
 66

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 66

Land: Elfenbenskysten

Kilde: Utrikesdepartementet

Titel: ”Mänskeliga rättigheter i Elftenbenskusten 2006”

Udgivet: 6. marts 2007

Optaget på bag-
grundsmaterialet:

23. august 2007

St. Kongensgade 1-3 · 1264 København K · Tlf 3392 9600 · Fax 3391 9400 · E fln@inm.dk · www.fln.dk

Utrikesdepartementet
Denna rapport är en översiktlig samman- ställning
över hur de mänskliga rättigheterna efterlevs, grundad
på den svenska ambassadens bedömningar.

Rapporten kan inte ge en fullständig bild. Information
bör sökas också från andra källor.

Mänskliga rättigheter i Elfenbenskusten 2006

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Krisen i Elfenbenskusten har inneburit en kraftig försämring av de mänskliga
rättigheterna (MR) i landet.

Läget hänger nära samman med fredsprocessen - bakslag på den politiska
arenan, som leder till spänningar och konfrontationer. Något som får också
konsekvenser i form av ökade kränkningar av mänskliga rättigheter, vilket flera
exempel under 2006 visat.

Landet är fortfarande delat i en nordlig del - kontrollerade av Forces Nouvelles
(Nya Styrkorna eller de så kallade rebellerna) och en sydlig
regeringskontrollerad del. En viss normalisering har ägt rum i norr.
Varutransporter till och från den södra delen har kommit igång och skolorna
återgått till mer normala förhållanden.

Fredsprocessen har under 2006 präglats av både framsteg och bakslag.
Stommen i färdplanen mot fred utgörs av två centrala processer som plattform
för val, dels den så kallade DDR-processen (avväpning, demobilisering och
integration av väpnade styrkor), dels procedurer för att ge alla i landet boende
en identitet som medborgare alternativt utlänningar med uppehållstillstånd för
att kunna upprätta nya vallängder. Båda processerna har efter vissa förbättring
under sommaren 2006 gått i stå. Transitionsperioden och president Laurent
Gbagbos mandat har enligt beslut i Afrikanska Unionens freds- och
säkerhetsråd, samt FN:s säkerhetsråd förlängts med ytterligare ett år för att val
ska kunna hållas före utgången av amoktober 2007.

2

Landets konstitution från 2000 innehåller en detaljerad förteckning över
mänskliga fri- och rättigheter. Skyddet för flertalet fri- och rättigheter är dock
mycket bristfälligt. De rapporter som regelbundet produceras av FN-missionen
UNOCI (United Nations Operation in Côte d’Ivoire) visar på svåra brott mot
mänskliga rättigheter begås i de norra och södra delarna av landet.

Situationen i Elfenbenskusten påverkar hela regionen ekonomiskt, politiskt
och säkerhetsmässigt. Något som ytterligare påverkar läget i regionen är den
stora tillgången till vapen, den allmänt rådande våldskulturen samt den
utbredda korruptionen inom rättsväsendet och samhället.

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

Elfenbenskusten har ratificerat eller anslutit sig till:

• Konventionen om medborgerliga och politiska rättigheter, International

Covenant on Civil and Political Rights (ICCPR), samt det fakultativa protokollet
om enskild klagorätt men inte det fakultativa protokollet om avskaffandet
av dödsstraffet (se dock avsnitt 4).

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

• Konventionen om avskaffandet av alla former av rasdiskriminering,
Convention on the Elimination of all forms of Racial Discrimination (CERD), men
inte gjort en deklaration om att konventionskommittén är behörig att ta
emot klagomål från enskilda enligt artikel 14.

• Konventionen om avskaffandet av alla former av diskriminering mot
kvinnor, Convention on the Elimination of all forms of Discrimination Against, men
inte det fakultativa protokollet om enskild klagorätt Women (CEDAW)
.Konventionen mot tortyr, Convention against Torture and Other Cruel, Inhuman
or Degrading Treatment or Punishment (CAT), men inte det fakultativa
protokollet om förebyggande av tortyr.

• Konventionen om barnets rättigheter, Convention on the Rights of the Child
(CRC) men inte de två tillhörande protokollen om barn i väpnade
konflikter och om handel med barn.

• Flyktingkonventionen, Convention related to the Status of Refugees, samt det
tillhörande protokollet från 1967.

