
  Flygtningenævnet • Adelgade 11-13 • DK-1304 København K

Telefon +45 6198 3700 • E-mail fln@fln.dk • www.fln.dk

187

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 187

Land: Burma

Kilde: Det svenske Utrikesdepartement

Titel:
Mänskliga rättigheter, demokrati och rättsstatens
principper i Myanmar 2015-2016

Udgivet: 26. april 2017

Optaget på
baggrundsmaterialet:

4. maj 2017

Denna rapport är en sammanställning
grundad på Utrikesdepartementets
bedömningar. Rapporten gör inte anspråk
på att ge en fullständig bild av läget för de
mänskliga rättigheterna, demokrati och
rättsstatens principer i landet.
Information bör också sökas från andra
källor.

Utrikesdepartementet

Mänskliga rättigheter, demokrati och rättsstatens principer i

Myanmar 2015–2016

I. SAMMANFATTNING

Myanmar har genomgått stora positiva förändringar de senaste åren och

sedan 2011 är landet inne i en övergångsfas mot ökad demokratisering.

Respekten för de mänskliga rättigheterna, framför allt de medborgerliga och

politiska, har avsevärt förbättrats. Efter valet 2015 fick Myanmar för första

gången på över 50 år en folkvald regering under civil ledning. Men även om

stora framsteg gjorts är utmaningarna vad gäller mänskliga rättigheter,

demokrati och rättsstatens principer alltjämt mycket stora. Det förekommer

grova kränkningar av de mänskliga rättigheterna.

Konstitutionen ger fortfarande militären avgörande inflytande över politik

och säkerhetsfrågor och militären agerar inte under civil kontroll. 25 procent

av platserna i unions- delstats-och regionparlamenten utses av militären

liksom tre centrala ministerposter. Trots att stora framsteg gjorts sedan

juntatiden har yttrande- och mediefriheten under de senaste åren inskränkts,

bland annat på internet. Fler civilsamhällesorganisationer kan nu verka öppet

och flera organisationer som tidigare verkat i exil har kunnat etablera sig i

landet. Det förekommer att människorättsförsvarare och personer ur det

civila samhället som engagerar sig till exempel i frågor om markrättigheter

eller brott mot yttrandefriheten åtalas.

Myanmar är ett land i pågående konflikt. Sedan andra världskrigets slut pågår

det alltjämt väpnade konflikter mellan etniska grupper och militären på

många ställen i landet. Under 2016 ökade dessa konflikter i omfattning.

Striderna har lett till tusentals nya internflyktingar och kränkningar av de

2 (22)

mänskliga rättigheterna. Kränkningar och övergrepp begås både av militären

och av de etniska väpnade grupperna.

Situationen för den muslimska gruppen rohingya i delstaten Rakhine är

fortsatt mycket allvarlig med omfattande och långtgående diskriminering,

förföljelse och allvarliga kränkningar av mänskliga rättigheter. Efter attacker

mot ett polishögkvarter samt två polisposteringar i norra Rakhinestaten i

oktober 2016 har landets säkerhetsstyrkor genomfört omfattande

operationer i området. FN och andra organisationer har vittnat om grova

övergrepp på de mänskliga rättigheterna i samband med dessa operationer.

Enligt konstitutionen är diskriminering på grund av kön inte tillåtet men i

praktiken är kvinnors möjlighet att åtnjuta sina mänskliga rättigheter

begränsade. Våld mot kvinnor är ett utbrett och omfattande problem, men

ännu inte kriminaliserat.

Det finns sedan länge spänningar mellan olika religiösa grupper i landet,

främst mellan muslimer och buddhister. Minoriteters rättigheter förblir en av

landets största utmaningar. Det finns ett stort antal internflyktingar i

Myanmar till följd av våld och konflikter samt till följd av översvämningar.

Totalt uppskattas cirka en miljon människor i hela landet vara i behov av

humanitär assistans.

Myanmar är ett av de minst utvecklade länderna i världen. Enligt

Världsbanken lever 32 procent av befolkningen under fattigdomsgränsen.

Ytterligare cirka 30 procent lever strax över fattigdomsgränsen.

II. RÄTTSSTATENS PRINCIPER

En princip för god samhällsstyrning

Konstitutionen från 2008 garanterar lika rättigheter och rättsligt skydd för

alla medborgare. Lagen föreskriver att det inte ska förekomma någon

diskriminering på grund av ras, börd, religion, officiell ställning, status,

kultur, kön eller rikedom. Rättssystemet innehåller drag av brittisk common law

och sedvanerätt. Lagstiftning drar ofta ut på tiden, vilket innebär att det på

många områden finns ett vakuum där gamla lagar inte tillämpas medan nya

ännu inte har beslutats. Detta innebär en osäkerhet för medborgarna.

3 (22)

Konstitutionen stipulerar en formell uppdelning av makten mellan den

verkställande, lagstiftande och dömande makten. I praktiken är

rättsväsendets oberoende dock begränsat. Rättsskipningen utgör den

svagaste länken i den tredelade maktdelningen. Domare i landets domstolar

utses av presidenten samtidigt som kriterierna för att avsätta domare är vagt

formulerade, vilket gör det möjligt att flytta och avsätta domare.

Rättsväsendet är sedan juntatiden mycket svagt, med otillräckliga resurser

och utsatt för politiskt inflytande. Den juridiska utbildningen är mycket

bristfällig. De hierarkiska strukturerna bidrar till långa beslutsvägar och inom

den svaga förvaltningen är korruptionen utbredd, vilket försvårar för

medborgarna att åtnjuta sina rättigheter. Allmänhetens förtroende för

rättsväsendet är mycket lågt. Sedan Thein Sein-regeringens tillträde 2011 och

den ökade öppenhet som följde, har man mer öppet kunnat diskutera

bristande respekt för rättsstatens principer och mänskliga rättigheter samt

korruption inom rättsväsendet. Myanmar har plats 136 av 176 i Transparency

Internationals index över upplevd korruption.

Det politiska inflytandet över domstolarna märks tydligast i fall som rör

försvarare av mänskliga rättigheter, till exempel i fall som rör markrättigheter

eller yttrande- och mötesfrihet. Denna praxis har inte nämnvärt förändrats

under den nya regeringen.

