
146

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 146

Land: Uganda

Kilde: Det svenske Regeringskansliet, Utrikesdepartementet

Titel: Mänskliga rättigheter i Uganda 2007

Udgivet: 12. marts 2008

Optaget på
baggrundsmaterialet:

15. april 2008

 Flygtningenævnet • St. Kongensgade 1-3 • DK-1264 København K

Telefon +45 3392 9600 • Fax +45 3391 9400 • E-mail fln@inm.dk • www.fln.dk

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

Mänskliga rättigheter i Uganda 2007

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Ugandas ekonomiska tillväxt har fortsatt under 2007 och antalet människor
som lever i fattigdom fortsätter att minska. De senaste decenniernas
återuppbyggnads- och utvecklingsarbete har dock främst kommit landets södra
och centrala delar till godo. En drygt tjugoårig konflikt i norra Uganda med
allvarliga konsekvenser för situationen för de mänskliga rättigheterna ser i
slutet av år 2007 ut att kunna få en fredlig lösning. Konflikten har tvingat
nästan två miljoner människor att bli internflyktingar, 100 000 har dött och
drygt 30 000 barn har kidnappats av rebellrörelsen Lord’s Resistance Army
(LRA). Intensiva fredsförhandlingar mellan Ugandas regering och LRA pågår
och förhoppningen är att ett fredsavtal ska kunna undertecknas under första
delen av 2008. Flerpartisystem infördes år 2005, men maktkoncentrationen har
fortsatt och den statsbärande politiska organisationen National Resistance
Movement under president Yoweri K. Musevenis ledning kontrollerar den
politiska, och i stor utsträckning även den ekonomiska, utvecklingen.
Regeringsmakten har inte respekterat domstolarnas oberoende ställning och
allvarliga övergrepp begicks under första halvåret 2007, samtidigt som många
domstolar har förmått upprätthålla betydande oberoende.

Uganda är part till de flesta centrala konventionerna om mänskliga rättigheter,
men det nationella genomförandet har brustit på flera områden. Under året har
det bland annat riktats kritik mot regeringen och armén på grund av. allvarliga
övergrepp mot civilbefolkningen i Karamoja i nordöstra Uganda.
Kränkningarna av de mänskliga rättigheterna inkluderar urskillningslöst
dödande av civila och utomrättsliga avrättningar. Tortyr är ett mycket utbrett
problem. Dödsstraffet är inte avskaffat, men inga avrättningar har ägt rum
under senare år. Godtyckliga frihetsberövanden har förekommit under året
bland annat av representanter för den politiska oppositionen och medier.

2

Möjligheten att åtnjuta rätten till bästa uppnåeliga hälsa varierar kraftigt mellan
olika grupper av befolkningen. Barna- och mödradödligheten fortsätter att vara
mycket hög, men uppvisar en viss minskning senaste året. Grundutbildningen
är allmän men inte obligatorisk och en femtedel av alla barn börjar aldrig i
skolan och många fler tvingas sluta skolan på grund av försörjningsplikt för
familj eller syskon. Barnsoldater förekommer såväl inom armén som inom
LRA, men har minskat.

Våld, inklusive sexuellt våld, mot och diskriminering av kvinnor och flickor är
fortsatt ett utbrett problem. Lagstiftningen förbjuder sexuellt umgänge mellan
personer av samma kön och ugandiska myndigheter har inte respekterat
enskildas rättigheter eller skyddat homo- och bisexuella samt transpersoner
mot diskriminering. Uganda har en mycket generös flyktingpolitik och har
under året tagit emot ett stort antal flyktingar från nordöstra Demokratiska
Republiken Kongo. Regeringens flyktingpolitik följer väl internationella
normer. Trots relativt omfattande lagstiftning om rättigheter för personer med
funktionshinder är brist på tillgänglighet ett omfattande problem.

2. Ratifikationsläget beträffande de mest centrala konventionerna om

mänskliga rättigheter samt rapportering till FN:s konventions-

kommittéer

Följande konventioner har ratificerats under nedan angivna år:

− Konventionen om medborgerliga och politiska rättigheter, International

Covenant on Civil and Political Rights (ICCPR), 1995, samt tilläggsprotokollet
om enskild klagorätt, 1995.

− Konventionen om ekonomiska, sociala och kulturella rättigheter,
International Covenant on Economic, Social and Cultural Rights (ICESCR), 1987.

− Konventionen om avskaffandet av alla former av rasdiskriminering,
Convention on the Elimination of all forms of Racial Discrimination (CERD), 1980.

− Konventionen om avskaffande av all slags diskriminering av kvinnor,
Convention on the Elimination of all forms of Discrimination Against Women

(CEDAW), 1985.
− Konventionen mot tortyr och annan grym, omänsklig eller förnedrande

behandling eller bestraffning, Convention against Torture and Other Cruel,
Inhuman or Degrading Treatment or Punishment (CAT), 1986.

− Konventionen om barnets rättigheter, Convention on the Rights of the Child
(CRC), 1990, samt de två tillhörande protokollen om barn i väpnad
konflikt, 2002, respektive om handel med barn, barnprostitution och
barnpornografi, 2001.

− Flyktingkonventionen, Convention related to the Status of Refugees, samt det
tillhörande protokollet från 1967 och 1976.

3

− Romstadgan för internationella brottmålsdomstolen, International Criminal
Court (ICC), 2002. Uganda har dock ingått ett så kallat artikel 98-avtal med
USA vilket undantar amerikanska medborgare från att överlämnas till
domstolen.

− Den afrikanska stadgan om mänskliga och folkens rättigheter, 1986 och
dess protokoll om tillskapandet av en afrikansk domstol för mänskliga och
folkens rättigheter, 2001. Uganda har dock inte ratificerat protokollet om
kvinnors rättigheter.

− Afrikanska stadgan om barnets rättigheter och välfärd, 1994.

Under året har Uganda undertecknat såväl konventionen om rättigheter för
personer med funktionshinder Convention on the Rights of Persons with Disabilities
(öppnades för undertecknande 2007) som konventionen mot påtvingade
försvinnanden, Convention for the Protection of all Persons from Enforced Disappearances
(öppnades för undertecknande 2007).

Uganda har inte tillträtt det andra tilläggsprotokollet till ICCPR om
avskaffandet av dödsstraffet, tilläggsprotokollet till CAT om förebyggande av
tortyr eller tilläggsprotokollet till CEDAW om enskild klagorätt.

