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

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

383

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 383

Land: Sudan

Kilde: Regeringskansliet

Titel:
Utrikesdepartementet. Mänskliga rättigheter,
demokrati och rättsstatens principer i Sudan

Udgivet: 26. april 2017

Optaget på
baggrundsmaterialet:

24. 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

Sudan 2015–2016

I. SAMMANFATTNING

Respekten för de mänskliga rättigheterna har allvarliga brister på många plan

i Sudan. Den politiska makten i landet har varit koncentrerad till president

Bashir och hans innersta krets de senaste 27 åren och oppositionen har

begränsad möjlighet att verka. Den nationella dialogen, som inleddes 2014

som ett forum för nationell försoning med samtliga politiska grupper, har

ingjutit hopp om politisk transformering. Samtidigt fortsätter folkliga

missnöjesyttringar och demonstrationer att slås ned med våld. Yttrande-,

press-, mötes-, religions- och föreningsfrihet liksom rörelsefrihet är

begränsade.

Kränkningarna av mänskliga rättigheter i de områden som är drabbade av

konflikt – Darfur, Södra Kordofan och Blå Nilen – är utbredda och mycket

allvarliga. Även utanför konfliktområdena är situationen för mänskliga

rättigheter svår med systematisk tortyr, misshandel, våldtäkter och inhumana

bestraffningar från olika säkerhetsstyrkor och underrättelseorgan. Sharia-

lagstiftning tillämpas. Förhållandena i fängelser och häkten är svåra.

Godtyckliga frihetsberövanden, långvarig isolering, politisk inblandning i

rättsprocesser, bristande rättssäkerhet samt blockering av humanitär hjälp till

gripna och fängslade personer förekommer. Straffriheten för kränkningar av

mänskliga rättigheter är utbredd, i synnerhet för militär personal och olika

säkerhetsstyrkor.

Övervakningen av civila är utbredd. Organisationer som arbetar med

mänskliga rättigheter hotas, trakasseras och stängs ned. Flyktingars och

2 (18)

migranters situation är särskilt allvarlig. Internflyktingar trakasseras. Etniska

minoriteter diskrimineras. Tvångsarbete och barnarbete förekommer, inte

minst i konfliktområdena.

Kvinnors rättigheter och möjligheter att åtnjuta dessa är fortsatt svaga på alla

samhällsnivåer. Sexuellt och könsbaserat våld är utbrett. Cirka 80 procent av

alla flickor och kvinnor i Sudan uppskattas vara könsstympade, men

förekomsten bedöms minska, åtminstone i städerna. Genom förslag om

strängare lagstiftning mot könsstympning har ett steg tagits i rätt riktning.

Mörkertalet för sexuellt och könsrelaterat våld i konflikter och i hemmet

anses vara mycket stort.

Barnmisshandel och rekrytering av barnsoldater är ett problem. Barnlagen

från 2010 genomförs med ökad kraft från regeringens sida. I mars 2016

undertecknade Sudans regering en nationell handlingsplan för barn och

väpnad konflikt. Detta utgör en viktig milstople för skydd av barns

rättigheter.

II. RÄTTSSTATENS PRINCIPER

En princip för god samhällsstyrning

Interimskonstitutionen från 2005 slår fast att samtliga internationella

konventioner som Sudan ratificerat automatiskt blir nationell lagstiftning.

Den nationella lagstiftningen är emellertid i många fall inte i linje med

internationella konventioner eller står till och med i motsats till dessa.

Interimskonstitutionen slår vidare fast att lagen ska baseras på sharia.

Myndigheternas förmåga att tillämpa den nationella lagstiftningen utanför

huvudstaden är ofta begränsad, inte minst i rebellkontrollerade områden. På

landsbygden används i hög grad ett informellt rättssystem. Utanför städerna

styrs samhället av informella maktstrukturer och lokala sedvänjor som är

patriarkala.

Rättsväsendet är formellt oberoende, men kan överlag inte anses vara

självständigt i praktiken. Domstolarna dömer på ett sätt som tyder på att de,

liksom rättsväsendet i stort, är kontrollerade av regeringen och

säkerhetstjänsterna. Presidenten har rätt att tillsätta och avskeda domare och

andra befattningshavare inom rättsväsendet, vilket har försvagat det federala

rättsväsendet och minskat oberoendet på lokal nivå. Konstitutionsdomstolen

kontrolleras av regeringen. Vid sidan av de civila domstolarna, finns särskilda

3 (18)

säkerhetsdomstolar och militärdomstolar. Genom ett parlamentsbeslut kan

militärdomstolar pröva civila för en rad brett definierade brott, bland annat

underminering av konstitutionen och publicering av ”falska nyheter”.

Kvinnors ställning i rättssystemet är mycket svag, både som en följd av

sharialagstiftningen och det informella rättssystemet. Det har förekommit att

kvinnor som anmält våldtäkt själva dömts för förargelseväckande beteende. I

många fall blir bevisbördan den omvända.

Korruptionen är utbredd och förekommer på alla nivåer. Sudan rankas på

plats 170 av 176 länder i Transparency Internationals index för upplevd

korruption 2016.