Den nya regeringen har tillsatt en särskild parlamentarisk kommission med

uppgift att identifiera lagar som behöver reformeras eller avskaffas för att

spegla landets demokratisering och ambition att respektera rättsstatens

principer och mänskliga rättigheter. Flera av kommissionens förslag har

redan genomförts, vilket lett till större frihet för medborgarna. Till exempel

hävdes våren 2016 State Protection Act som gav staten långtgående möjligheter

att utlysa undantagstillstånd och därmed sätta civila och politiska rättigheter

ur spel.

Den civila regeringen kontrollerar inte säkerhetsstyrkorna och militären

vilket bedöms begränsa utrymmet för reformer. Det finns fortfarande flera

områden i landet, både större som till exempel Wa-regionen och mindre,

som regeringen inte kontrollerar.

4 (22)

III. DEMOKRATI

De politiska rättigheterna och de politiska institutionerna

Efter närmare 50 års militärstyre övergick landet 2011 - efter ett hårt

kritiserat val året innan - till att styras av en till namnet civil regering, och den

tidigare premiärministern Thein Sein svors in som president. Aung San Suu

Kyi frigavs utan restriktioner från sin husarrest veckan efter valet 2010 efter

sammanlagt 15 år i husarrest. Hon och hennes parti National League for

Democracy (NLD) deltog i det senaste parlamentsvalet som ägde rum i

november 2015.

Enligt konstitutionen är militären fortfarande garanterad 25 procent av

platserna i såväl unions- som delstats-och regionparlamenten och tre centrala

ministerposter utses av militären. Enligt konstitutionen finns även andra

begränsningar för det demokratiska deltagandet. Till exempel kan en

medborgare som har barn med utländskt medborgarskap inte bli president,

en begränsning som hindrar bland andra Aung San Suu Kyi från att bli

president. Presidenten utses av parlamentets båda kammare.

I det senaste valet 2015 deltog över 90 politiska partier och över 6 000

kandidater registrerades för de nära 1 200 valkretsarna. Det finns en stor

mängd etniskt baserade politiska partier och fler än 60 av dessa deltog i valet.

Val skedde samtidigt till parlamentets över- och underhus samt till delstats-

och regionparlamenten. Det internationella samfundet bistod regeringen och

dess valkommission med omfattande stöd inför valet och för första gången

deltog internationella valobservatörer, bland annat från EU, för att övervaka

valet. Civilsamhället, både det lokala och det regionala, hade en viktig roll

som utbildare inför valet samt som valobservatörer.

Valet blev en storseger för NLD, som vann 390 av de 498 platserna i

parlamentets båda kamrar, det vill säga 78 procent av de valbara platserna.

Även i delstaternas och regionernas parlament gjorde NLD ett starkt val.

NLD fick majoritet i alla delstater utom Shanstaten och Rakhinestaten. Valet

var det friaste valet i Myanmar sedan 1990. Samtliga

valobservatörsorganisationer som observerade valet konstaterade att

genomförandet av valet på själva valdagen i stort sett gått korrekt till och att

de som röstade, valdeltagandet var cirka 70 procent, i stort sett hade getts

full möjlighet att fritt uttrycka sin åsikt. Valkampanjen var nästan helt utan

våldsamheter. Valdagen och eftervalsperioden var helt fredliga. Stora delar

5 (22)

av rohingya-befolkningen gavs inte möjlighet att rösta i valet efter att deras

tillfälliga ID-kort, så kallade white cards, dragits in. I några områden med

pågående konflikt kunde valet inte genomföras.

Genom det senaste valet har kvinnors representation i parlamentet ökat

något, men ligger fortfarande på 13 procent. På regional och lokal nivå är

kvinnors representation ännu lägre. På by- och stadsdelsnivå är enbart 0,25

procent av representanterna kvinnor.

Det civila samhällets utrymme

Möjligheten för civilsamhällesorganisationer att verka har förändrats

påtagligt sedan 2011. De nya förutsättningarna märks bland annat genom att

fler organisationer kan verka öppet och flera organisationer som tidigare

verkat i exil har nu kunnat etablera sig i landet. Det finns dock ännu inte

något fungerande rättsligt ramverk. Hinder för bildande och registrering av

civilsamhällesorganisationer reducerades avsevärt genom den föreningslag

som antogs 2014, men det råder fortfarande stor osäkerhet kring

tillämpningen av lagen. Myndigheterna fortsätter att åtala

människorättsförsvarare och personer ur det civila samhället som engagerar

sig till exempel i frågor om markrättigheter eller brott mot yttrandefriheten.

En del människorättsförsvarare vittnar om fortsatt övervakning och

avlyssning från säkerhetstjänsten samt problem med viseringar och

medborgarskapsfrågor.

Det saknas kapacitet och etablerade procedurer för bred konsultation om

nya lagförslag, men de konsultationer som genomförts inför ett par nya lagar

signalerar en förändrad syn på behovet av samråd och konsultation med

resten av samhället.

IV. MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Interna väpnade konflikter och sekteristiskt våld har bidragit till fortsatta

kränkningar av rätten till liv. Människorättsorganisationer har dokumenterat

övergrepp, inklusive sexuellt våld i väpnad konflikt, av militären och andra

parter i landets väpnade konflikter.

Underliggande antimuslimska åsikter har funnits länge i Myanmar, men de

har kommit upp till ytan i större omfattning de senaste åren. Sedan 2012 har

6 (22)

antalet våldsdåd mot muslimer runtom i landet ökat, med ett stort antal

döda. Spänningar mellan buddhister och muslimer i olika delar av landet får

också bränsle av den särskilt allvarliga situationen för den muslimska

folkgruppen rohingya i delstaten Rakhine. Efter uppblossade våldsamheter

2012 har situationen förvärrats ytterligare. FN:s specialrapportör för

mänskliga rättigheter i Myanmar, FN:s högkommissarie för mänskliga

rättigheter och många människorättsorganisationer har under lång tid

rapporterat om de allvarliga kränkningarna av mänskliga rättigheter i

Rakhinestaten, som inkluderar utomrättsliga avrättningar, påtvingade

försvinnanden, godtyckliga frihetsberövanden, tortyr samt tvångsarbete.

