

Mänskliga rättigheter i Demokratiska folkrepubliken Korea (Nordkorea) 2013

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Demokratiska folkrepubliken Korea (Nordkorea) har en repressiv politisk

regim som begår grova, omfattande och systematiska kränkningar av de

mänskliga rättigheterna.

I mars 2013 upprättade FN:s råd för mänskliga rättigheter en undersöknings-

kommission för Nordkorea. Kommissionens mandat var att under ett års tid

utreda påståenden om allvarliga kränkningar av mänskliga rättigheter i

Nordkorea. Kommissionen rapporterade i februari 2014 om omfattande

kränkningar av mänskliga rättigheter, varav vissa så grova att de kan betecknas

som brott mot mänskligheten. Nordkorea samarbetade inte med

kommissionen och den släpptes inte in i landet.

Enligt omfattande och samstämmiga uppgifter utsätts politiskt oliktänkande

för övergrepp. Det finns ett system av politiska fångläger där 80 000 till

120 000 fångar uppskattas vara inlåsta. Enligt vittnen och offer förekommer

misshandel, tortyr, våldtäkt, påtvingad svält och avrättningar i arbetslägren.

Undersökningskommissionen uppskattar att flera hundra tusen fångar har dött

i de politiska fånglägren under de senaste 50 åren.

Rättsväsendet är i praktiken inte oberoende och dess funktioner utövas inte för

att skydda individen mot staten, utan snarare för att skydda systemet mot

individen. Det förekommer att säkerhetsministeriet fastställer straff utan

föregående rättegång och enligt uppgift fastställs ibland även straff för den

berördes familj. Dödsstraff tillämpas för 22 olika brott, exempelvis mord,

stöld, smuggling och deltagande i demonstrationer.

Statens kontroll av information är en hörnsten i samhället. Yttrandefriheten är

mycket begränsad och kritiska yttranden bestraffas. Alla konst- och

Denna rapport är en sammanställning grundad på
Utrikesdepartementets bedömningar vid årsskiftet
2013/2014. Rapporten kan inte ge en fullständig
bild av läget för de mänskliga rättigheterna i landet.
Information bör sökas också från andra källor.

Utrikesdepartementet

2

kulturyttringar tjänar samhällssystemet. Det förekommer inte någon fri debatt

varken på nationell eller på lokal nivå.

Det politiska systemet medger inga möjligheter för folket att delta i och

påverka den politiska beslutsprocessen. Denna roll är förbehållet landets

ledarskap. Den dominerande politiska kraften är det statsbärande Koreanska

arbetarpartiet. Parlamentet sammanträder korta perioder för att formellt

godkänna de beslut som förberetts av regeringen och partiet.

Officiellt råder full sysselsättning, men i praktiken finns troligen en utbredd

undersysselsättning, särskilt i de delar av landet där den tunga industrin tidigare

varit den dominerande arbetsgivaren. Mobilisering av arbetskraft sker under

sådana former att det möjligen kan kallas tvångsarbete. Fackföreningar tillåts

officiellt, men saknar strejkrätt.

Sedan flera år uppskattas den nordkoreanska produktionen generera ett årligt

underskott om cirka 1 miljon ton livsmedel. Detta underskott täcks delvis av

import och internationellt bistånd, och under 2012 och 2013 kunde man på

detta sätt halvera underskottet. Tillgången på konsumtionsvaror är knapp, men

har ökat under senare år tack vare handel med Kina.

Ett område där det är möjligt att notera en förbättring under senare år är

rättigheter för personer med funktionsnedsättning.

Att rapportera om förhållandena i Nordkorea är mycket komplicerat på grund

av statsmaktens strikta kontroll över all information, svårigheterna för utlän-

ningar att komma i kontakt med nordkoreanska medborgare och den begrän-

sade rörelsefriheten i landet. Denna rapport grundas till stor del på andra- och

tredjehandsuppgifter som inte kan beläggas genom oberoende uppföljning.

2. Ratifikationsläget beträffande de mest centrala konventionerna om

mänskliga rättigheter samt rapportering till FN:s konventions-

kommittéer

Nordkorea har anslutit sig till följande konventioner:

 Konventionen om medborgerliga och politiska rättigheter, International

Covenant on Civil and Political Rights, ICCPR. Nordkorea anslöt sig till

ICCPR den 14 september 1981, men frånträdde unilateralt år 1997.

 Konventionen om ekonomiska, sociala och kulturella rättigheter,

International Covenant on Economic, Social and Cultural Rights, ICESCR,

Nordkorea anslöt sig den 14 september 1981.

 Konventionen om barnets rättigheter, Convention on the Rights of the Child,

CRC, undertecknades den 23 augusti 1990 och ratificerades den 21

september 1990.

3

 Konventionen om avskaffandet av alla former av diskriminering mot

kvinnor, Convention of the Elimination of All Forms of Discrimination against

Women, CEDAW. Nordkorea anslöt sig den 27 februari 2001, dock

med reservationer.

