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

Telefon +45 3392 3334 • Fax +45 3920 4505 • E-mail fln@inm.dk • www.fln.dk

317

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 317

Land: Uganda

Kilde: Det svenske Regeringskansliet, Utrikesdepartementet

Titel:
Mänskliga rättigheter, demokrati och rättsstatens
principer i Uganda 2015-2016

Udgivet: 26. april 2017

Optaget på
baggrundsmaterialet:

15. maj 2017

Denna rapport är en sammanställning
grundad på Utrikesdepartementets
bedömningar. Rapporten gör inte anspråk
på att ge en fullständig bild av läget för de
mänskliga rättigheterna, demokrati och
rättsstatens principer i landet.
Information bör också sökas från andra
källor.

Utrikesdepartementet

Mänskliga rättigheter, demokrati och rättsstatens principer i

Uganda 2015–2016

I. SAMMANFATTNING

Trots en progressiv grundlag och lagstiftning som i hög grad ger skydd för

de mänskliga rättigheterna brister det i tillämpningen vad gäller att skydda

och främja mänskliga rättigheter för alla invånare i landet. Det gäller de

medborgerliga rättigheterna, liksom tillgång till social service, utbildning och

sjukvård. Även de demokratiska rättigheterna som garanteras i grundlagen

har, enligt valobservatörer, i praktiken begränsats i de senaste valen. En

presidentkandidat sattes i husarrest efter valet 2016 utan att formellt åtal

väcktes.

Restriktioner av mötes-, förenings- och yttrandefriheterna drabbar såväl

opposition som det civila samhället. Tortyr och godtyckliga

frihetsberövanden förekommer, liksom våld och diskriminering mot kvinnor

och barn samt personer med funktionsnedsättning. Hbtq-personer är fortsatt

en diskriminerad grupp i Uganda. Stigmatiseringen inom familjen och i

samhället är betydande.

Förhållandena i fängelser, långa häktningstider och svårigheter att säkerställa

rättvisa rättegångar är andra problem. Korruption, resurs- och kapacitetsbrist

genomsyrar de flesta myndigheter och hämmar genomförandet av

lagstiftning ämnad att skydda och främja mänskliga rättigheter. Straffriheten

är fortfarande utbredd för statstjänstemän som begår övergrepp och kränker

mänskliga rättigheter.

År 2016 antogs en lag för civilsamhällesorganisationer i syfte att skapa

grundläggande förutsättningar för det civila samhället att verka fritt. Den nya

2 (20)

lagen innehåller dock ett tolkningsutrymme, varför tillämpningen kommer

att vara avgörande för det civila samhällets frihet att verka.

Kvinnor i Uganda har alltjämt en låg social, politisk och ekonomisk status

och det förekommer utbredd diskriminering. Kvinnor utför regelmässigt

största delen av jordbruksarbetet, men äger sällan marken, och kontrollera

inte inkomsterna. Alla former av våld, inklusive sexuellt våld, mot kvinnor

och flickor är mycket vanligt och mörkertalet vad gäller rapportering bedöms

vara högt. Regeringen antog 2016 en ambitiös handlingsplan för att

motverka våld mot kvinnor. En uppdaterad lagstiftning om barn antogs

2016 och kan ses som ett förstärkt åtagande av regeringen att skydda barns

rättigheter.

Ugandas progressiva flyktinglagstiftning fastställer att alla nyanlända har rätt

att röra sig fritt, arbeta eller starta affärsverksamhet samt rätt till utbildning

och hälsoservice. Alla nyanlända tilldelas även en egen bit mark för

bosättning samt för att bedriva småskaligt jordbruk.

Uganda har haft en av de snabbaste årliga procentuella

fattigdomsminskningarna de senaste tio åren. Omkring 20 procent av

Ugandas befolkning lever under fattigdomsgränsen.

II. RÄTTSSTATENS PRINCIPER

En princip för god samhällsstyrning

Uganda är en republik med betydande makt koncentrerad till

presidentämbetet. Maktdelning stipuleras i grundlagen, men i praktiken har

den exekutiva makten stort inflytande över den dömande och lagstiftande

makten, bland annat i form av långtgående utnämningsmakt, men också på

grund av utbredd korruption. Grundlagen ålägger staten att skydda och

främja mänskliga rättigheter.

Rättsväsendets förmåga att upprätthålla sitt oberoende i praktiken har skiftat

över tid och i förhållande till hur politiskt känslig en fråga är. Högre juridiska

tjänstemän kan inte bli avsatta genom politiska beslut, men konstitutionen

och lagstiftningen ger presidenten ensam eller delad utnämningsmakt för ett

stort antal viktiga poster.

3 (20)

Uganda hamnar på plats 151 av 176 i Transparency Internationals index över

upplevd korruption 2016. Korruptionen genomsyrar rättsväsendet, polisen,

hälsovården, utbildningssystemet och det statliga socialförsäkringssystemet.

Parlamentet har antagit ett robust juridiskt ramverk som ska skydda

invånarna från övergrepp och från korruption. Trots detta visar Ugandas

riksrevisionsverks egna undersökningar att korruption, finansiellt slarv och

misskötsel snarare ökat.

I enlighet med grundlagen finns en människorättskommission, Uganda

Human Rights Commission (UHRC), som har till uppgift att utreda kränkningar

av de mänskliga rättigheterna, föra statistik samt ge regeringen

rekommendationer om hur de mänskliga rättigheterna ska främjas. Individer

har möjlighet att klaga till UHRC. Institutionen har lidit av konstant

underfinansiering och är kraftigt beroende av medel från biståndsgivare. En

nationell plan för mänskliga rättigheter är under utarbetande. Kommittéer

för mänskliga rättigheter har inrättats i parlamentet och i de flesta fängelser

och inom polisen, som en del av planen. En kommission för lika rättigheter

och möjligheter som ska motverka diskriminering mot kvinnor, etniska

minoriteter samt personer med funktionsnedsättning har etablerats.

Det saknas fortfarande viktig lagstiftning för att förbättra rättsväsendet.

