
157

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 157

Land: Pakistan

Kilde: Det svenske Regeringskansliet, Utrikesdepartementet

Titel: Mänskliga rättigheter i Pakistan - 2007

Udgivet: 27. marts 2008

Optaget på
baggrundsmaterialet:

15. april 2008

 Flygtningenævnet • St. Kongensgade 1-3 • DK-1264 København K

Telefon +45 3392 9600 • Fax +45 3391 9400 • E-mail fln@inm.dk • www.fln.dk

Mänskliga rättigheter i Pakistan 2007

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Situationen för de mänskliga rättigheterna i Pakistan har förvärrats under 2007.
Liksom tidigare är bristande rättssäkerhet, godtycklig myndighetsutövning och
diskriminering av kvinnor och minoriteter vanligt förekommande i det
pakistanska samhället. Tortyr förekommer och dödsstraff tillämpas.

3 november 2007 utlystes undantagstillstånd i Pakistan. I och med det
upphävdas flera av de grundläggande fri- och rättigheterna, däribland
yttrandefriheten, rörelsefriheten och likheten inför lagen under de sex veckor
som undantagstillstånd rådde i landet. Under året har dessutom flera
lagändringar gjorts som har försämrat mediafriheten. Militärens befogenheter
har utökats så att civila nu kan ställas inför militärdomstol under anklagelser
om förräderi, uppvigling och angrepp på militär personal.

De statliga institutionerna i Pakistan, exempelvis domstolsväsendet, är mycket
eftersatta och har bristande beslutskraft. Högsta domstolen var under en
period före utlysandet av undantagstillstånd ett undantag . Den alltmer
självständigt sinnade högsta domstolen tog då upp ett antal kontroversiella
rättsfall rörande bland annat försvinnanden av nationalister i Balochistan, och
flera andra mål som gällde statens möjligheter att inskränka individens
rättigheter. Då undantagstillståndet infördes avsattes domstolarnas ledamöter
på nationell och provinsiell nivå. För att få tillbaka sina platser var domarna
tvungna att svära trohet till en provisorisk konstitution (PCO) och senare till
den återinsatta konstitutionen från 1973. Övriga domare återinsattes inte.
Antalet dödsdömda som avrättats har fortsatt att öka. Under 2006 avrättades
82 personer, vilket kan jämföras med 52 som avrättades 2005. Över 7000
fångar befann sig under 2006 i dödscell i väntan på avrättning eller
överprövning.

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

Utrikesdepartementet

2

Det finns många rapporter som visar att arresterade personer utsätts för tortyr.
Pakistanska myndigheter har gjort försök att ställa de ansvariga poliserna till
svars men i realiteten fälls sällan dessa personer för sina brott. Tortyr används
också i många fall i samband med godtyckliga frihetsberövanden. Några av de
höga jurister som arresterades i samband med undantagstillståndet har sagt sig
varit utsatta för psykisk och fysisk tortyr.

Pakistans ekonomiska utveckling har varit fortsatt god. Trots detta lever 24
procent av befolkningen under den nationella fattigdomsgränsen och över
hälften av landets befolkning befinner sig strax över fattigdomsgränsen. Endast
hälften av landets vuxna befolkning kan läsa. Av kvinnorna är 35 procent
läskunniga. Många sociala faktorer är eftersatta och Pakistan befann sig år 2006
på plats 134 av 177 i FN:s index för mänsklig utveckling (Human Development
Index).

En majoritet av Pakistans befolkning utsätts för diskriminering. Kvinnor får
ofta inte tillgång till utbildning och gifts bort vid tidig ålder. I en del av de mer
konservativa områdena i landet hindras kvinnor från att utnyttja sina politiska
rättigheter. Barnarbete är vanligt förekommande. Det är förbjudet för barn
under 14 år att arbeta men lagen har sällan lett till åtal och påföljden för brott
mot lagen är endast böter. Av de religiösa minoriteterna i landet är ahmadiyas
de mest utsatta då de betraktas som avfällingar från islam. Kristna pakistanier
diskrimineras ofta på arbetsmarknaden och lever ofta under svåra förhållanden.
Trots att ett informellt kastsystem existerar saknar Pakistan lagstiftning för att
motverka diskriminering på basis av kast eller social status.

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

Pakistan har fortfarande inte ratificerat flera av FN:s centrala konventioner om
de mänskliga rättigheterna.

− Konventionen om medborgerliga och politiska rättigheter (ICCPR) samt de
fakultativa protokollen om enskild klagorätt och avskaffandet av dödsstraffet.
Pakistan har inte ratificerat eller undertecknat konventionen, men enligt
uppgift från Pakistans utrikesministerium har beslut tagits att ratificera
den.

− Konventionen om ekonomiska, sociala och kulturella rättigheter (ICESCR).
Pakistan har undertecknat, men inte ratificerat, konventionen. Enligt
uppgift från Pakistans utrikesministerium har beslut tagits att ratificera
också denna konvention.

− Konventionen om avskaffandet av alla former av rasdiskriminering (CERD).
Pakistan har ratificerat konventionen.

− Konventionen om avskaffandet av alla former av diskriminering mot

3

− kvinnor (CEDAW). samt det fakultativa protokollet om enskild klagorätt.
Pakistan har ratificerat konventionen. En generell reservation har dock
gjorts om att den pakistanska grundlagen (och islamisk rätt) har
företräde framför konventionen. Sverige har invänt mot den traktats-
rättliga giltigheten av denna reservation. Pakistans rapportering togs
upp i maj 2007. I juni lämnade kommittén för avskaffande av
diskriminering av kvinnor sina kommentarer, där Pakistan ombads göra
en översyn av all diskriminerande lagstiftning för att uppnå
överensstämmelse med CEDAW. Flera områden togs särskilt upp,
däribland tillgång till utbildning, rättssäkerhet, arbete och hälsovård.
Pakistan förväntas svara vid nästa rapporteringstillfälle i april 2009.
Pakistan har inte ratificerat eller undertecknat det fakultativa
protokollet om enskild klagorätt.

− Konventionen mot tortyr (CAT) samt det fakultativa protokollet om förebyggande
av tortyr. Pakistan har inte ratificerat eller undertecknat konventionen
men enligt uppgift från Pakistans utrikesministerium har beslut tagits
att göra det.

− Konventionen om barnets rättigheter (CRC) samt de två tillhörande protokollen om
barn i väpnade konflikter och om handel med barn, barnprostitution och
barnpornografi. Pakistan har ratificerat konventionen. En reservation har
dock gjorts om att den pakistanska grundlagen (och islamisk rätt) har
företräde framför konventionen. Sverige har invänt mot den traktats-
rättliga giltigheten av denna reservation. Pakistan har undertecknat de
två protokollen som dock ännu inte ratificerats. Pakistan rapporterar
regelbundet till konventionskommittén för barnkonventionen.

− Flyktingkonventionen samt det tillhörande protokollet från 1967. Pakistan har
varken undertecknat eller ratificerat konventionen eller protokollet.

− Romstadgan för internationella brottmålsdomstolen (ICC). Pakistan har varken
undertecknat eller ratificerat stadgan.

