

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

Utrikesdepartementet

Mänskliga rättigheter i Senegal 2010

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Senegal lever relativt väl upp till sina åtaganden vad gäller mänskliga rättigheter,
även om brister finns. Bristerna gäller bland annat barns situation,
diskriminering och våld mot kvinnor, diskriminering på grund av sexuell
läggning samt könsidentitet och långa väntetider i häkten. De demokratiska
institutionerna är tämligen väl utvecklade även om det finns brister.
Korruptionen är omfattande på alla nivåer i statsapparaten och förefaller
snarast öka. Straffrihet förekommer, särskilt bland myndighetspersoner,
representanter för ordningsmakten och individer som i sin retorik förespråkar
hatbrott. Dödstraffet avskaffades formellt i december 2004.

Den utbredda fattigdomen utgör ett hinder för utveckling. Senegal präglas av
stora klyftor mellan en liten välbärgad elit och det stora flertalet som har dålig
tillgång till hälsovård och utbildning. Omkring två tredjedelar av befolkningen
lever i fattigdom under två US-dollar om dagen och en femtedel i extrem
fattigdom, under en US-dollar om dagen. Utvecklingen mot ett jämlikare
samhälle går mycket långsamt.

Ett avtal om vapenstillestånd undertecknades i december 2004 för Casamance-
regionen i södra Senegal, mellan Senegals regering och Mouvement des Forces
Démocratiques de la Casamance (MFDC). Fredsprocessen har dock stagnerat.
Under 2006 bröt nya stridigheter ut, vilket resulterat i tusentals nya
internflyktingar samt nya offer för minor. En viss ökning av attacker mot
regeringstrupper har noterats under 2010. Enligt officiella siffror ledde
konflikten till cirka 20 dödsoffer under 2009 och ytterligare uppskattningsvis
40 döda under 2010.

2

Afrikanska unionen (AU) beslöt i juli 2006 att Hissène Habré, Tchads före
detta diktator, bör ställas inför rätta i Senegal, där han befunnit sig i exil sedan
1990. Senegal har efter uppmaning av både AU och FN implementerat FN:s
tortyrkonvention i den nationella lagstiftningen vilket krävs för att genomföra
rättegången. Senegal har fått finansiellt stöd från det internationella samfundet
för kostnaderna för rättegången men denna har ännu inte inletts.

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

Senegal har ratificerat eller anslutit sig till följande internationella konventioner
om mänskliga rättigheter:

- Konventionen om medborgerliga och politiska rättigheter, International
Covenant on Civil and Political Rights (ICCPR), samt tilläggsprotokollet om
enskild klagorätt. Tilläggsprotokollet om avskaffandet av dödsstraffet
har varken undertecknats eller ratificerats.

- Konventionen om ekonomiska, sociala och kulturella rättigheter,
Covenant on Economic, Social and Cultural Rights (ICESCR), samt
undertecknat det fakultativa protokollet om enskild klagorätt.

- Konventionen om avskaffande av alla former av rasdiskriminering,
Convention on the Elimination of All Forms of Racial Discrimination (CERD).

- Konventionen om avskaffande av all slags diskriminering av kvinnor,
Convention on the Elimination of All Forms of Discrimination Against Women
(CEDAW) samt tilläggsprotokollet om enskild klagorätt.

- Konventionen mot tortyr, Convention Against Torture and Other Cruel,
Inhuman or Degrading Treatment or Punishment (CAT) samt
tilläggsprotokollet om förebyggande av tortyr.

- Konventionen om barnets rättigheter, Convention on the Rights of the Child
(CRC) samt de två tillhörande protokollen om barn i väpnade
konflikter och om handel med barn, barnprostitution och
barnpornografi.

- Konventionen om rättigheter för personer med funktionsnedsättning,
Convention on the Rights of Persons with Disabilities (CRPD)

- Konventionen mot påtvingade försvinnanden, Convention for the
Protection of All Persons from Enforced Disappearances (CED).

- Flyktingkonventionen, Convention Related to the Status of Refugees, samt
tillhörande protokoll från 1967.

- Den afrikanska stadgan om mänskliga och folkens rättigheter.
- Romstadgan för den Internationella brottmålsdomstolen, International

Criminal Court (ICC)..

