
326

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 326

Land: Libanon

Kilde: Det svenske Regeringskansliet, Utrikesdepartementet

Titel: Mänskliga rättigheter i Libanon 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 Libanon 2007

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Sedan december 2006 är det inrikespolitiska läget i princip låst, och situationen
har försämrats under hösten 2007. Ännu i januari 2008 hade försöken att enas
om ny president inte lyckats. Respekten för de mänskliga rättigheterna
åsidosätts. Främst berörs kvinnor och barns mänskliga rättigheter. Få steg har
tagits under 2007 för att förbättra respekten för de mänskliga rättigheterna.

Godtyckliga frihetsberövanden och tortyr vid förhör är stora problem.
Dödsstraff återinfördes 1990. Senast en dödsdom verkställdes var 2004.
Straffrihet förekommer och bidrar till bristande rättssäkerhet. Libanesiska
domstolar är i princip självständiga men politiska och andra påtryckningar
förekommer.

Efter mordet på förre premiärministern Rafiq Hariri tillsattes en
undersökningskommission i enlighet med resolution 1595 från FN:s
säkerhetsråd. Resolution 1757 (2007) tillsatte en specialdomstol för att lagföra
misstänkta medverkande i mordet.

Fria och av staten ocensurerade media finns. Journalister använder sig enligt
uppgift av självcensur i vissa fall. En del journalister uppger att de känner sig
hotade.

Sett i ett regionalt historiskt perspektiv har kvinnans ställning i Libanon varit
stark. Rösträtten är lika för män och kvinnor. Traditionella värderingar
diskriminerar kvinnor t.ex. vad gäller att föra sitt medborgarskap vidare. Det
förekommer att hushållsarbetare, som ofta är kvinnor från utlandet, arbetar
under slavliknande förhållanden. Handel med kvinnor har blivit ett allt större
problem.

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

De 128 mandaten i parlamentet är jämnt fördelade mellan kristna och
muslimer, 50 procent vardera. Efter det senaste valet 2005 är endast sex av 128
ledamöter kvinnor, och endast en kvinna återfinns i regeringen.

Situationen för många barn är bekymmersam, särskilt i de palestinska
flyktinglägren där fattigdom och social misär råder. Uppgifter om sexuella
övergrepp mot barn hör till ovanligheterna, men mörkertalet befaras vara stort.
Aga av barn i skolan är förbjudet, men förekommer. Det finns ingen
motsvarighet till barnombudsmannen eller BRIS (Barnens rätt i samhället).

Den libanesiska författningen förbjuder diskriminering av landets medborgare.
Alla erkända och registrerade religiösa samfund garanteras religionsfrihet.
Homosexualitet är ett brott enligt lagen och homosexuella handlingar kan
bestraffas med upp till ett års fängelse.

Palestinska flyktingar diskrimineras inom i princip alla samhällssektorer.

Associeringsavtalet mellan Libanon och EU som trädde ikraft 2006 anger
respekten för de mänskliga rättigheterna som en grundval för samarbetet. FN:s
specialrapportörer har besökt landet vid ett flertal tillfällen under åren 2005-
2007. EU:s medlemsstater genomförde under hösten 2007 en démarche om
situationen för de mänskliga rättigheterna i Libanon.

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

Libanon har ratificerat följande av FN:s MR-konventioner:

- Konventionen om medborgerliga och politiska rättigheter (ICCPR),
dock inte de fakultativa protokollen om enskild klagorätt och
avskaffande av dödsstraffet.

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

- Konventionen om avskaffandet av all former av rasdiskriminering
(CERD) , dock harreservationer gjorts avseende artikel 22 i
konventionen.

- Konventionen om avskaffande av all slags diskriminering av kvinnor
(CEDAW). Reservationer har gjorts avseende artiklarna 9(2), 16 (1) (c,
d, f, g), samt artikel 29(1)) Det fakultativa protokollet om enskild
klagorätt har inte undertecknats eller ratificerats.

- Konventionen mot tortyr(CAT), men inte det fakultativa protokollet
om förebyggande av tortyr, som heller inte har undertecknats.

3

- Konventionen om barnets rättigheter (CRC) samt det fakultativa
protokollet om barnhandel, barnprostitution och barnpornografi. Det
fakultativa protokollet om barn i väpnade konflikter har endast
undertecknats.

 - FN:s konvention mot gränsöverskridande brottslighet, och
tilläggsprotokollet om förebyggande, bekämpande och bestraffande av
handel med människor, särskilt kvinnor och barn.

Libanon har undertecknat konventionen om rättigheter för personer med
funktionshinder och konventionen mot påtvingande försvinnanden.

Libanon rapporterar till FN:s konventionskommittéer. I många fall har dock
rapporterna inkommit med flera års försening. Libanon antog Arab Charter on
Human Rights 1990.

