
235

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 235

Land: Somalia

Kilde: Utrikesdepartementet i Sverige

Titel: Mänskliga rättigheter i Somalia 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 Somalia 2007

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Den politiska ordning som råder i Somalia bygger på en interimsstadga
(Transitional Federal Charter) som utgör grundstomme i fredsuppgörelsen från
2004. En ny grundlag ska tas fram till 2009, då också en folkomröstning och
allmänna val förutses lägga grunden för en ny politisk ordning.

Situationen för de mänskliga rättigheterna (MR) utmärks av att fred och
stabilitet inte kunnat åstadkommas, trots avsikterna i interimsstadgan.
Säkerhetsläget, som präglas av politiskt våld, klanfejder och utbredd
brottslighet, försämrades under året. Övergångsregeringen (Transitional
Federal Government, TFG) kontrollerar endast delar av landet och kan inte
garantera efterlevnaden av de mänskliga rättigheterna.

I början av året kullkastade en koalition av regeringsstyrkor och etiopisk trupp
den islamiska domstolsrörelse som under en period av 2006 behärskat
betydande delar av Somalia. 1 Kort efter domstolarnas fall riktades ett väpnat
uppror mot regeringen och den etiopiska truppnärvaron. Två större
sammandrabbningar ägde rum under april-maj och november, men mindre
sammandrabbningar äger rum kontinuerligt, med dagliga incidenter. Många
civila dödas eller har skadats i striderna.

Både MR-kränkningar, begångna av regeringen eller dess företrädare, och
andra våldsdåd fortsätter att gissla befolkningen. Övergrepp i form av
summariska avrättningar och godtyckliga frihetsberövanden, våldtäkt,

1 I denna rapport används benämningarna Somalia som syftar på hela landet, södra och
centrala Somalia som syftar på de områden som nominellt är under TFG:s kontroll,
därutöver Puntland som är en del av södra och centrala Somalia men med visst självstyre
samt slutligen Somaliland som velat bryta sig ut ur Somalia.

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

kidnappningar, inklusive av hjälparbetare, fördrivning av civilbefolkning,
inskränkningar i yttrandefriheten och oproportionerligt våld mot civila
rapporteras. Politiska mord och godtyckliga frihetsberövanden har ökat i
omfattning. Personer verksamma inom medierna utsätts för en kampanj av
hot, övergrepp och mord. Politiska motiv, sedvanerätt (xeer) och shariarätt är i
praktiken ofta överordnade de mänskliga rättigheterna, vilket resulterar i
straffrihet för brott mot de mänskliga rättigheterna och den internationella
humanitära rätten.

Något enhetligt nationellt rättssystem existerar inte i Somalia och året präglades
av bakslag för rättsstatens principer. Under 2007 tillämpades dödsstraffet för
första gången sedan övergångsregeringen bildades år 2004.

Det försämrade säkerhetsläget och sammandrabbningarna i framförallt
Mogadishu, har resulterat i att antalet internflyktingar uppskattas ha ökat från
400 000 till cirka en miljon. FN betecknade vid årets slut den humanitära krisen
i Somalia som den mest akuta i Afrika under året.

Den svåra situationen i Somalia har gjort att tusentals människor flyr landet.
Människosmugglingen har ökat och många flyr till Jemen i överlastade
bräckliga farkoster från Puntland, som blivit flyktväg också för personer från
andra länder på Afrikas Horn, främst Etiopien. Under 2007 beräknas närmare
1 500 personer ha förlorat livet under överfärden från Puntland medan drygt
28 000 lyckades ta sig över Persiska viken.

I Somaliland, där etableringen av demokratiska institutioner kommit längre än i
övriga Somalia, kan tecken på en försämring av respekten för de mänskliga
rättigheterna noteras. Bilden är också blandad i Puntland.

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

Somalia har ratificerat följande internationella instrument:

- Konventionen om medborgerliga och politiska rättigheter (ICCPR)
samt tilläggsprotokollet om enskild klagorätt. Tilläggsprotokollet om
avskaffandet av dödsstraffet har varken undertecknats eller ratificerats.

- Konventionen om ekonomiska, sociala och kulturella rättigheter
(ICESCR).

- Konventionen om avskaffande av alla former av rasdiskriminering
(CERD).