 Konventionen om förebyggande och bestraffning av brottet folkmord,

Convention on the Prevention and Punishment of the Crime of Genocide, UNGC.

Nordkorea anslöt sig den 31 januari 1989.

 Genèvekonventionerna, the Geneva Conventions, undertecknades den 27

augusti 1957, dock med flera reservationer.

 Konventionen om rättigheter för personer med funktionshinder,

Convention on the Rights of Persons with Disabilities, CRPD, undertecknades i

juli 2013 och väntas ratificeras i april 2014.

Behandlingen av landets obligatoriska rapportering enligt dessa instrument har

föranlett anmärkningar på olika punkter. Landet är försenat med rapporter till

flera av FN:s konventionskommittéer.

Nordkorea granskas regelbundet av FN:s universella granskningsmekanism

(Universal Periodic Review).

Nordkorea är föremål för årliga resolutioner i FN:s råd för mänskliga

rättigheter (MR-rådet) och i FN:s generalförsamling som uttrycker omfattande

kritik mot läget för mänskliga rättigheter i landet. MR-rådet har etablerat en

särskild rapportör för Nordkorea, sedan 2010 Marzuki Darusman från

Indonesien. Den särskilde rapportören har inte tillåtits att resa in i landet.

Rapportören lämnar årligen rapporter till FN:s råd för mänskliga rättigheter

och till FN:s generalförsamling.

I januari 2013 uppmanade FN:s högkommissarie för mänskliga rättigheter till

en genomgripande internationell utredning av allvarliga brott mot mänskliga

rättigheter i Nordkorea. Uppmaningen kom som svar på fortlöpande rapporter

från internationella organisationer och flyktingar om grova brott som begås i

landet. I mars 2013 antog MR-rådet enhälligt en resolution som upprättade en

undersökningskommission med mandat att under ett års tid utreda uppgifter

om omfattande, systematiska och allvarliga kränkningar av mänskliga

rättigheter i landet. Specialrapportören ingick i kommissionen som leddes av

Michael Kirby (Australien).

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Det finns omfattande och samstämmiga uppgifter om kränkningar av

medborgerliga och politiska rättigheter. Politiskt oliktänkande eller individer

4

som i annat avseende bryter mot samhällssystemets regler utsätts för allvarliga

övergrepp. Ett system av arbetsläger omfattar enligt FN mellan 80 000 och

120 000 personer. Oliktänkande kan sändas till anstalter för omskolning efter

ett administrativt förfarande, utan domstolsprövning. Misshandel och tortyr

förekommer i behandlingen av oliktänkande och brottslingar. Många i

arbetsläger ska ha dött av svält, sjukdom eller andra umbäranden. Enligt

vittnen förekommer avrättningar i lägren, ofta i samband med flyktförsök, och

tvångsaborter utgör ett systematiskt inslag i behandlingen av internerade.

Information om fängelseförhållanden är knapphändig, men de rapporter som

finns talar om svåra förhållanden med kroppsliga bestraffningar, brist på mat

och undermåliga sanitära förhållanden. Regelmässig och oberoende inspektion

av fängelseförhållanden tillåts inte.

FN:s kommitté för mänskliga rättigheter som granskar staters efterlevnad av

konventionen om medborgerliga och politiska rättigheter, ICCPR,

rekommenderade i sin granskning av Nordkoreas andra ICCPR-rapport 2001

(den senaste) att enskilda fall av tortyr eller misshandel undersöks av ett

oberoende organ och att åtgärder vidtas för att förbättra förhållandena för

frihetsberövade.

I både Sydkorea och Japan har medborgare kidnappats och förts till Nordkorea

för att fungera som språklärare eller för att utbilda infiltratörer. En av FN

särskilt upprättad arbetsgrupp för ofrivilliga försvinnanden har utrett

kidnappningarna av utländska medborgare, främst japaner och sydkoreaner.

Arbetsgruppen har presenterat tolv fall av kidnappade japanska och

sydkoreanska medborgare. Det förekommer dock uppgifter om att ett mycket

större antal personer kidnappats, även från andra länder.

4. Dödsstraff

Det är sedan tidigare känt att den nordkoreanska strafflagstiftningen omfattar

dödsstraff för fem olika brott. Dessa är mord, sammansvärjningar mot staten,

högförräderi, terrorism och hjälp till fienden. FN:s kommitté för de mänskliga

rättigheterna, ICCPR, har i sin granskning av Nordkoreas andra rapport till

kommittén rekommenderat en översyn av dessa brottsrubriceringar och

föreslagit att steg tas för att avskaffa dödsstraffet. Kommittén befarar att de

vagt rubricerade brottsrubriceringarna kan användas för att straffbelägga även

fredliga politiska aktiviteter. Under 2012 uppdagades det att Nordkorea 2007

hade utökat listan över vilka brott som kan föranleda dödsstraff från 5 till 22

brott. Några av de brott som har tillkommit uppges vara narkotikasmuggling,

sedelförfalskning och illegal försäljning av statsegendom.