Libanon har inte ratificerat FN:s flyktingkommissariats (UNHCR)
flyktingkonvention från 1951 och inte heller det tillhörande protokollet från
1967, men staten är medlem i UNHCR:s exekutivkommitté. Vid staten Israels
grundande 1948 och det påföljande kriget flydde många palestinier till Libanon.
Libanon anser att palestinierna i Libanon ska återvända. Enligt uppgift har
Libanon inte ratificerat 1951 års flyktingkonvention för att undvika den
internationella benämningen flyktingar för palestinierna och därmed också
frågan om skyldigheten att bevilja permanent hemvist i Libanon.

Libanon har inte undertecknat Romstadgan för den internationella brott-
målsdomstolen (ICC). EU har genom en démarche hos den libanesiska
regeringen uppmanat till undertecknande av stadgan.

FN:s specialrapportör för människohandel besökte Libanon i februari 2005.
Under september 2006 besöktes landet av ytterligare FN-rapportörer i syfte att
följa upp läget för de mänskliga rättigheterna efter sommarkriget 2006. Dessa
rapportörer behandlade utomrättsliga, summariska och godtyckliga rättegångar,
rätten till bästa uppnåeliga hälsa, internflyktingars rättigheter, rätten till adekvat
boende (som en del av rätten till en tillfredställande levnadsstandard) samt
rätten till mat.

Som ytterligare uppföljning till kriget sommaren 2006 antog FN:s råd för
mänskliga rättigheter den 11 augusti 2006 resolutionen ”Den allvarliga
situationen för de mänskliga rättigheterna i Libanon som en följd av israeliska
militära operationer” med mandat att: 1) undersöka Israels systematiska
dödande av civila, 2) undersöka vilka vapen som använts av Israel samt
vapnens överensstämmelse med folkrätten samt 3) undersöka i vilken
utsträckning israeliska attacker påverkat mänskligt liv, egendom, infrastruktur
och miljö. Rapporterna färdigställdes 23 november 2006 med en uppföljande

4

rapport 4 juni 2007. Samtliga rapporter finns att tillgå på OHCHR:s (Office of
the High Commissioner for Human Rights) hemsida, www.ohchr.org.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Den libanesiska författningen garanterar rätten till liv och kroppslig integritet.
Inga uppgifter förekommer om statligt sanktionerade avrättningar utan före-
gående rättsligt förfarande.

Tortyr och annan förnedrande behandling förekommer, främst i samband med
gripanden och förhör. Regeringen har offentligt medgivit detta och utlovat
åtgärder för att förhindra tortyr. Det har förekommit uppgifter om dödsfall i
samband med tortyr. Under våren 2007 spreds uppgifter till media om att nio
män som arresterats hösten 2006 utsatts för tortyr i häktet för att tvinga fram
erkännanden. Enligt uppgifter från flera källor är en polisstation i Beiruts
centrala delar ökänd för att använda tortyr.

Ett annat exempel är fallet med Mahmoud Abu Rafeh, som arresterades i juni
2006 anklagad för mord och samröre med Israel. Det finns misstankar om att
Abu Rafeh har utsatts för tortyr. Fallet är fortfarande under granskning och
flera organisationer och ambassader i Libanon följer ärendet. En EU-démarche
har genomförts hos den libanesiska regeringen (se punkt 21).

Olika palestinska fraktioner uppges göra sig skyldiga till övergrepp inom ramen
för den godtyckliga rättsskipning som bedrivs i flyktinglägren.

Libanesiska häkten och fängelser är på grund av bristande resurser kraftigt
överbelastade och uppfyller inte internationell standard. Insynen i militär-
domstolar och fängelser har fram till början av 2007 varit obefintlig. Efter
förhandlingar mellan IRKK (Internationella Rödakorskommittén) och
libanesiska myndigheter har IRKK numera rätt att besöka alla fängelser.
Detaljerna i IRKK:s mandat är fortfarande under utarbetande.

Under inbördeskriget 1975-1990 var ofrivilliga försvinnanden vanliga. Många
av de försvunna libaneserna hölls under längre tid i syriska fängelser. Ett antal
libanesiska frihetsberövade i Syrien har överlämnats till Libanon mellan 1991
och 2005. Den libanesiska organisationen SOLIDE uppger dock att ett
hundratal libaneser fortfarande saknas i Syrien.

5

4. Dödsstraff

Dödsstraff återinfördes 1990, enligt uppgift i syfte att förebygga grov
kriminalitet under återuppbyggnadsskedet efter inbördeskriget 1975-1990.
Dödsstraff utdöms för grova brott såsom mord, terrorism, landsförräderi etc.
År 1994 skärpte parlamentet lagen genom att besluta att dödsstraff skulle
kunna utdömas i samtliga mordfall inklusive mord med politiska motiv. Mellan
1994 och 1998 avrättades 12 personer.