Pakistan har inte sedan 1999, då den särskilda rapportören om våld mot
kvinnor besökte landet, tillåtit besök av FN:s specialrapportörer, trots
upprepade förfrågningar.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

3. Respekten för liv, kroppslig integritet och förbud mot tortyr

Sedan år 2003 har stridigheter pågått i gränsområdena mot Afghanistan där
regeringens säkerhetsstyrkor bekämpar al-Qaida, talibanrörelsen och andra
militanta extremistgrupper. I takt med att situationen i Afghanistan har
förvärrats sedan 2005 har läget i dessa områden också försämrats. Under 2007
bröts vapenvilan mellan regeringstrupper och militanta islamister i de federalt
administrerade stamområdena (FATA) och konflikten, främst i landets västra
delar, förvärrades och drabbade många civila. Det krigsliknande tillståndet

4

spreds under hösten 2007 utanför FATA till den nordvästra gränsprovinsen
(NWFP). Den pakistanska armén inledde en massiv militärinsats mot radikala
trupper i Swat-dalen, cirka 10 mil från Islamabad, som ledde till många civila
dödsoffer och ett stort antal internflyktingar. Den nationalistiskt färgade
konflikten i den sydvästra provinsen Balochistan har fortsatt, men inte med
samma intensitet som under 2005 och 2006.

Vid polisingripanden förekommer det att misstänkta brottslingar avlider. Enligt
människorättsorganisationen HRCP (Human Rights Commission of Pakistan)
förekom 188 sådana fall under 2006. Dödsfall i fängelser förekommer men är
inte lika vanliga. Politiskt motiverade ofrivilliga försvinnanden förekommer
och drabbar framförallt personer som verkar för autonomi för delstaterna
Balochistan eller Sindh. Flera journalister har också försvunnit, och i en del fall
återfunnits mördade. Det uppmärksammade fallet med Hayatullah Khan, en
journalist som försvunnit och återfanns mördad i juni 2006, fick i november
2007 en tragisk fortsättning. Hans änka Mahrun Nisa, som arbetat för
mediafrihet och journalisters säkerhet i Pakistan dödades då i ett bombattentat
i sitt hem.

Slaveriliknande förhållanden existerar i Pakistan bland fattiga jordlösa som
tvingas bli skuldslavar för att överleva, främst i provinsen Sindh. Dessa får en
mindre summa pengar av jordägare eller tegelbruksägare, men tvingas sedan
arbeta utan ersättning eller med endast mycket liten lön. De kan inte återbetala
skulden och enligt HRCP förekommer det att jordägare säljer sina skuldslavar,
som i dessa fall får en ännu större skuld att återbetala.

Det finns säkra uppgifter om förekomst av tortyr i Pakistan, särskilt när det
gäller personer tagna i förvar av polisen. Tortyren leder i många fall till
dödsfall. Människorättsorganisationen HRCP beskrev i detalj över femtio fall
av tortyr i häkten och fängelser, men det verkliga antalet tros vara mångdubbelt
högre. Det har gjorts försök från de pakistanska myndigheternas sida att vidta
åtgärder mot tortyren, men i praktiken har mycket få fall följts upp. Uppgifter
förekommer också om att säkerhetstjänsten samt paramilitära styrkor använder
sig av utomrättsliga frihetsberövanden och tortyr av misstänkta.

Fängelserna i Pakistan är extremt överbelagda. Enligt officiella källor har de en
överbeläggningsgrad på nära 220 procent. Hälsoförhållandena är miserabla och
undernäring är utbredd. Misshandel, sexuella övergrepp och maktmissbruk
förekommer ofta för att pressa fångarna och deras anhöriga på pengar.
Fängelserna har inga möjligheter att behandla fångar med mentala
hälsoproblem eller den ökande andel fångar som är drogmissbrukare.

De religiösa hudood-lagarna, som instiftades 1979, existerar fortfarande i
Pakistan men tillämpas i realiteten mycket sällan. De särskilt grymma straff
som kan utdömas enligt hudood-lagarna – till exempel stening, strypning och

5

stympning - har hittills aldrig verkställts i Pakistan även om det förekommer att
domstolar utdömer dem. Spöstraffet har tagits bort för de flesta typer av brott
mot dessa lagar.

Kvinnor, barn och ungdomar är en mycket utsatt grupp i fängelserna och
övergrepp mot dem är vanliga. Enligt barnrättsorganisationen SPARC finns
det omkring 3 000 minderåriga i pakistanska fängelser. Därtill kommer ett
okänt antal barn som föds eller medföljer sina mödrar i fängelse.
Straffmyndighetsåldern är endast 7 år. Lagen om behandling av minderåriga i
rättsystemet, Juvenile Justice System Ordinance, föreskriver särskild fångvård för
personer under 18 år. Enligt barnkonventionskommittén och SPARC efterlevs
dock lagen bristfälligt. Det stora flertalet minderåriga hamnar fortfarande på
anstalter som också hyser vuxna.

4. Dödsstraff

Dödsstraff tillämpas i Pakistan. Dödsstraff ingår i straffskalan för ett tjugotal
brott, bland annat för mord, våldtäkt, väpnat rån, sexuellt utnyttjande av
minderårig, hädelse och politiska brott såsom förräderi. Antalet utdömda
dödsstraff har, efter några års nedgång, återigen ökat till minst 446 under 2006.
Dödsstraff tillämpas i praktiken nästan uteslutande för mord, människorov och
narkotikabrott. Enligt människorättsorganisationen HRCP:s och Amnestys
uppgifter har en klar ökning av antalet avrättade också skett, med 82 personer
avrättade under år 2006, varav en minderårig. Officiellt avskaffades dock
dödsstraffet för minderåriga (under 18 år) i juli 2000. Fortfarande är dock
minst tre personer dömda till döden för brott begångna när de var minderåriga.
Brotten begicks före lagens ikraftträdande och straffen har inte rivits upp.

Ett särskilt problem är rättssäkerheten i processer där dödsstraff kan komma
ifråga. Ett fungerande rättshjälpssystem saknas i Pakistan. Domstolar i första
instans dömer ofta summariskt (utomrättsligt), på grund av arbetsbelastning,
bristande kapacitet eller som en följd av korruption.

Den nya kvinnofridslagen från 2006 avskaffade dödsstraffet för
äktenskapsbrott men lokala stamdomstolar, så kallade jirgas, kan fortfarande
utdöma dödsstraff för detta. Fyra personer avrättades i juni 2007 i
gränsområdet till Afghanistan efter att ha blivit dömda till döden för
äktenskapsbrott av en sådan jirga.

För närvarande sitter över 7 000 personer i dödscell i avvaktan på verkställighet
eller överprövning. Ökningen av antalet dömda som väntar på avrättning har
lett till förnedrande och omänskliga förhållanden i dödscellerna. Inhemsk
opinion mot dödsstraffet är i det närmaste obefintlig.

5. Rätten till frihet och personlig säkerhet

6

I samband med inrättandet av undantagstillståndet den 3 november 2007
frihetsberövades tusentals människorättsförsvarare, oppositionspolitiker och
jurister, därav många framstående och aktiva advokater och domare. De flesta
släpptes inom ett par veckor men ett mindre antal kvarhölls i husarrest eller
fängelser då undantagstillståndet hävdes 15 december. Under
undantagstillståndet upphävdes artikel 9 av konstitutionen, som garanterar
personlig säkerhet, samt artikel 10 som skyddar mot godtyckliga arresteringar
och frihetsberövanden.