Antalet verkställda dödsstraff är okänt. Enstaka uppgifter om offentliga avrätt-

ningar förekommer. Vid den senaste granskningen i FN:s universella

5

granskningsmekanism i december 2009 medgavs från nordkoreansk sida att

offentliga avrättningar förekom undantagsvis rörande personer som begått

mycket brutala och våldsamma brott. Samtidigt hävdades att offentliga

avrättningar ofta sker på önskemål av familj och släkt till brottsoffret.

5. Rätten till frihet och personlig säkerhet

Resor och rätten att fritt välja bostadsort är rättigheter som garanteras i den

nordkoreanska konstitutionen (artikel 75), men som inte gäller i praktiken. För

inrikes resor krävs särskilt tillstånd. Utrikesresor medges för representanter för

stat och näringsliv, idrottsutövare eller kulturpersonligheter med uppdrag att

representera landet utåt, eller inhämta kunskaper och erfarenheter i utlandet för

statens räkning. Man måste ansöka om utresevisering först och resa i sällskap

om minst två personer. Utresa utan tillstånd kan enligt uppgift resultera i straff

om två till tre år i arbetsläger.

Samtidigt tar sig många människor olagligen över den porösa gränsen mot

Kina, i många fall för att klara sin försörjning. Enligt den nordkoreanska

strafflagen (artikel 233) riskerar den som illegalt tar sig över gränsen fem års

straffarbete.

Enligt vissa uppgifter använder myndigheterna omflyttningar av människor

inom landet som ett belönings- och bestraffningsinstrument.

Svältkatastrofen i mitten av 1990-talet, då stora skaror av människor tidvis

rörde sig utanför sin hemort i sökandet efter mat, medförde i praktiken en viss

tillfällig uppluckring av reserestriktionerna. Det händer att de som går över

gränsen till Kina under vinterhalvåret återvänder under våren för att så sina

åkrar. Förut sökte sig framförallt män över gränsen för att finna ett bättre

arbete, men livsmedelskriserna och den svält som följde under andra hälften av

1990-talet har medfört att allt fler kvinnor och hela familjer flyttar i större

utsträckning.

Under senare år har ett växande antal nordkoreaner tagit sig till Sydkorea via

tredje land, inte sällan med hjälp av den välorganiserade och alltmer

affärsinriktade människosmugglingsverksamhet som uppstått. I Sydkorea

beviljas nordkoreanska flyktingar direkt medborgarskap. Enligt uppgift har

dock antalet flyktingar sjunkit under år 2013. En påfallande stor andel av de

nordkoreaner som tar sig till Sydkorea är kvinnor.

6. Rättssäkerhet och rättsstatsprincipen

Nordkoreas konstitution (artikel 166) stadgar att domstolarna ska vara

oberoende. Samtidigt ålägger konstitutionen (artikel 162) domstolarna

uppgifter, exempelvis att skydda det socialistiska systemet och egendom som

6

tillhör staten och sociala kooperativa organisationer, som i praktiken inskränker

oberoendet. En utvecklad lagstiftning föreligger enligt myndigheterna på

flertalet områden. De knapphändiga uppgifter som finns om rättsväsendets

arbete talar emellertid för att domstolsväsendet i praktiken inte är oberoende

och att dess funktioner inte utövas för att skydda individen mot staten, utan

snarare för att skydda systemet mot individen. FN:s kommitté för de mänskliga

rättigheterna och 2013 års undersökningskommission har i sina granskningar

av Nordkorea rekommenderat att rättsväsendets oavhängighet och objektivitet

förstärks.

I mål av mer politisk karaktär förekommer det att rättegång inte hålls, utan den

anklagade remitteras direkt till säkerhetsministeriet för fastställande av straff.

Vissa uppgifter gör gällande att politiska brott ibland kan resultera i ett

kollektivt straff för hela familjen vilket kan gälla både horisontella och vertikala

släktband. Det finns uppgifter om att även annan form av sammankoppling,

såsom professionella kontakter, kan föranleda att vederbörande anses skyldig

genom sammankoppling.

Eftersom normala rättsliga förfaranden ofta åsidosätts saknas också den

transparens som normalt förknippas med ett rättsväsendes arbete. Statliga

ingripanden mot enskilda individer kan därför ibland jämställas med

försvinnanden.

7. Straffrihet

Eftersom rättsväsendet inte är oberoende av statsmakten innebär

rättskipningen att politiskt privilegierade grupper förefaller åtnjuta olika grad av

straffrihet. Konkreta uppgifter saknas emellertid.

Enligt undersökningskommissionen begås omfattande och systematiska

övergrepp av polis och säkerhetsstyrkor, särskilt i fängelser och arbetsläger,

utan att de ansvariga institutionerna eller tjänstemännen ställs till svars.