• Romstadgan för internationella brottmålsdomstolen, International Criminal
Court (ICC) (undertecknad men inte ratificerad).

• Den afrikanska stadgan om mänskliga och folkens rättigheter.

Elfenbenskusten rapportering till de olika konventionskommittéerna är mager.
Den senast rapporten lämnades in 2002 och avser Konventionen om

3

avskaffandet av alla former av rasdiskriminering (CERD). Och 1999 lämnades
en initial rapport under barnkonventionen in - flera år försenad. Våren 2006
meddelade dock justitie- och mänskliga rättighetsministern att myndigheterna
avser vidta åtgärder för att ta igen eftersläpningen och leverera de initiala och
periodiska rapporter som saknas.

FN:s generalsekreterares särskilde representant för mänskliga rättigheter för
internflyktingar besökte Elfenbenskusten i april 2006. Representanten uttryckte
allvarlig oro över den fortsatta bristen på skydd för internflyktingar, som
beräknas uppgå till ca 700 000, särskilt i de östra och södra delarna av landet.
Han noterade att personer som tvingats fly från sina hem fallit offer för
allvarliga kränkningar av såväl regeringskontrollerade och säkerhetsstyrkor som
av rebellgrupper, samt politiska ungdomsförbund. Han tog även upp uppgifter
i om tortyr och sexuella övergrepp. Han efterlyste en omedelbar handlingsplan
för att förbättra situationen.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Konflikten i landet har medfört allvarliga övergrepp mot enskilda individer.
Början av 2006 präglades av våldsamma oroligheter och demonstrationer.
Bakom en del av våldet som riktades mot FN-personal och FN-organ låg
presidenttrogna så kallade unga patrioter. Vidare utbröt på nytt konflikter
mellan etniska grupper i västra delen av landet.

FN-missionen liksom andra organisationer, rapporterar om förekomsten av
summariska avrättningar; kidnappningar; försvinnanden; dödshot; lynchningar
utan ingripanden från ordningsmakten och rån. I den södra delen av landet
förekommer trakasserier mot utlänningar, och personer från norra delen av
landet. I norr finns många exempel på hur element ur rebellstyrkorna genom
hot och våld tilltvingat sig pengar av civila, och om hur varutransporter tvingas
betala pengar för att släppas fram på vägarna. .

Tortyr, kroppslig bestraffning och annan grym behandling är förbjudet enligt
konstitutionen. Det finns uppgifter om att kraftigt våld och övergrepp används
mot misstänkta och frihetsberövade personer, Detta som bestraffning eller för
att tvinga fram erkännanden. Det finns flera fall där militär eller polis utsatt
frihetsberövade personer för fysiskt våld, eller tvingat dem att utföra
förnedrande handlingar. Exempel visar på hur politiskt aktiva personer
gripits, hållits frihetsberövade och misshandlats.
FN-missionen har i princip tillträde till både arrestlokaler och fängelser. Och
har under 2006 utarbetat en rapport om det ivorianska straffsystemet.

4

Landets fängelser håller generellt en mycket låg standard och internerna lever
ofta under svåra förhållanden. I rapporten noteras även kränkningar av
mänskliga rättigheter, inhuman behandling och svårförklarliga dödsfall bland
frihetsberövade. De minderåriga internernas situation är särskilt oroande
eftersom fängelserna vanligtvis inte har särskilda avdelningar för dem.
Uppgifter förekommer om minderåriga som utan rättslig prövning
frihetsberövats under längre perioder, samt att överbeläggningen är stor på
de fängelser där det finns avdelningar för minderåriga. Det rapporteras även
om sexuella övergrepp och misshandel mot minderåriga på landets fängelser.
Oftast leder inte sådana händelser till några anmälningar eller rättsliga
prövningar. Och till stor del utgör fängelserna en sluten värld där förekomsten
av korruption är stor.

4. Dödsstraff

Dödsstraffet avskaffades för samtliga brott 2000.

5. Rätten till frihet och personlig säkerhet

Godtyckliga frihetsberövanden, ofta under förevändning av misstanke om
innehav av illegala vapen eller spioneri förekommer såväl i den södra, som i
den norra delen av landet. Bakom dessa frihetsberövanden står såväl militär
och polis i den regeringskontrollerade delen som rebellstyrkorna i norr. I den
norra delen, där rättsväsendet lyser med sin frånvaro, genomförs
frihetsberövanden och arresteringar helt utan rättslig grund.

