

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

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

389

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 389

Land: Libanon

Kilde: Det svenske Regeringskansliet, Utrikesdepartementet.

Titel: Mänskliga rättigheter i Libanon 2011.

Udgivet: 1. juni 2012

Optaget på
baggrundsmaterialet:

11. september 2012

Mänskliga rättigheter i Libanon 2011

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna och

trendanalys

Libanon är part i FN:s centrala konventioner om de mänskliga rättigheterna

och libanesisk lag överensstämmer till stor del, dock med flera noterbara

undantag, med landets internationella åtaganden. Det libanesiska samhället är i

en regional jämförelse relativt öppet och har en stark tradition av yttrande- och

pressfrihet. Såväl yttrandefrihet som förenings- och församlingsfrihet

garanteras i konstitutionen även om de i vissa fall begränsas i praktiken. Det

finns ett stort antal icke-statliga organisationer som bland annat arbetar för

kvinnors, barns, homosexuellas och flyktingars rättigheter. Samtidigt

undergräver utbredd nepotism och korruption respekten för landets lagar och

åtaganden om att förbättra respekten för de mänskliga rättigheterna omsätts

inte alltid i praktiken.

Libanons politiska system baseras på maktdelning mellan landets olika religiösa

grupper. Mandaten i parlamentet är jämnt fördelade mellan kristna och

muslimer. Under 2011 präglades den politiska situationen i Libanon av

stagnation. Under årets första halvår saknade landet regering. En ny regering

bildades i juli men genomförandet av nödvändiga politiska, ekonomiska och

sociala reformer har hittills uteblivit.

Effekten av de senaste årens politiska instabilitet, krig, politiskt motiverade

mord, periodvisa institutionella förlamning och sammanstötningar mellan olika

grupper har påverkat läget för de mänskliga rättigheterna negativt.

Parlamentet är sedan några år tillbaka i färd med att utarbeta en nationell

handlingsplan för mänskliga rättigheter och att upprätta en nationell MR-

institution men under 2011 skedde inga genombrott. Likaså kunde få framsteg

Denna rapport är en sammanställning grundad på
Utrikesdepartementets bedömningar. Rapporten kan inte
ge en fullständig bild av läget för de mänskliga
rättigheterna i landet. Information bör sökas också från
andra källor.

Utrikesdepartementet

2

noteras vad gällde de av Libanon godtagna rekommendationerna inom ramen

för FN:s allmänna ländergranskning (UPR).

De palestinska flyktingarna i Libanon har alltjämt begränsade möjligheter att

åtnjuta sina politiska, ekonomiska, sociala och kulturella rättigheter. Palestinska

flyktingar diskrimineras inom de flesta samhällssektorer. En ny lag som antogs

av parlamentet 2010 gav palestinier större möjlighet att söka arbete, men

fortfarande är de utestängda från ett flertal yrken. I de palestinska

flyktinglägren råder utbredd fattigdom och social misär. Situationen för barn är

särskilt bekymmersam.

Trots att inga dödsstraff verkställts sedan 2004, och att ett de facto moratorium

fortsätter att vara i kraft, utfärdas dödsdomar av libanesiska domstolar varje år.

Ett lagförslag som syftar till att avskaffa dödsstraffet är under utarbetande.

Uppgifter om godtyckliga frihetsberövanden och tortyr förekommer.

Libanesiska domstolar ska enligt konstitutionen vara självständiga i förhållande

till den verkställande makten men i praktiken förekommer politiska och andra

påtryckningar, liksom straffrihet Rättssäkerheten är bristfällig.

En särskilt utsatt grupp i det libanesiska samhället är utländska gästarbetare.

Det förekommer flera uppgifter om att hushållsanställda, ofta kvinnor från

utlandet, arbetar under oskäliga och slavliknande förhållanden.

Libanons olika religionsgrupper lyder under olika familjerättsliga lagar.

Lagstiftningen är i flera fall diskriminerande, till kvinnors nackdel. Ett

lagförslag som kriminaliserar bland annat våld mot kvinnor i hemmet har lagts

fram i parlamentet, men har ännu inte antagits. Noterbart är att den nya

regeringen inte innehåller några kvinnliga medlemmar.

Personer som tillhör erkända och registrerade religiösa samfund garanteras

religionsfrihet. Homosexualitet är kriminaliserat i lag och homosexuella

handlingar kan bestraffas med upp till ett års fängelse.

2. Ratifikationsläget beträffande de mest centrala konventionerna om

mänskliga rättigheter samt rapportering till FN:s konventions-

kommittéer

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

 - Folkmordskonventionen.

- Konventionen om avskaffandet av all former av rasdiskriminering

(CERD), dock har reservationer gjorts avseende artikel 22 i

konventionen.

3

- Konventionen om ekonomiska, sociala och kulturella rättigheter

(ICESCR), dock inte det fakultativa protokollet om enskild klagorätt.