Övergrepp så som godtyckliga frihetsberövanden sker också i syfte att

utkräva mutor. FN:s högkommissarie har fått trovärdiga uppgifter om att

personer torterats och avlidit i häkten efter att de gripits med hänvisning till

att de tillhört terroristgrupper. Sexuellt våld av säkerhetsstyrkorna i Rakhine

gentemot rohingya har rapporterats.

I oktober 2016 genomfördes samordnade attacker mot ett polishögkvarter

samt två polisposteringar i norra Rakhinestaten då nio polismän dödades.

Efter attackerna stängde säkerhetsstyrkorna området för all insyn och

genomsökningar efter förövarna samt efter de vapen som stals vid attacken

genomfördes. Flera rapporter innehåller uppgifter om våldtäkter,

utomrättsliga avrättningar, tortyr och nedbränningar av hus och moskéer.

Human Rights Watch hävdar med stöd av satellitbilder att 1 300 hus brändes

ned. Myndigheterna uppgav officiellt i början av december att 69 muslimer

samt 17 poliser och militärer mist livet i de operationer som följt på

attackerna, men myndigheterna förnekar att övergrepp ska ha skett.

I övriga delar av Myanmar är rätten till liv främst satt under hot i de

områden där det pågår väpnad konflikt. Sedan hösten 2015 har striderna

tydligt eskalerat i Kachinstaten och i norra Shanstaten. Cirka 100 000

personer sitter redan i internflyktingläger sedan vapenvilan i Kachinstaten

bröt samman 2011 och de nya striderna skapar ytterligare tusentals

internflyktingar. I kölvattnet av striderna pågår tvångsrekryteringar till de

väpnade grupperna, godtyckliga frihetsberövanden, tortyr och utomrättsliga

avrättningar.

Tortyr är kriminaliserat, men förekommer. Mörkertalen anses vara stora och

myndigheterna gör få ansträngningar att följa upp. Det förekommer även

uppgifter om att flera personer har avlidit efter misstänkt övervåld från

7 (22)

säkerhetsstyrkor. Personer som tillhör de etniska minoriteterna och

internflyktingar är särskilt utsatta.

Förhållandena i fängelser är undermåliga med bristande sanitära förhållanden

och begränsade möjligheter till adekvat sjukvård. Det förekommer dödsfall

till följd av undernäring och bristande tillgång till medicinsk behandling.

Internationella rödakorskommittén är verksam i landet och beviljades 2013

åter tillträde till fängelser.

Människohandel och tvångsarbete är ett stort problem även om det är svårt

att bedöma hur utbrett det är då mörkertalet sannolikt är stort. Män,

kvinnor, flickor och pojkar i områden där väpnad konflikt pågår löper

särskilt stor risk att falla offer för människohandel, inklusive tvångsarbete åt

armén, civila myndigheter och ibland icke-statliga väpnade aktörer.

Dödsstraff

Dödsstraff tillämpas för ett antal brott, däribland mord, högförräderi och

narkotikarelaterade brott. För vissa brott är dödsstraff obligatoriskt, till

exempel vissa särskilt allvarliga fall av mord, narkotikaförsäljning eller

narkotikainnehav. Undantagna är gravida kvinnor och psykiskt sjuka. Inga

domar uppges ha verkställts sedan 1988. Istället har dödsstraff omvandlats

till livstids fängelse av presidenten. Domstolarna fortsätter att utdöma

dödstraff. Enligt den internationella människorättsorganisationen International

Federation for Human Rights (FIDH) utdömdes minst 67 dödsstraff under åren

2011-2015.

Rätten till frihet och personlig säkerhet

Rätten till frihet och personlig säkerhet var under juntatiden kraftigt

inskränkt. Bruket av godtyckliga och långvariga frihetsberövanden var

omfattande. Efter de reformer som startade 2011 har situationen förbättrats

avsevärt för stora delar av befolkningen. Det går numera att resa

förhållandevis fritt i landet, men resetillstånd krävs fortfarande av

säkerhetsskäl i vissa områden. Det gäller i första hand de områden där strider

pågår. I vissa områden krävs resetillstånd för turister. Det finns fortfarande

många områden i landet, både större, till exempel Wa-regionen, och mindre,

som regeringen inte kontrollerar.

NLD- regeringen har börjat se över och reformera lagar som står i strid med

rätten till frihet och personlig säkerhet. Redan under regeringens första

8 (22)

månader avskaffades State Protection Act, vilken ofta använts för att fängsla

oppositionella, bland annat Aung San Suu Kyi. Förändringar har genomförts

i den lag som tvingar invånare att anmäla övernattande gäster i sitt hem till

lokala myndigheter. Även denna lag har i stor utsträckning använts som ett

instrument för att trakassera oliktänkande och aktivister. Denna lagstiftning

behöver dock reformeras ytterligare.

I norra Rakhinestaten, där de flesta av de cirka 1,1 miljonerna rohingyer

finns, är rohingyas rörelsefrihet kraftigt begränsad av lokala föreskrifter och

utegångsförbud. Detta innebär att de inte kan resa fritt mellan, och inte

heller inom, så kallade townships. Det medför att de inte har någon eller

mycket begränsad tillgång till utbildning, hälsovård och inkomstmöjligheter.

Den nya regeringen har fortsatt den föregående regeringens arbete med att

släppa politiska fångar. Över 200 politiska fångar släpptes i april och maj

2016. Ytterligare 600 namn har också strukits från den så kallade ”svarta

lista” som innehåller namn på personer som inte tillåts komma in i landet.

Det är inte känt hur många som fortfarande finns kvar på listan, men FN:s

specialrapportör för mänskliga rättigheter i Myanmar menar i sin senaste

rapport att det handlar om tusentals personer.

