
155

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 155

Land: Nigeria

Kilde: Det svenske regeringskansliet, Utrikesdepartementet

Titel: Mänskliga rättigheter i Nigeria 2007

Udgivet: 27. marts 2008

Optaget på
baggrundsmaterialet:

15. april 2008

 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

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 Nigeria 2007

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

När den före detta generalen Olusegun Obasanjo tillträdde posten som
Nigerias president 1999 markerade detta slutet på en sexton år lång
militärdiktatur. Övergången till ett demokratiskt styrelseskick och antagandet
av en ny grundlag innebar en påtaglig förbättring av respekten för de mänskliga
rättigheterna (MR). Trakasserier av oppositionella minskade avsevärt och
politiska fångar frisläpptes. Journalister fick ett friare spelrum. Det är i dag inte
ovanligt att pressen kritiserar makthavare, inte minst ifråga om korruption. En
framgång för Nigeria är att landet är invalt i det nya rådet för mänskliga
rättigheter inom FN. Nigeria har under de senaste åtta åren gjort demokratiska
framsteg, men demokratin är skör i sin uppbyggnad och landet befinner sig
fortfarande i ett demokratiskt utvecklingsskede.

Val av bland annat guvernörer och delstatsregering samt till presidentposten
hölls i april 2007. Regeringspartiet PDP, People’s Democratic Party, behöll
makten i valen. Oppositionen och det internationella samfundet kritiserade det
sätt som valen gått till på och valresultatet är fortsatt omstritt. Ett antal
överklaganden hanteras nu av domstolar och valtribunaler. Valen omgärdades
av trakasserier av oppositionella, politiska mord förekom och SSS (State
Security Services) slog bland annat kraftfullt ner mot medierna.

Enligt den nye presidenten Yar´Adua ska bland annat respekten för lag och
ordning, dit skyddet av de mänskliga rättigheterna hör, ges ökad prioritet.
Under året har inga större reformer påbörjats i detta avseende. I massmedierna
finns dock uppgift om att polisväsendet ska reformeras med assistans från
Storbritannien. Även kriminalvården ska enligt tidningsuppgifter reformeras.
Den nya regeringen kritiseras av oppositionen och i massmedierna för att inte
stå fast vid sina vallöften på flera områden.

2

Våldsamma incidenter och upplopp med etniska och/eller religiösa förtecken
förekommer i vissa delar av landet. Läget i Nigerdeltat är oroande, där etniskt
baserade sammandrabbningar ofta leder till många dödsfall. Ett positivt tecken
är att den nya regeringen bjudit in de militanta grupperna för att åstadkomma
fred och stabilitet i området.

Regelrätta avrättningar utan rättslig grund förekommer fortfarande och beror
till stor del på att milisgrupper används för att bekämpa brott. "Gaturättvisa",
mord och tortyr följer i dessa organisationers fotspår.

Demolering av byggnader, bostads- såväl som affärsetablissemang, fortsätter
med svåra följder för tusentals drabbade. Orsaken uppges vara att huvudstaden
Abuja måste stadsplaneras. Demoleringar har skett även i Lagos. Byggnaderna
har enligt myndigheterna uppförts olagligt och ingen kompensation ges till de
drabbade.

Införandet av sharialagar (islamisk lag) i tolv delstater har inverkat på samhället
i stort. Särskilt kännbart är det för kvinnorna, men även för den kristna
befolkningen i den norra delen av landet. Rapporter förekommer som talar om
att personer dömts i dessa domstolar till olika typer av kroppsstraff.
Rättssäkerheten i shariadomstolarna kan starkt ifrågasättas.

Den förra regeringen ifrågasatte offentligt om sharian överensstämde med
grundlagen, men ville inte blanda sig i rättsprocesser med hänvisning till
principen om maktdelning mellan den dömande och verkställande makten.
Någon prövning av sharians överensstämmelse med grundlagen har ännu inte
prövats rättsligt i nationell domstol.

Ett stort problem, i synnerhet för de utländska oljebolagen, är kidnappningar
av personal. Enligt uppgift i massmedierna fortsätter gisslantagningarna att
öka. Den militanta gruppen MEND (Movement for the Emancipation of the
Niger Delta) tillskrevs en rad våldsamma attacker mot oljebolagen. För att
komma tillrätta med oroligheterna har militär kallats in och uppgifter i media
gör gällande att ett större antal civila har dödats under året i de
sammandrabbningar som sker mellan militären/polisen och olika militanta
grupper. En orsak till dessa våldshandlingar är att befolkningen lever i djup
fattigdom i denna den mest oljerika delen av landet.

Flera organisationer som arbetar med mänskliga rättigheter rapporterar om
upprepade övergrepp mot enskilda från polis, militär och andra
myndighetspersoner.

3

Korruptionen är fortsatt utbredd på alla nivåer i samhället och det finns
uppgifter om att civila dödats då de vägrat betala mutor till polis för att till
exempel passera en vägspärr.

2. Ratifikationsläget beträffande de mest centrala konventionerna för
mänskliga rättigheter

Nigeria har ratificerat konventioner om mänskliga rättigheter enligt följande:
- Konventionen om medborgerliga och politiska rättigheter (CCPR 1993) –

dock intej tillhörande protokoll om enskild klagorätt respektive
dödsstraffets avskaffande.

- Konventionen om ekonomiska, sociala och kulturella rättigheter (CESCR
1993).

- Internationella konventionen om avskaffandet av alla former av
rasdiskriminering (CERD 1969).

- FN:s konventionen om avskaffande av all slags diskriminering av kvinnor
(CEDAW 1984) samt det fakultativa (valfria) tilläggsprotokollet om enskild
klagorätt (2004).