I början av 2014 tillsattes en ombudsman vars uppgift är att pröva fall där

medborgare upplever sig ha utsatts för kränkning av sina mänskliga

rättigheter. Alla fall tillställs presidenten för hans avgörande. Enligt

ombudsmannen har inte ett enda fall lett till att en medborgare fått

upprättelse sedan ämbetet infördes.

Den nationella dialogen, som lanserats som ett forum för nationell försoning

med samtliga politiska grupper fortsätter. Dialogen ska bland annat utmynna

i en ny konstitution, utnämning av en premiärminister samt en

försoningsregering där fler politiska partier förväntas ingå. Den största

stötestenen handlar om säkerhetstjänstens roll. I interimskonstitutionen

framgår att säkerhetstjänstens (NISS) uppgift ska vara att samla information,

men i praktiken har NISS ett mycket långtgående mandat.

III. DEMOKRATI

De politiska rättigheterna och de politiska institutionerna

Flerpartisystem råder, men den sudanesiska politiken domineras av

presidentens parti National Congress Party (NCP). Dess ledare, president Omar

Al-Bashir, har styrt landet sedan 1989. Presidenten väljs direkt i allmänna val

för en femårsperiod.

Nationalförsamlingen består av 426 ledamöter av vilka 76 procent tillhör det

styrande partiet National Congress Party (NCP). Senast genomfördes

parlaments- och presidentval 2015. Nästa val ska äga rum 2020. NCP har vid

de senaste valen fått en överväldigande majoritet av rösterna. Internationella

4 (18)

valobservatörer bevakade det senaste valet men hade mycket begränsade

befogenheter. Valdeltagandet uppgick till cirka 50 procent. Kvinnors

valdeltagande var högre än mäns vilket bland annat kan förklaras med att

kvinnor i högre utsträckning är föremål för valkampanjer och att de på vissa

ställen i landet erbjuds transport till vallokalerna. Våldsamheter i anslutning

till allmänna val är ovanligt, men vid val på universiteten förekommer ibland

våld.

Presidenten utser regeringen, som vid sidan av NCP innehåller ett par

mindre partier. De mindre partierna har framförallt inkluderats som del av

olika fredsöverenskommelser, till exempel partierna Beja Congress och

Liberation and Justice Movement från Darfur. Etniska grupper utanför

Khartoum och det norra Nilenbältet är mycket svagt representerade.

Kvinnor kvoteras in i parlamentet i enlighet med vallagen och utgör idag 31

procent av parlamentarikerna.

Det civila samhällets utrymme

Civilsamhällets utrymme är begränsat. Civilsamhällesorganisationer granskas

regelbundet av myndigheterna. Organisationer som arbetar med mänskliga

rättigheter utsätts för trakasserier och hot från nationella säkerhetstjänsten,

nekas registrering eller får sin verksamhet nedstängd. Under 2016 har flera

organisationer stängts ned, oftast med hänvisning till att formalia saknas vid

registrering. Det gäller särskilt de organisationer som arbetar i

konfliktområdena – Darfur, Södra Kordofan eller Blå Nilen – liksom med

mänskliga rättigheter och demokrati. Även kristna organisationer är utsatta.

Politiska aktivister anklagas ofta för att tillhöra eller stödja väpnade grupper

vilket utsätter dem för fara från säkerhetstjänsten och risk för att bli

frihetsberövade. Civilsamhällesorganisationer uppger att dödsstraff tillämpas

mot opposition och oliktänkande. Flera människorättsförsvarare har under

året nekats utresetillstånd och hindrats från att delta i internationella möten,

exempelvis vid FN:s råd för mänskliga rättigheter i Genève.

För att kringgå svårigheterna med att registrera sig som en

människorättsorganisation, registrerar sig allt fler

civilsamhällesorganisationer som arbetar med mänskliga rättigheter som

icke-vinstdrivande företag eller uppger annan verksamhet än den de utövar.

5 (18)

Det pågår en revidering av 2006 års civilsamhälleslag. Processen har hittills

varken varit inkluderande eller transparent.

IV. MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Slaveri rapporteras förekomma. Sudan rankas som nummer 6 av 167 länder i

Global Slavery Index 2016 som uppger att 454 700 personer eller drygt en

procent av befolkningen lever i slaveri eller slaveriliknande förhållanden.

Sudans arbete för att bekämpa slaveri brister. Det förekommer att

regeringsorgans tillämpningar av regler till och med underlättar för slaveri.

Landets fängelser är överbelagda och förhållandena i dessa är ofta

undermåliga. Kvinnor och män skiljs åt och kvinnofängelser bedöms vara i

något bättre skick än de för män. Kvinnor som frihetsberövats är samtidigt

särskilt utsatta och uppgifter finns om sexuella trakasserier och om

våldtäkter. Barn och ungdomar hålls åtskiljda från vuxna i Khartoum, men

utanför huvudstaden finns uppgifter om att detta brister. Personer som

säkerhetstjänsten frihetsberövar förvaras ofta separat från andra. Politiska

fångar – oppositionspolitiker, demonstranter, studenter,

människorättsförsvarare – återfinns bland dessa.

De som frihetsberövats av säkerhetstjänsten eller Sudans armé (SAF) riskerar

tortyr och förnedrande behandling, trots att Sudans interimskonstitution

förbjuder detta. Civilsamhällesorganisationer rapporter om personer som

bland annat utsatts för misshandel, elchocker, stressframkallning, sexuella

trakasserier samt psykologisk förnedring.