Förslaget till ”Administration of Justice Bill”, som presenterades 2012 och syftar

till att stärka rättsväsendets oberoende, har beretts under mycket lång tid i

regeringen. Något förslag till lagstiftning, vilket skulle det vara ett viktigt steg

framåt, har ännu inte presenterats.

III. DEMOKRATI

De politiska rättigheterna och de politiska institutionerna

Ugandas grundlag fastställer att landet är en demokrati med en president

som statsöverhuvud och regeringschef. Det politiska systemet bygger på

maktdelningsprincipen med exekutiv, lagstiftande och dömande makt. I

praktiken har dock den exekutiva makten stort inflytande över den

lagstiftande makten.

Uganda var en enpartistat regerad av National Resistance Movement (NRM),

som är nuvarande president Musevenis parti, fram till 2005 då det genom en

folkomrösting beslutades att införa flerpartisystem. Registrerade partier har

laglig rätt att verka och delta i valen. Varje medborgare över 18 år har

4 (20)

rösträtt och har skyldighet att registrera sig för att kunna utnyttja den rätten.

Grundlagen skyddar rätten att organisera sig politiskt, inklusive i politiska

partier.

Nationella val hålls vart femte år. Presidenten väljs genom majoritetsval.

Valmyndigheten i Uganda är den så kallade Electoral Commission (EC), vars

styrande organ, kommissionen, består av sju kommissionärer som utnämns

av presidenten. En omfattande och bred debatt som omfattar stora delar av

det civila samhället med krav på reformer av kommissionärernas

utnämningsprocess har förts under många år i Uganda. Den har dock inte

resulterat i några betydande reformer. Vid utnämnandet av en ny

kommission i slutet av 2016 valde presidenten att inte konsultera det civila

samhället eller oppositionen.

Det senaste valet ägde rum 2016. EU:s valobservatörer rapporterade om hur

statens aktörer, såsom säkerhetstjänsterna, bidragit till att skapa en hotfull

atmosfär både för röstande och för oppositionskandidater. Husarrest,

kortvariga frihetsberövanden, hot och en tendens att förbjuda oppositionens

demonstrationer och möten är exempel på hur de politiska partierna hindras

i sin verksamhet. Polisen sköt tårgas och gummikulor på fredliga

demonstranter som uttryckte stöd för oppositionen. Andra problem som har

lyfts fram vid de tre senaste valen är partiernas olika villkor att verka och nå

ut till väljarna, bland annat vad gäller finansiering och att kandidater köps.

Svårigheter att registrera röstberättigade, som beror på bland annat bristande

information om vilka distrikt personer är röstberättigade i, bristande

kapacitet hos registrerande myndigheter, bristande kunskap hos de som ska

registrera sig samt stora brister i ID-system, är andra problem.

President Museveni är en av de presidenter i Afrika som regerat längst, i 30

år. Valresultatet i det senaste presidentvalet i februari 2016 överklagades av

presidentkandidaten och den tidigare premiärministern Amama Mbabazi.

Mbabazi yrkade på ogiltigförklarande av valet på grundval av en rad

incidenter som han menade strider mot vallagarna. Anklagelserna gällde

bland annat brister i valets genomförande samt mutor, användandet av

statliga resurser och våldsam retorik från president Musevenis sida. Högsta

domstolen avslog Mbabazis begäran om ogiltigförklaring av valresultatet.

Som skäl anförde domstolen bristande bevisning för de flesta av yrkandena.

Efter valet sattes en annan av presidentkandidaterna, Kizza Besigye, som

med bred marginal kom tvåa i valet, i husarrest utan att formellt åtal väcktes

5 (20)

Åtal om högförräderi väcktes sedermera i maj 2016. Polisbevakningen

utanför Besigyes hus togs bort i slutet av 2016.

Ett antal platser i parlamentet och i den lokala förvaltningen är reserverade

för kvinnor och det ska finnas en kvinnlig representant från varje distrikt i

parlamentet. Cirka 30 procent av parlamentets ledamöter är kvinnor.

Andelen kvinnor som valdes in på platser som inte är vikta för kvinnor

ökade något i vid valet 2016. Enligt lag har även ett antal platser vikts för

arbetare, personer med funktionsnedsättning, ungdomar samt militären.

Nästan 40 procent av ministrarna i regeringen är kvinnor.

Det civila samhällets utrymme

Uganda antog 2010 en progressiv policy för det civila samhället och i januari

2016 antogs en lag för civilsamhällesorganisationer i syfte att skapa

grundläggande förutsättningar för det civila samhället att verka fritt. Den nya

lagen innehåller dock ett tolkningsutrymme, varför tillämpningen kommer

att vara avgörande för det civila samhällets frihet att verka.

I praktiken är civilsamhället ofta förhindrat att verka fullt ut. Polis och

myndigheters restriktiva tolkning av lagar och regler hindrar ofta registrering

av organisationer och deras möjligheter att utföra utbildning och

påverkansarbete. Staten ger uttryck för uppfattningen att

civilsamhällesorganisationerna bör koncentrera sig på att tillhandahålla

service till medborgarna och inte engagera sig i påverkansarbete eller

aktivism. Civilsamhällesorganisationer som arbetar med korruptionsfrågor,

mänskliga rättigheter, landfrågor, effekterna av oljeutvinning och hbtq-frågor

har speciellt svårt att verka eftersom dessa frågor ofta är politiskt känsliga.

Civilsamhällesorganisationer på landsbygden som bevakar distriktets styrning

och korruptionsfrågor riskerar att komma i direkt konflikt med lokala

makthavares politiska och ekonomiska intressen. Bristande styrning av polis i

kombination med dålig utbildning leder också i många fall till att

säkerhetstjänster lokalt kan agera på lokala makthavares order, utan

efterföljande ansvarsutkrävning. Civilsamhällesorganisationer i huvudstaden

Kampala har ofta större utrymme att kritisera regeringens politik.