Den 9 november 2007 gjordes ett antal tillägg till 1952 års Army Act rörande
”arméns befogenheter att ingripa mot civila för att skydda landets säkerhet”.
Tilläggen kan användas för att arrestera misstänkta terrorister och ställa dem
inför rätta utan att ha en arresteringsorder utfärdad. De kan också användas för
brott som förräderi och uppvigling (det senare har redan skett i ett flertal fall).
Tilläggen medför att personer kan frihetsberövas utan beslut av en civil
domstol och deras familjer kan inte heller kräva att polisen och rättsväsendet
låter dem få veta var de hålls. Högsta Domstolens tidigare ordförande, Iftikhar
Chaudhry, väckte under 2006 och 2007 regimens irritation genom att kräva
offentlig information om försvunna personer anklagade för att vara terrorister.
Detta har lett till att antalet rapporter om så kallade "försvinnanden" har ökat
markant under 2006 jämfört med tidigare år. De försvunna personerna dyker
ibland upp igen, inte sällan efter att ha utsatts för tortyr. Det finns dock flera
kända exempel på personer som hittats mördade. Bakom ökningen av antalet
försvinnanden står i första hand ett stort antal gripanden av balochiska
nationalister. Uppgifterna om hur många balocher som har gripits varierar
stort: mellan 500 och 3 000 personer. HRCP har under 2006 uppmärksammat
ett knappt hundratal fall av försvinnanden. I flera fall har det rört sig om
journalister.

Försvinnanden har även drabbat personer i gränsområdena som misstänkts
stödja lokal talibanmilis eller personer i Pakistan som tros ha länkar till al-Qaida
eller andra militanta grupper. Det officiella antalet gripna sedan år 2001
uppgavs i juni 2006 vara cirka 1 000 personer. Hur många som har gripits utan
möjlighet till rättsprövning är okänt.

Ett stort antal lagstridiga och godtyckliga frihetsberövanden utförda av lokala
poliser i syfte att pressa pengar från de gripna eller deras anhöriga, har också
rapporterats.

Vissa restriktioner finns för in- och utrikes resor. Reseförbud inom landet
tillämpas för att hindra politiskt oppositionella och religiösa ledare från att delta
i mötesaktiviteter eller för att hindra journalister från att bevaka de interna
konflikterna. Eftersökta personer uppförs på en särskild utresekontrollista utan
föregående domstolsbeslut. Exempelvis kan detta användas som påtryckning
mot oppositionella balocher eller för att hindra att de deltar i opinionsbildning

7

utomlands. Statligt anställda och studenter måste ansöka om tillstånd för
utrikesresor, ett så kallat non-objection certificate.

6. Rättssäkerhet och rättstatsprincipen

Den pakistanska grundlagen från 1973 innehåller bestämmelser som ska
garantera medborgarnas rättigheter i förhållande till staten, inklusive förbud
mot tortyr, godtyckliga gripanden, rätten att få sin sak prövad inför opartisk
domstol och principen om likhet inför lagen. I verkligheten åsidosätts dessa
grundläggande fri- och rättigheter ofta.

Bland de grundlagsskyddade rättigheter som drogs in vid undantagstillståndet 3
november -15 december 2007 återfanns artikel 25 av konstitutionen som
garanterar likhet inför lagen.

Det pakistanska domstolsväsendet är mycket eftersatt, har bristande
beslutskraft och en låg grad av oberoende. Detta bekräftades i november 2007
då samtliga domare vid regionala samt nationella domstolar avsattes av
president Musharraf. Presidenten tillsatte därefter personligen en ny
ordförande för högsta domstolen och endast de domare som accepterade att
svära trohet till en provisorisk konstitution återinsattes. Det bakomliggande
motivet till presidentens ingripande mot domstolarna anses allmänt vara en
ökande grad av självständighet inom domarkåren de senaste åren. Högsta
domstolen har bland annat tagit upp ett antal kontroversiella rättsfall gällande
försvinnanden av nationalister i Balochistan och flera andra mål som rör
statens möjligheter att inskränka individens lagstadgade rättigheter. Ett av
presidentens officiella skäl för införandet av undantagstillstånd var att högsta
domstolen skulle ha lagt sig i den politiska processen i landet.

Advokatsamfund finns, och dessa har under det senaste året utgjort en central
del av demokratirörelsen i Pakistan. Polisen har vid flera tillfällen under 2007
använt våld och tårgas vid protester och demonstrationer som organiserats av
juristkåren. Många av dem som arresterades under undantagstillståndet var
medlemmar i advokatsamfundet och advokatsamfundets ordförande Aitzaz
Ahsan befann sig fortfarande i husarrest då undantagstillståndet lyftes den 15
december 2007.

Ett mycket allvarligt hinder för rättssäkerheten är att rättskipningen försvåras
av överbelastning, ineffektivitet, korruption, byråkrati och ett system med flera
specialdomstolar vars jurisdiktion i vissa avseenden överlappar varandra. Ofta
tar det flera år för en domstol att avkunna dom i enskilda mål. Många jurist-
och domartjänster förblir obesatta. Häktade personer sitter ofta
frihetsberövade under lång tid, ibland längre tid än den strafftid som stipuleras
för det brott de anklagas för. Principen om likhet inför lagen respekteras inte,

8

utan inflytelserika personer kan ofta med hjälp av politiska medel eller pengar
köpa sig fria från straff. Fattigdom gör att en stor del av befolkningen inte har
råd att söka rättvisa inför domstol. Kvinnor har svårare att göra sin rätt
gällande på grund av diskriminerande bevisregler och traditionella föreställ-
ningar.

Brister i polisväsendet och införandet av de islamiska lagarna om qisas
(retaliationsrätt) och diyat (blodspengar) 1990 har gjort att lagföring i stor
utsträckning är en privat angelägenhet. Även vid grova brott såsom mord kan
brottsoffret eller dennes arvingar förlåta en gärningsman, vilket oftast sker mot
penningersättning, men ibland också efter hot och utpressning.
Uppskattningsvis 20 procent av alla mord undgår rättslig prövning på grund av
att familjen förlåter gärningsmannen. År 2004 tydliggjordes strafflagen när det
gäller så kallade hedersmord. Dessa omnämns nu specifikt i lagen som straffbar
gärning och straffen har skärpts. Förändringen är dock uppenbart otillräcklig
eftersom brottsoffrets arvingar, vilka i många fall är de som anstiftat brottet,
fortfarande kan benåda gärningsmannen enligt diyat.

Vid sidan av de reguljära domstolarna finns två parallella, men överlappande,
rättssystem för fall gällande terrorism och korruption. Vidare finns en parallell
religiös rättsordning. För militär personal finns ett särskilt militärt rättsväsende.
De särskilda terrorismdomstolarna som infördes 1997 har kritiserats skarpt av
människorättsaktivister. De summariska (utomrättsliga) rättegångarna (inom
högst sju arbetsdagar) ökar riskerna för felaktiga domar. I flertalet fall tar dock
rättegången längre tid på grund av samma överbelastning som lamslår det
övriga rättsväsendet.

Särskilda antikorruptionsdomstolar skapades 1999 som en del av militär-
regeringens kampanj mot korruption. Tillämpningen av antikorruptionslagen
har emellertid varit selektiv. Korruptionsmisstänkta politiker som lierat sig med
militären har i praktiken undandragits domstolarnas granskning, samtidigt som
hot om åtal utnyttjats som påtryckningsmedel mot mer omedgörliga personer.