3

- Konventionen mot tortyr och annan grym, omänsklig eller förnedrande
behandling eller bestraffning (CAT). Tilläggsprotokollet om
förebyggande av tortyr har varken undertecknats eller ratificerats.

Konventionen om avskaffandet av alla former av diskriminering mot kvinnor
(CEDAW) har varken undertecknats eller ratificerats. Detsamma gäller
tilläggsprotokollet om enskild klagorätt. Konventionen om barnets rättigheter
(CRC) har undertecknats tillsammans med tilläggsprotokollet om barn i
väpnade konflikter, men inte ratificerats. Tilläggsprotokollet om handel med
barn har varken undertecknats eller ratificerats. Det har heller inte
konventionen om rättigheter för personer med funktionshinder eller
konventionen mot påtvingade försvinnanden.

Somalia har ratificerat den afrikanska stadgan om mänskliga och folkens
rättigheter, flyktingkonventionen. Romstadgan för Internationella
brottmålsdomstolen (ICC) har varken undertecknats eller ratificerats.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Det politiskt motiverade våldet har ökat i stora delar av landet. Brottsligheten
har också brett ut sig. Allra svårast är situationen i södra och centrala Somalia, i
synnerhet i och kring huvudstaden Mogadishu, där enligt uppgift drygt 6 000
civila förlorade livet till följd av det okontrollerade våldet.

Övergrepp mot civila har utförts av en rad aktörer. Anklagelser riktas mot
privata miliser, miliser tillhörande myndighetspersoner, den Nationella
säkerhetstjänsten(NSA), TFG:s väpnade styrkor, polis, etiopisk trupp samt
grupper tillhörande den islamiska väpnade oppositionen (al-shabaab).

Under våren och hösten skedde krigshandlingar inne i Mogadishu. Betydande
civila förluster följde. Organisationen för de mänskliga rättigheterna Human
Rights Watch rapporterar att alla parter under denna period begick övergrepp.

Massarresteringar, misshandel och summariska, eller utomrättsliga,
avrättningar av civila och av påstådda motståndsmän ska ha förekommit.
Bortom övergrepp som påstås utövade av somaliska institutioner finns
uppgifter om att etiopisk trupp avrättat grupper av män, samt i något fall
mördat minderåriga. Anklagelserna om övergrepp begångna av den etiopiska
armén förnekas från officiellt etiopiskt håll.

 I andra delar av landet har laglösheten och kriminaliteten också ökat.
Övergrepp mot civila har i dessa områden begåtts av löst sammanhållna

4

milisgrupper, beväpnade ungdomsgäng och andra kriminella, ofta med
ekonomiska motiv. Slutsatsen är att den somaliska regeringen (TFG) inte lever
upp till skyldigheten att skydda den egna befolkningen.

Runt årsskiftet 2007-2008 stod det klart att omkring 600 000 nya
internflyktingar skapats till följd av stridigheterna. FN betecknade i början av
hösten den humanitära situationen i Somalia som den för närvarande värsta i
Afrika. Många har också flytt landet.

Politiskt motiverade mord och utomrättsliga avrättningar har ökat i omfattning,
utförda i synnerhet av den islamistiska motståndsrörelsen, shabaab.
Myndighetspersoner samt företrädare för somaliska medier är särskilt utsatta.
Mord och utpressning mot journalister och andra medierepresentanter nådde
en kritisk nivå under 2007 i södra och centrala Somalia. Åtta journalister
mördades under året.

Förhållandena i fängelserna är fortsatt svåra. Antalet fångar överskrider vida
kapaciteten, även om man i Somaliland försöker förbättra situationen för
frihetsberövade. Barn förvaras många gånger i samma cell som vuxna.

Den nationella övergångsstadgan i Somalia och Somalilands grundlag förbjuder
användningen av tortyr. Enligt Puntlands stadga kan personer utsättas för
tortyr om domen utfärdats av en islamsk domstol. Rapporter om tortyr är
ovanliga, men uppgifter om att frihetsberövade misshandlas är vanliga.

I början av året fick arresteringarna i Kenya av närmare 140 personer som
flydde kriget i Somalia internationell uppmärksamhet. Personerna ansågs
utgöra en säkerhetsrisk och somliga påstods tillhöra terroriströrelsen al-Qaida.
En grupp om åtminstone 85 personer transporterades i hemlighet från Kenya
tillbaka till Somalia. I gruppen förekom tre svenska medborgare samt en
person med permanent uppehållstillstånd i Sverige. Somaliska myndigheter
deporterade därefter ett antal av dessa personer till Etiopien.

