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

Telefon +45 6198 3700 • E-mail fln@fln.dk • www.fln.dk

156

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 156

Land: Rwanda

Kilde: Regeringskansliet, Utrikesdepartementet

Titel:
Mänskliga rättigheter, demokrati och rätsstatens
principer 2015-2016

Udgivet: 26. april 2017

Optaget på
baggrundsmaterialet:

28. juni 2017

Denna rapport är en sammanställning
grundad på Utrikesdepartementets

bedömningar. Rapporten gör inte anspråk
på att ge en fullständig bild av läget för de

mänskliga rättigheterna, demokrati och
rättsstatens principer i landet.

Information bör också sökas från andra
källor

Utrikesdepartementet

Mänskliga rättigheter, demokrati och rättsstatens principer i
Rwanda 2015–2016

I. SAMMANFATTNING

Rwanda präglas alltjämt av folkmordet 1994, vilket också påverkar
situationen för de mänskliga rättigheterna i landet. Sedan folkmordet är alla
uppdelningar och hänvisningar kopplade till befolkningens etnicitet
förbjudna och det rwandiska samhällsbygget är baserat på en gemensam
nationell identitet och ideologi - ”Ndi Umunyarwanda” (”Jag är rwandier”).

Kritik mot bristande respekt för de mänskliga rättigheterna besvaras ofta av
regeringen med hänvisning till folkmordet och vikten av nationell enighet för
att säkerställa att något liknande aldrig kommer att hända igen. Lagstiftning
som kriminaliserar folkmordsideologi och så kallad ”divisionism” (som avser

uppdelning av folkgrupper) har kritiserats för att användas för att avskräcka
från diskussion om politiskt känsliga frågor. Självcensur rapporteras
förekomma både i media och civila samhället för att inte riskeras ses som
kritisk mot samhällsstrukturen och enighets- och försoningsprocessen.
Nationella processer som syftar till att stärka respekten för mänskliga
rättigheter i landet fokuserar ofta främst på ekonomiska och sociala
rättigheter, där utvecklingen varit positiv, särskilt vad gäller rätten till hälsa
och kvinnors och barns rättigheter.

Det politiska landskapet domineras av president Paul Kagame och
regeringspartiet Rwanda Patriotic Front. Grundlagsbestämmelser om politisk
konsensus verkar hämmande på den offentliga politiska debatten och de få
oppositionspartier som verkar i landet har liten kapacitet och begränsat
utrymme att påverka eller driva opinion. Överlag är utrymmet för opposition

2 (19)

och kritik mot regeringen eller dess beslut mycket begränsat, och det finns
brister vad gäller respekten för de medborgerliga och politiska rättigheterna.

Rapporter från såväl internationella som nationella organisationer pekar på
inskränkningar i mötes-, förenings- och yttrandefrihet för civilsamhället och
media. En lång och komplicerad registreringsprocess för
civilsamhällesorganisationer är ytterligare en försvårande faktor. Ett visst
utrymme för debatt och kritik i media mot bristfällig implementering av
statliga beslut finns, framför allt på lokal nivå och genom debattprogram i
radio.

Samtidigt pågår konkreta och ambitiösa nationella processer för att stärka
ekonomiska och sociala rättigheter. Rwanda är ett av världens fattigaste
länder. Utvecklingen har under många år generellt varit positiv med stadigt
minskande andel av befolkningen under fattigdomsnivån. Ett nationellt
hälsoförsäkringssystem har varit centralt för den positiva trenden vad gäller
förbättrad tillgång till hälso- och sjukvård. Andelen barn i skolan har ökat
och Rwanda uppfyllde milleniemålet om 95 procent av barn registrerade i
skolan. Regeringen har även ett omfattande fokus på kvinnors åtnjutande av
mänskliga rättigheter, vilket bland annat avspeglar sig i världens högsta andel
kvinnor i parlamentet, samt en nationell kampanj och konkreta åtgärder mot
könsbaserat våld.

Rwanda har skrivit under och ratificerat de flesta relevanta internationella
och regional instrument och konventioner avseende mänskliga rättigheter.
Rwanda har utfärdat en stående inbjudan till FN:s specialrapportörer att
besöka landet.

II. RÄTTSSTATENS PRINCIPER

En princip för god samhällstyrning

Grundlagen stadgar maktdelning samt rättsväsendets oberoende. Detta
upprätthålls i stor utsträckning. Det har dock förekommit uppgifter om att
regeringstjänstemän försökt påverka politiskt känsliga fall. Genom en
uppdatering av grundlagen år 2015 utser presidenten domare till Högsta
domstolen, vilket tidigare var senatens ansvar. Detta innebär en starkare roll
för den exekutiva makten gentemot rättsväsendet.

Rättsväsendet i Rwanda utgörs av formella domstolar på fyra nivåer samt
den lokala medlingsmekanismen Abunzi. Domstolarna lider av lång

3 (19)

handläggningstid. Väntetiden för att ta upp ett mål i Högsta domstolen var
20 månader år 2015. Verkställande av domar tar också lång tid.