Parallellt med de sekulära domstolarna finns en religiös rättsordning. Den
federala shari'a-domstolen dömer i första hand i mål som gäller familjerätt och
islamiska moralbrott samt har rätt att ogiltigförklara lagar som bedöms stå i
konflikt med islam. Hudood-lagarna från 1979 straffbelägger mord, stöld,
hädelse, äktenskapsbrott, våldtäkt utanför äktenskapets ramar, alkohol och
hasardspel, men har i första hand tillämpats ifråga om äktenskapsbrott.
Äktenskapsbrott (zina) är enligt Hudood belagt med dödsstraff genom offentlig
stening eller offentlig piskning med etthundra rapp men straffen omvandlas
regelmässigt till fängelse. Så unga flickor som nio år har åtalats för otukt.
Under starka protester från de islamistiska partierna antog parlamentet i
november 2006 ett förslag om ändring av Hudood-lagen, Protection of Women Bill,
som syftat till att separera brotten våldtäkt och otukt. Våldtagna kvinnor har

9

hittills löpt en betydande risk att dömas för zina på grund av lagens otydlighet
ifråga om kravet på uppsåt från kvinnans sida. Genom det nya förslaget ska det
också gå att döma våldtäktsmän som inte erkänt, något som tidigare i praktiken
varit omöjligt på grund av kravet på fyra närvarande manliga muslimska
vittnen. Som en eftergift till de konservativa krafterna kriminaliserades
samtidigt otukt i den sekulära strafflagen.

I mål om hädelse kränks regelbundet de mest grundläggande rättssäkerhets-
principer. Enligt den pakistanska strafflagen (art 295C) bestraffas uttalanden,
åtbörder eller insinuationer som direkt eller indirekt kan anses smäda profeten
Muhammed med döden eller livstids fängelse. Detta gäller oberoende av
sagesmannens avsikt med uttalandet. Personer, ofta från de religiösa
minoriteterna, döms enligt denna och liknande bestämmelser till döden eller
långa fängelsestraff på mycket lösa grunder.

Ett godtyckligt och informellt system av rättskipning baserad på islamisk rätt
och stamtraditioner tillämpas i de olika stamområdena. Statsmakten har endast
begränsad kontroll över denna rättsutövning, i vissa fall eftersom områdena i
princip är autonoma. Ting (jirgor) av stamåldermän eller andra ledare ansvarar
för rättskipningen och där kollektivt ansvar utkrävs, och rivande av hus,
spöstraff, stympning, vandring på glödande kol samt avrättning förekommer.
Straffen verkställs ofta av offrets familj då rätten till hämnd är ett viktigt
element i detta rättssystem. Även på landsbygden i Punjab och Sindh sker
traditionell rättskipning genom byråd, så kallade panchayat, som präglas av
egenmäktighet och rättsvidrighet. Överrätten i Sindh har förbjudit sådan
informell rättskipning men beslutet har inte efterlevts.

Det finns en ombudsmannainstitution i Pakistan. I den mån brott mot
mänskliga rättigheter anmäls, sker det dock oftast via enskilda organisationer.
Presidenten tillkännagav 2004 att en officiell nationell kommission för
mänskliga rättigheter skulle bildas som bland annat skulle ha rättslig kapacitet
att föra talan i fall där individers rättigheter kränkts. Detta åtagande gjordes
också i samband med att Pakistan invaldes till FN:s råd för mänskliga
rättigheter år 2006. Arbetet med att upprätta kommissionen har dock ännu inte
lett till något resultat.

7. Straffrihet

Enligt konstitutionen saknar domstolar i Pakistan rätt att pröva president
Musharraf eller någon annan person som utövar makt å hans vägnar. Militären
har sedan tidigare en separat rättsordning för brott och disciplinförseelser. I
samband med konfrontationer mellan militära och civila personer går militären
ofta straffria. President Musharraf antog ett tillägg till konstitutionen i samband
med undantagstillståndet där alla hans handlingar vid dess inrättande samt
under tiden det rådde inte kan ifrågasättas i efterhand av domstolen.

10

Grova polisövergrepp rapporteras regelbundet i media. Övergreppen verkar
inte vara sanktionerade men leder oftast inte heller till några påföljder.
Disciplinstraff i form av förflyttning eller avsked förekommer men få polismän
ställs inför rätta och döms. Som en följd av straffrihetskulturen är förtroendet
bland folk i gemen för polismakten minimalt.

Vid brott med islamistiska eller traditionella förtecken finns det en stark
tendens att undvika lagföring av politiska skäl eller för att undvika protester. I
april 2006 utfäste sig till exempel en jirga i distriktet Dir att bestraffa personer
som polisanmälde hedersmord med döden. Brott riktade mot minoriteter (till
exempel ahmadiyas och kristna) betraktas inte som lika allvarliga och offrens
utsagor tillmäts inte heller samma trovärdighet. De omfattande
polisövergreppen mot minoriteterna gör att dessa avstår från att anmäla brott
för att slippa kontakt med polisen.

Gärningsmän går ofta fria när det gäller så kallade hedersmord. Om de skyldiga
grips resulterar det sällan i allvarliga påföljder, trots att överväldigande bevis
ofta finns. Genom försoningsinstitutet, qisas, har familjemedlemmar som
anstiftat hedersmord ofta möjlighet att skänka straffrihet åt mördaren.

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

Pakistan har under de senaste åren utmärkts av en relativt fri media samt en
framväxt av många privata TV - och radiokanaler.

Bland de grundlagsskyddade rättigheter som drogs in under tiden för
undantagstillståndet 3 november -15 december 2007 återfinns artiklarna 15, 16,
17, och 19 som garanterar rörelsefrihet, mötesfrihet, föreningsfrihet respektive
yttrandefrihet.

Yttrandefriheten begränsades omgående då undantagstillståndet infördes den 3
november. Samtliga nyhetskanaler utom statliga PTV stängdes ned,
radiokanaler blockerades och telefonerna i delar av Islamabad stängdes av
under kvällen då undantagstillståndet infördes. Då fler och fler köpte
parabolantenner för att ändå kunna se nyhetskanalerna försökte myndigheterna
hindra försäljningen av dessa. De flesta TV-kanaler återfick sina
sändningstillstånd efter tio dagar, efter att ha tvingats lova att följa den
uppförandekod regeringen tagit fram. Flera av dessa kanaler hindrades från att
låta vissa av sina nyhetsankare framträda i TV-rutorna. Ägaren för TV-
stationen Geo vägrade att följa uppförandekoden och fick därför först inte
tillåtelse att fortsätta sina sändningar via kabel. Två av Geos fyra kanaler tilläts
sända efter att undantagstillståndet hävts, men inte den viktigaste,
nyhetskanalen.

11

Pakistans myndighet för översyn av media (PEMRA) styrs av lagstiftning från
2005, vilken medger strikt kontroll över nyhetsinnehåll och dryga böter för
överträdelser. I samband med att undantagstillståndet i november 2007
infördes lade president Musharraf fram två nya förordningar som ändrade såväl
lagen som styr PEMRA, som lagen om press, tidningar och nyhetsbyråer. De
nya förordningarna hindrar tryckt och elektronisk media från att publicera eller
sända material som ”förtalar eller smädar statsöverhuvudet eller medlemmar av
den väpnade, styrande, lagstiftande eller dömande statsmakten”. Brott mot
förordningarna har en maximal påföljd om 3 års fängelse.

Journalister tillämpar i regel en viss självcensur när det gäller frågor om
nationell säkerhet, Kashmir och Pakistans kärnvapenprogram. Direkt censur
tillämpas vanligtvis endast för sådant som betraktas som obscent eller på annat
sätt religiöst stötande. Det är tillåtet att importera böcker men utländska böcker
måste passera censuren innan de kan tryckas i Pakistan. Litteratur och
konstverk är i allmänhet fria medan filmer censureras. Det finns god tillgång till
utländska böcker i de större städerna.