I konfliktområden rapporteras övergrepp mot civilbefolkningen av olika slag,

särskilt vad gäller att inte göra en distinktion mellan civila och kombattanter.

Det förekommer plundringar, förstörelse av egendom, godtyckliga

frihetsberövanden, våldtäkter och andra sexuella övergrepp. Även

rebellgrupper begår övergrepp mot civilbefolkningen.

Sudan är ett transitland för migranter och människosmuggling sker i stor

omfattning. Enligt UNHCR har förekomsten av människohandel minskat

vilket kan bero på att regeringen sedan 2014 stärkt lagstiftningen och ökat

bevakningen vid flyktingläger och längs gränserna.

6 (18)

Dödsstraff

Dödsstraff ingår i straffskalan för en rad brott såsom spioneri, brott mot

staten, terrorism, krigsbrott, folkmord, användandet av förbjudna vapen,

mord, äktenskapsbrott, dömd för sodomi för tredje gången, dömd för

prostitution för tredje gången, våldtäkt och apostasi. Dödsstraff för

äktenskapsbrott verkställdes tidigare genom stening, men under 2016

ändrades lagstiftningen till att det ska ske genom hängning. Enligt lag kan

barn inte dömas till dödsstraff.

Det finns ingen statistik över hur många som döms till dödsstraff och hur

många domar som verkställs, men media rapporterar när domar utdöms och

ibland när de verkställs. Det finns ingen folklig opinion mot dödstraffet, men

människorättsorganisationer protesterar mot dödsstraff med motiveringen

att det tillämpas mot oppositionella och oliktänkande och att en korrekt

rättslig process inte kan garanteras.

Rätten till frihet och personlig säkerhet

Politiska aktivister, demonstranter och representanter för

civilsamhällesorganisationer utsätts regelbundet för godtyckliga

frihetsberövanden. I april 2016 greps ett dussintal studenter i samband med

protester på universitetet och hölls frihetsberövade i över två månader.

Fackföreningsmedlemmar som inte är kopplade till det styrande partiet NCP

är ofta utsatta. Aktivister som kommer från Darfur, Södra Kordofan eller

Blå Nilen utsätts särskilt ofta för godtyckliga frihetsberövanden och anklagas

ofta för att tillhöra rebellgrupper.

För sudaneser som vill resa ut ur landet krävs utresetillstånd. I maj 2016

hindrades två representanter för sudanesiska människorättsorganisationer

från att flyga till Genève för att delta i ett möte i anslutning till FN:s råd för

mänskliga rättigheter. Inrikes är det främst utländska hjälparbetare som

hindras från att resa. För varje resa utanför Khartoum krävs ett särskilt

resetillstånd för utländska medborgare.

Rättssäkerhet

Rättssystemet uppfattas generellt som politiserat, korrupt, diskriminerande,

dyrt och långsamt. Allmänhetens tilltro till systemet är lågt. På många håll

utanför storstäderna används informell rättsskipning för att utreda skuld och

tilldela skadestånd. Utanför de större städerna styrs samhället av informella

och patriarkala maktstrukturer.

7 (18)

Polisen kan vägra att anmäla ett ärende och nå en informell förlikning

utanför polisstationen. Det finns uppgifter om att polisen ibland fördröjer

det rättsliga förfarandet att påbörja processen. Personer som

säkerhetstjänsten frihetsberövar får sällan eller aldrig ha kontakt med

juridiskt ombud eller anhöriga.

Tidigare var politiska känsliga rättegångar stängda för allmänheten men

numera är även dessa öppna. Det kan dock vara svårt att i praktiken följa

rättegångar. Förhandlingar ställs ofta in utan förvarning och ibland saknas

information om tidpunkter för rättegångar.

Straffrihet

Straffrihet är utbrett särskilt vad gäller personer från regeringen, militären,

polis, säkerhetstjänsten och parlamentariker. De åtnjuter i praktiken

immunitet. Hittills har ingen individ från säkerhetstjänsten, militären eller

polisen åtalats för kränkningar eller övergrepp. Även rebellgrupper begår

övergrepp mot civilbefolkningen utan att de ställs till svars.

Fortfarande har ingen oberoende utredning gjorts av händelserna 2013 då

över 200 människor uppges ha dödats i samband med att säkerhetstjänsten

använde övervåld för att skingra demonstranter.

Yttrande-, press- och informationsfrihet, inklusive på internet

Yttrande- och pressfriheten är fortfarande begränsad i Sudan. Formellt

skyddas press- och yttrandefriheten i interimskonstitutionen, men

inskränkningar har införts i lagstiftningen med hänvisning till nationell

säkerhet och allmän ordning. FN:s oberoende expert för mänskliga

rättigheter i Sudan har beskrivit bristen på pressfrihet och mediecensuren

som ”väldigt oroväckande”. Säkerhetstjänsten fortsätter att beslagta

tidningsupplagor och trakassera journalister och utgivare.