Den fria rörligheten försvåras av att landet är tudelat och av de vanligt
förekommande vägspärrar både i städer och på landsvägarna. Möjligheterna att
resa utomlands begränsas av de krav på ivorianskt ursprung som ställs för att få
en ivoriansk identitetshandling/ pass. Den problemfyllda så kallade
identifikationsprocessen, som kantas av oenighet mellan parterna, har som
ändamål att ge uppskattningsvis 3,5 miljoner personer en identitet som
ivorian eller utlänning med uppehållstillstånd.

6. Rättssäkerhet och rättsstatsprincipen

Det finns ett tämligen väl utbyggt domstolssystem med lägre och högre
instanser. Dessa kan, på grund av den utbredda korruptionen i landet, inte
sägas vara självständiga i förhållande till den verkställande makten eller
samhället i övrigt.. Män och kvinnor är i teorin lika inför lagen, men i praktiken
ser det annorlunda ut. Förövare som begår brott mot kvinnor undgår ofta
rättslig prövning.

5

I den norra, rebellkontrollerade delen av landet saknas ett fungerande
rättsväsende. Beslut om arresteringar, internering och straffpåföljder fattas av
polis- och militära chefer som tillhör Forces Nouvelles.

Under justitie- och mänskliga rättighetsministeriet (tidigare fanns ett separat
ministerium för mänskliga rättigheter) finns en nationell kommission samt en
nationell plan för mänskliga rättigheter vars verksamhet ännu inte inletts.
Kommissionens uppgift är att ta emot enskilda klagomål och studera fall
rörande påstådda kränkningar av mänskliga rättigheter. Dess bedömningar ska
ligga till grund för de krav på ersättning som krigsoffer kan komma att ställa.

Korruptionen i Elfenbenskusten är omfattande. Vissa ansträngningar och
försök har gjorts för att skapa ett öppnare och mindre korrumperat samhälle.
Men på grund av krisen har det inte gjorts några framsteg. Den pågående
konflikten har snarare förvärrat mutsystemet och medfört minskad
transparens. På Transparency International’s Corruption Perceptions Index
rankas Elfenbenskusten på plats 151 av totalt 163.

Det finns bestämmelser mot korruption i lagen. På grund av rättssystemets
oförmåga att agera oberoende är dessa bestämmelser emellertid inte särskilt
effektiva. Initiativ till vissa åtgärder har tagits, bland annat en översyn av den
ivorianska korruptionslagstiftningen och ökad kontroll av och insyn i
hanteringen av offentliga medel inom tull- och skatteväsendet. I syfte att
komma tillrätta med korruptionsproblemet har ett sekretariat för god
samhällsstyrning skapats. Trots dessa försök finns det inte någon
sammanhållen, förankrad politik för att bekämpa korruptionen.

7. Straffrihet

I enlighet med det första fredsavtalet mellan parterna i konflikten (Linas-
Marcoussisavtalet från 2003, som följts av flera fredsöverenskommelser) antog
nationalförsamlingen i augusti 2003 en amnestilag. Enligt denna lag åtnjuter
ivorianska medborgare, oavsett om de är civila eller militärer, amnesti för brott
mot rikets säkerhet och det nationella försvaret (brott som begåtts under vissa
angivna perioder 2000 och 2001). Detsamma gäller sådana brott som begåtts i
samband med försöket till statskupp i september 2002. Amnestilagen är inte
tillämplig vad gäller ekonomisk brottslighet eller brott som innebär allvarliga
kränkningar av de mänskliga rättigheterna eller den internationella humanitära
rätten. Enligt Linas-Marcoussis-avtalet ska en internationell kommission
tillsättas för att genomföra undersökningar i hela landet i syfte att utreda
enskilda händelser och ansvarsfrågor.. Amnestilagen ger även de personer som
fallit offer för sådana gärningar möjlighet till ersättning.

6

I den brist på rättssäkerhet som råder till följd av konflikten är straffrihet
rörande brott mot mänskliga rättigheter utbredd. Det faktum att de övergrepp
som begås av polis, militär rebeller samt milis- och militanta ungdomsgrupper
inte anmäls och följs upp, riskerar också att försvåra fredsprocessen.
8. Yttrande-, tryck-, mötes-, förenings- och religionsfrihet m.m.

