

Mänskliga rättigheter i Nepal 2013

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Det inbördeskrig som pågick under åren 1996–2006 och det efterföljande

politiska dödläget i författningsförsamlingen har bromsat den ekonomiska,

sociala och politiska utvecklingen i Nepal. Detta utgör en starkt bidragande

faktor till att situationen för de mänskliga rättigheterna i landet på många

områden fortfarande är bristfällig. Diskriminering på grund av kön, etnicitet,

kast och funktionsnedsättning är vanligt förekommande. Våld, tvångsarbete

och exploatering av kvinnor och barn är utbredda problem.

Utomrättsliga avrättningar, godtyckliga frihetsberövanden, påtvingade

försvinnanden och tortyr rapporteras förekomma. Anställda inom poliskåren,

armén, fängelseväsendet och medlemmar i olika politiska fraktioner finns enligt

organisationer som Världsorganisationen mot tortyr, OMCT, och Amnesty

bland förövarna.

Nepal är fortfarande ett av världens fattigaste länder, men arbetet med att

minska fattigdomen går enligt FN:s utvecklingsprogram UNDP åt rätt håll.

Levnadsvillkoren är sämre på landsbygden än i städerna och det finns stora

skillnader såväl mellan olika befolkningsgrupper som mellan kvinnor och män.

Ohälsotalen är höga. Statliga satsningar på hälso- och sjukvård, inte minst för

kvinnor och barn, har dock bidragit till att Nepal, enligt FN:s utvecklings-

program UNDP, trots allt har goda möjligheter att uppnå sina hälsorelaterade

millenniemål.

Denna rapport är en sammanställning grundad på
Utrikesdepartementets bedömningar vid årsskiftet
2013/2014. Rapporten kan inte ge en fullständig
bild av läget för de mänskliga rättigheterna i landet.
Information bör också sökas från andra källor.

Utrikesdepartementet

2

2. Ratifikationsläget beträffande de mest centrala konventionerna om

mänskliga rättigheter samt rapportering till FN:s konventions-

kommittéer

Nepal har ratificerat följande centrala konventioner om mänskliga rättigheter:

- Konventionen om medborgerliga och politiska rättigheter,

International Covenant on Civil and Political Rights, ICCPR, 1991, samt

de fakultativa protokollen om enskild klagorätt och avskaffandet av

dödsstraffet.

- Konventionen om ekonomiska, sociala och kulturella rättigheter,

International Covenant on Economics, Social and Cultural Rights, ICESCR,

1991

- Konventionen om avskaffandet av alla former av rasdiskriminering,

Convention on the Elimination of all forms of Racial Discrimination, CERD,

1971. Nepal har gjort reservationer mot artiklarna 4, 6 och 22.

- Konventionen om avskaffande av all slag diskriminering av

kvinnor, Convention on the Elimination of All Forms of Discrimination

Against Women, CEDAW, 1991, samt det fakultativa protokollet om

enskild klagorätt, 2007.

- 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,

1991.

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

Child, CRC, 1990, samt de fakultativa protokollen om indragning av

barn i väpnade konflikter, 2007, och om handel med barn,

barnprostitution och barnpornografi, 2006.

- Konventionen om rättigheter för personer med

funktionsnedsättning, Convention on the Rights of Persons with

Disabilities, CPRD, 2010 samt det fakultativa protokollet om enskild

klagorätt, 2010.

Nepal har rapporterat till de flesta relevanta konventionskommittéerna, om än

inte alltid i tid. Rapporteringen inom ramen för konventionen mot tortyr och

konventionen om avskaffandet av alla former av rasdiskriminering, som skulle

ha inkommit 2008, saknas fortfarande.

Nepal genomgick 2011 FN:s råd för mänskliga rättigheters universella

granskning av respekten för mänskliga rättigheter, Universal Periodic Review,

UPR. Av 135 rekommendationer accepterade Nepal 56 stycken, avslog 15 och

meddelade avsikten att överväga de övriga. Flera av de avslagna

rekommendationerna rörde förekomsten av tortyr, utomrättsliga avrättningar

och straffrihet.