3

Rapporteringen till respektive konventionskommitté görs med betydande
eftersläpning.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Respekt för liv och kroppslig integritet är garanterad i grundlagen. Regeringen
har uttalat en vilja att bekämpa övergrepp som tortyr och bristande respekt för
kroppslig integritet med upplysning, utbildning och repressiva åtgärder.
Utvecklingen går dock långsamt. Enligt den pan-afrikanska organisationen för
mänskliga rättigheter Rencontre Africaine pour la Défense des Droits de
l'Homme (RADDHO) och Amnesty International i Senegal använder
divisionen för brottsmålsundersökningar (DIC) inom polisen ofta psykisk och
psykisk tortyr som förhörsmetod. De senaste åren har konflikten i Casamance
ökat i intensitet. Enligt officiella siffror dödades omkring 20 personer under år
2009 och dubbelt så många under 2010. Det förekommer också rapporter om
illa behandling eller tortyr av fängslade rebeller.
De överfyllda fängelserna karaktäriseras av undermåliga sanitära förhållanden
och brist på mat. Fångarna separeras vanligen efter kön, ålder och brottets art,
men det finns endast ett separat ungdomsfängelse i landet. Nationella och
internationella organisationer arbetar för att förbättra situationen i fängelserna.

Antalet offer för personminor har begränsas genom informationskampanjer.

4. Dödsstraff

Senegal avskaffade dödstraffet i december 2004. Den sista avrättningen skedde
1967.

5. Rätten till frihet och personlig säkerhet

Förhållandena i fängelser är i allmänhet dåliga, med brist på mat och hälsovård.
Inga nya fängelser har byggts sedan den koloniala tiden. I september 2009
besöktes landet av FN:s arbetsgrupp för godtyckliga frihetsberövanden..
Arbetsgruppen uttryckte oro över att regelverket rörande tagande i fängsligt
förvar inte efterlevdes. Ett annat problem är långa häktningstider. Officiellt får
ingen sitta häktad mer än sex månader eller sammanlagt ett år efter
domstolsbeslut. I praktiken är det dock inte ovanligt med tider på tre år. Vidare
är de flesta fängelser överfyllda.

4

Lagen ger möjlighet att fängsla den som agerar så att den allmänna säkerheten
äventyras eller orsakar allvarlig politisk oro. Flera journalister har arresterats
med hänvisning till denna lag.

6. Rättssäkerhet och rättsstatsprincipen

Senegal gör anspråk på att vara en rättsstat alltsedan självständigheten 1960.
Rättssystemet vilar på franska grundvalar. I enlighet med grundlagen är
domstolsväsendet fristående från den verkställande makten. Rättsväsendet
präglas emellertid av bristande resurser och låga löner varför domstolarna
förblir sårbara för påverkan från anklagades familj och släktingar och av
politiska överväganden. Vidare har flera korruptionsskandaler uppdagats där
flera högt uppsatta domare varit inblandade. Skandalerna verkar dock ännu inte
ha lett till åtal. Enligt statistik från organisationen Transparency International
har korruptionen i Senegal förvärrats jämfört med tidigare år. Landet har
stadigt sjunkit på organisationens lista över graden av uppfattad korruption i
olika länder, från 71:e plats av 179 länder 2007 till 105:e plats av 178 länder
2010. Detta tyder på att inga verksamma åtgärder har vidtagits för att minska
korruptionen. FN:s arbetsgrupp för godtyckliga frihetsberövanden besökte
Senegal under 2009 och uttryckte oro över det bristande antalet
försvarsadvokater i landet – endast 350, av vilka 300 finns i Dakar.

Kvinnors och barns rättssäkerhet är generellt sett sämre än männens, i
synnerhet på landsbygden, främst på grund av traditioner och sedvänjor, dålig
utbildning och fattigdom. Det är svårt att peka på några tydliga framsteg, trots
att myndigheterna utlovar förbättringar.

Rättssäkerhetsfrågor är föremål för debatt i såväl politiska fora som i medierna.
Medierna har lyft fram de alltför långa häktningstiderna, lång väntan på
domstolsbehandling och fall där en anklagad nekats offentlig försvarsadvokat i
avsaknad av egna medel. Genomsnittstiden från åtal till rättegång är två år.

