

Mänskliga rättigheter i Mauretanien 2010

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Ett politiskt avtal, vilket framförhandlades med stöd av en internationell
kontaktgrupp, banade väg för presidentval 2009. Valet vanns av juntaledaren
Mohamed Ould Abdel Aziz, som tog makten i en militärkupp 2008. Valet
ansågs i huvudsak fritt och rättvist. Under Aziz’ första år har en normalisering
av relationerna med det internationella samfundet ägt rum, och i enlighet med
det politiska avtalet har presidenten även inbjudit oppositionen till dialog.
Kamp mot terrorism har stått högt på agendan.

Efter juntaperioden har reformsträvanden, som tog fart under den första
övergångsperioden mot demokrati efter militärt maktövertagande 2005,
återupptagits. Reformerna ska stärka respekten för demokratiska principer och
regelverk, institutioner för att främja mänskliga rättigheter. Det handlar till
exempel om kriminalisering av slaveri, förhindra våld mot kvinnor, stärkande
av barnets rättigheter och återvändande av de flyktingar som var offer för
etniska motsättningar och fördrivning i slutet av 1980-talet. Det kommer dock
att ta tid innan reformerna ger resultat i det mycket traditionella, etniskt
segregerade och hierarkiskt uppbyggda mauretanska samhället. Traditionell
shariatolkning och de religiösa ledarnas uppfattning dominerar i samhället.

Brister i respekten för mänskliga rättigheter består på många områden, bland
annat vad gäller fortsatt förekomst av slaveri, tortyr, godtyckliga
frihetsberövanden, ett svagt och korrupt rättsväsende, inskränkningar för
media samt diskriminering av kvinnor, barn och vissa etniska grupper.
Ekonomiska, sociala och kulturella rättigheter är starkt eftersatta i det fattiga
Mauretanien.

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

2

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

Mauretanien har ratificerat följande centrala konventioner om mänskliga
rättigheter:

- Konventionen om medborgerliga och politiska rättigheter, International
Covenant on Civil and Political Rights (ICCPR), men inte tillhörande
tilläggsprotokoll om individuell klagorätt respektive dödsstraffets
avskaffande.

- Konventionen om ekonomiska, sociala och kulturella rättigheter,
International Covenant on Economic, Social and Cultural Rights (ICESCR).

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

- Konventionen om avskaffandet av all slags diskriminering av kvinnor,
Convention on the Elimination of all forms of Discrimination Against Women
(CEDAW) men inte tilläggsprotokollet om enskild klagorätt.

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

- Konventionen om barnets rättigheter, Convention on the Rights of the Child
(CRC) samt tilläggsprotokollen om barn i väpnad konflikt respektive
tilläggsprotokollet om handel med barn, om barnprostitution samt
barnpornografi.

- Flyktingkonventionen från 1951, Convention relating to the Status of
Refugees, och det tillhörande protokollet från 1967.

- Den afrikanska stadgan om mänskliga och folkens rättigheter liksom
den afrikanska stadgan om barnets rättigheter och välfärd.

 - Konventionen om skydd av migrantarbetare och deras
 familjemedlemmars rättigheter, International Convention on the

 Protection of the Rights of All Migrant Workers and Members of
 Their Families (CMW)

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

Mauretanien har även ratificerat den Internationella arbetsorganisationens
(ILO) åtta centrala konventioner om mänskliga rättigheter.

Mauretanien har inte undertecknat Romstadgan för den internationella
brottmålsdomstolen, International Criminal Court, (ICC). Under FN:s råd för
mänskliga rättigheters allmänna ländergranskning (Universal Periodic Review,
UPR) av Mauretanien i november 2010 deklarerade regeringen att man inte
heller avsåg göra det i framtiden.

3

Mauretanien har avgett en allmänt formulerad reservation till FN:s konvention
om avskaffandet av all slags diskriminering av kvinnor (CEDAW) med
hänvisning till sharialagar. I samband med FN:s landgranskning meddelades att
en översyn inletts i syfte att överväga en omprövning av reservationen.
Rapporteringen till konventionskommittéerna har varit oregelbunden men en
klar förbättring har skett under senare år.