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

Den nordkoreanska konstitutionen (artikel 67) innehåller bestämmelser om

yttrande- och tryckfrihet. Samtidigt framgår det av konstitutionen

att ”medborgarna ska följa … det socialistiska livets normer” (artikel 82) och

att ”staten ska … göra hela samhället till ett enda kollektiv förenat i

kamratskap” (artikel 10). Dessa delar av konstitutionen förefaller i praktiken

väga tyngre än friheterna.

Det finns inga indikationer på förbättring i frågan om yttrande- och

pressfriheten under senare år. Enligt uppgift förekommer inte offentliga

demonstrationer och debatter, annat än sporadiska statsstyrda demonstrationer

mot ”angripare” utifrån.

7

Statens kontroll av information förblir en hörnsten i samhällssystemet. Yttran-

defriheten är hårt begränsad och kritiska yttranden kan bestraffas.

Medborgarna har inte tillgång till annan information än den som staten

tillhandahåller. Radio- och tv-apparater modifieras så att de endast kan ta emot

sändningar på de officiella frekvenserna. Utlandstelefoni är möjligt endast via

ett särskilt separat telefonnät med begränsad spridning. Enligt uppgift granskas

privat brevkorrespondens.

Internet är i praktiken endast tillgängligt för en ytterst begränsad krets inom

elitens högsta skikt. Det finns ett nationellt intranät, dock endast tillgängligt

från vissa arbetsplatser, som innehåller utvalt material som hämtas från internet

av myndigheterna. Innehav av datorer är enligt uppgift inte tillåtet utan ett

särskilt tillstånd.

Ett allmänt mobiltelefonnät invigdes under 2003 och fick relativt stor spridning

innan det i mitten av 2004 stängdes ner igen. 2009 öppnades ett

mobiltelefonnät igen och mobiltelefoner har nu blivit alltmer synliga. Enligt

officiella uppgifter finns det cirka två miljoner mobilanvändare. Nordkoreaner

kan endast ringa inom landet med mobiltelefon. Det finns ett särskilt mobilnät

för utlänningar som kan användas för utlandssamtal. Nordkoreaner och

utlänningar i Nordkorea kan inte kommunicera med varandra mellan de två

mobiltelefonsystemen.

Samtliga media är statskontrollerade och tillgången till utländska tidningar,

böcker och andra media är mycket begränsad. Dock tillåts ett fåtal utländska

nyhetsbyråer att rapportera inifrån landet. Uppgifter finns om organiserad

insmuggling av små radioapparater, mobiltelefoner, DVD-skivor och USB-

minnen, vilket skulle ge innehavarna tillgång till alternativa informationskällor

om omvärlden. Innehav av sådan apparatur anses vara förknippat med

betydande risk. Det saknas säkra uppgifter om hur vanligt förekommande det

är med sådana apparater.

Konst- och kulturyttringar är centralt styrda och kulturlivet syftar till att tjäna

samhällssystemet. Någon fri debatt förekommer inte, inte ens på det lokala

planet. Enligt vissa uppgifter upprätthålls ett kontrollsystem byggt på grupper

om fem familjer, i syfte att kontrollera att även olämpliga yttranden i privata

sammanhang rapporteras till myndigheterna.

9. Mötes- och föreningsfrihet

Den nordkoreanska konstitutionen (artikel 67) reglerar mötes- och

föreningsfrihet. Intresseföreningar såsom sammanslutningar av arbetstagare,

branschföreningar, yrkessammanslutningar, ungdoms- och kvinnoförbund

8

spelar en viktig roll i samhällslivet. Föreningsfrihet garanteras inte eftersom

samtliga medborgare ska vara medlemmar i föreningarna. Dessa organisationer

styrs av staten och fungerar i regel som ett led i den kontroll som staten utövar

över medborgarna.

10. Religions- och övertygelsefrihet

Den personkult som omger ledaren, först Kim Il Sung, därefter Kim Jong Il

och nu Kim Jong Un, är en integrerad del av samhällssystemet och har stort

genomslag i och med att den inpräntas redan från förskoleåldern. Religion

utgör inte en del av Juche-filosofin, som utgör den nordkoreanska

statsideologin vilken karaktäriseras av oberoende och självtillit, inklusive

självförsörjning. Det sker ingen religionsundervisning i skolorna.

Religionsfriheten garanteras i konstitutionens artikel 68 sedan 1992, men är i

praktiken begränsad. I samma artikel fastslås också att ingen får använda

religionen som ett medel att främja utländskt inflytande eller störa samhälls-

ordningen. Enligt uppgift har landet tre kyrkor (två för protestanter och en för

katoliker) samt en rysk-ortodox kyrka. Därtill finns en moské och ett antal

buddisttempel. Buddism förefaller av historiska skäl mer accepterat än övriga

religioner. De officiella kyrkliga organisationerna kontrolleras av staten. Den

katolska kyrkan saknar enligt uppgift vigda präster eftersom dess inter-

nationella organisation inte får verka i Nordkorea. De protestantiska kyrkorna,

med sin lösare bindning till utländska moderkyrkor, har enligt uppgift både

vigda präster och ett prästseminarium. Religionsutövning sker enligt vissa upp-

gifter främst i hemmen, snarare än i de officiella kyrkorummen.