Sedan 1998 har det rått moratorium, men detta bröts 2004 då tre dödsdomar
verkställdes. Verkställandet ledde till starka reaktioner både i Libanon och
internationellt. EU uppvaktade libanesiska myndigheter och framförde sin
protest mot dödsstraffet. Inga dödsstraff har verkställts sedan dess. Ett
femtiotal dödsdömda sitter dock i fängelse.

Under 2007 antog FN:s generalförsamling en resolution om ett moratorium
för dödsstraff. I omröstningen valde Libanon att lägga ned sin röst.

5. Rätten till frihet och personlig säkerhet

Enligt libanesisk lag krävs skriftlig arresteringsorder för att gripa en person.
Åtgärden ska prövas av åklagare inom 48 timmar. Dessa regler överträds regel-
bundet av myndigheterna, något som i synnerhet drabbar gästarbetare från
Asien och Afrika.

Den libanesiska armén och dess säkerhetsstyrkor gör sig ibland skyldiga till
godtyckliga frihetsberövanden utan skriftlig arresteringsorder, i synnerhet i fall
som anses kopplade till terrorism eller hot mot landets säkerhet (exempelvis
”samröre med Israel”). Sådana frihetsberövanden ägde bland annat rum under
stridigheterna i det palestinska flyktinglägret Nahr al Bared sommaren 2007, då
civila togs till förhör i syfte att få fram information om den islamistiska
gruppen Fatah al Islam som den libanesiska armén bekämpade i början av
sommaren 2007. Antalet kränkningar av den personliga friheten uppges ha
ökat under senare år. Enligt uppgifter från frivilligorganisationer är det främst
armén, säkerhetsstyrkorna och polisen som begår kränkningarna. De som utför
kränkningarna blir sällan åtalade, och i de fall de åtalas och döms är straffen
lindriga. En polis dömdes till exempel i början av 2007 till 15 dagars fängelse
för att ha misshandlat en egyptisk vaktmästare för att få fram information om
ett inbrott.

Enligt libanesisk lag råder frihet att resa såväl inrikes som utrikes. Gifta
kvinnor måste dock ha makens godkännande för att kunna ansöka om pass.
Lagen förbjuder resor till Israel.

6

6. Rättssäkerhet och rättsstatsprincipen

Libanesiska domstolar är i princip självständiga i förhållande till den verk-
ställande makten, men rättssäkerheten brister. Politiska och andra
påtryckningar på domstolarna förekommer. Bristen på kompetenta domare är
ett annat allvarligt problem, som ofta leder till försämrad kvalitet på rätts-
skipningen och förseningar i rättsprocessen, som i sin tur medför långvariga
frihetsberövanden. Vissa mål hanteras i särskilda militär- eller säkerhets-
domstolar, i synnerhet högmålsbrott där landets säkerhet och stabilitet bedöms
vara hotad (till exempel spioneri, kontakter med Israel etc.). Special-
domstolarnas domar går inte att överklaga.

Utöver de civila domstolarna finns 17 religiösa domstolar för de 19 officiellt
registrerade religiösa samfunden. Dessa domstolar dömer i alla mål som gäller
familjelagstiftning – äktenskap, skilsmässor, vårdnad av barn och arv. Vissa
källor uppger att utfallen ofta är till kvinnans nackdel. Exempelvis tilldöms
män vårdnad av barn i högre utsträckning än kvinnor. Otrohet är enligt lag
förbjudet utanför hemmet för både män och kvinnor. Män döms inte för
otrohet som sker i hemmet. Straffet för otrohet är mindre strängt för män.
Även ifråga om arvsrätt diskrimineras kvinnan.

Vidare finns det militära domstolar vars rättsutövning spänner över ett brett
fält. Alla militärrelaterade mål kan tas upp i dessa domstolar. Flertalet domare i
dessa domstolar är officerare utan juridisk utbildning, vilket får negativa
konsekvenser för rättssäkerheten.

Mordet på före premiärministern Rafiq Hariri i februari 2005 utlöste en våg av
demonstrationer som snabbt riktades mot Syriens närvaro i Libanon och
resulterade i att Syrien tvingades dra sig tillbaka i enlighet med resolution 1559
från FN:s säkerhetsråd. Det syriska militära tillbakadragandet avslutades den 30
april 2005. En undersökningskommission (UNIIIC), som upprättades i
enlighet med resolution 1595, leder utredningen av mordet på Hariri.
Säkerhetsrådsresolutionerna 1636 (2005), 1644 (2005), 1664 (2006), 1686
(2006) samt 1748 (2007) har förlängt kommissionens mandat och utökat det till
att inkludera även andra mord som begåtts sedan februari 2005. Genom
säkerhetsrådsresolutionen 1757 (2007) tillsätts en specialdomstol med syfte att
åtala potentiella gärningsmän. Domstolen är i december 2007 under upp-
byggnad.

För barn i åldern sju till arton år som begår brott finns särskilda ungdoms-
domstolar som, beroende på barnets ålder, fattar beslut om lämpliga åtgärder.