3

Nepal har inte tagit emot någon av FN:s särskilda rapportörer sedan 2008 trots

upprepade förfrågningar från bland andra rapportörerna om våld mot kvinnor,

extrem fattigdom, rättsväsendets oberoende och kulturella rättigheter.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Mellan åren 1996 och 2006 dödades uppskattningsvis 13 000 personer i

konflikten mellan regeringsstyrkorna och maoistgerillan. Utomrättsliga

avrättningar, godtyckliga frihetsberövanden, påtvingade försvinnanden och

tortyr har visserligen blivit mindre vanligt förekommande sedan freden 2006,

men rapporteras förekomma än i dag.

Världsorganisationen mot tortyr och Amnesty tillhör de icke-statliga MR-

organisationer som under 2013 har rapporterat om denna typ av kränkningar

av de mänskliga rättigheterna i Nepal. Anställda i poliskåren, armén och

fängelseväsendet såväl som medlemmar i politiska fraktioner finns bland de

utpekade förövarna. Invånarna i regionen Terai i södra Nepal, ett område hårt

drabbat av inbördeskriget, uppges vara särskilt utsatta för övergrepp av dessa

slag.

Nepal har undertecknat konventionen mot tortyr, men inte dess fakultativa

protokoll om förebyggande. Interimskonstitutionen förbjuder tortyr, men

hittills har ingen lagförts för tortyrbrott. FN:s tortyrkommitté fastslog i en

rapport 2013 att systematisk tortyr förekommer i landets fängelser. Advocacy

Forum, AF, en nepalesisk icke-statlig människorättsorganisation, rapporterade

2013 att en femtedel av 3 773 intervjuade fångar uppgav att de hade blivit

utsatta för tortyr. Av de fängslade ungdomar som organisationen intervjuade

ska en tredjedel ha blivit utsatt för tortyr. Amnesty pekar också på förekomsten

av våldtäkter i landets fängelser. Lågkastiga kvinnliga interner är särskilt utsatta.

Standarden i landets fängelser uppges överlag vara otillfredsställande. Kvinnor

och män brukar hållas åtskilda i de många gånger överbefolkade fängelserna.

Det finns uppgifter om att slaveri och slaveriliknande förhållanden fortfarande

förekommer. Nepal innehade 2013 den femte sämsta placeringen på Global

Slavery Index, vilket sammanställs av organisationen Walk Free. Tvångsarbete

förekommer vid tegelbruk och textilfabriker. Prostitution, människohandel och

tvångsäktenskap uppges vara utbrett.

4. Dödsstraff

Dödsstraffet avskaffades 1997. Den sista avrättningen ägde rum 1979, och

enligt Amnesty finns det inga kända fall sedan dess.

4

5. Rätten till frihet och personlig säkerhet

Både regeringsstyrkorna och maoisterna använde sig av påtvingade

försvinnanden som en del av krigföringen under inbördeskriget. Internationella

rödakorskommitténs lista över saknade personer har som mest omfattat 3 198

fall, varav 1 360 personers öden 2013 ännu var okända.

Världsorganisationen mot tortyr och Amnesty kritiserade 2013 såväl polis och

säkerhetsstyrkor som politiska sammanslutningar för godtyckliga

frihetsberövanden. Det finns också uppgifter om att kriminella gäng ofta

genomför kidnappningar.

6. Rättssäkerhet och rättsstatsprincipen

Straffbarhetsåldern i Nepal är 10 år. Nepals lagstiftning förskriver ett

oberoende rättsväsende. Domstolssystemet består av distriktsdomstolar,

regionala appellationsdomstolar samt högsta domstolen. Alla beslut i

underdomstolarna kan överklagas. MR-organisationer som Amnesty och

Human Rights Watch har återkommande framfört kritik mot Nepals rättsväsende

och pekat på en bristande rättssäkerhet. Det finns uppgifter om att enskilda

domstolar låter sig påverkas av såväl politiska påtryckningar som mutor och

hot. De rättigheter som lagstiftningen tillerkänner individen, såsom skydd mot

retroaktiv lagstiftning och rätt till advokat, efterlevs inte heller alltid.