Enligt den internationella civilsamhällesorganisationen Assistance Association

for Political Prisoners var i oktober 2016 fortfarande 98 personer dömda och

fängslade för politiskt motiverade anklagelser, 24 personer frihetsberövade i

väntan på rättegång och ytterligare 84 personer väntade på rättegång utan att

vara frihetsberövade. Regeringen sagt sig vilja få bort alla politiska fångar

men trots det fortsätter myndigheterna att åtala människorättsförsvarare och

personer ur det civila samhället som engagerar sig till exempel frågor om

markrättigheter eller för påstådda brott mot yttrandefriheten. Vagt

formulerade lagtexter leder till osäkerhet och rädsla för hur lagarna används.

Rättssäkerhet

För det stora flertalet medborgare är rättsskipning i realiteten en mycket

avlägsen företeelse. Konflikter löses på lokal nivå med hjälp av byäldsten

eller myndighetspersonen från den lokala administrationen, General

Administration Departement, som lyder under inrikesministeriet som i sin tur

kontrolleras av militären.

9 (22)

Enligt lagen kan en misstänkt hållas häktad i två veckor utan att vare sig

delges misstanke eller att få frihetsberövandet prövat inför domstol. Det

finns ingen rätt, utom i fall som kan leda till dödsstraff, att överlägga med

advokat eller att få en advokat utsedd av rätten. I praktiken tillåter dock

domstolen regelmässigt att en advokat representerar den åtalade.

Oskuldspresumtion eller rätten till skyndsam och rättvis rättegång tillämpas

inte. Möjligheten att bli släppt mot borgen används ofta, men i flera politiskt

känsliga fall har borgen nekats under de senaste åren. Det rör till exempel

människorättsförsvarare och i yttrandefrihetsmål. Förhandlingar i civil

domstol är normalt offentliga. Advokater som engagerar sig i politiskt

känsliga mål utsätts för hot och repressalier.

Militärdomstolar existerar och insynen i deras verksamhet är begränsad.

Straffbarhetsåldern i Myanmar är sju år.

Straffrihet

Många grova kränkningar av de mänskliga rättigheterna utreds inte och

ansvar utkrävs ytterst sällan. Straffriheten vad gäller brott begångna av

företrädare för stat och myndigheter, polis och militär går långt tillbaka.

Konstitutionen ger företrädare för den tidigare militärjuntan retroaktiv och

heltäckande immunitet från åtal för alla handlingar begångna i det förflutna.

En hög grad av straffrihet råder för sexuellt våld i väpnad konflikt. I den

mån övergrepp utreds görs det oftast av militären i processer utan insyn.

Försvarsministeriet har informerat FN:s rapportör för mänskliga rättigheter i

Myanmar om att militären fört process mot 61 av sina anställda om

misstanke för våldtäkt mellan 2011 och 2015. 31 av fallen har prövats i

militärdomstol men få detaljer om domar eller straff har redovisats.

Enligt konstitutionen kan militär personal endast dömas i militärdomstolar,

oavsett brott. Enligt den så kallade immunitetsklausulen, kan offentliga

tjänstemän inte dömas för brott utförda i tjänsten.

Yttrande-, press- och informationsfrihet, inklusive på internet

Censurmyndigheten har upplösts och förhandscensuren upphävts. År 2013

tilläts åter privatägda dagstidningar, efter ett nästan 50 år långt förbud. Dessa

och andra förbättringar reflekteras i Reportrar utan gränsers

10 (22)

pressfrihetsindex, där Myanmar från år 2012 till 2016 har gått från plats 151

till 143 av 180 länder.

Under valåret 2015 avstannade mediereformerna, men oberoende media har

själva varit aktiva i att öka sin frihetsgrad. Medias bevakning av

parlamentsvalen visade dock brister i opartiskhet. Sedan den nya NLD-ledda

regeringen tillträdde i april 2016 har inga nya reformer presenterats. En FN-

rapport från juni 2016 beskriver hur föråldrade lagar som begränsar

yttrandefriheten fortfarande selektivt användas för att tysta medierna och det

civila samhället, i synnerhet i fall som rör frågor som anses politiskt känsliga

eller alltför nära mäktiga intressen, till exempel militären.

Även om förhandscensuren avskaffats är självcensuren fortfarande

omfattande. Skildringar av religiösa spänningar eller korruption med

kopplingar till militären undviks av de flesta medier.

Det kanske största hindret för pressfrihet ligger i den ojämlika

konkurrenssituationen mellan å ena sidan oberoende medier och å andra

sidan statsägd media och media ägd av aktörer som har skapat sina

förmögenheter genom nära kontakter med den forna militärdiktaturen. De

kapital- och resurssvaga oberoende medierna, framför allt i de etniska

områdena, har svårt att överleva eftersom dess konkurrenter har kontroll

över distributionskanalerna och därmed når fler, vilket i sin tur leder till att

de oberoende medierna har svårt att generera tillräckliga annonsintäkter.

Internet är inte censurerat, men människorättsförsvarares och journalisters

aktiviteter övervakas. Internetpenetrationen ökar mycket snabbt från att ha

varit bland den lägsta i världen. En baksida av utvecklingen är att rasistiskt

laddad hatpropaganda har blivit allt mer utbredd i media, särskilt i sociala

media.

Mötes- och föreningsfrihet

Det har skett betydande förbättringar i lagstiftningen till skydd för

mötesfrihet, bland annat genom avskaffande av kravet på förhandstillstånd

för offentliga demonstrationer. Efter förändringen räcker det med att anmäla

avsikt att anordna en demonstration med 48 timmars varsel. Flera brister

kvarstår dock. Det är särskilt besvärande att man fortfarande har

straffrättsliga påföljder för underlåtande att lämna in förhandsanmälan. Det

11 (22)

förekommer alltjämt att myndigheter trakasserar och övervakar

människorättsförsvarare och fredliga aktivister vid demonstrationer.

Religions- och övertygelsefrihet

Konstitutionen garanterar religionsfrihet, men tillerkänner buddhismen en

särställning i Myanmar. I praktiken ger staten och dess myndigheter ofta

företräde till den buddhistiska religionen. Det finns få icke-buddhister eller

etniska minoriteter på högre poster inom militär och civil förvaltning. Enligt

2014 års folkräkning är 87,9 procent av befolkningen buddhister, 6,2 procent

kristna, 4,3 procent muslimer (detta innefattar även muslimer i Rakhinestaten

även om de inte deltog i folkräkningen), 0,8 procent animister och 0,5

procent hinduer.