Yttrande- och mediafrihet råder enligt konstitutionen och acceptansen av en fri
press har medfört en ökad öppenhet och samhällsdebatt. Samtidigt är media i
landet starkt styrd av partipolitiska ägarintressen.

Efter statskuppsförsöket i september 2002 har tidningarna ålagts vissa
inskränkningar i pressfriheten med hänvisning till patriotism och nationell
enhet. Utfall förekommer mot media och enskilda journalister. Vid de
våldsamma upploppen i januari 2006 gick de så kallade unga patrioterna till
angrepp mot bland annat. den statliga radion och televisionen och ett par
privata radiostationer. Forces Nouvelles har var mot tidnings- och
tidskriftutgivning och motarbetat sändningar från den statliga radion och
televisionen i den del av landet styrkorna kontrollerar.

Pressen ägnar stort intresse åt våld, hat, främlingsfientlighet och konflikter och
den sakliga debatten uteblir ofta till förmån för sensationsartade nyheter,
ryktesspridning och intrigskapande beskrivningar av personer och skeenden.
Härigenom bidrar pressen till att bygga upp och underblåsa det missnöje och
det hat som finns mellan olika grupper om makt och inflytande. Enskilda
media utnyttjas också för förmedling av budskap för att uppvigla till våld.

Föreningsfriheten är garanterad enligt konstitutionen och respekteras i princip
av statsmakten. Det är således tillåtet att bilda politiska partier, arbetstagar- och
arbetsgivarorganisationer, branschorganisationer, studentorganisationer samt
religiösa organisationer och samfund. För att dessa ska få verka krävs att de är
registrerade hos inrikesministeriet. Enligt konstitutionen får politiska partier
inte tjäna etniska eller religiösa syften. Trots det är etnisk eller religiös
tillhörighet avgörande för medlemskap i vissa partier.

Det förekommer att offentliga möten och tillställningar som anmälts och
godkänts i förväg förbjuds med hänvisning till att den allmänna ordningen
måste upprätthållas. Under konflikten har det också funnits exempel på hur
demonstrationer använts för att uppvigla folket, utan att ordningsmakten
ingripit.

Religionsfrihet garanteras enligt konstitutionen och respekteras i allmänhet av
statsmakten. Det finns inte någon offentlig statsreligion även om den romersk-
katolska kyrkan traditionellt favoriserats från president- och regeringshåll och
ofta haft ett starkare inflytande i landets politik än andra samfund. Muslimerna

7

i landet har klagat över att de diskrimineras, , bland annat vid ansökningar om
arbete i statliga myndigheter och vid ansökningar av identitetshandlingar.

Efter statskuppsförsöket i september 2002 var många av de personer som av
presidenten och regeringen anklagades för att stödja rebellerna muslimer.
Uppgifter finns om intrång i muslimska hem, godtyckliga frihetsberövanden,
misshandel och i vissa fall mord på muslimer. På samma sätt finns
motsvarande uppgifter om behandlingen av kristna i den norra ockuperade
delen av landet.

9. De politiska rättigheterna och de politiska institutionerna

I Elfenbenskusten råder politisk pluralism och ett flerpartisystem med ca
hundra politiska partier registrerade, varav ett tiotal är aktiva.

Den andra republikens konstitution från augusti 2000 garanterar medborgarnas
rätt att välja sin regering under fredliga och demokratiska former. Enligt
konstitutionen och vallagen väljs presidenten och ledamöterna i
nationalförsamlingen på fem år i taget. Presidenten har enligt konstitutionen en
stark position.

De senaste president- och nationalförsamlingsvalen hölls i oktober respektive
december år 2000. Presidentens mandatperiod löpte ut i oktober 2005 men på
grund av konflikten kunde inga nya presidentval hållas. I enlighet med beslut
av Afrikanska Unionen och FN:s säkerhetsråd har president Gbagbos mandat
ökats under två transitionsperioder om ett år vardera, den nuvarande till slutet
av oktober 2007 för att val ska kunna hållas. Efter säkerhetsrådets resolution
hösten 2005 utsågs en premiärminister med central maktbefogenhet att driva
fredsprocessen framåt. Han leder en övergångsregering med representanter för
olika politiska partier/grupper, inklusive Forces Nouvelles.

Parlamentets mandatperiod, som löte ut i slutet av 2005, förlängdes genom ett
presidentdekret i början av 2006. .