Media har i princip helt utestängts från östra Balochistan, vilket har försvårat
bevakningen av konflikten i provinsen. Motsvarande restriktioner gäller för
vissa av gränsområdena mot Afghanistan, där flera journalister, även
representanter för internationella media, har gripits. Det allvarligaste hotet mot
media i detta område kommer dock från talibanrörelsen.
Den urdu-språkiga pressen och landsortsmedia utsätts emellanåt för hot och
påtryckningar från lokala makthavare. Minst nio journalister har dött under den
senaste femårsperioden, flera under ouppklarade omständigheter.

Efter att undantagstillståndet lyftes den 15 december och konstitutionen
återinsatts begränsas fortfarande mötesfriheten, med hänvisning till den
allmänna säkerheten. Inför parlamentsvalet 2008 har regeringen anvisat
specifika platser för anordnande av kampanjmöten. Enligt artikel 144 i
konstitutionen kan statsmakterna förbjuda alla folksamlingar som omfattar mer
än fem personer, vilket ofta sker i praktiken.

Konstitutionen garanterar föreningsfrihet med undantag för sammanslutningar
som hotar rikets säkerhet, den allmänna ordningen eller moralen. Förenings-
friheten gäller dock inte i de federalt administrerade stamområdena (FATA).
Det finns ett aktivt civilt samhälle i Pakistan men vid flera tillfällen under 2007
har manifestationer eller möten som anordnats av civilsamhället aktivt
motarbetats av regimen. Den 4 november 2007 arresterades ett 50-tal
människorättsförsvarare vid ett möte på HRCP:s kontor i Lahore, däribland
kommissionens ordförande Asma Jahangir, som också är FN:s särskilda
rapportör för religionsfrihet. Studentföreningar är officiellt förbjudna men
förbudet tillämpas inte avseende de radikala, religiösa studentgrupper som

12

bedriver politisk verksamhet vid universiteten och som utövar påtryckningar
mot lärare och andra (främst kvinnliga) studenter.

Pakistan är en islamisk republik och 96-97 procent av befolkningen är
muslimer. Det är inte förbjudet att konvertera från islam till annan religion.
Däremot är det förbjudet för icke-muslimer att försöka omvända muslimer till
annan religion. Enligt grundlagen ska alla människor ha rätt att fritt utöva sin
religion men i realiteten är detta ofta inte fallet för icke-muslimer.

En diskriminerande hädelselagstiftning (främst strafflagens artikel 295-C)
bidrar till att inskränka yttrande- och religionsfriheten. Lagen ger utrymme för
och tillämpas med stor godtycklighet, ofta mot religiösa minoriteter.
Hädelsebrottet är belagt med dödsstraff om hädelsen gäller profeten
Muhammed. Hittills har dock ingen person avrättats för hädelse i Pakistan.
Normalt omvandlas domen till livstids fängelse, vilket innebär upp till femton
år i fängelse. Hädelse av koranen eller av islam bestraffas med långa
fängelsestraff. Lagens krav på bevisföring har varit mycket svaga och
möjligheten att bli fri mot borgen har varit små. Detta har lett till missbruk av
lagen genom falska anklagelser. Det förekommer att personer som anklagas för
hädelse angrips av sina medfångar i häktet samt att de som frikänts från
hädelsebrott attackeras av religiösa extremister.

Trenden förefaller gå i riktning mot ökad religiös intolerans i samhället. I
nordvästra gränsprovinsen har talibanrörelsens ökande inflytande under 2006
och 2007 bidragit till en polarisering och till en radikalisering av den politiska
debatten.

9. Politiska rättigheter och de politiska institutionerna

Pakistan är en islamisk republik med ett parlamentariskt federalt system.
Statschef är presidenten, som väljs av en elektorsgrupp bestående av de två
kamrarna i det federala parlamentet och de fyra provinsförsamlingarna.
Presidenten utses för en femårig mandatperiod. Det federala parlamentet, som
består av nationalförsamlingen och senaten, har den lagstiftande makten.
Nationalförsamlingen väljs för en femårig mandatperiod i direkta val och
senaten i indirekta val av provinsförsamlingarna. Presidenten utser
premiärminister, som ska vara en person som åtnjuter parlamentets förtroende.

Det demokratiska systemet sattes ur spel genom militärkuppen i oktober 1999
då överbefälhavaren general Musharraf utnämnde sig själv till Chief Executive,
och senare till president. Allmänna val hölls i oktober 2002 till
nationalförsamlingen och provinsförsamlingarna, följt av indirekta val till
senaten i februari 2003. Valen motsvarade inte grundläggande demokratiska
krav. De av militären stödda partierna gynnades till nackdel för partier i
opposition. Som kriterium för valbarhet infördes krav på akademisk examen

13

vilket exkluderade drygt 97 procent av befolkningen. Valkretsar ändrades och
offentliga medel användes till stöd för vissa kandidater.

Den 6 oktober 2007 valdes president Musharraf för en andra mandatperiod.
Högsta domstolen hade då ännu inte beslutat om han var valbar eftersom han
också innehade posten som arméchef och överbefälhavare. Hans val
bekräftades först under undantagstillståndet, dock efter att han avgått som
arméchef. Omfattande protester förekom mot att presidenten valdes av de
sittande parlamentariska församlingarna och att hans folkliga mandat för de
kommande fem åren kommer att baseras på mandatfördelningen i det
kritiserade valet 2002. Efter mordet på tidigare premiärminister Benazir Bhutto
den 27 december 2007 sköts de planerade parlamentsvalen i januari upp med
sex veckor till den 18 februari 2008.

Genom den reviderade grundlag som militären införde och som antogs av
parlamentet år 2003 har i princip presidentstyre införts. Presidenten kan till
exempel numera upplösa parlamentet och avskeda premiärministern och
regeringen. Presidentens beslutsrätt i utnämningsfrågor har också stärkts.
Militärens maktställning har också stärkts genom inrättande av ett nationellt
säkerhetsråd. Flerpartisystem existerar dock och inför parlamentsvalet i januari
2008 är ett stort antal politiska partier aktiva. Statliga medel och resurser
användes 2002 för att gynna det regerande partiet. Anklagelser finns om att så
också sker inför valen 2008.

Antalet platser i nationalförsamlingen är 342 varav 60 är reserverade för
kvinnor och 10 för icke-muslimer. Antalet senatorer är 100 med motsvarande
andel reserverade platser. Regeringen avskaffade inför valen 2002 systemet
med separata vallistor för de religiösa minoriteterna med undantag för
ahmadiyas. Betydligt färre kvinnor än män röstar, framförallt i stamområden
och andra konservativa regioner. Det förekommer ofta hot och andra metoder
för att avhålla kvinnor från att använda sin rösträtt. Kvinnor är starkt
underrepresenterade i det politiska livet. Vissa ansträngningar görs för att öka
kvinnors politiska deltagande. Vid regeringsombildningen år 2006 ökade
antalet kvinnliga federala ministrar från en till tre (av 37). Tretton kvinnor i
nationalförsamlingen och en senator är valda i öppen konkurrens vid sidan av
de reserverade mandaten.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

De officiella arbetslöshetstalen i Pakistan visar att arbetslösheten är omkring
sex procent. Detta kan dock jämföras med fattigdomssiffrorna, som visar att
75 procent av befolkningen ligger under eller strax över fattigdomsstrecket.
Det finns också en avsaknad av kvalificerat arbete för den lilla delen av

14

befolkningen som är välutbildad. Kvinnors deltagande i arbetskraften utgör
endast 20 procent – en majoritet av dessa arbetar oavlönat inom jordbruket.