Uganda har en betydande eftersläpning i rapporteringen till
konventionskommittéerna och har ännu inte inkommit med sina första
rapporter avseende konventionen om ekonomiska, sociala och kulturella
rättigheter samt de två tilläggsprotokollen till barnkonventionen om barn i
väpnad konflikt respektive om handel med barn, barnprostitution och
barnpornografi. Uganda har sedan år 2000 rapporterat till kvinnokommittén,
rasdiskrimineringskommittén, kommittén för mänskliga rättigheter avseende
konventionen om medborgerliga och politiska rättigheter, barnkommittén samt
tortyrkommittén.

Uganda finns inte med bland de länder som har givit FN:s specialrapportörer
en stående inbjudan att göra landbesök. Under året har dock
specialrapportören för rätten till bästa uppnåeliga hälsa, Paul Hunt, besökt
landet. Besöket var en uppföljning till landbesöket år 2005. Det finns också
förfrågningar från specialrapportörerna för yttrandefrihet och extrem
fattigdom om att få besöka Uganda.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Ugandas grundlag slår fast rätten till liv och skydd mot tortyr, grym, omänsklig
och förnedrande behandling och bestraffning. Tortyr utgör inte ett brott enligt

4

ugandisk strafflagstiftning, men förövare kan lagföras för övergrepp eller
försök till mord.

Det finns inga bekräftade fall av politiska försvinnanden eller uppgifter om av
statsmakten sanktionerade politiska mord.

Avrättningar utan eller med bristfällig rättsprocess har förekommit under året.

Området Karamoja i nordöstra Uganda har präglats av konflikter mellan
befolkningsgrupper, ett stort flöde lätta vapen, stora boskapsräder, väpnade
överfall och laglöshet. Under året har det riktats kritik mot regeringen och
armén på grund av. bekräftade rapporter bland annat från FN:s
högkommissarie för mänskliga rättigheter (OHCHR) om allvarliga övergrepp
av armén (UPDF) i samband med den av regeringen sanktionerade
avväpningsprocessen i Karamoja. Kränkningarna av mänskliga rättigheter i
området inkluderar urskillningslöst dödande av civila, inklusive barn,
utomrättsliga avrättningar och tortyr. Antalet övergrepp har dock minskat och
situationen förbättrats under andra halvåret 2007 och i jämförelse med år 2006.

Tortyr är ett mycket utbrett problem och även andra former av grym,
omänsklig och förnedrande behandling och bestraffning har förekommit.
Ugandas kommission för mänskliga rättigheter (UHRC) mottar cirka 300
anmälningar om tortyr och andra former av grym, omänsklig och förnedrande
behandling och bestraffning årligen, varav endast cirka 10 procent utreds och i
genomsnitt de senaste åren erhåller endast en tredjedel av tortyroffren den
kompensation för kränkningen som de givits rätt till av UHRC.

Den reguljära polisen ansvarade år 2007 för de flesta tortyrövergreppen.
Särskilda säkerhetsorganisationer, såsom polisens snabbinsatsstyrka (Rapid
Response Unit) och arméns underrättelsetjänst (Chieftancy of Military
Intelligence, CMI), har under året funnits skyldiga till flera fall av
tortyranklagelser med allvarliga konsekvenser för tortyroffren, flera med dödlig
utgång.

Tortyr av medlemmar av den politiska oppositionen har dock minskat sedan
valen i februari 2006. Förekomsten av tortyr i fängelser har också minskat i
jämförelse med förra året. Internationella rödakorskommittén har under året
tillåtits besöka ett stort antal fängelser och häkten, inklusive militära häkten, i
flera olika delar av landet. Ugandas kommission för mänskliga rättigheter
(UHRC) måste varsko 24 timmar i förväg för att få besöka militära häkten trots
att lagen föreskriver att UHRC ska ges obehindrat tillträde.

Det finns uppgifter om att personer hålls frihetsberövade på okänd plats vid
polisstationer eller i särskilda hus utan kontakt med advokat eller anhöriga.

5

Regeringen har förnekat detta men erkänt att tortyr förekommer och utgör ett
allvarligt problem vid frihetsberövanden. Armén har förnekat tortyr men har
enligt Ugandas kommission för mänskliga rättigheter erkänt att dessa hus finns.

Uganda ska enligt flyktinglagstiftningen (2006) inte utvisa personer till länder
där de riskerar att utsättas för tortyr (non-refoulement-principen) och har enligt
FN också visat full respekt för detta.

4. Dödsstraff

Dödsstraffet är inte avskaffat, men inga avrättningar har ägt rum sedan år 1999
med undantag för militären inom vilken de två senast kända avrättningarna
utfördes år 2003. Debatt om ett formellt avskaffande har förekommit under
året. Bland annat har den högste fängelsechefen offentligt uttalat sig vara
motståndare till dödsstraffet. Dödsstraff föreskrivs för mord, rån under
försvårande omständigheter, våldtäkt, kidnappning med uppsåt till mord samt
sexuellt umgänge med minderåriga. Cirka 500 personer sitter fängslade dömda
till döden.

En av de ledande MR-organisationerna i landet, Foundation for Human Rights
Initiative (FHRI), uppskattar att 90 procent av de som dömts till döden har
mycket liten eller ingen kunskap i engelska språket, vilket FHRI menar kan ha
påverkat rättegångarna.

5. Rätten till frihet och personlig säkerhet

Enligt ugandisk grundlag ska en frihetsberövad upplysas om varför hon/han
hålls frihetsberövad på ett språk hon/han förstår och senast inom 48 timmar
måste frihetsberövandet underställas domstol. Anti-terrorismlagen tillåter
misstänkta att hållas frihetsberövade längre än 48 timmar. Grundlagen
garanterar vidare rättslig prövning eller frigivande mot borgen inom 60 dagar
eller 180 dagar för brott som kan medföra dödsstraff. Vid misstanke om
terroristbrott gäller 360 dagar. Om fallet underställs domstolsprövning finns
ingen begränsning av tiden för frihetsberövande. Genomsnittlig tid för
frihetsberövande före rättegång är tre till fyra år och dessa fall utgör cirka 60
procent av de frihetsberövade i förvar i ugandiska fängelser.

Godtyckliga frihetsberövanden och andra ingrepp i den personliga friheten
från de rättsvårdande myndigheterna förekommer. Det finns fall där personer
hållits frihetsberövade i flera år utan rättegång. Ugandiska kommissionen för
mänskliga rättigheter tillåts inte oanmält inspektera militära häkten. Personer
hålls frihetsberövade på okänd plats utan kontakt med advokat eller anhöriga.
Civila hålls frihetsberövade i militära häkten.