- Konventionen om medborgerliga och politiska rättigheter (ICCPR),

dock inte de fakultativa protokollen om enskild klagorätt och

avskaffande av dödsstraffet.

- Konventionen om avskaffande av all slags diskriminering av kvinnor

(CEDAW). Reservationer har gjorts avseende artiklarna 9(2), 16 (1) (c,

d, f, g), samt artikel 29(1). Det fakultativa protokollet om enskild

klagorätt har inte ratificerats.

- Konventionen mot tortyr (CAT), inklusive det fakultativa protokollet

om förebyggande av tortyr (OPCAT). Den nationella mekanism för att

förebygga tortyr som föreskrivs i OPCAT har dock ännu inte utsetts.

- Konventionen om barnets rättigheter (CRC) samt det fakultativa

protokollet om barnhandel, barnprostitution och barnpornografi. Det

fakultativa protokollet om barn i väpnade konflikter har undertecknats

men inte ratificerats.

2007 undertecknade Libanon konventionen mot påtvingade försvinnanden

(CED) och konventionen om rättigheter för personer med

funktionsnedsättning (CPRD), men har ännu inte ratificerat dem.

Libanons rapporter till FN:s konventionskommittéer inkommer ofta för sent.

Det finns för närvarande sju utestående rapporter (CERD, ICESCR, ICCPR

och CAT).

Libanon har inte ratificerat 1951 års flyktingkonvention och inte heller 1967 års

protokoll relaterat till flyktingars status, men är medlem i UNHCR:s

exekutivkommitté. Liksom övriga arabländer betonar Libanon de palestinska

flyktingarnas rätt till återvändande och det råder bred enighet om att

palestinierna i Libanon inte kan ges permanent bosättning inom ramen för en

eventuell framtida fredsuppgörelse. Skälet till att man inte anslutit sig till

flyktingkonventionen är sannolikt att den som en av tre långsiktiga lösningar

anger permanent bosättning.

Libanon har inte undertecknat eller ratificerat Romstadgan för den

internationella brottmålsdomstolen (ICC).

Libanon genomgick i november 2010 MR-rådets universella granskning av

respekten för de mänskliga rättigheterna (UPR) och accepterade totalt 41

rekommendationer, bland annat upprättandet av en nationell MR-kommission

och kriminalisering av alla former av tortyr och grym, omänsklig och

förnedrandebehandling eller bestraffning Däremot avvisade man ett antal

rekommendationer kopplade till kvinnors, flyktingars, arbetstagares och HBT-

personers rättigheter.

4

Libanon har inte utfärdat någon stående inbjudan till FN:s specialrapportörer

för mänskliga rättigheter och ingen specialrapportör har besökt Libanon under

de senaste åren.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Den libanesiska författningen garanterar rätten till liv och kroppslig integritet.

Inga uppgifter om statligt sanktionerade utomrättsliga avrättningar

förekommer.

Libanesisk lagstiftning kriminaliserar inte alla former av tortyr och har

kritiserats för att lämna utrymme för tolkning. Tortyr och annan grym,

omänsklig och förnedrande behandling uppges förekomma, främst i samband

med gripanden och förhör. Regeringen har offentligt medgivit detta och

utlovat åtgärder för att bekämpa och förebygga tortyr. Libanon undertecknade

2008 det fakultativa protokollet om förebyggande av tortyr. Protokollet

föreskriver att en nationell mekanism för att förebygga tortyr ska inrättas senast

ett år efter undertecknandet. 2011 hade någon sådan institution ännu inte

inrättats även om arbetet fortskred.

4. Dödsstraff

Dödsstraff återinfördes 1994, dessförinnan fanns ett de jure moratorium.

Dödsstraff utdöms för grova brott såsom mord, terrorism och landsförräderi,

men sedan 2004 har inga dödsstraff verkställts. Libanon utlyste 2006 ett

moratorium för dödsstraff som ett första steg mot dess avskaffande. Ett

lagförslag om dödstraffets avskaffande lades fram i parlamentet 2008 men har

ännu inte antagits. Dödsdomar fortsätter att utfärdas av libanesiska domstolar.

2011 utfärdade en militärdomstol dödsdomar mot tre personer som dömts för

att ha spionerat åt Israel. Det finns inga officiella uppgifter om antalet

dödsdömda, men en uppskattning från frivilligorganisationer gör gällande att

det finns cirka 49 dödsdömda personer.

5. Rätten till frihet och personlig säkerhet

Enligt libanesisk lag krävs en skriftlig order för att gripa en person, med

undantag för gripande vid pågående kriminell handling. Frihetsberövandet ska

prövas av åklagare inom 48 timmar. Enligt uppgift överträds dessa regler regel-

bundet av myndigheterna.

