

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 Gambia 2010

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Gambia uppvisar stora brister beträffande de mänskliga rättigheterna.

Yttrandefriheten och tryckfriheten har under de senaste åren utsatts för svåra
påfrestningar och ett antal jurister och journalister har lämnat landet till följd av
hot om förföljelse. Flera oppositionspolitiker och journalister har under året
gripits utan att åtal väckts. Rättsväsendet är fortsatt ineffektivt och
korrumperat. Straffriheten är utbredd.

Kvinnans ställning är svag, liksom respekten för barnets och homo-, bi- och
transsexuella (hbt) personers åtnjutande av de mänskliga rättigheterna. Våld
mot kvinnor är vanligt förekommande. Könsstympning är tillåtet och mycket
utbrett trots kampanjer av hälsovårdsmyndigheterna mot kränkningarna.
Barnprostitution och människohandel är omfattande. Religionsfriheten
respekteras i stort av regeringen.

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

Gambia har ratificerat/anslutit sig till följande centrala konventioner om de
mänskliga rättigheterna:

- Konventionen om medborgerliga och politiska rättigheter, International
Covenant on Civil and Political Rights (ICCPR) och anslutit sig till dess
första fakultativa tilläggsprotokoll om enskild klagorätt, men inte till det
andra tilläggsprotokollet om dödsstraffets avskaffande.

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

2

- Konventionen mot tortyr och annan grym, omänsklig och förnedrande
behandling eller bestraffning, Convention Against Torture and Other Cruel,
Inhuman or Degrading Treatment or Punishment (CAT)

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

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

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

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

- Romstadgan för internationella brottmålsdomstolen, International
Criminal Court (ICC)

- Afrikanska stadgan om mänskliga och folkens rättigheter

Gambia har inte uppfyllt sin rapporteringsskyldighet till de
konventionsbaserade övervakningskommittérna under ICCPR, ICECSR och
CRC. Till kvinnokommittén rapporterade landet senast år 2003 och till
rasdiskrimineringskommittén 2001.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Grundlagen förbjuder tortyr eller annan omänsklig behandling men rapporter
om övergrepp och tortyr, bland annat piskning, av frihetsberövade personer
förekommer.

Lokala fängelser är överfulla och fångar har till lokala
människorättsrepresentanter klagat på de sanitära förhållandena och bristen på
mat. Kvinnor och män respektive ungdomar hålls åtskilda och vid ett fängelse
har en specialavdelning upprättats för ungdomsbrottslingar. Organisationer
som arbetar med mänskliga rättigheter tillåts för det mesta besöka fängelser.

4. Dödsstraff

Dödsstraffet avskaffades 1993 men återinfördes 1995 under det militära styret.
Gambia har inte avrättat någon sedan 1981. I juli 2010 dömdes dock åtta
personer till döden, och under året avkunnades sammanlagt 13 dödsdomar.
Regeringen har under året uttalat att man åter tänker börja verkställa
dödsstraffet. Lagstiftningen har skärpts och dödsstraff är nu infört för drog-
och människohandel, rån och våldtäkt. Presidenten har ännu inte undertecknat

3

lagen, varför den ännu inte trätt i kraft. Dödsstraff är tillåtet för barn under 18
år.

5. Rätten till frihet och personlig säkerhet

Enligt lag ska en person som gripits av myndigheterna ställas inför rätta eller
friges inom 72 timmar. Vid flera tillfällen under året har oppositionspolitiker,
jurister, försvarare av mänskliga rättigheter och journalister godtyckligt gripits
eller frihetsberövats utan rättslig grund. Många gånger har även 72-
timmarsgränsen överskridits. Det förekommer även att den nationella
säkerhetstjänsten (NIA), som rapporterar direkt till presidenten, griper och
kvarhåller personer från det civila samhället, trots att NIA inte har någon
formell kompetens att genomföra arresteringar.