Våldet mot kvinnor i Somalia har ökat. Kvinnor som flyr våldet i Mogadishu är
särskilt utsatta, bland annat för våldtäkt som rapporteras öka. Övergreppen
äger ofta rum när kvinnorna passerar vägspärrar tillhörande olika grupper,
inklusive myndigheterna.

4. Dödsstraff

För första gången sedan år 2004, då den somaliska övergångsregeringen
grundades, utmättes och verkställdes dödsstraffet i Somalia. Två män
anklagade för att ha dödat regeringssoldater och/eller en regeringstjänsteman

5

avrättades efter några dagars rättegång. De anklagade hade varken tillgång till
försvarsadvokater eller möjlighet att överklaga beslutet.

Som en del av sedvanerätten förekommer också så kallad blodshämnd.
Blodshämnd innebär att den drabbade familjen kan utkräva och utföra
dödsstraffet av en gärningsman som begått mord eller varit otrogen.
Dödsstraff kan också användas för tillämpad homosexualitet.

5. Rätten till frihet och personlig säkerhet

Förekomsten av godtyckliga frihetsberövanden har ökat i södra och centrala
Somalia och genomförs enligt uppgifter av ett flertal grupper: miliser
tillhörande övergångsregeringen, miliser tillhörande Mogadishus borgmästare,
miliser tillhörande privatpersoner, miliser tillhörande den väpnade
oppositionen, reguljära förband ur den etiopiska försvarsmakten, somaliska
säkerhetstjänsten, och banditgäng. Frihetsberövanden varar ofta kortare tid,
men uppgifter om försvinnanden förekommer.

När det gällde frihetsberövanden utförda av myndigheterna tas besluten i de
flesta fall inte av domstolar utan av så kallade regionala säkerhetskommittéer,
bland annat i Mogadishu/ Benadirregionen. Godtyckliga frihetsberövanden
förekommer även i Somaliland och Puntland.

I Somaliland ökar spänningarna inför de allmänna val som ska hållas år 2008.
Flera uppmärksammade fall av arresteringar och domar har förekommit mot
personer som anklagas för att bryta mot uppgörelsen om en begränsning av
antalet politiska partier eller för att kritisera enskilda regeringsmedlemmar,
inklusive presidenten.

Möjligheten att fritt röra sig i landet försämras avsevärt till följd av
säkerhetsläget i landet. Olika grupper upprättar tillfälliga vägspärrar i delar av
södra och centrala Somalia, där människor krävs på pengar eller tillhörigheter.
Etiopiska och kenyanska myndigheter har stängt luftrummen till Somalia med
påföljd att det blir svårare att ta sig ut ur landet. Landgränsen till Kenya har
också stängts.

6. Rättssäkerhet och rättsstatsprincipen

Fortfarande existerar inget enhetligt nationellt rättssystem i Somalia. Den
nationella övergångsstadga som ligger till grund för övergångsinstitutionerna
talar om en oberoende rättsapparat, men föga har gjorts för att skapa ett sådant
rättssystem. Tvärtom präglades år 2007 av bakslag för rättsstatens principer,
både i södra och centrala Somalia och i Somaliland.

6

Vissa steg togs under året mot att utveckla en Högsta domstol i Somalia. Till
följd av maktkampen mellan president Abdullahi Yusuf och dåvarande
premiärministern Ali Mohammed Gedi avsattes emellertid senare under året
ordföranden för domstolen, en av domstolens domare samt motsvarande
riksåklagaren på ett sätt som inte var förenligt med övergångsstadgan. En
period präglad av relativ frihet för rättsapparaten att självständigt utse domare
upphörde därmed.

Domstols- och kriminalvårdsväsendet är varken oberoende eller effektivt.
Trots bistånd från det internationella samfundet, inklusive Sverige, finns
fortfarande endast ett begränsat antal centralt tränade polismän i södra och
centrala Somalia. Frihetsberövanden utan rättegång förekommer.
Säkerhetskommittéer, sammansatta på administrativa grunder, har etablerats på
olika platser i Somalia. Dessa institutioner fattar beslut i frågor som bör
hanteras av domstolar, till exempel frihetsberövanden. En nyligen antagen lag
mot terrorism ger också betydande befogenheter åt den verkställande makten,
inklusive den Nationella säkerhetstjänsten, NSA.