Under perioden 2010-2012 är Mauretanien medlem av FN:s råd för de
mänskliga rättigheterna.

Utarbetande av den nationella rapporten inför den allmänna
ländergranskningen i FN:s råd för de mänskliga rättigheterna i november 2010
ägde rum i samråd med det civila samhället. Mauretanien uttryckte sitt stöd för
eller åtog sig att överväga flertalet av de rekommendationer som lämnades
under granskningen. Undantagen rörde dels ICC (se ovan), dels
rekommendationer om att införa referenser till sexuell läggning i lagstiftning
mot diskriminering respektive att undanröja möjligheten att utdöma dödsstraff
för homosexualitet.

Mauretanien har mottagit besök av och samarbetar med FN:s olika
specialrapportörer och representanter. Under senare år har landet besökts av
specialrapportören för rasism (2008), arbetsgruppen om godtyckliga
frihetsberövanden (2008) och specialrapportören för slaveri (2009). Landet har
vidare välkomnat besök av specialrapportörerna för religionsfrihet respektive
migranters rättigheter.

Landet har tagit emot besök av Afrikanska kommissionen för mänskliga och
folkens rättigheter samt de enskilda internationella organisationerna Amnesty
International och Reportrar utan gränser. Avtal har ingåtts med Internationella
Rödakorskommittén (ICRC) om att tillåta besök i häkten och fängelser, och
med FN:s högkommissarie för mänskliga rättigheter (OHCHR) om att etablera
ett nationellt kontor i Mauretanien.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Tortyr av fångar och frihetsberövade, bland annat för att framtvinga
erkännanden, uppges förekomma även om konstitutionen och lagen förbjuder
detta. En rapport från Amnesty International år 2008 påtalade att landets
säkerhetsstyrkor systematisk använder tortyr för att tvinga fram erkännanden. I
rapporten redovisades flera fall av detta som rörde misstänkta terrorister.

4

Brottsbalken medger alltjämt kroppsbestraffning som piskning och amputering
av barns lemmar, men straffen uppges inte tillämpas. Kroppsstraff mot barn
förekommer allmänt i skolor och hem.

Säkerheten och situationen i fängelserna präglas av undermåliga humanitära
och sanitetsförhållanden. Detta medför att sjukdomar och näringsbrist är
vanligt förekommande. Mediciner är en bristvara och tillhandahålls främst av
enskilda organisationer.

Slaveri har varit förbjudet i lag sedan 1981 och kriminaliserades 2007. Slaveri
och slavliknande förhållanden samt diskriminering av tidigare slavar
förekommer dock alltjämt med främst kvinnor och barn som offer. Regeringen
antog 2008 ett program för att undanröja slaveriet. FN:s specialrapportör mot
slaveri, som besökte landet 2009, rapporterade att företrädare för det civila
samhället påtalat såväl brister i lagstiftningen som svårigheter för offren att
inleda civila processer och utverka kompensation. FN:s barnrättskommitté har
påtalat bristen på åtgärder för att frige och återintegrera barnslavar i samhället.

4. Dödsstraff

Dödsstraff kan enligt lag utdömas för brott som hotar statens säkerhet,
våldtäkt av minderårig samt för homosexualitet. Den senaste avrättningen ägde
rum år 1987 och landet har sedan dess inte verkställt utdömda dödsstraff. I maj
2010 utdömdes dödsstraff mot tre terrorister som befanns skyldiga till mordet
på fyra franska turister år 2007.

5. Rätten till frihet och personlig säkerhet

Godtyckliga frihetsberövanden av såväl polis som säkerhetsstyrkor rapporteras,
men förefaller ha minskat i antal under senare år. Regelverket för
häktningstider och preventivt förvar är oklart. Över hälften av de som sitter i
fängelse uppges sitta i förvar utan att domar avkunnats.

Det konstitutionella rådet upphävde i början av 2010 ett antal bestämmelser i
en då nyligen antagen antiterroristlag. Hävningen gjordes med hänvisning till
att bestämmelserna stred mot konstitutionens principer om individens rätt till
frihet. De upphävda paragraferna stärkte polisens befogenheter i fråga om
häktningstider, preventivt förvar och rättighet att genomsöka hem när som
helst utan förvarning.