Medborgarna har normalt full rörelsefrihet, men regeringen kan inom ramen
för grundlagen införa så kallade ”skäliga restriktioner”. Militära vägkontroller
förekommer. Oppositionsmedlemmar drabbas ibland av reserestriktioner
genom indragna pass. Statligt anställda måste normalt erhålla tillstånd från
presidentens kontor innan de kan resa utomlands.

6. Rättssäkerhet och rättsstatsprincipen

Rättssystemet är enligt 1997 års grundlag oberoende i förhållande till den
verkställande makten, något som i praktiken inte respekteras. Domstolar,
särskilt på lägre nivåer, är mottagliga för tryck från den verkställande makten.
Lagarna bygger på en blandning av brittiska lagar, traditionell sedvanerätt (det
vill säga regler som inte kommit till uttryck i skrivna lagregler men som ändå
uppfattas som bindande för myndigheter och enskilda) och sharialagar.
Traditionella lagar gäller civila ärenden för icke-muslimer. Traditionell islamsk
rätt, sharia, tillämpas av muslimer i frågor om äktenskap, skilsmässor och arv.
Utöver det civila rättsväsendet finns militärdomstolar där militärer ställs inför
rätta.

Kvinnors och barns rättssäkerhet är överlag sämre än mäns. Inför en
shariadomstol, som används i civilrättsliga mål för muslimska kvinnor (ca 90
procent av befolkningen), kan exempelvis kvinnor inte föra talan på samma
sätt som män. Endast vart tredje barn registreras vid födseln och
straffmyndighetsåldern uppges vara sju år.

Tillgång till rättslig prövning är garanterad enligt lagen. Denna rättighet
efterlevs överlag men undantag förekommer då domstolsväsendet är
ineffektivt och eftersatt. Ett fåtal fångar har väntat i åratal på rättegång. Det
finns också uppgifter på att individer arresterats på grund av sina politiska
åsikter och varit oanträffbara under långa perioder. Korruptionen är utbredd

4

såväl inom rättsväsendet som inom poliskåren. Bristen på finansiella resurser
inom rättsväsendet är stor.

7. Straffrihet

Det är sällsynt att övergrepp av polis eller militär beivras. Sedan 2001 har
presidenten enligt lag rätt att bevilja amnesti för handlingar som begåtts vid
tidpunkter när den allmänna ordningen störts. Detta har påverkat brottsoffers
vilja att anmäla brott negativt.

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

Grundlagen gör inga inskränkningar i yttrande- och tryckfriheten, men i
praktiken begränsas dessa kraftigt. Det är allmänt vedertaget att självcensur är
vanligt i nationella medier mot bakgrund av statliga hot och frihetsberövanden.
Statliga medier utgör främst ett instrument för regeringen. Den privata pressen
publicerade, trots självcensur, oppositionsåsikter med jämna mellanrum och
även kritik mot regeringen. Utländska TV- och radiosändningar tillåts och
tillgången till internet inskränks inte av myndigheterna.

Ett ökat antal journalister, jurister och aktivister för de mänskliga rättigheterna
har känt sig tvingade att gömma sig eller lämna Gambia efter hot om
förföljelse och arrestering. En FN-tjänsteman utvisades i januari 2007 efter att i
mycket försiktiga ordalag ha kritiserat presidenten för dennes påstående att han
kunde bota hiv/aids.

Den obligatoriska avgiften för oberoende medier har mer än femdubblats
under det senaste årtiondet och innebär i praktiken en inskränkning i
tryckfriheten. Samtidigt har den brottsliga innebörden av förtal utvidgats och
den maximala strafftiden förlängts från sex månader till tre år. Detta uppges ha
ökat självcensuren ytterligare. Reportrar utan gränser ger Gambia plats 125 av
178 länder i sitt pressfrihetsindex för 2010.

Författningen garanterar församlings- och föreningsfriheten, och generellt
respekteras även dessa rättigheter. Uppgifter förekommer dock att ett par
tillställningar av oppositionspartier förvägrats nödvändiga tillstånd.