Rwanda har plats 50 av 176 länder i Transparency Internationals index över
upplevd korruption år 2016. Förekomsten av korruption anges som relativt
låg inom samhällsfunktioner överlag. Ombudsmannainstitutionen har
mandat att granska korruption inom statliga myndigheter. Dess granskningar
kan leda till att högre tjänstemän ställs inför rätta för korruptionsrelaterade
brott. I vissa fall har åtal setts som kopplade till politik eller andra
hänsynstaganden. Det politiska systemet präglas av att snabba byten av
personer som inte levererar resultat eller där misstankar om korruption eller
ineffektivitet finns. Det är således det politiska systemet snarare än
rättsväsendet som hanterar korruptionsmisstankar när dessa finns på hög
politisk nivå.

Rwanda rankades i 60:e percentilen av 100 i Världsbankens Rule of Law-index
för 2015, vilket är ett medelgott värde som anger en relativt hög grad av
förtroende för statsmakten och dess kapacitet.

III. DEMOKRATI

De politiska rättigheterna och de politiska institutionerna

Rwandas grundlag föreskriver lika politiska rättigheter för alla medborgare,
såsom rätten att rösta, ställa upp i allmänna val och att gå med i politiska
organisationer. Domare, åklagare, militärer, polis eller tjänstemän inom den
nationella säkerhetstjänsten är enligt grundlagen emellertid förbjudna från att
vara medlemmar i politiska organisationer. Politiska organisationer grundad
på etnicitet, klantillhörighet, kön, region eller religion är förbjudet enligt lag.

Grundlagen stadgar ett flerpartisystem. Elva partier finns registrerade och är
del av ett forum för politiska partier (National Consultative Forum of Political

Organizations) som ska verka för att nå konsensus bland partierna. Av dessa
elva partier står endast ett parti utanför parlamentet, Democratic Green Party of

Rwanda. Internationella observatörer, exempelvis FN:s specialrapportör för
mötes- och föreningsfrihet Maina Kiai, har kommenterat att en besvärlig
registreringsprocess för partier begränsar politisk opposition. Registrerade
och icke-registrerade oppositionspartier har också rapporterat om fall av
trakasserier och svårigheter att driva kampanjarbete och verka utan
inskränkningar. Grundlagens stadgar om nationell enighet verkar allmänt
hämmande på politisk pluralism och öppen debatt.

4 (19)

Parlamentet består av underhus och senat. Val till underhuset hålls vart
femte år. Det senaste valet ägde rum år 2013. Underhuset består av 80
parlamentariker, varav 53 väljs i direkta val. Övriga representerar särskilda
grupper och väljs i särskild ordning. För kvinnor är 24 platser reserverade,
för unga två platser och för personer med funktionsnedsättning en plats. Av
underhusets ledamöter är 64 procent av kvinnor, vilken är den högsta
andelen kvinnliga parlamentariker i världen. Regeringspartiet Rwanda Patriotic

Front (RPF) i koalition med fyra mindre partier, har absolut majoritet i
underhuset med 41 platser. Senaten består av 26 senatorer, där tolv väljs i
indirekta val, åtta utses av presidenten, bland annat för att garantera
representation av historiskt marginaliserade grupper såsom den etniska
minoriteten twa, fyra utses av forumet för politiska partier och två väljs av
universiteten. Av senatorerna är 38 procent kvinnor. Representationen av
kvinnor är mycket lägre på lokal nivå. Endast 19 procent av borgmästare är
kvinnor. Av ministrarna i regeringen är 45 procent kvinnor.

Det senaste presidentvalet hölls i augusti 2010. Den sittande presidenten
Paul Kagame vann valet med 93 procent. Hans innevarande mandatperiod
sträcker sig till augusti 2017.

Grundlagen och lagar skapar ett ramverk för maktbalans, som bland annat
stadgar att presidenten och talmannen för underhuset inte får tillhöra samma
parti och att regeringen är ansvarig inför parlamentet och presidenten.
Grundlagen stipulerar även att ett parti som håller majoriteten av
underhusets platser inte får ha mer än 50 procent av regeringsposterna. RPF
delar därför formellt regeringsmakten med mindre politiska partier, som
bland annat innehar premiärministerposten. RPF och den sittande
presidenten Paul Kagame dominerar dock politiken och styrningen av
landet. En rapport från Freedom House om Rwanda 2016 kommenterade att
parlamentet generellt inte verkar som en oberoende institution. Rwanda hade
ett medelvärde i demokrativertyget V-dems index för parlamentarisk kontroll
över den exekutiva makten för år 2014.

I december 2015 genomfördes en folkomröstning som syftade till att
uppdatera grundlagen från 2003. En av huvudfrågorna gällde revidering av
mandatperioder för presidentposten, från dåvarande två perioder om sju år.
Med den reviderade grundlagen ändrades detta till två mandatperioder om
fem år, med tillägget att den sittande presidenten nu har möjlighet att
kandidera för ett övergångsmandat om sju år och därefter upp till ytterligare
två femårsperioder. Enligt den nationella valkommissionen var

5 (19)

valdeltagandet 98 procent, varav 98 procent röstade för denna ändring.
Processen kritiserades av bland annat EU och USA för att ha varit ensidig
och inte ha tillåtit kampanj från oppositionspartier.

Afrikanska Unionen, EU och internationella och nationella organisationer
har genomfört valobservationer de senaste parlaments- och presidentvalen.
Valen bedömdes allmänt som lugnt genomförda och utan rapporter om
valfusk. Dock riktades kritik mot bristande transparens under rösträkningen
och begränsat utrymme för opposition att driva kampanjarbete och
presentera kandidater.