På många platser i Somalia stöder sig domstolarna i rättstillämpningen på en
kombination av sedvanerätt (xeer), shariarätt och strafflagen från Siad Barres
regim. Sedvanerätten spelar en roll i områden där vanliga domstolar inte
fungerar. I dessa områden beslutar klanråd om påföljden för brott som begåtts
utan att den anklagade har tillgång till försvarsadvokat. Rätten till juridiskt
biträde och rätten att överklaga en dom är begränsad också i övriga delar av
Somalia.

I Somaliland finns regelrätta domstolar. Det råder dock brist på juridiskt
utbildade domare och i praktiken är domstolsväsendet inte oberoende av den
verkställande makten. Det förekommer fall där domstolar påstås ha
manipulerats av president och regeringsledamöter. Situationen i Puntland liknar
den i Somaliland.

Över hela Somalia förekommer att barn under 18 år sätts i fängelse.

7. Straffrihet

I Somalia är straffrihet legio. Det beror på sammanbrottet av lag och ordning
och avsaknaden av en effektiv regering samt avsaknaden av effektiva
myndigheter. Sedvanerätten och shariarätten spelar en viktig men informell
roll. Dessa rättssystem anses allmänt vara överordnade mänskliga rättigheter,
vilket i många fall resulterar i straffrihet för brott mot de mänskliga
rättigheterna. Straffriheten är särskilt utbredd när det gäller brott mot
marginaliserade grupper som faller utanför klansystemets ansvarsutkrävande.

7

Minoriteter är särskilt utsatta. Brott och övergrepp mot kvinnor och barn, i den
mån de tas upp av klanråd eller shariadomstolar, leder ofta till straffrihet för
förövaren.

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

Radio är det mest använda massmediet. Internet har mindre spridning. BBC:s
somalispråkiga sändningar når landet. Vissa radiostationer domineras av de
grupper som styr området, andra försöker vara objektiva. I Somaliland är
privata radiostationer tillåtna.

En liten del av invånarna i bland annat Mogadishu, Hargeisa och Garowe kan
läsa lokala, dagliga tidningar och nyhetsblad, som ges ut med viss
regelbundenhet. I Somaliland finns två oberoende dagliga tidningar, en
veckotidning på engelska och en daglig regeringstrogen tidning.

Den somaliska övergångsstadgan och Somalilands grundlag föreskriver
yttrande- och mediefrihet. Puntlands stadga föreskriver yttrandefrihet under
förutsättning att gällande lagar följs, vilket i praktiken innebär en inskränkning
av det fria ordet.

Yttrande- och pressfriheten motarbetas dock i praktiken eftersom nationella
och lokala ledare ogillar kritisk rapportering eller därför att journalisterna anses
företräda politiska motståndare. Beslut om inskränkningar i medier fattas bland
annat av den lokala förvaltningen i Mogadishu/ Benadirregionen med dekret.
Somaliska radiostationer och även internationella medieföretag som al-Jazira
stängs periodvis av myndigheterna. Medieföretaget Shabelle belägrades under
en period av regeringsmilis som också öppnade eld mot byggnaden.

Godtyckliga arresteringar och trakasserier av journalister förekommer över hela
landet. Situationen är särskilt allvarlig i södra och centrala Somalia. Hot mot
personer verksamma inom medier ökar i omfattning. Många flyr landet. Under
året mördades åtta journalister. Inga gärningsmän har ställts inför rätta. Flera
journalister vittnar om att hoten kommer från den islamistiska väpnade
motståndsrörelsen, al-shabaab. Självcensur är vanligt förekommande.

I Somaliland är respekten för media- och yttrandefrihet bättre än på andra
platser i Somalia. Det förekommer dock att journalister, som anklagats för
ärekränkning av presidenten, ställts inför rätta. Somalilands beslut att skicka
tillbaka 24 journalister som flytt från Mogadishu till Somaliland fick också
internationell uppmärksamhet under året.

8

Rätten till organisations- och mötesfrihet är i praktiken fortsatt starkt
begränsad på grund av säkerhetssituationen, och på grund av motstånd från
myndigheter och andra aktörer, inklusive oppositionella grupper. Vid ett
tillfälle öppnade regeringstrupp eld mot en demonstration i huvudstaden
Mogadishu.