Det finns sedan länge spänningar mellan olika religiösa grupper i landet,

främst mellan muslimer och buddhister. I vissa områden har myndigheterna

begränsat andra religioner genom att förhindra religiösa aktiviteter samt

byggandet av kyrkor och moskéer. I Rakhine är muslimernas rätt att utöva

sin religion mycket begränsad.

År 2015 antog parlamentet, efter kort behandling och efter påtryckningar

från den ultranationalistiska munkledda Ma Ba Tha-rörelsen, fyra lagar ”till

skydd för ras och religion”. Lagarna innebär allvarliga inskränkningar i

religionsfriheten och i kvinnors åtnjutande av de mänskliga rättigheterna.

Bland annat ålägger lagarna en rad diskriminerade åtgärder för icke-

buddhistiska män som vill ingå äktenskap med buddhistiska kvinnor.

Lagarna ger också lokala myndigheter möjlighet att genom lagstiftning (the

Population Control Healthcare Bill) begränsa barnafödandet i utpekade delar av

landet. Lagarna ålägger också krav på registrering hos myndigheterna vid

konvertering.

Under de senaste tre till fyra åren har det inträffat flera incidenter där

personer har straffats för att ha förolämpat buddhismen. Till exempel har

vid åtminstone två tillfällen utländska turister omedelbart utvisats ur landet

för att de burit tatueringar av Buddha.

12 (22)

V. EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

Rätten till arbete, rättvisa arbetsvillkor och relaterade frågor

Myanmar har ratificerat tre av ILO:s centrala konventioner. Dessa är nr 29

om tvångsarbete, nr 87 om föreningsfrihet, och nr 182 om barnarbete.

De flesta lagar som reglerar arbetsmarknaden är gamla och föråldrade. Även

om arbetstider, föräldraledighet, minimilön och semestrar är reglerade i lag,

efterlevs dessa till stora delar inte och det finns fortfarande många brister i

lagar och förordningar. Under 2015 fastställdes en minimilön som ger en

arbetare på en arbetsplats med fler än 15 anställda rätt till motsvarande 3

USD per dag eller 67 USD per månad. Enligt lagen får man arbeta högst sex

dagar och högst 44 timmar per vecka.

År 2011 blev det tillåtet att organisera sig i fackföreningar, vilket tidigare

varit förbjudet. Arbetare fick också rätt att strejka. De fackföreningar som

finns är svaga och saknar historik och kunskap om hur man som arbetare

organiserar sig. Både arbetare och arbetsgivare har generellt låg kännedom

om sina egna rättigheter. Trots detta finns flera exempel under senare tid där

arbetare har strejkat och protesterat och i flera fall vunnit mot arbetsgivaren

som fått ge efter för de krav som ställts.

Tvångsarbete har varit och är fortfarande ett stort problem vilket ILO

uppmärksammat under många år. Myanmar har nu vidtagit allt större

åtgärder för att minska tvångsarbete, bland annat genom att lagstiftningen

harmoniserats med ILO:s konvention nr 29. Barnarbete är fortfarande

utbrett. Studier visar att vart femte barn mellan 10 och 17 år arbetar istället

för att gå i skolan, vilket är fler än 1,2 miljoner barn. I genomsnitt arbetar de

52 timmar i veckan, främst inom jordbruk, byggen, tiggeri samt i privata

hushåll.

Arbetslösheten och framförallt undersysselsättningen i Myanmar är hög,

även om den officiella arbetslöshetssiffran är fyra procent för befolkningen

mellan 15 och 64 år. Av den kvinnliga befolkningen står 49,5 procent inte till

arbetsmarknadens förfogande, eftersom de oftast arbetar i hemmet. Många

av de kvinnor som arbetar finns i den kraftigt växande textilbranschen.

ILO:s studier visar att cirka 90 procent av textilarbetarna är kvinnor, varav

84 procent är under 34 år och ofta har flyttat in från landsbygden.

Arbetstiderna är långa i textilbranschen, sex dagar i veckan och tio-tolv

13 (22)

timmar per dag. Lagstiftning mot sexuella trakasserier på arbetsplatser

saknas.

Rätten till bästa uppnåeliga hälsa

Regeringen har kraftigt ökat hälsobudgeten de senaste fyra åren, men trots

det är den en av de lägsta i världen med endast en procent av BNP som

avsätts för hälsa. Hushållen får till stor del bekosta sin sjukvård själva och

många saknar helt tillgång till sjukvård.

Kapaciteten inom hälsoministeriet är mycket låg och det finns inget

fungerande decentraliserat system för att människor i hela landet ska kunna

ta del av hälsoservice. Kvalitet och tillgång till hälsoservice skiftar i hög grad

mellan landsbygd och städer samt mellan olika regioner och stater. Myanmar

har flera olika hälsosystem där en del av de etniska grupperna har sina egna

system, men även inom dessa stater varierar tillgång och kvalitet mycket.

Hälsosituationen är allvarlig. Mödradödligheten är 282 av 100 000 födslar

per år och cirka 2 500 gravida kvinnor och 65 000 barn dör varje år av

orsaker man skulle kunna förhindra genom tillgång till sjukvård. Vidare dör

72 av 1 000 barn före fem års ålder. Medellivslängden för kvinnor är strax

under 70 år medan motsvarande siffra för män är strax under 64 år.

Kvinnor har liten makt över sin egen hälsa. Traditionellt kontrollerar

mannen de kvinnliga anhörigas hälsa, även reproduktiv hälsa och rättigheter.

Abort är generellt förbjudet. Det är tillåtet endast om moderns liv hotas.

Regeringen har börjat tillhandahålla fri tillgång till preventivmedel men

tillgången till preventivmedel varierar mycket mellan olika delar av landet.

Rätten till utbildning

Den tidigare militärjuntan försummade utbildningsområdet kraftigt. Alla

skolor, med undantag för grundskolan på lågstadienivå, och alla universitet

var av politiska skäl stängda under långa perioder. Konsekvenserna brukar

ibland beskrivas i termer av en förlorad generation vad gäller utbildning.