- Konventionen om barnets rättigheter (CRC 1991) samt tillhörande
protokoll om barn i väpnad konflikt respektive om handel med barn,
barnprostitution och barnpornografi (2000).

- Konventionen mot tortyr och annan grym, omänsklig eller förnedrande
behandling eller bestraffning (CAT 2001).

- Konventionen om flyktingars rättsliga ställning (1995).
- Afrikanska stadgan om mänskliga och folkens rättigheter.

Nigeria har uppfyllt sina rapporteringsskyldigheter ojämnt till CERD (senast
inkommen i januari 2008), CAT (2006), CESCR (2005) och CRC (2003). Till
CEDAW har rapporteringen varit återkommande. Till CCPR rapporterades
senast 1999.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Under militärdiktaturerna förknippades säkerhetstjänsten (SSS) och andra
myndighetsorgan med övergrepp mot enskilda, inklusive politiska mord,
"försvinnanden", tortyr och annan misshandel. Sedan demokratin infördes
sätts statsmaktens förföljelse av regimkritiker inte längre i system.

Myndigheternas respekt för liv och kroppslig integritet har, i generella termer,
förbättrats efterhand. Detta utesluter dock inte att det i brottsbekämpningen
ännu förekommer olika former av omänsklig behandling. Därtill kommer att

4

ordningsmakten ofta saknar resurser att ingripa, vilket inte sällan leder till att
”gatans parlament” tar över.

Det förekommer tortyr trots ett förbud i grundlagen. Nigeria ratificerade år
2001 konventionen mot tortyr och annan grym, omänsklig eller förnedrande
behandling eller bestraffning. I norr har flera delstater infört den islamiska
rättsordningen, sharia, på straffrättens område, vilket bland annat innebär att
kroppsstraff utdöms i form av piskrapp eller amputation.

FN:s särskilde rapportör vad avser bland annat tortyr, Manfred Nowak,
besökte Nigeria i mars 2007 och han fann bland annat att tortyr är vanligt inom
till exempel polisväsendet och att effektiva mekanismer för klagomål saknas för
dem som blivit utsatta för tortyr eller annan omänsklig behandling.

Det rapporteras ibland om utomrättsliga avrättningar av misstänkta
brottslingar. Förövarna är företrädare för statsmakten. Antalet utomrättsliga
avrättningar förefaller vara lika många som tidigare till följd av att milisgrupper
används i brottsbekämpande syften. "Gaturättvisa", mord och tortyr följer ofta
i dessa organisationers spår. Denna typ av sammanslutningar agerar vanligen i
ett politiskt sammanhang och de förekom ofta i olika våldsamheter före och
under valen. Organisationen Bakassi Boys, som är verksam i landets sydöstra
delar, är det tydligaste exemplet på en organisation med dessa kännetecken.

Övergången till demokrati innebar att olösta konflikter, som tidigare
kontrollerades med militära maktmedel, kom upp till ytan. Detta förklarar den
ökning av upplopp med etno-religiösa förtecken som kan observeras sedan den
civila regimens fick makten. I vissa fall har militären kallats in för att ta hand
om oroligheter. I samband med dessa aktioner har det förekommit att militären
har kränkt de mänskliga rättigheterna och stort övervåld har ibland använts.

Även om statsmakten under flera år haft föresatsen att förbättra förhållandena
i fängelserna är dessa fortfarande oerhört eftersatta. De flesta av landets fäng-
elser är byggda under kolonialtiden och byggnaderna har fått förfalla. De
sanitära och hygieniska förhållandena är oftast undermåliga. Det förekommer
övergrepp internerna emellan och uppgifter finns om att problemen blir
övermäktiga för fångvaktarna som därför emellanåt låter interner lämna
fängelserna. Dessutom råder en kraftig överbeläggning och ibland uppstår
våldsamheter med flera döda som följd. De som avtjänar utdömda straff tillåts
som regel att ta emot familjebesök, då familjen kan ta med sig mat och dryck.
En stor andel av de intagna tillbringar en lång tid i väntan på rättegång.
Uppgifter gör gällande att över 10.000 personer väntar på rättegång och det
finns personer som suttit i fängelse 10-15 år och till och med längre utan att bli
lagförda. Enligt uppgift har 60-80 procent av dem som befinner sig i fängelse
aldrig dömts eller ställts inför domstol. Många interner har frigivits för att

5

förbättra förhållandena i fängelserna. Den förra federala regeringen förberedde
flera fängelsereformer, men arbetet med dessa verkar helt ha avstannat.

Utlänningar, som inte är afrikaner, behandlas i allmänhet bättre, även om
situationen också för dem är undermålig. Även kvinnor verkar behandlas
bättre. Det är inte ovanligt att barn blandas med vuxna i fängelserna.

Allmänt kan sägas att respekten för liv och kroppslig integritet är låg i ett sam-
hälle där levnadsvillkoren försämrats över en längre tid och myndigheterna
visat oförmåga att upprätthålla ordningen. Ett stort problem är att flertalet
statstjänstemän är underbetalda, vilket medför en naturlig grogrund för
korruption. I de överbefolkade storstäderna är brottsligheten utbredd och
myndigheternas resurser att utreda brott är starkt begränsade. Många
våldsbrott, även med dödlig utgång, leder aldrig till åtal.

4. Dödsstraff

Dödsstraff utdöms för mord, förräderi och vissa grövre våldsbrott. Under
2006 avrättades åtminstone sju personer enligt Amnesty International, trots
uttalanden från regeringen att inga dödsdomar verkställts på senare tid. Under
2007 finns uppgift om att åtminstone en person dömts till döden för mord.
Domen meddelades av en domstol i Lagos den i januari och är överklagad till
högre instans.