Samtidigt som många civilsamhällesorganisationer rapporterar att deras

utrymme har minskat, pågår en parallell utveckling där antalet

civilsamhällesorganisationer under 2000-talet vuxit mycket snabbt, och deras

kapacitet att utöva inflytande på den offentliga debatten har ökat. Viljan att

6 (20)

driva frågor om mänskliga rättigheter och demokrati är betydande.

Civilsamhällesorganisationer har samtidigt anklagats för bristande förankring

i hela landet samt för bristande ansvarsutkrävning. Korruption inom

civilsamhällesorganisationer är också vanligt förekommande.

IV. MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Grundlagen förbjuder tortyr och kränkande straff. Lagstiftningen i form av

”The Prevention and Prohibition of Torture Act” är progressiv. Den har en bred

definition av tortyr och inkluderar både statliga och icke-statliga förövare.

Riktlinjer för hur lagen ska tillämpas saknas dock fortfarande. Trots

förbättringar de senaste åren är fortfarande anmälningar om tortyr,

kränkande och eller inhuman behandling det vanligaste klagomålet till

Ugandas människorättskommission (UHRC). År 2014 registrerade UHRC

357 fall av tortyr, framför allt av polisen, i fängelserna och av militären.

Civilsamhällesorganisationen African Centre for the Treatment and Rehabilitation of

Torture Victims registrerade 1 154 offer. Ugandiska polisen har inrättat

särskilda resurspersoner för kvinnor och jämställdhetsfrågor, med målet att

förbättra polisens respekt för kvinnor och skydda kvinnors rättigheter vid

kontakt med polisen.

Landets fängelser är överfyllda, vilket har resulterat i undermåliga miljöer

och i många fall misär. Barn och ungdomar får ofta avtjäna sina straff i

fängelse tillsammans med vuxna eftersom det är stor brist på platser i

ungdomsanstalter. Kvinnor sitter i separata avdelningar där förhållandena är

mycket spartanska, men där de i många fall kan ha tillgång till utbildning och

lära sig ett yrke.

I november 2016 stormade den ugandiska militären och polisen det

traditionella kungadömets Obusinga Bwa Rwenzururu’s palats i västra

Uganda. Stormingen kom efter flera våldsamma sammandrabbningar mellan

kungadömets så kallade vaktstyrka och polis och militär. Troligen deltog

också andra väpnade grupper. Det finns uppgifter om att över hundra

personer dödades, men någon officiell dödssiffra har inte redovisats. Den

ugandiska staten har anklagats för att ha begått grova övergrepp. Både

UHRC och en parlamentarisk kommitté ska utreda händelserna.

7 (20)

Dödsstraff

Dödsstraff utdöms i Uganda för mord, dråp, landsförräderi, terrorism, andra

grova våldsbrott brukats, om en tjänsteman våldtar en frihetsberövad, vid

våldtäkt mot barn under 14 år eller under 18 år om förövaren är antingen

hiv-positiv, en vårdnadshavare eller serieförövare. Inga dödstraff har dock

verkställts sedan 1999.

Rättsväsendet har inom ramen för ett särskilt initiativ förhört de fångar som

väntat på dödsstraff i mer än tre år, med målet att identifiera kandidater

vilkas dödsstraff kan omvandlas till livstidsstraff. Detta har resulterat i att

antalet personer som inväntar verkställighet av dödsstraff reducerats från

505 (453 män och 34 kvinnor) 2011 till 211 (200 män och 11 kvinnor) 2015.

Barn under arton år, gravida kvinnor, psykiskt sjuka och personer med

psykisk funktionsnedsättning kan enligt lag inte dömas till dödsstraff.

Rätten till frihet och personlig säkerhet

Grundlagen garanterar personlig frihet. Polisen kan anhålla en person i högst

48 timmar innan beslut om häktning måste ske. I genomsnitt sitter dock

misstänkta frihetsberövade i månader innan häktning sker. UHRC noterar i

sin årsrapport 2016 att antalet frihetsberövanden som görs med motivet att

förhindra brott, det vill säga innan något brott begåtts, har ökat. Detta var

särskilt tydligt under valkampanjen och drabbade framför allt oppositionens

kandidater. De två presidentkandidaterna Dr Besigyes och Amama Mbabazis

rörelsefrihet begränsades regelmässigt under valkampanjerna med

motiveringen att polisen måste upprätthålla den allmänna ordningen.

Rättssäkerhet

Grundlagen garanterar rätten till en rättvis rättegång, vilket inkluderar bland

annat rätten till biträde, offentliga utfrågningar och rättsväsendets

oberoende. I praktiken är det mycket svårt för individer att få till stånd

prövning av sitt ärende, på grund av korruption och brist på resurser hos

polis och åklagare. Polisens kapacitet att utreda och säkra tillräckliga bevis

som håller i domstol är låg, vilket påverkar rättssäkerheten. Lagstiftning för

att garantera rättshjälp och vittnesskydd saknas.

Straffbarhetsåldern är tolv år.

8 (20)

Straffrihet

Straffriheten för personer inom säkerhetstjänsten som begår övergrepp och

kränker mänskliga rättigheter är utbredd. Rättsväsendet har hittills inlett fem

utredningar om kränkningar av de mänskliga rättigheterna av Uganda Peoples

Defence Forces (UPDF), begångna under avväpningsprocessen i den nordöstra

delen av Uganda, Karamoja. Rättsprocesser i spåren av rebellgruppen

Herrens motståndsarmé (LRA) i Gulu-regionen fokuserar främst på

rebellmedlemmars brott mot de mänskliga rättigheterna, och mindre på de

övergrepp som begicks av UPDF. Straffrihet för tortyr utförd av

säkerhetstjänsten är också vanlig.