Enligt vittnen och offer förekommer en aktiv förföljelse av personer som sökt

sprida kristendomen, eller varit medlemmar av underjordiska församlingar med

anknytning till evangeliska grupper i utlandet.

11. De politiska rättigheterna och de politiska institutionerna

Nordkoreas politiska system innehåller inte någon mekanism som gör det

möjligt för landets befolkning att påverka landets politik och ledarskap. Den

dominerande politiska kraften är det statsbärande Koreanska arbetarpartiet,

KAP. Ytterligare mindre partier existerar och har begränsad representation i

parlamentet, den Högsta Folkförsamlingen. De är fullständigt lojala mot det

rådande samhällssystemet, som inte ger utrymme för politisk opposition i

normal bemärkelse. Parlamentet sammanträder endast korta perioder för att

godkänna de beslut som i regel förberetts av regeringen och partiet.

Valdeltagandet vid valet 2003 rapporterades officiellt ligga kring 98 procent

och samtliga av KAP:s kandidater valdes in i folkförsamlingen. Målkonflikter

och meningsmotsättningar förefaller istället hanteras inom ramen för det

9

statsbärande partiets arbete och i det ledande skiktets, sannolikt kollektiva,

beslutsfattande. Inte heller utanför landets gränser har någon organiserad

politisk opposition gett sig tillkänna.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

12. Rätten till arbete och relaterade frågor

Rätten till arbete är en viktig målsättning i Nordkorea. Full sysselsättning råder

officiellt och samhällets organisationsgrad medför att höga sysselsättningstal

troligen uppnås, med en bred definition av begreppet sysselsättning. Med en

snävare sysselsättningsdefinition råder troligen en utbredd undersysselsättning i

de delar av landet där den tunga industrin tidigare varit den dominerande

arbetsgivaren.

En betydande del av medborgarnas fritid går till studier eller officiellt uppmun-

trat frivilligt arbete på olika lokala förbättringsprojekt. Mobilisering av

arbetskraft sker under sådana former att det möjligen kan kallas tvångsarbete.

Enligt uppgift kan vem som helst, exempelvis studenter sysselsatta med studier

eller kontorsarbetare, närhelst kallas till manuellt arbete i olika former av

samhällstjänst, så kallat volontärarbete. Denna regel iakttas också i de centrala

regeringsorganen. Enligt konstitutionen (artikel 63) är medborgarnas rättigheter

och skyldigheter grundade på principen ”en för alla och alla för en”. Vidare

stipulerar konstitutionen (artikel 70) att en persons karriärval ska ske baserat på

de färdigheter personen ifråga har.

Andelen kvinnor i arbetskraften är hög. En oproportionerligt hög andel av de

tunga manuella sysslorna synes utföras av kvinnor, som också traditionsenligt

bär hela ansvaret för hemarbetet (barnomsorgen är emellertid kollektiv från

tidig ålder).

Fackföreningarna har ingen strejkrätt och löner sätts genom centrala beslut

snarare än förhandling. Nordkorea har endast observatörsstatus i den

Internationella arbetsorganisationen.

13. Rätten till bästa uppnåeliga hälsa

I ett tidigt skede av återuppbyggnaden efter Koreakriget på 1950-talet lades

betydande resurser på uppbyggnaden av en allmän och kostnadsfri hälsovård.

Tillräckliga resurser förefaller emellertid inte ha avsatts för underhåll av detta

system och i det trängda statsfinansiella läge som uppstod när stödet från det

före detta östblocket upphörde urholkades hälsovården mycket kraftigt. Idag

finns lokalerna och den utbildade personalen kvar, men oftast utan tillräcklig

tillgång till utrustning, läkemedel, insatsvaror, elström, uppvärmning och mat

10

till patienterna. De medicinska kunskaperna och den utrustning som finns kvar

är i stor utsträckning föråldrade.

Under senare år uppges dock vissa framsteg ha gjorts för hälsovården genom

antagandet av en strategisk plan för hälsosektorn under perioden 2010-2015.

Syftet med planen är att organisera nationella och internationella medel för att

uppfylla FN:s millenniemål, särskilt mål 4, 5 och 6. Det nordkoreanska

hälsoministeriet förbättrade sitt datahanteringssystem år 2011. Därmed kunde

den första årliga hälsorapporten avseende uppfyllandet av millenniemålen

presenteras samma år. Enligt dessa uppgifter har framsteg gjorts vad gäller

minskningen av barnadödlighet (millenniemål 4), medan landet fortsatt kämpar

med att minska mödradödligheten (millenniemål 5). Det finns uppgifter som

indikerar en kontinuerlig förbättring av förebyggandet av malaria och

tuberkulos (millenniemål 6).