7. Straffrihet

Regeringen säger sig bekämpa straffrihet och en del utredningar om brott mot
mänskliga rättigheter har lett till fällande domar. Straffrihet förekommer
emellertid ofta inom polis och gendarmeri. Ingen av de personer ur
säkerhetsstyrkorna som anklagas för brott mot de mänskliga rättigheterna har
åtalats. Fristående utredningar om anmälda övergrepp eller korruption kommer
sällan till stånd. Detta har även gällt händelser som varit uppmärksammade i
medierna och av internationella enskilda organisationer.

I februari 2005 godkändes en lag om amnesti för alla politiskt motiverade brott
begångna mellan 1983 och 2004. Flera oppositionspartier samt enskilda

5

organisationer motsatte sig lagen och menade att den var oförenlig med
grundlagen. Lagen godkändes trots detta efter prövning i domstol.
Internationella organisationer har kritiserat lagen för att uppmuntra straffrihet.

Under fredsförhandlingar 2004 mellan regeringen och MFDC-gerillan i
Casamance antog parlamentet en lag om amnesti för MFDC-rebeller i syfte att
uppmuntra rebellerna att godkänna fredsavtalet. Organisationer verksamma för
de mänskliga rättigheterna fortsatte att kritisera lagen under året, utan resultat.

Afrikanska unionen (AU) beslöt i juli 2006 att Hissène Habré, Tchads före
detta diktator, bör ställas inför rätta i Senegal, där han befunnit sig i exil sedan
1990. AU:s beslut kom efter att Habré begärts utlämnad till Belgien, samt att
senegalesisk domstol förklarat sig icke kompetent att agera och därför hänvisat
ärendet till AU. AU menade att Senegal var förpliktigat att lagföra Habré enligt
FN:s tortyrkonvention. Senegal har nu införlivat konventionen i nationell lag.
Senegal har bett biståndsgivare om finansiellt stöd för att kunna genomföra
rättegången. AU, EU och Senegal har sedan enats om en budget på 11,7
miljoner för rättegången. I november 2010 beslöt Västafrikanska staternas
ekonomiska gemenskaps (ECOWAS) domstol att Senegal skulle ställa Habré
inför rätta genom att tillskapa en särskild jurisdiktion. President Wade sade i en
radio- och tv-intervju den 10 december att Senegal inte längre tänkte hantera
ärendet, utan istället sända Habré ut ur landet. Den 12 januari 2011 besökte
dock en AU-delegation Senegal och presenterade en lösning som skulle
tillmötesgå ECOWAS-domstolens beslut.

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

Senegal kännetecknas i allmänhet av en väl utvecklad yttrande- och pressfrihet.
Tidnings- och radiostationsfloran är rik. TV:n är statsägd. Det finns emellertid
flera privata lokala TV-kanaler. I allmänhet är privat TV, radio och tidningar
tämligen fria. De senaste åren har dock präglats av ett ökat antal incidenter där
yttrandefriheten inskränkts och pressfriheten försämrades ytterligare under
2009 och 2010. Enligt Reportrar utan gränsers pressfrihetsindex sjönk Senegal
2010 till 93:e plats av 178. År 2002 låg landet på 47:e plats.

Kritiska journalister och oppositionspolitiker har tillfälligt fängslats, ofta
anklagade för att utgöra hot mot den allmänna säkerheten eller för att ha
publicerat falska nyheter. Denna negativa trend har uppmärksammats och
debatterats i oberoende medier. Flera journalister dömdes år 2009 för
ärekränkning, publicering av falska nyheter och kriminell konspiration när de
publicerat avslöjande artiklar om korruption på hög nivå, bland annat ett fall
som berörde president Wades och dennes sons inblandning i en
penningtvättskandal. President Wade har påstått att han givit premiärministern
instruktioner att genomföra förändringar i lagen som skulle avkriminalisera de

6

aktuella pressbrotten, men det har inte funnits några tecken på att en sådan
lagändring verkligen skulle vara på gång. Under 2010 fälldes ytterligare
journalister i ärekränkningsmål där de bland annat undersökt korruptionsfall.
Journalisterna dömdes till böter, fängelse och skadestånd.