5

Antalet godtyckliga frihetsberövanden uppges ha ökat under senare år. Enligt

uppgifter från frivilligorganisationer gör sig den libanesiska armén och dess

säkerhetsstyrkor ibland skyldiga till godtyckliga frihetsberövanden, i synnerhet i

fall som anses kopplade till terrorism eller hot mot landets säkerhet

(exempelvis ”samröre med Israel”). Det förekommer även att flyktingar och

utländska gästarbetare frihetsberövad utan rättslig prövning. De ansvariga för

dessa kränkningar blir sällan åtalade, och i de fall de har åtalats och dömts har

straffen blivit lindriga.

Enligt libanesisk lag råder frihet att resa såväl inrikes som utrikes. Lagen

förbjuder dock resor till och från Israel.

6. Rättssäkerhet och rättsstatsprincipen

Libanesiska domstolar är enligt konstitutionen självständiga i förhållande till

den verkställande makten, men rättssäkerheten är bristfällig. Det finns

uppgifter om att politiska och andra påtryckningar förekommer. Bristen på

kompetenta domare är ett allvarligt problem som leder till osäker rättsskipning

och förseningar i rättsprocessen. Vissa fall hanteras i särskilda militär- eller

säkerhetsdomstolar, i synnerhet gäller detta fall där landets säkerhet och

stabilitet bedöms vara hotad, som till exempel spioneri och kontakter med

Israel. Militär- och säkerhetsdomstolarnas domar går inte att överklaga.

Utöver de civila domstolarna finns 17 religiösa domstolar för de 19 officiellt

registrerade religiösa samfunden. Dessa domstolar dömer i alla mål som gäller

familjelagstiftning, såsom äktenskap, skilsmässor, vårdnad av barn och arv.

Vilken familjerättslig lag som tillämpas skiftar, beroende på de berördas

religiösa tillhörighet. Advokater uppger att utfallen ofta är till kvinnans nackdel,

exempelvis tilldöms män vårdnad av barn i högre utsträckning än kvinnor.

Äktenskapsbrott är enligt lag förbjudet för både män och kvinnor men straffet

är mindre strängt för män. Män döms som regel inte för äktenskapsbrott som

sker i hemmet. Även ifråga om arvsrätt diskrimineras kvinnor. Flera enskilda

organisationer driver frågan om en familjelagstiftning som omfattar alla

invånare oberoende av religiös tillhörighet.

Militärdomstolarna spänner över ett brett fält. Alla militärrelaterade mål kan tas

upp i dessa domstolar, inklusive åtal mot icke-militärer - i strid med

internationell standard. Flertalet domare i dessa domstolar är officerare utan

juridisk utbildning, vilket försämrar rättssäkerheten.

Straffbarhetsåldern för barn är sju år. För barn mellan sju och arton år som

begår brott finns särskilda ungdomsdomstolar som fattar beslut om lämpliga

åtgärder. Fängelsestraff kan utdömas från 15 års ålder. Särskilda

ungdomsfängelser finns.

6

Libanesiska häkten och fängelser är på grund av bristande resurser och

olämpliga lokaler kraftigt överbelagda. Myndigheterna är dock medvetna om

problemet och säger sig förbereda en lag om alternativa straff. Efter uppror

från fångar om bättre villkor i fängelserna, bestämde regeringen att bygga ut

antalet fängelser i landet. Enligt vissa uppgifter sitter uppemot 70 procent av de

frihetsberövade i Libanon häktade i avvaktan på rättegång, vilket bidrar till

överbeläggningen i fängelserna,. I Roumiehfängelset utanför Beirut hölls 3 700

personer frihetsberövade i april 2011, trots att fängelset är byggt för att ta emot

1 500 personer. 700 av dessa uppgavs vänta på rättegång. Interner har vid

flertal tillfällen gjort uppror mot villkoren i fängelserna. I april 2011 dödades

två fångar i Roumieh i samband med ett fyra dagar långt uppror.

Rehabilitering av fångar genomförs i förekommande fall inte av staten utan av

frivilligorganisationer. Internationella Rödakorskommittén har efter

förhandlingar med libanesiska myndigheter numer rätt att besöka alla fängelser.

I de palestinska flyktinglägren uppges rättsskipningen vara otillräcklig och

godtycklig.

Genom FN:s säkerhetsrådsresolution 1757, antagen 2007, tillsattes en

specialdomstol, ”Special Tribunal for Lebanon”, i syfte att åtala de misstänkta

gärningsmännen bakom mordet på den före detta premiärministern Rafic

Hariri och andra politiska mord som begåtts sedan 2004. I juni 2011 utfärdade

tribunalens förundersökningsdomare häktningsorder mot fyra medlemmar i

Hezbollah för mordet på Hariri.

7. Straffrihet

Generellt anses straffriheten vara utbredd, särskilt för personer ur de

privilegierade samhällsgrupperna.