5

6. Rättssäkerhet och rättsstatsprincipen

Grundlagen liknar Frankrikes men är starkt påverkad av islamsk rätt.
Mauretansk nationell lagstiftning hänvisar i allmänna ordalag till sharia (islams
religiösa lag) som rättskälla och den utgör grunden för den traditionella
lagstiftningen och lagtolkningen i både civilrätt och straffrätt. I övrigt präglas
rättsväsendet av det franska systemet. Kännedomen om det senare är svag och
rättsliga beslut anses följa traditionen eller religiösa ledares avgöranden.

Reformer har genomförts inom rättsväsendet, men har hittills haft ringa
genomslagskraft. Rättsväsendet präglas av svag kapacitet, brist på resurser samt
korruption till följd av bristande kontroll av juridiska institutioner och svag
institutionell kapacitet. Nationella enskilda människorättsorganisationer har
kritiserat rättsväsendet för dess brist på oberoende och för att i praktiken vara
underställt den verkställande makten.

Det finns skillnader i domstolarnas behandling av män och kvinnor.
Många våldtäktsoffer betraktas av domstolen som prostituerade. Samtidigt
hejdas kvinnor mer sällan än män av polisen vid förseelser.

Ärenden om brott begångna av barn mellan sju och 18 år behandlas av en
specialdomstol. Dessutom finns en enhet inom polisen som är specialiserad på
ungdomar. I stället för fängelsestraff utdöms för ungdomar vistelse på
ungdomsanstalt. Det finns endast en anstalt som i praktiken är ett
ungdomsfängelse. Pojkar separeras från män men flickor och kvinnor hålls i
samma fängelse.

7 . Straffrihet

De omfattande bristerna i rättsväsendet medför att straffrihet förekommer.
Brott anmäls inte eller ignoreras av rättsväsendet. Till exempel lagförs sällan
anmälningar om slaveri, diskriminering av etniska grupper, våld inklusive
våldtäkter mot kvinnor, övergrepp mot barn och tortyr av frihetsberövade.

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

Den mauretanska grundlagen garanterar yttrandefrihet. Pressfriheten
respekteras generellt från att tidigare ha varit starkt begränsad i form av
förhandscensur och granskning. TV och radio har varit kontrollerade av staten
men en ny lagstiftning för liberalisering av audiovisuella media är på väg att
införas.

Bristen på pressfrihetstradition och journalistutbildning har lett till vissa
överdrifter i medias rapportering men även anklagelser om förtal. Även under

6

senare tid har journalister dömts för förtal, och då inte enligt presslagen utan
enligt brottsbalken, vilket även lett till fängelsestraff (något som inte föreskrivs
i presslagen). Ett uppmärksammat fall under 2010 handlar om en redaktör och
ansvarig utgivare av en hemsida. Denne dömdes först till sex månaders
fängelse. Efter avtjänat straff kvarhölls redaktören godtyckligt och dömdes
sedan till ytterligare två års fängelse. Efter nationella och internationella
påtryckningar frigavs redaktören genom benådning av presidenten.

Lagen garanterar föreningsfrihet och demonstrationsrätt. Enskilda
organisationer måste dock godkännas. Tillstånd krävs för demonstrationer
vilka ibland avslås utan närmare motivering.

Grundlagen slår fast att Mauretanien är en islamisk republik och att alla dess
medborgare är muslimer. De få kristna som finns i landet kan emellertid utöva
sin religion. Att bedriva mission för andra religioner betraktas emellertid som
ett försök att undergräva samhällsstrukturen och är förbjudet. Politiska partier
med religiös inriktning är enligt lag förbjudna.

Alla moskéer utgör enligt ett beslut från 2003 offentliga miljöer och
kontrolleras därmed av regeringen. Regeringen har lagstadgad rätt att begränsa
distribution, framställning och import av religiös litteratur som inte är
muslimsk, till exempel biblar. Det är dock tillåtet att inneha en bibel och annan
kristen litteratur i privata hem.