Den nationella övergångsstadgan föreskriver att islam är den nationella
religionen. Det är svårt att utöva andra religioner än islam.

9. De politiska rättigheterna och de politiska institutionerna

År 2004 antogs genom förhandlingar en femårig övergångsstadga för Somalia.
År 2005 utsågs på samma sätt en president, en övergångsregering och ett
övergångsparlament. Under år 2007 flyttade presidenten och regeringen till
Mogadishu, men tvingades av säkerhetsskäl att återvända till Baidoa, där
parlamentet har sitt säte. Institutionerna har från första början brottats med
interna maktstrider och oppositionella grupper. I praktiken hotas
institutionerna och deras representanter av ett väpnat uppror.

De islamiska domstolarna som under år 2006 tagit kontrollen över stora delar
av södra och centrala Somalia, störtades vid årsskiftet 2006-2007 efter en
offensiv av regeringstrupp och etiopisk militär. Den etiopiska truppnärvaron
skapar betydande spänningar eftersom många somalier är emot dess närvaro.
Samtidigt skyddar truppen övergångsinstitutionerna. Afrikanska Unionen har
med FN-bemyndigande utplacerat en skyddsstyrka på knappt 2 000 man av en
avsedd storlek på 8 000 man för att stödja politisk dialog och skydda de
offentliga institutionerna.

En freds- och försoningskonferens hölls sommaren 2007 i Mogadishu.
Deltagandet baserades dock i första hand på klantillhörighet, vilket innebar att
stora delar av oppositionen uteblev. Personer tillhörande de islamiska
domstolarna bildade i september 2007 tillsammans med andra oppositionella
grupper och individer en politisk allians med bas i Eritreas huvudstad Asmara.
Gemensamt för de grupper och individer som bildade alliansen var motståndet
mot den etiopiska truppnärvaron i Somalia som de betecknar som ockupation.
Några samtal mellan regeringen och alliansen inleddes inte under året.

Någon rätt att bilda politiska partier finns inte i södra och centrala Somalia.
Enligt beslut ska dock politiska partier tillåtas i de lokala, regionala och
nationella val som planeras äga rum år 2009.

Somalilands grundlag antogs i en folkomröstning år 2001 och flera fria val har
hållits i området. Under året motarbetade dock Somalialands regering bildandet
av ett nytt politiskt parti med hänvisning till konstitutionen, som begränsar

9

antalet politiska partier. Grundarna av partiet dömdes till fängelse men
benådades efter fem månader av presidenten. Oppositionen menar att
regeringen inte önskar fler oppositionella inför lokal- och presidentval som ska
hållas år 2008.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Somalia har ratificerat konventionen om förbud mot tvångsarbete, men har
inte ratificerat konventionerna om förbud mot barnarbete, mot icke-
diskriminering i arbetslivet eller konventionen om föreningsfrihet och
förhandlingsrätt.

Varken övergångsregeringen eller administrationerna i Somaliland och
Puntland genomför någon organiserad granskning eller uppföljning av
arbetsförhållandena. Försök att skapa en fackförening i Somalia pågår dock.

Kvinnor och personer tillhörande etniska minoriteter diskrimineras i
arbetslivet. Strafflagen från Barre-regimen förbjuder visserligen tvångsarbete,
men lokala miliser tvingar i flera fall minoritetsgrupper att arbeta på
bananplantager utan kompensation. Bristen på utbildningsmöjligheter och det
svåra ekonomiska läget bidrar till förekomsten av barnarbete.

11. Rätten till bästa uppnåeliga hälsa

Antalet människor i Somalia i behov av humanitärt stöd uppskattas under året
ha ökat från en till en och en halv miljon.

Livsmedelsproduktionen i landet är sedan tidigare hårt drabbad av krig och
osäkerhet, ohållbart resursutnyttjande, torka, översvämningar och betydande
folkfördrivningar och flyktingrörelser. Undernäringen hos barn ökade under
året och FN varnade för att barn riskerar att dö av svält. Runt 300 000
människor är i behov av omedelbart livsuppehållande humanitärt bistånd.
Ytterligare omkring 500 000 människor är i behov av akut nödhjälp.