7

Straffbarhetsåldern för barn är sju år. Fängelsestraff kan utdömas från 15 års
ålder. Sedan fyra år tillbaka finns två ungdomsfängelser.

7. Straffrihet

Den straffrihet som förekommer har i allmänhet gynnat de privilegierade i
samhället med goda politiska kontakter – inte minst de före detta krigsherrarna.
Korruption är ett utbrett problem. Överträdelser begångna av säkerhets-
tjänstens personal utreds – om alls – internt och leder sällan till någon rättslig
åtgärd. Uppgifter under 2007 om att nio män utsatts för tortyr i häkte (se
punkt tre) föranledde såvitt känt ingen utredning.

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

Libanon har en stark tradition av yttrande- och pressfrihet som garanteras av
den libanesiska författningen. Det finns ett stort utbud av tidningar och radio-
och TV-stationer. Den officiella censuren bygger på stickprov och ingen
obligatorisk förhandsgranskning förekommer. Medierna utövar självcensur i
vissa politiskt känsliga frågor (exempelvis rörande Israel samt konfessionella
frågor) men mediedebatten kan ändå betecknas som livlig.

Under de senaste åren har flera incidenter inträffat som hotat mediefriheten.
Under 2005 ökade trakasserierna gentemot journalister i omfattning och två
journalister – Samir Qasir och Gibran Tueini – mördades. TV-journalisten May
Chidiaq utsattes för mordförsök. Enligt uppgift lever vissa journalister i exil av
rädsla för sina liv.

Under de senaste åren har även hot mot och mord på politiker inträffat. I juni
och september 2007 mördades två parlamentsledamöter i bombdåd.

Enligt författningen råder förenings- och församlingsfrihet, men staten
begränsar i vissa fall denna rätt. Till exempel måste politiska partier formellt
godkännas av regeringen och registreras. Övriga föreningar och samman-
slutningar måste informera inrikesministeriet när de bildas. Demonstrationer
och offentliga politiska möten måste ha förhandstillstånd av inrikesministeriet.
Under våren 2005 lättade inrikesministeriet på sina krav på demonstrations-
friheten och flera miljoner människor kunde delta i demonstrationer med
anledning av den syriska närvaron i landet eller mordet på Rafiq Hariri. Den
utökade demonstrationsfriheten var fortsatt i kraft under år 2007.

Religionsfriheten är garanterad i grundlagen och respekteras i praktiken.

8

9. De politiska rättigheterna och de politiska institutionerna

Libanon är en parlamentarisk demokrati utan statsreligion. Den politiska
makten är enligt författningen fördelad på konfessionella grunder. Presidenten
ska vara kristen maronit, premiärministern sunnimuslim och parlamentets
talman shiamuslim. Presidenten väljs av parlamentet för sex år och kan enligt
författningen inte väljas om.

I september 2004 förlängde parlamentet – i strid med konstitutionen och trots
såväl intern som extern kritik (säkerhetsrådsresolution 1559) – den då sittande
presidenten Emile Lahouds mandatperiod med tre år. Lahouds mandat gick ut
den 24 november 2007 och ännu i mitten av januari 2008 hade ingen ny
president valts. Oppositionen anser att den sittande regeringen är illegitim och
som följd därav har parlamentet och regeringen under 2007 inte kunnat verka
normalt. Få regeringsbeslut har kunnat fattas.

De 128 mandaten i parlamentet är i enlighet med Taifavtalet från 1989 jämnt
fördelade mellan kristna (50 procent) och muslimer (50 procent). Val till
parlamentet äger rum vart fjärde år. Majoritetsval tillämpas. Nästa
parlamentsval planeras äga rum i maj 2009. Inga traditionella politiska partier
finns. Existerande politiska grupperingar är baserade på konfessionalism eller
uppbyggda kring en stark politisk person eller tillfällig allians i någon sakfråga.
Kvinnor har rösträtt och är valbara på samma villkor som män. Efter det
senaste valet 2005 är dock endast sex av 128 ledamöter kvinnor. I dag finns
endast en kvinnlig minister, socialminister Nayla Muawad, i regeringen.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Den fortsatta ekonomiska krisen har inneburit att klyftorna i samhället ökat.
Sommarkriget 2006 hindrade en förväntad ekonomisk återhämtning och den
politiska instabiliteten har förhindrat genomförandet av regeringens reform-
paket. Den officiella arbetslösheten är hög, cirka 20 procent, men enligt
inofficiella uppgifter betydligt högre. Särskilt utländska gästarbetare arbetar
under oskäliga och ibland slaveriliknande förhållanden. Det stora antalet
syriska gästarbetare har löner som understiger den lagliga minimilönen på 200
USD per månad, vilket pressar ned lönerna för libanesiska arbetare och bidrar
till att öka den inhemska arbetslösheten. Efter det syriska militära tillbaka-
dragandet 2005 har antalet syriska gästarbetare minskat och de som valt att
vara kvar i Libanon har det förekommit att de utsatts för trakasserier och i
vissa fall dödats.

