
 207

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 207

Land: Kina

Kilde: Utrikesdepartementet

Titel: ”Mänskliga rättigheter i Kina 2006”

Udgivet: 19. marts 2007

Optaget på bag-
grundsmaterialet:

19. marts 2007

St. Kongensgade 1-3 · 1264 København K · Tlf 3392 9600 · Fax 3391 9400 · E fln@inm.dk · www.fln.dk

Utrikesdepartementet Denna rapport är en översiktlig sammanställning över
hur de mänskliga rättigheterna efterlevs, grundad på
den svenska ambassadens bedömningar.

Rapporten kan inte ge en fullständig bild. Information
bör sökas också från andra källor.

Mänskliga rättigheter i Kina 2006

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Kina är en enpartistat som saknar demokrati och fria val och där politisk
opposition inte är tillåten. Grundläggande fri- och rättigheter så som
yttrandefrihet, pressfrihet, organisationsfrihet och religionsfrihet är starkt
begränsade. Samtidigt har, i ett historiskt perspektiv, stora framsteg gjorts,
framförallt beträffande de ekonomiska, sociala och kulturella rättigheterna.
Mellan 200 och 300 miljoner människor har lyfts ur fattigdom sedan de
ekonomiska reformerna inleddes för snart trettio år sedan. Människors
handlingsutrymme inom den egna, privata sfären har vidgats betydligt..

I den ekonomiska utvecklingens kölvatten vidgas samtidigt klyftorna i
samhället – mellan stad och landsbygd och mellan de utvecklade
kustregionerna och de fattigare inlandsprovinserna. Att skapa bättre villkor för
landsbygdsbefolkningen, inte minst i form av förbättrad tillgång till vård och
grundutbildning, prioriteras av regeringen. Rättssystemet reformeras
kontinuerligt. Det rådande politiska systemet sätter emellertid gränser för
verklig rättssäkerhet.
Tillämpningen av dödsstraffet i Kina är fortsatt mycket omfattande. Exakta
uppgifter är en statshemlighet, men enligt Amnesty stod Kina för omkring 80
procent av världens verkställda dödsdomar år 2005. En potentiellt viktig
förändring är att Kinas högsta domstol från och med år 2007 måste godkänna
samtliga dödsdomar innan de vinner laga kraft.

FN:s specialrapportör för tortyr konstaterade vid sitt besök i Kina i slutet av
2005 att bruket av tortyr är utbrett, trots att det är förbjudet enligt kinesisk lag.
De senaste åren har dock en rad initiativ lanserats för att minska förekomsten
av tortyr.

2

Frihetsberövanden utan föregående rättegång är vanligt förekommande, bland
annat inom systemet med ’omskolning genom arbete’, som förenar
kroppsarbete och ideologisk skolning. En tidigare aviserad reform av systemet
har avstannat.

Restriktionerna för media och Internet har skärpts ytterligare under 2006. Ett
antal nya lagar har införts som begränsar journalisters möjligheter att granska
samhällsutvecklingen och medborgarnas rätt att uttrycka sina åsikter i så
kallade chattforum och bloggar. Trots regeringens ihärdiga försök att
kontrollera och censurera informationsflödet har dock samhällsdebatten helt
andra förutsättningar i dag än för ett tiotal år sedan. En mångfald av medier
har vuxit fram med hundratals tv-kanaler och tusentals tidningar och
tidskrifter. Dessutom har Kina i dag över 123 miljoner Internetanvändare och
drygt 440 miljoner mobilanvändare.

År 2004 skrevs statens skydd av medborgarnas mänskliga rättigheter in i Kinas
konstitution. Betydande resurser läggs för närvarande ner på lagstiftning,
utbildningsinsatser och modernisering av rättsapparaten. Viktiga framsteg har
gjorts, särskilt inom civilrätten. Det är dock långt kvar till en utbyggd
rättssäkerhet. Kina har undertecknat men inte ratificerat konventionen om de
medborgerliga och politiska rättigheterna (ICCPR). Någon tidtabell för
ratifikation har inte presenterats.

De senaste två åren har en omsvängning av politikens fokus skett, från
ekonomisk tillväxt till varje pris mot en mer balanserad utvecklingsmodell som
syftar till att överbrygga de växande klyftorna i samhället. Den kinesiska
ledningen har som ambition att skapa ett så kallat harmoniskt samhälle.
Omsvängningen kan bland annat ses i ljuset av det växande antalet sociala
oroligheter de senaste åren. Under 2005 noterades omkring 87 000 så .kallade.
massincidenter – demonstrationer och protester till följd av dispyter om
exproprierad mark, korruption eller omfattande miljöförstöring. Dessa
missnöjesyttringar kan både tolkas som ett uttryck för den rätts- och
maktlöshet som många människor upplever, och som ett tecken på ett ökat
rättsmedvetande hos den kinesiska allmänheten.

Också det politiska systemet ska moderniseras, för att anpassas till de
genomgripande förändringar som samhället i övrigt genomgår. Detta tillåts
emellertid inte ske på bekostnad av partiets maktinnehav.. Kommunistpartiets
ambition är att fortsatt leda landet. Under senare tid märks ett hårdnande
klimat för de människorättsaktivister som engagerar sig för utsatta grupper i
det kinesiska samhället. Också journalister och frivilligorganisationer – såväl
kinesiska som internationella – har drabbats av åtdragna tyglar. Samtidigt som
rättssystemet reformeras och den ekonomiska liberaliseringen fortgår, sätter
således det rådande politiska systemet gränser för verklig rättssäkerhet och

3

blottlägger stora brister inom medborgerliga och politiska rättigheter. En
grundläggande fråga är om partiet förmår utveckla de samhällsbärande
institutionerna i samma takt som samhället i övrigt förändras.

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

Kina har ratificerat fem av de sex mest centrala konventionerna för mänskliga
rättigheter, inklusive konventionen om ekonomiska, sociala och kulturella
rättigheter (ICESCR), konventionen om avskaffandet av alla former av
rasdiskriminering (CERD), kvinnokonventionen (CEDAW) Barnkonventionen
(CRC), tortyrkonventionen (CAT) och flyktingkonventionen (CR). Kina har
emellertid lämnat reservationer till samtliga ratificerade konventioner. . Det
fakultativa protokollet till CEDAW om enskild klagorätt har varken
undertecknats eller ratificerats. Detta gäller även det fakultativa protokollet om
förebyggande av tortyr.

Kina har inte undertecknat eller ratificerat romstadgan för internationella
brottmålsdomstolen (ICC).

Kina har undertecknat men ännu inte ratificerat konventionen om civila och
politiska rättigheter (ICCPR). Någon tidtabell för ratifikation finns ännu inte,
trots att frågan har beretts under ett flertal år av olika ministerier och
fackorgan.

För att leva upp till förpliktelserna i ICCPR skulle Kina tvingas genomföra
omfattande reformer av nuvarande lagstiftning, bland annat rörande mötes-,
yttrande-, förenings- och religionsfrihet. Även systemet med administrativt
frihetsberövande skulle behöva reformeras för en implementering av ICCPR.
De två fakultativa protokollen till ICCPR om enskild klagorätt och
avskaffandet av dödsstraffet har inte undertecknats eller ratificerats.

Kina har ratificerat flyktingkonventionen, men nationell lagstiftning för att
implementera åtagandena under konventionen saknas. I praktiken har därför
många av de rättigheter som flyktingkonventionen avser inte införlivats och
procedurer för bedömning av flyktingstatus saknas.

Under 2005 granskades Kinas första rapport om tillämpning av ICESCR av
FN:s kommitté för ekonomiska, sociala och kulturella rättigheter. I
slutrapporten noteras att en viss positiv utveckling skett; bland annat nämndes
planerna på ett partiellt socialförsäkringssystem, åtgärder för att förebygga och
behandla patienter med hiv/aids och ett nytt rambeslut om hur

4

utbildningssystemet ska utvecklas fram till 2020. Många problem kvarstår dock,
exempelvis diskriminering av kvinnor, minoriteter och funktionshindrade,
tvångsaborter, bristande implementering av existerande arbetsmarknads-
lagstiftning, växande inkomstklyftor och begräsningar i tillgången på
information. Sammantaget var kommitténs övervägande slutsats att Kina har
långt kvar innan man kan anses leva upp till förpliktelserna i ICESCR.

Under 2005 granskades även Kinas tillämpning av barnkonventionen för andra
gången av FN:s kommitté för barnets rättigheter. Se vidare stycke 15.

I maj 2006 valdes Kina in i FN:s nyskapade råd för mänskliga rättigheter (MR-
rådet). Kinas mandat avser tre år. Under utnämningsprocessen lovade Kina att
leva upp till sina förpliktelser under internationella konventioner för mänskliga
rättigheter. Kina har i rådet bland annat drivit frågan om begränsat utnyttjande
av instrumentet med landspecifika resolutioner. Landet har också argumenterat
för att begränsa möjligheterna för företrädare för det civila samhället och
enskilda organisationer att närvara vid rådets möten.

5

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Tortyr är uttryckligen förbjudet enligt kinesisk lag. Den kinesiska definitionen
av tortyr omfattar dock endast fysiskt våld och inte, som tortyrkonventionen
anger, psykisk tortyr så som sömnberövande, verbala övergrepp och hot.
Omfattande vittnesmål från åklagare, poliser och fångar, samt undersökningar
utförda av kinesiska akademiker tyder emellertid på att såväl fysisk som psykisk
tortyr är vanligt förekommande vid förhör, i häkten, i fängelser och i anstalter
för administrativt frihetsberövande, särskilt på landsbygden och i fattigare
provinser. Vanliga tortyrmetoder inkluderar bland annat elchocker, fjättrande i
obekväma positioner, isolering och misshandel.

För att reducera bruket av tortyr har ett flertal initiativ lanserats under de
senaste åren. Kinas högsta polismyndighet utfärdade 2003 regler som förbjöd
användningen av bevis som utverkats genom tortyr. Enligt gällande regelverk
ska polismyndigheterna hållas juridiskt ansvariga för dödsfall under förhör eller
i förvar. Förhörstider skall dessutom begränsas för vissa grupper, exempelvis
barn under 16 år, personer över 70 år och gravida kvinnor. Kinas högsta
åklagarmyndighet förklarade förra året att kampen mot tortyr skulle ges högsta
prioritet.

FN:s specialrapportör för tortyr, Manfred Nowak, konstaterade efter sitt besök
i november 2005 att bruket av tortyr är utbrett i Kina. Samtidigt noterades en
viss minskning, framförallt i städerna, till följd av nya regelverk och
utbildningsinsatser för polis- och fängelsepersonal. Ett allvarligt problem är
emellertid att effektiva mekanismer för att anmäla och utreda misstänkta fall av
tortyr saknas. Ytterst förblir Kinas avsaknad av ett oberoende rättsystem det
största hindret för att tortyr långsiktigt ska kunna förhindras. I sina
rekommendationer uppmanade Nowak Kina att vidta åtgärder för att inkludera
tortyr som ett brott i den allmänna strafflagen för att möjliggöra åtal av
tjänstemän som gjort sig skyldiga till tortyr. I juli 2006 införde Kina nya regler
med detta innehåll. Förordningens definition av tortyr omfattar emellertid inte
psykisk tortyr. .

Den kinesiska befolkningen har ökat från 500 miljoner år 1950 till 1,3
miljarder år 2006. Den så kallade. ettbarnspolitiken introducerades 1979 i syfte
att stävja den snabba befolkningstillväxten. Först 2002 trädde dock
Familjeplaneringslagen, Kinas första fullständiga lagstiftning som reglerar
familjeplaneringspolitiken, i kraft. Fram till dess hade ettbarnspolitiken
reglerats genom en rad sinsemellan olika regionala och lokala förordningar.

6

Familjeplaneringslagen ger alla medborgare rätt att ha barn men utgår ifrån att
endast gifta par begagnar denna rätt. Alla gifta par är skyldiga att delta i
familjeplaneringsaktivteter men fokus för dessa aktiviteter har på senare år
skiftat från kvotering och planering till reproduktiv hälsa och informerade val
på basis av information om olika former av preventivmetoder. Frivilligheten
uppges officiellt vara grunden för familjeplaneringspolitiken.

Trots nationell lagstiftning förblir skillnaderna mellan olika provinser stora.
Stadsbor får normalt endast ha ett barn medan landsbygdsbefolkningen i
många provinser tillåts skaffa ett andra barn om det första är en flicka. Ett
flertal andra undantag från ettbarnsregeln finns:om båda parterna i ett
äktenskap är från ettbarnsfamiljer har de rätt att skaffa två barn, liksom om det
första barnet är funktionshindrat. Omgifta par och personer med särskilt
farliga arbeten, exempelvis gruvarbetare, tillåts i vissa provinser ha två barn.
Medlemmar av etniska minoriteter får skaffa upp till fyra barn, medan ingen
formell begränsning råder för tibetaner. Enligt civildepartementet tillåts
familjer som redan har ett barn dessutom adoptera ett barn från barnhem.
Enligt FN:s befolkningsstatistik föds i dag i snitt1,6 barn per kvinna i Kina.

Överträdelser mot familjeplaneringspolitiken bestraffas med avgifter som kan
vara betydande och ibland uppgå till flera årslöner. Ogifta kvinnor som föder
barn kan avkrävas en straffavgift. Statsanställda kan dessutom straffas med
sänkt lön eller till och med avsked. Partimedlemmar kan uteslutas ur partiet.
Den enskilde har rätt att begära omprövning av ett sådant beslut eller stämma
det administrativa organ som ansvarar för familjeplaneringspolitiken, men
sannolikheten att en enskild får rätt gentemot myndigheterna är liten. Genom
ett belöningssystem premieras eller bestraffas tjänstemän på lokal nivå i
förhållande till hur familjeplaneringsmålen efterlevs.