Presslagen föreskriver att journalister ska registreras hos National Council for

Press and Publications (NCPP) som har befogenhet att bland annat stänga ner

tidningar i tre dagar utan domstolsbeslut. NCPP uppges vara kontrollerat av

presidenten. Informationsministeriet hanterar sändningsrättigheter och

televisionen är censurerad. Radiostationer som sänder från Sudan följer

antingen helt regeringens linje eller sänder endast musik och underhållning.

Den oberoende radiokanalen Radio Dabanga sänder från utlandet och är

föremål för ständig kritik från regeringen.

8 (18)

Det finns drygt tjugo dagstidningar men ingen av dessa kan sägas vara helt

oberoende, även om oppositionen äger en del tidningar. Självcensuren är

utbredd. Det finns uppgifter om att enskilda journalister säljer sig till

politiska intressenter för att förmedla politiska budskap.

Trots att presidenten uttryckligen aviserat garantier för yttrandefriheten så

har tidningar under hela året beslagtagits och stängts ner. I samband med

regeringens ekonomiska åtstramningspaket som lanserades under 2016 med

efterföljande folkliga protester har en ökning av beslagtagna upplagor av den

press som kritiserat regeringen iakttagits utan att skäl till varför har uppgetts.

Detta sker regelbundet. Reportrar utan gränsers pressfrihetsindex rankar

Sudan på plats 172 av 180 länder år 2016.

Sudan klassificeras av Freedom House som ”inte fritt” i Freedom of the Net Status

Index. Samtidigt har Sudan en relativt väl utbyggd

telekommunikationsinfrastruktur och 25 procent av befolkningen beräknas

ha tillgång till mobil internetuppkoppling. Facebook och grupper på

Whatsapp används förhållandevis fritt för att sprida information och kritik

mot regeringen samt information om kränkningar av de mänskliga

rättigheterna. Det är dock riskfyllt och ju fler personer som nås av ett inlägg

på Facebook, desto större är risken att bli besökt av säkerhetstjänsten.

Myndigheterna har satt ihop en stor grupp kallad Electronic Jihad som består

av datoranvändare som arbetar med att bemöta regimkritiska budskap och

sprida falska nyheter och vilseledande information.

Mötes- och föreningsfrihet

Mötesfrihet garanteras i interimskonstitutionen, men den inskränks genom

regeln att man måste ha ett särskilt tillstånd från den nationella

säkerhetstjänsten för möten med över fem deltagare. Tillstånden vägras ofta

när det är den politiska oppositionen eller civilsamhällesorganisationer som

begär dem.

Manifestationer och demonstrationer som uppstår bemöts ofta med

omotiverat övervåld, till exempel under hösten 2016 vid de demonstationer

mot ekonomiska reformer som då förekom. Ett flertal

studentmanifestationer har skingrats med våld.

Före 1989 var fackföreningarna i Sudan mycket starka, men regeringen har

sedermera sökt begränsa deras makt. De flesta fackföreningsledare hör idag

9 (18)

till regeringspartiet NCP. Det finns emellertid flera fackföreningar som

försöker verka självständigt, till exempel för läkare och journalister.

Religions- och övertygelsefrihet

Interimskonstitutionen garanterar religionsfrihet, men i praktiken är den

begränsad. Icke-muslimer välkomnas att konvertera till islam, men muslimer

som väljer att konvertera till en annan religion eller bli ateister riskerar att

dömas till döden för apostasi.

Minoritetsgrupper inom den islamska tron i Sudan stigmatiseras ofta i media

och i den allmänna debatten, och deras rätt att utöva sin tro kringskärs

regelbundet, särskilt de mer liberala riktningarna av islam.

Kristna samfund finns och kan verka, men sedan 2011 har flera utländska

kyrkor och organisationer stängts ner och tvingats lämna landet med

motiveringen att de missionerar kristen tro. Kristna samfund har sett en

ökad grad av ekonomiska trakasserier. Samfund har utsatts för vräkningar

och mark och byggnader har beslagtagits på oklara grunder.

V. EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

Rätten till arbete, rättvisa arbetsvillkor och relaterade frågor

Sudan har ratificerat sju av de åtta centrala ILO-konventionerna. Undantaget

är konventionen om föreningsfrihet (nr 87). Tillämpningen brister emellertid

på en rad områden.

Arbetslöshetssiffror som finns att tillgå är från 2014 och anger att 14 procent

av arbetskraften saknar arbete. I åldersgruppen 15-24 år uppgår

arbetslösheten till 21 procent. Den mycket stora andelen av befolkningen

som lever utanför den formella ekonomin gör att den reella arbetslösheten

och undersysselsättningen torde vara betydligt högre. Befolkningen får sin

huvudsakliga inkomst från jordbruk och boskapsskötsel.

Även om interimskonstitutionen förbjuder tvångsarbete förekommer det

och statens åtgärder mot det brister. Barnarbete är vanligt förekommande.

Den lagliga gränsen för att arbeta i Sudan är 14 år.

Förhandlingsrätten kringskärs i praktiken av att kollektiva förhandlingar inte

tillåts och samtliga fackföreningar måste enligt lag vara underställda Sudan

10 (18)

Workers’ Trade Union Federation (SWTUF) som kontrolleras av regeringen.

Enligt lag behövs regeringsbeslut för att ge rätt att strejka.

