
Mänskliga rättigheter i Chile 2012

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna och
trendanalys

Sedan demokratins återinförande efter Pinochets diktatur har Chile gjort
viktiga och stora framsteg i sin utveckling. En välmående ekonomi har
inneburit att hundratusentals medborgare har lyfts ur fattigdom. Den
nuvarande regeringen har uttryckt tydliga ambitioner om att vidta nationella
åtgärder för att uppfylla landets åtaganden när det gäller mänskliga rättigheter.
I två fall har nuvarande regering tagit över och säkrat finansieringen av viktiga
institutioner som inrättats av tidigare regering. Detta gäller Instituto Nacional de

Derechos Humanos (INDH) (det nationella institutet för de mänskliga
rättigheterna, och Museo de la Memorias (minnesmuseet) – det senare till minne
av militärdiktaturens offer.

Fyra områden inom mänskliga rättigheter är särskilt problematiska. Det första
gäller socioekonomiska frågor, det vill säga ekonomisk jämlikhet och statens
ansvar. Chile har visserligen haft en relativt stabil ekonomisk tillväxt och
fattigdomen har under 30 år minskat från 40 till cirka 11 procent, men landet
kan ändå betecknas som mycket ojämlikt och många chilenare lever under
svåra förhållanden. Situationen har bland annat lett till att studenter inledde en
massiv proteströrelse under 2011 med krav på omfattande förändringar i
utbildningssystemet.

Det andra stora området, där Chile under lång tid har kritiserats men inte
funnit tillfredsställande lösningar, gäller regeringens agerande och strategier
med avseende på urfolken och deras rättigheter. Frågan är såväl internationellt
som nationellt uppmärksammad och olika organisationer rapporterar
samstämmigt att landets urfolk i många avseenden fortfarande är
diskriminerade och marginaliserade. Polisbrutalitet och ojämlikhet inför lagen
förekommer.

Utrikesdepartementet

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 också sökas från
andra källor.

 2

Det tredje området gäller Chiles rättssystem och dess tillämpning. Övervåld
och misshandel från både polis och fängelsevakter är fortfarande ett problem,
särskilt i förhållande till urfolken men även vid till exempel demonstrationer.
Rapporter om misshandel och övergrepp i häkten och fängelser förekommer.
Överbeläggningen i de chilenska fängelserna är dessutom mycket hög.

Det fjärde området gäller jämställdhet och barnens situation. Våld mot
kvinnor och barn är fortfarande vanligt och sker oftast i hemmet. Den
katolska kyrkan har varit föremål för omfattande rättsskandaler. Enskilda
präster har inte fällts till ansvar för pedofili trots att skuld har konstaterats.
Chile är dessutom såväl ursprungsland som transit- och destinationsland för
människohandel. Kommersiell exploatering av barn förekommer, och
omkring 800 barn lever på gatan.

Abort är kriminaliserat i chilensk lag, även i de fall då graviditeten innebär
uppenbar fara för kvinnans liv. Samtidigt är Chile ett av de länder i världen
där relativt sett flest aborter genomförs, och de illegala aborterna leder till
såväl dödsfall som till att tiotusentals unga kvinnor skadas varje år.

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

Chile har ratificerat följande centrala konventioner:

Konventionen om medborgerliga och politiska rättigheter, International

Covenant on Civil and Political Rights (ICCPR), 1972, samt de fakultativa
protokollen om enskild klagorätt, 1992, och avskaffandet av
dödsstraffet, 2008.
Konventionen om ekonomiska, sociala och kulturella rättigheter,
International Covenant on Economic, Social and Cultural Rights (ICESCR),
1972.
Konventionen om avskaffandet av alla former av rasdiskriminering,
Convention on the Elimination of all forms of Racial Discrimination (CERD),
1971.
Konventionen om avskaffande av all slags diskriminering av
kvinnor, Convention on the Elimination of All Forms of Discrimination

Against Women (CEDAW), 1989.

 3

Konventionen mot tortyr och annan grym, omänsklig eller
förnedrande behandling eller bestraffning, Convention Against Torture

and Other Cruel, Inhuman or Degrading Treatment or Punishment (CAT),
1988 samt det fakultativa protokollet om förebyggande av tortyr,
2008.
Konventionen om barnets rättigheter, Convention on the Rights of the

Child (CRC), 1990, samt de två tillhörande protokollen om barn i
väpnade konflikter respektive om handel med barn och
barnpornografi, 2003.
Romstadgan för internationella brottmålsdomstolen, International

Criminal Court (ICC), 2009.

Konventionen om rättigheter för personer med funktionsnedsättning,
Convention of the Rights of Persons with Disabilities (CRPD), 2008, samt det
fakultativa protokollet om enskild klagorätt, 2008.
Konventionen mot påtvingade försvinnanden, Convention for the

Protection of All Persons from Enforced Disappearance (CED), 2009.
Konventionen angående flyktingars rättsliga ställning, Convention

Relating to the Status of Refugees (CRSR), 1972, samt det tillhörande
protokollet från 1966.
Den interamerikanska konventionen för mänskliga rättigheter, 1990. Det
fakultativa protokollet om ekonomiska, sociala och kulturella
rättigheter har endast undertecknats medan protokollet om
dödsstraffets avskaffande har ratificerats.

Chile har inte ratificerat följande konventioner eller protokoll:

Tilläggsprotokollet till konventionen om ekonomiska, sociala och
kulturella rättigheter om enskild klagorätt. Det undertecknades 2008
men har inte ratificerats.
Tilläggsprotokollet till konventionen om avskaffande av all slags
diskriminering av kvinnor om enskild klagorätt undertecknades 1999
men har inte ratificerats.