Korruption är ett utbrett problem i alla delar av det libanesiska samhället.

Överträdelser begångna av säkerhetstjänstens personal utreds internt, om det

över huvud taget sker, och leder sällan till någon rättslig påföljd. Enligt det

korruptionsindex som Transparency International har upprättat ligger Libanon

på plats 134 av 182 länder (2011), vilket är en försämring jämfört med tidigare

år.

Frågan om straffrihet, särskilt vad gäller korruption, diskuteras i samhället men

det finns inga konkreta förslag från regeringens sida om hur problemet ska

hanteras.

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

7

Libanon har en stark tradition av yttrande- och pressfrihet. Yttrande- och

pressfrihet garanteras i konstitutionen och libanesisk media är relativt fri. Det

finns ett stort utbud av tidningar och radio- och tv-stationer. Officiell censur

förekommer, men bygger på stickprov. Ingen obligatorisk förhandsgranskning

tillämpas. Medierna utövar självcensur i vissa politiskt känsliga frågor som till

exempel Israel samt konfessionella frågor, men mediedebatten kan ändå

betecknas som livlig. De flesta medieföretag ägs av, eller har nära förbindelser

med, olika politiska partier.

Under 2011 fanns en tendens till ökade trakasserier mot aktivister och bloggare

som kritiserat armén samt högt uppsatta tjänstemän.

Enligt det pressfrihetsindex som Reportrar utan gränser har upprättat ligger

Libanon på plats 93 av 179 länder (2011), vilket är en försämring jämfört med

tidigare år.

9. Mötes- och föreningsfrihet

Konstitutionen garanterar förenings- och församlingsfrihet men staten

begränsar i vissa fall dessa friheter i praktiken. Sedan det syriska

trupptillbakadragandet 2005 har dock föreningar åtnjutit en högre grad av

frihet. Politiska partier måste formellt registreras och godkännas av regeringen.

Däremot fordras inget godkännande för att bilda andra föreningar, det räcker

att informera inrikesministeriet när de bildats. Godkännande av

inrikesministeriet krävs dock för utländska organisationer och föreningar.

Demonstrationer och offentliga politiska möten måste ha förhandstillstånd av

inrikesministeriet.

10. Religions- och övertygelsefrihet

Religionsfriheten garanteras i konstitutionen och respekteras i praktiken.

Libanon tillämpar ett konfessionellt system med bland annat olika

familjerättsliga lagar för olika religionsgrupper. Dessa lagar är i många fall

diskriminerande, till kvinnors nackdel. Som exempel föreskrivs i en muslimsk

domstol att kvinnor behöver sin makes medgivande för skilsmässa, medan

motsvarande inte fordras för män. Bland sunnimuslimer ärver söner dubbelt så

mycket som döttrar. Libaneser som tillhör den katolska kyrkan har ingen

skilsmässorätt. Detta medför att äktenskap över de religiösa gränserna

kompliceras. Det är sedan 2009 inte längre obligatoriskt att ha sin

religionstillhörighet utmärkt på sitt ID-kort.

11. De politiska rättigheterna och de politiska institutionerna

8

Libanon är en parlamentarisk demokrati utan statsreligion. Den politiska

makten fördelas i enlighet med författningen på konfessionella grunder.

Presidenten ska vara kristen maronit, premiärministern sunnimuslim och

parlamentets talman shiamuslim. Presidenten väljs av parlamentet för sex år

och kan enligt författningen inte väljas om.

De 128 mandaten i parlamentet är i enlighet med Taif-avtalet från 1989 jämnt

fördelade mellan kristna och muslimer. Val till parlamentet äger rum vart fjärde

år. Senaste parlamentsval ägde rum 2009 och nästa planeras äga rum 2013.

Politiska grupperingar baseras på religiös tillhörighet eller är uppbyggda kring

framträdande politiska personer.

En reformering av vallagen har länge varit aktuell. Den så kallade

Boutroskommissionen lade 2006 fram ett förslag om en ny vallag med bland

annat införande av en dos av proportionalitet i majoritetsvalsystemet. EU:s

valövervakningsmission från 2009 lämnade också ett antal rekommendationer,

bland annat om att tillsätta en oberoende valkommission, införande av

förtryckta valsedlar etc. Inga framsteg har hittills noterats givet frågans politiska

känslighet.

Kvinnor är i teorin valbara på samma villkor som män men i praktiken

sällsynta som ledamöter. Efter valet 2009 är fyra av parlamentets 128

ledamöter kvinnor, två färre än i föregående parlament. I den regering som

bildades 2011 ingår inga kvinnor.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

12. Rätten till arbete och relaterade frågor

Diskriminering förekommer på den libanesiska arbetsmarknaden. Flera tjänster

inom statsförvaltningen, särskilt på högre nivå, tillsätts på basis av religiös

tillhörighet, enligt särskilda kvoter. Kvinnor utsätts också för diskriminering på

arbetsmarknaden. Kvinnors löner understiger mäns trots att kvinnor överlag är

högre utbildade.