Det finns ingen tillförlitlig statistik kring hur många kvinnor som

förvärvsarbetar, men det är svårt för kvinnor att förvärvsarbeta utanför

hemmet. Möjligheterna begränsas av både tradition, avsaknaden av delat

ansvar för barn och etablerad barnomsorg. Kvinnor vittnar om att det är

mycket svårt att göra karriär om man inte har särskilda kontakter eller kan

utnyttja familjeband.

Politisk tillhörighet kan påverka en persons möjlighet att få ett jobb. Etniska

grupper andra än de som härstammar från Khartoum och delstaterna utefter

Nilen norr om Khartoum är svagt representerade på höga befattningar såväl

inom näringsliv som vid statliga myndigheter. Arbetslagstiftningen ska i

teorin skydda arbetstagare från godtyckliga uppsägningar med mera, men

tillämpningen av lagstiftningen brister.

Rätten till bästa uppnåeliga hälsa

Vård ska enligt lag vara tillgängligt för alla, men trots detta beräknas endast

40-50 procent av befolkningen i Sudan ha tillgång till hälso- och sjukvård.

Tillgången och kvaliteten på vården varierar kraftigt i landet. I huvudstaden

finns moderna sjukhus och goda möjligheter till vård, för de som kan betala.

På landsbygden är tillgången emellertid mycket begränsad och den vård som

finns tillhandahålls till stor del av internationella organisationer. Det

förekommer ofta strejker bland sjukvårdspersonal för att visa missnöje med

både villkor och situationen inom vården.

Vaccineringskampanjer har genomförts med gott resultat i de flesta delar av

landet. Beräkningar visar att över 90 procent av barnen får

vaccinationsskydd. Bristen på rent vatten orsakar ofta olika typer av

sjukdomar som diarré och olika infektioner. Kolera förekommer under vissa

perioder. Medellivslängden för kvinnor är 65 år och för män 61 år.

Sexuell och reproduktiv hälsa och rättigheter är känsliga frågor i Sudan.

Andelen kvinnor som inte har tillgång till någon form av vård under

graviditeten uppgår till 25 procent och endast 47 procent söker vård mer än

en gång under graviditeten. Framsteg har dock gjorts vad gäller mödra- och

barnadödligheten. Mödradödligheten är 311 per 100 000 levande födda och

barnadödligheten är 70 per 1 000 levande födda för hela landet, men det

11 (18)

finns stora regionala skillnader. Förekomsten av barnäktenskap anses

tillsammans med bristande hälso- och sjukvård utgöra de främsta orsakerna

till den höga nivån vad gäller barna- och mödradödlighet.

Det är endast tillåtet att göra abort i Sudan om kvinnans liv är i fara eller om

graviditeten är en följd av våldtäkt eller incest. Sexualundervisning i skolan

förekommer inte. Några få civilsamhällesorganisationer har de senaste åren

initierat utbildningar om sex och samlevnad för ungdomar. Tidigare var det

nödvändigt att visa upp ett äktenskapsintyg för att få köpa preventivmedel,

men idag kan i princip vem som helst köpa sådana produkter på apoteken i

de större städerna

Rätten till utbildning

Grundskoleutbildningen är obligatorisk och avgiftsfri i offentliga skolor.

Kvaliteten på de offentliga skolorna är mycket låg. Även om

grundskoleutbildningen ska vara gratis tilldelas de offentliga skolorna i

praktiken inte tillräckligt med medel för att klara sina löpande kostnader.

Föräldrar tvingas därmed betala för att hålla skolorna igång. Till det kommer

kostnader för uniformer, skolböcker och måltider. Kvaliteten på privata

skolor varierar, men avgifterna är mycket höga och kan överstiga 10 000

USD per år.

Cirka 60 procent av barnen mellan 5 och 13 år går i skolan. En tredjedel av

barnen riskerar att lämna studierna innan de gått klart grundskolan, främst

på grund av fattigdom. Risken är något större för flickor än för pojkar.

Pojkar tvingas många gånger arbeta för att bidra till att försörja familjen,

medan flickor, i synnerhet på landsbygden, avslutar skolgången för att ingå

äktenskap. Flickors utbildning värderas lägre än pojkars, men på

universiteten studerar numera fler kvinnor än män. Lägst inskrivningsgrad

har nomadbefolkningen, barn med funktionsnedsättning och barn som

befinner sig i konfliktområden eller där naturkatastrofer ofta förekommer.

Läskunnigheten hos den vuxna befolkningen ligger på 62 procent.

Rätten till en tillfredsställande levnadsstandard

Stora delar av befolkningen lever i fattigdom och åtnjuter inte rätten till en

tillfredsställande levnadsstandard. Av befolkningen lever 46 procent på runt

en USD per dag. Vid slutet av 2015 hade Sudan inte uppnått något av FN:s

millennieutvecklingsmål. Sudan hamnar på plats 167 av 188 länder i UNDP:s

12 (18)

index för mänsklig utveckling år 2015. De allmänna levnadsvillkoren varierar

i Sudan mellan mycket rik och extremt fattig.

I städerna har 44 procent tillgång till rent dricksvatten och på landsbygden

41 procent. Vattnet rekommenderas inte för matlagning, men för många

finns inget alternativ eftersom buteljerat vatten är för dyrt. Detta orsakar ofta

olika typer av sjukdomar som diarré och olika former av infektioner. Då en

stor del av landet är öken eller halvöken är befolkningen helt beroende av

säsongsregn och svårt utsatta för torka. Utefter Nilen förekommer med

jämna mellanrum svåra översvämningar. Sanitära förhållanden är

undermåliga i stort sett i hela landet.