9. De politiska rättigheterna och de politiska institutionerna

Efter militärkupper år 2005 respektive 2008 infördes civilt styre efter
demokratiska val. Under den första övergångsperioden genomfördes år 2006
en folkomröstning om ny grundlag, som begränsar presidentens mandattid till
fem år. Det innebär att presidenten endast kan återväljas en gång. Parlaments-
och kommunalval under 2006 och presidentval i mars 2007 genomfördes med
internationella valövervakare, som betecknade valen som rättvisa och
transparenta och de kanske friaste i regionen.

Under juntatiden efter militärkuppen 2008, då Mohamed Ould Abdel Aziz tog
makten, arresterades flera framträdande politiker, inklusive presidenten som
tillsatts genom demokratiska val 2007. Valen 2009 vanns av Aziz med cirka 53
procent av rösterna. Valen bojkottades av en del av oppositionen. Trots detta
ansåg både nationella och internationella observatörer dem som i huvudsak fria
och rättvisa. Vid parlamentsvalen, som ägde rum samtidigt, fick Aziz en
komfortabel majoritet i parlamentet men oppositionen fick också ett betydande
antal platser.

7

Under Aziz första år har relationerna med det internationella samfundet
normaliserats. Med stöd av en internationell kontaktgrupp förhandlades ett
politiskt avtal fram. I enlighet med detta har presidenten även inbjudit
oppositionen till dialog. Kampen mot terrorism har stått högt på agendan.

Både under övergångsperioden efter 2005 och efter valen 2009 har framsteg
gjorts som fått stöd av det internationella samfundet. Det gäller både
demokratiseringsprocessen och respekten för demokratiska principer.

Andelen kvinnor inom de politiska institutionerna har traditionellt sett varit
mycket låg i Mauretanien. Inför de kommunala valen och parlamentsvalet 2006
infördes kvotering av kvinnliga ledamöter. Det har lett till att cirka 19 procent
av parlamentsledamöterna och cirka 30 procent i de kommunala
församlingarna är kvinnor. Dessutom har kvinnliga ministrar och
ambassadörer utnämnts.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Mauretanien är ett mycket fattigt land och arbetslösheten är mycket utbredd.
Den brukar anges till över 30 procent. I praktiken är arbetslösheten emellertid
högre, om man även räknar med undersysselsättning i den dominerande
informella sektorn. Ersättningen inom den informella sektorn är ofta under
existensminimum. Inom denna sektor sysselsätts personer från de
samhällsskikt som rankas lägst i det mycket traditionella samhället, där många
lever under slavliknande förhållanden. Närmare hälften av befolkningen lever
alltjämt i absolut fattigdom.

Mauretanien har ratificerat ILO:s åtta centrala konventioner. Tillämpningen av
konventionerna ifrågasätts dock. Bland annat på grund av att slaveri och
slavliknande förhållanden alltjämt förekommer. Rätten till facklig anslutning
och strejkrätt är fastställda i lag. Fackliga organisationer tillåts verka men de har
en undanskymd roll.

Inhemska organisationer som arbetar för de mänskliga rättigheterna har
kritiserat att endast arabiska är officiellt språk. De anser att det utgör en
lagstadgad diskriminering i arbetslivet av dem som inte behärskar arabiska.
Vid sidan av arabiskan är franska officiellt arbetsspråk inom förvaltningen.

8

11. Rätten till bästa uppnåeliga hälsa

Landets sjukvårdssystem uppvisar stora brister. Antalen sjukhusplatser och
vårdinrättningar är otillräckliga, framförallt på landsbygden. Bristerna på
kvalificerad personal och utrustning är stora. Sjukvården beräknas nå ut till de
cirka två tredjedelar av befolkningen som har som längst fem kilometer till
närmaste hälsoklinik.

Mödradödligheten har enligt nya uppskattningar sjunkit ganska kraftigt. Den
beräknas nu till 550 per 100 000 födslar. Dödlighet bland spädbarn och barn
under fem år är hög med 119 per 1 000 födda. Framförallt beror det på bristen
på rent vatten (som leder till diarré), akuta luftvägsinfektioner, malaria, ett icke
heltäckande vaccinationsprogram samt hög (cirka 30 procent) kronisk
undernäring bland barn.