Palestinska flyktingar diskrimineras på arbetsmarknaden. Fram till för något år

sedan var de belagda med omfattande yrkesförbud. Arbetslösheten bland

palestinska flyktingar uppges uppgå till 56 procent.

Andra utsatta grupper, särskilt utländska gästarbetare, arbetar under oskäliga

och ibland till och med slaveriliknande förhållanden. Human Rights Watch har

i flera rapporter väl dokumenterat den svåra situation som många utländska

hushållsarbetare befinner sig i. Dessa är nästan uteslutande kvinnor och

9

merparten av dem är från Etiopien, Filippinerna, Bangladesh och Sri Lanka.

Många utsätts för våld, inklusive sexuella övergrepp, är underbetalda och

arbetar orimligt många timmar. Utländska hushållsarbetare omfattas inte av

den libanesiska arbetslagstiftningen och är således inte skyddade eller

garanterade minimilön eller vilodagar. Många vågar inte, eller har inte råd att,

anmäla sina arbetsgivare. Det bedöms finnas runt 200 000 gästarbetare i

Libanon. I denna siffra ingår inte de syriska arbetarna då tillförlitlig statistik

över dessa saknas. Det stora antalet syriska gästarbetare har löner som ofta

understiger den lagliga minimilönen på 333 USD per månad.

Fackföreningar får bildas och verkar fritt. Strejkrätten är garanterad i lag. Det

finns ungefär 160 fackföreningar i Libanon. Drygt 40 procent av arbetskraften

är medlemmar i en fackförening. Enligt lag är arbetsveckan 48 timmar.

Libanon har ratificerat sju av Internationella arbetsorganisationens (ILO) åtta

centrala konventioner. Den enda av ILO:s konventioner som inte ratificerats är

konvention nr 87 om föreningsfrihet.

13. Rätten till bästa uppnåeliga hälsa

I Libanon finns högkvalitativ sjukvård att tillgå, men ofta till en hög kostnad.

Majoriteten av sjukhusen är privata. Libanesisk lag anger att arbetsgivare ska

stå för grundläggande hälso- och socialvård för sina anställda. En stor del av

befolkningen omfattas inte av något offentligt socialt skyddsnät, bland annat

arbetslösa, bönder och egna företagare. Cirka tio procent av statsbudgeten

används för hälsovård. I de palestinska flyktinglägren tillhandahålls primärvård

av FN:s hjälporganisation för palestinska flyktingar (UNRWA) och enskilda

organisationer utan stöd av den libanesiska staten.

14. Rätten till utbildning

Utbildningsväsendet i Libanon är av tradition i stor utsträckning organiserat

runt religiös tillhörighet. En majoritet (cirka 60 procent) av landets barn och

ungdomar går i privata skolor.

Cirka 20 procent av statsbudgeten går till utbildningssektorn. Utbildningen i de

statliga skolorna är kostnadsfri, bortsett från avgifter för skolböcker och

skoluniform. Utbildningen är obligatorisk upp till tolv års ålder. Enligt

UNICEF går 98 procent av alla libanesiska barn i åldern sju till elva år i skolan

men det finns regionala skillnader.

Det statliga skolsystemet lider av resursbrist och anses generellt hålla låg

kvalitet. De barn som får sin utbildning genom det statliga systemet kommer

ofta från fattiga familjer.

10

De få palestinska flyktingar som har råd att betala för privata skolor tillåts göra

detta. I flyktinglägren är palestinska barn hänvisade till UNRWA:s skolor, vilka

lider av resursbrist. De palestinska flyktingarnas barn får enligt lag inte gå i de

statliga libanesiska skolorna. Få av de palestinska barnen går vidare till högre

utbildning.

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

under skördetiden.

Andelen läskunniga bland befolkningen över 15 år uppgick enligt FN:s Human

Development Index (HDI) för 2011 till 89,6 procent. Läskunnigheten är sämre

bland kvinnor, i synnerhet de äldre. Skillnaden mellan könen är betydligt

mindre bland ungdomar.

15. Rätten till en tillfredsställande levnadsstandard

Den libanesiska ekonomin har trots oroligheter under senare år åtnjutit en

stark tillväxt. BNP per capita är 14 000 USD justerat efter köpkraft.

Inkomstklyftorna i samhället är dock stora och reformer svåra att genomföra.

Det offentliga sociala skyddsnätet är svagt utvecklat. Bostadssituationen för

många libaneser är svår, inte minst för de internflyktingar, både kristna och

muslimer, som under inbördeskriget tvingades lämna sina hem för att söka sig

till säkrare platser.