Förhållandena på pakistanska arbetsplatser är dåliga. Arbetsplatsinspektioner
har vid flera tillfällen inte tillåtits vid fabriker i Punjab och Sindh, trots att The
International Labour Organization (ILO) har påtalat detta. Minimilönen höjdes
år 2006 från PKR 3 000 till PKR 4 000 per månad, motsvarande drygt två
dollar per dag. Myndigheterna saknar dock möjligheter att se till att
arbetsgivare håller sig till reglerna. Bötesstraffet för att bryta mot lagen om
minimilön är endast PKR 200, motsvarande drygt 3,5 dollar. Minimilönen
omfattar inte heller de som arbetar i jordbrukssektorn eller statligt anställda.
Officiellt gäller 48 timmars arbetsvecka. Ändringar gjordes dock i
arbetslagstiftningen 2006 för att möjliggöra utökning av arbetstiden till 12
timmar per dag.

Beträffande ILO:s centrala konventioner gäller följande:

− Förbud mot tvångsarbete (konventionerna nr 29 och 105). Pakistan har
ratificerat båda konventionerna. Tvångsarbete förekommer dock i form
av skuldslaveri, så kallad bonded labour, framför allt i jordbruket i Sindh, i
tegelbruken i Punjab och inom gruvindustrin i Balochistan.
Skuldslavarna hålls under slaveriliknande förhållanden av jord- och
fabriksägare, ofta under åberopande att arbetaren eller hans förfäder
mottagit lön i förskott. Regeringen har lovat vidta åtgärder för att
eliminera förekomsten av skuldslaveri men denna avsikt har endast i
begränsad omfattning omsatts i handling. Företeelsen är förbjuden
sedan 1992 och en aktionsplan mot skuldslaveri har antagits, men med
ringa effekt.

− Förbud mot barnarbete (konventionerna nr 138 och 182) Pakistan har
ratificerat båda konventionerna. Barnarbete är tillåtet från 14 år och
barnarbete är enligt HRCP mycket utbrett. Officiella siffror från 1996
visar att 3,3 miljoner barn arbetar. En undersökning gjord av UNICEF
2003 visade att åtta miljoner barn i Pakistan arbetar, två tredjedelar av
dessa på heltid. President Musharraf har hävdat att det inte går att
avskaffa barnarbete eftersom barn ofta försörjer en hel familj.

− Icke-diskriminering i arbetslivet (konventionerna nr 100 och 111) Pakistan har
ratificerat båda konventionerna. Trots detta missgynnas ofta de
religiösa minoriteterna vid tillsättningar av offentliga tjänster. Detta
gäller särskilt den kristna minoriteten som ofta förväntas ta de lägsta
och tyngsta arbetsuppgifterna. De afghanska flyktingarna utnyttjas
också på arbetsmarknaden och utsätts för omfattande diskriminering.
Enligt HRCP har kvinnliga arbetare i den formella sektorn ofta lägre
lön än sina manliga motsvarigheter.

15

− Föreningsfrihet och förhandlingsrätt (konventionerna 87 och 98) Pakistan har
ratificerat båda konventionerna. En kontroversiell förordning om
arbetslivet, Industrial Relations Ordinance från 2002 begränsar dock
arbetstagarnas rätt att bilda fackföreningar. Endast 17 procent av
arbetarna på den formella marknaden är organiserade.

Trots att ratificering skett rapporterar HRCP att lagstiftningen i Pakistan
strider mot 33 av de 34 ILO-konventioner som landet ratificerat.

11. Rätten till bästa uppnåeliga hälsa

Medellivslängden i Pakistan var 62 år 2005 enligt WHO. Förväntat antal år en
person i Pakistan lever vid god hälsa är dock endast 53 år. En mycket stor del
av befolkningen har fortfarande inte tillgång till tillfredsställande hälsovård.
Som exempel sker endast drygt var fjärde förlossning med en utbildad
barnmorska närvarande. I hela nordvästra gränsprovinsen, med cirka 20
miljoner invånare, finns inget barnsjukhus utan barn måste transporteras över
hela landet till de stora städerna Islamabad, Lahore eller Karachi. Rapporter har
också förekommit om att fattiga har avvisats från sjukhus. Trots statliga försök
med vaccineringar är Pakistan ett av endast fyra länder där polio är en nationell
sjukdom. HIV/Aids ökar i landet på grund av brist på information och många
högriskgrupper. UNAIDS beräknar antalet smittade till 130 000 personer. Att
fattiga och skuldsatta personer säljer njurar är vanligt och det finns heller ingen
lag som reglerar organdonationer. Världsbanken hävdade i en rapport 2006 att
Pakistan var ett av de sydasiatiska länder som hade en högre andel undernärda
personer än länder i Afrika söder om Sahara.

Knappt två procent av BNP satsades under 2004 på hälsosektorn. Regeringen
har inom ramen för sin fattigdomsreducerande strategi åtagit sig att förbättra
hälsovården. De offentliga resurser som satsas utnyttjas dock ofta ineffektivt.
Det är inte ovanligt att sjukhus saknar såväl läkare som mediciner och annan
utrustning.

12. Rätten till utbildning

Pakistan spenderar mindre än två procent av landets BNP på utbildning, trots
att 40 procent av befolkningen är under 15 år. Av dessa har bara drygt hälften
tillgång till en rudimentär grundskola. Enligt FN:s barnfond (UNICEF)
påbörjade under perioden 1997-2004 drygt 80 procent av pojkarna och knappt
60 procent av flickorna skolgång och omkring 90 procent av dessa fullföljde till
och med årskurs fem. Högre skolgång var ovanligare och omfattade bara en
fjärdedel av pojkarna och en femtedel av flickorna. Skillnaderna i skolgång
mellan könen tillhör de absolut största i världen. Flera skolor för flickor i
gränsområdena mot Afghanistan har tvingats stänga eller införa obligatorisk
burqa efter hot från islamister. Ett bombdåd genomfördes i november 2007

16

mot en flickskola i Swat-dalen, där islamister utkämpar strider mot
regeringsstyrkor. Pakistan har inte obligatorisk skolgång.

Antalet skolor och lärare är långt ifrån tillräckligt. Skolgången är gratis men
läromedel och skoluniformer måste betalas av föräldrarna. Barn måste
dessutom ofta arbeta för att bidra till familjens försörjning vilket hindrar
skolgången. Kvaliteten på undervisningen vid de offentliga skolorna är ofta
dålig. Försök att åstadkomma förbättringar har inte visat några märkbara
resultat. En undersökning som UNICEF genomfört visar att majoriteten av de
som genomgått grundskolan inte hade tillräcklig läsförståelse. Bristen på bra
och billiga skolor gör att många föräldrar istället skickar sina barn till
koranskolor, madrassahs, där barn erbjuds gratis kost och logi. En översyn och
revidering av den nationella kursplanen för grundskolan gjordes under 2004 till
2006, men endast måttliga ändringar gjordes på grund av stark kritik från de
religiösa partierna.

UNDP gör bedömningen att den vuxna läskunnigheten år 2004 låg strax under
50 procent. Siffrorna för landsbygden är genomgående lägre. I provinsen
Balochistan var läskunnigheten för kvinnor enbart 18 procent.

13. Rätten till en tillfredsställande levnadsstandard

Enligt UNDP:s index över mänsklig utveckling för 2007 låg Pakistan på plats
136 av 177 länder när det gäller utvecklingsnivå. Av en uppskattad befolkning
på omkring 160 miljoner människor lever ungefär 17 procent på mindre än en
dollar per dag. Tre fjärdedelar lever på mindre än två dollar per dag. Trots låga
arbetslöshetssiffror är undersysselsättningen omfattande. Bristen på fullvärdigt
boende är stor. Många fattiga i städerna bor i olagliga (men ofta tolererade)
slumliknande bosättningar. En stor inflyttning sker från landsbygden till
städerna.