Införandet av sharia i tolv nordliga delstater har medfört ett antal domar med
stening. Domarna har dock inte verkställts. Flertalet fall har uppmärksammats
av omvärlden. De dömda har sedermera frikänts. Informationen om domar
avkunnade enligt sharia är mycket bristfällig.

Vid övergången till demokrati benådades ett stort antal dödsdömda fångar. I
vissa fall omvandlades domarna till livstids- eller tidsbegränsade fängelsestraff.

Den förre presidenten, Obasanjo, förklarade sig i princip vara emot dödsstraff.
Den arbetsgrupp som regeringen tillsatte år 2003 rekommenderade i sin
rapport att dödsdomar skulle omvandlas till livstids fängelse intill dess att hela
det rättsväsendet hade förbättrats. Inget officiellt moratorium (uppehåll) har
dock deklarerats. Den politiska opinionen mot dödstraffet är fortsatt svag.
Några uttalanden från den nye presidenten i frågan om dödsstraff är inte
kända.

De som väntar på avrättning tvingas ofta sitta i ensamcell och utsätts för
hårdare behandling än övriga fångar. Det uppges för närvarande handla om
700 personer. Fångar som på detta sätt tvingas sitta länge i ensamcell riskerar

6

att dö eller få allvarliga bestående psykiska och fysiska men.

5. Rätten till frihet och personlig säkerhet

1999 års grundlag reglerar under vilka förutsättningar någon får frihetsberövas
och anger tidsramarna för rättslig prövning. I praktiken efterlevs inte regel-
verket. Uppgifter gör gällande att förekomsten av godtyckliga
frihetsberövanden inte minskar. Även om det förekommer i mindre
utsträckning under nuvarande än under tidigare regimer, är det inte ovanligt att
släktingar till efterlysta personer arresteras i syfte att få den efterlyste att
överlämna sig till rättvisan.

Det finns inga inrikes reserestriktioner. Det är dock vanligt med vägspärrar, där
förbipasserande krävs på pengar och även utsätts för våldshandlingar.
Korruptionen är utbredd och det är till exempel svårt att få ut sitt pass inom
rimlig tid utan mutor.

6. Rättssäkerhet och rättsstatsprincipen

Rättssäkerheten i Nigeria är otillfredsställande. De största hindren för en
förbättrad rättssäkerhet är korruption, fattigdom och att människor inte känner
till individers rättigheter. Vid övergången till demokrati infördes en ny
grundlag, som förutsätter ett självständigt domstolsväsende. I praktiken utsätts
dock domstolarna för tryck från såväl den verkställande som lagstiftande
makten, liksom från politiker på delstats- och federal nivå. Domstolsväsendet
har till följd av svår resursbrist och korruption bidragit till försämrad
rättssäkerhet för den enskilde medborgaren. Det förekommer att personakter
inte återfinns i fängelsearkiven och som ett resultat tvingas dömda stanna kvar
i fängelset trots avtjänat straff.

Också i shariadomstolarna i den norra delen av landet är rättssäkerheten
otillfredsställande. De åtalade får ofta inte tillgång till försvarsadvokater och
delges inte alltid uppgifter om möjligheter att överklaga. De åtalade erkänner
också ofta handlingar utan att förstå bekännelsens konsekvenser.
Domarpanelen i shariadomstolarna består ofta av personer vars skolning i hur
sharia tillämpas är omtvistad. Sammantaget ger detta utrymme för godtycke i
rättsprocesserna.

Den tidigare militärregeringen inrättade en nationell kommission för mänskliga
rättigheteer som från början betraktades med stor skepsis och som ett redskap
för regimen. Kommissionens opartiskhet är fortfarande ifrågasatt.
Kommissionen har dock en viktig uppgift när det gäller att sprida information,
främst i medborgarrättsfrågor. Kommissionen saknar emellertid auktoritet
gentemot andra myndigheter och kan exempelvis inte beordra att personer

7

som suttit fängslade under flera år i avvaktan på rättegång, frisläpps. Vidare
rapporterar kommissionen till justitiedepartement samt finansieras med statliga
medel och kan inte anses vara oberoende från statsmakten.

Under Obasanjos första år vid makten inrättades den så kallade Oputapanelen,
en sorts sanningskommission med uppgift att utreda brott mot de mänskliga
rättigheterna under tiden 1966-1999. Panelen, som formellt kallas Human
Rights Violations Investigation Commission, har avslutat sitt arbete och
presenterat en rapport för presidenten. Regeringen har sedermera förklarat att
högsta domstolen funnit att Oputapanelens mandat inte var grundlagsmässigt
och att regeringen därmed inte avsåg att följa rekommendationerna. Rapporten
har offentliggjorts via enskilda organisationer som fått tillgång till den på
omvägar. Det faktum att rapporten inte har offentliggjorts av den tidigare
presidenten anses som bevis för att rapporten innehåller konkreta
rekommendationer med politiska konsekvenser.

7. Straffrihet

Det nu framväxande demokratiska samhällssystemet förväntas på lång sikt leda
till att rättsväsendet får en högre grad av integritet och självständighet. Ett stort
problem är att lagstiftningen ofta är ålderdomlig och svåröverskådlig och att
rättsväsendet lider svårt av brist på resurser. Otillbörlig maktutövning och
korruption antas förekomma ofta. Med övergången till ett demokratiskt
styrelseskick har vissa förbättringar skett när det gäller att låta statsmaktens
företrädare stå till svars för att ha kränkt de mänskliga rättigheterna. Polisens,
militärens och säkerhetstjänstens kränkningar av dessa rättigheter leder dock
fortfarande alltför sällan till sanktioner. Dessa grupper agerar i stor
utsträckning fortfarande med vissheten om att risken för åtal för eventuella
övergrepp är relativt liten. Att genomföra av Oputapanelens
rekommendationer skulle vara ett stort steg framåt på detta område.