6

Ett antal personer sitter frihetsberövade åtalade för landsförräderi och för
samröre med rebellgruppen People’s Redemption Army, vars existens alltjämt
ifrågasätts. Flera har suttit frihetsberövade sedan år 2001 utan rättegång, varav
några har blivit utsatta för tortyr.

Den 10 maj hölls ett uppmärksammat val till en av
distriktsordförandeposterna. Valet stod mellan regeringspartiet National
Resistance Movement (NRM) och det största oppositionspartiet Forum for
Democratic Change (FDC). På valdagen häktades 62 anhängare av FDC för
anstiftan till våldsamt upplopp.

Grundlagen garanterar rörelsefrihet och ugandier i allmänhet har möjlighet att
fritt röra sig inom landets gränser och att lämna landet. Internflyktingarna i
norra Uganda har på grund av den allvarligt bristande säkerhetssituationen de
facto haft starkt begränsad rörelsefrihet.

Gifta kvinnor måste ha makes tillstånd för passansökan om de vill att passet
även ska gälla för gemensamma barn.

6. Rättssäkerhet och rättsstatsprincipen

Det ugandiska rättsväsendet omfattar domstolar på regional och nationell nivå.
De lägre rättsinstanserna, motsvarande tingsrätter (Chief Magistrate, Magistrate
Grade 1 och Magistrate Grade 2) är cirka 350 till antalet. Förutom de lägre
instanserna finns högre domstolen (High Court), besvärsdomstolen (Court of
Appeal), Högsta domstolen (Supreme Court) samt grundlagsdomstolen, som är
en del av besvärsdomstolen.

Folkvalda företrädare på by- och distriktsnivå (Local Councils) kan döma i
civilrättsliga frågor. Dessa rättsinstanser, cirka 60 000 till antalet, är ofta de
enda tillgängliga för landsbygdsbefolkningen och har rapporterats överskridit
sina befogenheter genom att behandla brottmål såsom mord och våldtäkter.
Krigsrätten har rätt att pröva civila som anklagas för kopplingar till militära
aktiviteter.

Presidenten har betydande makt vid tillsättningar av domare vid de viktigaste
instanserna. Domstolarna lider av brist på kapacitet och har underskott av
domare och en stor eftersläpning i antalet mål. Högsta domstolen har haft två
vakanser under ett helt år och trots uppmaning från såväl parlamentet, som
ugandiska MR-kommissionen har presidenten inte utsett nya domare.

Rättssäkerheten får överlag klassas som låg för det stora flertalet i
befolkningen. Tillgången till rättsväsendet är mycket ojämnt fördelad.
Pöbelrättvisa förekommer i de delar av landet där rättväsende saknas eller är

7

svagt. Rätt till offentlig försvarare finns enligt grundlagen och rättshjälp erbjuds
av ett flertal organisationer, men efterfrågan överstiger kraftigt tillgången på
landsbygden, inte minst i de konfliktdrabbade områdena.

Straffbarhetsåldern är 12 år.

Fängelseförhållandena är svåra som resultat av överfulla fängelser och
bristande resurser. Utbildningsnivån bland fängelsepersonal är låg. Polis har i
princip inte funnits i norra Uganda där militären utfört polisiära uppgifter.
Sedan mitten av 2006 har dock rättsväsendet sakta börjat byggas upp och
polisstationer som har stått övergivna har öppnats. Polisen saknar dock
fortfarande kapacitet, resurser och utbildning.

Den verkställande makten, presidenten, respekterar inte domstolarnas
oberoende ställning och har under året vid ett flertal tillfällen ingripit bland
annat i strid med högsta domstolens beslut. Trots att domstolarna utsätts för
politiska påtryckningar och att graden av självständighet varierar mellan olika
domstolar uppvisar domstolsväsendet överlag prov på integritet och
självständighet.

I mars belägrade soldater ur presidentens särskilda skyddsstyrka inom armén
högsta domstolen efter domstolens beslut om frigivande mot borgen av ett
antal personer anklagade för landsförräderi och kopplingar till rebellgruppen
People’s Redemption Army (PRA). Personerna står åtalade tillsammans med
Kizza Besigye, ledare för det största oppositionspartiet FDC, som arresterats i
slutet av år 2005, bara någon månad före valet. Efter händelsen inledde domare
och andra jurister en strejk. Rättegången pågår ännu i slutet av år 2007.
Personerna har förts till häkten i olika delar av landet, vilket har försvårat
inspektioner.

Grundlagen från 1995 stadgar inrättandet av den ugandiska kommissionen för
mänskliga rättigheter. Kommissionens medlemmar utses av presidenten efter
godkännande av parlamentet. Kommissionen tar på eget initiativ eller efter
klagomål upp enskilda fall av kränkningar av mänskliga rättigheter, gör
inspektioner i häkten och fängelser samt ger rekommendationer om
kompensation till offer för övergrepp. Kommissionen har under en
tioårsperiod tagit emot 12 000 klagomål från enskilda. Kommissionen ger
också juridisk rådgivning samt genomför utbildningar och
informationskampanjer för att öka kunskapen om mänskliga rättigheter.
Kommissionen har på senare år upplevt en rad problem och har haft svårt att
genomföra sitt uppdrag på ett tillfredsställande sätt. Kommissionens
oberoende har ifrågasatts, liksom prioriteringarna.

8

Korruptionen är utbredd och finns på alla nivåer i samhället. Enligt en
nationell undersökning om korruption hos utvalda myndigheter uppfattades
66,7 procent av polisen vara korrupt (med undantag för trafikpolisen som
ansågs mest korrupt 83,3 procent). Uppfattad grad av korruption hos
domstolar var 54,4 procent, parlamentet 35,3 och fängelser 20,2 procent.
Uppfattad grad av korruption hos Inspector General of Government,
myndigheten med ansvar för att förebygga, utreda och väcka åtal om
korruption, var 38,8 procent. Uganda har lagstiftning och institutioner på plats
för att bekämpa korruption, men den politiska viljan har hittills varit bristfällig.
Ett uppmärksammat rättsfall pågår där bland annat förre hälsoministern står
åtalad för korruption och presidenten har i återkommande fall sagt att
korruption ska bekämpas på olika nivåer. I slutet av året presenterade
regeringen en ny anti-korruptionslag.