Regeringen åtog sig genom den strategiska planen att öka finansieringen för

hälsovården från 6 till 7 procent. Nyligen har flera sjukhus på nationell,

provinsiell och lokal nivå anslutits till ett telemedicinsystem som möjliggör

diagnostisering och konsultering på distans.

Regeringens fortsatta punktinsatser på hälsovårdsområdet inbegriper

omfattande vaccinationskampanjer för barn.

14. Rätten till utbildning

Utbildningsväsendet är väl utbyggt och sträcker sig från en omfattande

daghems- och förskoleverksamhet till ett utbyggt högskoleväsende och ett

arbetsplatsbaserat vuxenutbildningssystem. Andelen läskunniga ligger sedan

slutet av 1950-talet på en hög nivå. Den grundläggande 11-åriga utbildningen är

obligatorisk och kostnadsfri. År 2012 genomfördes en lagändring om att den

obligatoriska utbildningen ska förlängas till att istället vara 12 år.

Den utdragna ekonomiska krisen har emellertid medfört en urholkning även på

undervisningsområdet och det råder idag en brist på läromedel och

undervisningsmaterial i den obligatoriska skolan. Uppgifter pekar på att skolor

i städerna prioriteras framför skolorna på landsbygden. Föräldra- och

lärarinitiativ får ofta lov att komplettera den statliga försörjningen. Någon

könsdiskriminering förefaller inte förekomma i utbildningssystemet, även om

andelen kvinnor utgör en minoritet i högskolorna. Utbildningssystemet lägger

stor vikt på teknisk och naturvetenskaplig kunskap men präglas framförallt av

samhällssystemet. Skolornas uppgift är att utbilda medborgare så att de inte

ifrågasätter det rådande samhällsskicket.

11

15. Rätten till en tillfredsställande levnadsstandard

Nordkoreas ekonomiska situation präglas av ett svårt förfall. Industri och eko-

nomisk infrastruktur fungerar endast i mycket begränsad utsträckning på grund

av föråldrad utrustning, brist på reservdelar, insatsvaror och investeringsmedel.

Nordkorea saknar tillträde till den internationella kapitalmarknaden efter att

man inställde sina skuldbetalningar i mitten av 1970-talet. Uppskattningsvis en

fjärdedel av landets BNP går till militärutgifter.

Livsmedelsförsörjningen i Nordkorea har varit problematisk sedan östblockets

fall. De återkommande naturkatastroferna under senare delen av 1990-talet

innebar stora påfrestningar på en redan tidigare försvagad jordbrukssektor.

Under flera år under 90-talet rådde svår hungersnöd i delar av landet.

Omfattande internationell livsmedelshjälp har sedan dess påtagligt förbättrat

näringsstandarden för utsatta grupper.

Allt fler experter hävdar att Nordkorea skulle klara sin självförsörjning med

bättre odlingstekniker och hjälpmedel. Sedan flera år råder ett omfattande årligt

underskott av spannmål som måste täckas genom import och bistånd. På så

sätt har underskottet halverats under år 2012 och 2013 från 1 miljon ton till en

halv miljon ton. Produktionen av ris och majs uppges ha ökat under år 2012,

men produktionen av sojabönor, som utgör den främsta proteinkällan, har

minskat med 35 procent. Även om förbättringar uppges ha skett, har det

rådande underskottet och en kosthållning som inte är tillräckligt diversifierad

resulterat i att delar av befolkningen lider av kronisk undernäring.

Stora nationella ansträngningar har gjorts för att öka livsmedelsproduktionen.

Samtidigt medför senare års ökade brukningsgrad att jordarna gradvis utarmas

med sjunkande avkastning som framtida konsekvens. Dessutom utgör den

alltmer omfattande uppodlingen av bergssluttningar på några års sikt ett

allvarligt miljömässigt och humanitärt hot. Effektiviseringar i hanteringen inom

jordbruket skulle ge ett förbättrat försörjningsläge, men för detta krävs

investeringar inom infrastruktur, vilket knappast är möjliga utan storskaligt

stöd utifrån.

Rätten till bostad med en viss standard ingick i landets återuppbyggnadsplaner

efter Koreakriget. Betydande framgång nåddes också i ansträngningarna att

förse befolkningen med sådana bostäder. Det ekonomiska förfallet i Nord-

korea efter östblockets upplösning fick dock som konvekens att Nordkorea än

idag har en stor brist på tekniska underhållsresurser för det befintliga

bostadsbeståndet, liksom för all annan infrastruktur såsom elförsörjning,

vattenförsörjning och allmänna kommunikationsmedel.

Tillgången på konsumtionsvaror och hushållskapitalvaror är mycket knapp.

Landets egen industri befinner sig i djupt förfall och resurser saknas för annat

12

än starkt begränsad varuimport. I takt med att den statliga folkhushållningen

har förfallit sedan 1990-talets ekonomiska kris har marknader för privat

producerade jordbruksprodukter och vissa importerade konsumtionsvaror nu

officiellt erkänts som ett komplement till den statliga livsmedelsdistributionen.