Chile rapporterar löpande till respektive kommitté, emellanåt med vissa
fördröjningar. Sedan 2008 är landet medlem i FN:s råd för mänskliga
rättigheter och har fått förlängt medlemskap till 2014. Chile var representant i
FN:s tortyrkommitté 2011 och har nyligen får förnyat mandat i FN:s
kommitté för rättigheter för personer med funktionsnedsättning, vilket
innebär att det nuvarande uppdraget förlängs till och med årsskiftet 2016–17.

 4

Kritiken mot situationen i Chile har främst rört urfolken, de problem som
uppstått till följd av diktaturen och abortfrågan. ILO:s konvention 169 om
urfolk och stamfolk ratificerades redan 2008, men såväl organisationer för
mänskliga rättigheter som representanter för urfolk ifrågasätter hur den
chilenska staten hanterar de åtaganden ratificeringen innebär. Under 2011
genomfördes internationella påtryckningar angående amnestilagen i Chile.
Budskapet var att människorättsförbrytare under diktaturen måste ställas inför
rätta. I samband med FN:s råd för mänskliga rättigheters översyn av Chile
under 2009 rekommenderades att landet bör avkriminalisera abort.

Medlemskap i OECD, flertalet åtaganden i FN och respekt för domslut av
Interamerikanska domstolen kan ses som ett tecken på att Chile kan komma
att ta tag i de frågor som återkommande lyfts fram av det internationella
samfundet.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

I Chile förekommer inga av statsmakten sanktionerade politiska mord,
utomrättsliga avrättningar eller ofrivilliga försvinnanden, vilket i stor
utsträckning förekom under diktaturen (1973–1990). Amnestilagen, som
skyddar förövare som begått brott under perioden 11 september 1973 till 10
mars 1978, har ännu inte avskaffats trots upprepade försök. Antiterroristlagen,
som instiftades under diktaturen, har använts mot mapuche-folket i bland
annat landkonflikter.

Uppgifter från Gendarmería, den chilenska motsvarigheten till Kriminalvården i
Sverige, anger att nästan 100 000 personer var frihetsberövade under slutet av
2012. Drygt 84 000 av dessa är män. Cirka hälften av de frihetsberövade sitter
i fängelse, medan andra hälften avtjänar hela eller delar av sitt straff i öppna
anstalter eller med fotboja. Av de fängslade har nära 75 procent blivit dömda,
medan resterande 25 procent är åtalade i väntan på dom.

Chile har den lägsta brottsstatistiken i Sydamerika kombinerat med det högsta
antalet fängslade i relation till folkmängden. Allvarliga brister förekommer i
landets häkten och fängelser. Detta framkom tydligt när en brand i ett av
Santiagos fängelser krävde 81 människoliv och 14 personer allvarligt skadades
under 2010. Händelsen ledde till debatt, och undersökningar visade att
fängelserna generellt var mellan 60 och 200 procent överbelagda samtidigt

 5

som alltför lite personal fanns på plats. Regeringen tillsatte en kommission
som kom fram till att bland annat förseningar i nybyggnationer, långsamma
rättsprocesser och hårdare straff utgjorde centrala delar av problematiken.
Justitieministern tog initiativ till att frige så kallade lågriskfångar och utökade
möjligheten till samhällstjänst i stället för fängelsestraff. Reformarbetet verkar
dock gå mycket långsamt, och Diego Portalesuniversitetet fastslår att det år
2012 inte finns några tecken på att regeringen ens är i närheten av att uppfylla
sina åtaganden.

Trots att det är strikt förbjudet enligt den chilenska konstitutionen
förekommer rapporter om inhuman behandling av frihetsberövade personer –
dels i form av övergrepp och misshandel av poliser och fängelsevakter i
fängelser och häkten, dels mot personer som frihetsberövats med hänvisning
till den nationella antiterroristlagen. Trots rapportering har endast ett fåtal
anmälningar lett till fällande domar.

Människohandel förekommer i Chile, och landet är ursprungs-, transit- och
destinationsland för såväl män och kvinnor som barn. Tvångsprostitution och
tvångsarbete förekommer inom landet. Många offer är chilenska kvinnor och
flickor som svarat på falska jobberbjudanden och därefter tvingas till
prostitution. I en begränsad omfattning smugglas chilenska kvinnor och
flickor till tvångsprostitution och tvångsarbete till närliggande länder, men
även till Spanien. Kvinnor och flickor från främst Argentina, Bolivia, Peru,
Colombia och Paraguay men även andra latinamerikanska länder, och Kina,
lockas till Chile med falska jobberbjudanden. Därefter tvingas de till
prostitution eller slaveri. När det gäller arbetskraftsrelaterad människohandel
kommer offren främst från Bolivia, Peru, Colombia, Ecuador och Kina. Det
finns uppgifter om att personer har tillfångatagits för att arbeta i den chilenska
gruv- och jordbrukssektorn.

Chiles regering har ökat sina ansträngningar för att bekämpa människohandel.
Samarbete har ingåtts med såväl grannländernas regeringar som
Internationella organisationen för migration (IOM). På grund av brister i
lagstiftningen gällande människohandel rapporterar företrädare för
myndigheter om svårigheter med att beivra brott, framförallt avseende
arbetskraftsrelaterad människohandel. Det finns också kritik mot regeringen
från organisationer som arbetar för mänskliga rättigheter. De menar att man
måste stärka insatserna för att skydda offren och samtidigt öka allmänhetens
medvetenhet om alla former av människohandel för att öka möjligheterna att
upptäcka fler fall.

 6

4. Dödsstraff

Dödsstraffet avskaffades 2001 i Chile. Militärdomstolar kan dock utdöma
dödsstraff mot militär personal i händelse av krig. En studiegrupp undersöker
om dödstraffet ska kunna omvandlas till 40 år i militärfängelse utan möjlighet
till frigivning.