Polisväsendet i Nepal uppvisar stora brister. Under det decennium som

konflikten mellan regeringssidan och maoisterna pågick tvingades många

polisstationer på landsbygden att stänga till följd av hot och attacker. Åtskilliga

har förblivit stängda. Polisen saknar generellt sett tillräckliga resurser. Det finns

uppgifter om att polisen vägrar att registrera kvinnors brottsanmälningar.

Rättssäkerheten och rättsstatens principer riskerar att ytterligare urholkas

genom att kriminella gäng i vissa delar av Nepal har fyllt det säkerhetsvakuum

som har uppstått. Samarbete mellan polis och kriminella gäng förekommer,

särskilt på landsbygden.

Militär personal åtalas i civila domstolar vid våldtäkt eller mord på civila, i

övrigt tillämpas militärdomstolar. Flera organisationer, bland annat Human

Rights Watch, har kritiserat det faktum att personer anklagade för kränkningar

av de mänskliga rättigheterna har befordrats inom såväl polisväsendet som

militären.

7. Straffrihet

Straffrihet förekommer i stor omfattning. International Commission of Jurists

riktade i en rapport 2013 stark kritik mot Nepals regering och rättsväsende.

5

Kommissionen kritiserade bland annat staten för att inte utnyttja de

möjligheter till lagföring och ansvarsutkrävande som faktiskt finns.

I mars 2013 antog presidenten, på förslag från interimsregeringen, en

förordning om att upprätta en kommission för att utreda övergrepp begångna

under kriget samt följa upp vad som hänt de personer som försvunnit.

Förordningen har dock kritiserats av en rad internationella organisationer för

att vara vagt formulerad. Den ger dessutom möjlighet för kommissionen att

rekommendera regeringen att ge amnesti till enskilda förövare av brott. I

början av 2014 fattade emellertid högsta domstolen beslut om att inte tillåta

amnesti för allvarliga kränkningar av de mänskliga rättigheterna, vilket

välkomnades av FN.

Nepal placerade sig på plats 116 av 177 i Transparency Internationals

korruptionsindex 2013.

8. Yttrande-, press- och informationsfrihet inklusive på internet

Yttrande- och pressfrihet garanteras i lag och interimskonstitutionen ger också

skydd mot godtyckliga indragningar av utgivnings- och sändningstillstånd.

Insynen i regeringens och myndigheternas arbete ökade genom antagandet av

lagen om informationsfrihet, Freedom of Information Act, i juli 2007. Genom lagen

ska de flesta offentliga handlingar göras tillgängliga för allmänheten.

Medborgarna har generellt sett möjlighet att offentligt uttrycka

regeringskritiska åsikter utan repressalier. Flera fall av kränkningar av

framförallt den tibetanska minoritetens rätt till yttrande- och mötesfrihet är

dock kända. Försök att demonstrera eller samlas för att uppmärksamma

tibetanska minneshögtider hindras ibland av myndigheterna.

Inga uppgifter om mord på journalister under 2013 är kända, men väl om

omfattande hot och trakasserier, framförallt på landsbygden. Inte sällan uppges

olika ungdomsförbund ligga bakom hot mot journalister, men det förekommer

också uppgifter om statlig inblandning. Reportrar utan gränser rapporterade i

januari 2013 att 22 journalister tvingades lämna västra Nepal efter dödshot från

medlemmar i det regerande kommunistiska partiet Unified Communist Party of

Nepal (UCPN).

Flera källor, däribland organisationen Freedom House, vittnar om en betydande

självcensur inom presskåren. Reportrar utan gränser listar Nepal på plats 118

av 179 på sitt pressfrihetsindex. Enligt organisationen utgör andelen kvinnliga

journalister 5 procent.

Tillgången till internet har ökat snabbt. Enligt den nepalesiska

telekommunikationsmyndigheten hade 24 procent av befolkningen tillgång till

internet i maj 2013. Det finns inga trovärdiga uppgifter om att staten

6

regelbundet skulle begränsa friheten på internet och möjligheten till fritt

åsiktsutbyte på nätet bedöms vara relativt god.