Prisnivån på dessa marknader är dock sådan att många hushåll inte har råd att

handla där.

Huvudstaden Pyongyang har en privilegierad ställning vad gäller försörjnings-

situationen, utbildning, hälsovård och infrastrukturella investeringar. Under det

senaste året har en förbättrad levnadsstandard och ett begynnande ekonomiskt

välstånd kunnat skönjas i huvudstaden. Fler och nyare bilar, taxibilar och fler

försäljare (småkiosker) har börjat fylla Pyongyangs gator. Ett allt mer modernt

klädmode har också noterats. Under de senaste åren har antalet anläggningar

för sportaktiviteter och lekplatser för barn ökat i Pyongyang.

UNDP:s Human Development Index saknas för Nordkorea beroende på bristande

och otillförlitlig statistik. Dock finns uppgift om att medellivslängden i landet

är 69 år.

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

16. Kvinnors åtnjutande av mänskliga rättigheter

Kvinnan spelar traditionellt en underordnad roll i koreansk kultur. Det utbygg-

da undervisningsväsendet, där kvinnor inte förefaller diskrimineras i den obli-

gatoriska undervisningen, anses ha haft en positiv inverkan på kvinnans möjlig-

heter. Andelen kvinnor i förvärvsarbete förefaller idag vara hög. Likväl är

andelen kvinnor i högre ställning mycket begränsad. Kvinnors dubbelarbete i

hemmet och i förvärvsarbete har inneburit en särskilt stor belastning i tider av

ekonomisk nedgång då kvinnorna ofta har den ytterligare bördan att skaffa

extra tillskott till familjens livsmedelsförsörjning. Trots att varje kvinna är

berättigad till föräldraledighet hamnar många spädbarn på daghem.

Den svåra försörjningssituation som drivit många nordkoreaner över gränsen

till Kina har också medfört en handel med kvinnor och unga flickor, som på

den kinesiska sidan av gränsen förmedlas för giftermål samt i viss utsträckning

till prostitution.

17. Barnets rättigheter

Barnen skattas högt i den officiella ideologin. De ges en särställning i samhället

och barnomsorgen är mycket väl utbyggd. Den obligatoriska utbildningen

13

sträcker sig i dagsläget till 15 års ålder, men planeras genom en nyligen

genomförd lagändring förlängas med ett år. Minimiåldern för arbete är 16 år.

Den utbyggda barnomsorgen ska emellertid ses i ljuset av kvinnans höga

deltagande i arbetskraften och den intensiva ideologiska fostran som inleds

redan i förskoleåldern.

Små barn har inte observerats utföra så kallat volontärarbete, däremot finns

uppgifter om att ungdomar setts genomföra sådant arbete. Små barn deltar

emellertid ofta i politiska tillställningar som kan sägas likna indoktrinering.

Hungersnöden under 1990-talets andra hälft drabbade barnen särskilt hårt. Till

bilden hörde hög barnadödlighet, undernäring och brister i det sociala skydds-

nätet. Den omfattande humanitära livsmedelshjälpen, som särskilt inriktats på

barn och havande mödrar, har lett till en märkbar förbättring av dessa förhål-

landen. Betydande problem, bland annat i form av undernäring och hämmad

växt, så kallad stunting, kvarstår, men har enligt Amnesty minskat från 32 till 27

procent av befolkningen sedan 2009. Därtill finns uppgifter om att akut

undernäring, så kallad wasting, har minskat från 5 till 4 procent sedan 2009, men

förekomsten av svår akut undernäring var 2012 ungefär densamma som

tidigare (cirka 0,6 procent). Det senare beror bland annat på brist på mediciner,

rent vatten och sanitär diet.

Nordkorea presenterade i januari 2009 sin kombinerade tredje och fjärde

rapport enligt Konventionen om barnets rättigheter. Landet har ännu inte

lämnat in den rapport som skulle ha gjorts under år 2012.

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

Befolkningen i Nordkorea är i stort sett etniskt homogen. Inga större etniska

minoriteter återfinns i Nordkorea utom en liten, sedan länge etablerad grupp

av etniska kineser.

Uppgifter har förekommit om att religiöst troende utsätts för hot, trakasserier,

misshandel och mord. Den allmänna politiken tycks medge enskilda personers

religionsutövning inom vissa, snäva ramar.

Grupper som förefaller vara särskilt utsatta är kristna och de etniska koreaner

som valt att emigrera från Japan till Nordkorea. De senare har, trots positiv

särbehandling i vissa avseenden, i många fall funnit det svårt att anpassa sig till

de förhållanden som råder i landet och toleransen mot avvikelser är mycket

liten.