Familjplaneringslagen förbjuder tvångsaborter och tvångssteriliseringar. Enligt
rapporter från människorättsorganisationer är det emellertid relativt vanligt att
kvinnor som fött ett eller flera barn uppmuntras eller i vissa fall tvingas att
sterilisera sig. Människorättsaktivisten och advokaten Chen Guangcheng,
avslöjade i augusti 2005 att uppemot 7000 påtvingade steriliseringar och
aborter ägt rum i en stad i Shandong-provinsen. Centrala Familjeplanerings-
kommissionen har medgivit att lagbrott begåtts av lokala myndigheter.

Enligt officiella kinesiska siffror föds 119 pojkar på 100 flickor i Kina, den
högsta proportionen pojkar mot flickor i världen. För andra barnet var siffran
151,9 pojkar mot 100 flickor. Enligt International Planned Parenthood Federation
görs årligen omkring sju miljoner aborter i Kina. Av dessa är ca 70 procent
aborter av foster med kvinnligt kön. Enligt Familjeplaneringskommissionen
är könsbestämda aborter är förbjudna i Kina. Samtidigt avslog Nationella
Folkkongressen år 2006 ett lagförslag om att förbjuda könsbestämda aborter.

7

Centrala Familjeplaneringskommissionen meddelade i oktober att ett nytt
rikstäckande belöningssystem för landsbygdfamiljer som väljer att skaffa få
barn kommer att introduceras i januari 2007, i syfte att minska
befolkningstillväxten på landsbygden. En årlig pension om 600 renminbi
(RMB) kommer att utbetalas till familjer som bara har ett barn (eller två barn
om båda barnen är flickor).

Till följd av de kraftiga demografiska obalanser som ettbarnspolitiken har
skapat, har dess framtid varit föremål för viss diskussion i Kina under senare
år. I september rapporterade dock officiell media att familjeplaneringspolitiken
kommer att ligga fast tills vidare.

4. Dödsstraff

Bruket av dödsstraff är mycket omfattande i Kina, men den kinesiska
regeringen offentliggör inte det verkliga antalet avkunnade eller verkställda
dödsdomar. I en rapport från april 2006 noterar Amnesty omkring 1770 kända
fall av verkställda dödsdomar under 2005. Enligt samma organisation svarade
Kina därmed för omkring 80 procent av världens verkställda dödsdomar under
förra året. Motsvarande siffra för 2004 är ca 3400 kända avrättningar. Amnestys
siffror är baserade på uppgifter i kinesisk press och därmed officiellt
bekräftade. Det totala antalet dödsdomar är, enligt bland annat Amnesty,
sannolikt betydligt högre. Kinesiska akademiker verksamma i landet
uppskattar att omkring 10 000 avrättningar årligen genomförs i Kina. 68 olika
brott kan medföra dödsstraff - förutom våldsbrott också ett stort antal
ekonomiska brott, framförallt korruption, och narkotikabrott. Dödstraff får
inte utdömas till barn under 18 år. Avrättning får enligt lagen utföras genom
exempelvis arkebusering eller giftinjektion..

Erkännanden och vittnesmål som tvingats fram genom tortyr förblir ett stort
problem i Kina. Ett antal uppmärksammade fall då personer dömts till döden
och i vissa fall avrättats, för att senare visa sig vara oskyldiga, har föranlett
debatt i kinesisk media om rättsäkerheten i samband med dödsdomar. I
oktober förra året meddelade Kinas Högsta domstol att man avsåg återta
överprövningsrätten för samtliga dödsdomar, i syfte att förbättra
rättssäkerheten och främja en enhetlig tolkning av lagen. Kinesisk media
rapporterade i november att detta beslut väntas träda i kraft den 1 januari 2007.
Enligt officiella kinesiska uppgifter ändrades påföljden från dödsstraff till ett
längre fängelsestraff i drygt 11 procent av de utdömda dödsdomar som
omprövades av Högsta Domstolen under 2005.

8

Den första september 2006 beslutade Högsta domstolen att överklaganden av
domar där dödsstraff utdömts skall höras i offentlig rättegång i syfte att skapa
en mer transparent rättsprocess. Domslut i högre instans kan därmed inte, som
tidigare, baseras enbart på beaktande av dokument. Ministeriet för allmän
säkerhet uppgav i maj 2006 att man infört ett system med ljud – eller
videoupptagning under förhör i samband med brott där dödsstraff riskeras,
 för att minska risken för tortyr och framtvingade erkännanden. Systemet har
hittills med framgång prövats i ett antal provinser och förväntas nu utvidgas till
att omfatta hela landet.

Sedan 1983 genomförs i Kina periodvisa kampanjer mot brottslighet. Dessa
kampanjer kallas slå hårt- kampanjer och rapporter från bland annat Amnesty
tyder på att antalet utfärdade dödsdomar kraftigt ökar under dessa..

Få opinionsundersökningar om kinesers syn på dödsstraffet är kända. En
nätundersökning , genomförd av en professor vid Pekings universitet 2003,
uppgav att endast ca 15 procent av de tillfrågade var för ett avskaffande av
dödsstraffet, medan drygt 80 procent ansåg att dödsstraffet var nödvändigt.
Premiärminister Wen Jiabao har i samtal med EU förklarat att dödsstraffets
avskaffande förblir ett mål, om än på mycket lång sikt.

Kinas vice hälsominister Huang Jiefu tillkännagav i december 2005 att
omfattande handel med organ från avrättade fångar förkommer i Kina. Detta
var första gången en officiell företrädare medgav att sådan verksamhet existerar
och uttalandet väckte stor uppmärksamhet. Handel med organ är förbjuden i
Kina och organdonationer får enligt lag endast ske på frivillig grund med
donatorns eller anhörigas samtycke. En skärpning av existerande lagstiftning,
med krav på donatorns skriftliga medgivande, infördes i juli 2006.

5. Rätten till frihet och personlig säkerhet

Formellt finns inga politiska fångar i Kina. De som döms för exempelvis
regimkritik eller försök till splittring av nationen, döms emellertid ofta till långa
fängelsestraff. Dessa politiskt relaterade brott finns samlade i strafflagens
kapitel om ’hot mot statens säkerhet’ och inkluderar exempelvis
’underminering av staten eller det socialistiska systemet’, ’splittring av staten’
eller ’olovlig hantering av statshemligheter’. Flera av dessa brott kan föranleda
dödsstraff, ’om de orsakar särskilt stor skada för staten eller folket eller om
omständigheterna är särskilt allvarliga’. Dessa brottsbenämningar finns inte
närmare definierade i lagen, vilket ger utrymme för godtycke i tillämpningen.

Den förordning som klassificerar vad som är att betrakta som statshemligheter
utgör också den en statshemlighet. Allmänt tillgänglig information, exempelvis
publicerade tidningsartiklar, kan retroaktivt klassificeras som statshemligheter,

9

vilket har skett i några uppmärksammade fall. I den tidigare strafflagen kallades
liknande brott för ’kontrarevolutionära brott’. De fångar som tidigare dömts
för detta brott fortsätter, trots termens avskaffande, att avtjäna sina straff. Den
amerikanska enskilda organisation Dui Hua Foundation rapporterade förra året
att omkring 600 personer fortfarande avtjänar fängelsestraff i Kina för
’kontrarevolutionära brott’.

Frihetsberövanden utan rättegång (s.k administrativt frihetsberövande)
fortsätter att vara vanligt förekommande i Kina. Enligt uppgifter lämnade i
samband med dialogen om mänskliga rättigheter mellan EU och Kina i
september 2006 är för närvarande ca 250 000 personer administrativt
frihetsberövade inom ramen för systemet med anstalter för omskolning genom
arbete. Administrativa frihetsberövanden utdöms upp till tre år med ett års
möjlig förlängning. Beslut om frihetsberövande fattas av kommittéer under
polismyndigheterna på länsnivå, inte av domstol. . Även minderåriga från 14
års ålder kan bli föremål för administrativt frihetsberövande. Den anklagade
har viss möjlighet att överklaga ett sådant beslut men i praktiken är detta sällan
framgångsrikt.

Omskolning genom arbete är en administrativ åtgärd som förenar
kroppsarbete med ideologisk skolning och som syftar till att förändra
beteenden som betraktas som olämpliga, exempelvis narkotikamissbruk,
prostitution eller oliktänkande. Aktivister, Falun Gong-utövare ,
migrantarbetare eller religiösa ledare kan sändas till arbetsläger utan rättegång
med hänvisning till att de har stört den allmänna ordningen. Även
befolkningen i minoritetsområden, framförallt Xinjiang och Tibet, drabbas
oproportioneligt hårt av administrativa frihetsberövanden, i synnerhet i
anslutning till religiösa högtider.

Förutom omskolning genom arbete, existerar även ett flertal andra former av
godtyckligt och administrativt frihetsberövande till exempel förvar och
utbildning för prostituerade och deras kunder, tvångsomhändertagande och
drogavvänjning för missbrukare, eller rättslig omskolning för drogmissbrukare
och Falungongutövare som redan genomgått en period av omskolning genom
arbete utan att ’omvändas’.

Inför viktiga partimöten och nationella folkkongressens årliga sammanträden,
liksom i samband med andra känsliga tidpunkter såsom årsdagen av regimens
krossande av demonstrationerna den fjärde juni 1989, görs regelmässigt ett
stort antal tillfälliga frihetsberövanden. Den maximala tiden för denna typ av
tillfälliga frihetsberövanden utsträcktes efter polisbeslut förra året från 15 till
20 dagar. Genom antagandet av Public Order Administration Punishment Law i
mars 2006 stärks den rättsliga grunden för administrativa frihetsberövanden.
Administrativa sanktioner regleras i dag genom administrativa förordningar

10

och kan därmed utdömas utan domstolsförfarande. Juridiska experter har
emellertid påpekat att systemet därigenom strider mot Administrative Punishment
Law från 1996, enligt vilken frihetsberövande endast får ske på basis av lagar
stiftade av Nationella folkkongressen. Även Legislation Law innehåller en
liknande regel enligt vilken inga statliga organ utöver Nationella folkkongressen
och dess stående utskott får stifta lagar som medger frihetsberövande.

FN:s specialrapportör för tortyr uppmanade i samband med sitt besök i Kina i
november 2005 den kinesiska regeringen att avskaffa alla former av
administrativt frihetsberövande. Kina har även i andra internationella
sammanhang upprepade gånger uppmanats, bland annat av EU, att avskaffa
detta system.. I samband med dialogen om mänskliga rättigheter mellan EU
och Kina i oktober 2006 refererade dock ministeriet för allmän säkerhet till
detta system som en integrerad del av det kinesiska rättssystemet. En översyn i
syfte att reformera systemet med administrativt frihetsberövande inleddes för
några år sedan, men har i dagsläget avstannat, bland annat med motiveringen
att domstolarna inte har kapacitet att ta hand om den mindre grova
brottsligheten på annat sätt.

Enligt rapporter från Human Rights Watch och Geneva Initiative on Psychiatry
förekommer tvångsmässig förvaring av oliktänkande och Falungongutövarepå
psykiatriska institutioner i Kina.. Enligt dessa källor finns det ett tjugotal så
kallade. Ankang-kliniker, en särskild typ av psykiatriska institutioner som
administreras direkt under Ministeriet för allmän säkerhet. Tidigare intagna på
dessa institutioner rapporterar om förekomsten av tortyr i form av misshandel
och tvångsbehandling med elchocker och mediciner. Den officiella kinesiska
förklaringen till tvångsförvar och missförhållanden på dessa kliniker har varit
att patienter har feldiagnostiserats av läkare med bristande utbildning. Kina har
förnekat systematiskt missbruk av systemet.

Individens rörelsefrihet har ökat väsentligt i Kina sedan den ekonomiska
reformpolitiken inleddes i slutet av 70-talet och rörelsefriheten är i dag
författningsreglerad. Kina har idag omkring 140 miljoner s.k. migrantarbetare,
personer som lämnat landsbygden med förhoppning om bättre arbets- och
levnadsmöjligheter i städerna.

Planministeriet aviserade i augusti 2001 att systemet med boenderegistrering
(hukou) skulle avskaffas senast år 2006. Systemet är dock fortfarande i kraft,
även om vissa lättnader har införts för att möjliggöra den omfattande
befolkningsförflyttningen. Personer som saknar boenderegistrering där de
vistas och arbetar lever under betydligt sämre villkor är de som är registrerade.,
Oregistrerade nekas ofta tillgång till offentliga tjänster så som hälsovård, skola
och andra sociala förmåner.

11

Under de senaste åren har det blivit betydligt lättare för kineser att resa
utomlands, även om reserestriktioner fortfarande förekommer för vissa
yrkeskategorier, exempelvis poliser. Turismavtal med bland annat EU innebär
avsevärt förbättrade möjligheter till utrikesresor, men endast i form av
gruppresor genom godkända resebyråer.. Sedan 2005 är det för
stadsbefolkningen ofta tillräckligt att visa upp identitetskort och
hushållsregistrering för att få ett pass utfärdat. Processen för att skaffa pass är
mer komplicerad på landsbygden. År 2003 reste ca 20 miljoner kineser
utomlands. World Tourism Organisation räknar med att närmare100 miljoner
kineser kommer resa utomlands år 2020,.

6. Rättssäkerhet och rättsstatsprincipen

För trettio år sedan, vid kulturrevolutionens slut, saknade Kina så gott som alla
de lagar och institutioner som kännetecknar ett fungerande rättssystem.Sedan
de ekonomiska reformerna och Kinas öppnande mot omvärlden inleddes i
slutet av 1970-talet, har emellertid en omfattande uppbyggnad av rättssystemet
ägt rum. Inför Kinas inträde i World Trade Organisation, WTO, år 2001 infördes
ett flertal nya handelsrelaterade lagar och förordningar som ytterligare har
bidragit till att öka transparensen och främja moderniseringen av det kinesiska
rättssystemet. Den kinesiska regeringens uttalade mål är att Kina ska utvecklas i
riktning mot en rättsstat med ökat iakttagande av mänskliga rättigheter. Ett
omfattande lagstiftningsarbete pågår och nya rättsinstitutioner har etablerats.
Undervisning i juridik vid universitetet och vidareutbildning för tjänstemän
verksamma inom rättsväsendet har byggts ut. I Kina finns i dag närmare 200
000 domare, lika många åklagare och mellan 120 000-175 000 advokater.
Kinesiska domstolar hanterar årligen omkring åtta miljoner ärenden.