Enligt UNDP (FN:s utvecklingsorgan) tillhör Libanon de medelutvecklade

länderna. Libanon hamnar på plats 71 (av 187) i HDI för 2011 med värdet

0.739. Värdet har förbättrats konstant sedan 2005 då det låg på 0.711.

De palestinska flyktingarnas levnadssituation försvåras av statlig diskriminering

på bland annat arbets- och bostadsmarknaden och vad gäller äganderätten.

Enligt FN är andelen fattiga palestinier i Libanon högst bland alla länder som

huserar palestinska flyktingar.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA

RÄTTIGHETERNA

16. Kvinnors åtnjutande av mänskliga rättigheter

Rösträtten är lika för män och kvinnor, och kvinnor erhöll rösträtt redan 1952.

Kvinnors arvsrätt regleras av respektive religiösa gruppers lagstiftning på

området. Kvinnors löner utgör statistiskt cirka 75 procent av den

genomsnittliga lönen för män, trots att libanesisk lag slår fast principen om lika

lön för lika arbete. I vissa kretsar anses det opassande att kvinnor förvärvs-

11

arbetar utanför hemmet. Det förekommer ingen öppen könsdiskriminering i

utbildningsväsendet men analfabetismen är 14 procent högre bland vuxna

kvinnor än bland vuxna män. Klyftan tycks dock minska.

En libanesisk kvinnas barn får inte rätt till moderns medborgarskap om fadern

är utländsk medborgare eller statslös, som till exempel palestinier.

Våld i hemmet uppges vara ett stort problem, men någon tillförlitlig statistik

finns inte att tillgå. Ett lagförslag som kriminaliserar bland annat våld mot

kvinnor i hemmet har förelagts parlamentet, men inte ännu antagits. Våldtäkt

ger ett minimistraff på fem års fängelse. Våldtäkt inom äktenskapet betraktas

inte som ett brott. Få våldtäkter anmäls. Det förekommer uppgifter om att

unga våldtäktsoffer på landsbygden ibland uppmanas av inblandade familjer att

återta eventuell polisanmälan och gifta sig med gärningsmannen. Det skulle

”tvätta” bort skamstämpeln och leda till straffrihet för mannen. Enligt

libanesisk lag kan reducerat straff utdömas i fall där en man dödat sin hustru,

eller en kvinnlig släkting, om det kan påvisas att brottet begåtts som en

konsekvens av ”kvinnans omoraliska agerande” som ”skadat familjens heder”.

Det finns dock en gråzon vad gäller vilka brott som kan betecknas som

hedersrelaterade.

Abort är förbjudet i lag men förekommer. Inga uppgifter om könsstympning

förekommer. Prostitution är förbjudet i lag.

17. Barnets rättigheter

Rättsskyddet för barn är förhållandevis svagt. Regeringen har inrättat ett

särskilt råd för barnfrågor, som bland annat publicerat en rapport om

uppföljning och efterlevnad av barnkonventionen. Rådet arbetar tillsammans

med andra organisationer, bland annat Rädda Barnen och UNICEF, för en

lagstiftning bättre anpassad till barnets bästa.

Situationen för många barn i Libanon är bekymmersam, särskilt i de palestinska

flyktinglägren där fattigdom och sociala missförhållanden ökat i omfattning.

Många föräldrar har svårt att försörja sina barn. Gatubarn förekommer och

särskilt inom jordbruket förekommer barnarbete, vilket är en ekonomisk

nödvändighet för många familjer. Den formella minimiåldern för

förvärvsarbetande barn är 14 år. Barnarbete har dock minskat sedan 1970-talet.

Antalet barn som befinner sig på barnhem är så många som 25 000–27 000. En

anledning till den höga siffran är att muslimer, av kulturella och religiösa skäl,

inte kan adoptera barn.

12

År 2008 publicerades en omfattande rapport om sexuella övergrepp mot barn i

Libanon. Rapporten, ”Child Sexual Abuse: The Lebanese Situation”, författad

av libanesiska myndigheter tillsammans med två NGO:s, bland annat svenska

Rädda Barnen. Rapporten sägs vara den första i sitt slag i arabvärlden. Enligt

rapporten hade 16 procent av alla barn i Libanon utsatts för någon form av

sexuellt övergrepp 2006.

Rapporter om övergrepp mot barn väcker stor anstöt bland befolkningen.

Libanon är såväl transiteringsland som slutdestination för handel med barn.

Libanesisk lagstiftning omfattar inte sexuella övergrepp mot pojkar, vilket

lämnar dem helt utan rättsligt skydd.

Barnaga i skolan är förbjudet enligt libanesisk lag men inte straffbart, varför aga

förekommer. Det finns inga motsvarigheter till barnombudsman eller BRIS

(Barnens rätt i samhället), för att hjälpa utsatta barn. En lag om Ombudsman

för barn antogs 2005 men har ännu inte realiserats av regeringen.