Idag är undervisningen obligatorisk och avgiftsfri upp till grundskolans

fjärde klass (nio år), men alla har inte tillgång till undervisning på grund av

kostnader relaterade till skolgången. De flesta barn börjar i skolan men 25

procent av alla barn i primärskolan slutar i förtid. Endast hälften av barnen

fortsätter till nästa skolnivå. Många föräldrar har inte råd att betala de extra

14 (22)

avgifter som skoluniform och läroböcker innebär trots att utbildning ska

vara avgiftsfri. Antal skolår är i medeltal drygt fyra år. Ungefär lika många

pojkar som flickor skrivs in i och stannar kvar i skolan, åtminstone de första

fem åren i grundskolan. Undervisningen är ofta undermålig och de elever

som har råd tar ofta extra privatlektioner. Till följd av underfinansiering är

skolor dåligt utrustade och akademiska resurser och material föråldrade.

Omkring 93 procent av de vuxna är enligt UNDP läs- och skrivkunniga.

Motsvarande siffra för ungdomar mellan 15 och 19 år är 89 procent.

I områden med många etniska minoriteter sker undervisningen i huvudsak

på burmesiska, men ofta med stöd på det lokala språket. Det finns skolor

som drivs av de etniska väpnade grupperna. Barn som utbildas i dessa har

sämre framtidsmöjligheter än de som tar examen i en skola som drivs av

staten.

Rätten till en tillfredsställande levnadsstandard

Trots sina stora naturtillgångar är Myanmar ett av de minst utvecklade

länderna i världen med plats 148 av 188 länder i UNDP:s index för mänsklig

utveckling år 2015. Enligt Världsbanken lever 32 procent av befolkningen

under fattigdomsgränsen. Ytterligare cirka 30 procent lever strax över

fattigdomsgränsen. Denna senare grupp anses vara extremt sårbar och

riskerar att återigen hamna i fattigdom om befolkningen utsätts för kriser.

De kriser som leder till att enskilda individer och familjer faller tillbaka i

fattigdom är ofta relaterade till hälsoproblem. Kvinnor drabbas i större

utsträckning än män. Människor som lever i fattigdom är ofta skuldsatta.

Skillnaderna mellan stad och landsbygd är stora. På landsbygden finns 87

procent av de människor som lever i fattigdom. Huvuddelen av de fattiga

lever i de delarna av landet som oftast drabbas av för naturkatastrofer.

Fattigdomen är också relaterad till storleken på familjerna och till låg

utbildningsnivå. Ojämlikheten mellan de ekonomiskt mest sårbara och de

ekonomiskt starkaste grupperna i samhället beräknas ha ökat under de

senaste åren. Det finns också stora regionala skillnader. Situationen i vissa

områden där etniska minoriteter lever är särskilt svår. Extra allvarlig är

situationen för internflyktingar.

15 (22)

VI. RÄTTEN ATT INTE UTSÄTTAS FÖR DISKRIMINERING

Kvinnors åtnjutande av mänskliga rättigheter

Enligt konstitutionen ska kvinnor och män vara jämlika och diskriminering

på grund av kön är inte tillåtet. Definitionen av diskriminering är dock inte i

enlighet med artikel 1 i konventionen om avskaffande av alla former av

diskriminering mot kvinnor. I praktiken är kvinnors möjlighet att åtnjuta sina

mänskliga rättigheter begränsade av könsstereotypa värderingar kring

kvinnors roller.

Enligt en lag från 2014 måste markinnehav registreras på

familjeöverhuvudet, vilket i praktiken innebär att det oftast står i mannens

namn. Änkor och frånskilda kvinnor har ofta svårt att försvara sin rätt till

mark och egendom. Dessutom tillämpas religiösa och kulturella sedvänjor

som begränsar kvinnors lika tillgång till och kontroll över marktillgångar.

Kvinnor är underrepresenterade i politiken och på arbetsmarknaden.

Våld mot kvinnor är utbrett och ett stort problem. Ännu finns ingen lag som

kriminaliserar våld mot kvinnor i hemmen. Ett lagförslag har tagits fram men

förslaget har försvagats i diskussioner i parlamentet. Äktenskapsbrott är

kriminaliserat. Våldtäkt inom äktenskapet erkänns enbart då den gifta flickan

är yngre än 15 år. Flickor som är yngre än 14 år kan giftas bort med

föräldrarnas samtycke. Människorättsorganisationer har dokumenterat

övergrepp, inklusive sexuellt våld i väpnad konflikt, av militären och andra

parter i konflikten.

Myanmar har ännu inte tagit fram någon nationell handlingsplan för

implementering av FN:s säkerhetsrådsresolution 1325 om kvinnor, fred och

säkerhet. År 2015 skrev åtta icke-statliga väpnade grupper på en

överenskommelse om vapenvila efter en förhandling där kvinnor var i stort

sett helt frånvarande. I den första så kallade Union Peace Conference (UPC),

som ska föra processen vidare och som hölls i januari 2016, fattades ett

principbeslut om att i framtida fredsförhandlingar eftersträva minst 30

procent kvinnor vid förhandlingsbordet. Denna avsiktsförklaring har dock

ännu inte fått genomslag i praktiken.

Barnets rättigheter

Det saknas fullgott skydd för barns rättigheter. Ett lagförslag har tagits fram

som, om det antas och tillämpas, kommer att stärka efterlevnaden av FN:s

16 (22)

konvention om barnets rättigheter. Barnaga är tillåten, men enligt

regeringsdirektiv ska det inte förekomma i skolorna. Barnarbete är relativt

vanligt förekommande. Fler än 1,2 miljoner barn i åldrarna fem till sjutton

arbetar. Handel med barn förekommer liksom tvångsarbete, ofta inom

arbete i jordbruk, byggen, tiggeri samt i privata hushåll.