Det civila samhällets utrymme

Internationella organisationer rapporterar om bristande utrymme för det
civila samhället i Rwanda samt organisationernas relativa brist på kapacitet.
Grundlagen stadgar att föreningsfrihet ska finnas, men
civilsamhällesorganisationer måste registrera sig hos den nationella
myndigheten Rwanda Governance Board för att kunna verka i landet.
Registreringsprocessen har kritiserats av nationella och internationella
organisationer som lång och komplicerad. Registrering för internationella
organisationer medges för högst fem år i taget och endast för den tidsperiod
för vilken organisationen kan uppvisa finansiering. Detta begränsar ofta
registreringen till kortare perioder.

Det råder misstänksamhet mellan regeringen och det civila samhället, vilket
leder till självcensur från civilsamhällesorganisationer för att inte uppfattas
som regeringskritiska. Kritiska kommentarer kan riskera att tolkas som
ideologisk kritik mot regeringens enighetspolitik och försoningsprocess efter
folkmordet 1994.

Nationella civilsamhällesorganisationer som arbetar med frågor som rör de
mänskliga rättigheterna är få och relativt svaga. De har rapporterat om
svårigheter att få eller förnya registrering samt om avlyssning och infiltrering
av säkerhetstjänsten. Ett flertal nationella civilsamhällesorganisationer som
publicerade rapporter inför Rwandas granskning i FN:s universella
granskningsmekanism (UPR) år 2015 rapporterade om hot om häktning eller
åtal med anledning av dessa rapporter. Det förekom också förhör hos polis
eller säkerhetstjänst om innehåll som ansågs vara kritiskt mot den politiska
ledningen.

6 (19)

Regeringen kritiserar regelbundet internationella organisationer såsom
Human Rights Watch, Amnesty International, Freedom House och Reportrar utan
gränser för att vara partiska och för att publicera felaktiga uppgifter.

IV. MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Rwandas fängelser var under en lång period överbelagda, främst på grund av
det höga antalet personer dömda för folkmordsbrott. Dessa utgör
fortfarande majoriteten av alla fängslade, både bland kvinnor och bland män.
Ett antal större frisläppanden från år 2003 och framåt, senast år 2015, har
minskat överbeläggningen. Enligt den nationella kriminalvårdsmyndigheten
Rwanda Correctional Service satt 54 279 personer fängslade år 2015, strax under
den totala kapaciteten i nationella fängelser om 56 782. Över de senaste tio
åren har förhållandena gradvis förbättrats. Kvinnor och män hålls nu i
separata avdelningar och etablering av separata fängelser för kvinnor och
män har också påbörjats. Minderåriga avtjänar straff i separata anstalter. Ett
mindre antal barn är med sina mödrar i fängelser. Livstidsdomar i
isoleringscell är tillåtna, något som har kritiserats av
människorättsorganisationer.

Utöver officiella arresterings- och förvarslokaler finns det även ett okänt
antal inofficiella förvarslokaler som används av polis och militär. De uppges
främst användas vid förvar av individer som misstänks för mer politiskt
kopplade brott. Förhållanden i dessa inofficiella förvarslokaler är mer
svåröverskådliga, men internationella organisationer rapporterar om dålig
tillgång till mat, bristande sanitära anläggningar och överbeläggning.
Internationella organisationer som Internationella rödakorskommittéen
(ICRC) har tillgång till fängelser för inspektion, men begränsad tillgång till
inofficiella arrestlokaler. Husarrest förekommer i vissa fall för högre civila
eller militära tjänstemän.

Tortyr är förbjudet enligt grundlagen och särskild lagstiftning. Internationella
organisationer som arbetar med mänskliga rättigheter får ibland ta emot
uppgifter om tortyr eller annan omänsklig behandling av polis, militär eller
den nationella säkerhetstjänsten. Human Rights Watch rapporterade i mars
2015 att häktade hålls i militära förvarslokaler utan möjlighet att kontakta
familj eller advokat, och att vissa häktade torterades. Det finns rapporter från
civilsamhällesorganisationer om påtvingade försvinnanden och utomrättsliga

7 (19)

avrättningar, som enligt uppgifter ska ha skett i samband med gripanden eller
under häktning.

Människohandel förekommer, främst inom landet för sexuella ändamål och
tvångsarbete inom jordbruket. Rwanda har initierat program för att stävja
både nationell och internationell människohandel, då Rwanda i viss mån
används även som ett transitland. Amerikanska utrikesdepartementets
rapport om människohandel för 2016 betecknar Rwanda som ett land som
inte helt uppfyller minimistandard för att motverka människohandel, men att
regeringen aktivt arbetar för att nå dit.

Dödsstraff

Dödstraffet avskaffades i Rwanda 2007. Utdömda dödsstraff omvandlades
då till livstid i fängelse. Inga dödsstraff har verkställts sedan 1998.

Rätten till frihet och personlig säkerhet

Godtyckliga frihetsberövanden förekommer. Human Rights Watch (HRW)
rapporterade 2015 att det förekom att hemlösa personer, gatuförsäljare,
prostituerade och andra marginaliserade personer avlägsnades från gatan och
fördes av polisen till ett förvaringscenter i Kigali. Dessa center är del av
regeringens uttalade mål att hemlösa och andra utsatta individer ska ges så
kallad rehabilitering, bland annat för att ha större chans att få arbete.
Utomstående tillåts generellt inte tillträde. Dessa frihetsberövanden har
mycket sällan lett till att något formellt åtal för brott. Enligt HRW kan de
hållas internerade i arrestlokalen från ett par dagar upp till flera månader. I
en uppföljningsrapport från 2016 kommenterade HRW att även minderåriga
gatubarn förts till liknande förvarslokaler runt om landet utanför Kigali.