Sedan fyra år tillbaka finns två ungdomsfängelser i Libanon för barn mellan 15

och 18 år. På grund av överbeläggning på ungdomsvårdsskolor och ungdoms-

fängelser förekommer det att minderåriga hålls i förvar i vanliga fängelser.

Ett barn till en icke-libanesisk man kan inte erhålla libanesiskt medborgarskap

och blir därmed diskriminerat.

Minimiåldern för rekrytering till den reguljära armén är 18 år.

18. Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Den libanesiska författningen förbjuder diskriminering av landets medborgare.

Personer som tillhör de 19 erkända och registrerade religiösa samfunden

garanteras religionsfrihet.

Utländska medborgare diskrimineras i olika avseenden, till exempel i fråga om

rätten att äga fast egendom eller förvärvsarbeta. Särskilt utsatta är hushålls-

anställda kvinnor, som ofta i praktiken är närmast livegna under anställningen.

Civila äktenskap är inte möjliga att ingå i Libanon. Ett tidigare lagförslag om

möjligheten till civila äktenskap avvisades av alla religiösa grupperingar. Civila

äktenskap ingångna utanför Libanon erkänns dock.

19. Diskriminering på grund av sexuell läggning eller könsidentitet

13

Homosexualitet är ett brott enligt lagen och homosexuella handlingar kan

bestraffas med upp till ett års fängelse. Lagen gör ingen skillnad på män och

kvinnor i detta avseende. HBT-personer utsätts också för social stigmatisering.

Det finns flera frivilligorganisationer i Libanon som inriktar sitt arbete på att

bistå HBT-personer, bland annat Helem och Meem. De arbetar bland annat

för att avskaffa artikel 534 om ”onaturligt sexuellt umgänge” i den libanesiska

strafflagstiftningen. I vissa fall samarbetar myndigheterna med

organisationerna, till exempel om hiv-upplysning.

De senaste åren har antalet trakasserier av HBT-aktivister minskat. År 2009

fattades ett principiellt viktigt domstolsbeslut då en domare avvisade ett åtal

mot ett par som anklagades för homosexuella handlingar med hänvisning till

att handlingarna var konsensuella och därför inte kunde anses ”onaturliga” och

således inte heller straffbara. Fler domare har därefter börjat tillämpa denna

rättspraxis.

20. Flyktingars rättigheter

Libanon har vare sig ratificerat 1951 års flyktingkonvention eller 1967 års

tilläggsprotokoll. De libanesiska myndigheterna organiserar inte någon

flyktingmottagning. Den enda form av organiserat skydd som finns att tillgå är

via UNHCR. Alla personer som reser in i Libanon illegalt eller stannar längre

än vad deras visum tillåter, anses vara illegala immigranter och är föremål för

gripande, fängslande, böter och eventuellt avvisning. Flyktingar har inte

möjlighet att permanent stanna i Libanon, utan alla flyktingar måste antingen

återvända till sitt ursprungsland eller invänta omlokalisering till tredje land.

Många flyktingar frihetsberövas i avvaktan på repatriering. Libanon beviljar

ingen politisk asyl, även om det finns visst utrymme för det i lagen.

De palestinska flyktingarnas situation i Libanon är särskilt svår, även i ett

regionalt perspektiv. Frågan om de palestinska flyktingarna är politiskt känslig

givet deras roll under det libanesiska inbördeskriget, liksom kopplingen mellan

politisk makt och den demografiska utvecklingen. Omkring 400 000

palestinska flyktingar är registrerade hos UNRWA, men en ansenlig andel av

dessa har lämnat Libanon. Det finns också palestinier som varken är

registrerade hos UNRWA eller hos de libanesiska myndigheterna och som

därmed är vad man kallar papperslösa flyktingar. Bristen på tillförlitlig statistik

gör det svårt att uppskatta antalet palestinska flyktingar i Libanon. De

palestinska flyktingarna tillåts stanna i avvaktan på repatriering, men lagen

förbjuder uttryckligen permanent bosättning i Libanon, även för de flyktingar

som fötts i landet.

14

De palestinska flyktingarna diskrimineras inom i princip alla samhällssektorer

och tillåts inte äga mark. Palestinska flyktingar saknar möjligheter att få

libanesiskt medborgarskap. FN rapporterade att omkring 3 000 palestinier var

papperslösa 2010, vilket starkt inskränker deras möjligheter till förflyttning,

ökar risken för gripande samt försvårar registrering av födslar och dödsfall.

Enligt uppgift ska omkring 2 000 av dessa palestinier ha erhållit särskilda id-

kort av staten. UNRWA uppger att den i princip enda funktionen detta

särskilda id-kort för med sig är att bärare av kortet inte riskerar fängelse för

illegal vistelse i Libanon.