Trots framstegen inom rättsväsendet finns fortfarande omfattande brister.
Efterlevnaden av straffprocesslagen är särskilt bristfällig, med långa anhållande-
och häktningstider, sen tillgång till advokat och utbredd förekomst av tortyr
som vanliga följder.

Endast ca 30 procent av alla åtalade får tillgång till advokat eller
rättegångsbiträde. En variant av oskuldspresumtion har införts, men
implementeringen av denna är bristfällig och en överväldigande majoritet av de
som åtalas för brott blir fällda. All China Lawyers Association konstaterade i juni
2006 att en ny revidering av straffprocesslagen är nödvändig för att stärka
skyddet för de mänskliga rättigheterna.

Även inom civilrätten finns omfattande brister.Många ärenden når aldrig
domstolarna till följd av administrativa hinder eller höga rättegångskostnader.
Som en följd av detta har ett stort antal rättshjälpscenter för allmänheten vuxit
fram under senare år. Dessa rättshjälpscentra återfinns ofta i anslutning till

12

universiteten och behandlar särskilt sociala och ekonomiska rättigheter till
exempelvåld mot kvinnor.

Framväxten av ett fristående advokatväsende har spelat en viktig roll för att
stärka såväl rättssystemet som rättssäkerheten i Kina. Samtidigt ger kinesisk lag
fortfarande försvarsadvokater en begränsad roll; insynen i förundersökningen
är exempelvis mycket liten och advokaten träffar ofta sin klient för första
gången i rättssalen. Enligt artikel 306 i strafflagen ges polisen möjlighet att
gripa och anhålla en advokat som misstänks agera emot myndigheters intresse.
Artikel 306 har under de senaste åren använts allt oftare av myndigheter på
olika nivåer för att begränsa eller stoppa advokater. . Särskilt utsatta är
advokater i ärenden som rör statshemligheter. Strafflagens definition av detta
begrepp är avsiktligt otydlig, vilket öppnar för godtyckliga bedömningar. Även
advokater riskerar i sådana fall stränga straff för att ha sökt ta tillvara klienters
intressen. Under 2006 har återkommande rapporter vittnat om ett hårdnande
klimat för kinesiska advokater, inklusive flera fall där advokater som har påtalat
maktmissbruk och korruption eller förespråkat mänskliga rättigheter, har
utsatts för trakasserier eller åtalats.

För två år sedan skrevs skyddet av medborgarnas mänskliga rättigheter in i
Kinas grundlag Även skrivningar till skydd för privat äganderätt infogades.
Dessa konstitutionellt garanterade rättigheter kan emellertid inte åberopas
direkt i domstol.

Trots de reformer som genomförts kan rättssystemet inte anses vara
självständigt i förhållande till den politiska makten. Grundlagen slår fast att
Kina ska vara ett socialistiskt land styrt genom lag (dvs rule by law, snarare än rule
of law). Genom sin kontroll över statsapparaten har kommunistpartiet ett stort
inflytande över domstolarna och politiska ingrepp i rättsprocesser förekommer,
särskilt i politiskt känsliga fall. De juridiska partikommittéer som samordnar
polisens, åklagarämbetets och domstolarnas arbete styrs ofta av chefen för
polismyndigheten. Dessa kommittéer beslutar i praktiken över utnämningen av
domare. Åklagarmyndigheterna har, förutom sin traditionella roll, även till
uppgift att granska domstolar, polis och fängelser. Liksom domstolarna är
åklagarväsendet dock ekonomiskt beroende av de lokala myndigheterna på
respektive nivå, vilket skapar risk för osjälvständigt agerande och korruption.
Fristående tillsynsinstanser saknas.

Rättegångar i Kina är formellt offentliga om de inte rör statshemligheter eller
minderåriga. I praktiken har det dock i många fall visat sig svårt att närvara,
inte endast för utländska medborgare utan också för kinesiska medborgare och
anhöriga. I september 2006 meddelade Högsta domstolen att en ny förordning
införts som förbjuder direkt kommunikation mellan domstolarnas tjänstemän
och media. En speciell talesman vid domstolen skall i stället ansvara för alla

13

mediekontakter. Tjänstemän som bryter mot denna förordning riskerar
påföljder..

I oktober 2005 lanserade Högsta domstolen ett femårsprogram för perioden
2006-2010 där inte mindre än femtio förslag till reformer inom
domstolsväsendet lades fram. Förslagen inkluderar krav på att vittnen ska
infinna sig i rätten för att möjliggöra korsförhör, centraliserade tillsättningar av
domare för att stävja problemet med lokala makthavares inflytande, samt
höjda ersättningsnivåer för domare för att minska risken för korruption. Dessa
förslag vittnar om en insikt om behovet av att skapa ett mer oberoende och
professionellt domstolsväsende. Förslagen ska framöver beaktas av berörda
ministerier och myndigheter.

Principen att stat och myndigheter är bundna av lagen i sin
myndighetsutövning gentemot enskilda medborgare slogs fast i 1989 års
Administrative Litigation Law.Enskilda personer har rätt att få lagenligheten i
vissa konkreta myndighetsbeslut prövad i domstol. Även andra principiellt
viktiga åtgärder för att stärka lag- och författningsenligheten i
myndighetsutövningen har genomförts på senare år. Sedan år 2000 har
exempelvis den nationella folkkongressens lagutskott utvecklat mekanismer för
att ogiltigförklara lagar och förordningar som anses strida mot konstitutionen.
Denna möjlighet har använts i några få, uppmärksammade fall. I teorin skulle
även lagar och förordningar som strider mot konstitutionens skydd av
mänskliga rättigheter kunna prövas av folkkongressen och upphävas. Denna
möjlighet har dock hittills aldrig prövats i praktiken.

Parallellt med det ordinarie rättssystemet finns ett traditionellt kinesiskt system
som bygger på skriftliga klagomål, så kallade petitioner. Medborgare som
upplever att deras rättigheter blivit kränkta av en myndighet har rätt att lämna
en petition till särskilda kontor som finns över hela landet, inklusive på central
nivå i Peking. Hundratusentals petitioner inlämnas varje år, men bara en liten
del av dessa leder till någon åtgärd. Varje år förekommer rapporter i media om
polisvåld och tvångsdeportering av människor som köar för att lämna in sina
klagomål. Media har också publicerat rapporter om tjänstemän på lokal nivå
som med våld hindrat petitionärer från att lämna in petitioner om lokalt
vanstyre till det centrala kontoret i Peking.

En ny lag som trädde i kraft i maj 2005 syftar till att modernisera
petitionsprocessen och slår fast att varje inlämnat klagomål måste besvaras
skriftligt inom en viss tidsrymd. Lagen ger också petitionskontoren rätt att
organisera möten om särskilda ämnen. Kritiker menar dock att den nya lagen
främst syftar till att förhindra att klagande reser till Peking, eftersom lagen slår
fast att alla klagomål först måste lämnas in och behandlas lokalt. Den nya lagen

14

förbjuder också klagande från att samlas kring offentliga byggnader och att
samla underskrifter för att ge mer tyngd åt sina klagomål.

Bristerna i det traditionella petitionssystemet i kombination med ett successivt
ökande rättsmedvetande hos allmänheten har bidragit till att fler och fler i dag
använder sig av det moderna rättssystemet för att försvara sina rättigheter.
Samtidigt råder fortfarande en utbredd känsla av makt- och rättslöshet hos en
stor del av Kinas befolkning, vilket bland annat resulterar i så kallade
massincidenter och sociala oroligheter . Möjligheten att genom rättssystemet
hävda sina rättigheter är fortfarande mycket begränsad, inte minst på
landsbygden och i fattiga områden. Följden blir i vissa fall vilda strejker eller
protester, som reaktioner på upplevda orättvisor. Enligt Ministeriet för allmän
säkerhet ägde uppemot 87 000 sådana massincidenter rum under 2005, att
jämföra med omkring 74 000 året innan. För tio år sedan var motsvarande
antal incidenter ca 10 000. Incidenterna utlöses ofta av omfattande
miljöförstöring eller dispyter om mark som konfiskerats utan tillräcklig
ersättning.

För myndigheterna, som räds varje tecken på tilltagande social oro, är denna
utveckling oroande. I mars 2006 antog All China Lawyers Association för första
gången riktlinjer för hanteringen av ärenden av massnatur, vilket avser
ärenden som involverar fler än tio klagande eller betraktas som särskilt
känsliga. Många gånger handlar dessa ärenden om landfrågor, korruption,
migrantarbetarnas situation eller miljöförstöring. Riktlinjerna stipulerar att
endast politiskt godkända advokater får ta sig an dessa ärenden. Dessa
advokater uppmanas att bidra till bevarad social stabilitet, de tillåts inte tala
med media och är dessutom skyldiga att informera myndigheterna vid tecken
på oroligheter eller protester.

7. Straffrihet

Trots Högsta domstolens och åklagarämbetets åtgärder mot tortyr
förekommer faktisk straffrihet för många av de poliser och tjänstemän som gör
sig skyldiga till övergrepp. På grund av korruption och politiska hänsyn får ofta
även högre ledare och deras familjer i praktiken straffrihet. Missnöjet med den
omfattande förekomsten av korruption i samhället är utbredd. Kinas högsta
politiska ledning framhåller behovet av krafttag mot korruptionen och ett
flertal utbildningskampanjer har lanserats i syfte att stärka partiets styrande
förmåga. Tjänstemännens individuella ansvar betonas allt mer och en ökning
kan noteras under de senaste åren vad gäller antal dömda – i bland även
avrättade – högre partifunktionärer till följd av just korruptionsbrott. . I
september 2006 avsattes partisekreteraren i Shanghai, tillika medlem i partiets
mäktiga politbyrå, från sin post sedan han anklagats för grov förskingring av

15

statliga pensionsmedel och korruption. Enligt officiella uppgifter har
närmare17 000 tjänstemän dömts för korruptionsbrott under perioden januari
– september 2006.

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

Den kinesiska författningen garanterar allmän åsikts-, yttrande-,
tryck-, förenings-, mötes-, demonstrations-, och religionsfrihet. I praktiken är
emellertid alla dessa friheter inskränkta i varierande grad utifrån en skiftande
blandning av tillämpad lagstiftning och praxis.

I Reportrar utan gränsers index över pressfriheten i världen år 2006 hamnar
Kina på 162:a plats av totalt 166 länder, två placeringar sämre än föregående år.
Indexet mäter olika faktorer, såsom journalisters personliga säkerhet, medias
ställning och myndigheternas förhållningssätt till ett fritt informationsflöde.
Enligt Reportrar utan Gränser sitter 32 kinesiska journalister i dag i fängelse till
följd av sin yrkesutövning. Detta är fler än i något annat land.

Enligt den så kallade ’sju nej-kampanjen’, som inleddes i augusti 2001 av den
statliga press- och utgivningsmyndigheten, är det förbjudet att i media förneka
marxismen, Mao Zedongs tänkande eller Deng Xiaopings teori. Det är vidare
förbjudet att opponera mot den officiella linjen eller kommunistpartiets politik,
avslöja statshemligheter, skada nationell säkerhet eller nationella intressen,
ifrågasätta religions- eller minoritetspolitiken, förespråka mord, våld,
obscenitet, vidskepelse eller pseudovetenskap, sprida rykten eller falsk
information, lägga sig i partiets eller regeringens arbete, eller bryta mot partiets
propagandadisciplin eller de nationella utgivnings- och reklamreglerna.

Vad som utgör ett brott mot dessa sju nej lämnar stort utrymme för godtycklig
bedömning. Till särskilt känsliga ämnen hör att ifrågasätta kommunistpartiets
maktmonopol, direkt kritisera det högsta ledarskapet, ifrågasätta en
återförening med Taiwan eller kinesisk överhöghet i Tibet eller Xinjiang,
förespråka den förbjudna Falun Gong-rörelsens budskap, omvärdera militärens
ingripande på Himmelska fridens torg 1989, samt rapportera om korruption
inom det högsta ledarskapet.

Den kinesiska propagandamyndigheten cirkulerar regelbundet detaljerade listor
över tabubelagda respektive rekommenderade ämnen till nyhetsredaktionerna.
Lagens medvetet otydliga definitioner av exempelvis statshemligheter
uppmuntrar samtidigt till självcensur.. Det förekommer att journalister
trakasseras, avskedas, får tidsbegränsade yrkesförbud, hotas eller sätts i fängelse
när de tänjt gränserna för långt. I januari 2006 tvingades tidskiften Fryspunkten
(Bingdian), en frispråkig bilaga till partiets ungdomsförbunds tidningstänga
sedan tidskriften publicerat en artikel som kritiserade kinesisk

16

historieskrivning. Artikeln bedömdes strida mot rådande ideologi och
chefredaktören tvingades avgå. Stängningen av tidskriften ledde till kraftiga
proteseter från ett flertal kinesiska intellektuella och Fryspunkten återuppstod
efter en tid, dock med ett betydligt mindre kritiskt innehåll. Förutom
Fryspunkten har en rad andra publikationer stängts eller utsatts för andra
restriktioner under de senaste åren.

Ett lagförslag om införande av höga straffavgifter för media som publicerar
icke-godkända nyheter eller rapporterar kring plötsliga händelser, såsom
naturkatastrofer, utan politiskt godkännande, överlämnades 2006 till
Folkkongressens stående utskott. Förslaget har mött kritik från kinesiska
intellektuella.

Mycket tyder på att statens kontroll och inflytande över media, inklusive
Internet, har ökat under de senaste åren. Rapportering kring sociala oroligheter
till följd av exempelvis landdispyter, miljöförstöring, korruption eller
outbetalda ersättningar till arbetare begränsas av den kinesiska
propagandamyndigheten eftersom regeringen fruktar att okontrollerad
mediebevakningen riskerar att spä på sociala spänningar. Genom en förordning
från 2005 som förbjuder journalister vid provinstidningar att rapportera från
andra provinser än den egna, försöker kinesiska myndigheter förhindra att
’destabiliserande information’ ges snabb spridning. Generellt sett är kontrollen
av media på provinsiell och lokal nivå ännu hårdare än kontrollen av centrala
medier.