Elfenbenskusten är en tämligen centraliserad stat med regionala och lokala
organ med visst självstyre, men till stor del beroende av den nationella
regeringen. Beslut har tagits om att decentralisera administrationen. Men på
grund av delningen av landet har reformen inte kunnat genomföras. I stora
delar av den rebellkontrollerade delen av landet saknas funktionärer för att
utöva offentlig administration. I de södra och sydöstra delarna av landet
fungerar den offentliga administrationen och sjukhus i huvudsak normalt.
Medan skolundervisningen drabbats av avbrott på grund av strejker.

8

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Det har tidigare i princip inte förekommit diskriminering i arbetslivet på grund
av kön, hudfärg, religion, politisk åsikt, nationalitet eller liknande. På grund av
den pågående krisen finns emellertid sedan några år en tendens att
myndigheterna rekommenderar arbetsgivarna att i första hand anställa
ivorianer i stället för utländska medborgare. Detta har skapat spänningar
mellan landets invånare och ytterligare underblåst krisen i landet.

Arbetsförhållandena beror till viss del på vilken sektor det är fråga om. Vad
gäller myndigheter, företag och andra arbetsgivare kan särskilda inspektörer
ålägga en arbetsgivare att förbättra förhållandena på arbetsplatsen eller en
domstol att utdöma böter om arbetslagstiftningen inte följs. Det är emellertid
vanligt att dessa inspektörer erbjuds och tar emot mutor.

Myndigheterna fastställer minimilöner som varierar beroende på vilken sektor
och vilken typ av anställning det gäller. Den senaste översynen gjordes år 1996.
Den lägsta minimilönen sattes då till 36 000 F CFA (omkring 500 SEK) för en
industriarbetare, vilket inte räcker till försörjningen av en familj. För
arbetstagare gäller en lagstadgad arbetstid om 40 timmar per vecka, ersättning
för övertid och minst en viloperiod om 24 timmar per vecka. Inom den
informella sektorn gäller ofta betydligt sämre förhållanden.

Tvångsarbete är förbjudet enligt ivoriansk lagstiftning. Dock ifrågasatte ILO:s
expertkommitté i sin rapport år 2000 ett dekret enligt vilket vissa interner vid
landets fängelser, utan medgivande, kunde ställas till privata företags
förfogande för arbete.
Alla medborgare, utom poliser och militärer, har enligt konstitutionen rätt att
vara medlemmar i fackliga organisationer och förhandla kollektivt. Det finns
några större nationella fackliga organisationer. Det är emellertid endast en liten
del av landets arbetstagare som är organiserade eftersom de flesta arbetar inom
den informella sektorn. Många större arbetsgivare inom den offentliga och
privata sektorn är bundna av kollektivavtal. Strejkrätten garanteras i
konstitutionen men vissa formella krav, såsom förhandlingar och varsel, måste
vara uppfyllda. Rätten att strejka utnyttjas tämligen ofta av landets
fackföreningar och respekteras vanligtvis av myndigheterna. Det har dock
inträffat att myndigheterna har upplöst strejker.

Elfenbenskusten har ratificerat ILO:s åtta centrala konventioner om mänskliga
rättigheter.

9

11. Rätten till bästa uppnåeliga hälsa

Näringsbrist, bristfällig hygien och dåliga hälsoförhållanden är vanligt
förekommande, särskilt i den rebellkontrollerade norra delen av landet. Ca sju
procent av den vuxna befolkningen beräknas vara hiv-smittad och landet är
därmed ett av de värst drabbade i Västafrika.

Hälsovårdssektorn kännetecknas av enorma brister. Det finns stora behov av
sjukvård som i dag inte kan tillhandahållas av staten. Enligt en bedömning från
UNICEF saknar mer än hälften av befolkningen tillgång till grundläggande
hälsovård. även om det ser olika ut beroende på var i landet man befinner sig.

12. Rätten till utbildning

Myndigheterna uppmuntrar alla barn att gå i skolan och i teorin är den
obligatoriska skolgången tio år. I praktiken är det många barn som aldrig börjar
skolan och ännu fler som inte fullföljer skolgången upp till mellanstadiet.

Enligt EdStats (Världsbankens databas över undervisningsstatistik) respektive
World Development Indicators börjar drygt 70 procent av barnen grundskolan
medan knappt 40 procent fullföljer skolgång på primärnivå (sex år). Bland
pojkarna fullföljer drygt hälften sin skolgång, och bland flickorna ca en
tredjedel. 22 procent går vidare till sekondärnivå och ca sex procent till högre
studier.