Respekten för mötesfriheten har under senare år förbättrats, liksom
demonstrationsfriheten.

I princip råder religionsfrihet. Cirka 95 procent av landets befolkning är
muslimer. Statsmakten bekänner sig i princip inte till någon speciell religion
men det är välkänt att de muslimska religiösa ledarna (”marabouter”) utövar
stort politiskt, ekonomiskt och socialt inflytande. Senegal är emellertid en
sekulär stat och vissa religiösa ledare har pressat på för att religionen ska få
genomslag i lagstiftningen, men detta har inte lyckats.

9. De politiska rättigheterna och de politiska institutionerna

Senegal har alltsedan självständigheten 1960 varit en republik med stark
presidentmakt. Presidentmakten har ytterligare stärkts under president Wade
som i presidentvalet februari 2007 valdes till ännu en mandatperiod.
Oppositionen bojkottade parlamentsvalen 2007 vilket ledde till en
förkrossande seger för Wades Parti démocratique sénégalais (PDS). Nästa
presidentval ska äga rum 2012. En senat och ett ekonomiskt och socialt råd
återinfördes 2007 och 2008. I senaten utses 65 av 100 medlemmar direkt av
statschefen. Detta har bidragit till fortsatt stärkning av presidentens makt. Vid
lokalvalen i mars 2009 kunde dock oppositionen erövra makten i flera större
städer, bland annat Saint Louis och Dakar.

Det råder politisk mångfald med flerpartisystem och i dag finns ett 80-tal
partier. Oppositionen spelar en aktiv roll i samhällsdebatten som förs i
tidningar och radio. Utrymmet i det regeringskontrollerade statliga TV-
monopolet är dock begränsat.

Den demokratiska utvecklingen sedan 70-talet visar en relativt hög
mognadsgrad och politiska och administrativa strukturer har konsoliderats.
Under de senaste 15 åren har valsystemet utvecklats och det samma gäller
upprättandet av röstlängder och registreringen av väljare. Samtidigt uttrycks
från oppositionen och allmänheten oro över ökande korruption, svågerpolitik
och auktoritära inslag.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

7

Lagen reglerar maximal arbetstid och stadfäster en minimilön per månad.
Minimilönen är dock för låg för att räcka till en familjs försörjning.
Arbetslagstiftningen når enbart den formella sektorn. Senegal har ratificerat
den internationella arbetsorganisations (ILO:s) alla åtta centrala konventioner
om mänskliga rättigheter. Enligt beräkningar av den nationella myndigheten
för investeringsfrämjande, APIX, är det bara 200 000 arbetare som är
registrerade, medan det finns sex miljoner på arbetsmarknaden. Den höga
arbetslösheten, särskilt bland ungdomar, utgör en av grundorsakerna för
utvandring.

Det råder full frihet att bli medlem i fackföreningar. Vissa fackföreningar har
starka förhandlingspositioner och lagstiftningen mot diskriminering av
arbetstagare är omfattande. Fackföreningar måste dock ha tillstånd för att få
existera lagligt, något som ILO vänt sig emot. Den höga arbetslösheten medför
att få arbetstagare vågar klaga på sina arbetsvillkor.

11. Rätten till bästa uppnåeliga hälsa

Hälso- och sjukvård håller fortsättningsvis en låg standard. Hälsosektorns
andel av BNP utgör enligt Världshälsoorganisationen (WHO) nu 3,2 procent.
Tillgången till hälso- och sjukvård är mycket varierande i olika regioner och
särskild dålig på landsbygden. En tydlig koppling finns också mellan
ekonomiskt välstånd och utnyttjande av sjukvårdstjänster.
Vaccinationskampanjer förändrar successivt mönstret på folksjukdomarna men
under senare år har vaccinationsskyddet för barn försämrats. En intensiv
kampanj för malariabekämpning och mot polio har givit resultat, liksom
arbetet mot spridningen av hiv/aids. Mödra- och barndödligheten fortsätter
dock att vara hög.