Regeringstjänstemän måste söka om tillstånd från premiärministern eller
presidenten för att få lämna landet för både privat- och tjänsteresor.

Rättssäkerhet

Rättegångar i Rwanda är enligt lag offentliga. De åtalade anses vara oskyldiga
tills skuld är bevisad och har rätt till ett juridiskt ombud. Majoriteten av de
åtalade har dock inte råd att betala för juridiskt ombud och ersättning från
staten utgår endast för minderåriga. Åtalade som faller inom den lägsta
inkomstkategorin ges viss rättshjälp av det rwandiska advokatsamfundet och
civilsamhällesorganisationer. Avgifterna för att ta ett mål till domstol höjdes
markant år 2014, från 2 500 RWF till 25 000 RWF (ca 28 SEK respektive

8 (19)

280 SEK) vilket enligt nationella civilsamhällesorganisationer försvårade
tillgång till rättsväsendet för utsatta grupper. Straffbarhetsåldern är 14 år.

Det finns ett militärt domstolssystem. Endast brott som begås av militär
personal ska prövas där. Dock förekom fall under 2015 och 2016 där
pensionerad militär personal prövades av en militär domstol.

Grundlagen stadgar en lokal medlingsmekanism, Abunzi, som en första mer
tillgänglig instans för att hantera mindre, civila tvistemål. Abunzi utgörs av
lekmannadomare och har kritiserats för att ha nära länkar till politiska
beslutsfattare på lokal nivå samt för bristande uppföljning av
överenskommelser. Kvinnor använder Abunzi i stor utsträckning. Lokala
undersökningar pekar på ett motstånd att meddela beslut till fördel för en
kvinna.

Straffrihet

Rwanda får fortfarande kritik från internationella
människorättsorganisationer för att enbart ett fåtal personer från de
nationella militära styrkorna som har ställts inför rätta för brott mot
civilbefolkningen i efterspelet till folkmordet 1994. Kritik riktas i detta
sammanhang även mot den stränga lagstiftning mot ”divisionism”, med

hänvisning till att denna begränsar möjligheten att ta upp frågor om brott
som påstås ha begåtts av regeringsstyrkor.

Yttrande-, press- och informationsfrihet, inklusive på internet

Grundlagen stadgar yttrande- och pressfrihet, dock med ospecificerad
begränsning för allmän ordning och moral samt ytterligare förutsättningar i
lag. Dessa särskilda lagar inkluderar förbud mot så kallad ”divisionism”,

vilket inkluderar förnekelse av folkmordet 1994, folkmordsideologi,
spridning av falsk information för att driva uppror eller skapa en fientlig
opinion mot den rwandiska staten. Den anti-divisionistiska lagstiftningen
som skapades efter folkmordet 1994 innebär förbud mot etnisk, regional och
rasdiskriminering samt all annan form av propaganda som särskiljer,
segregerar och delar upp olika befolkningsgrupper. Denna lagstiftning har
kritiserats av internationella människorättsorganisationer för att begränsa
yttrandefriheten och för att den används för att avskräcka befolkningen i
stort från att uttrycka åsikter som skulle kunna tolkas som divisionistiska.

Det finns 53 registrerade tidningar eller andra publikationer som publiceras
på engelska, franska och kinyarwanda. Radio är det viktigaste mediet som når

9 (19)

störst antal människor, även på landsbygden. Internationella radiokanaler
sänder även på kinyarwanda. Debatter på radio och TV har förekommit,
både om specifika ämnen och inför folkomröstningen om
grundlagsändringar. Olika sidor gavs viss möjlighet att uttrycka sina åsikter.

Den nationella tillsynsmyndigheten Rwanda Utilities Regulatory Agency avbröt
sändningarna från BBC Radio Kinyarwanda i juni 2015, efter att BBC i
brittisk TV under hösten 2014 sänt dokumentären ”Rwanda’s Untold Story”.

En rwandisk undersökningskommission menade att den lokala BBC-
stationen hade medverkat till folkmordsförnekelse då dokumentären bland
annat ifrågasatte uppgifter kring antalet tutsi respektive hutu som dog i
folkmordet.

Journalister har rapporterat att regeringstjänstemän har ifrågasatt, hotat och i
ett mindre antal fall frihetsberövat journalister som har publicerat kritiska
kommentarer om presidenten eller regeringen. Den dåvarande ordföranden
för journalisternas interna etikorgan (Rwanda Media Commission) flydde landet
i maj 2015 efter påstådda hot från regeringstjänstemän. Under perioder
blockerade regeringen åtkomst inom landet till regeringskritiska hemsidor,
flertalet av dessa publicerade av rwandier i exil. Mediesektorn har också
präglats av självcensur och till viss del låg kapacitet.

Rwanda ligger på plats 161 av 180 i Reportrar utan gränsers pressfrihetsindex
år 2016. Freedom House klassade Rwanda som ”not free” i sin årsrapport från

2016 och pekade på en nedåtgående trend med ökande begränsningar för
politiska rättigheter och yttrandefrihet i Rwanda.