Yttrande-, press- och informationsfrihet, inklusive på internet

Uganda har plats 102 av 180 länder i Reportrar utan gränsers

pressfrihetsindex för 2016. Freedom House klassificerar Ugandas pressfrihet

som ”delvis fri”. Rättigheterna inskränks bland annat av bestämmelser i

brottsbalken och av lagar som Press and Journalist Act och Anti-Terrorism Act,

som innebär att journalister ska registreras och ger polisen möjlighet att

konfiskera journalisters arbetsmaterial. En journalist som anses skyldig till

publicering av ”information som stödjer terrorism” kan dömas till

dödsstraff. Oberoende journalister kritiska mot regeringen hindras

regelbundet från att täcka händelser relaterade till oppositionen, till exempel

genom tillfälliga frihetsberövanden. I samband med valet 2016 och att den

omvalde presidenten skulle sväras in utfärdade regeringen ett förbud mot all

direktrapportering från oppositionens aktiviteter. Frivilligorganisationen The

Human Rights Network for Journalists (HRNJ) noterade tio fall av journalister

som greps och kvarhölls i samband med rapportering från valkampanjen.

Mediesektorn har vuxit i omfattning under det senaste decenniet. Det finns

nästan 300 privata radiostationer, tio dagstidningar och 28 tv-kanaler, samt

en statlig tv-kanal och en dagstidning som stödjer regeringspartiet. Många

journalister, speciellt de som verkar på landsbygden, rapporterar att man

tillämpar viss självcensur.

Nästan 40 procent av Ugandas nära 38 miljoner invånare hade i början av

2016 tillgång till internet. I samband med valet 2016 stängde regeringen

under perioder ner flera sociala medier och även tjänster för mobila

ekonomiska transaktioner. Ugandas Computer Misuse Act innehåller vaga

formuleringar som kriminaliserar elektronisk kommunikation som stör eller

försöker störa ”fred, lugn och privatliv”. Den enhet för cyberbrott som

9 (20)

startades inom polisen 2014 har i uppdrag att angripa ”hot som kan

destabilisera landet”.

Mötes- och föreningsfrihet

Mötesfriheten inskränks såväl i lag som i praktiken. Public Order and

Management Act anger att grupper måste ansöka om tillstånd hos polisen

minst tre dagar innan de håller ett möte utomhus för att diskutera politiska

frågor. Polisen kan avslå sådana möten och demonstrationer om de inte

bedöms vara av allmänintresse och har även stora befogenheter att upplösa

möten som anses vara regelvidriga. Detta har använts både gentemot

politiska partier och mot hbtq-rörelsen.

Religions- och övertygelsefrihet

Grundlagen förbjuder diskriminering på religiösa grunder och fastställer att

Uganda inte ska ha någon statsreligion. Vidare ger grundlagen rätt till

religions- och övertygelsefrihet och rätt att utöva religion fritt. Religion

praktiseras också i praktiken fritt i Uganda och har stor betydelse för

ugandierna. Grundlagen förbjuder politiska partier baserat på religion.

Religiös utbildning i skolorna är frivillig. Den största gruppen är katoliker

som utgör 42 procent följt av protestanter som utgör 37 procent och

muslimer som utgör 12 procent.

Muslimer är i allmänhet diskriminerade vad gäller tillgång till den politiska

makten och de har i snitt lägre medelinkomst. Flera moskéer och muslimska

skolor har under de senaste fem åren stängts efter att de anklagats för att

främja terrorism.

V. EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

Rätten till arbete, rättvisa arbetsvillkor och relaterade frågor

Arbetsmarknaden i Uganda präglas av en snabbt växande befolkning i

arbetsför ålder. Ungefär hälften av Ugandas befolkning är yngre än 15 år och

drygt 70 procent är under 30 år. Den formella registrerade arbetslösheten är

endast 4,2 procent, men arbetsmarknaden präglas av en låg grad av formell

sysselsättning och låga inkomster från arbete i förhållande till hushållens

utgifter. Andelen undersysselsatta är stor. En betydande andel, 66 procent,

arbetar inom jordbruket, många av dem utan formell inkomst. Andelen som

är sysselsatt inom den informella sektorn utanför jordbruket uppgår till 59

10 (20)

procent. Enligt statistik från 2013, arbetar nio av tio unga ugandier i den

informella sektorn.

Uganda har ratificerat samtliga av ILO:s kärnkonventioner. Rätten till arbete

liksom rätten till gynnsamma och rättvisa arbetsvillkor inklusive skälig

ersättning regleras i lag. Hushållsanställda liksom anställda inom jordbruket

och informell sektor omfattas emellertid inte av de skyddsåtgärder som lagen

föreskriver. Inspektioner av arbetsmiljön genomförs bristfälligt på grund av

brist på kapacitet och resurser. En minimilön som uppgår till 6 000

ugandiska shilling (cirka 15 SEK) per månad infördes 1984 och gäller

fortfarande.

Barnarbete är, trots att det är förbjudet, fortsatt vanligt förekommande,

främst inom jordbruket, hushåll, fiske och vallning av boskap. Enligt ILO

och UNICEF arbetar 24 procent av barnen i åldrarna 5-17 år, vilket är 2,9

miljoner barn. Förbättringar inom området sker, men går långsamt.

The Employment Act föreskriver lika lön för likvärdigt arbete men

kvinnodominerade yrken som hushållsarbete, jordbruksarbete och inom den

informella sektorn omfattas inte av de skyddsåtgärder som lagen föreskriver.

Enligt statistik från Ugandiska centralbyrån utförs en tredjedel av alla

lönearbeten av kvinnor. Kvinnor utför fyra gånger mer av det obetalda

hushållsarbetet än män. Arbetslösheten bland kvinnor är markant högre i

städer än på landsbygden. Utöver otillräckliga skyddsåtgärder i lagstiftningen

för alla kvinnor verksamma på arbetsmarknaden förekommer även

fördomar, trakasserier och annan könsbaserad diskriminering.

I Uganda finns 40 registrerade fackföreningar. Alla fackföreningar måste

registreras i National Organization of Trade Unions (NOTU) eller Central

organization of Free trade unions (COFTU). Cirka 2,9 procent av arbetskraften,

eller 13 procent av andelen sysselsatta i den formella sektorn, är medlemmar

i fackföreningar. År 2014 hade totalt 60 kollektivavtal undertecknats.

Fackföreningarna är relativt svaga.

Rätten till bästa uppnåeliga hälsa

Hälsosektorn i Uganda är kraftigt underfinansierad. År 2015 antogs en ny

strategisk plan för 2015-2020, med fokus på rätten till hälsa med målet att

påskynda utveckling mot allmän hälso- och sjukvård av god kvalitet för alla.