12. Rätten till utbildning

Lagen föreskriver obligatorisk och gratis skolgång mellan 6 och 16 år. I
praktiken är det dock få skolor som tillhandahåller gratis undervisning. Klyftan
mellan högre utbildning och grundutbildning är djup, liksom skillnaderna
mellan stad och landsbygd. UNESCO uppgav att kostnaderna för utbildning
motsvarade 19 procent av de offentliga utgifterna 2008. Enligt UNESCO:s
statistik från 2006 var knappt 42 procent av den vuxna befolkning 2006
läskunnig. Bland kvinnor mellan 15 och 24 år var läskunnigheten knappt 45
procent medan den bland männen i samma åldersgrupp var ungefär 58
procent.

Omkring 84 procent av både pojkarna och flickorna börjar skolan, men endast
58 procent går igenom de första sex skolåren (primary school). Regeringen

8

verkar för att pojkar och flickor ska få samma utbildning, och det är inte någon
skillnad i andelen pojkar och flickor som börjar skolan. Många flickor tas dock
ur skolan när de är gamla nog för att utföra hushållsarbete.

13. Rätten till en tillfredsställande levnadsstandard

Senegal ligger på 144: e plats av totalt 169 länder i FN:s utvecklingsprograms
(UNDP) index över mänsklig utveckling. Levnadsstandarden är generellt sett
låg och ojämnt fördelad mellan städer och landsbygd, mellan regioner i landet
och mellan män och kvinnor. Enligt UNDP levde år 2005 33,5 procent av
befolkningen på mindre än 1,25 dollar om dagen. Den dominerande delen av
de fattiga är kvinnor på landsbygden. Landet är starkt beroende av bistånd
utifrån, dels från det internationella samfundet, dels på individnivå genom
penningtransaktioner från den senegalesiska diasporan.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

Kvinnan är utsatt för diskriminering inom i princip alla sektorer av det
senegalesiska samhället. Majoriteten av de yrkesverksamma kvinnorna arbetar
inom den informella sektorn och endast 20 tjugo procent av kvinnorna har ett
formellt lönat arbete. Enligt Senegals grundlag är kvinnor och män jämlika,
men traditionella värderingar och sedvänjor förhindrar verklig utveckling av
kvinnors rättigheter. Kvinnor har inte heller samma rätt till arv och ägande
som män och betalar högre skatt än män. Lagen ger vidare inte kvinnor samma
rättigheter då det gäller skilsmässa. Kvinnan är inte laglig vårdnadshavare för
barnen. En gift kvinna kan inte resa på egen hand med sina barn utan makens
godkännande. Mannen är juridiskt familjens överhuvud. Nära hälften av alla
kvinnor lever i polygama förhållanden. Diskriminering av kvinnor är mest
utbrett på landsbygden. Månggifte är framförallt vanligt där men förekommer
även i utbildade hem i städerna. Sedvänjan innebär enligt många ett svårt
förtryck av kvinnor. Illegala sedvänjor begränsar kvinnans rätt att bestämma
äktenskapspartner. Lägsta tillåtna giftermålsålder är 16 år, men detta efterlevs
inte. I urbana områden är kvinnor utsatta för mindre diskriminering och är mer
aktiva inom handel och politik.

Könsstympning är förbjudet. Inga uppgifter finns om att ingreppet
förekommer inom den största etniska gruppen i Senegal. Inom flera
minoritetsgrupper är det dock mycket vanlig och förekommer främst på
landsbygden. Myndigheterna motverkar könsstympning bland annat genom
utbildningssatsningar, och i flera fall har föräldrar till flickor dömts för

9

könsstympning. Företeelsen är på tydlig tillbakagång i takt med
generationsskiften och urbanisering. Trots detta utsätts enligt
frivilligorganisationen Centre for Reproductive Rights fortfarande cirka 28
procent av landets flickor för könsstympning. Enligt kvinnorättsorganisationen
Tostan har 3 791 av cirka 5 000 samhällen formellt avskaffat sedvänjan. Tostan
har som mål att alla samhällen ska ha övergivit kvinnlig omskärelse 2015 och
anger att 60 procent av dem redan gjort det.