Jordbrukets ineffektivitet och sårbarhet tillsammans med pågående

konflikter i flera områden i landet har inneburit att stora delar av Sudan är

beroende av matbistånd. Flyktingars och internflyktingars situation är särskilt

svår. Av befolkningen uppskattas 4,6 miljoner sudaneser leva under

matosäkra förhållanden. Den nationella nivån av Global Akut Undernäring

ligger på 16,3 procent. Av de 2,1 miljoner barn som lider av akut

undernäring uppskattas 550 000 ha drabbats av den svåraste formen av

undernäring. Under 2016 har undernäringssituationen försvårats jämfört

med 2015, till följd av konsekvenserna av väderfenomenet El Niño.

VI. RÄTTEN ATT INTE UTSÄTTAS FÖR DISKRIMINERING

Kvinnors åtnjutande av mänskliga rättigheter

Interimskonstitutionen förbjuder diskriminering på grund av kön, men

kvinnors och flickors situation är trots det mycket utsatt i Sudan. De

stereotypa könsroller som finns befästa i det sudanesiska samhället påverkar

kvinnors möjligheter att effektivt delta i det politiska livet och på

arbetsmarknaden. Situationen för kvinnliga internflyktingar är särskilt

allvarlig.

Många lagar diskriminerar kvinnor, till exempel strafflagen från 1991.

Tillämpningen av lagen är också godtycklig. Ordningspolisen riktar ofta in

sig på kvinnor med hänvisning till olämplig klädkod och hur kvinnor

uppträder offentligt. Sharialagstiftning tillämpas. Kvinnor ärver hälften så

mycket som män och en kvinna får enligt lag endast gifta sig med en manlig

förmyndares tillstånd.

13 (18)

Kvinnors ställning i politiken är begränsad. Samtidigt har påverkansgrupper

spelat en viktig roll för att öka antalet kvinnor i fredsprocessen och det

politiska livet. Genom den aktiva kvinnorörelsen och ett effektivt

påverkansarbete utgör numera kvinnor 29 procent av deltagarna i den

nationella dialogen. Arbetet med den nationella handlingsplanen för

resolution 1325 om kvinnor, fred och säkerhet, som förväntas antas under

2017, visar på en ökad medvetenhet och insikt i betydelsen av att kvinnor

deltar vid förhandlingsbordet. Task Force on the Engagement of Women in Peace

Processes är en organisation som har varit mycket aktiv i den politiska

processen och har uppnått status som observatör i fredsförhandlingarna i

Addis Abeba. Nästan alla sudanesiska politiska partier har kvinnliga

medlemmar, men det är mycket ovanligt att hitta kvinnor i ledande

positioner.

Våld mot kvinnor är mycket utbrett, och accepterat i samhället, eftersom det

ses som en del av att upprätthålla familjens heder. Våld mot kvinnor är inte

förbjudet. En hustru kan dock begära skiljsmässa till följd av allvarliga

skador orsakade av mannen. Våldtäkt inom äktenskapet anses inte utgöra ett

brott.

Kvinnlig könsstympning är utbrett i Sudan, även om omfattningen minskat.

Av kvinnorna beräknas 80 procent vara könsstympade. Det finns inga lagar

som kriminaliserar kvinnlig könsstympning på nationell nivå, och försök att

lagstifta om kvinnlig könsstympning har misslyckats flera gånger även om

regeringen säger sig vara emot könsstympning. Vissa delstater har emellertid

antagit lagstiftning som förbjuder kvinnlig könsstympning.

Barnets rättigheter

Det finns brister i överensstämmelsen mellan konventionerna om barnets

rättigheter som Sudan ratificerat och lagstiftningen. I praktiken kränks ofta

barns rättigheter. Barn är särskilt utsatta i konfliktområdena Darfur, Södra

Kordofan och Blå Nilen, där tusentals barn har dödats i strider.

Barnäktenskap, där en av parterna är minderårig vid tiden för äktenskapets

ingående, förekommer. Flickor är särskilt utsatta. Flickor får gifta sig vid 10

års ålder och pojkar när de fyllt 15 år eller uppnått puberteten.

Barnäktenskap är speciellt utbrett på landsbygden men förekommer också i

städerna, även om det minskar.

14 (18)

Gatubarn är vanligt förekommande. Polisen gör ofta razzior och samlar in

barnen från gatorna och sätter dem i förvar i institutioner som kontrolleras

av staten. De flesta gatubarn är tiggare, men barn från fattiga familjer arbetar

också på gatorna med att bland annat tvätta bilar och sälja enklare varor i

gatukorsningar. Barn utsätts ofta för kränkningar och våld. Många barn

riskerar sexuella övergrepp, våld från sina arbetsgivare och från polisen.

Prostitution är förbjudet enligt lag oavsett ålder men det förekommer att

barn, både flickor och pojkar, prostituerar sig för att försörja sig.