9

Situationen på arbetsmarknaden är särskilt alarmerande för palestinska
flyktingar, som fram till för något år sedan var belagda med omfattande yrkes-
förbud. Numera får palestinier efter ett regeringsdekret arbeta inom vissa
lågstatusyrken. Den nya lagstiftningen har ännu inte slagit igenom i praktiken i
någon större omfattning.

Fackföreningar får bildas och verkar fritt. Strejkrätten är garanterad i lag. Det
finns ungefär 160 fackföreningar i Libanon. Drygt 40 procent av de arbetande
är medlemmar i en fackförening.

Libanon har ratificerat sju av Internationella arbetsorganisationens (ILO) åtta
centrala konventioner. Den enda av ILO:s konventioner som inte ratificerats är
konvention nr 87 om föreningsfrihet.

11. Rätten till bästa uppnåeliga hälsa

I Libanon finns högkvalificerad sjukvård att tillgå, men ofta till hög kostnad.
Majoriteten av sjukhusen är privata. Många libaneser har inte råd att använda
sig av den bästa sjukvården. En stor del av befolkningen omfattas inte av något
offentligt socialt skyddsnät. Cirka tio procent av statsbudgeten används för
hälsovård. I de palestinska flyktinglägren tillhandahålls primärvård av UNRWA
(FN:s hjälporganisation för palestinaflyktingar) och enskilda organisationer
utan stöd av den libanesiska staten.

Medellivslängden i Libanon är 72 år.

12. Rätten till utbildning

Utbildningsväsendet i Libanon är av tradition organiserat i anslutning till de
olika religiösa grupperna. En majoritet av landets barn och ungdomar går i
privata skolor. Det statliga skolsystemet anses allmänt vara av låg kvalitet på
grund av resursbrist. Cirka 20 procent av statsbudgeten går till utbildnings-
sektorn. Utbildningen i de statliga skolorna är kostnadsfri, bortsett från avgifter
för skolböcker och skoluniform. Utbildningen är obligatorisk upp till 12 års
ålder. Enligt UNICEF går 98 procent av alla libanesiska barn i åldern sju till
elva år i skolan, men det finns regionala skillnader.

De ytterst få palestinska flyktingar som har råd att betala för privata skolor
tillåts göra detta. I flyktinglägren är palestinska barn hänvisade till UNRWA:s
skolor, som lider av resursbrist. De palestinska flyktingarnas barn är inte
välkomna i de statliga libanesiska skolorna. Få av de palestinska barnen går
vidare till högre utbildning.

10

I södra Libanon är det brukligt att barn får ledigt från skolan för att hjälpa till
under skördetiden.

Läs- och skrivkunnigheten i Libanon är 89 procent, 95 procent bland männen
och 81 procent bland kvinnorna.

13. Rätten till en tillfredsställande levnadsstandard

Libanon har en bruttonationalprodukt per capita på cirka 5 000 USD.
Inkomsterna är ojämnt fördelade. Det offentliga sociala skyddsnätet är svagt
utvecklat. Arbetslösheten är hög. Bostadssituationen för många libaneser är
svår, inte minst för de internflyktingar (både kristna och muslimer) som under
inbördeskriget tvingades lämna sina hem för att söka sig till säkrare platser.
Många av de shiamuslimska internflyktingarna från inbördeskriget var bosatta i
de södra förorterna i Beirut, som under kriget sommaren 2006 nästintill ut-
plånades. De tillfälliga bostäder som därefter tillhandahållits utgör en kortsiktig
lösning.

De palestinska flyktingarnas levnadssituation försvåras av statlig diskriminering
på bland annat arbets- och bostadsmarknaden och vad gäller äganderätten.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnans rättigheter

Sett i ett regionalt historiskt perspektiv har kvinnans ställning i Libanon
traditionellt varit stark. I dag jämför sig dock de libanesiska kvinnorna med
kvinnor i Tunisien och Marocko, där man kommit längre på lagstiftnings-
området i fråga om kvinnans rättigheter.

Rösträtten är lika för män och kvinnor. Kvinnors rätt till land och arv regleras
av respektive religiösa gruppers lagstiftning på området. Kvinnor har rätt att
ärva och äga fast egendom, men tvingas ofta av tradition att avstå sin egendom
till manliga släktingar. En libanesisk kvinnas barn får inte rätt till moderns
medborgarskap om fadern är utländsk medborgare eller statslös (till exempel
palestinier). En gift kvinna måste ha sin makes tillstånd för att ansöka om pass.

Kvinnors löner utgör statistiskt cirka 75 procent av den genomsnittliga lönen
för män, trots att libanesisk lag slår fast principen om lika lön för lika arbete. I
vissa muslimska kretsar är det sociala trycket starkt mot att kvinnan förvärvs-
arbetar utanför hemmet. Det förekommer ingen öppen könsdiskriminering i

11

utbildningsväsendet, men analfabetismen är 14 procent högre bland vuxna
kvinnor än bland vuxna män. Klyftan tycks minska.