Foreign Correspondents Club i Peking meddelade i augusti 2006 att klimatet för
utländska journalister i Kina och deras kinesiska medarbetare har hårdnat.
Under perioden 2004 - 2006 uppges 38 utländska journalister ha häktats och
ett stort antal ha utsatts för trakasserier från framförallt lokala myndigheters
sida. Även kineser som talar med utländska journalister har under året utsatts
för allt hårdare bevakning. I juni misshandlades en kinesisk markaktivist så
svårt att han förlamades, sedan han i en intervju med en tysk tv-journalist
kritiserat ett stort dammprojekt.

I september 2006 utfärdade den statliga nyhetsbyrån Xinhua nya riktlinjer för
utländska nyhetsbyråer verksamma i Kina. Enligt dessa förhindras utländska
nyhetsbyråer från att sälja material direkt till kinesiska avnämare. All
information, inklusive finansiella nyheter, bilder och grafiskt material, måste
förmedlas via Xinhua som förbehåller sig rätten att censurera eller modifiera
informationen om den strider mot Kinas intressen.

Pekings olympiska kommitté (BOCOG) meddelade i september att inga
inskränkningar kommer att göras för utländska journalister i samband med OS
i Peking 2008. Bland annat skall kravet på tillstånd för att besöka olika platser i

17

landet som i dag åligger alla utländska journalister hävas under perioden. Den
allmänt hårdnande medieakontrollen har emellertid föranlett bland annat
Amnesty att ifrågasätta om Kina förmår leva upp till sina åtaganden på
medieområdet inför OS 2008.

Trots bristande pressfrihet är den kinesiska mediemarknaden mer varierad än
någonsin tidigare. Utbudet är enormt med hundratals TV-kanaler och tusentals
tidningar och tidskrifter. Tidigare har samtliga nyhetsmedia ägts direkt av staten
men under de senaste tre åren har olika experiment med begränsad
privatisering av media genomförts. Det stora flertalet tidningar och tidskrifter
tvingas nu konkurrera på marknadsmässiga villkor, utan statliga subventioner,
vilket har lett till att ett stort antal publikationer tvingats lägga ned. Samtidigt
har dessa nya förutsättningar bidragit till framväxten av en mer läsvänlig, och
säljande, och i bland försiktigt undersökande, journalistik. Samtliga
publikationer, oavsett ägarstruktur, underkastas dock fortsatt partiets kontroll.

TV-inslag granskas i allmänhet före sändning. Utländska TV-bolag tillåts sända
i Kina, dock till en mycket begränsad publik på hotell och i bostadsområden
med hög andel utlänningar. Trots förbud köper allt fler människor egen
parabolutrusning och kan därmed ta del av de utländska sändningarna. TV-
och även vissa radiosändningar från utlandet, exempelvis CNN, BBC, Voice of
America, Radio Free Asia samt Radio Tibet, utsätts emellertid för störningar,.

I syfte att skapa en öppnare och mer transparent förvaltning pågår sedan två år
tillbaka ett arbete med att ta fram nya riktlinjer för hanteringen av
myndighetsinformation. National Government Regulations on Information, som
väntas träda i kraft i slutet av 2006 eller början av 2007, ställer bland annat krav
på myndigheterna att öka informationstillgängligheten och tillhandahålla
webbaserad information.

Statlig kontroll av Internet har ökat under de senaste åren. Enligt regler från
2005 måste alla webbsidor registreras hos Ministeriet för informationsindustri.
Även chattare och bloggare är skyldiga att registrera sig under sina verkliga
namn. Internetkaféer är sedan ett några tillbaka skyldiga att installera
övervakningssystem som registrerar vilka webbsidor varje enskild användare
har besökt och automatiskt underrättar myndigheterna när dessa innehåller
otillåtet material. Under året har tusentals Internetkaféer som inte levt upp till
dessa krav tvingats stänga. Kinas informationsminister aviserade i maj 2006
förstärkta insatser för att bättre övervaka innehållet på Internet. Ministeriet för
allmän säkerhet meddelade samtidigt att man avsåg genomföra kampanjer för
skärpt Internetkontroll i ett antal provinser.

Ett stort antal människor, enligt brittiska BBC uppemot 50 000 personer,
arbetar med att identifiera, censurera och stänga olämpliga webbsidor samt

18

styra samtalen i diskussionsfora på Internet. . Hundratals webbsidor har stängts
ned under året. Alltmer finkalibrerade filtreringssystem letar rätt på s k
’bannlysta ord’ i mejltrafik och på hemsidor. I augusti 2006 stängdes den
populära sidan Century China, ett chattforum för samhällsdebatt, efter
anklagelser om olovlig nyhetsförmedling.

Stängningen av Century China föranledde 103 kinesiska intellektuella att skriva
ett öppet brev till regeringen med krav på minskad Internetcensur. Till de
webbsidor som blockerats hör även BBC:s kinesiskspråkiga sidor och vissa
sökmotorer. Internationella sökmotorer som Google, Yahoo! och Microsoft har
accepterat kinesiska krav på att rensa bort tabubelagda ämnen från
sökområden på sina kinesiska webbsidor. Enligt människorättsorganisationen
Human Rights in China sitter i dag ungefär 50 personer fängslade till följd av
otillåtliga yttranden via Internet eller sms.

Spridning av nyhetstexter eller ledarkommentarer som inte först publicerats av
de officiella nyhetskällorna Xinhua eller CCTV (China Central Television) på
Internet är förbjudet. Det är vidare inte tillåtet att använda Internet, e-post
eller sms för att ’kalla till olagliga sammankomster, demonstrationer eller
samlingar i syfte att störa den allmänna ordningen’, eller för att ’stödja
aktiviteter organiserade av olagliga enskilda organisationer’. Dessa
bestämmelser har tillkommit mot bakgrund av att Internet och mobiltelefoner
har spelat en viktig roll för att samordna och organisera olika fristående
gruppers aktiviteter, inklusive protester och strejker.

Trots den kinesiska statens olika effektiva blockeringstekniker synes uppgiften
att begränsa informationsspridningen bli allt svårare för myndigheterna att
hantera. Enligt officiella siffror hade Kina i juli 2006 omkring 123 miljoner
Internetanvändare, varav ungefär 77 miljoner är bredbandsabonnenter, och ca
60 miljoner bloggare. Antalet bloggar väntas växa med ytterligare ungefär 40
miljoner under det kommande året. Kina har dessutom uppskattningsvis 440
miljoner mobiltelefonanvändare som varje månad uppges skicka omkring 20
miljarder sms. Internet–och mobiltelefoni har bidragit till en massiv ökning
av tillgången på information och möjligheterna för diskussion i Kina under
senare år.

Mötes- och föreningsfrihet
Förenings- och församlingsfriheten är fortsatt kringskuren, men antalet
människor som är med i en eller flera föreningar har ökat snabbt under de
senaste åren. På vissa områden, exempelvis inom miljö, kvinnors rättigheter,
kulturminnesvård och välgörenhet, finns många aktiva organisationer som kan
betecknas som relativt självständiga från statlig kontroll.

19

De inhemska frivilligorganisationerna indelas i registrerade organisationer,
stiftelser och icke-vinstdrivande föreningar. Alla icke-statliga
sammanslutningar, så kallade NGO:s, måste, oavsett form, enligt en förordning
från 1998 registreras vid en befintlig statlig institution. Enligt officiella siffror
hade omkring 320 000 frivilligorganisationer registrerat sig vid utgången av
2005. Eftersom detta förfarande är både omständligt och kostsamt väljer
många organisationer att i stället registrera sig som företag eller institut. Detta
beaktat finns det uppskattningsvis omkring en miljon oregistrerade
frivilligorganisationer i Kina. Organisationer verksamma inom exempelvis
miljöområdet har givits större möjligheter att verka oberoende än
organisationer verksamma inom andra fält.

I den situation Kina står inför i dag, med växande sociala klyftor och stora
obalanser i fråga om tillgång till offentlig service som hälsovård och utbildning,
finns ett stort behov av insatser från enskilda organisationer. En debatt förs i
samhället, i viss mån understödd av ledarskapet, som framhåller
frivilligorganisationernas viktiga roll. Från myndigheternas sida har man i
ökande utsträckning förlitat sig på frivilligorganisationernas arbete inom
områden där statliga insatser visat sig otillräckliga, exempelvis i fråga om skydd
för utsatta grupper som migrantarbetare, kvinnor, barn och handikappade,
men även när det gäller insatser för hiv/aidsprevention.

Trots behovet av frivilligorganisationer, har många organisationer rapporterat
om skärpningar och inskränkningar i verksamheten under de senaste åren. Ett
antal icke-statliga organisationer har stängts ned och vissa organisationer har
varnats sedan myndigheterna ansett att de haft ett alltför nära samarbete med
internationella frivilligorganisationer. Det har också blivit svårare att registrera
en enskild organisation som företag eller institut.

I en artikel publicerad i Centrala Partiskolans tidning Study Times i september
2006 analyseras de internationella frivilligorganisationernas roll. Artikelns
slutsats är att internationella NGO:s spelat en viktig roll för Kinas utveckling,
bland annat genom insatser på det sociala området, för rättssystemets
utveckling och för bidrag till fattigdomsbekämpningen. Samtidigt, framhåller
artikeln, finns en risk att Kina påtvingas utvecklingsmodeller som inte lämpar
sig för den kinesiska kontexten. De internationella organisationernas närvaro
kan därför bidra till att underminera den politiska stabiliteten i Kina. De s.k
färgrevolutionerna i vissa forna Sovjetrepubliker utmålas som varnande
exempel. Ministeriet för allmän säkerhet tillkännagav under våren 2006 att en
kartläggning av internationella enskilda organisationer verksamma i Kina och
deras kinesiska anställda pågått under de senaste två åren.

Den kinesiska staten intar en repressiv hållning till otillåtna sammanslutningar,
särskilt sådana som av myndigheterna betecknas som sekter, till exempel Falun

20

Gong. Falun Gong-rörelsen bannlystes i juli 1999 och olagligförklarades i
oktober samma år med hänvisning till att den inte hade registrerats i enlighet
med 1998 års förordning gällande icke-statliga sammanslutningar.
Sektlagstiftningen som trädde i kraft 1999 tillåter lokala myndigheter att
kategorisera otillåtna religiösa aktiviteter som hot mot den sociala stabiliteten
och att anhålla personer som är inblandade i dessa. Myndigheterna har
samtidigt stort utrymme att själva avgöra vad som är att betrakta som
’sektliknande aktiviteter’, vilket ger upphov till godtycke och variationer i
tillämpningen av lagen. Sedan bannlysningen av Falun Gong har en omfattande
medie- och samhällskampanj mot rörelsen bedrivits.

Centrala människorättsorganisationer, däribland Amnesty och Human Rights in
China , har rapporterat att tusentals anhängare till Falun Gong har anhållits eller
utsatts för administrativa frihetsberövanden så som ’omskolning genom
arbete’. Enligt Amnesty intensifierade myndigheterna sin kampanj mot Falun
Gong i april 2006, bland annat sedan den internationellt uppmärksammade
advokaten Gao Zhisheng i ett öppet brev uppmanat Kinas president att
avbryta förföljelsen av rörelsen.

Organisations- och fackföreningsfrihet saknas i Kina. Endast fackföreningar
som är auktoriserade och ingår i den statliga All China Federation of Trade Unions
(ACFTU) tillåts verka (se avsnitt 10). ACFTU har i dagsläget etablerat lokala
avdelningar vid 26 procent av de utländska företagen i Kina. President Hu
Jintao uppmanade i mars 2006 ACFTU att stärka sitt fackliga arbete bland
medlemmarna i denna grupp och ACFTU:s uttalade målsättning är nu att 50
procent av alla utländska företag ska ha etablerat lokala fackföreningar vid
utgången av 2006.

CDP, China Democracy Party, är fortsatt föremål för förtryck. CDP bildades
våren 1998 och blev den första oberoende sammanslutning som har försökt
registrera sig som politiskt parti i Kina. Minst 30 av CDP:s ledande medlemmar
har sedan dess dömts till långa fängelsestraff för brott enligt strafflagens kapitel
om ’hot mot statens säkerhet’ och fler än tio medlemmar har frihetsberövats
utan rättegång.

Religionsfrihet
Religionsfriheten garanteras i konstitutionen, förutsatt att det handlar om
någon av de fem religioner som officiellt erkänns av den kinesiska staten:
buddism, taoism, islam, protestantism och katolicism. Religionsutövning i olika
former är på frammarsch i Kina. Under senare år har många religiösa
byggnader reparerats och besöksfrekvensen i tempel, kyrkor och moskéer har
ökat påtagligt. Enligt offentliga uppgifter från 2006 finns uppskattningsvis 100
miljoner buddister, 18 miljoner muslimer, 10 miljoner protestanter och 4
miljoner katoliker i Kina.

21

I slutdokumentet från centralkommitténs årliga plenum som ägde rum i
oktober 2006, uppmärksammades för första gången religionens roll i ett
partidokument. Enligt dokumentet kan religion spela en positiv roll i arbetet
för att främja social harmoni. Medlemskap i kommunistpartiet förutsätter dock
ateism.

Kinesisk lagstiftning gör stor skillnad på registrerade och oregistrerade
samfund. Godkända och registrerade församlingar tillåts utöva sin religion,
men måste underkasta sig kontroll av statliga organ som bland annat
godkänner val av religiösa ledare och övervakar religionsutbildningen. Icke-
sanktionerade religiösa samfund tolereras inte. Alla former av religiöst
missionerande på offentlig plats är förbjudet. De uppskattningsvis 10 miljoner
anhängarna av katolska underjordiska samfund utsätts regelbundet för
förföljelse och trakasserier. Detsamma gäller de 40-50 miljoner anhängarna av
protestantiska så kallade huskyrkor, privata religiösa sammankomster som ofta
äger rum i någon anhängares hem. I juli 2006 greps ett stort antal personer i
Zhejiangprovinsen sedan tusentals personer protesterat mot rivningen av en
kyrka som av myndigheterna förklarats olaglig. I maj 2005 genomfördes en
razzia mot en huskyrka i staden Jilin vid vilken 600 människor anhölls.