Mer än 90 procent av Gambias befolkning är muslimer. Religionsfriheten är
inskriven i landets grundlag och respekteras normalt av regeringen.

9. De politiska rättigheterna och de politiska institutionerna

Gambias nuvarande president, Yahya Jammeh, tog makten genom en
militärkupp 1994. År 1996 hölls allmänna val vilket innebar en återgång till

5

civilt styre. Enligt nuvarande grundlag från 1997 har presidenten långtgående
maktbefogenheter i egenskap av stats-, regerings- och arméchef. Presidenten
utser regering. Presidentval och val till nationalförsamlig äger rum vart femte
år.

Jammeh återvaldes för en tredje mandatperiod i september 2006. Själva valet
beskrevs som i huvudsak fritt och rättvist av internationella observatörer, men
oegentligheter ska enligt uppgifter ha förekommit under den förberedande
valprocessen. Bland annat ska statliga medel, trots förbud, ha använts för
presidentens valkampanj och oppositionen ska ha nekats tillgång till statliga
medier. Arresteringar av oppositionspolitiker samt hot mot regeringskritiska
medier bedöms ha försvagat oppositionens möjlighet att bedriva en aktiv
valkampanj. Oppositionsaktivisten Femi Peters arresterades vid en partimöte i
september 2009 och dömdes 2010 till böter och fängelse i ett år för att ha
organiserat ett möte utan tillstånd från myndigheterna.

Jammeh framförde i nationell TV i november 2010 sin åsikt att allmänna val i
Afrika var den främsta orsaken till konflikter, och att han inte kände något
behov av aktivt kampanjarbete inför presidentvalet i november 2011 eftersom
han visste att folket skulle rösta för honom så fanns det inget behov att be dem
göra det. Det har även förekommit uttalanden där presidenten hotat att inte
satsa på de delar av landet som inte röstar på honom i presidentvalet.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Arbetslagstiftningen tillåter bildandet av fackföreningar med undantag för
polis, militär och statstjänstemän. Dessa grupper omfattas inte heller av den
allmänna strejkrätten. Endast ett fåtal anställda är fackligt anslutna. Gambia har
ratificerat Internationella arbetsorganisationens (ILO) åtta centrala
konventioner, men brister vad gäller genomförandet.

11. Rätten till bästa uppnåeliga hälsa

Hälsosektorns andel av bruttonationalprodukten är drygt 4 procent. Trots att
regeringen säger sig prioritera hälsovård och välfärdsfrågor är resurserna
otillräckliga.

Smittspridningen av hiv/aids ökar på grund av de hårda ekonomiska villkor
som tvingar unga kvinnor och män till prostitution. Presidentens påstående att
han äger förmåga att bota hiv/aids genom handpåläggning och örter har
uppmärksammats internationellt.

6

12. Rätten till utbildning

Utbildning prioriteras enligt regeringen, men området är ändå underfinansierat.
Analfabetismen är utbredd och endast 30 procent av kvinnorna respektive 44
procent av männen kan läsa.

De första sex skolåren ska vara obligatoriska och gratis. I praktiken är
målsättningen omöjlig att uppnå på grund av avgifter för böcker, skrivmaterial,
skoluniform och transporter, vilket särskilt drabbar flickor och barn från fattiga
familjer. Uppskattningsvis tre fjärdedelar av alla barn är inskrivna på det statliga
lågstadiet och ytterligare 15 procent på islamska skolor. Flickor utgör drygt
hälften av lågstadieeleverna och en tredjedel av gymnasiestudenterna.
Regeringen har tagit initiativ för att minska kostnaderna för skolgång och för
att öka andelen flickor på högstadienivå, bland annat har fler skolor byggts.
Förutom ekonomiska skäl och prioritering av pojkars utbildning, är även
tvångsäktenskap av unga flickor en faktor som hindrar flickors skolgång.
Antalet barn som börjar skolan ökar dock, även om avhoppen fortsatt är stora.
Enligt siffror från FN:s barnfond Unicef gick 77 procent av flickorna och 71
procent av pojkarna i lågstadiet (2008.) 43 procent av flickorna och 47 procent
av pojkarna går sedan vidare till högstadiet.