Mötes- och föreningsfrihet

Grundlagen stadgar mötes- och föreningsfrihet, dock med inskränkningar
bland annat i form av registreringskrav och krav på begäran om tillstånd för
konstituerande möte i förväg. Demonstrationer är formellt sett tillåtna efter
begäran om tillstånd minst sex dagar i förväg. Tillstånd kan nekas på grund
av hot mot allmän säkerhet, allmänt lugn eller allmän hälsa. Demonstrationer
äger mycket sällan rum. De som genomförs är ofta organiserade av
regeringen. Lagstiftningen kritiserades av FN:s specialrapportör för mötes-
och föreningsfrihet Maina Kiai i hans rapport från år 2014. Regeringen har
inte följt upp hans rekommendationer vad gäller rätten till mötesfrihet.

Arbetsrättslagstiftningen stadgar rätten att ansluta sig till fackförbund och
genomföra strejker med ett antal begränsningar. Vissa högre tjänstemän

10 (19)

inom offentlig sektor samt polis och militär i stort är undantagna denna rätt.
Enligt amerikanska utrikesdepartementets rapport om mänskliga rättigheter i
Rwanda för år 2015 har påtryckningar förekommit från regeringen på
mindre fackförbund att ombilda sig som civilsamhällesorganisationer, vilket
skulle minska den juridiska förhandlingsmöjligheten för fackförbundet
ifråga.

Religions- och övertygelsefrihet

Religionsfrihet är lagstadgad och respekteras i stor utsträckning. Den stora
majoriteten av befolkningen är katoliker, protestanter eller frireligiöst kristna.
En minoritet är muslimer.

V. EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

Rätten till arbete, rättvisa arbetsvillkor och relaterade frågor

Rwanda har ratificerat Internationella arbetsorganisationens (ILO) åtta
centrala konventioner.

Större delen av befolkningen är verksam inom den informella sektorn, vilket
inkluderar jordbruk helt eller delvis för självförsörjning. Detta gör statistik
om arbetslöshet svår att sammanställa och skillnaderna mellan olika
undersökningar kan vara stora. Enligt den nationella statistikmyndigheten
var arbetslösheten 13,6 procent i februari 2016. För den formella sektorn är
lagstadgad arbetsvecka 45 timmar/vecka, med 18-21 dagars betald ledighet
per år. Lagstadgad minimilön skiljer sig åt mellan olika sektorer och det är
osäkert i vilken utsträckning den tillämpas. Arbetsrätten ska tillämpas lika för
rwandiska medborgare och utländsk arbetskraft. Den majoritet som arbetar i
den informella sektorn saknar regler och skydd. Enligt den nationella
statistikmyndighetens rapport från år 2016 är löneskillnaden mellan kvinnor
och män 33,7 procent.

Regeringen är landets största arbetsgivare och det finns få större industrier
eller andra formella arbetsplatser. Diskussion kring företags ansvar för
rättighetsfrågor är mycket begränsad. Expropriering av bostäder i Kigali och
i landet i stort för kommersiella byggnadsprojekt har kritiserats av
civilsamhällesorganisationer för att inte tillgodose den lagstadgade rätten till
överklagan, adekvat kompensation eller lämplig annan bosättning.

11 (19)

Tvångsarbete är förbjudet. Fångar arbetar dock ofta under del av sin
fängelsetid inom jordbruks- eller vägarbete. Barnarbete är förbjudet, men
många barn arbetar såväl inom hushållen som i jordbruket.

Rätten till bästa uppnåeliga hälsa

Generellt är trenden stadigt positiv vad gäller allmän hälsa för befolkningen
och regeringen arbetar aktivt för att förbättra såväl tillgång som kvalitet på
hälso- och sjukvård. Alla delar av befolkningen ska ha samma tillgång till
grundläggande hälsovård. Det nationella hälsoförsäkringssystemet (Mutuelle

de Santé) har förbättrat tillgången till sjukvård för de grupper som lever i
störst fattigdom, för vilka regeringen ersätter årsavgiften. Trots detta är
faktisk tillgång till vård inte jämlik. Statistik från det nationella
hälsoministeriet från 2013 visar på att det finns en läkare per 16 000 invånare
i Rwanda, vilket drabbar utsatta grupper på landsbygden där invånare ofta
har ett par timmar till fots till närmsta hälsocenter.

Förväntad medellivslängd enligt Världshälsoorganisationen (WHO) är 71 år
för kvinnor och 61 år för män. Spädbarnsdödligheten för barn under fem år
har enligt statistik från Världsbanken minskat drastiskt från 64,1 av 1 000
barn år 2010 till 41,7 av 1 000 barn år 2015. Mödradödligheten har också
minskat, från 381 per 100 000 födslar år 2010 till 290 per 100 000 födslar år
2015. Observatörer pekar ofta på det nationella hälsoförsäkringssystemet
som centralt för denna positiva trend. Förekomsten av hiv är cirka tre
procent.