9. Mötes- och föreningsfrihet

Mötesfrihet är stadfäst i lag och respekteras i stor utsträckning av

myndigheterna vad gäller nepalesiska medborgare. Minneshögtider och

demonstrationer arrangerade av den tibetanska minoriteten stoppas dock ofta,

inte sällan med efterföljande arresteringar av tibetaner anklagade för så kallad

anti-kinesisk verksamhet.

Föreningsfrihet är stadfäst i lag och det finns inga kända uppgifter om att

denna inte respekteras av myndigheterna.

10. Religions- och övertygelsefrihet

Interimskonstitutionen föreskriver religionsfrihet och stipulerar att Nepal ska

vara en sekulär stat. Statens respekt för religionsfrihet är överlag god, även om

uppgifter om kränkningar mot enskilda gruppers rättigheter förekommer,

särskilt vad gäller den tibetanska minoriteten. Missionsverksamhet är inte

tillåten och det är förbjudet att försöka förmå personer att konvertera.

11. De politiska rättigheterna och de politiska institutionerna

De politiska institutionerna i Nepal har genomgått stora reformer sedan

krigsslutet 2006. I april 2008 genomfördes, efter massiva demonstrationer mot

kungens maktmonopol, val till författningsförsamlingen. I samband med detta

avskaffades den konstitutionella monarkin och landet införde republik med en

president som statschef. Det beslutades också att landet skulle bli en federal

stat. Det maoistiska kommunistpartiet UCPN blev största parti i valet 2008

och ledde en regeringskoalition fram till sommaren 2009. Därefter har ett antal

olika regeringskoalitioner följt. Ingen av dessa har förmått ena församlingen

kring en ny grundlag, som ska ersätta den interimskonstitution som legat till

grund för Nepals politiska system sedan 2007.

I ett försök att bryta det politiska vakuum som existerat sedan församlingen

upplöstes 2012, lyckades landets fyra största partier våren 2013 enas om att låta

bilda en interimsregering under chefsdomare Khil Raj Regmi.

Interimsregeringen gavs i uppgift att leda landet fram till dess att val till

författningsförsamlingen kunde hållas och denna ges i uppgift att författa en

grundlag. Trots motstånd från flera grupperingar i samhället och en våldsam

förvalsperiod kunde valet genomföras den 19 november.

Partiet Nepali Congress, NC, vann flest röster i novembervalet medan det största

maoistpartiet UCPN-Maoist slutade som tredje största parti. När valresultatet

började utkristalliseras framförde maoisterna anklagelser om valfusk.

7

Anklagelserna motsades emellertid i stort av de många valobservatörerna,

däribland EU, som välkomnade valet som framgångsrikt och berömde

interimsregeringens och valkommissionens arbete.

Att val kunde genomföras och att valdeltagandet uppgick till cirka 78 procent,

vilket är högre än 2008, är att betrakta som positiva steg i landets

demokratiseringsprocess, vilken är väsentlig för arbetet med att förbättra

situationen för de mänskliga rättigheterna i Nepal.

Församlingen består av 601 ledamöter. Mandatfördelningen avgörs dels genom

majoritetsval i enmansvalkretsar (240 mandat), dels genom proportionella val

(335 mandat). Därutöver har regeringen att fördela 26 mandat. Nepali Congress,

NC, vann flest röster i respektive val och erhöll 196 mandat. Näst flest röster

fick The Communist Party of Nepal (Unified Marxist-Leninist), CPN-UML, med 175

mandat. Det största maoistpartiet, UCPN-Maoist, slutade som tredje största

parti med 80 mandat.

I enlighet med interimskonstitutionen är en tredjedel av platserna i parlamentet

reserverade för kvinnor. Endast tio kvinnor valdes i direktvalet 2013, en

försämring jämfört med 2008 då 30 kvinnor valdes in den vägen.

De politiska utmaningar som Nepal står inför är mycket omfattande. Djup

samhällelig oenighet råder inte minst om införandet av federalism. Det gäller

frågor som hur många delstater landet bör delas in i, huruvida gränserna ska

dras utifrån etnicitet eller geografi och grundvalarna för landets styrelseskick.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

12. Rätten till arbete och relaterade frågor

Nepal har ratificerat Internationella arbetsorganisationens, ILO, centrala

konventioner, förutom nummer 87 om föreningsfrihet och skydd för

organisationsrätten.