13. Rätten till en tillfredsställande levnadsstandard

Gambia ligger på plats 151 av 169 länder i FN:s index för mänsklig utveckling
för 2010. Minimilönen på cirka 12 SEK per dag är otillräckligt för att garantera
en arbetare och dennes familj en rimlig levnadsstandard. Minimilönen omfattar
dessutom endast den femtedel av arbetskraften som är anställd inom den
formella ekonomiska sektorn. Regeringen har utarbetat ett program för att
minska fattigdomen men på grund av det kraftiga beroendet av bistånd saknas
garantier för kontinuitet och långsiktighet.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

Diskriminering på grund av kön är förbjudet enligt grundlagen, men respekten
för kvinnor och flickor är bristfällig inom många områden. Lagstiftningen
inom områden som familje- och arvsrätt är i praktiken diskriminerande då den
generellt styrs av sharia. Våld mot kvinnor i hemmet är vanligt förekommande
och polisen vidtar normalt inga åtgärder eftersom det anses vara en
familjeangelägenhet. Även om lagstiftningen förbjuder våldtäkt i hemmet
anmäls det oftast inte eftersom det i praktiken inte ses som ett brott.

7

Tvångsäktenskap bland flickor så unga som 12 år är vanligt förekommande.
Månggifte är utbrett. Abort är helt förbjudet, vilket i vissa fall leder till farliga
aborter som i sin tur bidrar till hög mödradödlighet. Kvinnlig könsstympning
är tillåtet och omfattar cirka 70 till 80 procent av kvinnorna. Förekomsten av
könsstympning varierar dock kraftigt mellan olika etniska grupper. Regeringen
arbetar mot könsstympning inom ramen för hälsovården och även genom att
söka byledares stöd för att könsstympning ska upphöra. Landets kvinnliga
vicepresident, Aja Dr. Isatou Njie-Saidy, har föreslagit ett reformprogram med
en alternativ ritual för flickor. Även om regeringens inställning är att kvinnlig
könsstympning är ett kulturellt fenomen stöder regeringen utbildningsprogram
och kampanjer för att minska förekomsten och ändra människors inställning.

Kvinnor är underrepresenterade i arbetslivet och i de politiska institutionerna.
Kvinnor har dock inga lagstadgade begränsningar och framsteg har gjorts på
senare år, bland annat har den yngre generationen börjat etablera sig på
ledande poster inom den offentliga sektorn.

15. Barnets rättigheter

Hälften av Gambias befolkning är barn under 18 år. Endast vart tredje barn
som föds registreras. Starka traditioner och sedvänjor gör arbetet med att
genomföra barnkonventionens principer och rättigheter svårt. Barnaga tillåts
och förekommer ofta i både hem och skola. Vid svåra fall har straff utdömts.
Antalet barn som blir så kallade ”almudus” ökar i första hand på grund av den
utbredda fattigdomen. Det handlar om pojkar som dras in i tiggeri genom det
utbildningssystem som tillämpas av vissa muslimska religiösa ledare. Dessa
barn riskerar att utsättas såväl för polisvåld som för sexuell exploatering.
Antalet barn som arbetar ökar. År 2009 arbetade uppskattningsvis 25 procent
av barnen under den lagstadgade minimiåldern 14 år, vilket bland annat beror
på att den avgiftsbefriade obligatoriska grundskolan i praktiken inte är gratis.

Exploateringen av barn uppges öka. Mestadels är det minderåriga barn som
används för barnprostitution på de stora turistorterna. Även handel med barn
beskrivs som ett växande problem. Många av de utsatta barnen kommer från
krisdrabbade länder i regionen.