I det nigerianska samhället tenderar vissa medborgare att ta lagen i egna
händer. Privata milisgrupper har vid upprepade tillfällen gripit, torterat och i
vissa fall avrättat misstänkta brottslingar. Det är sällan någon ställs till svars för
dessa handlingar. Regeringen försöker komma tillrätta med problemen genom
olika åtgärder som till exempel att förbjuda milisgrupperna.

Den omfattande straffriheten är det kanske främsta hindret för att en
genomgripande förbättring sker av de mänskliga rättigheterna i Nigeria.

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

Nigeria har en för Afrika livlig och frispråkig press. I pressen – framförallt i
storstadspress – förekommer ofta kritik mot företrädare för regeringen vad

8

avser korruption och hur statliga medel används. Artiklar om
korruptionsanklagelser mot exempelvis representanthusets talman har under
2007 förekommit vid flera tillfällen. Det finns exempel på att SSS arresterat
journalister utan laglig grund som skrivit om missbruk av offentliga medel. Viss
självcensur utövas av journalistkåren, framförallt vid kritik mot presidenten.

Ett antal incidenter har noterats – framför allt inför valet 2007 – där
säkerhetspolisen hindrat journalister från att fritt utöva sin verksamhet. Bland
annat har det kommit fram bevis på polisbrutalitet och det har förekommit att
journalister gripits och anhållits. Vidare ingrep i oktober SSS mot journalister i
delstaten Borno som i privatägda tidningar kritiserat hur en guvernör använt
allmänna medel. Flera journalister greps och hölls anhållna.

Uppgifter i massmedia bekräftar denna bild och gör gällande att SSS ingriper
mot pressen på uppdrag av olika politiker. Även radiostationer drabbas.

Det finns också exempel, där bland annat. en shariadomstol förbjudit en pjäs
som handlar om korruption.

Ett stort antal dagstidningar och tidskrifter ges ut över hela landet. Pressens
opinionsbildande effekt begränsas emellertid av problem med distribution, små
upplagor, höga produktionskostnader och att en stor del av befolkningen inte
är läskunnig.

Mediefriheten utvecklas i rätt riktning i den nya politiska miljön, där olika
partier och politiker förväntas föra en demokratisk debatt. Samhällskritiska
reportage är allmänt förekommande i pressen. Olika intresseorganisationer
sprider normalt utan problem sina budskap via medier.

Inga restriktioner finns vad beträffar tillgång till internet.

På grund av den höga andelen analfabeter är radion den främsta förmedlaren
av samhällsinformation. De nationella radio- och TV-kanalerna är vanligen
kontrollerade av staten. Det finns en laglig rätt att etablera privata radio- och
TV-kanaler, men byråkratiska hinder försvårar. Det finns flera privata företag
som erbjuder internetuppkoppling.

Sammantaget kan sägas att medieflödet är relativt mångfacetterat och fritt. En
ny medielagstiftning har förberetts. Det har även väckts förslag om
offentlighetslagstiftning och meddelarskydd. Båda lagförslagen har behandlats i
parlamentet men har ännu inte blivit antagna.

Grundlagen garanterar mötes- och föreningsfrihet. Mötesfriheten inskränks när
det finns risk för våldsyttringar i samband med sammankomster. Detta ska ses

9

mot bakgrund av de upplopp, baserade på etniska och religiösa motsättningar,
som förekommit sedan demokratin etablerats.

Det nationella fackförbundet NLC (National Labour Congress) är en
maktfaktor. Strejker och oroligheter i samband med höjda priser på olika
konsumtionsvaror är vanliga.

Religionsfriheten är garanterad i grundlagen, men friheten att bekänna sig till
en religion genom eget val har försvårats i takt med den utvidgade
tillämpningen av sharia. Visserligen är sharia inte tillämplig på icke-muslimer,
men i praktiken har införandet av sharia inverkat på samhället i stort.
Tillämpningen av sharia varierar emellertid mellan delstaterna. Gemensamt för
de berörda delstaterna har tidigare varit att muslimer fått välja huruvida ett fall
ska avgöras i en shariadomstol eller en sekulär domstol. Vidare har alla fall där
den ena parten är kristen hänförts till sekulära domstolar. Delstaten Zamfara
har beslutat att alla rättsfall som berör enbart muslimer ska avgöras av en
shariadomstol. Valfriheten gäller alltså bara när kristna är inblandade.

9. De politiska rättigheterna och de politiska institutionerna

De politiska institutionernas uppbyggnad och uppgifter fastslås i grundlagen.
Grundlagen antogs som en del av militärmaktens förberedelser för att
överlämna makten till en civil regim.

Under 2005 sammankallades en konferens för att se över grundlagen och göra
denna mer demokratisk. Konferensen blev starkt omdebatterad. Den förre
presidenten Obasanjo kritiserades för att själv nominera ett flertal av de 391
konferensdeltagarna. Nobelpristagaren Soyinka (som ofta förekommer i
politiska debatter) var bland de utvalda, men vägrade delta. Dessutom fick
varje delstatsguvernör utse sex delegater, vilket gjorde att regeringspartiet hade
174 delegater. Från muslimskt håll var kritiken hård eftersom presidenten valde
en ordförande och en sekreterare för konferensen som båda var kristna.
Konferensen hamnade snabbt i ett dödläge på grund av motsättningar.