Det långa inbördeskriget har i princip slagit ut den sjukvård som fanns i södra
och centrala Somalia. Ökningen av antalet skadade och undernärda människor
frestar ytterligare på sjukvården. Läkare utan gränser och Internationella
rödakorskommittén bedriver vård på vissa platser i landet, bland annat två
sjukhus i Mogadishu, men tillgången till sjukvård är mycket begränsad.
Barndödligheten i Somalia som helhet är mycket hög, 133 av 1 000 spädbarn
avlider och 225 av 1 000 barn uppnår aldrig fem års ålder.

10

Vattenförsörjningssystem och sanitetsanläggningar är också förstörda. Enligt
UNICEF:s (FN:s barnfond) beräkningar har endast 29 procent av
befolkningen tillgång till rent dricksvatten. Bristen på rent vatten bidrar till att
sjukdomar sprids.

12. Rätten till utbildning

Även utbildningssektorn drabbas mycket hårt av det långa inbördeskriget.
Enligt UNICEF påbörjade endast cirka 12 procent av alla barn
grundskoleutbildning år 2005. Endast var femte elev nådde femte klass. Värst
är situationen för flickor, i synnerhet på den grundläggande utbildningsnivån.
Religiösa skolor står för en stor del av utbildningen. Totalt 25 procent av de
vuxna somalierna är läs- och skrivkunniga. Bland de vuxna kvinnorna kan 14
procent läsa och skriva. Kvalitén på utbildningen är dålig, bristen på utbildade
lärare stor och skolornas tekniska och finansiella resurser begränsade.

13. Rätten till en tillfredsställande levnadsstandard

Det långvariga instabila eller kaotiska läget i landet har medfört att flera
miljoner somalier tvingats på flykt inom och utom landet. Bostäder,
arbetsplatser, skolor och annan infrastruktur har förstörts. Arbetslöshet
och/eller undersysselsättning är mer regel än undantag. Torka och
översvämningar skapar återkommande behov av humanitär hjälp. Situationen
är särskilt svår för det stora antalet internflyktingar och för minoritetsgrupper.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

Livet för somaliska kvinnor och unga flickor präglas av sedvänjor och av islam.
Något skydd mot könsdiskriminering finns inte. Kvinnorna är i hög
utsträckning hänvisade till arbete i hemmen samtidigt som de på olika sätt
förväntas skaffa inkomster till hushållet. Kvinnorna får bära en tung börda,
men har trots detta få möjligheter att delta i arbete inom offentliga funktioner
eller i traditionella beslutsmekanismer. Kvinnornas inflytande i de nya
nationella övergångsinstitutionerna är fortsatt begränsat.

Nästan alla flickor utsätts för könsstympning. För det mesta tillämpas den
grövsta, så kallade faraoniska, formen. Många flickor avlider i samband med
ingreppen. Försök att utrota sedvänjan görs. Könsstympning har förbjudits i
Puntland.

11

Sexuell otrohet är inte accepterat och straffas enligt traditionella lagar eller
sharialagar. Aborter är inte formellt accepterade men utförs illegalt över hela
landet. Lite är känt om förekomsten av våld mot kvinnor inom hemmet. Våld
mot kvinnor utanför hemmet ökar. Våldtäkter rapporteras öka i omfattning,
begångna av såväl miliser, regeringssoldater, polis som etiopisk militär.

15. Barnets rättigheter

Somalia har inte ratificerat barnkonventionen eller dess tilläggsprotokoll. Barn
deltar i olika banditgäng och används av milisgrupper i väpnade attacker. Den
islamistiska motståndsrörelsen använder barn för att utföra mord på
oliktänkande.

Barnarbete förekommer över hela Somalia. Tiotusentals barn rapporteras leva
borta från sina hem, utan vårdnadshavare, ofta i områden med många
internflyktingar och i extrem fattigdom. Tusentals barn lever fortsatt på
gatorna i städerna, hundratals barn befinner sig på hem för föräldralösa barn
och ett okänt antal barn med fysiska och/eller psykiska funktionshinder lever
utan särskilt stöd. Barn som begår brott placeras ofta i fängelser med vuxna då
det saknas särskilda ungdomsfängelser. Det är inte känt att barn i Somalia
skulle vara särskilt utsatta för direkt kommersiell sexuell exploatering, men
kvinnor gifts ofta bort vid mycket ung ålder.