En enhetlig barnskyddslag har antagits och anmälningar om missförhållanden
kan göras till departementet för social välfärd. Bland annat förbjuder lagen
handel med barn. Paraplyorganisationen The Child Protection Alliance, där
såväl nationella som internationella organisationer ingår, arbetar för att skydda
barn mot kränkningar av skilda slag.

8

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

Konstitutionen förbjuder diskriminering på grund av ras, religion,
funktionsnedsättning, språk och social status. Dessa diskrimineringsgrunder
respekteras i huvudsak av myndigheterna.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Homosexualitet är förbjudet enligt lag och är starkt tabubelagt i det gambiska
samhället. Utlevd homosexualitet kan resultera i fängelsestraff på mellan fem
och 14 år. Ingen har dock ännu, såvitt känt, dömts till fängelse för
homosexualitet. President Jammeh sade 2008 att alla homosexuella personer
skulle låtas halshuggas. Utifrån perspektivet med riskerna kring hiv/aids-
smittan har frågan om homosexualitet börjat uppmärksammas av oberoende
media.

18. Flyktingars rättigheter

Landet har ratificerat 1951 års flyktingkonvention och 1967 års protokoll, men
har inte genomfört någon asyllagstiftning. Regeringen samarbetar med FN:s
flyktingkommissariat (UNHCR) och andra humanitära organisationer.
Flyktingarna i Gambia lever utspridda, i förorter till Banjul samt längs södra
gränsen till Senegal. Enligt FN:s uppskattningar 2010 finns det för närvarande
cirka 10 000 flyktingar i landet från Senegal, Sierra Leone, Guinea Bissau och
Guinea.

19. Rättigheter för personer med funktionsnedsättning

Grundlagen skyddar personer med funktionsnedsättning mot exploatering och
diskriminering. Det finns dock inga lagar, föreskrifter eller myndighet som
ansvarar för funktionshindrade personers tillgång till olika samhällstjänster.
Privata välgörenhetsorganisationer ansvarar normalt för vård av gravt
funktionsnedsatta personer. Många utestängs från skolgång och pedagogiska
hjälpmedel saknas helt.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Lokala och internationella organisationer för mänskliga rättigheter tillåts verka i
landet. Afrikanska unionens (AU) kommission för mänskliga rättigheter har sitt
säte i Banjul, vilket har lett till att AU tycks vara återhållsam i sin kritik mot
Gambias regering. Flera panafrikanska enskilda organisationer för mänskliga

9

rättigheter verkar från Banjul, dit hör bland annat Institute for Human Rights
and Development in Africa. African Centre for Democracy and Human Rights
verkar från staden Serrekunda. President Jammeh har i nationell radio sagt att
säkerheten för dem som har samröre med människorättsorganisationer inte
kan garanteras, och att ”sabotörer” kommer att sökas upp och dödas.

21. Internationella och svenska insatser på området mänskliga
rättigheter

Sverige har inget bilateralt utvecklingssamarbete med Gambia.

Flera FN-organ bedriver verksamhet kopplade till mänskliga rättigheter i
landet, bland annat FN:s utvecklingsprogram (UNDP), (FN:s barnfond
(Unicef), FN:s befolkningsfond (UNFPA), Världshälsoorganisationen (WHO)
samt Internationella arbetsorganisationen (ILO).

EU, Storbritannien och USA har utvecklingsprogram i Gambia. EU:s stöd till
Gambia uppgår till 76 miljoner euro för perioden 2008 - 2013. Ett stöd till
området ”gott samhällsstyre” förbereds för närvarande. USA beslöt nyligen att
stryka Gambia från de länder som valts ut för USA:s biståndsprogram för
utvecklingsländer som uppfyller ett antal fastlagda kriterier (”the Millenium
Challenge Account”). Gambia ströks bland annat till följd av bevisade
övergrepp mot mänskliga rättigheter, ökade restriktioner för politiska och
medborgerliga rättigheter, inklusive inskränkningar i yttrandefriheten.