7. Straffrihet

Åtals- och straffrihet samt brist på rapportering om övergrepp, särskilt i norra
och nordöstra Uganda, är fortsatt ett allvarligt problem. Övergrepp som
begåtts av armé eller polis är sällan föremål för rättslig prövning. Våld mot
kvinnor och flickor anmäls sällan och i de fall det rapporteras görs det till
traditionella ledare, snarare än till det formella rättsväsendet.

Regeringen utfärdade år 2000 en lag som ger alla rebeller möjlighet att söka
amnesti. Lagen ska delvis ses mot bakgrund av att den stora majoriteten av
LRA består av kidnappade barn, men alla rebellgrupper, inte bara LRA,
åtnjuter möjlighet till amnesti. Totalt sägs närmare 22 000 personer ha fått
amnesti sedan lagen infördes, ungefär 11 000 av dessa tillhörandes LRA.

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

Yttrandefrihet är grundlagsfäst. Någon formell censur förekommer inte och
debatten i medier har varit mångfacetterad och frispråkig. Under senare år har
en rik flora av närradiostationer utvecklats, vilka drivs av organisationer och
privatpersoner varav flera är knutna till regeringskretsar. Pressfriheten anses ha
förbättras i jämförelse med förra året, vilket kan bero på att medieklimatet
hårdnade i samband med valet år 2006. Uganda rankas 96 av 169 länder i
organisationen Reportrar utan gränsers pressfrihetsindex för 2007 (rankat 116
år 2006).

Journalister har frihetsberövats och i några fall åtalats för olika brott. Under
året har särskilt de privata radiostationerna varit måltavla. Radio- och TV-
myndigheten Broadcasting Council har en lista på politiker, journalister med
flera som inte tillåts framträda i etermedier. Radiostationer har på olika sätt
förhindrats sända bland annat genom att de har fått strömmen avstängd. De

9

flesta åtal gäller förtal och även om åtalen inte har lett till fällande domar
bedöms åtalen och andra former av trakasserier och påtryckningar ha lett till
viss självcensur och har underminerat redaktionernas ekonomi.

Tillfälliga stängningar av medier förekommer. Mest uppmärksammat var de två
stängningarna av den nya, oberoende TV-kanalen NTV i januari.
Myndigheterna hävdade tekniska problem, men frågan ledde till en
undersökning i parlamentet som rekommenderade återöppnandet av kanalen,
vilket också skedde.

Anti-terrorismlagen innebär att en journalist kan dömas till dödsstraff om
denne befinns skyldig till publicering av ”information som stödjer terrorism”.
Självcensur förekommer vad gäller till exempel känslig information om
presidenten och regeringsarmén och dess agerande, bland annat i norra
Uganda.

Politiska opponenter har trakasserats och sammankomster har brutits upp av
polis och armé. Flera oppositionspolitiker åtalades för diverse brott i samband
med valen 2006. De flesta avvaktar rättegång. Hinder för
oppositionsmedlemmar att hålla offentliga möten och tillfälliga arresteringar
förekommer. Den 1 maj hindrade polisen ett möte i centrala Kampala av
ledaren för oppositionspartiet Conservative Party, med hänvisning till
begränsad säkerhetspersonal. Den 26 maj hindrades ledaren för
oppositionspartiet FDC, Kizza Besigye, från att framträda i radio i norra
Uganda. Distriktsmyndigheterna hävdade att de inte hade informerats om
Besigyes förehavanden på förhand.

Vid demonstrationer initierade av naturvårdsorganisationer i april gällande
utskänkning av ett område i det naturskyddade Mabira Forest dog tre personer
och ett flertal oppositionsparlamentariker arresterades tillfälligt men släpptes
efter några dagar. En säkerhetsstyrka i civila kläder (Kiboko Squad), som inte
hade infunnit sig sedan valen 2001, attackerade demonstranterna med käppar.
Efter protesterna har regeringen förklarat att området ska förbli naturskyddat.

År 2006 reviderades lagen om registrering av enskilda organisationer. Lagen
stipulerar regelbunden kontroll av enskilda organisationer. I flera fall i norra
Uganda har lokala myndigheter försökt begränsa enskilda organisationers
verksamhet.

Religionsfriheten i Uganda åtnjuter i allmänhet god respekt. En majoritet av
befolkningen är kristna (33 procent katoliker och 33 procent protestanter).
Cirka en femtedel av befolkningen är muslimer och ungefär lika många är
utövare av inhemska religioner.

10

9. De politiska rättigheterna och de politiska institutionerna

Uganda är en republik och presidenten är stats- och regeringschef samt
överbefälhavare. Val till parlament och presidentval ska enligt grundlagen hållas
vart femte år. Med undantag för misstänkta och dömda brottslingar har
personer över 18 år rösträtt. Parlamentet har 332 ledamöter, varav tio platser är
vikta för armén, fem för personer med funktionshinder, fem för ungdomar och
fem för fackföreningsrepresentanter. Cirka 30 procent av
parlamentsledamöterna är kvinnor.

Den statsbärande politiska organisationen National Resistance Movement
(NRM) och armén under president Yoweri K. Musevenis ledning har
dominerat det politiska livet i Uganda sedan 1986. Landet har i praktiken
fungerat som en enpartistat. Efter en folkomröstning år 2005 ändrades
grundlagen och politiska partier fick åter möjlighet att verka. Samma år
beslutade parlamentet att häva begränsningen för antalet perioder en president
kan sitta vid makten. NRM vann en överväldigande majoritet av platserna i
parlamentet (275 av 332) i valet år 2006 och Museveni återvaldes som
president till en femårig mandatperiod. Museveni fick 59 procent av rösterna
och huvudopponenten Kizza Besigye fick 37 procent av rösterna.

De tre största oppositionspartierna är Forum for Democratic Change (FDC,
36 ledamöter i parlamentet), Uganda People’s Congress (9) och Democratic
Party (8). Oppositionen uppträder sällan enat, vilket begränsar dess inflytande.
Oberoende kandidater är den största gruppen utanför NRM. I verkligheten står
många av dessa regeringspartiet nära vilket innebär att partiet har full kontroll
av parlamentet. Etnisk tillhörighet är viktigt, liksom alliansbyggande, vilket kan
vara en av förklaringarna till att så många som 69 ministrar och vice-ministrar
sitter i regeringen.