Det officiella katolska samfundet i Kina erkänner inte påvens överhöghet och
kontakter med påven är förbjudna. Trots rådande meningsskiljaktigheter har en
trevande dialog inletts mellan Peking och Vatikanen under de senaste åren.
Biskopen i Hongkong, Joseph Zen, en frispråkig kritiker av Kinas bristande
religionsfrihet och andra mänskliga rättigheter, utnämndes till kardinal i
februari 2006. Utnämningen väckte stor irritation i Peking som svarade med att
i maj 2006 utse tre biskopar utan Vatikanens medgivande.

I Tibet och Xinjiang förekommer det att religiösa uttryck tolkas som
’separatism’ och försök att splittra landet. Eftersom den kinesiska staten
betraktar separatism som ett hot mot landets säkerhet, inskränks
religionsfriheten i dessa områden allvarligt (se avsnitt 16).

I april 2006 stod Kina värd för det första World Buddist Forum. Mer än 1000
människor från 34 länder deltog i detta statligt sponsrade evenemang med
undertiteln a harmonius world begins in the mind. Bland deltagarna återfanns bland
annat den av Peking utsedde Panchen Lama, Gyaltsen Norbu.

9. De politiska rättigheterna och de politiska institutionerna

Folkrepubliken Kina är formellt en flerpartistat men i praktiken en enpartistat
som präglas av kommunistpartiets maktmonopol. Ytterligare åtta partier finns
registrerade men de saknar reell politisk betydelse. Med vissa undantag på de

22

lägsta administrativa nivåerna föreligger inte rätten att välja ledarskap. Högsta
verkställande organ inom statsapparaten är Statsrådet. Nationella val
förekommer inte och offentlig opposition mot kommunistpartiets
maktmonopol bemöts repressivt och kan leda till långa fängelsestraff.

Kommunistpartiet har i dag drygt 70 miljoner medlemmar. Knappt 20 procent
av medlemmarna är kvinnor och omkring sex procent tillhör etniska
minoriteter. Kommunistpartiets starka ställning bygger dels på att författningen
föreskriver att Kina är en socialistisk stat med ’deltagande från alla
demokratiska partier under ledning av kommunistpartiet’, dels på en leninistisk
statsuppbyggnad där parti och stat verkar i en parallell struktur på alla
administrativa nivåer i samtliga myndigheter och statligt ägda företag..

Enligt författningen utövas den högsta makten i den kinesiska statsbildningen
av den nationella folkkongressen (NPC), men NPC har i praktiken haft svårt
att tvätta bort karaktären av ’gummistämpel’. Den verkliga makten finns
samlad i kommunistpartiet, och främst i dess politbyrås nio man starka stående
utskott..Majoriteten av medlemmarna i kommunistpartiets politbyrå har
parallella statliga uppdrag. Hu Jintao, Kinas president, är samtidigt
kommunistpartiets generalsekreterare och ordförande i den statliga
militärkommissionen.

På gräsrotsnivå hålls vart tredje år sedan 1988 så kallade. byval. Dessa byval är
direkta val till verkställande organ, så kallade. bykommittéer. Systemet omfattar
i dag runt 650 000 byar över hela landet, i vilka ca 70 procent av Kinas
befolkning bor. I motsats till de verkställande organen på högre nivåer kan
personer som inte är medlemmar i kommunistpartiet väljas till byordförande.
Partiet har dock inflytande över vem som tillåts kandidera och byordföranden
är dessutom underställd byns partisekreterare. Systemet skiljer sig åt mellan
olika byar och landsdelar. I några utvalda städer har det förekommit försök
med direkta val till det verkställande organet på lägsta nivå, de så.kallade.
grannskapskommittéerna. Planer har dryftats om att genomföra liknande val på
nästa nivå i systemet, i landsbygdskommunerna, och enstaka försök har
gjorts. I ett officiellt dokument om byggandet av landets demokrati som
regeringen presenterade i slutet av förra året, nämns emellertid inget om en
förestående utveckling av direkta val i denna riktning. Den nationella
folkkongressen överväger sedan förra året ändringar i vallagen för val till lokala
folkkongresser på by- och landsbygdskommunal nivå, bland annat genom
förbättrade valprocedurer.

23

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Kina är sedan 1983 medlem i ILO, International Labour Organisation , och
undertecknade 2001 en avsiktsförklaring i syfte att utarbeta ett arbetsprogram
med organisationen. Kina har ratificerat fyra av ILO:s åtta kärnkonventioner:
Equal Remuneration Convention (nr 100), Minimum Age Convention (nr 138), Worst
Forms of Child Labour Convention (nr 182) samt Non-Discrimination, Employment and
Occupation (nr 111). Kinesisk lagstiftning överensstämmer enligt ILO i
huvudsak med innehållet i dessa konventioner.

Trots ratifikationen av de fyra ILO-konventionerna erkänner Kina
fortfarande inte tre av ILO:s kärnprinciper: mötesfrihet, rätten till kollektiva
förhandlingar och rätten att organisera sig. Kina har inte ratificerat vare sig
ILO:s konvention 87 (föreningsfrihet) eller 98 (om organisationsrätt och
rätten till kollektiva förhandlingar). Kina har även en de facto-reservation mot
artikel 8:1 (a) i FN:s konvention om ekonomiska, sociala och kulturella
rättigheter (ICESCR). Artikeln rör rätten att bilda eller ansluta sig till valfri
fackförening. Inskränkningar i denna rätt återfinns även i två nationella lagar:
fackföreningslagen och arbetslagen. Fackföreningslagen reviderades 2002 i
syfte att stärka fackföreningarnas roll men förbudet mot fria fackföreningar
kvarstår. Enligt arbetslagen är det inte uttryckligen förbjudet att strejka, men
det finns heller inte något skydd för strejkrätten. Strejker förekommer, liksom
uppgifter om att strejker bemöts med våld.

I april 2005 granskades Kinas första rapport om tillämpningen av ICESCR.
Bland rekommendationerna i kommitténs rapport återfinns uppmaningar att
avskaffa tvångsarbete, tillåta fristående fackföreningar och vidta åtgärder för att
bekämpa diskriminering av kvinnor, funktionshindrade och migrantarbetare.
Kommittén uppmanade också Kina att avskaffa barnarbete, förbättra
tillämpningen av existerande arbetsmarknadslagstiftning, implementera angivna
minimilöner och förbättra arbetsmiljö och säkerhetn på arbetsplatser.

Genom ett tillägg till Regulation on Minimum Wage antaget i juli 2004, åläggs varje
kinesisk provins att vartannat år redovisa rådande minimilön för provinsen. .
Vid den sista redovisningen låg Shenzhen i Guangdongprovinsen i topp med
en garanterad minimilön på 810 renminbi (RMB), ungefär motsvarande i
svenska kronor, medan inlandsprovinsen Jiangxi hade en miniminivå på 270
RMB per månad.

24

Arbetslösheten ges stor uppmärksamhet av den kinesiska regeringen. Officiellt
uppgår arbetslösheten i städerna till 4,3 procent men dessa siffror inkluderar
bara de personer som varit registrerade som arbetslösa i mer än tre år.
Undersysselsättningen på landsbygden är omfattande och de flesta bedömare
är eniga om att den verkliga arbetslösheten, också i städerna, är betydligt högre.
Samtidigt noterades förra året för första gången ett arbetskraftsunderskott i
Pärlflodsdeltat i Guangdongprovinsen.

Undermåliga arbetsförhållanden och olyckor på arbetsplatsen är ett utbrett
problem i Kina. Totalt omkom ca 127 000 människor i arbetsrelaterade olyckor
2005. Omkring två hundra miljoner arbetare uppges enligt officiella siffror lida
av någon av 115 olika arbetsrelaterade sjukdomar. Gruvolyckor med höga
dödssiffror är vanligt förekommande. Enligt officiella siffror omkom närmare
6000 gruvarbetare i arbetsplatsolyckor under 2005. Under de första åtta
månaderna 2006 var motsvarande siffra ungefär 2 900, en minskning med 26
procent. I syfte att förbättra säkerheten på arbetsplatserna antogs 2002 en lag
om arbetssäkerhet och sedan några år beordras arbetsgivare inom farliga
sektorer som bygg- och gruvindustrin att ta ut en arbetsskadeförsäkring för
sina anställda.

Till följd av en mycket allvarlig olycka i Liaoningprovinsen år 2005, då 214
gruvarbetare miste livet, höjdes ersättningsnivåerna till skadade och
efterlevande i ett försök att få gruvbolagen att förbättra säkerheten. Under
2005 stängdes dessutom ungefär 7000 gruvor – en tredjedel av det kinesiska
gruvbeståndet – efter en allvarlig olycka i Guangdongprovinsen. Den statliga
tillsynsmyndigheten för gruvdrift lovade i september 2006 att investera
motsvarande 375 miljoner amerikanska dollar för att förbättra säkerheten vid
de statsägda gruvorna. I praktiken har dock de lagar som införts haft begränsad
effekt när det gäller att minska antalet arbetsplatsolyckor.

Migrantarbetare som kommer till städerna från landsbygden utgör en stor och
särskilt utsatt grupp. Unga, kvinnliga migrantarbetare utgör i dag ca 60 procent
av de anställda inom tillverkningsindustrin. De är ofta lönediskriminerade,
jämfört med sina manliga motsvarigheter, och har generellt sett dåliga
arbetsvillkor. Enligt en undersökning genomförd av Kinas nationella
statistikbyrå i oktober 2006 har hälften av alla migrantarbetare en
månadsinkomst på mindre än 800 RMB; 20 procent tjänar mindre än 500
RMB per månad.

En förordning från januari 2006 uppmanar företag och lokala myndigheter att
ta ett större ansvar för att tillförsäkra migrantarbetarna bättre arbetsvillkor och
större del av relaterade socialförsäkringsförmåner. I september meddelade
Ministeriet för arbets- och socialförsäkringsfrågor att regeringens ambition är
att 140 miljoner arbetare ska omfattas av en arbetsskadeförsäkring år 2010.

25

Bland dessa är migrantarbetarna en särskilt viktig målgrupp. I juli 2006
omfattades ca 90 miljoner människor av försäkringen. Av dessa var knappt 20
miljoner migrantarbetare.

Uppgifter förekommer om att barn, i strid med lagen, används som arbetskraft
inom vissa sektorer, exempelvis inom textilindustrin.

Under de senaste åren har regeringen visat intresse för att stödja satsningar för
att höja företagens sociala ansvar. Shanghai stod i september 2005 värd för
FN:s initiativ för företagens sociala ansvar vid Global Compacts toppmöte.

11. Rätten till bästa uppnåeliga hälsa

Kina har gjort stora framsteg på hälsoområdet sedan Folkrepubliken grundades
år1949. I stort är befolkningen i dag vid bättre hälsa än i de flesta större
utvecklingsländer. De främsta anledningarna till detta är ökat generellt välstånd
och systematiska hälsokampanjer. Parallellt med denna positiva utveckling har
emellertid enskilda personers utgifter för sjukvård ökat. Som en följd av att det
statliga finansieringsansvaret har decentraliserats till lägre administrativa nivåer,
har centralregeringens bidrag till sjukvården minskat. De offentliga utgifterna
för sjukvård uppgick enligt WHO till 2,0 procent av BNP under 2003;
sjukvården finansieras i dag till drygt 36 procent av offentliga medel medan
knappt 64 procent kommer från privat håll. I brist på offentliga medel tvingas
patienter ofta betala dyrt för behandling och medicin. Det är inte heller
ovanligt att patienterna tvingas betala en summa direkt till läkaren för att
överhuvudtaget få vård.

Världshälsoorganisationens, WHO:s, index över finansiering av hälsovård
speglar en mycket ojämlik tillgång till vård hos olika inkomstgrupper i Kina.
Tillgången till hälsovård skiljer sig framförallt mellan stad och landsbygd,
mellan kustområden och fattigare inlandsregionerna, mellan olika
inkomstgrupper och mellan män och kvinnor. Enligt WHO saknar fortfarande
uppemot två hundra miljoner människor på den kinesiska landsbygden och ca
hundra miljoner stadsbor tillgång till hälsovård. Denna ojämlika tillgång är
sannolikt en viktig orsak till att hälsoindikatorerna under senare år inte
utvecklats lika positivt som tidigare. Stadsbefolkningen drabbas i dag i stor
utsträckning av välfärdssjukdomar, medan landsbygdsbefolkningen
fortfarande löper stor risk att drabbas av vanligt förekommande infektions-
sjukdomar som exempelvis tuberkulos och hepatitB.

Spädbarnsdödligheten i Kina är relativt låg, omkring 27 per 1000 födslar för
pojkar och 36 per 1000 födslar för flickor. . I områden med stor koncentration
av minoriteter uppges spädbarnsdödligheten vara 3-5 gånger högre än i
städerna. Flickor lider i större utsträckning än pojkar av undernäring och

26

tvärtemot trenden i resten av världen är också spädbarnsdödligheten i Kina
högre bland flickor än bland pojkar. Detta mönster är tydligare på den fattiga
landsbygden än i städerna.

Regeringen har konstaterat att statens hälsoutgifter på landsbygden har varit
för låga; endast 30 procent av de samlade statliga utgifterna för hälsovård har
avsatts för de 70 procent av befolkningen som bor på landsbygden.
Premiärminister Wen Jiabao konstaterade vid folkkongressens plenum i mars
2006 att en ändring måste till för att göra det lättare och mindre kostsamt för
landsbygdsbefolkningen att gå till läkare. Enligt OECD saknar omkring 80
procent av alla hushåll på den kinesiska landsbygden och ca 50 procent av
stadsbefolkningen tillräcklig sjukvårdsförsäkring. Hälsoministeriet uppgav
emellertid i september 2006 att knappt 400 miljoner människor, ca 45 procent
av landsbygdsbefolkningen, i dag omfattas av ett nytt system med
hälsovårdsförsäkring som infördes år 2003. Statens målsättning är att hela
landsbygdsbefolkningen ska ha tillgång till denna försäkring vid utgången av
2010.