Palestinska flyktingar tillåts arbeta inom vissa yrken, vilka vanligtvis är enklare

och har lägre status. År 2010 antog det libanesiska parlamentet en lag som

underlättar för palestinier att erhålla arbetstillstånd, men situationen har inte

märkbart förbättrats. Ändringen omfattar ett begränsat antal yrken och det

råder fortsatt restriktioner för palestinier inom de yrken som kräver

medlemskap i en fackförening som till exempel lärare, advokater och läkare.

Under 2011 kunde inga särskilda förbättringar noteras.

Utöver de palestinska flyktingarna finns enligt UNHCR över 15 000

registrerade flyktingar i Libanon, främst från Irak, Syrien och Sudan. Det finns

också några tusen statslösa kurder och beduiner. Sedan den syriska krisen

inleddes i mars 2011 har antalet syriska flyktingar ökat. I slutet av december

2011 uppgavs 5 000 syrier vara registrerade hos UNHCR. Den libanesiska

regeringen samarbetar med UNHCR via den så kallade High Relief Committee

för mottagande av syrier i den norra delen av Libanon.

21. Rättigheter för personer med funktionsnedsättning

Antalet personer med funktionsnedsättning ökade kraftigt under

inbördeskriget, liksom varje gång landet varit i krig. Lagen om rättigheter för

personer med funktionsnedsättning slår fast att både statliga myndigheter och

privata företag ska reservera tre procent av arbetstillfällena för personer med

funktionsnedsättning, förutsatt att dessa i övrigt är kvalificerade för arbets-

uppgifterna. Lagens efterlevnad är emellertid tveksam. Personer med

funktionsnedsättning uppges ofta ha sämre tillgång till samhällsservice än

andra. De funktionshindrades intressen tillvaratas i praktiken främst av olika

ideella organisationer som får begränsat gehör och stöd hos myndigheterna.

Vård och integrering av personer med funktionsnedsättning är, liksom social

omvårdnad i allmänhet, i första hand en fråga för familjen eller privata

institutioner.

Det libanesiska parlamentet har undertecknat men ännu inte ratificerat

konventionen om rättigheter för personer med funktionsnedsättning.

15

ÖVRIGT

22. Frivilligorganisationers arbete för mänskliga rättigheter

Ett stort antal såväl nationella som internationella organisationer för mänskliga

rättigheter verkar i Libanon. Både Amnesty International och Human Rights

Watch har kontor i Beirut. Därtill finns en uppsjö av lokala organisationer vilka

har relativt god tillgång till finansiering.

Trakasserier mot försvarare av de mänskliga rättigheterna förekommer

fortfarande, men har minskat i antal jämfört med tidigare år.

Organisationer som arbetar med humanitära frågor eller med att främja

respekten för de mänskliga rättigheterna uppger att dialogen med libanesiska

myndigheter är konstruktiv. De förefaller också ha lätt att få tillträde till

berörda tjänstemän. Ett problem är dock att lagstiftningsarbete och annat

politiskt arbetet i landet i stor utsträckning står still.

23. Internationella och svenska insatser på området mänskliga

rättigheter

Både FN, EU och bilaterala givare stödjer projekt som syftar till att främja

respekten för mänskliga rättigheter. Mänskliga rättigheter är en viktig del i det

associeringsavtal mellan Libanon och EU som trädde ikraft 2006 och i

handlingsplanen inom ramen för den europeiska grannskapspolitiken. En ny

handlingsplan kommer att förhandlas mellan Libanon och EU under 2012 där

mänskliga rättigheter planeras få en framträdande roll.

EU finansierar ett flertal projekt och fokuserar på förbättring av rättsväsendets

effektivitet, valreform, kampen mot dödsstraff, eliminering av tortyr,

förbättring av fängelseförhållanden, främjande av kvinnors och barns

rättigheter, situationen för flyktingar, särskilt de palestinska, hushållsarbetare

och HBT-rättigheter. Projekten utförs tillsammans med NGO:s och/eller

libanesiska myndigheter.

Libanon omfattas av den svenska regeringens regionala biståndsprogram för

Mellanöstern och Nordafrika. Demokrati och mänskliga rättigheter, särskilt

kvinnors och ungdomars rättigheter, är ett prioriterat område. Sida har bland

annat delfinansierat studien om sexuella övergrepp mot barn som refereras till

under punkt 15. Inom ramen för det regionala biståndet har Raoul Wallenberg

Institutet ett projekt som syftar till att öka kunskaperna om mänskliga

rättigheter bland universitetslärare i delar av arabvärlden, inklusive i Libanon.

16

Svenska organisationer som arbetar i Libanon är Svenska Rädda Barnen,

Diakonia, Palestinagrupperna i Sverige och Kvinna till Kvinna.

	Forside nr. 389 til hjemmeside
	liba389_udg010612_opt110912