En rapport från Human Rights Watch behandlar den svåra situation som
många utländska hushållsarbetare befinner sig i. Dessa är nästan alltid kvinnor.
Många arbetar under slavliknande förhållanden, utsätts för våld, inklusive
sexuellt våld, får dåligt betalt och har nästan ingen fritid. Hushållsarbetare är
inte inkluderade i den libanesiska arbetslagstiftningen och således inte skyddade
eller garanterade minimilön eller vilodagar.

Någon tillförlitlig statistik över våld mot kvinnor finns inte att tillgå. Våldtäkt
ger ett minimistraff på fem års fängelse. Våldtäkt inom äktenskapet betraktas
inte som ett brott. Få våldtäkter anmäls. Det förekommer uppgifter om att
unga våldtäktsoffer i mindre utvecklade delar av landet utsätts för socialt tryck
(bland annat från inblandade familjer) att återta eventuell polisanmälan och
istället gifta sig med gärningsmannen, för att ”tvätta” bort skamstämpeln och
möjliggöra straffrihet för mannen. Enligt strafflagen kan reducerat straff
utdömas i fall där en man dödat sin hustru, eller en kvinnlig släkting, om det
kan påvisas att brottet begåtts som en konsekvens av ”kvinnans omoraliska
agerande” som ”skadat familjens heder”. Efter påtryckningar från
organisationer för mänskliga rättigheter skärptes straffsatserna för så kallat
hedersrelaterat våld 1999. Från de senaste åren finns inga uppgifter om att
domar avkunnats där straffet reducerats på grund av att brottet varit heders-
relaterat. Det finns dock en gråzon vad gäller vilka brott som kan betecknas
som så kallade hedersrelaterade.

Abort är förbjudet i lag, men förekommer illegalt. Inga uppgifter om köns-
stympning förekommer. Prostitution är förbjuden i lag men förekommer i
anslutning till diverse nattklubbar. Handel med kvinnor är ett allt större
problem och förekommer framför allt i samband med prostitution. En
majoritet av de prostituerade utgörs av gästarbetande kvinnor av östeuropeiskt,
asiatiskt och afrikanskt ursprung. Sverige har genom Raoul Wallenberg-
institutet genomfört kurser i kvinnors rättigheter med bland annat människo-
handel och prostitution som tema. Den svenska filmen Lilja 4 Ever har visats
för kursdeltagarna.

Hösten 2005 ratificerade Libanon FN:s konvention mot gränsöverskridande
brottslighet och tilläggsprotokollet om förebyggande, bekämpande och
bestraffande av handel med människor, särskilt kvinnor och barn.

15. Barnets rättigheter

12

Regeringen har inrättat ett högre råd för barnfrågor, som bland annat
publicerat en rapport om uppföljning och efterlevnad av barnkonventionen.
Regeringen avsätter generellt inte tillräckliga resurser för att leva upp till
konventionen om barnets rättigheter. Enligt uppgift finns dock ett intresse hos
libanesiska politiker att söka förbättra barnets rättigheter och frågan har under
2007 aktualiserats i media.

Situationen för många barn i Libanon är bekymmersam, särskilt i de palestinska
flyktinglägren där fattigdom och sociala missförhållanden ökat i omfattning.
Många föräldrar har svårt att försörja sina barn. Gatubarn förekommer, liksom
barnarbete (särskilt inom jordbruket), som är en ekonomisk nödvändighet för
många familjer. Barnarbete har dock minskat sedan 70-talet. Den formella
minimiåldern för förvärvsarbetande barn har höjts från 13 till 14 år.

Rapporter om sexuella övergrepp mot barn hör till ovanligheterna, men
mörkertalet befaras vara stort. Rapporter om övergrepp mot barn väcker stor
anstöt bland befolkningen. Libanon är såväl transiteringsland som slut-
destination för handel med barn. Statistik är svårtillgänglig och inte helt till-
förlitlig, men enligt FN rör det sig om ett mindre antal barn. Ett annat problem
som kan beröra barn kan handla om barn som delvis har sina rötter i den
libanesiska diasporan, där unga flickor av libanesiskt ursprung tvingas resa till
Libanon för att gifta sig.

Aga av barn i skolan är förbjudet enligt libanesisk lag men förekommer. Det
finns inga motsvarigheter till barnombudsman eller BRIS (Barnens rätt i
samhället) för att hjälpa utsatta barn.

Sedan fyra år tillbaka finns två ungdomsfängelser i Libanon för barn mellan 15
och18 år. På grund av överbeläggning på ungdomsvårdsskolor och ungdoms-
fängelser förekommer det att minderåriga hålls fängslade i vanliga fängelser. I
samband med krisen efter publiceringen av Muhammedteckningarna i februari
2006 förekom uppgifter om att minst sex minderåriga frihetsberövades och
placerades tillsammans med vuxna.

