

Mänskliga rättigheter i Vietnam 2013

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Vietnam är en kommunistisk enpartistat. Inga grundläggande förbättringar vad

gäller respekten för medborgerliga och politiska rättigheter har kunnat noteras

under 2013.

Vietnam har varit föremål för stark internationell kritik för förtryck av politiskt

och religiöst oliktänkande. Trovärdiga källor har rapporterat om en ökning av

godtyckliga kortvariga frihetsberövanden och systematiska trakasserier av

personer och deras familjemedlemmar. Bloggare, journalister, advokater,

religiösa ledare och landrättsaktivister är särskilt utsatta.

Situationen för yttrandefrihet inklusive på internet är särskilt bekymmersam.

Samhällsdebatten i vietnamesisk statskontrollerad media är starkt begränsad

och självcensur vanlig. Användningen av internet kontrolleras och blockeringar

av hemsidor förekommer. Den bekymmersamma bilden är dock inte entydig.

Trots fortsatta ansträngningar från regimen att inskränka yttrandefriheten,

uppfattas den reella situationen i någon mån ha förbättrats över tid. Många

vittnar om att utrymmet för vad man kan diskutera öppet och skriva om

vidgats under de senaste åren. Debatten och rapporteringen om till exempel

korruption och ledares maktmissbruk har fått ökat utrymme. Problem-

ställningar som rör ekonomiska, sociala och kulturella rättigheter kan, i motsats

till medborgerliga och politiska rättigheter diskuteras relativt öppet.

Antalet internetanvändare är mycket stort, över en tredjedel av invånarna

använder internet regelbundet.

Mötes- och föreningsfriheten är strikt reglerad. Övervakning och begränsning

av offentliga protester eller folksamlingar fortsätter, oppositionell verksamhet

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 också sökas från andra källor.

Utrikesdepartementet

2

är förbjuden och oberoende civilsamhällesorganisationer tillåts inte. Samtidigt

har ett fåtal organisationer lyckas driva visst påverkansarbete.

Rättsväsendet står under kommunistpartiets dominerande inflytande samt

präglas av utbredd korruption och bristande kapacitet. Straffrihet förekommer

för många typer av brott. Förtroendet för rättsystemet är lågt.

Dödstraff förekommer och under 2013 återupptogs avrättningarna efter det

moratorium som gällt sedan 2011. Det finns trovärdiga rapporter om

förekomsten av grov polisbrutalitet i samband med exempelvis upplösning av

fredliga folksamlingar och vid arresteringar samt i fängelser, arbetsläger och

häkten.

Vietnam har fortsatt att förbättra lagstiftningen till skydd för kvinnors

rättigheter men problem finns vad gäller lågt politiskt deltagande för kvinnor,

genderbaserat våld, ökande preferens för pojkar vid graviditeter samt

diskriminering på arbetsmarknaden. Barn och personer med funktionshinder

diskrimineras fortsatt, särskilt inom etniska minoriteter. Situationen för hbt-

personer har förbättrats även om diskriminering fortfarande är vanligt

förekommande, särskilt för transpersoner och lesbiska, liksom hatbrott.

Religions- och övertygelsefrihet respekteras överlag men förhållandena för

religiösa grupper och individer i Vietnam kan variera kraftigt. Det rapporteras

om att religiösa individer såväl som organisationer övervakas och trakasseras.

Korruption är ett utbrett problem som i hög utsträckning påverkar människors

möjlighet att åtnjuta sina mänskliga rättigheter. Trenden är negativ även om

lagstiftningen skärpts.

Landets starka ekonomiska utveckling har lett till att en stor del av

befolkningen har fått högre levnadsstandard och Vietnam är på god väg att

uppnå samtliga av FN:s millenniemål till 2015. Vietnam som tidigare varit ett

av världens fattigaste länder är nu ett medelinkomstland. Ambitiösa

åtgärdsprogram finns för kvinnors rättigheter. Antalet funktionshindrade är

fortsatt stort till följd av krigsskador, bland annat efter giftbesprutningar.

En tiondel av befolkningen lever i fattigdom, primärt etniska minoriteter som

överlag har betydligt svårare att åtnjuta sina mänskliga rättigheter än

majoritetsbefolkningen kinh, exempelvis vad gäller levnadsstandard, tillgång till

utbildning och hälsovård och rättigheter till sitt eget språk och kultur.

3

2. Ratifikationsläget beträffande de mest centrala konventionerna om

mänskliga rättigheter samt rapportering till FNs

konventionskommittéer

Vietnam har ratificerat följande konventioner och protokoll:

- Konventionen om medborgerliga och politiska rättigheter International

Covenant on Civil and Political Rights, ICCPR, 1982, men inte de två

tilläggsprotokollen om enskild klagorätt respektive dödsstraffets

avskaffande.