5. Rätten till frihet och personlig säkerhet

Godtyckliga frihetsberövanden sker inte längre i Chile. Tusentals människor
är dock fortfarande försvunna sedan diktaturen, vilket påverkar samhälls-
klimatet negativt. Delar av befolkningen har förlorat någon, andra har deltagit
i eller stött Pinochets administration på något sätt. Ytterligare delar av
befolkningen anser sig ha varit omedvetna om diktaturens metoder. Detta
komplicerar behandlingen av frågan och medför att utredningen av tidigare
begångna brott försvåras.

Inga reserestriktioner förekommer. Medborgarna kan enkelt få pass genom
ansökan hos civilregistret. Chilenska medborgare kan med sitt nationella
identitetskort resa till flertalet länder i Latinamerika.

Media går frekvent ut med både namn och bild på personer som anklagats för
brott, ofta redan innan en process inletts. I praktiken innebär detta att
oskyldiga riskerar att stämplas som brottslingar innan en juridisk process
hunnit inledas.

6. Rättssäkerhet och rättsstatsprincipen

Domstolarna är självständiga i förhållande till den verkställande makten.
Högsta domstolen består av 21 domare, vilka utnämns av presidenten och
godkänns av senaten med två tredjedels majoritet. Domarna innehar sina
poster tills de går i pension, vilket sker senast vid 75 års ålder. År 2001
utnämndes domstolens första kvinnliga ledamot. Ombudsmannainstitutioner
existerar inte i Chile. Medborgarna har möjlighet att anmäla brott till polisen
eller till domstolar via juristombud eller advokat. Under 2005 sänktes
straffbarhetsåldern till att omfatta minderåriga mellan 14 och 17 år. Längsta
anstaltsstraff för ungdomar under 16 år är fem år, jämfört med tio år för dem
mellan 16 och 17 år.

 7

Skilsmässor blev lagliga i Chile 2004. Under 2005 infördes sextio
familjedomstolar med drygt 250 domare vilka bistås av specialister på
familjeområdet. Domstolarna hanterar frågor som vårdnadstvister,
skilsmässor, våld inom familjen och adoptioner. Systemet tar primärt sikte på
förlikning mellan parterna vilket ofta innebär att ärendet inte behöver gå
vidare till rättegång. Familjedomstolarna är kostnadsfria för medellösa.

Chile har kritiserats hårt för den så kallade antiterroristlagen som antogs av
Pinochet 1984. Lagen har enbart använts i relation till mapuche-folket och har
klassat illegala markockupationer och attacker mot multinationella företag
som terrordåd. Lagen tillåter bland annat vittnesmål från anonyma vittnen och
kvarhållning av personer åtalade under lagen på obestämd tid. År 2005
lyckades den Interamerikanska domstolen genom ett domslut i ett känt fall
(Palamarafallet) få den chilenska staten att inleda en reformeringsprocess av
lagstiftningen. Processen stod dock still fram till år 2010 då en grupp
fängslade mapuche genomförde en uppmärksammad hungerstrejk. Det nya
lagförslaget röstades i genom i sista stund i september 2010 och innebär att
militärdomstolar inte längre kan döma civila. Militärdomstolarnas jurisdiktion
avseende polisbrutalitet mot civila togs emellertid aldrig upp, vilket innebär att
problematiken till viss del kvarstår. Interamerikanska domstolen genomför i
dagsläget flera rättsutredningar där den chilenska staten är motpart till
mapuche som dömts enligt antiterroristlagen.

7. Straffrihet

Amnestilagen har inte avskaffats trots upprepade försök under 1990-talet.
Amnestilagen omfattar brott som har begåtts under tiden 11 september 1973
till 10 mars 1978. Interamerikanska domstolen ålade dock i en historisk dom
2006 den chilenska staten att återuppta och utreda ett fall som tidigare lagts
ner, i enlighet med amnestilagen. Fallet rörde läraren och fackliga ledaren Luis
Almonacid som greps och avrättades i september 1973. Domen anger att
amnestilagen strider mot den amerikanska konventionen för mänskliga
rättigheter, något den chilenska staten valde att acceptera och amnestilagen
ses nu över. Domstolarnas, inklusive Chiles högsta domstols, tolkning av
amnestilagen har lett till att den inte tillämpas i fall som rör ofrivilligt
försvunna. Detta beror på att brottet anses fortgå så länge kvarlevorna inte
påträffats. I samband med högsta domstolens behandling av en av
anklagelserna mot den numera bortgångne exdiktatorn Pinochet utsträcktes
dock tolkningen till att även omfatta mord, olagliga begravningar och illegal
konspiration. Högsta domstolen har därtill tolkat amnestilagen så att den inte

 8

kan tillämpas utan föregående utredning, där händelseförloppet och
skuldfrågan ska klarläggas. Denna tolkning kan få avgörande betydelse i de
många pågående processerna och kan möjligen leda till att nedlagda ärenden
återupptas.

Fortfarande saknas personer efter diktaturen. Den officiella dödssiffran för
politiskt motiverade, ofrivilliga försvinnanden är 3 195. Enligt
inrikesministeriet är en av svårigheterna i strävan efter rättvisa att det, i de
flesta fall, inte har varit möjligt att fastställa det exakta händelseförlopp som
ledde till försvinnandet. Likaså är det problematiskt att avgöra hur offren har
avlidit.

Det chilenska inrikesministeriet har ett särskilt program för mänskliga
rättigheter. Programmet ska bidra till att lösa de brott som begicks under
diktaturen men också till att främja de mänskliga rättigheterna. Programmet
bistår särskilt i hanteringen av de fall då företrädare för staten misstänks eller
åtalas för inblandning i försvinnanden, tortyr och olagliga avrättningar som
begicks under militärdiktaturen 1973 till 1990. Närmare 500 tidigare statliga
tjänstemän är föremål för rättslig utredning, varav drygt 170 har åtalats på
flera punkter. 257 tjänstemän har dömts, varav 47 på flera punkter. Bland de
tjänstemän som har utretts och dömts fanns bland annat 45 generaler eller
amiraler, 17 brigadgeneraler och 72 överstar. Det kan tilläggas att ett antal
domar även har avkunnats mot högt rankade tjänstemän från militärregimens
nationella säkerhetstjänst.