Valen år 2006 kritiserades för oegentligheter och trakasserier av oppositionen.
Det mest uppseendeväckande fallet var arresteringen av FDC-ledaren Kizza
Besigye i november 2005. Besigye anklagades dels för landsförräderi, dels för
våldtäkt. Demonstrationer slogs ned hårt och flera personer omkom. Besigye
blev i januari 2006 släppt mot borgen och kunde delta i valet, men begränsades
av rättegången i våldtäktsmålet där han senare blev friad. Rättegången i
landsförräderimålet pågår fortfarande i slutet av 2007. Vid en rättslig prövning
konstaterade högsta domstolen att problem funnits men (med tre mot två
domare) att de inte hade varit av sådan omfattning att de påverkat utgången av
valet. EU:s observatörer konstaterade att valen ägt rum under förhållandevis
lugna former, men att de inte uppfyllt internationella principer för
demokratiska val.

11

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Arbetslagstiftning till skydd för arbetstagarens rättigheter finns, men den
omfattande arbetslösheten och undersysselsättningen medför på sina håll svåra
villkor för arbetstagarna som ofta är utlämnade till arbetsgivarnas godtycke vad
gäller löner, arbetstider, med mera.

Det finns inga tillförlitliga siffror vad gäller arbetslösheten, men uppskattningar
visar att 65 procent av befolkningen är undersysselsatt. Endast cirka 15 procent
av befolkningen har en anställning, varav endast cirka 5 procent har fast
anställning.

Barnarbete är mycket vanligt förekommande.

Fackföreningar existerar men de är svaga och saknar brett stöd. Den
lagstadgade minimilönen har varit densamma sedan år 1984, 6 000 ugandiska
shilling,vilket motsvarar mindre än 25 svenska kronor, per månad. Det krävs
minst 1 000 medlemmar för att ha rätt att bilda fackförening och minst 51
procent av de anställda måste tillhöra samma förening för att ha
förhandlingsrätt. Inte bara anställda i armén, utan även fängelsepersonal är
undantagna från organisationsfriheten.

Uganda har ratificerat samtliga av ILO:s (International Labour Organization)
åtta centrala konventioner om mänskliga rättigheter:
- Förbud mot tvångsarbete (konventionerna nr 29 och 105)
- Förbud mot barnarbete (konventionerna nr 138 och 182)
- Icke-diskriminering i arbetslivet (konventionerna nr 100 och 111)
- Föreningsfrihet och förhandlingsrätt (konventionerna nr 87 och 98)

Uganda har 12 utestående rapporter till ILO och har aldrig rapporterat om
genomförandet av konventionen (nr 138) om förbud mot barnarbete.

11. Rätten till bästa uppnåeliga hälsa

Hälsosektorn är kraftigt underfinansierad, endast cirka 10 procent av den
nationella budgeten går till hälsosektorn. Hälsosektorns strategiska plan för
perioden 2005-2010 saknar referenser till ett rättighetsperspektiv. Många
människor dör fortfarande av sjukdomar som relativt enkelt kan botas, men
hälsosituationen för den ugandiska befolkningen har generellt gradvis
förbättrats. Systemet med patientavgifter vid sjukhusvård har tagits bort, vilket
har lett till att fler använder det offentliga sjukvårdssystemet.

12

Resurser avsatta för hälso- och sjukvård är ojämnt fördelade och det finns
områden, inte minst i det konfliktdrabbade norr samt i nordöstra Uganda, där
tillgången till hälso- och sjukvård är ytterst begränsad. Vissa områden är helt i
avsaknad av offentlig hälso- och sjukvård.

Barn- och mödradödligheten är fortsatt alarmerande hög, även med afrikanska
mått mätt, och Uganda förväntas inte att nå Millennieutvecklingsmålen 2015.

Hiv/aids-epidemin har sedan ett antal år tillbaka stabiliserats. Cirka 6 procent
av befolkningen över 15 år är hiv-positiva. Bland unga (15-24 år) beräknas
cirka 2,5 procent av pojkarna och unga män och 5 procent av flickorna och
unga kvinnor vara hiv-positiva. FN:s specialrapportör för hälsa rapporterar om
brist på information och utbildning med diskriminering och stigmatisering som
följd.

I slutet av 2007 drabbades västra Uganda av ett utbrott av ebolavirus. De
lokala sjukhusen hade på grund av bristande kapacitet och resurser problem att
hantera och begränsa smittan.

År 2006 skapades en hälsoenhet inom den ugandiska kommissionen för
mänskliga rättigheter, vars uppgift är att övervaka respekten för rätten till bästa
uppnåeliga hälsa.

12. Rätten till utbildning

Läskunnigheten bland vuxna uppgår till cirka 70 procent.

Utbildningssektorn är prioriterad och får en förhållandevis stor del av
budgeten. Grundskolan är inte obligatorisk, men Uganda har allmän
grundskoleutbildning till och med sjunde klass. I praktiken är skolkostnader en
stor börda för majoriteten av befolkningen. Antalet barn som registrerats för
allmän skolgång har ökat kraftigt de senaste åren. Den snabba ökningen har
resulterat i stora klasser samt brist på lärare och lokaler. Drygt 80 procent av
barnen börjar grundskolan, men knappt 10 procent av flickorna och pojkarna i
åldrarna 15-19 år har avslutad sjuårig grundskoleutbildning. Nästan lika många
flickor som pojkar börjar skolan.

I distrikten i norr och nordöstra Uganda är situationen betydligt sämre än i
övriga landet. Sex av tio skolor i de konfliktdrabbade områdena har övergetts
eller tvingats stänga och fler än en halv miljon barn har förhindrats gå i skolan.
De få skolor som finns i anslutning till flyktinglägren i norr har provisoriska
klassrum och flera hundra elever per klass. I Karamoja går endast hälften av
alla barn i skolan.

13

Barnaga i skolan är förbjudet, men är liksom sexuella övergrepp, vanligt
förekommande.

13. Rätten till en tillfredsställande levnadsstandard

Enligt grundlagen ska staten sträva efter att uppfylla de ekonomiska och sociala
rättigheterna. Staten ska bland annat garantera rätten till utbildning, hälso- och
sjukvård, arbete och en tillfredsställande levnadsstandard.

Uganda har gjort betydande framsteg under de senaste tjugo åren vad gäller
bekämpning av fattigdom, även om mycket återstår innan levnadsstandarden
kan anses tillfredsställande för det stora flertalet. Levnadsstandarden varierar
kraftigt i olika delar av landet, dels på grund av en ojämn resursfördelning, som
främst kommer huvudstaden och de mer utvecklade delarna i söder och
sydväst till del, dels på grund av den långvariga konflikten i norra Uganda.