14

19. Diskriminering på grund av sexuell läggning eller könsidentitet

Någon officiell inställning i frågan går inte att finna. Som ett i grunden

värdekonservativt samhälle är toleransen för homo-, bi- och transpersoner liten

och inget öppet utövande har observerats.

20. Flyktingars rättigheter

Några flyktingströmmar till Nordkorea förekommer inte. Den nordkoreanska

konstitutionen medger dock asylrätt för utlänningar som förföljs på grund av

kamp för fred och demokrati, nationell självständighet och socialism samt för

vetenskaplig och kulturell kamp (artikel 80). Att asylbegreppet tillämpas i

Nordkorea framgår av att officiella företrädare uppgivit att medlemmar av

japanska Röda armén som 1970 kapade ett japanskt trafikflygplan fick politisk

asyl efter att de flög till Pyongyang.

Det finns uppgifter om att nordkoreaner som flytt till Kina behandlats illa där

och framförallt att de efter att ha repatrierats till Nordkorea ska ha avrättats,

skickats till arbetsläger eller utsatts för andra bestraffningar.

Uppgifter om hur många nordkoreanska flyktingar som sökt sig över gränsen

till Kina varierar avsevärt. Forskare som samlat information från privata

hjälporganisationer verksamma i gränsområdet uppskattar mellan 30 000 och

70 000, med hänsyn taget till återvandring och säsongsmässiga variationer. I

sydkoreanska media har siffror om upp till 600 000 förekommit.

21. Rättigheter för personer med funktionsnedsättning

Från att ha förnekat existensen av funktionsnedsatta i Nordkorea har man från

officiellt håll gjort framsteg på senare år genom att erkänna att det finns

människor med funktionsnedsättning. Sedan år 2012 har Nordkorea deltagit i

internationella sporttävlingar för funktionsnedsatta och människor med

funktionsnedsättning har nu blivit en allt vanligare syn, även i nationella tv-

inslag.

Bristen på resurser inom sjukvården resulterar i att frakturer på armar och ben

som annars vore behandlingsbara istället leder till amputation efter till exempel

arbetsplatsolyckor, trafikrelaterade olyckor, förfrysningsskador och

polioskador.

Den nordkoreanska föreningen för funktionsnedsatta, KFPD, har varit

drivande i ansträngningarna att tillvarata funktionsnedsattas intressen. I

Nordkorea finns en lag av västerländskt snitt om funktionshindrades

rättigheter. Lagförslaget utarbetades av KFPD, som enligt trovärdiga uppgifter

drev fram ett beslut. Den 3 juli 2013 undertecknade Nordkorea FN:s

konvention om rättigheter för personer med funktionsnedsättning.

15

Konventionen har ännu inte ratificeras av parlamentet.

Inom ramen för det humanitära biståndet har enskilda organisationer med

särskild kompetens rörande fysiska funktionsnedsättningar etablerat

verksamhet i landet. Tillgången till stöd och hjälpmedel har medfört en

öppnare inställning. Mentala och psykiska funktionsnedsättningar är dock

fortfarande ett område där betydande utmaningar kvarstår.

ÖVRIGT

22. Frivilligorganisationers arbete för mänskliga rättigheter

Oberoende organisationer för mänskliga rättigheter tillåts inte verka i Nord-

korea. En nationell kommitté för mänskliga rättigheter upprättades år 1992,

men förefaller inte vara aktiv.

Förfrågningar från internationella enskilda organisationer på området män-

skliga rättigheter har inte bemötts positivt. Amnesty International tilläts besöka

landet 1996, men den resulterande rapporten ogillades starkt och organisa-

tionen är enligt vissa källor inte välkommen tillbaka. FN:s kommitté för de

mänskliga rättigheterna, ICCPR, har i sin granskning av Nordkoreas andra -

rapport till kommittén rekommenderat att internationella organisationer för

mänskliga rättigheter ges möjlighet att besöka Nordkorea.

23. Internationella och svenska insatser på området mänskliga
rättigheter

Ett viktigt resultat av den fördjupade relationen mellan EU och Nordkorea är

att det inleddes en dialog om mänskliga rättigheter. EU:s roll som

initiativtagare till Nordkorea-resolutioner i FN:s råd för mänskliga rättigheter

och FN:s generalförsamling har emellertid mötts av en stark reaktion från

nordkoreansk sida. Nordkorea har villkorat fortsatt dialog om mänskliga

rättigheter med EU eller dess medlemsstater med att de årliga FN-

resolutionerna upphör.

Nordkoreanska statstjänstemän har deltagit i kurser om folkrätt i Sverige och

Storbritannien. Seminarier i Nordkorea samt kurs- och studieresor utomlands

bedöms ha viss betydelse för att stimulera till förändring, bland annat för

mänskliga rättigheter. Sverige och EU har varit aktiva på detta område sedan

2001.

Sverige är sedan flera år tillbaka en viktig givare vad gäller humanitärt stöd till

hälsosektorn i Nordkorea. Humanitära insatser har påverkat synen på

respekten för mänskliga rättigheter.