Det krävs antingen en ny lagstiftning eller ändringar i grundlagen för att
samtliga av konferensens rekommendationer ska träda i kraft. De framarbetade
förslagen anses vara av godo, som till exempel mer bistånd till staterna i
Nigerdeltat, ändring vad gäller de lokala myndigheternas befogenheter och
oberoende kandidater som ifrågasätter valutgångar.

Sedan övergången till demokrati har ett stort antal partipolitiska
sammanslagningar registrerats. De största politiska partierna på nationell nivå
är People's Democratic Party (PDP), All Nigerian People's Party (ANPP) och
det nya partiet Action Congress (AC).

10

PDP:s maktställning kan förklaras med en stark partiapparat och stora
ekonomiska resurser , vilket ger förmåga att marknadsföra partiet. PDP har
också gynnats av en svag och splittrad opposition där det största
oppositionspartiet ANPP lanserade en föga populär presidentkandidat 2007,
Muhammadu Buhari, före detta general och militärdiktator med dåligt rykte,
inte minst när det gäller respekten för de mänskliga rättigheterna. Till detta ska
läggas uppgifter om att PDP i många fall har ändrat valresultatet genom
manipulationer. Valet 2007 till presidentposten är fortfarande omdebatterat
och valfusk har troligen påverkat guvernörsvalen mer än presidentvalet. Hittills
har fem guvernörer fått stiga åt sidan efter beslut av valtribunalen.

Några rättsliga begränsningar för kvinnors valbarhet och valdeltagande finns
inte. I praktiken är emellertid kvinnor kraftigt underrepresenterade i det
politiska livet. Kvinnorättsorganisationer arbetar för att få nationella, delstatliga
och lokala regeringar att sätta upp ett mål på en 30-procentig
kvinnorepresentation, men har hittills inte haft framgång. I den ovannämnda
grundlagskonferensen deltog endast 30 kvinnor.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Arbetslösheten är hög och det finns inga tecken som tyder på att den kommer
att minska inom en nära framtid, även om den nya regeringen anger
sysselsättningen som en prioritet. Enligt grundlagen ska förvaltningen
återspegla landets i många avseenden diversifierade befolkningsstruktur. Men i
praktiken är arbetsmarknadens villkor sådana, särskilt i den privata sektorn, att
diskriminering i olika former ofta förekommer.

Ett land med så utbredd fattigdom och arbetslöshet som Nigeria leder till
orimliga arbetsförhållanden. Lönerna ligger i allmänhet långt under behovet för
en familjs ekonomi, vilket är en av orsakerna till den mycket utbredda
korruptionen i samtliga samhällslager.

Fackföreningar har principiell rätt att verka, men måste registreras hos
statsmakten, vilket har kritiserats av ILO (Internationella
Arbetsorganisationen). Anställda har rätt att strejka, dock med undantag för
grupper som upprätthåller centrala samhällsfunktioner som exempelvis polisen.
I övrigt uppfyller den formella lagstiftningen i stort sett kraven på ett socialt
ansvarstagande inom arbetslivet, men i verkligheten är situationen en annan. I
den frizon som inrättats i staden Calabar har de arbetsrättsliga reglerna delvis
frångåtts.

11

Människohandel, tvångs- och barnarbete förekommer. Trots att regeringen har
samarbete med bland annat UNICEF (FN:s barnfond) för att få bukt med
problemen, finns inga påtagliga tecken på att antalet barnarbetare minskat.
Samma sak gäller i fråga om människohandel, främst med kvinnor och barn.

11. Rätten till bästa uppnåeliga hälsa

De ekonomiska och sociala strukturerna i samhället har snabbt brutits ned och
ger inte längre medborgarna en acceptabel service. Detta gäller särskilt inom
hälso- och sjukvårdssektorn men även inom utbildningssektorn.

Befolkningen beräknas öka med 2,2 procent per år mellan 2005 och 2015 och
kommer då att vara 175,7 miljoner invånare. I den sociala misär som särskilt
präglar stora delar av Lagos och andra storstäder, råder hälsoförhållanden som
av internationella hjälporganisationer betecknas som alarmerande. Nästan 50
procent av Nigerias befolkning bor i städer.

Praktiskt taget alla tropiska infektionssjukdomar förekommer. Särskilt vanlig är
malaria, men även tuberkulos och polio är utbredda. Utbrott av epidemier av
kolera, hjärnhinneinflammation och andra infektionssjukdomar förekommer
med viss regelbundenhet.

Utbredningen av hiv/aids uppges vara mellan sex och åtta procent, det vill säga
högst i Afrika om man räknar antalet smittade. Spridningen riskerar att ske
explosionsartat inom de närmaste åren. För att förhindra detta finns flera
program som syftar till att sätta upp testcentra runt om i landet. Den förra
regeringen tog också initiativ till ett program med bromsmediciner, som dock
endast kommer att kunna erbjudas en liten del av befolkningen. Förekomsten
av hiv/aids diskuteras i samhället. Att drabbas av hiv/aids är en skam för den
enskilde och de flesta drabbade döljer om möjligt sitt sjukdomstillstånd.

12. Rätten till utbildning

Det som ovan sagts om hälsovården kan i stora delar även sägas gälla
utbildningsväsendet. Primärutbildning ska enligt gällande regelverk vara
kostnadsfri men detta är sällan fallet i praktiken. Utbildningen har också störts
av att lärarna inte har fått sina löner utbetalade, eller av andra arbetskonflikter.
Regeringen har uttalat att de vill satsa på skolväsendet. Enligt regeringen saknar
drygt hälften av landets befolkning förmåga att läsa och skriva. Statsmakten har
tidigare aviserat att de ska satsa på primärskolorna som en politisk prioritering,
med målet att alla barn ska få kostnadsfri grundläggande utbildning.
Programmet kallas Universal Basic Education (UBE) men har ännu inte
genomförts.