- Konventionen om ekonomiska, sociala och kulturella rättigheter,

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

1982, men inte tilläggsprotokollet om enskild klagorätt.

- Konventionen om avskaffandet av alla former av rasdiskriminering

Convention on the Elimination of All Forms of Racial Discrimination,

CERD,1982.

- Konventionen om avskaffandet av alla former av diskriminering mot

kvinnor (1982), Convention on the Elimination of All Forms of Discrimination

against Women, CEDAW, men inte protokollet om enskild klagorätt.

- Konventionen om barnets rättigheter), Convention on the Rights of the

Child, CRC, 1990, samt de två tillhörande protokollen om barn i

väpnade konflikter och om handel med barn.

- Konventionen om rättigheter för personer med funktionsnedsättning,

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

2007 men har inte ratificerats.

- Konventionen mot tortyr, Convention Against Torture and Other Cruel,

Inhuman or Degrading Treatment or Punishment, CAT, undertecknades 2013,

men inte tilläggsprotokollet om förebyggande av tortyr.

Vietnam rapporterar löpande till berörda övervakningskommittéer och har

besvarat 21 av 26 kommunikationer sedan 2009. Vietnam har genomgått två

universella granskningar av FN:s råd för mänskliga rättigheters, UPR; 2009

samt 2014. 2014 års landgranskning visade att framsteg skett vad gäller sociala

och ekonomiska rättigheter men att flertalet accepterade rekommendationer

från 2009 fortfarande inte var genomförda. Kritiken mot Vietnam har främst

rört politiska och medborgliga rättigheter med särskilt fokus på yttrande-,

press- och mötesfrihet, dödstraff, minoritetsfolks rättigheter samt

religionsfrihet.

Inför 2014 års UPR bidrog civilsamhället i Vietnam med en intressentrapport

framtagen av ett nystartat nätverk av civilsamhälles-organisationer och baserad

på konsultationer över hela landet. Enligt trovärdiga uppgifter hindrades

emellertid flera personer från civila samhället, inklusive bloggare, att resa ut

från Vietnam för att presentera rapporten och delta vid UPR-mötet i Genève.

Regeringen har tillsatt en särskild kommitté för mänskliga rättigheter under

4

utrikesministeriet, bland annat för att systematiskt arbeta med uppföljningen av

internationella rekommendationer på området.

Vietnam har inte utfärdat någon stående inbjudan till FN:s särskilda

rapportörer. Sedan 2009 har emellertid kontakterna ökat och rapportörer för

följande frågor har besökt landet mellan 2009-2013: minoritetsfrågor, extrem

fattigdom, utländska skulder, hälsa samt kulturella rättigheter. Förfrågningar

från FN:s rapportörer har gjorts för att studera situationen när det gäller

åsiktsfrihet, utomrättsliga avrättningar, människorättsförsvarare, tortyr,

migranter, vatten och sanitet samt rätten till mat.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Tortyr och annan kränkande behandling är förbjuden enligt konstitutionen.

Emellertid rapporterar internationella organisationer, bloggare och nationella

medier regelbundet om förekomsten av grov polisbrutalitet i samband med till

exempel upplösning av fredliga folksamlingar och vid arresteringar samt i

fängelser, arbetsläger och häkten. Trovärdiga källor rapporterar om våld från

civilklädda våldsmakare som uppges vara lejda av polisen. Under 2012

rapporterade statskontrollerad media om minst sexton fall när detta våld blev

dödligt. Det finns exempel på när poliser dömts till fleråriga fängelsestraff för

användning av övervåld. Det finns inget förbud mot att i domstol åberopa

bevis som framkommit under tortyr.

Det saknas offentliga uppgifter om antalet fängslade i landet. Enligt International

Centre for Prison Studies uppgicks antalet frihetsberövade inklusive häktade

personer i mitten av 2012 till 130 180 personer. Detta är en kraftig ökning och

en tredubbling sedan 1996.

Fängelsestraffen i Vietnam är överlag långa och fångar är generellt ålagda att

arbeta utan lön. Vissa politiska fångar hålls helt eller delvis isolerade från

omvärlden.

Förhållandena i Vietnams fängelser anses vara svåra medlånga häktningstider

överbeläggning, brist på mat och rent vatten och usla sanitära förhållanden.

Medicinska problem förblir ofta obehandlade eller underbehandlade. Hiv/aids

uppges vara ett växande problem, särskilt i fängelser med interner dömda för

drogrelaterade brott. Enligt vissa uppgifter går det att muta till sig fördelar och

bättre behandling. Oberoende inspektioner tillåts inte. En policy för

återanpassning finns och Vietnam har enligt officiella uppgifter en låg

återfallsfrekvens för brottslingar.