Det kinesiska hälsoministeriet framhöll i augusti 2006 att en betydande
underrapportering av antalet dödsfall i vissa provinser har försvårat regeringens
förebyggande arbete och kontroll av smittsamma sjukdomar. Fram till för ett
par år sedan var hiv-/aidsfrågan fortfarande ett tabubelagt ämne i kinesisk
media. I dag har öppenheten kring hiv och aids ökat, men kunskapsnivån är
fortfarande mycket låg, vilket bidrar till att smittade ofta stigmatiseras av sin
omgivning. För två år sedan etablerade regeringen en nationell kommitté med
representanter från olika ministerier och institutioner med uppgift att leda
arbetet mot hiv och aids. I den femårsplan för behandling av hiv och aids som
hälsoministeriet presenterade 2005 ligger fokus på förebyggande arbete, bland
annat genom informationskampanjer, ingripande mot högriskgrupper samt fri
behandling och anonyma hiv-tester.

Efter kraftigt förbättrade hälsokontroller har antalet registrerade hiv-smittade i
Kina ökat med omkring 30 procent årligen sedan 2001. Enligt samstämmiga
uppgifter från regeringen och WHO finns i dag omkring 650 000 hiv-smittade i
Kina, inklusive de knappt 80 000 människor som lever med aids. Dessa siffror
representerar en nedskrivning av WHO:s tidigare siffror från 2003 när antal
hiv-smittade uppskattades till 840 000. Kritiker menar dock att det verkliga
antalet sannolikt uppgår till mellan 2 och 5 miljoner hiv-positiva.

Sprutnarkomaner utgör den största gruppen hiv-/aidssmittade i Kina och
kopplingen är tydlig mellan landets narkotikarutter och den geografiska
smittspridningen, från gränsen mot Burma till den kinesiska sydöstkusten, och
från Afghanistan till Xinjiang och Peking.. Enligt det kinesiska hälsoministeriet
hade emellertid närmare hälften av de nya fall som upptäcktes under 2005

27

smittats genom oskyddat sex snarare än drogmissbruk. Ökande prostitution
uppges officiellt utgöra en bidragande faktor. Transfusioner av smittat blod
utgör en annan källa till smittspridning. I maj meddelade hälsoministeriet att en
särskild satsning ska göras för att höja medvetenheten om hiv och aids bland
landets omkring 140 miljoner migrantarbetare.

I mars 2006 trädde nya regler för förebyggande och kontroll av hiv/aids i kraft.
Reglerna förtydligar bland annat det tidigare förbudet mot diskriminering av
hiv-smittade och deras familjemedlemmar. Även diskriminering av personer
med andra smittsamma sjukdomar är förbjuden. Under året har dock kinesisk
media uppmärksammat att diskriminering från arbetsgivare fortfarande är
omfattande.

Många lokala aktivister och organisationer menar att bristande samordning
mellan hälsoministeriet och ministeriet för allmän säkerhet hotar regeringens
förebyggande arbete mot hiv och aids, särskilt när det gäller behandling av
högriskgrupper. Human Rights Watch publicerade i juni förra året en omfattande
rapport om trakasserier av lokala hiv-/aidsaktivister i många provinser och
uppmanade den kinesiska regeringen att ge det civila samhället större
möjligheter att bidra till det förebyggande arbetet samt stödja smittade och
deras familjer.

12. Rätten till utbildning

Sedan 1949 har utbildningsnivån höjts väsentligt. År 1950 var läskunnigheten
uppskattningsvis omkring 10 procent. Enligt UNDP är läskunnigheten bland
vuxna över 15 år i dag 91 procent. Läskunnigheten är dock lägre bland kvinnor
(86,5 procent) än bland män (95,1 procent).

Från att ha varit statligt finansierat och näst intill kostnadsfritt, har det
kinesiska utbildningssystemet genomgått genomgripande förändringar under
senare år som bland annat har inneburit att huvudansvaret för utbildnings-
kostnaderna har decentraliserats till lokal nivå. Detta har i praktiken medfört
att utbildning till stor del blivit beroende av finansiering genom avgifter och
egen verksamhet, även på grundskolenivå. Formellt finns inget system med
studieavgifter under de nio obligatoriska skolåren, men i praktiken tar skolor ut
ett växande antal avgifter under andra namn, inklusive avgifter för skolböcker
och annat material. Denna utveckling har lett till att många barn, särskilt
flickor, i familjer med låg inkomst tas ur skolan eller att familjer skuldsätts. En
genomsnittlig landsbygdsfamilj använder i dag drygt 30 procent av sin
årsinkomst för att finansiera skolgång för barnen. I fattigare områden är det
vanligt att barn slutar skolan efter fem eller sex år. Kvinnors utbildning är
dessutom i genomsnitt betydligt kortare än mäns.

28

Ett flertal initiativ har tagits under de senaste åren för att komma tillrätta med
dessa problem. Utbildningsministern meddelade i januari förra året att alla
kinesiska barn ska få tillgång till nioårig grundskola före 2007, en rättighet som
redan finns inskriven i konstitutionen. Premiärminister Wen Jiabao lovade
dessutom i mars 2006 att alla barn på landsbygden ska ges gratis skolböcker
och befrias från skolrelaterade avgifter innan utgången av 2007.

Generellt sett är tillgången till utbildning i Kina betydligt bättre för
stadsbefolkningen, med undantag för den stora gruppen migrantarbetare och
deras barn som på grund av systemet med hushållsregistrering inte kan
registrera sig i de städer där de arbetar och vistas. Kinesisk media har under
året uppmärksammat att uppskattningsvis 6,4 miljoner barn nekats tillgång till
det vanliga skolsystemet till följd av att de saknat hushållsregistrering. I
september infördes ett tillägg till Compulsory Eductaion Law som garanterar alla
barn rätt till nio års allmän skolgång, oavsett registreringsort. Emellertid har
flera specialskolor för migrantbarn som drivits av frivilligorganisationer med
myndigheternas goda minne, stängts under året, med hänvisning till att den
nya lagen tillgodoser dessa barns behov. Trots den nya lagen förblir
administrativa svårigheter och höga skolavgifter i städerna ett effektivt hinder
för många migrantbarn att tillgodogöra sig den utbildning de har rätt till.

Efter sitt besök i Kina 2003 kritiserade FN:s specialrapportör för
utbildningsfrågor Kina för systemet med godtyckliga skolavgifter och förbudet
mot religiösa skolor – ett förbud som alltjämt kvarstår. Kina kritiserades också
för att spendera för lite resurser på utbildning. Den kinesiska regeringen antog
1993 som mål att fyra procent av BNP skulle användas för utbildning. Detta
mål har ännu inte uppnåtts. FN:s generella rekommendation är sex procent.

13. Rätten till en tillfredsställande levnadsstandard

Den ekonomiska utvecklingen i Kina har medfört den i särklass största
reduceringen av den totala globala fattigdomen i modern historia. Mellan 200
och 300 miljoner kineser har lyfts ur fattigdom under de senaste 30 åren, och
levnadsstandarden har höjts markant i de flesta av Kinas regioner. Enligt
Världsbankens studie Reducing Poverty Sustaining Growth från 2004 hade andelen
som (enligt den köpkraftsanpassade metoden PPP) tjänade mindre än en
amerikansk dollar per dag minskat från 49 procent till 7 procent av
befolkningen, eller från 490 miljoner till 88 miljoner människor, under
perioden 1988-2002. Många kinesiska medborgare befinner sig dock
fortfarande strax ovanför minimigränsennästan hälften av befolkningen, eller
47 procent, hade 2001 en konsumption på mindre än två dollar per dag.
Medelinkomsten beräknas i dag vara omkring 1 800 amerikanska dollar per år,
men siffran är mer än tredubbelt så hög i exempelvis Shanghai och betydligt
lägre på många andra håll i landet.

29

I UNDP:s Human Development Index, som mäter inkomst, läskunnighet,
spädbarnsdödlighet och kvinnors deltagande i det offentliga livet, hamnar
Kina år 2005 på 85:e plats av totalt 177 länder. År 2004 befann sig Kina på 94:e
plats och året dessförinnan på 104:e plats. Under de senaste åren har Kina
således klättrat 20 platser i rankingen vilket, enligt UNDP speglar en av
historiens snabbaste förändringar.

Samtidigt som många människor har fått det relativt sett bättre ökar
inkomstklyftorna i det kinesiska samhället. Dessa inkomstklyftor återfinns
mellan stad och landsbygd, mellan utvecklade kustregioner och fattiga
inlandsprovinser, inom städer och mellan befolkningsgrupper. Gini-
koefficienten, som mäter fördelningen av inkomster i samhället, ligger i dag på
0,45 vilket gör Kina till ett av de länder i världen där förmögenhetsspridningen
är som mest ojämnt fördelad. Överlag har etniska minoritetsområden fått
mindre del av det ökande ekonomiska välståndet än övriga landet. Officiellt
erkänns också att flertalet av dem som befinner sig under fattigdomsstrecket
tillhör etniska minoriteter.

Den kinesiska regeringen är väl medveten om de problem som växande
ekonomiska och sociala klyftor för med sig. Det femårsprogram som antogs
vid 2006 års nationella folkkongress, betonar vikten av att skapa ett så kallat
harmoniskt samhälle bland annat genom olika åtgärder för att minska
inkomstgapet mellan stad och landsbygd och genom att angripa korruptionen.
Begreppet "en ny socialistisk landsbygd" innebär att samtliga barn på den
kinesiska landsbygden garanteras nio års avgiftsfri skolgång. Vidare ska
systemet med hälsokooperativ på landsbygden byggas ut och nya satsningar
göras på landsbygdens infrastruktur. Samtidigt slopas den mer än 2000 år
gamla traditionella jordbruksskatten. Motsvarande fyrtio miljarder amerikanska
dollar har avsatts för att genomföra dessa åtgärder.

För gemene man i Kina saknas ännu ett utvecklat socialförsäkringssystem, även
om man i städerna försöker införa ett sådant. Det socialförsäkringssystem som
tidigare fanns endast för stadsbor och som var knutet till en statlig anställning,
har gradvis avvecklats i takt med de ekonomiska reformerna. Tidigare
fördelades bostäder av den arbetsenhet en person tillhörde och bostadshyrorna
var i princip symboliska. Även detta system håller på att avskaffas.

Bostäder har under de senaste åren byggts i stor skala och bostadsstandarden
har höjts markant för stora grupper. Samtidigt har marknadsanpassningen
inneburit betydande svårigheter för många familjer. Människor som bor i äldre
stadsbebyggelse och som tvångsförflyttas i och med att deras bostäder rivs, har
rätt till en ny bostad eller ersättning. Efterlevnaden av denna regel varierar
dock och protestaktioner till följd av ingen eller bristfällig ersättning är vanligt

30

förekommande. Detsamma gäller för hushåll på landsbygden som
tvångsförflyttas till följd av stora infrastrukturprojekt som exempelvis
dammbyggen, eller markexpropriering när städerna växer.

Under senare år har hundratusentals husägare och hyresgäster vräkts av lokala
myndigheter och byggbolag, ofta i strid med kinesisk lagstiftning. Ersättningen
för exproprierad mark är ofta otillräcklig och möjligheterna till juridisk
prövning begränsas av korruption i partistrukturer och rättsväsende.
Ministeriet för landresurser har under 2006 gjort gällande att närmare 60
procent av markexproprieringen sker illegalt. Premiärminister Wen Jiabao
beskrev vid årets nationella folkkongress förekomsten av olaglig
markkonfiskering som ett ett historiskt misstag och aviserade samtidigt
motåtgärder. Parallellt med att olaglig markkonfiskering fördöms, stoppas
protestaktioner mot konfiskering av mark ofta av lokala myndigheter och inte
sällan med våld. I december 2005 sköts ett obekräftat antal demonstranter till
döds av lokal polis i byn Dongzhou i Guangdong-provinsen, sedan de
protesterat mot utebliven kompensation när deras mark tagits i anspråk för
byggande av ett vindkraftverk. Flera av demonstranterna har dömts till långa
fängelsestraff.

År 2004 skrevs skyddet för privat egendom in i Kinas konstitution.
Markkontraktslagen som trädde i kraft 2003 syftar till att skydda
jordbrukarfamiljer från markkonfiskering av lokala myndighetsföreträdare i
minst 30 år. Markkontraktslagen innebär emellertid ingen förändring
beträffande äganderätten till marken. All mark tillhör alltjämt staten, medan
lantbrukare ges brukanderätt och viss transfereringsrätt. Landfrågan var en
viktig fråga på dagordningen vid folkkongressens plenum i mars 2006. Ett
förväntat lagförslag om att tillåta privat ägande av mark fick dock skjutas på
framtiden sedan det blottlagt en växande klyfta mellan reforminriktade och
konservativa krafter inom partiet.

31

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

Kvinnors jämställdhet med män och rätten till lika lön garanteras i den
kinesiska författningen. Kina anslöt sig 1980 till konventionen om kvinnors
rättigheter (CEDAW). Diskriminering av kvinnor är förbjuden enligt kinesisk
lag men en juridisk definition av begreppet diskriminering saknas. Detta gör
det mycket svårt att väcka åtal i fall av diskriminering mot kvinnor. Lagen
föreskriver inte heller vilka påföljder som gäller vid diskriminering.