12

Etniska motsättningar och rituella trakasserier förekommer och är ett utbrett
problem inom universitetsvärlden.

13. Rätten till tillfredsställande levnadsstandard

Bruttonationalprodukten (BNP) per capita beräknas till 752 US dollar av FN-
organet UNDP för år 2005. För de stora befolkningsgrupperna i Nigeria ligger
den allmänna levnadsstandarden på en mycket låg nivå och de ekonomiska
tillgångarna är mycket ojämnt fördelade. UNDP:s utvecklingsindex (Human
Development Index) för 2007 placerar landet på plats 158 av 177 länder.
Förväntad levnadsålder från födseln är endast 46,5 år. Drygt 70 procent av
befolkningen beräknas leva på under en US dollar per dag.

OLIKA BEFOLKNINGSGRUPPERS ÅTNJUTANDE AV DE
MÄNSKLIGA RÄTTIGHETERNA

14. Kvinnors rättigheter

Grundlagen förbjuder all diskriminering på grund av kön.

Nigeria tillämpar inom familjerättens område tre olika rättssystem; det officiella
(baserat på brittisk allmän lag, Common Law), traditionell rätt samt islamisk
rätt Kvinnans rättsliga ställning kan därför variera, beroende på vilken rätt som
tillämpas. Traditionellt gäller dock att kvinnans status är lägre än mannens och
att kvinnan är bunden till hemmet. Kvinnan har ofta ingen arvsrätt eller andra
rättigheter efter avliden make. På vissa håll anses änkan till och med som en del
av dödsboet, som ärvs eller ges bort inom mannens familj.

I flera delstater har kvinnor gripits då de ansetts ha varit omoraliskt klädda.
Gripanden har även skett i Lagos. I de norra delarna förekommer allt oftare att
till exempel allmänna bussar och restauranger har separata delar för kvinnor
och män.

Traditionen har stor betydelse för kvinnans rättsliga ställning och det
förekommer lokala och regionala avvikelser inom den traditionella rätten. I de
delstater i norr som infört sharia märks en försämring av kvinnans ställning.
Kvinnor kan inte heller föra talan på samma sätt som män inför en
shariadomstol.

I övriga delar av landet håller kvinnans ställning i samhället långsamt på att
förbättras. Det finns ett stort antal kvinnoorganisationer som arbetar aktivt
med dessa frågor, ofta i nära samarbete med andra MR-organisationer.

13

Under senare år har man märkt en ökning av välutbildade kvinnor även på
högt uppsatta poster i samhället, främst inom advokat- och bankväsendet och
inom akademiska discipliner, men även inom den statliga och kommunala
förvaltningen. Även om kvinnors representation har ökat i parlamentet är de
fortfarande starkt underrepresenterade i politiken. I valen 2007 ökade andelen
kvinnor något i senaten och representanthuset, jämfört med tidigare val, även
om den kvinnliga representationen internationellt sett får anses vara låg.

Det är vanligt att kvinnor är engagerade i försörjningsjordbruk och i den för
landets ekonomi så viktiga ”informella sektorn”. Ställningen som
ekonomiansvarig inom familjen stärker kvinnans inflytande i familjen. Ofta har
kvinnan därigenom en högre inkomst än mannen, särskilt om denne är
arbetslös eller har ett lågavlönat arbete i den offentliga sektorn.

Kvinnor har emellertid överlag en sämre ställning än männen i förvärvslivet.
De har i allmänhet lägre löner och bristen på anställningstrygghet medför ofta
att gravida kvinnor blir uppsagda. Kvinnor har också stora svårigheter att få
tillgång till finansiella/ekonomiska krediter.

Även om flickor och pojkar har samma formella rätt till utbildning är flickor
underrepresenterade i skolorna av både sociala och ekonomiska skäl. Om man
i en familj inte har råd att skicka alla barnen till skolan blir det flickorna som får
stanna hemma. Antingen för att göra hushållsgöromål eller för att tjäna pengar
genom eget arbete i form av exempelvis gatuförsäljning. Läskunnigheten bland
kvinnor är uppskattad till 41 procent, att jämföras med 58 procent bland
männen.

Männen har ofta flera hustrur, såväl i den kristna som i den muslimska
kulturen. Arrangerade äktenskap är vanliga, inte sällan med barnbrudar.
Former av grov misshandel förekommer inom ramen för mannens lagligt
reglerade rätt att "uppfostra" hustrun, särskilt i polygama äktenskap. Rapporter
om våld mot kvinnor är vanligt förekommande. Våldtäkter mot kvinnor och
flickor är ett stort samhällsproblem och det är sällan dessa övergrepp
polisanmäls.

Många tidiga och täta graviditeter har medfört att nigerianska kvinnor har
förhållandevis hög mödradödlighet.

Kvinnlig könsstympning är av tradition vanlig i stora delar av landet.
Problemet är störst i landets södra delar. Troligen är upp till 60 procent av
kvinnorna i Nigeria könsstympade. Antalet varierar starkt från region till region
och ingen statistik föreligger, endast uppskattningar. Det finns inga lagar på
den federala nivån som förbjuder könsstympning. Under senare tid har frågan
börjat debatteras och det bedrivs informationsinsatser för att begränsa dessa

14

övergrepp. Dessutom har sex delstater enligt lag förbjudit könsstympning.
Dessa åtgärder verkar av allt att döma ha en viss effekt, med ett minskat antal
ingrepp som följd.