Enligt Världsbanken deltog 54 procent av kvinnorna och 63 procent av

männen på arbetsmarknaden år 2012, men av de statligt anställda utgjordes

2013 endast 15 procent av kvinnor. Mellan 2009 och 2011 steg andelen

förvärvsarbetande kvinnor utanför jordbrukssektorn från 19 till 44 procent.

Kvinnor utför drygt 75 procent av det oavlönade hemarbetet.

Den arbetsrättsliga lagstiftningen fastställer en veckoarbetstid på 48 timmar

och en dags ledighet per vecka. Lagen ger rätt att ingå kollektivavtal.

Bestämmelser rörande hälsa, säkerhet och rätt till föräldraledighet fastslås

också i lagen. Arbetsgivare är skyldiga att åtgärda brister i arbetsskyddet.

Minimilön tillämpas.

8

Lagen om arbetskraft och fackföreningar, Labour and Trade Unions Act, från

1992 tillåter strejker med undantag för anställda inom samhällsbärande

funktioner, såsom telekommunikationer och vatten- och elförsörjning. Lagen

ger också regeringen rätt att förbjuda strejker och fackföreningsaktiviteter som

anses störa lag och ordning eller bedöms hota nationens ekonomi. Regeringen

har utnyttjat lagstiftningen för att stoppa strejker inom bland annat restaurang-,

hotell- och banksektorn.

Arbetstagare har rätt att bilda och ansluta sig till fackföreningar. Det är dock

endast nepalesiska medborgare som har rätt att bilda fackförbund. Enligt FN:s

flyktingkommissarie UNHCR saknar många av de uppskattningsvis 15 000

tibetanska flyktingarna i landet dokumentation som möjliggör laglig anställning.

Det förekommer inte några restriktioner för fackföreningar vad gäller

anslutning till internationella arbetstagarorganisationer.

Enligt Amnesty är slaveri, tvångsarbete och handel med människor

jämförelsevis vanligt förekommande trots förbud mot detta i

interimskonstitutionen. Nepal innehade 2013 den femte sämsta placeringen på

Global Slavery Index.

ILO uppskattar i en rapport från 2012 att fler än 600 000 barn utsätts för

skadliga former av barnarbete, prostitution och tvångsarbete. Organisationen

Walk Free framhåller att lagstiftningen på området är vag och att tillämpningen

ofta är missriktad. Genomförandet av lagen mot prostitution har till exempel

resulterat i att exploaterade ofrivilliga sexarbetare har gripits och straffats.

13. Rätten till bästa uppnåeliga hälsa

Ohälsotalen är höga i Nepal, och landets kvinnor och barn är särskilt utsatta.

Den främsta riskgruppen är barn under fem år, i synnerhet flickor. Nepal

placerar sig på plats 124 av 147 i organisationen World Visions ”Global Index of

Health Inequality for Children”. Skillnaderna i hälsa mellan olika etniska grupper,

kaster, landsbygd och stad är också betydande. Medellivslängden är 69 år enligt

Unicef (2011).

Förekomsten av hiv/aids är enligt FN relativt låg. Omkring 0,3 procent av den

vuxna befolkningen beräknas vara smittad.

Avgiftsfri hälsovård erbjuds genom offentliga vårdinrättningar, men dessa är

ofta dåligt utrustade och underdimensionerade i förhållande till behoven. 2011

användes drygt nio procent av statsbudgeten till sjuk- och hälsovård. FN:s

utvecklingsprogram bedömer emellertid att landet har goda möjligheter att

uppnå de hälsorelaterade millenniemålen.

9

14. Rätten till utbildning

Det finns ingen obligatorisk skolgång. Staten erbjuder avgiftsfri grundskola för

barn i åldrarna sex till tolv år, men avgifter för examination och skoluniform

tillkommer. Andelen barn som börjar i skolan uppgår till cirka 95 procent och

enligt uppgifter från FN:s utvecklingsprogram UNDP 2013 fullföljer drygt 84

procent av barnen årskurs fem. Andelen flickor som deltar i utbildningen ökar

varje år och är snart lika stor som andelen pojkar. Flickor fullföljer dock inte

studierna i samma utsträckning. Inom den högre utbildningen är 71 procent

kvinnor. Minoritetsgrupper såsom daliter (kastlösa) deltar i förhållandevis hög

utsträckning i utbildningsväsendet.