12. Rätten till utbildning

Sedan 2003 är grundskola obligatorisk för barn i åldern 6-14 år. Dock
garanteras i praktiken inte alla barn tillgång till fri grundskola. Många hamnar
utanför systemet. Under senare år uppges över 90 procent av barnen ha börjat
skolan, även på landsbygden. Satsningar på flickors utbildning förefaller ha gett
vissa resultat. Fler flickor än pojkar går i grundskolan och fler flickor går också
ut skolan. Andelen elever som slutar sin grundskoleutbildning i förtid är dock
som helhet hög. Enligt statistik fullföljer 59 procent av barnen de första sex
skolåren. Läskunnigheten bland personer över 15 år uppskattas till 56 procent.

Kvaliteten på den offentliga skolan anses vara låg och stadsbor som har
finansiella möjligheter sätter sina barn i privata skolor. Franska har återinförts i
statliga skolor vid sidan av arabiskan. Privata skolor får undervisa även i
språken wolof, soniké och pular. Kommittén mot rasdiskriminering har
rekommenderat att undervisning på lokala språk införs i det statliga
undervisningssystemet. I princip alla barn mellan fem och sju år går i
koranskolor och lär sig vissa grunder i arabiska.

13. Rätten till en tillfredsställande levnadsstandard

Enligt tillgänglig statistik lever cirka 45 procent av befolkningen under den
nationella fattigdomsgränsen eller på mindre än 2 USD per dag. Förväntad
livslängd uppgår till 57 år. Mauretanien ligger på plats 136 av 169 länder i FN:s
utvecklingsprograms (UNDP) index för mänsklig utveckling för år 2010.
Regeringen har uttalat en avsikt att bekämpa den utbredda fattigdomen. Vissa
framsteg kan noteras men mycket återstår för att Mauretanien ska ha en chans
att nå upp till FN:s millenniemål.

9

Drygt en tredjedel av landets invånare bor i städer, främst i huvudstaden
Nouakchott. På grund av en omfattande flykt från landsbygden av främst
yngre män ökar den urbana befolkningen kraftigt. Cirka 56 procent av
befolkningen är under 20 år.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

Kvinnor i Mauretanien har i jämförelse med många andra muslimska länder en
ganska betydande frihet, trots vissa diskriminerande bestämmelser i
familjelagstiftningen och generell diskriminering till följd av traditioner och
religion. Det finns krafter och organisationer som arbetar för att stärka
kvinnans rättigheter och regeringen har deklarerat en klar vilja och vidtagit ett
antal åtgärder i detta syfte. För att öka andelen kvinnor på politiskt
beslutsfattande nivå infördes krav på kvotering i den nya grundlagen, inför de
kommunala valen och parlamentsvalet 2006. Vissa rättigheter för kvinnan
beträffande egendom och vårdnad av barn finns reglerat i lag. Detta tillämpas i
större utsträckning i stadsområden än på landsbygden.

Månggifte är enligt lag tillåtet för män. En man kan välja att gifta sig med flera
kvinnor utan medgivande från sin första hustru. Skilsmässa är möjlig och är
vanligt. Ofta sker skilsmässorna på kvinnans initiativ, och innebär inte någon
allmän, social stigmatisering för kvinnorna. För att gifta sig krävs endast två
vittnen och äktenskap registreras ofta inte. Män och kvinnor behåller sin
separata egendom i äktenskapet och vid skilsmässa kan de behålla sin enskilda
egendom om inget annat överenskommits. Traditionen uppges föreskriva att
mannen lämnar bostaden till kvinnan. Om modern har vårdnaden om barnen
måste mannen i princip betala underhåll för dem upp till viss ålder. I praktiken
ges dock kvinnor och män inte lika rättigheter vid skilsmässa.

Våldtäkt och andra övergrepp mot kvinnor, inte minst i hemmet, är vanligt
förekommande. Våldtäkter är otydligt reglerade i lagen, rapporteras sällan till
myndigheterna och våldtäktsoffren betraktas enligt sharialagen som kriminella.