FN:s generalsekreterares rapport om barn i väpnad konflikt från april 2016

nämner bekräftade fall av rekrytering och användande av minderåriga av

såväl militär som icke-statliga väpnade aktörer i Myanmar. År 2015

undertecknade Myanmar tilläggsprotokollet till Barnkonventionen om barn i

väpnad konflikt. Barn i områden med väpnad konflikt drabbas av våld,

minor och övergrepp. Fall av försvinnanden av barn och fall av sexuella

övergrepp på flickor, där militären misstänks vara förövare, nämns också i

rapporten om barn i väpnad konflikt. Rapporten nämner även

försvinnanden där icke-statliga väpnade aktörer utpekas som förövare samt

attacker mot skolor av både militär och icke-statliga väpnade aktörer.

Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Det finns 135 erkända etniska grupper i Myanmar. Konstitutionen garanterar

lika rättigheter och rättsligt skydd för alla medborgare. Lagen föreskriver att

det inte ska förekomma någon diskriminering på grund av ras, börd, religion,

officiell ställning, status, kultur, kön eller förmögenhet. Enligt lagen om

medborgarskap ger fullt medborgarskap till personer vars föräldrar tillhör

någon av de 135 officiellt erkända etniska grupperna. Rohingya är inte en av

dessa.

I praktiken fortsätter situationen vad gäller minoriteters rättigheter att vara

en av landets största utmaningar. Mellan centralmakten och landets många

etniska minoriteter föreligger sedan länge djupa konflikter och personer som

tillhör minoriteter saknar överlag politiskt och ekonomiskt inflytande i

samhället. Etniska minoriteter har länge varit diskriminerade politiskt,

kulturellt och socioekonomiskt, och de etniska minoriteternas försök att

bevara sin kultur och särart har medvetet försvårats av myndigheterna.

Väpnade konflikter samt omfattande tvångsförflyttningar av etniska grupper

har bidragit till stora interna och externa flyktingströmmar. Under de senaste

åren har flertalet av de värsta våldsamheterna och kränkningarna av de

mänskliga rättigheterna i landet rapporterats från konflikter i etniska

minoritetsområden.

17 (22)

Den förra regeringen påbörjade en fredsprocess som hade som första mål att

få till ett nationellt vapenstilleståndsavtal. Endast åtta av de cirka 20 väpnade

grupperna skrev på avtalet i oktober 2015. Regeringen har nu tagit över den

mycket komplicerade fredsprocessen. Militären, som inte lyder under civil

kontroll, har sedan sommaren 2016 intensifierat striderna, framför allt i

Kachinstaten och Shanstaten. Striderna har lett till tusentals nya

internflyktingar och övergrepp av de mänskliga rättigheterna, av militären

såväl som av de etniska väpnade grupperna.

Den muslimska folkgruppen rohingya beskrivs av FN som en av världens

mest förföljda minoriteter. De nekas medborgarskap trots att många levt i

Myanmar i flera generationer. De drygt en miljon rohingyas som bor i

delstaten Rakhine har varit föremål för särskilt allvarlig diskriminering och de

nekas tillgång till många av sina grundläggande mänskliga rättigheter, bland

annat i fråga om äktenskap, rörelsefrihet, registrering av nyfödda barn samt

tillgång till utbildning och sysselsättning.

I en rapport till FN:s råd för mänskliga rättigheter sommaren 2016 skrev

FN:s högkommissarie för mänskliga rättigheter att situationen för rohingya

mycket väl skulle kunna klassas som brott mot mänskligheten (”the possible

commission of crimes against humanity”)

Diskriminering på grund av sexuell läggning eller könsidentitet

Hbtq-personer utsätts för kränkningar av mänskliga rättigheter, inom och

utanför hemmet, och har i stor utsträckning bristande kunskap om sina

rättigheter. Samkönat sexuellt umgänge är förbjudet enligt brottsbalkens

artikel 377 uttryckt som “könsligt umgänge mot naturens ordning”, en lag

som tillkom under kolonialtiden och som kan ge upp till 10 års fängelse.

Dessutom finns det flertalet andra diffusa lagar som används för att

skrämma, trakassera och straffa hbtq-personer.

Artikel 377 används sällan, det är snarare de mycket vagt definierade lagarna

som används mot hbtq-personer på olika sätt, men den gör hbtq-personer

mer sårbara och mindre benägna att anmäla övergrepp. Landets poliskår står

för en stor del av de förföljelser och övergrepp som hbtq-personer utsätts

för.

18 (22)

Flyktingars och migranters rättigheter

Det finns ungefär 104 000 flyktingar från Myanmar i läger i Thailand. Många

av dessa flyktingar har tvingats fly från väpnade konflikter och

sammandrabbningar. Förutom dessa beräknas fler än tre miljoner

myanmarer leva som migrantarbetare i Thailand, utan vare sig

medborgarskap eller flyktingstatus. Ett ökat antal av dem har beviljats

uppehålls- och arbetstillstånd i Thailand under de senare åren.

Siffror från FN och civilsamhällesorganisationen The Border Consortium visar

att det finns cirka 650 000 internflyktingar i Myanmar till följd av våld och

konflikter samt översvämningar. Det är bland de högsta talen i världen. Cirka

150 000 av dessa flyktingar finns i Rakhinestaten, cirka 100 000 i

Kachinstaten och norra Shanstaten, samt 400 000 i sydöstra Myanmar,

företrädesvis i Kayinstaten. Det totala antalet människor som är i behov av

humanitär hjälp för sin överlevnad är betydligt högre, bara i Rakhine

ytterligare cirka 280 000 människor. Sammanlagt drygt 800 000 människor är

statslösa, framförallt ur folkgruppen rohingya. Internflyktinglägren för

rohingya beskrivs av FN:s särskilda rapportör om situationen för mänskliga

rättigheter i Myanmar som fängelser snarare än läger. Det finns ingen

rörelsefrihet utanför lägren, inte möjlighet till arbete, hälsovård eller skola för

barnen och situationen när det gäller vatten, sanitet och hygien är särskilt

prekär.

Totalt är uppskattningsvis cirka en miljon människor i hela landet i behov av

humanitär assistans. Det internationella samfundet har begränsat humanitärt

tillträde till de områden i delstaten Kachin och norra Shan som ligger utanför

den burmesiska arméns kontroll, främst på grund av att regeringen genom

att åberopa säkerhetsskäl inte medgett tillträde.