Det finns även lagar med särskilda föreskrifter till förmån för kvinnors
ställning inom en rad områden. 1992 antogs Lagen om skydd av kvinnors
rättigheter och intressen, som bland annat innehåller förbud mot arrangerade
äktenskap, bortgifte av minderåriga, hindrande av flickors skolgång samt
förbud mot handel med kvinnor. Lagen kräver också att statliga myndigheter
och företag ska ha ett visst antal kvinnor i ledande positioner. Vidare
innehåller lagen sedan förra året ett uttryckligt förbud mot sexuella
trakasserier. Inte heller detta begrepp definieras dock och inga straffsatser
anges. Frågan om sexuella trakasserier har under året uppmärksammats i
kinesisk media och exempelvis i Shanghai pågår arbete med att förtydliga
lagens innebörd.

Köp och försäljning av sexuella tjänster är olagligt i Kina men till skillnad från
koppleri är dessa brott inte inkluderade i den allmänna strafflagen utan
betraktas som ordningsförseelser. Kvinnor som anklagas för prostitution,
liksom deras kunder, riskerar böter och administrativt frihetsberövande.
Uppgifter om sexuella övergrepp på prostituerade från polisers sida
förekommer.

Den preferentiella ställning som söner traditionellt åtnjuter i Kina, i
kombination med ökade skolavgifter, har bidragit till att flickors och kvinnors
tillgång till utbildning och sjukvård försämrats under senare år. Trots framsteg
vad gäller utbildning förblir kvinnors utbildningsnivå betydligt lägre än mäns.
Omkring 70 procent av Kinas analfabeter är kvinnor och de flesta av dessa är
bosatta på landsbygden. Preferensen för söner cementeras ytterligare genom
avsaknaden av ett fungerande pensionssystem och offentlig åldringsvård i
kombination med ettbarnspolitiken, det faktum att föräldrar försörjs av söner,
samt traditionen att kvinnan flyttar in hos sin makes familj.. Faktorer som
verkar för preferensen för söner gäller särskilt i jordbrukarhushåll. Bland
övergivna barn och barn som lämnas till barnhem är flickor i stor majoritet.

32

Den kinesiska äktenskapslagen förbjuder våld i hemmet men definierar inte
närmare detta begrepp. Våld inom familjen faller inte heller under allmänt åtal,
om våldet inte anses vara särskilt allvarligt. Enligt uppgifter i kinesisk press
förkommer våld i uppskattningsvis 30 procent av alla familjer. Kvinnojourer,
dit misshandlade kvinnor kan vända sig, drivs av det statliga kvinnoförbundet
All-China Women’s Federation (ACWF) och av olika frivilligorganisationer.

Kina har antagit en handlingsplan för perioden 2001-2010, som identifierar mål
till skydd för kvinnor inom områdena hälsa, utbildning, lagstiftning/rättsskydd,
miljö, ekonomi, förvaltning och beslutsfattande. Det organ som är ansvarigt
för övervakningen av tillämpningen är National Working Committee on Children
and Women (NWCCW), vilket inkluderar representanter från berörda
ministerier och institutioner.

I augusti 2006 kommenterade CEDAW-kommittén Kinas två senaste
periodiska rapporter om kvinnors rättigheter i Kina. Kommitténs slutsats var
att betydande arbete återstår innan Kina lever upp till förpliktelserna under
CEDAW. Grundläggande kritik riktades mot avsaknaden av definitionen av
begreppet diskriminering vilket, menar man i rapporten, omöjliggör
implementering av CEDAW. Kommittén konstaterade vidare att våld mot
kvinnor förblir utbrett och påtalade behovet av en heltäckande nationell
lagstiftning. Ökade insatser till stöd för brottsoffer efterlystes.

I UNDP:s senaste jämställdhetsindex (GDI 2003), som mäter den generella
utvecklingsnivån justerad för genderbaserade obalanser, hamnade Kina på 64:e
plats av 177 länder. Detta innebär en viss förbättring jämfört med 2001 då
landet låg på 71:a plats. Andelen kinesiska kvinnor i sysselsättning är hög
jämfört med många andra länder, men kvinnor tjänar vanligtvis mindre än
män, arbetslösheten är högre och kvinnor drabbas i oproportionerligt hög
grad vid statliga företagsomstruktureringar. Kvinnlig representation i parti-
och statsapparat är låg, särskilt på högre nivåer , och knappt 20 procent av
kommunistpartiets medlemmar är kvinnor.. I Statsrådet, där trettiosex
ministrar, state councillors, vice premiärministrar och premiärministern ingår, är
endast två personer kvinnor. En av dessa är vice premiärminister, tillika den
enda kvinnan i partiets tjugofyra medlemmar starka politbyrå.

Handel med kvinnor för äktenskap och prostitution förekommer, såväl inom
som från och till Kina, och utgör ett växande problem. Kombinationen av de
snabbväxande städernas efterfrågan på okvalificerad arbetskraft, utbredd
undersysselsättning på landsbygden och obalansen i födelsetal mellan kvinnor
och män har skapat förutsättningar för människohandel också inom landet.
Unga kvinnor, arbetssökande kvinnor från landsbygden och kvinnor som
tillhör nationella minoriteter utgör särskilt utsatta grupper.

33

Kina utgör såväl transitland som ursprungsland och mottagningsland för
internationell människohandel. Enligt officiella siffror faller omkring 10 000
kvinnor och barn varje år offer för människohandel i Kina. UNICEF uppger
dock att en mer trolig siffra är omkring 150 000. Företrädare för ministeriet för
allmän säkerhet förklarade i början av 2006 att Kina på sikt riskerar att
utvecklas till ett nav i den internationella människohandelsverksamheten.
CEDAW-kommittén påpekade i sin rapport att den kinesiska definitionen av
människohandel är betydligt snävare än vad FN:s konvention om
transnationell brottlighet och dess tilläggsprotokoll anger.

15. Barnets rättigheter

Kina tillträdde barnkonventionen 1992 och har undertecknat de båda frivilliga
protokollen avseende dels barnhandel, barnprostitution och barnpornografi,
dels barn i väpnade konflikter. I enlighet med barnkonventionens krav har
Kina antagit en handlingsplan för barn avseende perioden 2001-2010 som
inkluderar mål inom områdena hälsa, utbildning, lagstiftning/rättsskydd och
miljö. Det organ som ansvarar för övervakningen och tillämpningen av planen
är National Working Committee on Children and Women (NWCCW) (Se avsnitt 14).
UNICEF menar att handlingsplanen är mycket ambitiös, exempelvis tas frågan
om särskilt skydd för utsatta barn upp. Emellertid saknas mål för hur utsatta
grupper såsom flickor, barn med funktionshinder, barn till migrantarbetare och
sexuellt utnyttjade barn ska hanteras.

I september 2005 granskades Kinas tillämpning av barnkonventionen för andra
gången av FN:s kommitté för barns rättigheter. I slutrapporten välkomnas den
kraftigt höjda levnadsstandarden för många barn och det faktum att mer
pengar nu satsas på att förbättra barns tillgång till skola och sjukvård.
Kommittén uppmanar samtidigt Kina att bland annat vidta ytterligare åtgärder
så att alla barn får tillgång till grundskola, se över reglerna för fängelsestraff
och frihetsberövande av minderåriga, vidta åtgärder för att bekämpa
diskriminering av flickor, barn med funktionshinder, barn till migrantarbetare
och minoriteter, bättre tillämpa lagarna mot könsbestämda aborter samt se till
att alla barn registreras och får tillgång till grundläggande samhällstjänster.

Barn som föds utanför de ramar som fastställts genom familjeplanerings-
politiken, utgör en annan särskilt utsatt grupp. Enligt lag har dessa barn inte
rätt till skolgång eller föräldrarnas statliga sjukförsäkring. Den reviderade
äktenskapslagen ger samma rättigheter åt barn födda utanför äktenskapet som
barn till gifta par och stipulerar att frånvarande föräldrar ska bidra ekonomiskt
till barnets uppehälle. Utomäktenskapliga barn riskerar dock att utsättas för
social stigmatisering till följd av förhärskande traditionella värderingar.

34

Barn som är mellan 14 och 16 år kan dömas till livstids fängelse för särskilt
allvarliga brott så som våldtäkt och mord, men lagen föreskriver att barnens
ålder skall beaktas då straffsatsen bestäms. Från och med 16 års ålder kan barn
dömas till fängelse även för mindre allvarliga brott. Dödsstraff får inte utdömas
för barn som var under 18 år vid tiden för brottet. I januari 2006 utfärdade
Högsta domstolen nya riktlinjer enligt vilka utbildning snarare än fängelsestraff
ska prioriteras för unga brottslingar mellan 14 och 17 år. Högsta domstolen
fattade under 2006 vidare beslut om inrättande av speciella domstolar för att
pröva ärenden som rör minderåriga. Detta för att säkra en enhetlig
rättstillämpning och stärka rättssäkerheten i dessa fall. Från och med 14 år kan
barn tas i förvar genom administrativt frihetsberövande.

Kinesisk lagstiftning förbjuder anställning av personer under 16 år och höga
böter kan utdömas för överträdelser. Barnarbete förekommer, trots att Kina
har ratificerat ILO:s konvention om avskaffande av grövre former av
barnarbete.

Handel med barn förkommer, främst på landsbygden och i mindre tätorter, där
det sociala trycket att skaffa manliga familjeförsörjare är starkt samtidigt som
bristen på kvinnor kan vara påtaglig. Det förekommer att familjer säljer barn
till personer som i sin tur säljer dem vidare, liksom att barn kidnappas för
försäljning. Barnarov och övergivande bestraffas med fängelse enligt allmän
strafflag.

Ett tillägg till Law in Protection of Minors antogs i augusti 2006 i syfte att förbättra
situationen för minderåriga. Den nya lagen garanterar bland annat minderårigas
rätt till privatliv och innehåller ett förbud för lärare att utsätta elever för fysisk
eller psykisk misshandel. Lagen förbjuder också försäljning av alkohol och
tobak till minderåriga.

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

Kina har 55 officiella minoriteter som tillsammans utgör knappt tio procent av
landets hela befolkning. Kinas minoritetsområden återfinns i huvudsak i
landets sydvästra provinser samt i Tibet, Qinghai, Xinjiang och Inre
Mongoliet. Representanter för Kinas minoriteter kvoteras in i politiken i de
minoritetstäta, nominellt autonoma regionerna, men de är kraftigt
underrepresenterade i de nationella politiska institutionerna, särskilt på högre
poster. Endast omkring sex procent av medlemmarna i kommunistpartiet
uppges tillhöra minoriteter.

Den ekonomiska utvecklingen har inte kommit minoritetstäta provinser till
godo i samma utsträckning som på andra håll i landet. Minoriteters tillgång till

35

utbildning och hälsovård är generellt sett sämre än etniska kinesers, särskilt på
landsbygden. Den av myndigheterna uppmuntrade sinifieringen i form av
inflyttning av etniska kineser, han-kineser, till traditionella minoritetsområden
har i många fall gjort de etniska grupperna till minoriteter i sina egna
ursprungsområden.

De muslimska uigurerna utgör den största folkgruppen i den autonoma
regionen Xinjiang i nordvästra Kina. Enligt den senaste folkräkningen från år
2000, uppgick andelen uigurer i provinsen till 45 procent. De etniska kineserna
utgjorde vid folkräkningen 41 procent av befolkningen; vid Folkrepubliken
Kinas grundande 1949 utgjorde han-kineserna sex procent av befolkningen i
Xinjiang.

I den till namnet autonoma regionen Tibet utgör tibetanerna, enligt officiella
siffror, 90 procent av befolkningen. Denna siffra inkluderar dock endast
permanent bosatta och tar inte hänsyn till tillfälligt inflyttade migrantarbetare
eller militär personal stationerad i regionen. Om dessa grupper inkluderas blir
fördelningen en annan. Officiella siffror saknas men uppskattningsvis utgörs
närmare 75 procent av invånarna i huvudstaden Lhasa av etniska han-kineser.
Dessutom växer andelen han-kineser i resten av Tibet. Den snabba sinifiering,
som har ägt rum har uppmärksammats av flera utländska
människorättsorganisationer.

Den 1 juli 2006 öppnades världens högst belägna järnväg mellan Golmud i
Qinghai och Lhasa. Med denna nya kommunikationsled på plats väntas en
markant ökning av inströmningen av turister till Lhasa. Redan i dag anländer
omkring 4000 människor dagligen med järnvägen till Tibet. Den 1 oktober
2006 släpptes kravet på särskilt tillstånd för inresa i Tibet vilket väntas
underlätta ytterligare för turismen.

I både Tibet och Xinjiang finns ett motstånd mot den kinesiska överhögheten
och den begränsning av den egna kulturen som denna har medfört. Även
fredliga uttryck för detta motstånd stämplas av myndigheterna ofta som
separatism, vilket är ett allvarligt brott i Kina. Det förekommer dessutom att
fredliga uttryck för kulturell eller religiös identitet tolkas som uttryck för
separatism.

Terrordåden den 11 september 2001 ledde bland annat till att East Turkestan
Islamic Movement (ETIM) fördes upp på FN:s lista över terroriststämplade
organisationer efter anklagelser om samröre med internationella
terrororganisationer. Kategoriseringen av ETIM som en terrororganisation är
dock inte okontroversiell. Under 2005 publicerade människorätts-
organisationen Human Rights Watch en omfattande rapport om en pågående
kampanj mot Kinas muslimska uigurer. Av rapporten framgår att antalet

36

uigurer som har fängslats eller administrativt frihetsberövats på grund av
religionsutövning eller brott som klassificerats som hot mot statens säkerhet
kraftigt har ökat under de senaste åren.

Myndigheterna i Xinjiang uppgav förra året att ett tusental personer avtjänar
fängelsestraff med hänvisning till strafflagens kapitel om splittring av staten
eller hot mot rikets säkerhet. Även fredliga uttryck för etnisk identitet , så som
innehav av kassettband, affischer eller texter, har lett till fängelsestraff med
hänvisning till separatism. Sedan fyra år tillbaka har Xinjiangs främsta
universitet upphört med att bedriva undervisning på uiguriska, utom för kurser
i traditionell uigurisk kultur. Rapporter om propagandakampanjer riktade mot
imamer med uppmaning om att studera partiets ideologi är återkommande.