Våld mot kvinnor är förbjudet men vanligt förekommande och prioriteras inte
av polisen. Våldtäkt är förbjudet men inte om övergreppet begås inom
äktenskapet. Situationen kompliceras ytterligare av det faktum att våld mot
kvinnor sällan anmäls eftersom det anses påverka familjens anseende negativt.
Kvinnorättsorganisationers och andra gruppers envisa arbete för att försvara
kvinnors rättigheter har resulterat i att kampen mot våld mot kvinnor står på
den politiska agendan och att upplysningskampanjer liksom repressiva åtgärder
och sanktioner har fått större plats i media. Trots detta rapporterar enskilda
organisationer om att antalet våldtäkter ökar. Enligt dessa undgår 60 procent
av förövarna straff. Det finns inte heller något statligt program för att
motverka våld i hemmet.

Människohandel är ett problem då Senegal fungerar såväl som ursprungsland,
transitland och som mottagarland för handel med kvinnor och barn för
sexuellt utnyttjande. Lagstiftning mot människohandel antogs 2005. Pålitlig
statistik på området är inte tillgänglig.

Abort är förbjudet i lag och mödradödligheten är enligt siffror från WHO 690
per 100 000.

15. Barnets rättigheter

I ett land där kvinnor utgör 70 procent av de fattiga drabbas barnen hårt och i
Senegal består nära halva befolkningen av barn. Eftersom månggifte är vanligt,
såväl i städerna som på landsbygden, delar många barn på en pappa och dennes
möjlighet till försörjning. Många barn diskrimineras i det senegalesiska
samhället. Det gäller särskilt barn födda utom äktenskap, barn med
funktionsnedsättning, hiv/aids-smittade barn, flickor och gatubarn. Enligt
Unicef arbetade ungefär 22 procent av barnen mellan 5 och 14 års ålder i
landet för att bidra till ekonomin, ofta under svåra förhållanden och med
mycket dålig lön.

Utebliven skolgång, uträttande av småtjänster och tiggeri är verklighet för
många barn, såväl i städer som på landsbygden. Fattiga föräldrar på
landsbygden skickar sina barn till koranskolor i städerna där de, som en del i
utbildningen, förs in i ofrivilligt tiggande och riskerar att utsättas för såväl

10

polisvåld som andra övergrepp. FN:s barnrättskommitté uttryckte efter sin
granskning av Senegal år 2006 oro över det ökande antalet tiggande gatubarn
och så kallade ”talibébarn” (talibéerna är lärljungar i koranskolorna där de får
undervisning men själva måste tigga ihop mat och pengar). Human Rights
Watch bedömde att det 2010 fanns 50 000 talibébarn. Antalet ska ha
fördubblats under det senaste årtiondet. Barnen är mellan 4 och 15 år gamla,
och de är ofta utsatta för misshandel och förnedrande behandling. I september
2010 dömdes sju koranskolelärare till sex månaders fängelse och böter.

Vartannat barn som föds på landsbygden registreras inte och arrangerade
giftermål för barn är fortfarande mycket vanligt. Könsstympning är förbjudet i
lag men förekommer (se även under avsnitt 14).

Handel med såväl flickor som pojkar är ett växande problem som
myndigheterna har svårt att hantera. Dessutom ökar antalet flickor som arbetar
som hushållshjälp och därmed riskerar de att utnyttjas såväl ekonomiskt som
sexuellt.

Våldtäkt mot barn är ett allvarligt problem. Myndigheterna beräknade att
omkring 400 barn utsattes för våldtäkt under 2006 och 2007.

Medvetenheten om barnets rättigheter är liten men ökar sakta vilket bland
annat avspeglar sig i en ökad medierapportering. Även myndigheterna har satt
barnets rättigheter på agendan och samarbetar med organisationer för
mänskliga rättigheter inom flertalet områden som berör barns situation. Det
kan konstateras att skolaga förbjöds redan 1972, medan barnaga i hemmet
fortfarande är tillåtet.

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

Senegal har ett 20-tal etniska grupper som huvudsakligen lever i fredlig
samexistens. De många olika etniska grupperna har med tiden blandats upp
alltmer. Undantaget har varit Casamance-regionen där bland annat kulturella
och etniska motsättningar i början av 80-talet ledde till väpnad konflikt och
strävanden efter självständighet. Konflikten pågår fortfarande, numera med
sporadiskt uppblossande stridigheter.