Läskunnigheten bland vuxna är ca 60 procent hos män och knappt 40 procent
hos kvinnor. Bland ungdomar (15-24 år) är läskunnigheten ca 70 procent hos
män och ca 50 procent hos kvinnor.

Dessa uppgifter är dock i huvudsak från åren innan landet drabbades av
konflikten. Något som medfört att många barn, främst i de rebellkontrollerade
delarna av landet, inte kunnat gå till skolan eftersom skolorna varit stängda
eller förstörts. Skolundervisningen har endast delvis kunnat upprätthållas. I
början av 2006 kunde dock skolexamina genomföras efter två års uppehåll. I
den regeringskontrollerade delen har skolundervisningen drabbats av avbrott
på grund av strejker.

13. Rätten till en tillfredsställande levnadsstandard

Det råder i dag ingen akut humanitär kris i landet. Det finns områden med
undernäring och i norra delen av landet är dricksvattenförsörjningen ett stort
problem.

10

Den förväntade livslängden vid födelsen är enligt WHO-data 41 år för män
och 47 år för kvinnor. Andelen av befolkningen som lever under
fattigdomsstrecket har sedan 1999 ökat från 38 till 44 procent och fortsätter att
växa. Levnadsstandarden enligt UNDP:s Human Development Index har
försämrats och landet rankas nu som 163 av 177 länder.

Konflikten har lett till att det finns cirka 700 000 internflyktingar i landet.
Därtill kommer ungefär 40 000 externa flyktingar, varav flertalet kommer från
Liberia.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

Även om diskriminering av kvinnor är vanligt förekommande ökar deras
inflytande i samhället ständigt. Till detta bidrar de många kvinnoorganisationer
som finns. De är mycket aktiva och flyttar fram kvinnors positioner.

För närvarande är endast fyra av de 34 ministrarna i övergångsregeringen
kvinnor och ett tjugotal av 225 ledamöter i parlamentet.

Det vanligaste brottet mot kvinnor är våldtäkt. Det förefaller dock vara få fall
av våldtäkt som rubriceras som detta. Många fall lagförs som sedlighetsbrott
med betydligt mildare påföljder än fängelsestraff.

Även när det gäller äktenskapsbrott har kvinnan en sämre ställning än mannen
eftersom olika bedömningar görs beroende på om den tilltalade är man eller
kvinna. Även om det är olagligt att tvinga någon att ingå äktenskap samt att
ingå äktenskap med minderårig är det vanligt förekommande. Enligt uppgift är
det dock endast ett fåtal sådana fall som behandlas i domstol.

Kvinnlig könsstympning är förbjudet enligt lag. Övergrepp i form av
könsstympning är emellertid allmänt utbrett. Olika undersökningar talar om att
40-60 procent av kvinnorna utsatts för könsstympning, i vissa regioner rör dig
som om ännu fler.

Under den pågående krisen i landet har kvinnans ställning försämrats avsevärt.
Många kvinnor har blivit utsatta för grovt våld, våldtäkt, stympning, , sexuellt
slaveri och prostitution. Förövarna av våld mot kvinnor åtnjuter betydande
straffrihet. Symboliska gripanden görs och är vanligt förekommande. Men bara
ett fåtal lagförs för brotten, och ofta resulterar det i att den anklagade släpps
fri. Enligt rapporter förekommer människohandel med kvinnor, som främst
drivs av nigerianska nätverk. Vissa uppskattningar har gjort gällande att

11

uppemot 60 procent av de prostituerade kvinnorna i Abidjan inte är ivorianska
medborgare. Vidare finns uppgifter om att ett mindre antal ivorianska kvinnor
varit utsatta för människohandel och skickats till Europa och Mellanöstern för
prostitution.

15. Barnets rättigheter

Konflikten i landet har drabbat barnen hårt. Barn utsätts för grava kränkningar
som mord, rekrytering som barnsoldater och bortföranden, ofta relaterade till
människohandel. Särskilt allvarlig är ökningen av våldtäkter och andra sexuella
övergrepp med omfattande straffrihet för förövarna. I den norra,
rebellkontrollerade delen av landet finns ett omfattande antal frihetsberövade
barn. Bland internflyktingarna i landet finns tiotusentals barn. Konflikten har
också lett till omfattande antal föräldralösa barn och en förvärrad situation vad
gäller barnets rätt till utbildning, hälsovård och adekvat näring. Särskilt
kollapsen av hälsovård och undervisning i norr har drabbat barn hårt.