Många unga kvinnor dras in i prostitution av ekonomiska skäl. Detta medför
ytterligare en källa för spridning av hiv/aids och andra sjukdomar. Därtill kom-
mer att nigerianska prostituerade ofta med tvång förs till Europa
(människohandel). Etablerandet 2003 av NAPTIP (National Agency for
Prohibition of Trafficking in Persons) har förbättrat situationen till en del och
organisationen har bland annat samarbete med Italien, Spanien och
Nederländerna. Den förra regeringen uppmärksammade problemet och tillsatte
en interministeriell kommitté som nu arbetar med olika lösningar för att
komma tillrätta med problemet. Även den regionala västafrikanska
samarbetsorganisationen ECOWAS har vidtagit åtgärder på området.

15. Barnets rättigheter

Nigeria ligger i vissa fall sämre till än genomsnittet för afrikanska länder söder
om Sahara när det gäller barnadödlighet och levnadsvillkor,
näringsförhållanden, immunitetsskydd, sjuklighet och utbildningsnivå. Ett stort
antal barn lider av undernäring och dessutom ökar antalet hemlösa barn. I
princip har inga särskilda resurser avsatts för att ta hand om barn med
funktionshinder eller på annat sätt särskilt utsatta barn.

Ett resultat av den snabba befolkningstillväxten är att föräldrar inte kan
finansiera sina barns skolgång, vilket medför att ett ökande antal barn ställs
utanför skolsystemet. Därtill kommer att skolsystemet försvagats av dålig
ekonomi och uteblivna lärarlöner.

Det finns många ytterligare problem som rör barnets rättigheter. Föräldrars
desperation leder till ökad handel med barn, något som regimen inte förmått
hejda. Det förekommer att barn säljs av sina föräldrar till mellanhänder, som
sedan hyr ut dem för hushållsarbete och dylikt. Barn utnyttjas ofta av andra för
tiggeri och gatuförsäljning. Dessutom förekommer barnprostitution,
barnmisshandel och rituella barnamord. En svag ljusning är att barnens
situation uppmärksammats, bland annat av kvinnor på uppsatta positioner i
samhället.

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

Nigeria präglas av etniska, religiösa och regionala konflikter. Även om
grundlagen förbjuder diskriminering på basis av etnisk tillhörighet eller religion
förekommer diskriminering i stor utsträckning. Etniska konflikter har sitt

15

ursprung i att Nigerias befolkning fördelar sig på över 250 etniska grupper.
Ända sedan landets självständighet, 1960, har förhållandet mellan de tre största
etniska grupperna varit spänt. Under senare år har spänningarna också tilltagit
bland befolkningsgrupperna i Nigerdeltat till följd av motsättningar rörande
kontrollen över den lukrativa oljeutvinningen.

Konflikter baserade på religion har tilltagit på senare år. På flera håll i landet
förekommer omfattande upplopp med våldsamma skärmytslingar mellan
muslimer och kristna. Konflikterna har oftast sitt ursprung i kampen om
tillgång på föda och mark mellan nomader och bofasta bönder. De etniska
och/eller religiösa konfliktmönstren underblåses dessutom av en regional
dimension mellan framför allt norr, sydväst och sydöst. De dominerande
folkgrupperna i norr är hausa/fulani (huvudsakligen muslimer). I sydväst
dominerar yoruba (blandat kristna/muslimer). I den sydöstra delen dominerar
igbofolket (huvudsakligen kristna).

Religiösa våldsamheter utbröt i flera städer i norra Nigeria år 2007 till exempel i
delstaterna Bauchi och Kano. Kravaller baserade på etnisk-religiösa faktorer
förekommer på olika håll i landet med stora grupper internflyktingar som följd.

De grupper som utgör en minoritet inom ett bestämt geografiskt område
utsätts konstant för olika former av diskriminering och förföljelse. Införandet
av sharia har generellt sett försämrat situationen framför allt för den kristna
minoriteten i norr. I vissa av dessa delstater förekommer diskriminering som är
sanktionerad av myndigheterna.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Enligt lag är homosexualitet förbjudet och döms i varierande skala som
sedlighetsbrott. Ett utdömt straff kan bestå av fängelse mellan tre månader och
tre år, böter eller kroppsstraff. I vissa fall av ”sodomi” kan lagen utdöma straff
på upp till 14 års fängelse.

Enligt sharialagen är straffet för homosexualitet hundra piskrapp för någon
som ännu inte är gift och stening till döds för någon som är gift eller frånskild.

Trots förbudet mot homosexualitet finns enstaka organiserade intressegrupper,
framförallt i storstäderna, som till exempel INCRESE och Alliance Rights
Nigeria. Uppgifter finns i massmedia om att personer som misstänkts vara
homosexuella har attackerats av olika gänggrupperingar och det förekommer
ytterligare uppgifter om att homosexuella har stängts av från skolor och
universitet. Få personer avslöjar sin homosexuella läggning för omgivningen.
Kontakter på internet är vanliga bland homosexuella och det finns inga
uppgifter om att myndigheterna gjort tillslag mot sådana sidor.

16

Vidare finns uppgifter om att 18 män arresterats av polis i delstaten Bauchi den
i augusti 2007 och anklagats för sodomi på grund av deras påstådda sexuella
läggning. Brottsrubriceringen har sedan ändrats till lösdriveri.

Ett lagförslag mot homosexuella förbindelser har arbetats fram, men har ännu
inte trätt i kraft. Förslaget innebär inte bara förbud mot giftermål, utan även
förbud mot allt sexuellt umgänge, registrering av organisationer som verkar för
homosexuellas rättigheter och möten mellan homosexuella. Förslaget har mött
stark internationell kritik. Yttrande- och mediefriheten och därtill
samlingsfriheten skulle komma att drabbas ifall förslaget blir verklighet.