Barnlagen förbjuder rekrytering av barn till väpnade grupper samt garanterar

demobilisering, återintegrering och rehabilitering för barnsoldater och barn

som fallit offer för väpnad konflikt. Trots detta förekommer barnsoldater

som har rekryterats både av regeringen och av oppositionsgrupper. I mars

2016 undertecknade Sudans regering en nationell handlingsplan för barn och

väpnade konflikter. Ett av resultaten var att 21 barn från rebellgruppen Justice

and Equality Movement (JEM) i Darfur släpptes och började återintegreras i

samhället. Det finns ett stort mörkertal rörande hur många barn som

rekryteras till barnsoldater. Flyktingar är särskilt utsatta, inte minst barn från

Sydsudan.

Ungdomsfängelserna är i mycket dåligt skick, men situationen har

förbättrats, inte minst genom UNICEF:s samarbete med inrikesministeriet

och tillskapandet av så kallade barnskyddsenheter.

Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Sudans befolkning är multi-etnisk och består av mer än 500 stammar med

olika språk och dialekter. Majoriteten av befolkningen är muslimer av

arabiskt ursprung och denna grupp har traditionellt dominerat viktigare

samhällsfunktioner, regeringsposter och statsförvaltning.

Olika etniska grupper är vanligtvis lika inför lagen. Interimskonstitutionen

förbjuder diskriminering baserat på etnicitet, men i praktiken vidtas inga

åtgärder för att leva upp till konstitutionen. Lagen omfattar inte

diskriminering på grund av språk eller social status.

Befolkningen som bor i arabiskdominerade områden och inte talar arabiska

språket diskrimineras ofta inom både utbildningsväsendet och på

arbetsmarknaden. Olika icke-arabisktalande stammar tvingas tala arabiska i

15 (18)

skolor och lokala språk lärs inte ut. Sharialagstiftning tillämpas – med vissa

undantag för kristna och vissa andra religiösa miniroteter. Hets mot

folkgrupp och hatbrott begås mot den icke-arabiska befolkningen särskilt i

Darfur och Kordofan, inte minst under icke-muslimska högtider som jul och

nyårsafton, utan att staten ingriper.

Diskriminering på grund av sexuell läggning eller könsidentitet

Homosexualitet är inte brottsligt, medan sodomi som handling är straffbart.

Straffet för sodomi är 100 piskrapp första gången en person fälls och

fängelse i högst fem år andra gången. Om personen döms för sodomi en

tredje gång är straffet antingen dödsstraff eller livstids fängelse. Det finns

inga kända fängelsedomar, men det finns uppgifter om att det är relativt

vanligt att spöstraff utdöms. Det saknas anti-diskriminerings- eller

hatbrottslagstiftning som skyddar hbtq-personer från att bli utsatta för

förföljelser eller trakasserier.

Allmänhetens medvetenhet kring hbtq-frågor är mycket begränsad och det

finns en stor intolerans i samhället mot relationer som inte är heterosexuella.

Det finns få lokala civilsamhällesorganisationer som arbetar aktivt med

diskriminering på grund av sexuell läggning eller könsidentitet. Hbtq-frågor

diskuteras sällan det sudanesiska samhället.

Flyktingars och migranters rättigheter

Sudan står värd för över 400 000 flyktingar. UNHCR har genom ett avtal

med nationella Commisson of Refugees (COR) i oktober 2016, fått utökad

möjlighet att utöva sitt mandat.

Sydsudaneser utgör den största gruppen flyktingar. Sedan december 2013 har

380 000 sydsudaneser registrerats som flyktingar. Fram till nyligen höll Sudan

en öppen gränspolitik gentemot sydsudaneser och välkomnade dem som

”bröder och systrar” vilket bland annat innebar fri rörlighet, rätt till hälso-

och sjukvård, utbildning och annan grundläggande service likställd den som

sudaneser erbjuds. I september 2016 tog regeringen beslut om att alla

sydsudaneser ska ges flyktingstatus.

Utöver de sydsudaneser som anlänt efter december 2013 finns 350 000

personer som härstammar från Sydsudan och som blev kvar i Sudan efter

landets delning 2011. Det råder stor osäkerhet kring statusen för denna

16 (18)

grupp och de allra flesta lever marginaliserat med begränsade rättigheter och

riskerar statslöshet.

Övriga flyktingar omfattar till största del eritreaner men även flyktingar från

Etiopien, Tchad, Centralafrikanska republiken och Jemen. Dessa är

hänvisade till att bo i organiserade flyktingläger. De har samma rätt som

sudanesiska medborgare till skola, hälso- och annan grundläggande service.

Omkring 100 000 syrier uppskattas befinna sig i Sudan. Väldigt få syrier

registreras som flyktingar. Syrier har inget visumkrav till Sudan och erhåller

uppehålls- och arbetstillstånd vid ankomsten till landet.

Sudan har uppskattningsvis 3,2 miljoner internflyktingar. Majoriteten, 2,6

miljoner, befinner sig i Darfur. Regeringen samordnar responsen kring

internflyktingar och många internationella aktörer ges inget eller begränsat

tillträde till denna grupp. Det finns platser i Darfur dit inga internationella

aktörer hittills har getts tillträde. En kombination av underfinansierad

humanitär appell tillsammans med regeringens politik, både vad gäller

humanitärt tillträde och administrativa regelverk, gör att responsen till

flyktingar och internflyktingar är undermålig.