Nepal förväntas uppnå ett av tre utbildningsrelaterade millenniemål genom att i

stort sett alla landets barn ska gå i skolan. Större svårigheter finns i att uppnå

målen om att alla barn ska fullfölja årskurs fem och om 100 procent

läskunnighet i åldersgruppen 15–24 år.

Läskunnigheten hos befolkningen över 15 år uppgår till 57 procent. I

åldersgruppen 15–24 kan emellertid 89 procent läsa. Skillnader mellan kvinnor

och män i den samlade befolkningen är stora. Drygt 72 procent av männen är

läskunniga jämfört med 45 procent av kvinnorna.

15. Rätten till en tillfredsställande levnadsstandard

Det mångåriga inbördeskriget och det efterföljande politiska dödläget i

författningsförsamlingen har bromsat den ekonomiska och sociala

utvecklingen. Nepal är fortfarande ett av världens fattigaste länder. Med en

placering på plats 157 av 186 i FN:s utvecklingsprograms, UNDP, index för

länders mänskliga utveckling, HDI, klassas Nepal som ett land med låg

mänsklig utveckling.

Enligt UNDP beräknas drygt 16 procent av befolkningen leva i extrem

fattigdom (en förbättring sedan 2010 då andelen uppgick till 20 procent)

medan en dryg femtedel lever under den nationella gränsen för fattigdom.

Levnadsvillkoren är sämre på landsbygden än i städerna. Det finns också stora

skillnader mellan olika befolkningsgrupper och mellan kvinnor och män. I

vissa områden på landsbygden överstiger andelen undernärda barn under fem

år 60 procent enligt World Food Program, att jämföra med det nationella

genomsnittet på 41 procent.

10

SÄRSKILDA KOMMENTARER AVSEENDE GRUPPER SOM OFTA

RISKERAR DISKRIMINERING RÖRANDE DE MÄNSKLIGA

RÄTTIGHETERNA

16. Kvinnors åtnjutande av mänskliga rättigheter

Diskrimineringen av kvinnor är omfattande. 2012 innehade Nepal plats 102 av

148 på FN:s index för ojämlikhet mellan könen, Gender Inequality Index, GII.

Staten har vidtagit vissa åtgärder men mycket återstår att göra, inte minst för

kvinnor på landsbygden. Framsteg har skett vad gäller till exempel läskunnighet

för kvinnor, förväntad livslängd och möjlighet till yrkesverksamhet.

Hälso- och mödravården är fortfarande begränsad, men staten har genomfört

vissa satsningar för att förbättra förhållandena. Gravida kvinnor får till exempel

ekonomisk ersättning för att besöka mödravårdscentraler för både kontroller

och förlossningar. Antalet dödsfall bland barn och mödrar minskar

kontinuerligt, men sannolikt inte i tillräckligt snabb takt för att uppnå FN:s

millenniemål om minskad barnadödlighet. Abort är lagligt sedan 2002 och

utförs i större utsträckning på flickfoster trots att könsbaserade aborter är

förbjudna.

Kvinnors inflytande inom politiken är begränsat. I enlighet med

interimskonstitutionen är en tredjedel av platserna i parlamentet reserverade

för kvinnor. Enbart tio kvinnor valdes dock in i direktvalet 2013, en

försämring jämfört med valet 2008.

Våld mot kvinnor i hemmet är vanligt förekommande. Enligt en UNDP-

rapport från 2013 uppgav drygt hälften av de tillfrågade kvinnorna att de hade

blivit utsatta för våld.

Trafficking av kvinnor och flickor är ett stort problem, vilket har bidragit till

Nepals låga rankning på Global Slavery Index. Många kvinnor som emigrerar

fastnar i påtvingad sexhandel utomlands, något som har lett till att regeringen

har förbjudit kvinnor under 30 år att flytta till Mellanöstern. Lagen har

kritiserats för att öka omfattningen av illegal migration och på så sätt ytterligare

öka risken för exploatering.