En tredjedel av Ugandas befolkning, vilken uppskattas till 28,7 miljoner, lever
ännu i fattigdom (motsvarar mindre än en US-dollar per dag). Antalet personer
som lever i fattigdom har dock minskat med 7 procent på fem år, från 38
procent till 31 procent. Befolkningstillväxten är hög, 3,2 procent per år och
medellivslängden beräknas vara 50,4 år. Uganda placerar sig på 145:e plats (av
totalt 177) i FN:s utvecklingsindex (HDI).

Cirka 20 procent av befolkningen är undernärd och i genomsnitt har endast 60
procent av befolkningen tillgång till rent vatten, men de regionala skillnaderna
är stora (varierar från 15-90 procent).

Cirka 80 procent av befolkningen är sysselsatt inom jordbrukssektorn som till
stor del är en självhushållningsekonomi med begränsad kontakt med
marknadsekonomin. Arbetet sker inte under reglerade, mätbara former.
Undersysselsättning, deltidsarbete och säsongarbete är vanligt förekommande.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA

RÄTTIGHETERNA

14. Kvinnors rättigheter

Förbud mot diskriminering på grund av kön är grundlagsfäst och staten ska
bland annat garantera jämställdhet inom statliga institutioner.

Lagstiftningsåtgärder under perioden 2004 till och med 2007 som förbättrat
kvinnors möjligheter att fullt åtnjuta mänskliga rättigheter och ökat

14

jämställdheten mellan kvinnor och män inkluderar lagarna om land, anställning,
armén, val till parlamentet samt lagen om lika möjligheter.

Ett antal platser i parlamentet och i den lokala förvaltningen är vikta för
kvinnor. Det ska finnas en kvinnorepresentant från varje distrikt och cirka 30
procent av parlamentets ledamöter är kvinnor. Bland de beslutande organen på
distrikts- och ner till bynivå är det betydlig sämre ställt med jämställdheten.
Traditionella ledare har stor betydelse och makt och bland dem finns mycket få
kvinnor representerade.

Trots vissa ansträngningar från statens sida och aktiva enskilda organisationer
som arbetar för kvinnors åtnjutande av mänskliga rättigheter har kvinnor i
Uganda fortfarande en låg social, politisk och ekonomisk status och det
förekommer utbredd diskriminering.

Kvinnor utför 80 procent av jordbruksarbetet men äger endast 16 procent av
jordegendomarna.

Läskunnigheten bland vuxna kvinnor uppgår till 54 procent att jämföras med
75 procent för män och drygt 20 procent av kvinnorna har aldrig gått i skolan.

Många flickor tvingas till tidiga äktenskap och vid 18 års ålder är 55 procent av
Ugandas kvinnor gifta. Månggifte är tillåtet enligt lag liksom brudpris som
används vid traditionella bröllop. Nästan 30 procent av kvinnorna lever i
polygama äktenskap. Under året har det förekommit debatt om brudpris, men
även representanter för staten har i debatten uttalat sitt stöd för denna
traditionella sedvänja.

Nativiteten är mycket hög, tredje högst i världen, särskilt i områdena i norra
Uganda och bland de kvinnor och flickor som lever i internflyktingläger.
Kvinnor föder i genomsnitt 7 barn. 60 procent av förlossningarna äger rum
hemma och lika många föder barn utan tillgång till medicinskt utbildad
personal. Mödradödligheten uppgår till 435 per 100 000 födslar, det vill säga
cirka 6 000 kvinnor per år dör i samband med förlossningar. Få kvinnor har
tillgång till preventivmedel eller information om sexuell och reproduktiv hälsa
och rättigheter. En nyligen gjord undersökning visar att hälften av alla unga
kvinnor i Uganda efterfrågar mer information och tjänster avseende sexuell
och reproduktiv hälsa och att man föredrar att få det från lärare, sjukvården
eller medier snarare än från vänner och familj. Abort är förbjudet i lag, men
trots det utförs cirka 300 000 aborter årligen och många flickor och kvinnor
dör på grund av osäkra aborter. Enligt en ny lag har kvinnor rätt till 60 dagars
föräldraledighet.

15

Kvinnlig könsstympning är inte förbjudet i lag. Det förekommer framför allt
bland en folkgrupp i östra Uganda. Cirka fem procent av flickorna och
kvinnorna i Uganda beräknas ha blivit utsatta för könsstympning.

Alla former av våld, inklusive sexuellt våld, mot kvinnor och flickor är mycket
vanligt förekommande. Mörkertalet vad gäller rapportering bedöms som
mycket högt och det finns få undersökningar gjorda, men enligt en
undersökning gjord av den ugandiska lagreformskommissionen, en myndighet
under justitieministeriet, har 66 procent av kvinnorna i Uganda blivit utsatta
för våld i hemmet. Undersökningen visar också att det finns stora regionala
skillnader. I norra Uganda uppgav 78 procent av kvinnorna att de hade blivit
utsatta för våld i hemmet. Alla former av våld med koppling till konflikten i
norra Uganda har varit och är fortfarande ett enormt problem, inte bara för de
flickor och kvinnor som har tillfångatagits av LRA, utan även för flickorna och
kvinnorna i internflyktingläger. Militären, som i norr utför polisiära uppgifter,
har inte skyddat kvinnorna i flyktinglägren från våld. Övergrepp har också
begåtts av medlemmar i armén.

Lagstiftningen förbjuder inte uttryckligen våldtäkt inom äktenskapet. Under
hösten har frågan debatterats.

Det finns ingen brottsrubrik om människohandel i strafflagen, men koppleri är
straffbart och anses vara det lagrum som ska tillämpas även för såväl handel
med kvinnor och flickor inom landets gränser, som gränsöverskridande
människohandel. Under året har det förekommit rapporter om handel med
flickor från Karamoja i nordöstra Uganda.

15. Barnets rättigheter

Cirka 60 procent av Ugandas befolkning är barn (under 18 år). Enligt
grundlagen har alla barn rätt att få vetskap om sina föräldrar och få omvårdnad
av dem, rätt till grundläggande utbildning samt skydd mot socialt och
ekonomiskt utnyttjande. Särskilt skydd ska ges till föräldralösa och andra barn i
utsatta situationer. Grundlagen stadgar också att alla födslar ska registreras. I
praktiken är det väldigt många barn som inte registreras, vare sig vid födseln
eller senare.

Den särskilda barnlagstiftningen (Children’s Act) som antogs av parlamentet år
2000 ger ett relativt gott skydd för barnets rättigheter och i parlamentet bildade
förra året en tvärpolitisk barngrupp med inspiration från svenska riksdagen.