I en rapport från FN:s generalsekreterare till säkerhetsrådet från oktober 2006
dokumenteras de allvarligaste kränkningarna av barnets rättigheter till följd av
konflikten. I enlighet med säkerhetsrådets resolution 1612 (2005) har en
särskild mekanism för övervakning och rapportering om kränkningar av
barnets rättigheter inrättats.

Det finns inte längre några tecken på att barnsoldater ingår i de
regeringskontrollerade väpnade styrkorna. Däremot deltar barn i aktiviteter
organiserade av väpnade milisgrupper som stöder presidentens parti. De
väpnade styrkorna under Forces Nouvelles har åtagit sig att inte rekrytera
barnsoldater och överlämnat flera hundra barn till ett nationellt program för
demobilisering av barnsoldater. Programmet genomförs med hjälp av
myndigheter, FN, UNICEF och med stöd av andra givare. Några milisgrupper
i väst har också åtagit sig att släppa barnsoldater och samarbeta med det
nationella programmet.

I städerna finns många gatubarn. I media talas det om att det rör sig om över
200 000 barn i hela landet, och i Abidjan upp emot 50 000 barn lever på gatan.
Ofta försörjer sig dessa barn på eget arbete. Även om minimiåldern för att
arbeta är 14 år har barnarbete endast delvis avskaffats, främst i den offentliga
förvaltningen och i multinationella företag. Barnarbete är därför fortfarande en
mycket vanlig företeelse. En stor del av de barn som arbetar på kakao- och
kaffeplantagerna kommer från andra närliggande länder och har lockats till
Elfenbenskusten med löften om löner och bra arbetsförhållanden. För många
har det emellertid inneburit arbete under mycket svåra förhållanden.

12

Samarbete har inletts med vissa grannländer för att stävja handeln med barn.
En del barn anställs som hemhjälp och utsätts av sina arbetsgivare för sexuella
och fysiskaövergrepp. Vissa åtgärder har vidtagits från myndigheter och
enskilda organisationer i syfte att ge gatubarn viss utbildning och bättre
förhållanden.

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

Landets befolkning består av uppemot 60 olika etniska grupper, som
härstammar från fem större etniska grupper; Akan, Norra Mande, Krou,
Voltaic och Södra Mande. Till viss del förekommer diskriminering grupperna
emellan och de större politiska partierna har sina etniska och regionala baser.
Detta har blivit tydligare under den pågående krisen. Dock blir det allt
vanligare med äktenskap mellan olika etniska grupper, framförallt i städerna.

Officiellt är omkring 26 procent av Elfenbenskustens befolkning invandrare.
Andelen torde emellertid vara avsevärt högre. Invandrarna kommer
huvudsakligen från grannländer som Burkina Faso, Mali och Guinea. Med den
politiska krisen, som bland annat har sitt upphov i begreppet ”ivoirité” och rör
identiteten som medborgare i landet, har invandrares situation kraftigt
försämrats. Personer som invandrat utsätts ofta för olika former av trakasserier
och diskriminering från myndigheterna och många har tvingats lämna sina
hem.
Myndigheterna har även vidtagit vissa åtgärder för att reglera invandringen.
Den så kallade identifikationsprocessen, som kantas av oenighet mellan
parterna, syftar till att ge de uppskattningsvis 3,5 miljoner personer i landet
som saknar identitetsbevis en identitet som ivorianer eller utlänningar med
uppehållstillstånd.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Homosexualitet är inte förbjudet enligt lag, men det finns samtidigt inga
särskilda bestämmelser om förbud mot diskriminering på grund av sexuell
läggning. Det finns inga uppgifter om att förföljelse och diskriminering av
homosexuella, bisexuella och transexuella förekommer i samhället i någon
högre utsträckning. Samtidigt är det en fråga som inte diskuteras öppet och
inga särskilda åtgärder vidtas från samhällets sida till skydd för dessa grupper.