Det finns ingen information som tyder på att personer har utvisats från

Vietnam till länder där de riskerar tortyr eller grym, omänsklig eller

5

förnedrande behandling eller bestraffning. Det är emellertid inte uttryckligen

förbjudet i lag.

Vietnam är både ett ursprungs-, och i mindre omfattning, destinationsland för

människohandel av både barn och vuxna för sexuella ändamål och slavarbete.

2012 rapporterades om 460 fall som omfattade 844 offer men mörkertalet

anses mycket stort. Vietnam antog 2012 en ny lag mot människohandel, som

bland annat kriminaliserar försök till människohandel. Ett flertal

handlingsplaner har upprättats för att stärka genomförandet av den nya lagen

och öka samordningen mellan de många myndigheter som berörs av frågan.

Det förekommer också rapporter om tvångsarbete och skuldslaveri inom

Vietnams gränser.

4. Dödsstraff

Dödsstraff finns inskrivet i Vietnams strafflag för 21 brott vilket är en

minskning från 44 brott 1999. Hot mot landets säkerhet, mord och andra

grova våldsbrott, grov narkotikasmuggling, grov ekonomisk brottslighet och

korruption är exempel på brott som kan leda till dödsstraff. De allra flesta fall

där dödstraff utdöms uppges röra mord eller narkotikabrott, men under 2013

dömdes åtminstone tre personer till döden för grov ekonomisk brottslighet.

Minderåriga, gravida kvinnor, kvinnor som har barn under tre år och personer

med psykisk funktionsnedsättning kan inte dömas till döden. Dödsdömda kan

begära nåd hos presidenten. Vietnam beslutade 2011 att övergå från

arkebusering till giftinjektion. Enligt uppgift i statliga media november 2013

väntade 678 personer på att få sina straff verkställda. Statistiska uppgifter om

dödsstraffets tillämpning är sekretessbelagt men lokala medier rapporterar om

genomförda avrättningar.

Det finns ett starkt stöd i den allmänna opinionen för dödsstraff. Under 2013

uppstod emellertid en begynnande diskussion om dödstraffet i såväl samhället

som i statliga medier, till följd av uppgifter om att en oskyldigt dömd person

varit på väg att avrättas.

5. Rätten till frihet och personlig säkerhet

Vietnam är föremål för stark internationell kritik för förtryck av politiskt och

religiöst oliktänkande. Godtyckliga frihetsberövanden anses förekomma

regelbundet och systematiskt till följd av vagt formulerade lagtexter och ett

bristfälligt rättsväsende. Personer som på olika vis kritiserar regimen är särskilt

utsatta. Det är svårt att få tillförlitlig information om frihetsberövanden i landet

även om internet gjort det lättare för utsatta personer och deras anhöriga att

hålla kontakten med omvärlden. På EU:s lista över samvetsfångar finns

närmare 100 personer. FN:s arbetsgrupp för godtyckliga frihetsberövanden har

uppmanat Vietnam att frige ett fyrtiotal individer vars frihetsberövanden

undersökts och befunnit godtyckliga.

6

Brott mot nationell säkerhet under Vietnams strafflagstiftning gör ingen

åtskillnad mellan terrorism, andra våldsamma brott och utövandet av fredliga

former av åsiktsfrihet som demonstrationer, bloggande på internet eller

utövandet av religiösa aktiviteter. De vanligaste brottsbeskrivningarna för brott

mot nationell säkerhet är ”Propaganda mot Vietnam” (artikel 88) och

”Utnyttjandet av demokratiska friheter och rättigheter för att kränka statens

intressen” (artikel 258). Bland de fängslade och dömda för dessa brott återfinns

bloggare, journalister, advokater, förkämpar för fackliga rättigheter,

landrättsaktivister, religiösa ledare samt regimkritiska demokratiaktivister.

Ett relaterat problem är de stundtals mycket långa häktningstiderna i Vietnam.

I fall som anses röra nationell säkerhet har människor suttit häktade i upp till

två år i väntan på domslut, med begränsade möjligheter att träffa familj och

advokat.

Vietnamesisk lag ger även utrymme för godtyckliga frihetsberövanden utan

rättegång i form av olika administrativa omhändertaganden i husarrest, på

psykiatriska institutioner eller utbildnings- och arbetsläger. Droganvändare och

prostituerade är särskilt utsatta grupper som placeras på rehabiliteringsläger där

tvångsarbete och övergrepp uppges förekomma. Antalet intagna på dessa läger

uppgick 2012 till omkring 40 000 personer, vilket är en något lägre siffra än

föregående år. Vissa intagna är så unga som tolv år gamla. Vietnam har fått

motta internationell kritik för dessa läger och i oktober 2012 antogs en lag som

avskaffar internering av prostituerade fr.o.m. 2014.