8. Yttrande- , press- och informationsfrihet, inklusive på internet

Pressfrihet råder och utbudet av dagstidningar, tidskrifter, Tv- och
radiokanaler är stort. Ägandet är i stort koncentrerat till två koncerner, El

Mercurio och Copesa, som innehar 90 procent av tidningsmarknaden. All
massmedia finansieras genom reklam och avgifter. Inget statsstöd utgår och
den enda statligt ägda tidningen lades ner av regeringen 2012. Flera försök att
starta alternativa dagstidningar har under de senaste tjugo åren misslyckats på
grund av brist på annonsering från de stora företagen.

Tv-nätet är gammalt men ska digitaliseras. Internet finns tillgängligt i de större
städerna, men har ännu inte bred täckning på landsbygden. Detta påverkar
bland andra urfolken, vilka i stor utsträckning lever på landsbygden.

 9

I allmänhet åtnjuter chilenare möjligheten att uttrycka sig fritt, och journalister
löper ingen egentlig risk att bli förföljda.

9. Mötes- och föreningsfrihet

Rätten att ansluta sig till föreningar, liksom till politiska eller fackliga
organisationer är fastslagen i konstitutionen sedan 1980. Det finns dock
uppgifter om att tillämpningen av konstitutionen brister. Polisen kritiseras för
hård hantering av demonstranter och polisbrutalitet lyfts frekvent upp som ett
av de allvarligare problemen staten har att hantera. Bland annat skingrades
systematiskt alla grupper som var större än fem personer under student-
protesternas mest aktiva period oavsett om sammankomsterna var fredliga
eller inte.

Fackföreningar har enligt lagstiftningen inte rätt att teckna kollektivavtal.
Lagstiftningen reglerar förhållandena på arbetsplatserna, vilket resulterat i att
facklig verksamhet främst bedrivs lokalt på respektive arbetsplats. Det
beräknas finnas över 20 000 fackföreningar i landet men endast omkring 13
procent av de anställda är anslutna till någon av dessa. De främsta orsakerna
till detta rapporteras vara en kombination av att fackens möjligheter till att
påverka situationen på arbetsplatsen begränsas av lagstiftningen och att lokala
förhandlingar ofta leder till kollektiva lösningar som sällan passar merparten
av de anställda.

10. Religions- och övertygelsefrihet

Staten och den katolska kyrkan är officiellt separerade, och en lag från 1999
förbjuder religiös diskriminering. I skolans religionsundervisning dominerar
katolicismens lära. Generellt sett respekteras religionsfrihet, även om viss
kritik uppkommit angående urfolkens rättigheter, bland annat deras rätt att
fira traditionella helgdagar. Enligt en undersökning genomförd av USA:s
statskontor för demokrati, mänskliga rättigheter och arbete rapporterades att
det judiska samfundet utsattes för 168 fall av antisemitism under 2009.

Den katolska kyrkan har generellt mycket starkt stöd och är en viktig politisk
aktör i det chilenska samhället. Under diktaturen var kyrkan inledningsvis en
förespråkare av regimen, men blev efterhand en stark motståndare till
diktaturens brott mot de mänskliga rättigheterna. Det allmänna förtroendet
för katolska kyrkan har försvagats till följd av rapporter om att präster begått
sexuella övergrepp.

 10

11. De politiska rättigheterna och de politiska institutionerna

Chiles politiska system är fortfarande märkt av Pinochets tid vid makten och
därmed i behov av reformer. Trots att de konservativa krafterna inte sällan
har motarbetat ändringar har ett reformarbete inletts; bland annat erbjöd 2012
års kommunalval en reform som innebär att röstregistrering numera sker
automatiskt.

I huvudsak har partierna organiserat sig i två läger: center-vänsterkoalitionen
La Concertación som innehaft regeringsmakten sedan demokratins
återinförande och fram till 2010, samt center-högeralliansen La Alianza som
2010 tog över makten för första gången. I partiutbudet finns varierande
ideologiska föreställningar där bland annat kristdemokrater, socialister,
kommunister och Pinochetanhängare är representerade. Presidenten väljs på
fyra år och får inte bli omvald direkt men kan ställa upp som kandidat en
mandatperiod senare. Sedan 2005 kan presidenten avskeda landets högsta
militära chefer, och det tidigare militärkontrollerade Nationella säkerhetsrådet
har degraderats från att inneha samma maktposition som presidenten till att
endast verka som ett rådgivande organ till presidenten.

Nationalkongressen (parlamentet) lagstiftar genom sina två kamrar, och
författningsdomstolen kontrollerar att nya lagar inte står i strid med
författningen. Senaten består av 38 folkvalda senatorer som innehar sitt
ämbete under åtta år. Deputeradekammaren består av 120 ledamöter och har
som huvudsyfte att, tillsammans med senaten, arbeta fram ny lagstiftning.
Vidare är deputeradekammaren den instans som granskar regeringen och kan
rikta konstitutionella anklagelser mot sittande president, regeringsministrar,
domstolsledamöter, rättsväsen, officerare inom de väpnade styrkorna samt
guvernörer. Deputeradekammaren är första instans där budgetlagar och
skattelagstiftning samt lagstiftning kring anställning diskuteras. I
kommunalpolitiken väljs borgmästare vart fjärde år och dessa kan sitta utan
tidsbegränsning så länge de har folkets stöd.

Opinionsundersökningar visar att allmänhetens förtroende är betydligt större
för polis och militär än för parlament, politiska partier och politiker. Det låga
valdeltagandet vid kommunalvalet oktober 2012, då endast cirka 40 procent
röstade, tolkas av vissa som brist på politiskt intresse och av andra som en
tydlig protest mot ett system som inte motsvarar folkets förväntningar.