11 (20)

Planen har fokus på bland annat reproduktiv hälsa och mödra-, barn- och

ungdomshälsa.

Offentlig sjukhusvård ska vara kostnadsfri. Bristen på resurser till

hälsosektorn samt svaga uppföljningssystem bidrar både till en märkbar nivå

av så kallad småskalig korruption, som till exempel att personal uteblir från

jobbet och tar betalt för mediciner som borde vara gratis samt att patienter

själva får finansiera nödvändig sjukvårdsutrustning för att nödvändig

utrustning saknas. De köpstarkare grupperna, framför allt i städerna, väljer

privata eller självfinansierade alternativ. De som lever i störst fattigdom har

svårast att få tillgång till adekvat sjukvård.

Förbättringar har skett av flertalet hälsoindikatorer, men en markant ökning

har skett av icke-smittsamma sjukdomar som beräknas ligga bakom 16

procent av alla dödsfall i landet. Kring 7,3 procent av ugandierna lever med

hiv. Sedan nittiotalet har antalet hiv-positiva minskat kraftigt, men under

2000-talet har antalet återigen ökat. Enligt civilsamhällesorganisationen

AIDS Healthcare Foundation har 59 procent av alla hiv-positiva tillgång till

bromsmediciner. Fler kvinnor än män är smittade och kvinnor löper högre

risk att smittas.

Medellivslängden i Uganda är 60 år för män och 64 år för kvinnor. I

genomsnitt föder varje kvinna 5,9 barn. Trots minskningar av

mödradödlighet och barnadödlighet är siffrorna fortsatt mycket höga.

Mödradödligheten beräknas uppgå till 343 av 100 000 levande födda barn

och barnadödlighet till 69 döda innan de fyllt fem år per 1 000 levande

födda. Nära 60 procent av förlossningarna äger rum i hemmet och lika

många föder barn utan tillgång till medicinskt utbildad personal. En fjärdedel

av flickor mellan 15-19 år har redan barn eller är gravida. Oplanerade

graviditeter är en bidragande faktor till befolkningsökningen. Uganda har en

mycket restriktiv lag när det kommer till abort vilket leder till osäkra aborter

som i sin tur resulterar i 26 procent av den totala mödradödligheten i landet.

Detta är ett resultat av politiskt, religiöst och kulturellt motstånd mot, och

bristande tillgång till, sexualundervisning och preventivmedel.

Rätten till utbildning

Uganda har allmän och kostnadsfri grundskoleutbildning till och med sjunde

klass. I praktiken utgör dock kostnader i form av skoluniform och böcker en

stor börda för stora delar av befolkningen. Över 96 procent av alla barn i

12 (20)

Uganda påbörjar grundskolan. Fortsatt stora utmaningar finns i form av till

exempel låg kvalitet på undervisningen samt förekomst av våld i skolan.

Frånvarande lärare är ett stort problem. Bristfällig kompetens hos lärare

utgör en annan utmaning. En undersökning av Världsbanken visade att

endast 19 procent av grundskolelärarna hade kunskaper motsvarande årskurs

fyra i engelska och matematik.

Under 2014 fullföljde 69 procent av alla flickor och 71 procent av alla pojkar

som påbörjat motsvarande låg- och mellanstadiet alla årskurser. Av dessa

fortsatte bara uppskattningsvis hälften till motsvarande högstadiet. Enligt

studier är bristande ekonomiska förutsättningar och behov av hjälp i

hemmet bidragande faktorer till varför flickor och pojkar hoppar av

grundskolan. Flickor avslutar sina studier tidigare än pojkar och en förklaring

till varför flickor är frånvarande i större utsträckning än pojkar är att de inte

har tillgång till mensskydd och därför stannar hemma de dagar de har mens.

Tonårsgraviditeter och barnäktenskap är ytterligare orsaker till varför färre

flickor än pojkar slutför grundskolan.

Barnaga är förbjudet men är, liksom sexuella övergrepp, vanligt

förekommande i skolan. Mellan 81-94 procent av alla skolbarn rapporteras

ha utsatts för våld i skolan, ofta av lärare, och runt 80 procent rapporterar att

de vid något tillfälle utsatts för sexuella närmanden av en lärare.

Den högre utbildningen är underfinansierad med konsekvensen att få

kvalificerade akademiker utexamineras. Detta trots en ökning av de totala

offentliga investeringarna i vetenskap och teknik.

Rätten till en tillfredsställande levnadsstandard

Uganda har haft en av de snabbaste årliga procentuella

fattigdomsminskningarna de senaste tio åren. Omkring 20 procent av

Ugandas befolkning lever under Världsbankens fattigdomsgräns på 1,90

USD per dag, vilket är en minskning från drygt 56 procent i början på 1990-

talet. Andelen människor som lever ovanför fattigdomsgränsen men med

små marginaler, är fortsatt hög på omkring 43 procent av befolkningen.

Fattigdomen är mer utbredd på landsbygden än i städerna, framförallt i norra

och östra Uganda. Tidigare konfliktdrabbade regioner upplever särskilt låga

utbildnings- och inkomstnivåer. Fattigdomsminskningen har främst berott

på ökad jordbruksproduktion som har gagnat fattiga hushåll. En fjärdedel av

dessa hushåll består av ensamstående kvinnor med barn.

13 (20)

Trots det senaste årtiondets fattigdomsminskning kvarstår fundamentala

brister i tillgång till infrastruktur, vatten och sanitet. Mindre än en tredjedel

av befolkningen har tillgång till sanitära anläggningar, bland fattiga hushåll

har endast en fjärdedel tillgång till någon typ av toalett. Eltillgången är

mycket låg. Enbart 14 procent av ugandiska hushåll använder el till

belysning. Uganda har plats 163 i UNDP:s index för mänsklig utveckling

2014.