Sex- och samlevnadsundervisning är del av den nationella läroplanen för
motsvarande mellan- och högstadiet. Tillgång till preventivmedel är god
överlag nationellt och tillhandahålls av hälsocenter. Abort är enligt lag endast
tillåten under specifika omständigheter som våldtäkt, tvångsäktenskap, incest
och vid fara för moderns eller fostrets liv. För att genomgå abort under
dessa omständigheter krävs godkännande från två läkare och en
domstolsorder. Mycket få fall når till domstol och en långsam process har i
flera tidigare fall inneburit att barnet har fötts innan domstolen medgett att
abort är möjlig. Inom en allmän översyn av den nationella brottsbalken som
inleddes år 2015 utreds nu möjligheten att frångå kravet på domstolsorder
innan abort kan utföras, dock med kravet att en domstol bekräftar aborten
som rättsenlig i efterhand eller annars dömer modern till fängelse.

12 (19)

Rätten till utbildning

Den grundläggande tolvåriga skolgången är obligatorisk och utan direkta
skolavgifter. Kostnader för skolböcker, pennor, skoluniform, avgifter till
lärare och provavgifter tillkommer dock, vilket drabbar familjer som är
marginaliserade, som lever i fattigdom samt minoritetsgrupper hårt. Barn
från dessa grupper hoppar ofta av skolan i tidiga tonåren för att istället
arbeta. Rwanda uppfyllde milleniemålet om 95 procent av barn registrerade i
skolan. Andelen som slutför sexårig grundskola är nästan 58 procent. Flickor
är underrepresenterade i övre grundskola, motsvarande högstadium och
gymnasium, till stor del på grund av en könsstereotyp syn på kvinnans roll.
Läskunnigheten är 85 procent i ålderskategorin 15-19 år och 68 procent för
befolkningen i stort. Även här är minoritetsgruppen twa särskilt utsatt, med
endast cirka 23 procent läskunniga.

Rätten till en tillfredsställande levnadsstandard

Rwanda är ett av världens fattigaste länder. År 2015 hade Rwanda plats 163
av 188 länder i UNDP:s index för mänsklig utveckling, vilket innebär en
svag men stadig förbättring över de senaste 20 åren. Andelen av
befolkningen som lever under fattigdomsgränsen har också minskat, från 68
procent år 2005 till drygt 60 procent år 2013 enligt Världsbanken. Det råder
fortsatt höga nivåer av ekonomisk ojämlikhet. Fattigdomen är fortfarande
markant högre på landsbygden jämfört med städerna. Enligt den senaste
nationella undersökningen från 2014 lever cirka 20 procent av Kigalis
befolkning under den nationella fattigdomsgränsen, vilket är att jämföra med
cirka 62 procent i det fattigaste distriktet på landsbygden. Regeringen driver
fattigdomsreducerande program med visst fokus på kvinnor och unga. Det
finns inte specifika program för minoritetsgruppen twa.

Rwandas befolkning har växt med cirka tre procent per år under de senaste
fem åren, vilket skapat ytterligare tryck på tillgång till bostäder och land.
Stadsplaneringen inkluderar inte bostäder för låginkomstgrupper i den
utsträckning som krävs, vilket har lett till byggandet av icke-godkända
bostäder av sämre standard och med sämre motståndskraft mot
naturkatastrofer. I flera fall har dessa bosättningar tvångsexproprierats med
hänvisning till allmän säkerhet, dock med otillräcklig ersättning eller annan
bosättning.

Undernäring förekommer i alla delar av landet. FN:s livsmedelsprogram
(WFP) uppskattar att runt 37 procent av alla barn under fem år i någon grad

13 (19)

är drabbade av kronisk undernäring och kortväxthet. Detta drabbar
marginaliserade och fattiga hushåll på landsbygden i större omfattning.

VI. RÄTTEN ATT INTE UTSÄTTAS FÖR DISKRIMINERING

Kvinnors åtnjutande av mänskliga rättigheter

Rwanda arbetar aktivt för att stärka kvinnors ställning, vilket bland annat
visar sig i särskilt vikta platser för kvinnor i parlamentets underhus och
lagstiftning om viss andel kvinnliga tjänstemän inom olika kommittéer eller
organisationer. Kvinnor är dock fortfarande underrepresenterade i
näringslivet samt på lokalpolitisk nivå. Kvinnor har samma rättsliga status
som män inom familjelagstiftning, arbetsrätt och arvsrätt. Enligt
undersökningar av nationella civilsamhällesorganisationer upplever kvinnor
dock ofta svårigheter till exempel i att driva mål om land eller arvsrätt, till
stor del på grund av en könsstereotyp syn på kvinnans roll.

Nationell lagstiftning kriminaliserar våldtäkt inklusive inom äktenskapet,
med straffskala från minimum två månaders fängelse för våldtäkt inom
äktenskapet till livstids fängelse för våldtäkt med försvårande
omständigheter. Våldtäkt ska tas upp med prioritet i domstolarna. Enligt
statistik från den nationella åklagarmyndigheten rapporterades 325
våldtäktsfall till polisen år 2014. Av dessa ledde 140 fall till åtal, varav 118
gavs fällande dom. Våld i hemmet mot kvinnor är vanligt förekommande.
Nationell lagstiftning kriminaliserar hot, trakasserier och misshandel inom
äktenskapet. Antalet fall som tas till domstol är dock relativt lågt. Enligt en
rapport från år 2015 från nationella civilsamhällesorganisationer
rapporterade 48 procent av de kvinnor som tillfrågades att de minst en gång
hade upplevt fysiskt eller sexuellt våld inom hemmet. Särskilda polisenheter
har etablerats samt så kallade ”one-stop centres” för könsbaserat våld, inklusive

våld och övergrepp mot barn, runt om i landet för att minska mörkertalet
och för att fler fall ska tas till domstol.