Landets makroekonomiska indikatorer har förbättrats och är nu jämförelsevis
sunda. Tillväxten har under de senaste åren varit god – under 2004 till 2006
cirka åtta procent - men har samtidigt ätits upp av en hög inflation som
drabbat landets befolkning mycket hårt. De officiella siffrorna visar att
inflationen var 7,8 procent under 2006. Till stor del berodde inflationen på
matpriserna som ökat med runt 10 procent under perioden. Pakistan saknar i
stort sett medelklass och landets befolkning utgörs till allra största del av
fattiga, svårt utsatta människor. Det finns dock en liten del rika personer,
särskild bland den jordägande eliten. En stor del av fattigdomen är strukturellt
betingad och beror på en snabb befolkningstillväxt (siffrorna varierar mellan
1,8 och 2,5 procent), en låg utbildningsnivå samt av en oreformerad och feodal
jordbrukssektor.

17

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

Kvinnor i Pakistan diskrimineras på otaliga områden. Det förekommer ofta att
kvinnor hindras åtnjuta sina politiska rättigheter och i röstlängderna är kvinnor
underrepresenterade. Vid lokalvalen 2005 hindrades kvinnor av konservativa
krafter från att rösta i flera områden. De kvinnor som invalts till fullmäktige i
distriktet Dir i nordvästra delen av landet hindrades från att delta i möten och
representerades istället av sina manliga släktingar.

Flickor är ofta oönskade och barnadödligheten är högre än bland pojkar. Våld
mot kvinnor förblir ett utbrett och allvarligt problem. Enligt enskilda
organisationer utsätts ett stort antal kvinnor för våld inom hemmet av sina
makar, makens familj eller av egna släktingar. HRCP uppskattar att varannan
kvinna utsätts för fysisk eller psykisk misshandel. Andra instanser uppskattar
att drygt tre fjärdedelar av alla kvinnor i landet utsatts för någon typ av
övergrepp någon gång i livet. Brännskador är vanliga, ofta vid avsiktliga försök
att skada eller döda kvinnan. En enskild organisation i Rawalpindi fann att över
5 000 kvinnor bränts till döds under de senaste fem åren. En annan allvarlig
trend är det ökande antalet kvinnor och flickor som mördas eller stympas
genom att frätande syra kastas i deras ansikten.

Så kallade hedersmord förblir vanligt förekommande. HRCP har belagt
uppgifter om att minst 565 kvinnor, 60 av dessa minderåriga, mördats under
2006 under förevändning att upprätthålla familjens heder. Mörkertalet är dock
mycket stort. I januari 2005 infördes bestämmelser om skärpta straff för
hedersmord i strafflagen. Lagändringen har kritiserats som otillräcklig i och
med att en mördad kvinnas arvingar även fortsättningsvis kan förlåta det mord
(diyat) som de inte sällan själva har varit med om att anstifta.

Polisiära och rättsliga myndigheter förblir okänsliga för våld mot kvinnor.
Bedömningen från flertalet mänskliga rättigheter- och kvinnorättsförsvarare är
att kvinnomisshandel ofta betecknas som en familjeangelägenhet som kvinnan
uppmanas att lösa inom ramen för familjen. Offentlig rättshjälp saknas och
tillgången till stöd är minimal. Det finns ett fåtal ideella organisationer som
hjälper kvinnor med anmälningar om våld. I de flesta städer finns dock
kriscenter som erbjuder rådgivning och hänvisning till kvinnohus. Otidsenliga
värderingar och fattigdom gör att kvinnor ofta inte får stöd från föräldrar och
syskon om de misshandlas av sin make. Att en kvinna vill separera uppfattas
som en skam för kvinnans familj. Om en familj gift bort en dotter vill man
ogärna se hemgiften gå förlorad genom att kvinnan skiljer sig.

Tvångsgiftermål förekommer. Av Pakistans grundlag följer att ingen kan
tvingas in i giftermål, men denna rättighet har i praktiken varit av underordnad

18

betydelse. En positiv trend är att pakistanska domstolar i ökande utsträckning
varit villiga att döma till kvinnans fördel i fall om tvångsgiftermål. Arrangerade
äktenskap är norm i alla samhällsklasser. I synnerhet på landsbygden gifts
flickor bort i unga år, cirka en tredjedel som underåriga, ibland med betydligt
äldre män. Efter giftermålet är kvinnan ofta helt utlämnad till mannen och hans
familj. En kvinna som vägrar gifta sig med en av familjen utvald person har
små möjligheter att få skydd av myndigheterna. Skilda kvinnor har låg status
och riskerar att förlora vårdnaden om sina barn.

Handel med kvinnor och barn förekommer. Pakistan uppges vara både ett
ursprungsland och en destination för handeln med kvinnor och barn. Kvinnor
lockas eller bortförs för att bli hustrur, arbetskraft eller prostituerade. En lag
mot handel och smuggling av människor antogs hösten 2002 men har inte
tillämpats effektivt.

Regeringen har under de senaste åren vidtagit reformer som syftar till att
förbättra kvinnans ställning, bland annat har en nationell kvinnokommission,
National Commission on the Status of Women, inrättats. Resultatet har dock inte
ändrat situationen i praktiken. Som ovan nämnts togs ett viktigt men begränsat
steg i november 2006 i och med ändringen i bestämmelserna om
äktenskapsbrott och våldtäkt i Hudood-lagen. Samtidigt presenterade regeringen
ett nytt lagförslag: Prevention of Anti-Women Practices Bill 2006 som bland annat
syftar till att kriminalisera och komma tillrätta med övergrepp i form av
tvångsgiftermål och brudköp, så kallat giftermål med koranen och traditionerna
med muntliga skilsmässor (talak) och att överlämna flickor som kompensation
vid brott (vani/swara). Förslaget har mött hård kritik från de religiösa partierna
och trots att lagförslaget presenterades i parlamentet i februari 2007 har beslut
ännu inte tagits.

15. Barns rättigheter

Över 50 procent av Pakistans befolkning på ungefär 160 miljoner invånare är
under 18 år. Deras rättigheter är svårt eftersatta trots att en rad lagar antagits
för att tillgodose dem. Regeringen strävar efter att förbättra lagstiftningen i
enlighet med barnkonventionen, mest noterbart när det gäller barnarbete. I
kontrast till kvinnornas situation är de största problemen inte konservativa
krafter eller brist på relevant lagstiftning utan att de lagar som antas inte
efterlevs.

Fysisk bestraffning av barn är vanligt - såväl i hemmet som i skolorna.
Organisationer som erbjuder barnarbetare skolgång talar om barns rädsla för
att gå i skolan; de förknippar skolgång med aga. Inte minst i koranskolor
(madrassahs) är fysisk bestraffning vanlig. Sexuellt utnyttjande av barn är utbrett.
Enligt en uppskattning är knappt hälften av alla våldtäktsoffer minderåriga.
Handel med barn förekommer, internt och till utlandet, för arbete eller för
prostitution. Vissa källor uppskattar antalet prostituerade barn till ungefär

19

40 000. År 2002 antogs en särskild lag som förbjuder och bestraffar
människohandel. Antalet gatubarn i storstäderna uppskattas till minst 50 000.

Straffbarhetsåldern för barn är sju år. Barn äldre än tolv år jämställs med vuxna
i straffhänseende. Genom lagen om behandling av minderåriga i rättsystemet
(Juvenile Justice System Ordinance) är det numera förbjudet att hålla minderåriga
fängslade tillsammans med vuxna men i praktiken är detta fortfarande norm på
grund av bristen på ungdomsfängelser.