 11

Urfolken är svagt representerade inom det politiska systemet. Mapuches har
dock vunnit en del borgmästarposter och har lokalt inflytande i små
kommuner i södra Chile.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

12. Rätten till arbete och relaterade frågor

Chile har ratificerat samtliga av ILO:s åtta centrala konventioner om
mänskliga rättigheter. Arbetstagare har rätt att bilda och ansluta sig till
fackföreningar utan förhandstillstånd. Lagen tillåter fackföreningar att bedriva
sin verksamhet utan statlig inblandning. Strejkrätten är dock mycket
begränsad genom statlig reglering. Bland annat kan företag ersätta strejkande
arbetare under pågående konflikt. Personal inom polis och militär får inte
organisera sig kollektivt, och offentligt anställda har inte strejkrätt även om
strejker inom dessa yrkesgrupper förekommer.

Arbetslösheten är jämförelsevis låg. Under 2012 uppgick andelen arbetslösa
till i genomsnitt omkring sex procent. Antalet förvärvsarbetande kvinnor ökar
men är på låg nivå. Endast 44,4 procent av kvinnorna hade en anställning
enligt senaste mätningen 2010. Den enskilt största sysselsättningen för
kvinnor är hushållsarbete. Arbetspassen är ofta mycket långa (i snitt 72
timmar per vecka) och vanligen tjänstgör hushållsarbetare sex dagar i veckan.
En proposition om reglering av hushållsarbetares arbetstider har lagts fram,
men mycket arbete kvarstår. ILO-konventionen 189 om hushållsarbetares
rättigheter har ännu inte skrivits under.

Lönen för en okvalificerad arbetare är låg: 2012 fastslogs minimilönen till 193
000 CLP per månad, vilket motsvarar cirka 400 US-dollar. Noteras bör att
Chile under de två senaste decennierna lyckats lyfta hundratusentals invånare
ur fattigdom, men trots detta är landet fortfarande mycket ojämlikt: de rikaste
20 procenten innehar 55,8 procent av Chiles inkomster medan de 20 fattigaste
procenten endast har 3,6 procent av landets totala inkomster.

Uppmärksamheten kring de gruvarbetare som i oktober 2010 räddades efter
att ha suttit instängda i 69 dygn har bidragit till en debatt kring gruvarbetarnas
arbetsvillkor. En relativt stor andel av arbetskraften saknar giltiga
anställningskontrakt, och människohandel med män avser i stor utsträckning
arbetskraft till gruvorna. Det är även vanligt att olika yrkesgrupper, särskilt

 12

tjänstemän, arbetar på konsultbasis och mer eller mindre saknar arbetsrättsligt
skydd.

Vuxenprostitution är lagligt i Chile men bordellverksamhet är olagligt.

13. Rätten till bästa uppnåeliga hälsa

I Chile har förebyggande hälsovård prioriterats och barnadödligheten är bland
den lägsta i Latinamerika (6 per 1 000 invånare under 2010). Den största
utmaningen för det chilenska hälso- och sjukvårdssystemet har varit de
skillnader som fortfarande finns mellan olika befolkningsgrupper i fråga om
tillgång till hälso- och sjukvård av god kvalitet.

Chiles blandade sjukvårdssystem innebär att både privata och offentliga
aktörer finns på marknaden. Cirka hälften av landets vårdverksamhet drivs av
staten, medan återstoden drivs av vinstdrivande institutioner. Allmän sjukvård
tillgodoses genom lokala vårdcentraler medan specialistvård endast finns att
tillgå i de större städerna. Under 2005 godkändes en sjukvårdsreform: den så
kallade Plan Auge, som syftade till att tillgodose behoven av fri statlig sjukvård
vid svåra sjukdomar för fattigare medborgare. Inledningsvis omfattade
sjukvårdsgarantin 40 sjukdomar, men siffran har utökats under årens lopp.
Likväl förblir tillgången till sjukvård mycket ojämlik mellan olika
befolkningsgrupper.

För de bemedlade finns en modern privat sjukvård som saknar motsvarighet
på den statliga sidan. Under 2010 genomförde den chilenska staten en
undersökning tillsammans med Världsbanken där de stora
kvalitetsskillnaderna påpekades och det framkom att över 650 000 personer
väntade på vård inom det statliga systemet. Isapres, Chiles organisation för
privata sjukvårdsförsäkringar, hade 2012 sitt hittills mest lönsamma år sedan
grundandet 1981. Detta orsakade en ny debatt om den privata sjukvårds-
sektorn, bland annat regeringen riktade kritik mot att försäkringsbolagen
tjänade pengar på bekostnad av sjukvårdssystemets kvalitet.

14. Rätten till utbildning

Utbildningen i Chile bedrivs i form av förskola upp till fem års ålder,
obligatorisk grundskola mellan sex och 13 år, obligatoriskt gymnasium mellan
14 och 17 år och universitet från 18 år och uppåt. Skolväsendet i Chile är väl
utbyggt men kvaliteten på undervisningen är mycket ojämn och generellt låg.

 13

Stora skillnader finns mellan inkomstgrupper när det gäller deltagande i
förskoleverksamhet och universitet. De kommunala skolorna och de statligt
subventionerade privatskolorna svarar för cirka 32 respektive 60 procent av
utbildningen i landet.

Enligt FN:s Human Development Index är 98,6 procent av chilenarna läs- och
skrivkunniga.

Efter studentprotesterna som inleddes under 2006 på grund av skillnaderna i
utbildningskvalitet för rika och fattiga i Chile, har regeringen försökt möta
kritiken framför allt genom förslag på finansiering. Ett paket med åtgärder
som syftade till att säkerställa tillgång och kvalitet på undervisningen i landet
lades fram, och åtgärder genomfördes för att höja läraryrkets status och
ersättningar. Trots denna satsning förbättrades inte situationen och nya
studentprotester drog igång under 2011. Under 2012 lades en skattereform
fram med syfte att på sikt skapa budgetutrymme för att stärka
utbildningssektorn. Regeringen avser dock i dagsläget inte att tillgodose
studentrörelsens krav på kostnadsfri utbildning.