Den allmänna värnplikten avskaffades 2007. Minimiåldern för rekrytering till
den reguljära armén är 18 år.

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

Den libanesiska författningen förbjuder diskriminering av landets medborgare.
Alla erkända och registrerade religiösa samfund (totalt 19) garanteras religions-
frihet.

13

Detta hindrar inte att utländska medborgare diskrimineras i olika avseenden, till
exempel i fråga om rätten till fast egendom eller arbete. Särskilt utsatta är
hushållsanställda kvinnor från Sri Lanka, Etiopien och Filippinerna, som ofta i
praktiken är livegna under anställningen. Det bedöms finnas över 200 000 gäst-
arbetare i Libanon – de syriska arbetarna undantagna. Tillförlitlig statistik
saknas.

Libanon har tillsatt en kommitté där Internationella arbetsorganisationen
(ILO), katolska kyrkans biståndsorganisation Caritas och gästarbetarnas
ambassader ingår. Kommittén har till uppgift att se till att arbetskontrakt
harmoniseras och arbetsgivarna kontrolleras.

Staten har inte vidtagit åtgärder mot problemet med människohandel.

Statslösa palestinska flyktingar diskrimineras systematiskt (se punkt 18).

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Homosexualitet är ett brott enligt lagen och homosexuella handlingar kan
bestraffas med upp till ett års fängelse. Lagen gör ingen skillnad på män och
kvinnor i detta avseende. Socialt är det ett stigma att vara HBT-person
(homosexuell, bisexuell eller transexuell). Det finns ingen statistik över antalet
HBT-personer i Libanon.

Sedan februari 2005 finns en enskild organisation, Helem (Dröm), som arbetar
för att bistå HBT-personer i Libanon. Organisationen har en hemsida
(www.helem.net) och ger ut tidskriften Barra (Utanför) en gång i kvartalet.
Helem arbetar bland annat för att avskaffa artikel 534 om ”onaturligt sexuellt
umgänge” i den libanesiska strafflagstiftningen. I vissa fall samarbetar
myndigheterna med Helem, till exempel om hiv-upplysning och organisationen
samarbetar också med andra enskilda organisationer. Under maj 2007
anordnade Helem för tredje året i rad Internationella dagen mot homofobi
med projektvisningar och paneldiskussioner.

18. Flyktingars rättigheter

Libanon har inte ratificerat 1951 års flyktingkonvention eller 1967 års
tilläggsprotokoll. Det finns ingen flyktingmottagning organiserad av regeringen.
I Libanon finns ett stort antal internflyktingar från inbördeskriget. Upp-
skattningar varierar mellan 300 000 och en miljon.

Omkring 400 000 palestinska flyktingar är registrerade hos UNRWA, men en
inte obetydlig andel av dessa har lämnat Libanon. Det finns också ett stort
antal palestinier som varken är registrerade hos UNRWA eller hos de

14

libanesiska myndigheterna. Bristen på tillförlitlig statistik gör det svårt att
uppskatta antalet palestinska flyktingar i Libanon. De palestinska flyktingarna
tillåts stanna i avvaktan på repatriering, men lagen förbjuder uttryckligen
permanent bosättning i Libanon, även för de flyktingar som fötts i landet.

De palestinska flyktingarna diskrimineras inom i princip alla samhällssektorer –
arbete, bostad, utbildning och hälsa. Ett annat exempel på diskriminering är
den libanesiska medborgarskapslagen. Enligt lagen får en person libanesiskt
medborgarskap om personen har en libanesisk far (att ha libanesisk mor ger
inte rätt till medborgarskap) eller är född i Libanon och det kan fastställas att
personen i fråga inte kan få ett annat medborgarskap. Palestinska flyktingar i
Libanon är undantagna från medborgarskapslagen och saknar möjligheter att få
libanesiskt medborgarskap.

År 2001 försvårades de palestinska flyktingarnas situation ytterligare genom en
skärpning av bostadslagen, som förbjuder palestinska flyktingar att äga fast
egendom. Denna lag är fortfarande i kraft.

En viss uppmjukning, på papperet, av diskrimineringen kunde noteras under
2005, då lagen ändrades så att palestinska flyktingar gavs rätt att arbeta inom
vissa lågstatusyrken. Det är svårt att säga vilket genomslag lagstiftningen fått,
eftersom inga större förändringar kunnat noteras i praktiken.

Under första halvåret 2006 gavs en ambassadör inom premiärministerns kansli
i uppdrag att bevaka frågan om palestinska flyktingarna och regeringen sade sig
vara välvilligt inställd till en givarkonferens som skulle förbättra situationen i
flyktinglägren i Libanon. Frågan om palestinierna togs också upp under
samtalsrundorna under våren 2006 i den Nationella dialogen. Efter kriget
sommaren 2006 har andra frågor hamnat i förgrunden. I samband med den
politiska krisen och stridigheterna i det palestinska flyktinglägret Nahr el Bared
sommaren 2007 har palestiniernas rättigheter inskränkts ännu mer.