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

Ungefär 80 procent av Somalias befolkning har gemensam etnisk bakgrund,
talar samma språk och bekänner sig till islam. Den trygghet för individen som
klantillhörigheten utgör, åtnjuts endast i ringa utsträckning av de många
internflyktingar och minoritetsgrupper som till exempel Bantas och Tomal,
som saknar detta skydd. Den största minoritetsgruppen är Bantufolket som
härstammar från slavar som fördes till landet för flera hundra år sedan. De
olika minoritetsgrupperna diskrimineras i många fall av den dominerande
klanen i området och utesluts ofta från deltagande i beslutande församlingar
och tillträde till offentliga arbeten. Främst Bantufolket utsätts för tvångsarbete.
Religiösa minoriteter har svårigheter att utöva sin religion. Under året beslutade
den nationella freds- och försoningskonferens som hölls i Mogadishu att
erkänna minoriteterna i Somalia under den gemensamma benämningen ”den
femte klanen”.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Homosexualitet är inte accepterat i det somaliska samhället. Det har tidigare
rapporterats att homosexuella par fängslats som följd av sin sexuella läggning.

12

Det förekommer också uppgifter om att dödstraff genom stening tidigare
utdömts för homosexualitet, men inga fall är kända under 2007.

18. Flyktingars rättigheter

Antalet flyktingar från Etiopien ökade under året på grund av oroligheterna i
den etiopiska Somaliregionen Ogaden. Ett mindre antal flyktingar från
Djibouti och Jemen befinner sig också i Somalia. Det finns ingen nationell
lagstiftning i Somalia som reglerar asylrätten, men flyktingar accepteras ofta, i
synnerhet om de befinner sig i områden där de inte besvärar lokalbefolkningen.

Det överskuggande problemet är emellertid internflyktingsituationen. Vid årets
inledning fanns cirka 400 000 internflyktingar i Somalia. Stridigheterna i och
runt Mogadishu under våren och hösten 2007 ledde, enligt FN, till att omkring
600 000 personer flydde huvudstaden. Det är den på kortast tid största
tvångsmässiga folkomflyttningen under året i Afrika. Antalet internflyktingar i
Somalia uppskattas nu till en miljon. Många är marginaliserade och sårbara då
de inte omfattas av det betingade skydd som den egna klanen kan ge.

De flesta stannar i områden väster och norr om huvudstaden, men ett
betydande antal söker sig till Somaliland.

Människosmuggling är ett växande problem, särskilt i Puntland. Ett ökande
antal människor, uppskattningarna varierar mellan 25 000 och 33 000 personer,
smugglades under året från Somalia till Jemen med båt. I huvudsak somalier
och etiopiska medborgare. Minst 500 personer uppskattas ha omkommit under
överfarten.

19. Funktionshindrades rättigheter

Det finns inga offentliga stödåtgärder för personer med funktionshinder.
Lokala enskilda organisationer ger visst stöd till personer med funktionshinder.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Både Amnesty International och Human Rights Watch rapporterar regelbundet
om situationen avseende de mänskliga rättigheterna i Somalia. Även lokala
organisationer arbetar för mänskliga rättigheter, inklusive minoriteters och
kvinnors rättigheter. Många av dem saknar resurser och kunskap om hur
rapporter om överträdelser mot de mänskliga rättigheterna bör dokumenteras.

13

21. Internationella och svenska insatser på området mänskliga
rättigheter

Frågor om mänskliga rättigheter har länge fått stå tillbaka till förmån för akuta
nödhjälpsinsatser och freds- och säkerhetsskapande åtgärder. FN:s särskilde
rapportör för de mänskliga rättigheterna besökte landet under året. På kontoret
för generalsekreterarens särskilde representant för Somalia (UNPOS) i Nairobi
arbetar en tjänsteman med MR-frågor. Förordnandet för den ende tjänsteman
som tillhör högkommissariens kontor, OHCHR, och som arbetade med
Somalia, förlängdes inte under året.

FN:s utvecklingsprogram, UNDP, gör bland annat med hjälp av svenska medel
enskilda insatser för att främja respekten för mänskliga rättigheter inom ett
program för rättssäkerhet. De svenska medlen går till insatser i Puntland och
syftar främst till att förbättra rättsväsendet i området. Övriga delar av
programmet omfattar demobilisering och återintegration av före detta
milisstyrkor samt utbildning av poliser.