18. Flyktingars rättigheter

Den nigerianska regeringen samarbetar med UNHCR (FN:s
flyktingkommissarie) och enskilda organisationer för att komma tillrätta med
flyktingsituationer, som potentiellt sett är mycket allvarliga i denna tätbefolkade
del av Afrika. Den humanitära situationen för flyktingarna är svår. Antalet
flyktingar i Nigeria uppskattas till nästan 9 000. Liberianska flyktingar får nu
hjälp att återvända. De största flyktinggrupperna som därefter kommer att
finnas kvar i Nigeria kommer från Sierra Leone, Tchad, Rwanda, Sudan och
Demokratiska Republiken Kongo.

Flyktinglägret i delstaten Ogun i södra Nigeria är det största lägret i Nigeria.
Lägret administreras av National Commission for Refugees med hjälp av i
första hand UNHCR och NRC (nigerianska Röda Korset). Flyktinglägret har
funnits sedan 15 år och en del flyktingar har bott där lika länge. Det största
antalet flyktingar har hittills kommit från Liberia, därefter från Sierra Leone
och resten från Sudan, Demokratiska Republiken Kongo och Kamerun. Mat
delas ut i mycket begränsad utsträckning. Rörelsefriheten är inte begränsad till
lägret. Kriminalitet och prostitution anses vara utbredd i flyktinglägren.

Nigeria har åtagit sig att behandla flyktingar enligt 1951 års konvention. Det
finns allmänt en rädsla i regionen för den humanitära katastrof som kan
utlösas, om exempelvis inre oroligheter i Nigeria skulle leda till en allvarligare
flyktingsituation.

Antalet internflyktingar beräknas av EU-kommissionen till 1.871.000.

19. Funktionshindrades rättigheter

Regeringen har inte vidtagit några åtgärder genom lagstiftning för att förbättra
situationen för personer med funktionshinder. Det finns ett stort antal frivilliga
organisationer som på olika sätt engagerat sig för de funktionshindrade, bland

17

annat genom att bygga bostäder, tillhandahålla hjälpmedel, bedriva sjukvård
eller kräva att samhället anpassas till personer med funktionshinder. En
ljusning är att de funktionshindrade själva i allt större utsträckning talar för sin
sak och kräver bättre villkor.

Demonstrationer som funktionshindrade anordnat har vid åtminstone två
tillfällen slagits ner av polismakten.

Det är fortfarande vanligt att barn med funktionshinder förskjuts av
föräldrarna, varvid de i bästa fall hamnar på de fåtal institutioner som kan ta
hand om föräldralösa, funktionshindrade och sjuka barn. I andra fall hänvisas
fysiskt funktionshindrade barn till tiggeri och social utslagning. Det är heller
inte ovanligt att funktionshindrade hålls instängda i hemmet.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Det finns ett 80-tal registrerade (det finns i själva verket ännu fler) oberoende
organisationer som arbetar för mänskliga rättigheter i Nigeria. Flera av dessa
arbetar för mänskliga rättigheter i vidsträckt bemärkelse, som till exempel
bevakning av enskilda rättsintressen, kvinnors rättigheter, rehabilitering av
interner och forskning i syfte att utveckla demokratiska institutioner. Vissa
svårigheter finns beträffande registrering. Under militärdiktaturen utmärkte sig
flera organisationer för en orädd kamp mot regimen genom att påtala
övergrepp av de mänskliga rättigheterna. Ledande aktivister sattes i fängelse för
kortare eller längre tid. Efter övergången till demokrati har de kunnat arbeta
ostört och genom sin oppositionspolitiska bakgrund kom de att få en viktig roll
under övergångsprocessen. Flera av dessa organisationer deltar nu aktivt i att
bygga upp och stärka demokratin.

Några av de kanske mest kända organisationerna som arbetar med mänskliga
rättigheter är Amnesty International Nigerian Section (AINS), som dock inte är
en del av Amnesty International, Centre for Democracy and Development
(CDD), Legal Defence and Assistance Project (LEDAP), Prisoners
Rehabilitation and Welfare Centre, Socio-Economic Rights Initiative (SERI),
Social and Economic Rights Action Centre (SERAC), The Human Rights Law
Service (HURILAWS), och Global Rights Nigeria.

Det finns en rad enskilda organisationer som ägnar sig åt frågor om kvinnors
ställning och jämställdhet. Bland dem Gender and Development Action
(GADA), Gender Rights Project, Project Alert, Women's Advancement Forum
(WAF), Women Centre For Peace and Development (WOPED), Girl Watch,
Gender Care Initiative, Girls Power Initiative (med tonvikt på könsstympning)

18

samt Baobab vars huvudsyfte är att arbeta med kvinnofrågor i ett muslimskt
sammanhang. Flera av dessa har advokater och journalister som aktiva
medlemmar, som ger ut publikationer och årsrapporter om situationen rörande
de mänskliga rättigheterna i Nigeria. Några organisationer har aktivister som
särskilt specialiserat sig på frågor om kvinnans ställning, barnets rättigheter,
domstolsväsendet och fängelseförhållandena.

Uppgifter finns att personer som arbetar med mänskliga rättigheter ibland
hotas och att statmakten inte vidtar tillräckliga åtgärder för att skydda dessa
personer.

21. Internationella och svenska insatser på området mänskliga
rättigheter

I den politiska miljö som präglar Nigeria är demokratiutveckling och mänskliga
rättigheter prioriterade frågor. Genom EU, USA, Storbritannien, Kanada,
UNDP, UNICEF, IOM (Internationella organisationen för migration), ILO,
Internationella rödakorskommittén med flera, finns i dag medel avsatta för
samarbete om projekt rörande demokrati och mänskliga rättigheter. Sverige
stödjer också projekt inom detta område.