15. Rätten till en tillfredsställande levnadsstandard

I UNDP:s Human Development Report för 2012 ligger Chile på plats 40 av 187.
Medellivslängden i Chile har ökat till nästan 80 år. BNP per capita uppgår till
18 352 US-dollar (enligt prognos oktober 2012), mätt efter köpkraft.

Inkomstfördelningen är fortsatt mycket ojämn, såväl mellan könen som
mellan olika befolkningsgrupper. Drygt elva procent av chilenarna, nästan två
miljoner människor, betecknas som fattiga och nästan hälften är barn.
Andelen fattiga i befolkningen har dock minskat sett ur ett längre
tidsperspektiv och Chile har uppfyllt det av FN uppsatta millenniemålet om
att halvera antalet fattiga som lever på under en dollar om dagen före år 2015.
En viss inkomstutjämning har också skett även om denna tendens är svag.

SÄRSKILDA KOMMENTARER AVSEENDE GRUPPER SOM
OFTA RISKERAR DISKRIMINERING RÖRANDE DE
MÄNSKLIGA RÄTTIGHETERNA

16. Kvinnors åtnjutande av mänskliga rättigheter

Chile har ratificerat FN:s konvention om avskaffande av all slags
diskriminering av kvinnor. Enligt konstitutionen är alla chilenare att betrakta

 14

som jämställda och lika inför lagen. Samtidigt anger artikel 1749 i den
chilenska civillagstiftningen, vilken instiftades 1855 och därmed är en av de
äldsta i hela Latinamerika, att det är mannen som är familjens överhuvud och
ansvarig för familjens välfärd.

Enligt statistik från World Economic Forums Global Competitiveness Index rankas
Chile på plats 104 av 144 länder när det gäller kvinnors medverkan i det
inkomstbringande arbetslivet. De chilenska kvinnorna utgör omkring 40
procent (44,4 procent 2010) på arbetsmarknaden och lönediskrimineringen är
utbredd. Skillnaden mellan mäns och kvinnors inkomster är störst bland
högutbildade. Brist på adekvat barnomsorg utgör ett hinder för kvinnor på
arbetsmarknaden. Enligt en frivilligbaserad undersökning som gjordes av den
chilenska statistiska centralbyrån under 2009 svarade chilenska kvinnor att de i
snitt arbetade sju timmar om dagen med sysslor i hemmet, inklusive att ta
hand om barn och äldre släktingar. Motsvarande siffra för män uppgavs vara
knappt tre timmar.

I december 2009 trädde en ny lag om lika lön för lika arbete i kraft. Den nya
arbetsrättsliga lagstiftningen har medfört förbättringar för yrkesarbetande och
nyutexaminerade samt ett förbud mot uppsägning av gravida kvinnor. Ett
extra bidrag till kvinnor som fött barn infördes 2009.

Kvinnors deltagande i det offentliga livet har ökat något under det senaste
decenniet. I dag innehar kvinnor drygt tjugo procent av de ledande offentliga
tjänsterna. När det gäller de ledande politiska posterna i landet har dock
andelen kvinnor minskat. 6 av 22 ministrar är kvinnor i regeringen efter det
senaste valet 2010. I förra presidenten Michelle Bachelets regering var nära
hälften av ministrarna och drygt 12 procent av kongressledamöterna kvinnor.
Efter valet 2010 är 17 av 120 ledamöter kvinnor i deputeradekammaren och 5
av de 38 ledamöterna i senaten kvinnor.

Chile har ratificerat den interamerikanska konventionen om att förebygga,
bestraffa och eliminera våld mot kvinnor. Våld inom familjen är dock
fortfarande vanligt förekommande, mot såväl kvinnor som barn.
Kvinnoministeriet SERNAM har till uppgift att förebygga detta och ger även
stöd till kvinnor som drabbats. En särskild avdelning inom den uniformerade
polisen, Carabineros, ägnar sig åt familjerelaterade problem och har drivit
nationella kampanjer mot familjevåld. Under 2009 inledde
åklagarmyndigheten förundersökningar i cirka 115 000 fall med anledning av
våld inom familjen. Under året dog 56 kvinnor till följd av våld i hemmet,

 15

vilket kan jämföras med 59 registrerade dödsfall under 2008. I december 2010
infördes en ny lag som syftar till att förebygga våld mot kvinnor. Bland annat
utökades straffskalan för alla former av våld i hemmet.

Flera fall av diskriminering i domslut har uppmärksammats i och med att
Interamerikanska domstolen utrett ärenden på nytt. Ett av dessa är ett fall i
samhället Alto Hospicio, vilket omnämns som det värsta massmordet i Chiles
närhistoria (2001). Förövaren hann brutalt våldta och mörda 14 unga flickor
innan en överlevare lyckades avslöja honom. Inga polisinsatser hade
genomförts då polisen, utan att undersöka omständigheterna, utgick ifrån att
de fattiga flickorna hade försvunnit frivilligt.

Abort är förbjudet enligt chilensk lag, även i de fall graviditeten innebär fara
för kvinnans liv. Katolska kyrkan har drivit en hård linje för att behålla det
absoluta abortförbudet i sin nuvarande form. Regeringen gör dock
uppskattningen att cirka 120 000 aborter genomförs i landet per år, medan
nationella och internationella icke-statliga organisationer anger att antalet
snarare är cirka 160 000. Detta skulle innebära att Chile är ett av de länder i
världen med flest aborter per capita. Tusentals kvinnor skadas varje år till följd
av illegala aborter. Då abort är olagligt rapporteras ytterst få av alla
abortrelaterade skador vid offentliga och privata sjukhus i Chile till
myndigheterna.