Klimatförändringar i landet har medfört temperaturökning samt

oberäkneliga regnperioder, vilket leder till en ökning av översvämningar,

jordskred och potentiellt även till problem med livsmedelssäkerheten,

eftersom det påverkar jordbruken och den stora andel av befolkningen som

lever på jordbruket. Den ökande befolkningen leder också till snabbt

växande städer med ökade provisoriska bostadsområden, ofta under

bristfälliga hälsoförhållanden.

VI. RÄTTEN ATT INTE UTSÄTTAS FÖR DISKRIMINERING

Kvinnors åtnjutande av mänskliga rättigheter

Förbud mot diskriminering på grund av kön är grundlagsfäst. Staten ska

bland annat garantera jämställdhet inom statliga institutioner. Kvinnors

möjligheter att fullt ut åtnjuta sina mänskliga rättigheter och ökad

jämställdhet mellan kvinnor och män fastställs i lagarna om mark,

anställning, armén, val till parlamentet samt lagen om lika möjligheter. De

senaste åren har regeringen allt mer arbetat med att jämställdhetsintegrera

statsbudgeten, vilket ger jämställdhetspolitiken ökade möjligheter att få

genomslag i finansiella åtaganden.

Trots ansträngningar från statens sida och aktiva civilsamhällesorganisationer

som arbetar för kvinnors rättigheter har kvinnor i Uganda fortfarande en låg

social, politisk och ekonomisk status. Detta medför utbredd diskriminering i

samtliga samhällssfärer och svårighet att i praktiken kunna åtnjuta sina

lagstadgade rättigheter. Kvinnor utför regelmässigt största delen av

jordbruksarbetet, men äger sällan marken och kontrollerar inte inkomsterna.

Kvinnor är underrepresenterade i politiken. Traditionella ledare har stor

betydelse och makt och bland dem finns mycket få kvinnor representerade.

Trots att den lagliga åldern för giftermål är 18, ingår många flickor tidiga

äktenskap. Vid 18 års ålder har över 50 procent av kvinnorna ingått

14 (20)

traditionella eller formella äktenskap. Månggifte är tillåtet enligt lag, liksom

brudpris, som används vid traditionella bröllop. Månggifte är förhållandevis

vanligt, och försök att genom lagstiftning stärka rättigheterna för kvinnor

som ingått äktenskap med män som redan är gifta har stött på motstånd. Att

säkra kvinnors finansiella rättigheter vid skilsmässa har också visat sig

mycket kontroversiellt.

Alla former av våld, inklusive sexuellt våld, mot kvinnor och flickor är

mycket vanligt och mörkertalet vad gäller rapportering bedöms vara högt.

Det finns få undersökningar gjorda, men problemet är utbrett. Majoriteten

av övergreppen utförs av en närstående. Det är olagligt att skada eller hota

hälsan hos sin sammanboende partner. Lagen föreskriver inte att polisen ska

ingripa vid fall av våld i hemmet, utan att en person som utsatts för våld i

hemmet först ska rapportera till det lokala rådet, som ska söka förlikning

mellan parterna. Först när övergrepp skett två gånger ska den drabbade

rapportera till polisen. Traditionellt har polisen inte prioriterat

kvinnomisshandel, men ett jämställdhetsarbete pågår inom polisen för att

förbättra hanteringen. Regeringen antog 2016 en ambitiös handlingsplan för

att motverka våld mot kvinnor.

Kvinnlig könsstympning är förbjuden. Det förekommer ändå framför allt

inom ett par folkgrupper i östra Uganda. Ingreppen sker i åldrarna 6–14 år

och är av typ 3 (infibulation). Vanligt i dessa regioner är också att flickorna

blir bortgifta till äldre män.

Antalet prostituerade ökar i Uganda, särskilt koncentrerat till urbana

områden och längs med motorvägar och kring Viktoriasjöns fiskelägen.

Mörkertalet är stort men i en studie från 2014 uppskattas antalet uppgå till

omkring 54 500. Informationskampanjer har genomförts av polisens enhet

för att motverka människohandel (CTIP), men den politiska viljan att

komma till rätta med problemen är fortsatt svag.

Rapporteringen av kvinnor i media bedöms som kraftigt könsstereotyp, där

en stor majoritet av de som citeras och porträtteras är män medan kvinnor

förekommer som objekt eller i könsstereotypa roller. Både offer och

misstänkta förövare visas ofta med både bild och namn i media, inklusive

underåriga offer för till exempel våldtäkt.

Regeringen har antagit en specifik handlingsplan för att implementera FN:s

säkerhetsrådsresolution 1325 om kvinnor, fred och säkerhet.

15 (20)

Barnets rättigheter

Nära 60 procent av Ugandas befolkning är barn under 18 år. Enligt

grundlagen har alla barn rätt till omvårdnad av sina föräldrar. Barnen har rätt

till grundläggande utbildning samt skydd mot att bli utnyttjade socialt och

ekonomiskt. Grundlagen stadgar också att alla födslar ska registreras. I

praktiken är det väldigt många barn som inte registreras. Den senaste

undersökningen visade att 70 procent av alla barn saknar ett födelsecertifikat,

vilket bland annat innebär att rätten till social service och rösträtt uteblir. En

uppdaterad barnlagstiftning antogs 2016 (Children Act) och kan ses som ett

förstärkt åtagande av regeringen att försöka skydda barns rättigheter. Den

nya lagen följs av upprättandet av en ny myndighet för barnfrågor och det

finns en särskild enhet inom polisen som arbetar med skydd av barn.

Aga är förbjudet inom rättsvårdande myndigheter och i skolan, men

efterlevnaden av lagen är dålig. Rekrytering av barn under 18 år till armén är

förbjudet enligt lag.

Antalet barn i behov av särskilt skydd är mycket omfattande. Omkring åtta

procent av alla barn uppskattas ha förlorat en eller båda föräldrarna, framför

allt på grund av väpnade konflikter och hiv. Departementet för jämställdhet,

arbete och social utveckling har tagit fram en policy för att möta behov hos

särskilt utsatta barn, särskilt föräldralösa barn.