Upp till femton års fängelse kan utdömas för våldtäkt om den utsatta är under

tio år och mellan fem och åtta års fängelse om brottsoffret är över tjugo år.

Om våldtäkten sker inom äktenskapet är maxstraffet högst sex månaders

fängelse.

Rättsprocesser om sexuellt våld är svåra att driva i Nepal och uppgörelser i

informella rättskipningsmekanismer är vanliga.

Månggifte är förbjudet enlig lag, men förekommer.

11

Förekomsten av ”Chhaupadi”, där kvinnor hänvisas till att bo i exempelvis stall

eller skjul utanför familjehemmet under menstruation och efter barnafödsel,

tillämpas i bland annat delar av västra Nepal, trots förbud från högsta

domstolen.

17. Barnets rättigheter

Nepal har ratificerat FN:s barnkonvention. Mycket återstår dock att göra för

att förbättra situationen för landets barn. 41 procent av barnen är undernärda.

Lagstiftning till skydd för barns rättigheter har införts. Den viktigaste är

barnlagen från 1992 som bland annat stadgar att personer under 16 år inte får

arbeta. Human Rights Watch rapporterar att den nepalesiska skolan inte är

tillräckligt rustad för att möta behoven hos barn med funktionsnedsättning.

Staten har ingen skyldighet att hjälpa barn vars föräldrar avtjänar fängelsestraff,

varför det förekommer att barn växer upp i fängelser i brist på alternativ.

Rädda Barnens bedömning är att våld och exploatering av barn är utbredda

fenomen i det nepalesiska samhället. Enligt Rädda Barnen är olika former av

fysiska och psykiska övergrepp vanligt förekommande i hem, skolor och vid

institutioner. Åtal i samband med dessa brott är mycket ovanligt. Barnaga är

inte förbjudet enligt landets lagstiftning. Nepal tillämpar inte värnplikt och

lägsta ålder för tjänstgöring inom militären är 18 år. Barnsoldater förekom

inom landets reguljära förband till och med 2010.

Handel med barn förekommer i Nepal, men det saknas tillförlitlig statistik.

ILO uppskattar i en rapport från 2012 att fler än 600 000 barn är inbegripna i

skadliga former av barnarbete, prostitution och tvångsarbete. Organisationen

Walk Free framhåller att lagstiftningen på området är mångtydigt utformad och

att tillämpningen ofta är missriktad. Tillämpningen av lagen mot prostitution

har till exempel ibland resulterat i att exploaterade ofrivilliga sexarbetare har

gripits och straffats.

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

religiösa minoriteter samt urfolk

Det finns omkring 75 olika etniska grupper och det talas ett femtiotal olika

språk och dialekter. Enligt interimskonstitutionen har varje grupp rätt att

bevara och främja sitt språk och sin kultur samt att få skolundervisning på det

egna språket. Ett avtal ingicks 2007 mellan den nepalesiska regeringen och

organisationen Nepal Federation of Indigenous Nationalities om ökat samhälleligt

deltagande av personer som tillhör etniska minoriteter samt ökad respekt för

minoriteters rättigheter. Nepal ratificerade samma år ILO:s konvention 169 om

urfolk och stamfolk i självständiga länder.

12

Diskriminering på grundval av kast eller etnicitet är vanligt förekommande.

Personer som tillhör de etniska minoriteterna madhesis och janajatis i Terai och

landets västra del tillhör fortfarande de mest utsatta. Under 2013 förekom

uppgifter om diskriminering av vissa religiösa grupper, däribland den

buddhistiska minoriteten.

Sedan den folkliga resningen under våren 2006 har daliter (kastlösa) och

personer som tillhör etniska minoriteter och urfolk i ökad grad börjat göra sina

röster hörda och ställa krav på att få sina rättigheter tillgodosedda.