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

Pakistans minoriteter består av runt tre miljoner kristna, två miljoner hinduer
och 1,5 miljoner ahmadiyas. Av den stora muslimska majoriteten uppskattas 20
procent vara shia-muslimer. Utöver detta finns några mindre muslimska
samfund, till exempel ismaeliterna i landets norra delar. Pakistansk lag och
pakistanska myndigheter skyddar inte i tillräcklig utsträckning de religiösa
minoriteterna. Ett allvarligt problem är lagstiftningen mot hädelse, som ofta
används för anklagelser riktade mot minoriteterna.

Ahmadiyas betraktas i landet som avfällingar från islam, trots att de själva ser
sig som muslimer. Deras religionstillhörighet noteras i passen och de kan
bestraffas om de använder muslimsk terminologi och muslimska ritualer. De
tillåts inte heller genomföra pilgrimsresor till Saudiarabien. Flera av deras
moskéer har förseglats eller konfiskerats av andra muslimska samfund. De har
inte rätt att begravas på muslimska begravningsplatser. Ahmadiya-minoriteten
drabbas ofta av religiöst motiverade våldsgärningar och rättsliga myndigheter
tenderar att betrakta våld mot dem som mindre allvarligt. Konservativa
muslimska ledare agiterar öppet mot ahmadiyas utan rättsliga ingripanden från
myndigheterna. Sekteristiskt våld mellan sunni- och shiamuslimer är ofta
förekommande. I januari 2007, vid den shiitiska högtiden Ashura, dödades 21
personer då två självmordsattentat genomfördes och en moské bombades i
staden Bannu.

Även kristna och hinduer utsätts för trakasserier. Kristna har haft svårigheter
att få tillstånd att bygga kyrkor och att utverka visering för besökande präster.
Dödshot mot kristna uppges vara vanligt förekommande.

Enligt Pakistans konstitution kan endast en muslim väljas till president. I det
nationella parlamentet reserveras 10 platser av 342 till ledamöter från
minoritetsbefolkningen.

Trots att ett informellt kastsystem existerar, särskilt i landets sydöstra delar,
saknar Pakistan lagstiftning för att motverka diskriminering på basis av kast
eller social status.

20

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Homosexuella handlingar är straffbara enligt pakistansk lag. Några
ansträngningar görs inte för att öka respekten för homo- bi och transpersoner
(HBT) från officiellt håll. Ett uppmärksammat fall togs upp i juni 2007 då en
domstol dömde ett äktenskap till upplösning då mannen, som var transsexuell,
bedömdes vara en kvinna, och ett äktenskap mellan två kvinnor sades vara mot
islam.

18. Flyktingars rättigheter

Pakistan har inte ratificerat 1951 års flyktingkonvention men samarbetar med
UNHCR och International Organization for Migration (IOM) i flyktingfrågor.
Det finns för närvarande två miljoner afghaner i landet, hälften av dessa födda
i Pakistan. Närvaron av afghaner i Pakistan har under 2006 komplicerats av
den försämrade situationen i Afghanistan och i gränsområdena. Ett program
för att registrera afghanerna och ge dem som får särskilda ID-kort rätt till
skolor och hälsovård, har genomförts men fortfarande är tanken att samtliga
afghaner ska hemsändas före den 31 december 2009.

I Pakistan förekommer också stora grupper av internflyktingar. Säkra siffror är
svåra att komma över men UNHCR uppskattar att 250 000 - 400 000
människor befinner sig på flykt i sitt eget land. Bakomliggande orsaker
inkluderar såväl naturkatastrofer – jordbävningen 2005 och de översvämningar
som drabbade landet sommaren 2007 - som av stridigheter i Waziristan och
östra Balochistan. De strider som utkämpats i Swat-dalen under hösten 2007
har också skapat stora mängder internflyktingar.

19. Funktionshindrades rättigheter

Situationen för personer med funktionshinder är mycket utsatt.
Funktionshindrade barn tas oftast om hand av sina föräldrar då någon offentlig
service inte finns i detta avseende. I fattiga familjer tas barn med
funktionshinder i bästa fall om hand av välgörenhetsorganisationer. Annars
göms de som regel undan och har små möjligheter att integreras i samhället
och få tillgång till skolgång och hälsovård. Nära nog alla personer med psykiska
funktionshinder tas om hand av familjen. Funktionshindrade vuxna och barn
får ofta försörja sig som tiggare. Staten har lagstiftat att minst två procent av
anställningarna inom privata och offentliga institutioner ska gå till personer
med funktionshinder. Företag kan dock välja att istället ge donationer till en
särskild fond. En särskild myndighet hjälper till med att finna förvärvsarbete åt
personer med funktionshinder och att erbjuda lån.

I en del större städer har ett fåtal speciella handikappcentra öppnats med
möjlighet till sjukgymnastik och yrkesträning för personer med fysiska
funktionshinder. För vissa typer av sjukdomar och funktionshinder finns

21

relativt god sjukvård att tillgå. I regel har dock endast de välbeställda möjlighet
att utnyttja denna vård.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Som tidigare nämnts arresterades ett mycket stort antal medlemmar av det
pakistanska civilsamhället då undantagstillstånd utlystes 3 november 2007.
Dessa arresteringar gjordes enligt regimen ”i förebyggande syfte” eller för att
personerna i fråga ska ”ha hållit olagliga sammankomster” då fredliga
demonstrationer genomförts. Söndagen den 4 november 2007 stormade polis
Pakistans kommission för mänskliga rättigheters (HRCP) kansli och arresterade
det 50-tal personer som befann sig där. Anklagelser för flera typer av brott har
i flera fall kvarstått, även mot personer som sedermera släppts. Anklagelserna
gäller brott som till exempel förräderi eller brott mot anti-terrorism lagar, som i
många fall ger mycket hårda påföljder. Människorättsförsvarare och jurister
som anklagats för denna typ av brott har ofta ytterst små möjligheter att
försvara sig, vilket i förlängningen kan leda till att dessa personer tystas.

Såväl internationella som inhemska organisationer för mänskliga rättigheter
tillåts bedriva verksamhet i Pakistan även om det traditionellt finns viss
misstänksamhet från myndigheternas sida gentemot enskilda organisationer.
Under senare år har representanter för internationella organisationer som
arbetar med frågor rörande mänskliga rättigheter i vissa fall vägrats visum till
Pakistan. Hot mot människorättsorganisationer förekommer ofta från
islamistiska grupper. Organisationer som arbetar med kvinnor, kvinnors
rättigheter och andra mänskliga rättigheter anklagas regelbundet för bristande
moral, korruption, slöseri och försök att införa främmande, västliga
värderingar. Polisen gör lite för att skydda organisationer som arbetar för
mänskliga rättigheter mot hot och trakasserier från religiösa partier och
extrema grupper.

21. Internationella och svenska insatser på området mänskliga
rättigheter

Alla viktigare internationella organisationer och många internationella enskilda
organisationer har verksamhet i Pakistan på området för mänskliga rättigheter.
ILO och UNICEF samarbetar med regeringen om åtgärder mot barnarbete
och för reformer inom utbildningsväsendet. Det internationella stödet sker i
första hand på det ekonomiska och sociala området men visst stöd ges också
för demokratiutveckling och till det civila samhället.

Flera svenska enskilda organisationer är verksamma i landet och samarbetar
med pakistanska organisationer bland annat avseende barnarbete. Sverige har
inget bilateralt utvecklingssamarbete med Pakistan.