17. Diskriminering på grund av sexuell läggning samt könsidentitet eller
könsuttryck

Homosexualitet är förbjudet enligt lag och är starkt tabubelagt. Misshandel och
trakasserier av homosexuella förekommer men inga uppgifter finns om att de
anmäls. Human Rights Watch) uppmärksammade i en rapport 2010 situationen

11

för homosexuella och andra som diskrimineras på grund av sexuell läggning
samt könsidentitet och könsuttryck.. I februari 2008 presenterade en
senegalesisk månadstidning bilder på personer som de påstod var involverade i
ett homosexuellt bröllop. Flera av männen på bilderna arresterades av polisen.
De släpptes efter kort tid, men händelsen ledde under de närmaste månaderna
till attacker mot personer som påstods vara homosexuella. I december 2008
greps nio män och dömdes till åtta års fängelse för vad som betecknades som
homosexuellt beteende. De frigavs visserligen i april 2009, men dessa händelser
innebär en skarpare diskriminering på grund av sexuell läggning, könsidentitet
eller könsuttryck än tidigare i Senegal.

18. Flyktingars rättigheter

Senegal har sedan 1968 en flykting- och migrationspolitik som respekterar och
bygger på internationella konventioner och andra överenskommelser.
Lagstiftningen och rättstillämpningen är i huvudsak i samklang med
internationella normer. Strukturen byggdes upp under 60- och 70-talen, då
Senegal tog emot ett stort antal flyktingar från bland annat de dåvarande
portugisiska kolonierna, Guinea och Mauretanien. År 2008 fanns det
uppskattningsvis 35 000 flyktingar i Senegal. Merparten hade fördrivits från
Mauretanien 1989-1990. Under 2008 påbörjade FN:s flyktingorgan (UNHCR)
ett program för att återbörda mauretanska flyktingar. I oktober 2010
rapporterade UNHCR att det fortfarande fanns 21 300 mauretanska flyktingar
i Senegal.

Den 25 år gamla konflikten i Casamance har drivit tiotusentals människor på
flykt inom landet och till grannländerna (se punkt 16). År 2009 beräknades
antalet internflyktingar uppgå till omkring 10 000. Antalet senegalesiska
flyktingar i Gambia är drygt 10 000 och ytterligare 6 000-7 000 har flytt till
norra Guinea-Bissau enligt UNHCR.

19. Rättigheter för personer med funktionsnedsättning

Personer med funktionsnedsättning är en mycket utsatt grupp som i princip
saknar socialt skyddsnät. De är utestängda från de flesta yrken på grund av
fysiska hinder, brist på utrustning och utbildningsmöjligheter, och hänvisas till
familjens möjligheter och insatser av enskilda organisationer. Statsmakternas
ansvar är reglerat och myndigheterna har öppnat skolor för barn med
funktionsnedsättning. Området är dock lågt prioriterat.
Emellertid ratificerade Senegal år 2009 FN:s konvention om rättigheter för
personer med funktionsnedsättning.

ÖVRIGT

12

20. Frivilligorganisationers arbete för mänskliga rättigheter

Oberoende organisationer för mänskliga rättigheter tillåts och uppmuntras att
verka i landet. I den nationella kommittén för mänskliga rättigheter ingår såväl
statstjänstemän, medborgarrättsorganisationer och oberoende organisationer.
Kommittén kan på eget initiativ göra utredningar om påstådda
missförhållanden.

Samarbetet mellan inhemska och internationella organisationer och
senegalesiska myndigheter fungerar förhållandevis väl. Dialogen med
senegalesiska myndigheter upprätthålls inte minst med hjälp av den
beredvillighet som finns bland enskilda organisationer att medverka vid
finansiering av åtgärder som innebär förbättringar på området mänskliga
rättigheter.

21. Internationella och svenska insatser på området mänskliga
rättigheter

Ett flertal FN-organ bedriver verksamhet i landet. Sverige har bland annat stött
den regionala organisationen RADDHO som med inriktning på Senegal och
Västafrika arbetar mycket aktivt med svåra och politiskt känsliga frågor.
Tostan, som fått svenskt finansiellt stöd, är en enskild organisation som genom
utbildning och upplysningsverksamhet varit framgångsrik i sitt arbete mot
kvinnlig könsstympning, tvångsäktenskap och våld mot kvinnor.