Sexuella övergrepp mot barn är mycket vanligt. Våldtäkt och sexuellt

umgänge med minderåriga och ogifta flickor är straffbart, men förekommer i

stor omfattning. Strafflagen omfattar inte sexuellt umgänge med minderåriga

pojkar. Trots lagstiftning är barnarbete mycket vanligt. Omkring 25 procent

av alla barn mellan fem och 17 år beräknas arbeta. Antalet gatubarn har ökat,

särskilt i huvudstaden Kampala.

De senaste åren har allt fler rapporter publicerats av såväl medier som

myndigheter med uppgifter om olika typer av offer av barn. Trots att

informationsspridning har lett till ökad kännedom och rapportering, lär

mörkertalet vara högt. Utförandet av offerriter av barn sägs ske både som

traditionella riter och av häxdoktorer. Kroppsdelar eller blod från barn

avlägsnas och offras på olika sätt för att ge en individ, familj eller samhälle

fördelar. Den existerande lagstiftingen behöver uppdateras och specificeras

eftersom dessa brott ofta hamnar i en legal gråzon då utförarna av

16 (20)

offerriterna sällan har som avsikt av döda barnen, men utförandet oftast har

dödlig utgång.

Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Statistiska centralbyråns folkräkning år 2002 definierade etniska minoriteter

som mindre än 25 000 individer. Med denna definition fann man 19 grupper

som tillsammans utgjorde 0,7 procent av befolkningen, resterande grupper

hade färre än 25 000 individer. Grundlagen föreskriver positiv särbehandling

av marginaliserade grupper med syfte att utjämna olikheter. Regelverk som

ska förverkliga grundlagen existerar, inklusive uppdrag till distrikten att ta

hänsyn till etniska minoriteter vid styrningen av distriktet. Uganda Human

Rights Commission (UHRC) skriver dock i sin årsrapport 2016 att lagstiftning

för att skydda ursprungsbefolkningen i Uganda fortfarande till stor del

saknas, bland annat saknas en tydlig juridisk definition av

ursprungsbefolkning och etniska minoriteter. Lagstiftning för att skydda

etniska minoriteters och ursprungsbefolkningens landrättigheter saknas

också, även om regeringens landpolicy erkänner rättigheterna.

Ugandas grundlag listar 65 erkända ursprungsbefolkningar, vilka alla levde i

Uganda den 1 februari 1926. Ugandas lagstiftning erkänner också de

traditionella bantu-kungadömena, men endast som kulturella institutioner.

När UHRC 2016 gjorde en undersökning bland ursprungsbefolkningen

svarade 87 procent att de var diskriminerade vad gäller tillgången till

grundläggande service, tillgång till arbete, representation i de politiska

strukturerna och respekt för deras kultur.

Skapandet av nationalparkerna i Uganda drabbar urbefolkningen hårdast. De

lider fortfarande av att ha blivit vräkta från sina traditionella marker, vilket

har påverkat deras möjligheter till försörjning och livsstil. Många tvingas leva

på andra gruppers marker, vilket bidrar till negativa uppfattningar om

ursprungsbefolkningen.

Diskriminering på grund av sexuell läggning eller könsidentitet

Hbtq-personer är fortsatt en diskriminerad grupp i Uganda. Stigmatiseringen

inom familjen och i samhället är betydande och det förekommer fall där

hbtq-personer blivit utstötta från den egna familjen eller relegerade från

skolor och universitet. Vräkning från bostaden är vanligt.

17 (20)

Ugandas strafflagstiftning förbjuder samkönade sexuella handlingar. Högsta

straff är livstids fängelse. Det finns dock inga uppgifter om att någon blivit

dömd enligt lagen. Ett lagförslag från en enskild parlamentsledamot om

skärpta straff för homosexualitet antogs av parlamentet i december 2013.

Lagen skrevs under av presidenten 2014, men överklagades till

konstitutionsdomstolen som förklarade lagen ogiltig av procedurskäl då

parlamentets talman inte följt gällande regler vid lagens antagande.

Hbtq-frågor debatteras företrädesvis i de större städerna. På landsbygden är

det ett tabubelagt ämne. Homofobin är utbredd och det förekommer ofta

missförstånd kring vad det innebär att vara hbtq. Sammanblandning med

pedofili och sexuellt tvång är vanligt. Okunskapen är stor och denna bild

förmedlas också via traditionella och religiösa ledare, men även av media, där

hbtq-aktivister i flera fall offentliggjorts på ett mycket negativt sätt.

Trots att det finns en stark ugandisk opinion mot homosexualitet finns det i

Uganda civilsamhällesorganisationer som aktivt och öppet vågar debattera

hbtq-personers rättigheter och även driva frågan i domstol. Vissa

regeringsföreträdare har tagit stark ställning mot rörelsen och möten

anordnade av hbtq-rörelsen har lösts upp av polis vid flera tillfällen.

Flyktingars och migranters rättigheter

Flyktingströmmarna till Uganda har stadigt ökat, speciellt sedan kriget i

Sydsudan bröt ut 2013. I slutet av 2016 uppgick antalet flyktingar i Uganda

till cirka 900 000. Majoriteten av flyktingar och asylsökande är från Sydsudan

(cirka 550 000) varav nästan hälften har anlänt sedan mitten av 2016. Det

finns även stora grupper flyktingar och asylsökande från Demokratiska

republiken Kongo (224 000), Burundi (43 000), Somalia (38 000) och

Rwanda. Uppskattningsvis 86 procent av alla flyktingar från Sydsudan är

kvinnor och barn.

Flyktingar ses som en resurs för samhället och lokala makthavare är ofta

positiva till att ta emot flyktingar i de egna distrikten då detta innebär ökade

resurser till sociala sektorer, en marknad för tjänster och varor samt

investeringar i infrastruktur. Ugandas flyktinglagstiftning föreskriver att alla

nyanlända har rätt att röra sig fritt, arbeta eller starta affärsverksamhet samt

till utbildning och hälsoservice. Alla nyanlända tilldelas även en egen bit

mark för bosättning samt för att bedriva småskaligt jordbruk. Man är mån

om att involvera värdbefolkningen i de områden där bosättningar etablerats

18 (20)

för att underlätta integrering i samhället, motverka biståndsberoende och

långa utdragna flyktingsituationer. Planen för flyktingmottagande har även

integrerats i den nationella utvecklingsplanen för Uganda.