Rwanda har ratificerat Maputo-protokollet till Afrikanska stadgan om
mänskliga rättigheter som förbjuder all form av kvinnlig könsstympning och
det förekommer inga rapporter om att könsstympning äger rum i Rwanda.

Barnets rättigheter

Barnaga är inte kriminaliserat, dock är det förbjudet med stränga eller
förödmjukande straff för barn. Rapporter om barnmisshandel inom hem

14 (19)

och skola är vanliga. Statistik över hur många barnmisshandelsmål som tas
upp i domstol finns inte tillgänglig. Lagstiftningen kriminaliserar sexuella
övergrepp mot barn under 18 år, med stränga straff. Könsstympning av barn
faller inom detta. Inom den nationella kampanjen mot könsbaserat våld ingår
också våld och övergrepp mot barn.

Gatubarn förekommer. Human Rights Watch rapporterade 2016 att
minderåriga gatubarn förs till särskilda förvaringscenter runt om landet av
polis. Utnyttjande av barn som arbetskraft är relativt vanligt, främst inom
jordbruket eller hushållsarbete.

Minimiålder för värvning till Rwandas nationella väpnade styrkor är 18 år
och inga uppgifter finns om barnsoldater i den nationella militären. Enligt
rapporter från FN:s expertgrupp för Demokratiska republiken Kongo har ett
litet antal burundiska minderåriga rekryterats från flyktingläger i Rwanda till
väpnade grupper i Demokratiska republiken Kongo och Burundi år 2015.

Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Vid tiden för folkmordet i Rwanda 1994 klassades den rwandiska
befolkningen i tre etniska grupper: hutu, tutsi och twa. Sedan 1930-talet
angavs etnisk tillhörighet till någon av dessa tre grupper i medborgarnas
identitetskort. Denna uppdelning anses av forskare vara artificiell. Det fanns
inga språkliga eller religiösa skillnader och uppdelningen baserades till stor
del på bedömningar av ekonomiska förhållanden, arbetssituation eller
klasstillhörighet, liksom vissa stereotypa utseendemallar.

Efter folkmordet förbjöd den rwandiska regeringen alla hänvisningar till
etnicitet, inklusive kvotering till utbildning och arbete utifrån etnisk
bakgrund. Nationella kampanjer betonar istället den nationella identiteten,
såsom Ndi Umunyarwanda (”Jag är rwandier”) som startades 2014. Etnisk

tillhörighet registreras eller diskuteras inte heller officiellt. Rwandier är dock
vanligtvis medvetna om andras bakgrund eller etniska tillhörighet. Kritik har
riktats mot regeringen för att nuvarande linje om nationell identitet
förtrycker minoriteters rättigheter, särskilt minoriteten twa.

Minoritetsgruppen twa, uppskattad till cirka 34 000 personer, saknar ställning
som etnisk grupp utan faller in under grundlagens bestämmelser om
”historiskt utsatta grupper” (”historically marginalised groups”). Grupper som
driver påverkansarbete eller stöd för twa specifikt erkänns inte, eftersom

15 (19)

regeringen inte erkänner några organisationer som baseras eller fokuserar på
etnicitet i Rwanda. Regeringen har dock erkänt de nationella
organisationerna COPORWA och HCDO, som formellt fokuserar på
personer som ägnar sig åt kruktillverkning; ett område som många twa
traditionellt verkar inom då de mycket sällan äger land. Twa har generellt
mer begränsad tillgång till sjukvård och utbildning än andra grupper i
Rwanda. Av de åtta senatorer som presidenten utser ska en senator garantera
representation av historiskt marginaliserade grupper. Den posten är för
närvarande tillsatt med en person med twa-bakgrund.

Diskriminering på grund av sexuell läggning eller könsidentitet

Homosexualitet eller samkönat sexuellt umgänge är inte förbjudet enligt lag.
Grundlagen erkänner inte samkönade äktenskap. Regeringsrepresentanter
har uttryckt stöd för hbtq-personers rättigheter. Hbtq är dock inte kulturellt
accepterat och diskuteras vanligtvis inte offentligt. Hbtq-organisationer har
rapporterat om fall av trakasserier, dock inte om fysiskt våld.

Flyktingars och migranters rättigheter

I juni 2016 fanns 153 400 registrerade flyktingar i Rwanda, varav cirka 74
000 från Demokratiska republiken Kongo och 79 000 från Burundi.
Ytterligare cirka 8 800 var registrerade som asylsökande. Den rwandiska
regeringen samarbetar med FN:s högkommissariat för flyktingar (UNHCR).

UNHCR uppskattar att det fortfarande finns cirka 280 000 rwandiska
flyktingar, de flesta i grannländer eller i regionen. Rwandier som flydde
mellan 1959 och 1998 har sedan 30 juni 2013 inte längre flyktingstatus. Den
rwandiska regeringen samarbetar med UNHCR om återvändandeprocessen.

Rättigheter för personer med funktionsnedsättning

Särskild lagstiftning förbjuder diskriminering mot personer med
funktionsnedsättning samt föreskriver åtgärder för tillgänglighet till
offentliga byggnader, särskild assistans vid nationella prov och viss
hälsovård. Diskrimineringsmål i domstol är ovanligt. Tillgänglighet är
fortfarande ett problem runtom i landet. Nationella organisationer som
verkar för rättigheter för personer med funktionsnedsättning har kritiserat
regeringen för att det inte finns teckentolkar i någon domstol.