Månggifte, tvångsmatning (för att traditionsenligt öka kvinnors attraktion inför
giftermål) och handel med kvinnor förekommer men i minskande omfattning.
Drygt 70 procent av kvinnorna utsätts för könsstympning och tidiga giftermål
är mycket vanliga. Minimiåldern för giftermål är 18 år men dispens kan ges för
flickor av domare. Könsstympning förefaller inte ha minskat trots omfattande
kampanjer. Regeringen antog 2007 en strategi och en aktionsplan mot

10

könsstympning och en religiös bannlysning, en så kallad fatwa, utfärdades år
2010.

Mauretanien utgör ett transitland för smuggling av kvinnor från Afrika söder
om Sahara till bland annat Europa. Det uppges även förekomma handel med
unga kvinnor från avlägsna byar som säljs för slavliknande hushållsarbete i
städerna och till vissa arabländer. Ofta löper dessa kvinnor risk att utsättas för
övergrepp eller att utnyttjas som prostituerade.

Läskunnigheten är lägre bland kvinnor än män, cirka 48 procent för kvinnor
och 63 procent bland män. Lönen för en kvinna är ofta lägre än för en man
med motsvarande arbetsuppgifter, trots att principen om lika lön för lika arbete
slås fast i lag.

15. Barnets rättigheter

Traditionell shariatolkning och de religiösa ledarnas uppfattning dominerar
Mauretanien, och kunskapen om medborgerliga rättigheter och barnets
rättigheter är svag. Respekten för barnets rättigheter har många brister och i
flera hänseenden saknas skydd i lagen mot diskriminering av barn. Dessutom
tillämpas inte alltid de lagar som ändå finns, beroende på att det saknas resurser
och att myndigheterna och domstolarna har låg kapacitet. Särskilt utsatta är
flickor, barn med funktionsnedsättning, gatubarn samt pojkar som av religiösa
lärare tvingas tigga ihop mat och pengar för att få undervisning i koranskolor
(så kallade talibébarn).

Registreringen av nyfödda barn är fortsatt låg, cirka 56 procent, trots
kampanjer riktade främst mot landbygden. Detta utgör ett hinder för barn att
senare i livet utöva sina rättigheter, till exempel vad gäller skolgång och rösträtt.

Minimiåldern för barnarbete är 14 år. Myndigheterna saknar möjlighet att
övervaka att lagstiftningen efterlevs och barnarbete är utbrett, inte minst inom
jordbruket. Barn under 18 år som yrkesarbetar har rätt till mellan 70 till 90
procent av lagstadgad minimilön.

Straffbarhetsåldern är enligt lag sju år. I brottsbalken stipuleras alltjämt att barn
kan straffas med piskning eller amputering av lemmar, även om detta inte
förekommer i praktiken. Kroppsbestraffning av barn förekommer allmänt i
skolor och i hemmen.

Handel med barn förekommer. Det har exempelvis rapporterats att flickor säljs
för giftermål eller prostitution samt att pojkar säljs för att exempelvis arbeta
som jockeys.

11

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

Mauretaniens befolkning utgörs till större delen av morer. Dessa kan indelas i
två grupper med gemensamt språk och kultur men av olika ursprung.
”Ljushyade” morer som är av arabiskt eller berberursprung dominerar och talar
den arabiska dialekten hassania. Det gör även de ”svarta” morerna (haratin)
som är tidigare slavar eller slavättlingar till de förstnämnda men av afrikanskt
ursprung. I södra delen av landet finns svarta afrikanska folkgrupper som
pular, soninké och wolof. Dessa utgör cirka en tredjedel av befolkningen, lever
nära gränsen till Senegal och Mali och talar sina respektive språk. De
”ljushyade” morerna dominerar politiskt och ekonomiskt. Arabiska är officiellt
språk och i förvaltningen används även franska som officiellt arbetsspråk.

Social diskriminering av etniska grupper är vanlig. Etniska grupper som pular,
soninké och wolof är underrepresenterade i politiken, inom polisen och
militären samt inom näringslivet. Nationella organisationer för mänskliga
rättigheter har anklagat myndigheterna för diskriminering av den svarta
befolkningen. FN:s rasdiskrimineringskommitté har uppmanat Mauretanien att
tillåta statliga skolor att ha undervisning på andra språk än arabiska.