18 Flyktingars rättigheter

Konstitutionen innehåller inga särskilda bestämmelser om rätt till asyl eller
flyktingstatus i enlighet med 1951 års flyktingkonvention och
tilläggsprotokollet från 1967. Flyktingar har inte heller någon särskild rättslig

13

status. Landet samarbetar emellertid med UNHCR och andra humanitära
organisationer i syfte att hjälpa och skydda asylsökande och flyktingar, främst
från Liberia. Krisen har lett till att det finns ca 700 000 internflyktingar, varav
ett betydande antal av andra nationaliteter, såsom burkinier och malier.

FN:s generalsekreterares särskilde representant för mänskliga rättigheter för
internflyktingar besökte landet våren 2006. Representanten uttryckte allvarlig
oro över den fortsatta bristen på skydd för de internflyktingarna, särskilt i de
östra och södra delarna av landet. Han noterade att personer som tvingats fly
från sina hem av säkerhetsskäl varit offer för allvarliga övergrepp. Han
efterlyste en omedelbar handlingsplan för att förbättra situationen.

19. Funktionshindrades rättigheter

Ivoriansk lagstiftning föreskriver att psykiskt och fysiskt funktionshindrade
personer ska erbjudas särskild utbildning, träning och hjälp att hitta arbete.
Vidare ska det finnas särskilda bostäder och offentliga miljöer anpassade för
rullstolsburna, liksom maskiner, verktyg och arbetsmiljöer anpassade för
personer med funktionshinder. I praktiken är utbudet av sådana stödfunktioner
begränsat.

Ivoriansk lagstiftning förbjuder att personer med psykiska och fysiska
funktionshinder överges. Många av dem lever dock på gatan och tigger ihop till
mat och andra förnödenheter. Flertalet har svårt att finna arbete eller annan
sysselsättning och stöd från samhället. Det finns emellertid vissa specialskolor
och enskilda organisationer som gör stora insatser för personer med
funktionshinder.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

I landet finns ett flertal nationella organisationer för mänskliga rättigheter,
såsom Ligue Ivorienne des Droits de l’Homme (LIDHO), Mouvement Ivorien
des Droits Humaines (MIDH), Association Chrétienne pour l’Abolition des
Tortures et pour le Respect des Droits de l’Homme (ACATDH), Association
des Femmes Juristes de Côte d’Ivoire (AFJCI), Groupe d'Études et de
Recherches sur la Démocratie et le Développement Economique et Social –
Branche de Côte d’Ivoire (GERDDES Côte d’Ivoire), Collectif des Vicimes en
Côte d’Ivoire (CVCI) och Action Justice. Dessa kan i princip verka utan
restriktioner från myndigheterna, som normalt är samarbetsvilliga och ibland
träffar organisationerna för att lyssna till deras åsikter. Dock har de i och med
inskränkningarna i pressfriheten på senare tid haft svårt att få sina rapporter

14

och uttalanden med kritik mot de nationella säkerhetsstyrkorna publicerade i
landets tidningar.

Även internationella organisationer för mänskliga rättigheter, såsom Amnesty
International, Amnesty International Femmes och Human Rights Watch, finns
representerade i landet. De verkar i princip utan restriktioner från
myndigheterna. Dock har de emellanåt nekats tillträde till bland annat fängelser
i polis- eller militärförläggningar.

21. Internationella och svenska insatser på området mänskliga
rättigheter

FN-missionen i Elfenbenskusten har i enlighet med säkerhetsrådets
resolutioner 1528 (2004) och 1609 (2005) ett särskilt mandat att övervaka,
skydda och främja respekten för mänskliga rättigheter i landet. FN-missionen
utarbetar regelbundet rapporter om läget och kränkningar av mänskliga
rättigheter.

Ett stort antal internationella humanitära organisationer och FN-organ, såsom
OCHA, UNDP, UNHCR, UNICEF, FAO, Röda Korsen, Rädda Barnen är
representerade i landet. Normalt samarbetar landets myndigheter med dessa
organ och tillåter dem göra uttalanden om situationen rörande mänskliga
rättigheter i landet. Vissa av dem har gjort tämligen kritiska uttalanden där de
uppmanat landet att uppfylla sina åtaganden enligt de internationella
konventionerna.

Sverige ger genom Sida stöd till humanitära och övergångsinsatser. Insatserna
kanaliseras genom UNDP, UNICEF, OCHA, FAO och Rädda Barnen
Sverige, och omfattar bland annat stöd till utsatta grupper som drabbats av
krisen, som internflyktingar samt kvinnor och barn, inklusive stöd till
demobilisering av barnsoldater.