Av de drygt 15 000 tibetaner som lever i Nepal i dag, saknar de flesta formell

rättslig status och i allt väsentligt möjlighet till medborgarskap. De tibetaner

som kom till Nepal före 1989, och har lyckats skaffa ett identitetskort för

flyktingar, åtnjuter vissa rättigheter. En majoritet är dock i princip papperslösa

och har mycket begränsade möjligheter till deltagande i samhället och

rörelsefrihet. Det finns uppgifter om att trakasserier från polis och andra

myndighetspersoner förekommer.

19. Diskriminering på grund av sexuell läggning eller könsidentitet

Homosexualitet är inte förbjudet i Nepal men uppgifter om diskriminering och

trakasserier mot hbt-personer förekommer. Sedan 2001 arbetar organisationen

Blue Diamond Society för personer som tillhör sexuella minoriteter. Under 2013

uttryckte Human Rights Watch oro över den ökande mängden hot, trakasserier

och våld riktad mot hbt-personer i samhället och mot Blue Diamond Society,

såväl från allmänheten som från staten.

Högsta domstolen erkände formellt sexuella minoriteter 2007 och godkände då

också ett så kallat tredje kön i identifikationsbevisen.

20. Flyktingars rättigheter

Nepal samarbetar med FN:s flyktingkommissarie, UNHCR, och andra

humanitära organisationer för att ta emot flyktingar från Bhutan och Tibet. Ett

begränsat antal flyktingar från Somalia, Myanmar och Pakistan befinner sig

också i Kathmandu, dock utan att erkännas som flyktingar av nepalesiska

myndigheter.

Nepal har sedan 1959 utgjort såväl tillflyktsort som transitland för tibetanska

flyktingar från Kina. I enlighet med ett informellt avtal med FN:s

flyktingkommissarie överlämnar myndigheterna tibetaner omhändertagna på

den nepalesiska sidan av gränsen mot Kina till FN för vidaretransport till

Dharamsala i Indien. Under senare år har flyktingströmmarna dock minskat

avsevärt, bland annat till följd av en ökad kontroll vid den kinesiska gränsen.

13

Det finns fortfarande internflyktingar i Nepal från tiden för inbördeskriget –

enligt vissa organisationer så många som mellan 50 000 och 70 000 människor.

21. Rättigheter för personer med funktionsnedsättning

Personer med funktionsnedsättning utgör, enligt organisationen Handicap

International, en av de mest sårbara och marginaliserade grupperna i Nepal.

Utbredd fattigdom och mycket begränsad tillgång till specialistvård innebär en

särskild utsatthet. Det finns också många negativt laddade föreställningar om

funktionsnedsättning som bidrar till stigmatiseringen. Under 2007 antogs en

lags som föreskriver att fem procent av tjänsterna i den offentliga förvaltningen

ska innehas av personer med funktionsnedsättning. Det finns ingen lag som

uttryckligen förbjuder diskriminering av personer med intellektuell eller fysisk

funktionsnedsättning. Human Rights Watch rapporterar att den nepalesiska

skolan inte är tillräckligt rustad för att möta behoven hos barn med

funktionsnedsättning.

ÖVRIGT

22. Frivilligorganisationers arbete för mänskliga rättigheter

Nepal har ett aktivt civilsamhälle med ett stort antal nationella och

internationella organisationer som arbetar för mänskliga rättigheter inom olika

områden. Regeringen accepterar i allmänhet dessa, även om flera

internationella organisationer 2013 rapporterade om svårigheter att erhålla

visum till landet.

23. Internationella och svenska insatser på området mänskliga

rättigheter

FN:s högkommissarie för mänskliga rättigheter, OHCHR, öppnade ett kontor i

Nepal 2005 och har spelat en betydelsefull roll för främjandet av de mänskliga

rättigheterna i landet. Den nepalesiska regeringen valde att inte förlänga

organisationens mandat, vilket ledde till att kontoret fick stänga i december

2011. Amnesty framhöll i en rapport 2013 att stängningen har ökat utsattheten

för försvarare av de mänskliga rättigheterna.

I juni 2012 tog Nepal emot åtta miljoner USD från FN för fredsbyggande

initiativ.

Sverige har ingen ambassad i Nepal och inget bilateralt utvecklingssamarbete

med landet, men stödjer både FN:s och EU:s arbete i Nepal.