Under senare år har civila regeringar uttalat sig för en form av nationell
försoningsprocess för att bekämpa diskrimineringen av de svarta morerna och
svarta mauretanier av afrikanskt ursprung. Individer från dessa etniska grupper
har numera fått en del framträdande poster.

Regeringen har genomfört en organiserad återflyttning av svarta
befolkningsgrupper som fördrevs till främst Senegal och Mali, vid en etnisk
konflikt 1989-1991. En överenskommelse ingicks 2007 mellan Mauretanien,
Senegal och FN:s flyktingorgan, UNHCR. I slutet av 2010 hade cirka 20 000
personer flyttat tillbaka. Överenskommelsen omfattade även kompensation till
ättlingar till svarta officerare som dödades. Lärare som fördrevs har
återintegrerats i utbildningssystemet. Regeringen har bett de drabbade om
förlåtelse men inga åtgärder förefaller ha vidtagits för att utkräva ansvar av dem
som genomdrev fördrivningen och dödsskjutningarna.

Slaveriet straffbelades år 2007. För att de slavliknande förhållandena ska
avskaffas krävs emellertid omfattande ekonomiska och sociala åtgärder. Detta
gäller särskilt jordägarfrågan, eftersom tidigare slavägare har rätt till den jord
som brukas av före detta slavar.

12

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Homosexualitet är förbjuden enligt lag och belagt med dödsstraff. Regeringen
är inte beredd att införa referenser till sexuell läggning i lagstiftning mot
diskriminering.

18. Flyktingars rättigheter

Lagstiftningen har inga föreskrifter om skydd för flyktingar i enlighet med 1951
års flyktingkonvention som landet ratificerat. I praktiken följer dock regeringen
UNHCR:s rekommendationer och beviljar såväl asyl som flyktingstatus.

I samband med en etnisk konflikt 1989-1991 fördrevs många svarta
mauretanier, flertalet till Senegal, och tvingades leva där som flyktingar. En
omfattande repatriering har genomförts efter en överenskommelse under
överinseende av UNHCR (se avsnitt 16 ovan).

19. Rättigheter för personer med funktionsnedsättning

I Mauretanien finns ingen särskild lagstiftning i syfte att förbättra situationen
för personer med funktionsnedsättning. Visst stöd i form av rehabilitering är
tillgänglig, men det är brist på kvalificerad personal och resurser. Enskilda
organisationer har börjat engagera sig i dessa frågor. Regeringen har vidtagit
vissa åtgärder och landet har ratificerat konventionen om rättigheter för
personer med funktionsnedsättning.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Betydande framsteg har skett för oberoende organisationers rätt och möjlighet
att verka i Mauretanien. Flera organisationer som arbetar för mänskliga
rättigheter har fått avsevärt lättare att verka sedan de officiellt erkänts av
regeringen. I flera år har de dessförinnan arbetat under svåra förhållanden. Idag
finns ett femtontal organisationer som arbetar inom detta område, exempelvis
Forum des Organisations Nationales des Droits Humaines och SOS Esclaves.
En viktig organisation för kvinnors rättigheter är Association des Femmes
Chefs de Famille.

13

21. Internationella och svenska insatser på området mänskliga
rättigheter

EU har, såväl under övergångsperioden efter statskuppen 2005 som efter
det demokratiska valet 2009, fört en dialog med de civila regeringarna om
mänskliga rättigheter och god samhällsstyrning. EU ger även stöd till det
civila samhället i detta syfte och sedan 2008 har Mauretanien kvalificerat sig för
att ta emot stöd i enlighet med EU:s instrument för stöd till demokrati och
mänskliga rättigheter.

Frågor om mänskliga rättigheter och stöd till det civila samhället ges prioritet i
enskilda EU-länders bilaterala relationer med Mauretanien, inte minst stöd för
att främja kvinnans och barnets rättigheter.

FN-systemet gör också betydande insatser inom detta område. FN:s
högkommissarie för mänskliga rättigheters kontor (OHCHR) har år 2010
ingått en överenskommelse med regeringen om att inrätta ett lokalt kontor i
Mauretanien.