Tonårsgraviditeter är ett utbrett problem i det chilenska samhället och drygt
16 procent av alla födslar sker av mödrar under 20 år. Under president
Bachelets mandatperiod förekom diskussioner om att reformera abortlagen
men inget skedde. Den nuvarande regeringen har inte visat några tecken på att
vilja avskaffa lagen men har uppmuntrat användningen av preventivmedel.
Under 2007 blev ”dagen efter-pillret” godkänt för försäljning utan recept
vilket orsakade en stark reaktion från kyrkan och abortmotståndare. Vissa
kommuner vägrade att dela ut pillret till apoteken och vissa apotekskedjor
ville inte sälja det. Samtidigt har stödet för terapeutisk abort, vid våldtäkt och
om kvinnans liv är i fara eller i de fall fostret har allvarliga sjukdomar, visat sig
vara anmärkningsvärt utbrett i anonyma undersökningar (mellan 60 och 80
procent). Sedan 2009 finns en informationstelefon man kan ringa för att få
hjälp och rådgivning vid oönskad graviditet.

SERNAM släppte under 2011 en jämställdhetsplan som kommer att löpa
fram till 2020 med målsättningen att kvinnor och män ska ha samma

 16

förutsättningar. Såväl jämlikhet inom familjen som inom samhällslivet står
uttryckt i formuleringarna.

17. Barnets rättigheter

I mitten av 1990-talet antog regeringen en handlingsplan för att förbättra
barnets situation och möjligheter till utveckling. En lag som trädde i kraft
1999 jämställer alla barn i folkbokförings- och arvshänseende. Innan dess,
sedan 1855, skiljde man mellan barn födda inom äktenskapet (äkta barn) eller
utanför äktenskapet (oäkta barn). En miljon chilenare har därefter tagit ut nya
födelsebevis från civilregistret. Av de omkring två miljoner chilenare som
lever i fattigdom är nära hälften barn. Enligt chilensk lag får barn under 14 år
inte arbeta och för ungdomar mellan 14 och 18 år krävs i normalfallet
förälders tillstånd. Åldern för rekrytering till militärtjänst i Chile är 18 år.

Det finns ingen tillförlitlig statistik över antalet gatubarn i Chile, men en
undersökning som den statliga barnomsorgsstyrelsen SENAME lät göra
under 2012 visade att cirka 800 barn lever största delen av sitt liv på gatan.

Våld mot barn är ett utbrett problem. Regeringens första nationella
undersökning av bestraffningar och våld i hemmet genomfördes mellan 2006
till 2008. Resultatet visade att 72 procent av barnen någon gång hade utsatts
för någon form av våld, inklusive psykisk misshandel. En rapport från 2012
visar inte på någon förbättring utan siffrorna ligger kvar på samma nivå som
tidigare.

SENAME och polisen samarbetar med skolor och frivilligorganisationer för
att identifiera barn som löper risker i missbruksmiljöer. I övrigt erbjuds
rådgivning och sociala tjänster för misshandlade barn och särskilda
familjeterapier.

I den chilenska strafflagen anges 18 år som minimiålder för legalt samtycke till
sex. Lagstiftningen förbjuder sexuellt utnyttjande av minderåriga och
ogiltigförklarar dessutom preskription för åtal i sådana mål. Enligt SENAME:s
uppskattning fanns cirka 1 300 sexuellt exploaterade barn i Chile 2012. Under
2009 utredde den chilenska åklagarmyndigheten 333 fall av kommersiell
sexuell exploatering av barn, jämfört med 347 fall under 2008. SENAME
bistod drygt 1 000 offer för ungdomsvåld och kommersiell sexuell
exploatering under 2009, jämfört med drygt 1 200 fall under 2008. Därtill

 17

arrangerar SENAME särskilda stödprogram för barn i högrisksituationer och
för de som blivit sexuellt utnyttjade.

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

Chiles urfolk uppgår till ungefär en miljon människor och består till största
delen av gruppen mapuche. En lag från 1993 reglerar urfolkens rättigheter
och omfattar bland annat möjlighet till tvåspråkig undervisning. Samma år
inrättades en statlig myndighet för att bevaka urfolkens intressen (CONADI,
den nationella kommissionen för urfolkens utveckling). Mellan 1994 och 2008
har staten återlämnat 50 000 hektar mark, vilket staten bedömer ha kommit
cirka 22 000 familjer till godo.

Chile röstade även för FN:s konvention om urfolk i september 2007 och år
2008 ratificerade landet ILO:s konvention 169 om urfolk och stamfolk. Från
flera håll kritiseras dock den chilenska statens sätt att svara upp mot dessa
åtaganden. Kritik riktas också mot regeringens sätt att uppfylla sina åtaganden
när det gäller urfolkens konstitutionella rättigheter inklusive politiska,
kulturella och territoriella anspråk.

Mapuche-folket genomför starka protestaktioner. En av de händelser som fick
mest uppmärksamhet var protesterna mot myndigheternas tillämpning av
antiterroristlagen och de militära domstolarnas utövande av jurisdiktionen
under 2010. Händelsen kulminerade i en två månader lång hungerstrejk av
mapuche i södra Chile, vilken regeringen lyckades lösa i sista stund.
Händelsen blev startskottet för en offentlig diskussion om urfolkens situation
och hungerstrejk har därefter använts vid flera tillfällen. Bland annat
ockuperades Unicefs kontor i Santiago i augusti 2012 efter att polis skjutit mot
mapuche-barn. FN:s särskilde rapportör, James Anaya, besökte Chile under
2009 och kritiserade då landets tillämpning av antiterroristlagen. Rapportören
ansåg att lagstiftningen knappast kan tillämpas för brott och i sammanhang
som är relaterade till civila protester, särskilt inte då protesterna rör historiskt
betingande anspråk på mark.