Förnyade ansträngningar att krossa de av myndigheterna identifierade tre onda
krafterna – separatism, extremism och terrorism – aviserades i maj 2006. I
augusti 2006 förklarade partisekreteraren i Xinjiang att en kamp ’på liv och
död’ skulle föras mot ’separatistiska krafter’ i provinsen. Vid sitt toppmöte i
Shanghai i juni 2006 meddelade Shanghai Cooperation Organisation (SCO), där
förutom Kina också Ryssland, Uzbekistan, Kazakstan, Tadzjikistan och
Kirgizistan ingår, att man avsåg stärka informationsutbytet för att förhindra
’separatistiska krafter’ från att få fäste i regionen.

I mars 2005 frigavs affärskvinnan Rebiya Kadeer efter att ha avtjänat nästan
sex år av ett sjuårigt fängelsestraff för brott mot statens säkerhet. Kadeer
dömdes för att ha skickat kopior av tidningsartiklar till sin man som var bosatt
i USA. Under 2006 har återkommande rapporter talat om fortsatta trakasserier
mot Kadeers familj. Kadeer själv befinner sig nu i USA.

Den kinesiska regimen betraktar uttryck av vördnad eller stöd för Dalai Lama
som riktade mot den officiella kinesiska politiken. Kontakter mellan tibetanska
buddister och Dalai Lama – som gick i landsflykt 1959 - är förbjudna.
Tibetansk kultur- och religionsutövning kontrolleras strikt och utbildning i
kinesiska prioriteras på bekostnad av tibetanska. Trots att konstitutionen
garanterar Tibet en hög grad av autonomi intar de kinesiska myndigheterna en
övervakande roll också när det gäller utbildning av munkar, förvaltning av
religiösa platser, val av ledarskap och offentligt informationsarbete. Tibetan
Center for Human Rights har under året rapporterat att andelen tibetanska
tjänstemän inom förvaltningen i Tibet sjunkit betydligt under senare år. Det
New York-baserade Office of Dalai Lama rapporterade i augusti 2006 att nya
regler införts som förbjuder tibetanska tjänstemän att delta i religiösa
aktiviteter, inklusive att besöka tempel eller andra heliga byggnader.

Sedan hösten 2002 har fem omgångar av konsultationer mellan Dalai Lamas
sändebud och regeringen i Peking genomförts. Den senaste konsultationen

37

genomfördes i mitten av februari 2006. Samtalen har haft begränsade resultat
och från kinesisk sida har man inte officiellt erkänt att de ägt rum.

Enligt människorättsorganisation Tibetan Center for Human Rights and Democracy
fanns, vid utgången av 2005, 132 kända politiska fångar i Tibet. Majoriteten av
dessa är munkar och nunnor. Ytterligare 20 personer uppges av samma
organisation ha arresterats på politiska grunder under 2006.

Varje år flyr närmare 3000 tibetaner över bergskedjan Himalaya, via Nepal till
Indien och Dharamsala, där den tibetanska exilregeringen och Dalai Lama
finns. I september 2006 sköts en tibetansk nunna till döds av kinesisk
gränspolis när hon i sällskap med ett sjuttiotal tibetaner försökte ta sig över
gränsen. Incidenten bevittnades av en internationell grupp bergsklättrare som
befann sig i området.

Gedhun Choeki Nyima var fem år när Dalai Lama för 11 år sedan utsåg
honom till reinkarnationen av Panchen Lama, den näst viktigaste religiösa
gestalten efter Dalai Lama i den dominerande versionen av tibetansk buddism.
Peking reagerade negativt på detta val och installerade en egen Panchen Lama
– Gyaltsen Norbu. Gedhum Choeki Nyima och hans familj har inte setts till
sedan 1995 trots upprepade krav från internationellt håll, inklusive från EU, att
få kontakt med familjen . The Office of Dalai Lama meddelade i augusti 2006 att
Dalai Lama beslutat att utse en ny efterträdare bland exiltibetanerna i Indien.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Den kinesiska författningens kapitel om fri- och rättigheter saknar hänvisning
till sexuell läggning. Homosexualitet betraktades fram till 1997 som ett otillåtet
beteende som kunde leda till administrativt frihetsberövande och ’omskolning
genom arbete’. I dag är öppenheten kring homo- bi- och transsexualitet
betydligt större än för bara några år sedan, särskilt i större städer. Social
konservatism och traditionella värderingar utgör det största hindret för Kinas
homosexuella.

Ett stort antal webbsidor för homosexuella har öppnats under senare år och
under 2005 lanserades för första gången en utbildning på temat Research on
Homosexuality i Kina. Kursen, som ges vid Fudan-universitetet i Shanghai, har
rönt mycket stort intresse. I maj 2006 introducerades för första gången en så
kallad hot line för homosexuella i Shanghai och Guangzhou. Sun Yatsen-
universitet i Zhuhai meddelade i oktober 2006 att man etablerat Kinas första
studentförening för homo- bi och transsexuella studenter.

Samtidigt förekommer rapporter om trakasserier mot homosexuella.
Internetsidor med information riktad till homosexuella stängs med jämna

38

mellanrum. Det är inte heller tillåtet att bilda organisationer eller organisera
oberoende aktioner till stöd för homo- och bisexuellas situation. Här råder
samma inskränkningar som för övriga organisationer i Kina.

18 Flyktingars rättigheter

Kina har ratificerat FN:s flyktingkonvention inklusive 1967 års
tilläggsprotokoll, men saknar ett fungerande regelverk för asylprövning och
bedömning av flyktingstatus. Många av de rättigheter som stipuleras i
flyktingkonventionen har, på grund av avsaknad av flyktinglagstiftning, inte
införlivats i kinesisk lag. Exempelvis gäller detta rätten till arbete, skola för barn
och jämställd juridisk status.

Situationen i Nordkorea har gjort att en stor mängd nordkoreaner varje år
beger sig över gränsen in i Kina. Uppskattningar av det verkliga antalet
nordkoreaner varierar mellan 20 000-50 000 och närmare 300 000. En stor
grupp av dessa är personer som endast tillfälligt och ofta av ekonomiska skäl
söker sig till Kina. Detta utesluter dock inte att många av dem vid en
flyktingstatusbedömning skulle betraktas som flyktingar i enlighet med
flyktingkonventionen. FN:s särskilde rapportör för mänskliga rättigheter i
Nordkorea upprepade i sin rapport inför 2005 års Kommission för de
mänskliga rättigheterna i Genève, att nordkoreaner som lämnar sitt land för att
söka mat eller fly från politisk förföljelse bör klassificeras som flyktingar enligt
internationell lag. Under senare år har ett växande antal nordkoreaner tagit sig
in på utländska beskickningar i Peking och andra städer i Kina för att begära
asyl i Sydkorea.

Den kinesiska regeringen hävdar emellertid att de nordkoreaner som tar sig in
i Kina uteslutande är ekonomiska migranter och att eventuell utlämning av
dessa personer sker i enlighet med ett bilateralt utlämningsavtal mellan Kina
och Nordkorea. Frågan om de nordkoreanska flyktingarnas status och
UNHCR:s tillträde till de aktuella gränsområdena togs upp i samband med ett
besök i Peking av FN:s Högkommissarie för flyktingfrågor i mars 2006.

I sydvästra Kina finns drygt 292 000 vietnameser, varav nästan samtliga
ärflyktingar eller barn till flyktingar från det kinesisk-vietnamesiska kriget 1979.
Den kinesiska regeringen har erkänt UNHCR:s klassificering av gruppen som
flyktingar och även gett dem arbetstillstånd. Den stora majoriteten av dessa har
försetts med kinesiska identitetskort. Gruppens rättsliga status är dock
fortfarande oklar. UNHCR arbetar sedan flera år på att bereda en lösning med
de kinesiska myndigheterna som ska ge det flertal som vill stanna kinesiskt
medborgarskap, medan de som vill ska få återvända till Vietnam.

39

19. Funktionshindrades rättigheter

En rad lagar inom olika områden anger särskilda rättigheter för Kinas omkring
60 miljoner funktionshindrade. Sedan 1990 finns bland annat Lagen till skydd
för funktionshindrade, som innehåller ett program för jämlikhet och
deltagande i samhällslivet. Personer med funktionshinder har rätt till
utbildning, arbete och särskilda förmåner som till exempel gratis transport med
kollektivtrafik. En första rikstäckande organisation för funktionshindrade, All
China Disabled Person’s Federation (ACDF) bildades 1988. Emellertid möter
funktionshindrade fortfarande diskriminering i fråga om socialt anseende,
utbildning och arbete. Enligt företrädare för ACDF är det först under det
senaste decenniet som funktionshindrade börjat visa sig offentligt. Enligt
officiell statistik lever nästan en fjärdedel av Kinas funktionshindrade i extrem
fattigdom. Flertalet har inte tillgång till de statliga institutionerna och
specialskolorna för personer med funktionshinder utan är hänvisade till
familjen för hjälp. Arbetslösheten är betydligt högre bland funktionshindrade
än bland befolkningen i övrigt.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Oberoende organisationer, såväl nationella som internationella, som arbetar för
mänskliga rättigheter är inte tillåtna i Kina. Förordningarna från 1998 om icke-
statliga sammanslutningar innebär att frivilligorganisationer måste registreras
hos en befintlig institution vilket omöjliggör formellt oberoende. Trots dessa
restriktioner har allt fler journalister, jurister, lärare och andra under de senaste
åren engagerat sig i kampen för mänskliga rättigheter, antingen organiserat eller
enskilt. Flera människorättsorganisationer, bland dem Amnesty och Human
Rights in China, har rapporterat att det växande antalet människorättsaktivister i
Kina utsatts för skärpta restriktioner och myndighetstrakasserier under 2006.

I juli 2005 fick det internationella Röda Korset, efter nästan tio års
förhandlingar, tillstånd av den kinesiska staten att öppna kontor i Kina. Under
det nuvarande avtalet har Rödakorsrepresentanterna emellertid ingen rätt att
besöka kinesiska fängelser. Förhandlingar om detta pågår.

Den officiella organisationen China Society for Human Rights bildades 1993 på
statligt initiativ och har tidvis anförtrotts att bereda svar på exempelvis
utländsk kritik mot Kina för hanteringen av mänskliga rättigheterna.

40

21. Internationella och svenska insatser på området mänskliga
rättigheter

Kina uppmuntrar till samarbete på rättsområdet, dels mellan kinesiska
institutioner och utländska motsvarigheter, dels mellan enskilda organisationer
och akademiska institutioner. Dessa kinesiska initiativ har mötts av ett växande
gensvar från såväl EU som från andra västländer.

Frågor om mänskliga rättigheter utgör ett centralt inslag i svensk Kinapolitik.
Sveriges politik syftar till att uppnå konkreta resultat och för detta används
olika instrument, såväl bilateralt som inom EU. Dessa instrument innefattar
bland annat en icke- formaliserad dialog om mänskliga rättigheter på både
politisk- och tjänstemannanivå, offentliga uttalanden, samt ett praktiskt,
tekniskt samarbete inom rättsområdet som syftar till erfarenhetsutbyte och
reformer. I samtalen med kinesiska företrädare tas även fall av fängslade
personer upp, exempelvis regimkritiker.

Raoul Wallenberginstitutet (RWI) vid Lunds universitet, som finns etablerat i
Peking, bedriver med stöd av Sida sedan 1996 utbildning och
kapacitetsutveckling i mänskliga rättigheter med olika kinesiska parter.
Verksamheten är i huvudsak inriktad på ett omfattande akademiskt samarbete
med ett antal kinesiska universitet, samt ett mer långtgående samarbete med
åklagarmyndigheterna. Sedan två år tillbaka bedriver RWI en
forskningsinriktning inom mänskliga rättigheter vid mastersutbildningen i
folkrättsjuridik vid Pekings universitet.

Organisationen Advokater utan Gränser bedriver med finansiellt stöd av Sida
ett samarbete med ett rättshjälpscenter vid Fudan-universitetet i Shanghai med
målsättningen att ta tillvara utsatta gruppers intressen. Inom ramverket för en
ambassadfond ges även visst finansiellt stöd till rättsbaserade kinesiska
frivilligorganisationer. Fonden ger dessutom stöd till ett antal statliga
akademiska aktörer som verkar för att utveckla det institutionella ramverket för
det civila samhället i Kina.

Sverige stödjer kampen mot hiv och aids i Kina, bland annat i form av
finansiellt stöd till WHO:s policyarbete. Till detta samarbete är ett provinsiellt
projektarbete knutet som genomförs av Smittskyddsinstitutet och
Folkhälsoinstitutet. Stöd ges också till en internationell NGO, Mary Stopes,
som arbetar med lobbying och information om hiv-/aidsfrågor. Sverige bidrar
också med omfattande multilateralt stöd till olika organ inom FN-systemet
som arbetar med rättighetsfrågor i Kina.

EU genomför två gånger om året en dialog om mänskliga rättigheter med Kina
under ledning av ordförandeskapstrojkan. Stående krav från EU:s sida är bland

41

annat avskaffandet av dödsstraffet och att Kina ska presentera statistik om
dödsstraffets tillämpning, stärkt yttrande- organisations- och religionsfrihet
samt reformering av systemet med administrativa frihetsberövanden. I
dialogen presenterar EU även en lista på fängslade personer, inklusive
regimkritiker och Falun Gong-utövare, kring vilka EU vill ha information. Ett
seminarium om mänskliga rättigheter genomförs i anslutning till dialogen.

Förutom EU, bedriver ett tiotal länder formaliserade bilaterala dialoger om
mänskliga rättigheter med Kina Även FN och dess underorgan har ett
samarbete med Kina på området, framför allt inom de ekonomiska och sociala
rättigheterna. Sommaren 2005 besökte Högkommissarien för mänskliga
rättigheter Kina för första gången på tre år för att underteckna ett utvidgat
samarbetsavtal med den kinesiska staten. Frågan om permanent närvaro av
högkommissariens kontor togs upp på nytt men avslogs av den kinesiska sidan