Rättigheter för personer med funktionsnedsättning

Lagen omfattar inte skydd mot diskriminering på grund av

funktionsnedsättning, men enligt lag ska människor med

funktionsnedsättning ges samma rätt till bland annat utbildning som övriga

medborgare. I praktiken finns begränsad hjälp att få och många tvingas till

tiggeri för att överleva. De fåtal uppgifter som finns att tillgå indikerar en

mycket svår situation för såväl fysiskt som psykiskt funktionshindrade, inte

minst på grund av de väpnade konflikterna.

Ett omfattande arbete bedrivs i landet för att undanröja landminor i

krigsområden. Men antalet personer med funktionsnedsättning som är i

behov av proteser och andra hjälpmedel är stort som en följd av de olika

inbördeskrigen. Inte minst har många soldater, civila och barn drabbats av

landminor som fortfarande finns i flera områden.

Det finns få civilsamhällesorganisationer som arbetar för rättigheter för

personer med funktionsnedsättning. Det finns organisationer som bedriver

privata skolor för barn med funktionsnedsättning.

17 (18)

Ratifikationsläget avseende centrala konventioner om mänskliga

rättigheter

Konventionen om medborgerliga och politiska rättigheter, International Covenant
on Civil and Political Rights (ICCPR) ratificerades år 1986. 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) ratificerades år 1986.
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)
ratificerades år 1977.

Konventionen om avskaffandet av alla former av diskriminering mot kvinnor,
Convention on the Elimination of All Forms of Discrimination Against Women
(CEDAW) och 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) ratificerades år 1986. Det fakultativa
protokollet om förebyggande av tortyr har inte ratificerats.

Konventionen om barnets rättigheter, Convention on the Rights of the Child (CRC)
ratificerades år 1990. Det tillhörande protokollet om barns indragning i väpnade
konflikter ratificerades år 2005. Det tillhörande protokollet om handel med
barn, barnprostitution och barnpornografi ratificerades år 2004.

Konventionen om rättigheter för personer med funktionsnedsättning, Convention
on the Rights of Persons with Disabilities (CRPD) ratificerades år 2009.

Konventionen mot påtvingade försvinnanden, International Convention for the
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 ratificerades år 1974.

Romstadgan för internationella brottmålsdomstolen, Rome Statute of the
International Criminal Court (ICC) har inte ratificerats.

Regionala instrument

Afrikanska stadgan om mänskliga och folkens rättigheter, African Charter on
Human and Peoples Rights (ACHPR), ratificerades år 1986.

18 (18)

Tilläggsprotokollet om kvinnors rättigheter signerades år 2008.

Afrikanska stadgan om barnens rättigheter och välfärd, African Charter on the
Rights and Welfare of the Child, (ACRWC), har inte ratificerats.

Arabiska stadgan om mänskliga rättigheter, Arab Charter on Human Rights, har

signerats 2008.

Exempel på svenskt och internationellt arbete rörande mänskliga

rättigheter, demokrati och rättsstatens principer

Fokus för Sveriges utvecklingssamarbete i Sudan är försonings- och

fredsbyggande arbete i Darfur, stärkande av kvinnors- och barns rättigheter

inklusive SRHR samt ökat utrymme för civila samhället i syfte att bidra till

stärkande av de mänskliga rättigheterna. Sverige deltar aktivt i flera

samordningsgrupper och är särskilt framträdande i humanitära frågor,

mänskliga rättigheter och inte minst inom kvinnors rättigheter. Samverkan

sker både med FN och med EU samt andra ambassader på plats i

Khartoum.

Sverige är pådrivande för att det humanitära samfundet ska öka kapaciteten

vad gäller integrering av jämställdhet i all humanitär verksamhet i Sudan.

Sverige är också lokal medlem i styrelsen för OCHA:s humanitära fond.

Sverige leder sedan hösten 2016 tillsammans med Kanada en lokal

arbetsgrupp om barn och väpnad konflikt för att bidra till att Sudans

nationella handlingsplan genomförs samt verka för politisk dialog och

offentlig opinionsbildning. Genom finansiellt stöd till UNICEF

barnskyddsprogram deltar Sverige aktivt i dialogen i Sudan i syfte att driva de

bredare barnrättighetsfrågorna.

Sverige arbetar med att stärka kvinnors situation och deltagande i

fredssamtalen., bland annat genom bidrag till Khartoums universitet för att

stödja arbetet med en nationell handlingsplan för resolution 1325.

Ambassaden deltar i detta arbete med policystöd och genom att skapa

plattform för informell dialog.

I granskningen av Sudan i FN:s universella granskningsmekanism (UPR) gav

Sverige rekommendationer bland annat om människohandel, en nationell

handlingsplan för säkerhetsrådets resolution 1325 om kvinnor, fred och

säkerhet samt om åtgärder för att säkerställa fullständigt och obehindrat tillträde

för oberoende humanitära organisationer för civila i behov av hjälp.

	suda383
	Flygtningenævnets baggrundsmateriale

	383. 170524 - Sudan. Utrikesdepartementet. Mänskliga rättigheter, demokrati och rättsstatens principer i Sudan. Udgivet den 26. april 2017.