Trots det stora antal flyktingar som anlänt har regeringen hittills lyckats

upprätthålla sin mycket generösa flyktingpolitik. Dock pågår diskussioner

kring hur man praktiskt hanterar det ökande antalet flyktingar, till exempel

har man minskat storleken på de landområden som tilldelas nyanlända samt,

på grund av otillräcklig internationell finansiering, skurit ned på matransoner

för de flyktingar som anlände före juli 2015.

Rättigheter för personer med funktionsnedsättning

Grundlagen skyddar rättigheterna för personer med funktionsnedsättning.

Det finns också lagstiftning som utgår från ett rättighetsperspektiv och

främjar lika möjligheter och förbjuder diskriminering. Dock är

tillgängligheten för personer med funktionsnedsättning till offentliga och

publika byggnader och till allmänna kommunikationer mycket dålig.

Personer med funktionsnedsättning är en av de mest utsatta

socioekonomiska grupperna i Uganda. Det är vanligt förekommande att

människor med funktionsnedsättning lever på gatan och tigger. En

intresseorganisation för personer med funktionsnedsättning, The National

Union of Persons with Disabilities, rapporterar att många personer med

funktionsnedsättning diskrimineras i hälso- och sjukvården. Tillgången till

utbildning är också låg. De flesta skolor i Uganda saknar möjlighet att möta

behoven hos personer med funktionsnedsättning. Bristen på speciallärare är

stor och kunskapsnivån låg. Det rapporteras om att personer med

funktionsnedsättning utsätts för våld, inklusive könsbaserat våld, och

sexuella trakasserier mot kvinnor och flickor med funktionsnedsättning

19 (20)

Ratifikationsläget avseende centrala konventioner om mänskliga

rättigheter

Konventionen om medborgerliga och politiska rättigheter, International
Covenant on Civil and Political Rights (ICCPR) ratificerades år 1995. Det
fakultativa protokollet om enskild klagorätt ratificerades 1995 men det
fakultativa protokollet om avskaffandet av dödsstraffet har inte ratificerats.

Konventionen om ekonomiska, sociala och kulturella rättigheter, International
Covenant on Economic, Social and Cultural Rights (ICESCR) ratificerades år 1987.
Det fakultativa protokollet om enskild klagorätt har inte ratificerats.

Konventionen om avskaffandet av alla former av rasdiskriminering,
International Convention on the Elimination of all forms of Racial Discrimination
(ICERD) ratificerades år 1980.

Konventionen om avskaffandet av alla former av diskriminering mot
kvinnor, Convention on the Elimination of All Forms of Discrimination Against
Women (CEDAW) ratificerades år 1985. Det fakultativa protokollet om
enskild klagorätt har inte ratificerats.

Konventionen mot tortyr, Convention Against Torture and Other Cruel, Inhuman
or Degrading Treatment or Punishment (CAT) ratificerades år 1986. Det
fakultativa protokollet om förebyggande av tortyr har inte ratificerats.

Konventionen om barnets rättigheter, Convention on the Rights of the Child
(CRC) ratificerades år 1990. Det tillhörande protokollet om barns indragning
i väpnade konflikter ratificerades år 2002. Det tillhörande protokollet om
handel med barn, barnprostitution och barnpornografi ratificerades år 2001.

Konventionen om rättigheter för personer med funktionsnedsättning,
Convention on the Rights of Persons with Disabilities (CRPD) ratificerades år 2008.

Konventionen mot påtvingade försvinnanden, Convention for the Protection of
All Persons from Enforced Disappearances (ICED) har signerats 2007.

Flyktingkonventionen, Convention Relating to the Status of Refugees (Refugee
Convention) och det tillhörande protokollet ratificerades år 1976.

Romstadgan för internationella brottmålsdomstolen, Rome Statute of the

International Criminal Court (ICC) ratificerades år 2002.

Regionala instrument

Afrikanska stadgan om mänskliga och folkens rättigheter, African Charter on

20 (20)

Human and Peoples Rights (ACHPR), ratificerades år 1986.
Tilläggsprotokollet om kvinnors rättigheter ratificerades år 2010.

Afrikanska stadgan om barnens rättigheter och välfärd, African Charter on the
Rights and Welfare of the Child, (ACRWC), ratificerades år 1994.

Exempel på svenskt och internationellt arbete rörande mänskliga

rättigheter, demokrati och rättsstatens principer

Det finns ett flertal FN-organ etablerade i Uganda såsom UNFPA, UNHCR,

UN Women, OHCHR och UNICEF. Andra internationella organisationer

med kontor i landet är bland annat WHO och Världsbanken.

I den politiska dialogen mellan EU och Uganda är mänskliga rättigheter en

prioritet och frågorna diskuteras med regering och parlament många gånger

per år. Vidare förs en regelbunden dialog och utbyte av information med det

civila samhället. I samband med valet 2016 bidrog Sverige till att etablera

Women’s Situation Room i Uganda. Syftet var att snabbt kunna respondera på

händelser och minska riskerna för konflikter i samband med valet samt att

involvera kvinnor och ungdomar i linje med resolution 1325 för kvinnor,

fred och säkerhet och 1820 om sexuellt våld i konflikter.

Tillsammans med sex andra givare stödjer Sverige Democratic Governance

Facility, vilket är en fond som syftar till att stärka arbetet med mänskliga

rättigheter i Uganda. Genom fonden får omkring 80 organisationer stöd för

att stärka demokratiskt samhällsstyre på lokal och nationell nivå, stärka

medborgarnas tillgång till rättvisa, ansvarsutkrävande och lagstiftning till

skydd för mänskliga rättigheter. Stöd ges också bland annat för att stärka

yttrandefriheten.

	ugan317
	Flygtningenævnets baggrundsmateriale

	317. 170515 - Uganda. Det svenske Regeringskansliet, Utrikesdepartementet. Udgivet den 26. april 2017