Libanon beviljar ingen politisk asyl. Alla som reser in i Libanon, antingen
illegalt eller legalt, och stannar längre än vad deras visum tillåter, anses vara
illegala immigranter och är föremål för arrestering, fängslande, böter och
avvisning. Utöver de palestinska flyktingarna finns flera tusen andra flyktingar i
Libanon, främst från Irak (cirka 50 000) och Sudan (cirka 15 000) samt en liten
andel från Nordafrika. Enligt uppgift från november 2007 sitter cirka 580
irakiska medborgare i fängelse som illegala invandrare. Med den ökade politiska
spänningen i Libanon och i regionen har antalet säkerhetskontroller ökat, något
som medfört att irakier inte vågar röra sig utomhus av rädsla för att hamna i en
säkerhetskontroll. Libanon avvisar för närvarande inte irakier som riskerar
förföljelse i Irak.

15

19. Funktionshindrades rättigheter

Antalet fysiskt funktionshindrade ökade kraftigt under inbördeskriget, liksom
varje gång landet varit i krig. Lagen om funktionshindrade slår fast att både
statliga myndigheter och privata företag ska reservera tre procent av jobben för
funktionshindrade, förutsatt att dessa i övrigt är kvalificerade för arbets-
uppgifterna. De funktionshindrades intressen tillvaratas i praktiken främst av
olika ideella organisationer som får visst begränsat gehör och stöd hos myndig-
heterna. Vården och integreringen av funktionshindrade är, liksom den sociala
omvårdnaden i allmänhet, i första hand en fråga för familjen eller privata
institutioner.

Den libanesiska regeringen (socialministeriet) bedriver tillsammans med
UNDP ett huvudsakligen EU-finansierat projekt för att hjälpa fattiga
funktionshindrade. Projektet inleddes under 2007.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Ett stort antal såväl nationella som internationella organisationer för mänskliga
rättigheter verkar i Libanon. Amnesty International har öppnat ett regionalt
kontor i Beirut som framför allt arbetar med informationsspridning inom
landet.

Trakasserierna mot företrädare för mänskliga rättigheter har minskat något
jämfört med tidigare år, men förekommer fortfarande. Ett exempel är
advokaten Muhammad Mughraby; som stått inför rätta i militärdomstol fram
till april 2006, då målet mot honom lades ned. Ett annat exempel är MR-
aktivisten Samira Trad, som anklagats för ”skymfning”.

Organisationer som arbetar med humanitära frågor eller med att främja
respekten för de mänskliga rättigheterna uppger att deras dialog med de
libanesiska myndigheterna är konstruktiv. Det förefaller också lätt att få
tillträde till berörda tjänstemän. Ett problem är att det politiska arbetet med att
till exempel stifta nya lagar står still. Detta kan delvis förklaras med den
politiska instabiliteten i landet.

21. Internationella och svenska insatser på området mänskliga
rättigheter

Både FN, EU och bilaterala givare stödjer projekt som syftar till att främja
respekten för mänskliga rättigheter. EU deltar till exempel i ett projekt som
syftar till att förmedla kunskap om respekten för mänskliga rättigheter till den

16

libanesiska polisen. Mänskliga rättigheter är vidare en viktig del i det
associeringsavtal mellan Libanon och EU som trädde ikraft den 1 april 2006.
En démarche av EU:s medlemsstater under hösten 2007 uppmanade Libanon
att iaktta sina internationella åtaganden beträffande tortyr och uttryckte oro
över uppgifter om att två häktade behandlats illa. Samtidigt välkomnade
démarchen möjligheten för IRRK att besöka fängelser. FN:s
specialrapportörer har sedan kriget sommaren 2006 granskat brott mot de
mänskliga rättigheterna ur olika aspekter. Ett flertal besök av FN-rapportörer
har ägt rum i Libanon under 2007.

Libanon omfattas av den svenska regeringens regionala biståndsprogram för
Mellanöstern och Nordafrika. Ett av de prioriterade områdena är stärkande av
demokrati och mänskliga rättigheter, särskilt kvinnors och ungdomars rättig-
heter. Ett flertal regionala projekt som inkluderar Libanon har hittills antagits.
Projekten genomförs framför allt av svenska och FN-organisationer. Raoul
Wallenberg-institutet har fram till våren 2006 hållit regelbundna kurser i
mänskliga rättigheter i Libanon.

Svenska organisationer som arbetar i Libanon är Svenska Rädda Barnen,
Diakonia, Palestinagrupperna i Sverige (PGS) och Kvinna till Kvinna. Svenska
Räddningsverket arbetar sedan kriget sommaren 2006 med minröjning i södra
Libanon.