Straffbarhetsåldern är 12 år. Frihetsberövade barn ska hållas åtskilda från
vuxna och får hållas frihetsberövade högst sex månader för brott för vilka
lagen föreskriver dödsstraff och högst tre månader för övriga brott. Aga är

16

förbjudet inom rättsvårdande myndigheter och i skolan. Grundskolan är inte
obligatorisk, men Uganda har fri grundskoleutbildning till och med sjunde
klass sedan tio år tillbaka. Rekrytering av barn under 18 år till armén är
förbjudet enligt lag.

Trots att barnets rättigheter skyddas i lag förekommer allvarliga kränkningar.

Vart femte barn börjar aldrig skolan och endast 10 procent av alla 15-19-
åringar har avslutad grundskoleutbildning. Spädbarnsdödligheten uppgår till 76
per 1 000 födda och barnadödligheten (under 5 års ålder) uppgår till 137 per
1 000. Mängden barn i behov av särskilt skydd är enorm. Närmare två miljoner
har förlorat en eller båda föräldrar på grund av väpnade konflikter och hiv-
/aidsepidemin.

Rekrytering av barn under 18 år till regeringsarmén liksom till paramilitära
grupper och milis, förekommer. Armén saknar rutiner att bekräfta ålder vid
rekrytering. I slutet av året fanns drygt 1 000 barn inom de lokala
försvarsstyrkorna i norra Uganda.

Grova övergrepp har sedan slutet av 1980-talet utförts av rebellrörelsen Lord’s
Resistance Army (LRA) i norra Uganda där barn tvångsrekryterats som
barnsoldater och sexslavar till rebellerna. Under åren uppskattas
uppemot30 000 barn ha kidnappats av LRA. Innan fredsprocessen mellan
regeringen och LRA kom i gång i juli 2006 gick mellan 30 000 och 50 000 barn,
så kallade nattvandrare, varje kväll in till städer för att sova i skydd mot LRA.
Det finns inga säkra tillgängliga uppgifter, men fortfarande i slutet av 2007
beräknas upp emot 1 000 barn hållas fångna av LRA. Framtiden för dessa barn
beror på utvecklingen av fredssamtalen i Sudan mellan regeringen och LRA.
Som ett resultat av konflikten och den allvarliga bristen på säkerhet i norra
Uganda har cirka 1,7 miljoner personer, varav en stor andel barn, tvingats bli
internflyktingar och leva i läger under svåra humanitära förhållanden.

Rapporter under året gör gällande att det förekommer handel med unga flickor
och pojkar, och att särskilt barn från Karamoja har blivit offer för
människohandel.

Uppgifter om omfattningen av barnoffer (child sacrifice) är begränsade men de
rapporter som finns pekar på att det är ett betydande problem och regeringen
har inte vidtagit nödvändiga åtgärder för att förhindra brott eller kunna ställa
förövarna till ansvar.

Sexuella övergrepp mot barn är mycket vanligt förekommande. Våldtäkt och
sexuellt umgänge med minderåriga och ogifta flickor är straffbart. För grova
brott (om förövaren är hiv-positiv, vilket konstateras genom tvångsvis testning)

17

gäller dödsstraff. Strafflagen omfattar inte sexuellt umgänge med minderåriga
pojkar. Våldtäkt och sexuellt umgänge med minderåriga flickor utgör 60
procent av alla brott och upptar en stor del av domstolars verksamhet.

Barnarbete är mycket vanligt förekommande och förekommer bland annat
inom jordbruk, hushåll, fiske och vallning. Även de värsta formerna av
barnarbete förekommer. En tredjedel av de arbetande barnen, cirka 3 miljoner
barn, är under 10 år.

Antalet gatubarn har ökat, särskilt i huvudstaden Kampala. Gatubarn har under
året blivit utsatta för sexuella övergrepp och andra kränkningar, även av
medlemmar i polisen. Många av gatubarnen kommer från Karamoja, den
fattigaste delen av landet. Under hösten har gatubarn i Kampala med tvång
tagits omhand och skickats tillbaka till landsbygden utan några försök till
familjeåterföreningar och i vissa fall även utan andra insatser från statens sida.

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

religiösa minoriteter samt urfolk

Diskriminering beroende på folkgrupp förekommer.

Uganda består av cirka 40 olika folkgrupper och lika många lokala och
regionala språk, varav luganda och swahili är störst. Batwa (pygméfolk) och ik
(Karamoja) tillhör de mest diskriminerade folkgrupperna.

Spänningar råder huvudsakligen mellan å ena sidan norra samt östra Uganda
och å andra sidan de södra samt västra delarna. President Museveni och NRM
säger sig vilja skapa en nation av de många folkgrupperna i Uganda, men etnisk
tillhörighet har fortfarande stor betydelse för politisk tillhörighet och politiska
tillsättningar. På grund av konflikter och varierande resursnivåer mellan olika
regioner i landet har folkgrupp också betydelse för tillgång till utbildning,
hälso- och sjukvård, polis och andra delar av rättsväsendet. Vidare har våldet
mellan grupper i Karamoja stärkt etniska spänningar i området.

I samband med demonstrationer i april mot utskänkning av det naturskyddade
området Mabira Forest kom anti-asiatisk främlingsfientlighet i samhället till
uttryck då det visade sig att ägarna av det företag som skulle utnyttja området
för sockerrörsodling hade indiskt ursprung.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Uganda strafflagstiftning används för att förbjuda homosexualitet och
homosexuella handlingar. Högsta straff är livstids fängelse. Lagstiftningen har
hittills framförallt använts för att straffa män som har sex med män, men ett

18

nytt lagförslag skulle innebära ett förbud även mot lesbiska relationer.
Tillämpningen av lagstiftningen har också på andra sätt inneburit
diskriminering på grund av sexuell läggning och könsidentitet. Skolan kan inte
ta upp homosexualitet och sexualupplysning och hiv-förebyggande kan inte
bemöta frågorna. Genom en grundlagsändring år 2005 förbjöds äktenskap
mellan personer av samma kön.

Frågan är starkt stigmatiserad och ugandiska myndigheter har inte respekterat
eller skyddat enskildas rätt till privatliv eller skydd mot diskriminering, våld och
trakasserier. Förnedrande behandling har förekommit. Vid flera tillfällen har
listor på personer som påstås vara homosexuella offentliggjorts i ugandisk
press. Regeringen har under de senaste åren också på olika sätt gjort
inskränkningar i yttrandefriheten med hänvisning till moral.