I oktober 2012 beskrev regeringen Piñera hur man med en omfattande plan
ville lösa segregeringen och problemen mellan urfolken och övriga
befolkningen genom bland annat lagändringar, utbildning och integration.
Vidare planerar regeringen att stifta en lag om en mekanism för samråd enligt

 18

ILO-konventionen 169 samt att inrätta ett urfolksparlament, Consejo de los

Pueblos.

Även representanter för urfolken på Påskön (Rapa Nui) har ansett sig vara
fortsatt politiskt och kulturellt diskriminerade samt marginaliserade av de
centrala myndigheterna och en del manifestationer har genomförts under
2010. Regeringen har besvarat kritiken genom att ge ökade medel till ön.

19. Diskriminering på grund av sexuell läggning eller könsidentitet

Det finns inga lagar som kriminaliserar sexuell läggning i Chile. Organisationer
för hbt-personer drivs aktivt utan hinder, men enligt de frivilligorganisationer
som arbetar med hbt-personers mänskliga rättigheter anmäls drygt sextio
diskrimineringsfall årligen. Ett större mörkertal bedöms även föreligga, då
framförallt diskriminering av homosexuella på arbetsplatser sällan anmäls.

I juni 2012 deltog 80 000 personer i den årliga Gay Pridefestivalen i Santiago,
vilket kan jämföras mot de 2 000 personer som deltog 2010. En tragisk
händelse föregick 2012 års firande då Daniel Zamundio, en 24-årig
homosexuell man, misshandlades så svårt att han slutligen avled i mars.
Hatbrottet ledde till att en lag mot diskriminering, som varit vilande sedan
2005, slutligen antogs. Den 17 juni 2012 röstade Chile för en FN-resolution
avseende brott mot mänskliga rättigheter baserat på sexuell läggning och
könsidentitet. Det finns ingenting som tyder på en förändring när det gäller
homosexuellas rätt att ingå äktenskap.

Ytterligare ett uppmärksammat rättsfall rör Karen Atalas som 2005 i en
vårdnadstvist fråntogs vårdnaden av sina tre barn på grund av att hon flyttade
ihop med en kvinnlig partner. Chilenska staten dömde till hennes exmans
fördel med hänvisning till att hennes sexuella läggning och den nya partnern
skulle vålla barnen psykisk skada, göra dem förvirrade i sina könsroller,
isolerade och diskriminerade. Atala drev frågan i Interamerikanska domstolen
och vann slutligen målet i mars 2012.

20. Flyktingars rättigheter

I mars 2010 infördes en ny nationell lag till skydd för flyktingar. Enligt
UNHCR fanns det knappt 1 600 flyktingar och cirka 500 asylsökanden i Chile
2010. Flyktingstatus prövas av inrikesministeriet i samråd med UNHCR (som

 19

representeras av katolska kyrkans avdelning för socialt arbete, Vicaría para

Pastoral Social).

21. Rättigheter för personer med funktionsnedsättning

Enligt Nationella stiftelsen för personer med funktionsnedsättning (FNL)
lever över 2,5 miljoner chilenare med någon form av funktionsnedsättning. I
februari 2009 trädde en lag i kraft som fastställde normer om lika möjligheter
för och social inkludering av personer med funktionsnedsättning, men redan
1994 inrättades en statlig, nationell myndighet för funktionsnedsatta. I
kongressen finns ett särskilt utskott som ansvarar för frågor som rör personer
med funktionsnedsättning. Fortfarande hålls personer med funktions-
nedsättning ofta i sina hem eller på institutioner och integreras inte i samhället
i någon större utsträckning. Av de totalt 2,5 miljoner personer med
funktionsnedsättning avslutar drygt 42 procent aldrig grundutbildningen och
av de dryga 1,6 miljoner i arbetsför ålder har endast en procent av dessa ett
arbete i den formella sektorn. Nio procent arbetar inom den informella
sektorn, medan resterande 90 procent inte deltar i arbetsmarknaden.

ÖVRIGT

22. Frivilligorganisationers arbete för mänskliga rättigheter

I Chile finns ett flertal oberoende organisationer för de mänskliga
rättigheterna. Den viktigaste är det nationella institutet för mänskliga
rättigheter, INDH, som inrättades 2010 och som får statligt stöd för sin
verksamhet. Andra organisationer är FASIC (de kristna kyrkornas stiftelse för
social hjälp), Comisión Chilena de Derechos Humanos (chilenska kommissionen för
mänskliga rättigheter) samt Agrupación de Familiares de Detenidos Desaparecidos
(anhörigföreningen för ofrivilligt försvunna). Vicaría de la Solidaridad är en del
av den katolska kyrkans avdelning för socialt arbete, som hade en särskilt
viktig roll under diktaturåren.

23. Internationella och svenska insatser på området mänskliga
rättigheter

UNHCHR, UNICEF, UNHCR, UNESCO och ILO har regionalkontor och
egen programverksamhet i Chile medan ECLAC har sitt huvudsäte i Santiago
med hela Latinamerika och Karibien som arbetsområde. EU har en stor
delegation i huvudstaden och för regelbunden dialog med Chile om mänskliga
rättigheter.

 20

Tillsammans med Corporación Harald Edelstam och EU-delegationen har
Sveriges ambassad i Chile arrangerat ett seminarium om mänskliga rättigheter
för att hedra Raoul Wallenberg med anledning av 100-årsdagen för hans
födelse. Tillsammans med UNHCHR och Israels ambassad anordnades också
en ceremoni för Wallenberg i FN:s lokaler. Ambassaden har i olika
sammanhang deltagit i evenemang vid det så kallade Minnesmuseet (Museo de

la Memoria) och Villa Grimaldi (ett tortyrcenter under diktaturen som idag är
ett museum).