Traditionellt har funktionsnedsättningar setts som resultatet av en
förbannelse eller ett straff, vilket kan leda till sociala svårigheter för hela

16 (19)

familjen och att personen med funktionsnedsättning ofta hållits gömd. Även
idag innebär en funktionsnedsättning ofta social isolering, då mycket få
skolor har möjlighet att anpassa undervisningen eller tillhandahålla särskilt
stöd. Ett litet antal särskilda skolor för elever med funktionsnedsättning har
etablerats de senaste åren, främst med fokus på syn- och hörselnedsättning.

En plats i parlamentets underhus är vikt åt en person med
funktionsnedsättning. Den personen utses av det nationella rådet för
personer med funktionsnedsättning i samband med parlamentsvalet.

17 (19)

Ratifikationsläget avseende centrala konventioner om mänskliga
rättigheter

Konventionen om medborgerliga och politiska rättigheter, International
Covenant on Civil and Political Rights (ICCPR) ratificerades år 1975. Det
fakultativa protokollet om enskild klagorätt har inte ratificerats men det
fakultativa protokollet om avskaffandet av dödsstraffet ratificerades år 2008.

Konventionen om ekonomiska, sociala och kulturella rättigheter, International
Covenant on Economic, Social and Cultural Rights (ICESCR) ratificerades år 1975.
Det fakultativa protokollet om enskild klagorätt har inte ratificerats.

Konventionen om avskaffandet av alla former av rasdiskriminering,
International Convention on the Elimination of all forms of Racial Discrimination
(ICERD) ratificerades år 1975.

Konventionen om avskaffandet av alla former av diskriminering mot
kvinnor, Convention on the Elimination of All Forms of Discrimination Against
Women (CEDAW) ratificerades år 1981 Det fakultativa protokollet om
enskild klagorätt ratificerades år 2008.

Konventionen mot tortyr, Convention Against Torture and Other Cruel, Inhuman
or Degrading Treatment or Punishment (CAT) ratificerades år 2008. Det
fakultativa protokollet om förebyggande av tortyr ratificerades år 2015.

Konventionen om barnets rättigheter, Convention on the Rights of the Child
(CRC) ratificerades år 1991. Det tillhörande protokollet om barns indragning
i väpnade konflikter ratificerades år 2002. Det tillhörande protokollet om
handel med barn, barnprostitution och barnpornografi ratificerades år 2002.

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

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

Flyktingkonventionen, Convention Relating to the Status of Refugees (Refugee
Convention) och det tillhörande protokollet ratificerades år 1980.

Romstadgan för internationella brottmålsdomstolen, Rome Statute of the

18 (19)

International Criminal Court (ICC) har inte ratificerats.

Regionala instrument

Afrikanska stadgan om mänskliga och folkens rättigheter, African Charter on
Human and Peoples Rights (ACHPR), ratificerades år 1983
Tilläggsprotokollet om kvinnors rättigheter ratificerades år 2004.

Afrikanska stadgan om barnens rättigheter och välfärd, African Charter on the
Rights and Welfare of the Child, (ACRWC), ratificerades år 2001.

Rwanda har utfärdat en stående inbjudan till FN:s specialrapportörer.

Exempel på svenskt och internationellt arbete rörande mänskliga
rättigheter, demokrati och rättsstatens principer:

Främjandet av demokrati och mänskliga rättigheter är en viktig del av det
svenska utvecklingssamarbetet i Rwanda och en central fråga i den
regelbundna politiska dialogen med den rwandiska regeringen. Sverige
arbetar för att främja och skydda mänskliga rättigheter främst genom
kapacitetsutveckling av och stöd till olika delar av det civila samhället, bland
annat mediaorganisationer och organisationer som arbetar med frågor som
sexuella rättigheter, anti-korruption och rättigheter för personer med
funktionsnedsättning.

EU har specifikt fokus på samhällsstyrning, civilsamhället och mänskliga
rättigheter inom sin landsstrategi.

Det finns tolv FN-organ närvarande i landet, bland annat Internationella
arbetsorganisationen (ILO), UN Women, FN:s befolkningsprogram
(UNFPA) och UNICEF. Kontoret för FN:s högkommissarie för mänskliga
rättigheter (OHCHR) finns också på plats och verkar för att samordna FN:s
arbete inom mänskliga rättigheter i Rwanda.

I den senaste granskningen av Rwanda i FN:s universella
granskningsmekanism (UPR) gav Sverige bland annat rekommendationer
om att garantera rättssäkerhet och genomföra utredningar om fall av påstådda
godtyckliga frihetsberövanden, att fortsätta att genomföra lagen om
förebyggande och bestraffning av könsbaserat våld, att eliminera hinder som
förhindrar kvinnor från att komma åt säkra och lagliga aborter samt att

19 (19)

säkerställa en gynnsam och säker miljö för alla som utövar eller försöker utöva
sina rättigheter till föreningsfrihet.

	rwan156
	Flygtningenævnets baggrundsmateriale

	156. 170628 - Rwanda. Manskliga râttigheter, demokrati och rätsstatens principer 2015-2016. Regeringskansliet. Udgivet den 26. april 2017