Flyktingströmmarna till Thailand har minskat väsentligt. Förberedelser har

påbörjats för att ta emot frivilligt återvändande från Thailand. Om den

relativt lugna situationen i sydöstra Myanmar håller kan man förvänta att allt

fler återvänder från de thailändska lägren under kommande år. De socio-

ekonomiska förutsättningarna i dessa områden utgör dock en stor utmaning

för ett återvändande.

Rättigheter för personer med funktionsnedsättning

År 2015 trädde en ny lag i kraft: en lag för att uppfylla de åtaganden som

medföljer ratificering av konventionen om rättigheter för personer med

19 (22)

funktionsnedsättning. Det är olagligt att diskriminera personer med

funktionsnedsättning inom skola, sjukvård och andra statliga tjänster. Trots

detta förblir definitionen av funktionsnedsättning otydlig och det finns inte

heller någon bredare förståelse för vad funktionsnedsättningar är och

innebär. Det finns tydliga brister gällande inkluderande utbildning vilket

påverkar i synnerhet personer med funktionsnedsättning. UNICEF:s studier

tyder på att personer med funktionsnedsättningar knappt är synliga i

samhället.

Barn med funktionsnedsättning är en av de mest marginaliserade och

exkluderade grupperna i Myanmar. Studier indikerar att två av tre barn med

funktionsnedsättning inte går i skolan. Några hinder för social inkludering är

skam och föräldrars rädsla över att barn med funktionsnedsättning ska

utsättas för diskriminering eller mobbning. Bristen på tillgång till

grundläggande vård och rehabilitering på landsbyggden leder till ytterligare

marginalisering.

20 (22)

Ratifikationsläget avseende centrala konventioner om mänskliga

rättigheter

Konventionen om medborgerliga och politiska rättigheter, International

Covenant on Civil and Political Rights (ICCPR), det fakultativa protokollet om

enskild klagorätt och det fakultativa protokollet om avskaffandet av

dödsstraffet har inte ratificerats.

Konventionen om ekonomiska, sociala och kulturella rättigheter, International

Covenant on Economic, Social and Cultural Rights (ICESCR) signerades år 2015.

Det fakultativa protokollet om enskild klagorätt har inte ratificerats.

Konventionen om avskaffandet av alla former av rasdiskriminering,

International Convention on the Elimination of all forms of Racial Discrimination

(ICERD) har inte ratificerats.

Konventionen om avskaffandet av alla former av diskriminering mot

kvinnor, Convention on the Elimination of All Forms of Discrimination Against

Women (CEDAW) ratificerades år 1997. Det fakultativa protokollet om

enskild klagorätt har inte ratificerats.

Konventionen mot tortyr, Convention Against Torture and Other Cruel, Inhuman

or Degrading Treatment or Punishment (CAT) och det fakultativa protokollet om

förebyggande av tortyr har inte ratificerats.

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

(CRC) ratificerades år 1991. Det tillhörande protokollet om barns indragning

i väpnade konflikter signerades år 2015. Det tillhörande protokollet om

handel med barn, barnprostitution och barnpornografi ratificerades år 2012.

Konventionen om rättigheter för personer med funktionsnedsättning,

Convention on the Rights of Persons with Disabilities (CRPD) ratificerades år 2011.

Konventionen mot påtvingade försvinnanden, International Convention for the

21 (22)

Protection of All Persons from Enforced Disappearances (ICED) har inte ratificerats.

Flyktingkonventionen, Convention Relating to the Status of Refugees (Refugee

Convention) och det tillhörande protokollet har inte ratificerats.

Romstadgan för internationella brottmålsdomstolen, Rome Statute of the

International Criminal Court (ICC) har inte ratificerats.

Exempel på svenskt och internationellt arbete rörande mänskliga

rättigheter, demokrati och rättsstatens principer

Sverige är en betydelsefull givare till främjandet av fri och oberoende media.

Stöd ges bland annat till Media Development Investment Fund (MDIF), vilket

bidrar till att skapa förutsättningar för en pluralistisk mediemarknad med

mer jämbördiga villkor, samt fortsatt utfasningsstöd till exilmedier för att

säkra deras överlevnad i en skev marknad. Sverige ger även stöd till UNDP

vars landprogram bland annat syftar till att skapa förutsättningar för

stärkandet av rättsstatens principer. Stöd ges till Raoul Wallenberginstitutets

program som syftar till utvecklandet av en effektiv och oberoende nationell

kommission för mänskliga rättigheter i Myanmar. Sverige stödjer många

civilsamhällesorganisationer, bland annat genom Svenska Burmakommittén

och Olof Palmes Internationella Centrum. EU är en av de största

biståndsgivarna i Myanmar och ger omfattande stöd till

civilsamhällesorganisationer. FN:s högkommissarie för mänskliga rättigheter

verkar i Myanmar, dock utan fullt mandat. En av FN mandaterad

specialrapportör för mänskliga rättigheter i Myanmar finns sedan 1992.

Mandatet har utökats vid flera tillfällen.

I den senaste granskningen av Myanmar i FN:s universella

granskningsmekanism (UPR) gav Sverige rekommendationerna att Myanmar

bör anta och genomdriva lagstiftning som garanterar ett heltäckande skydd

mot alla former av våld mot kvinnor, öka budgetallokeringar för hälso- och

sjukvård avsevärt, ta itu med regionala skillnader i tillgången till hälso- och

sjukvårdstjänster och expandera humankapitalet inom hälso- och sjukvården.

22 (22)

Vidare framhöll Sverige att Myanmar bör se över och ändra nationell

lagstiftning om mötes- och föreningsfrihet så att den överensstämmer med

internationella normer, genomföra konkreta åtgärder för att bekämpa religiös

och etnisk intolerans, återställa fullständiga medborgerliga rättigheter för

gruppen rohingya och eliminera krav på medborgarskap som diskriminerar

på grund av ras, religion, etnicitet eller annan ställning.

	burm187
	Flygtningenævnets baggrundsmateriale

	187. 170504 - Myanmar. Det svenske Utrikesdepartement. Mänskliga rättigheter, demokrati och rättsstatens principper i Myanmar 2015-2016. 26. april 2017