Under hösten inledde enskilda organisationer en kampanj för homo- och
bisexuellas samt transpersoners (HBT) åtnjutande av mänskliga rättigheter.
Kampanjen mötte starkt motstånd från regeringsrepresentanter och från
religiösa ledare. Ministern för etik och integritet gjorde i samband med
kampanjens lanserande ett uttalande om att homosexualitet är onaturligt och
att regeringen kontrollerar HBT-personer. Biträdande riksåklagaren
uppmanade via radio relevanta myndigheter att vidta lämpliga åtgärder för att
verkställa lagens förbud mot homosexualitet.

Trots att det anses finnas en stark ugandisk opinion mot homosexualitet finns
det i Uganda enskilda organisationer som aktivt och öppet vågar debattera
HBT-personers åtnjutande av mänskliga rättigheter och även driva frågan i
domstol.

18 Flyktingars rättigheter

Antalet flyktingar, främst från Sudan (cirka 162 000), Demokratiska Republiken
Kongo (cirka 30 000) och Rwanda (cirka 20 000), uppgick i slutet av året till
drygt 217 000. Under året var det ett antal större flyktingströmmar från DR
Kongo på grund av oroligheterna i nordöstra DR Kongo. Många av dessa
flyktingar har stannat vid gränsen och återvänt när oroligheterna har avtagit.
Under året har ett stort antal (cirka 10 procent) sudanesiska flyktingar återvänt
till Sudan.

Externflyktinglägren förvaltas av FN:s flyktingkommissariat (UNHCR). I
nordvästra Uganda uppges dessa vara i det närmaste självförsörjande vad gäller
livsmedel sedan de tilldelats land för odling. UNHCR har berömt regeringens
flyktingpolitik och har tillsammans med regeringen lanserat en strategi som
bygger på regeringens och UNHCR:s politik att inte göra någon större
åtskillnad mellan flyktingar och den övriga befolkningen.

19

En ny flyktinglagstiftning antogs 2006 och anses av FN stå i bättre
överensstämmelse med internationella normer än tidigare lagstiftning från
början av 1960-talet.

År 2006-2007 var antalet ugandiska internflyktingar cirka 1,7 miljoner.
Internflyktingarna lever under mycket svåra och ibland livshotande
förhållanden. Flyktinglägren har inte haft tillfredsställande tillgång till rent
vatten, hälso- eller sjukvård, utbildning eller sanitära faciliteter. Vissa av lägren
har existerat sedan konfliktens början, men ökade dramatiskt i samband med
regeringens militära offensiv år 2002 då många tvångsförflyttades till läger.
Sedan fredssamtalen mellan regeringen och LRA inleddes sommaren 2006 har
internflyktingarna börjat förbereda sig på att återvända till sina byar. Under
2007 har uppemot en halv miljon internflyktingar lämnat lägren, varav de flesta
ännu befinner sig i transitläger. Civilbefolkningens fria rörlighet utanför
flyktinglägren har begränsats av armén, men har på sistone ökat.

Regeringens insatser har hittills varit begränsade. År 2007 antog parlamentet på
förslag från regeringen en freds-, återuppbyggnads- och utvecklingsplan för
norra Uganda.

19. Funktionshindrades rättigheter

Grundlagen förbjuder diskriminering på grund av funktionshinder och det
finns ett flertal lagar antagna till skydd för åtnjutande av rättigheter och
möjlighet till utveckling för personer med funktionshinder. Positiv
särbehandling förekommer på det politiska området. Ett antal platser i
parlamentet och i de lokala förvaltningarna är vikta för personer med
funktionshinder. Cirka 10 procent av Ugandas befolkning är personer med
funktionshinder. Fattigdom och konflikten i norra Uganda har varit bidragande
orsaker till att personer har fått funktionsnedsättningar.

Trots relativt omfattande lagstiftning finns ingen tydlig politik för hur personer
med funktionshinder fullt ut ska kunna åtnjuta de mänskliga rättigheterna. I
praktiken har personer med funktionshinder få möjligheter att delta i samhället.

Tillgängligheten i allmänhet är mycket dålig. Personer med funktionshinder
förhindras använda allmänna kommunikationer och offentliga utrymmen är
sällan anpassade för personer med funktionshinder. Teckenspråket är officiellt
erkänt språk, men såväl döva som synskadade personer har svårt att ta del av
viktig samhällsinformation.

I ett samhälle där endast cirka 10 procent av den arbetsföra befolkningen har
en anställning i den formella sektorn finns det få möjligheter för personer med
funktionshinder att få arbete, vilket ökar isoleringen. Familjer med barn med

20

funktionshinder, i synnerhet med utvecklingsstörda barn, lever ofta mycket
isolerade och det finns få möjligheter för båda föräldrarna att kunna arbeta
utanför hemmet. Det finns ett antal enskilda organisationer aktiva för
funktionshindrade personers åtnjutande av mänskliga rättigheter.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Antalet oberoende organisationer som arbetar för mänskliga rättigheter har
vuxit under senare år. Paraplyorganisationen HURINET samordnar ett antal
viktiga organisationers verksamhet som Legal Aid Project, Human Rights
Focus, Uganda Association of Women Lawyers, Foundation for Human
Rights Initiative, Uganda Gender Resource Centre och African Centre for
Treatment of Torture Victims.

Debatten om frågor rörande mänskliga rättigheter är livlig och övergrepp
påtalas inte bara av organisationerna utan också av media och enskilda
parlamentsledamöter. En ny lagstiftning kan dock allvarligt komma att
begränsa enskilda organisationers möjligheter att verka. Lagen innebär att
organisationer måste registrera sig på nytt vartannat år. Styrelsen som ska fatta
besluten består bland annat av representanter för olika säkerhetsorganisationer
men saknar representanter från civila samhället. Advokatkåren och dess
fackliga organisation (Uganda Law Society, ULS) anses stå självständig
gentemot myndigheterna. ULS gör offentliga uttalanden i rättsliga frågor och
enskilda advokater driver fall mot staten.

21. Internationella och svenska insatser på området mänskliga

rättigheter

Det finns få internationella organisationer som endast ägnar sig åt mänskliga
rättigheter i Uganda. FN:s högkommissarie för mänskliga rättigheter har ett
kontor i Kampala och ett antal lokala kontor i övriga delar av landet. Allt fler
bi- och multilaterala givare anlägger ett rättighetsperspektiv på
utvecklingssamarbetet. Det svenska utvecklingssamarbetet prioriterar
främjande av respekten för de mänskliga rättigheterna i Uganda.