Det händer att polisen avstår från att direkt tillkännage när personer tagits i

fängsligt förvar, särskilt vad gäller politiskt känsliga fall.

För vanliga medborgare förekommer sällan reseförbud, annat än som rättslig

påföljd. Däremot rapporteras det regelbundet om regimkritiker som nekas att

resa såväl inom landet som utomlands. Regimkritiker bevakas mer eller mindre

strängt och många sitter i husarrest utan stöd i lag. Personer från vissa regioner

med en historia av separatism eller hög andel etniska minoriteter – exempelvis i

det centrala höglandet – kan utsättas för restriktioner i fråga om att resa fritt.

Myndigheterna håller även fast vid gamla system för befolkningsregistrering

med krav på tillstånd att förflytta sig inom landet vilka särskilt försvårar för

människor att flytta till de stora städerna.

6. Rättssäkerhet och rättsstatsprincipen

Rättsväsendet i Vietnam är inte oberoende utan står under kommunistpartiets

inflytande. Det gäller bland annat utnämningen av domare och åklagare samt

kontroll av polisväsendet. Domstolarnas ställning är svag med bristande

kapacitet, vilket jämte utbredd korruption och politiskt inflytande, leder till

svagrättsäkerhet. Det omfattande arbete med att reformera och modernisera

rättsystemet som inleddes 2005 – och som ska vara avslutat 2020 – har hittills

inneburit få genomgripande förbättringar. 2013 års revidering av 1992 års

7

konstitution resulterade inte i några omfattande förändringar av rättsäkerheten

och rättsstatsprincipen.

Landets rättsystem är svåröverskådligt med en rad olika, ofta mycket

detaljerade och otydligt formulerade normativa dokument som lagar,

förordningar, beslut, cirkulär och direktiv. Gemene man har överlag mycket

dålig kunskap om sina lagliga rättigheter.

Högsta domstolen är den högsta juridiska instansen med ett stort antal

provins- och distriktsdomstolar under sig. Militärdomstolar förekommer.

Rättegångar lever sällan upp till internationella principer för en rättvis

rättegång. Internationella observatörer beskriver rättegångar för högprofilfall

som advokaten och bloggaren Le Quoc Quan (2013) och journalisten och

bloggaren Nguyen Van Hai (2012) som summariska med misstankar om

domslut som formulerats i förväg.

Rättegångar hålls normalt öppna för allmänheten men vid känsliga fall

begränsas möjlighet till deltagande. Advokater kan möta stora problem när de

ska försvara en åtalad person och det tar ofta lång tid innan en frihetsberövad

får träffa en advokat. Möjligheten att hålla enskilda samtal är begränsad, liksom

advokatens tillgång till relevant dokumentation och bevismaterial. Det finns

exempel på när myndigheter försvårat för advokater att representera

människorättsförsvarare.

Det finns ett rättshjälpssystem för fattiga och utsatta i samhället med

rättshjälpscentra i landets samtliga 63 provinser. Systemet brister dock i

genomförandet och ingen påtaglig förbättring av tillgången till rättshjälp har

skett under de senaste åren. Enligt statistik från Högsta domstolen äger 90

procent av alla rättegångar rum utan att någon advokat eller juridiskt ombud

deltar. Även för fall med lagstadgad rätt till ombud, som när dödsstraff kan

utdömas eller ungdomsbrottslingar står åtalade, så uppges endast 20-30 procent

ha tillgång till ett ombud. Detta kan delvis förklaras med att Vietnam lider akut

brist på kvalificerad juridisk expertis, inklusive advokater. Enligt Vietnam Bars

Federation fanns 2013 knappt 8300 advokater i Vietnam med en befolkning på

över 90 miljoner invånare.

En nationell undersökning genomförd av UNDP (Justice Index 2012) bekräftar

att människor upplever att ojämlik tillgång till rättsligt stöd förhindrar att

mänskliga rättigheter respekteras i praktiken. Kvinnor, etniska minoriteter och

människor som lever i fattigdom anges ha sämre tillgång till rättsystemet.

Diskriminering mot homosexuella och människor med hiv/aids förekommer.

Tilltron till rättsystemet är låg vilket bland annat får som konsekvens att

människor söker informella kanaler för att lösa konflikter. Många tvister löses

8

genom medling vilket leder till problem då den sedvanerätt som ofta tillämpas i

flera fall diskriminerar kvinnor.

Det finns ingen oberoende institution dit medborgare kan anmäla brott mot de

mänskliga rättigheterna. Planer på att inrätta en nationell institution för

mänskliga rättigheter eller en ombudsmannaliknande funktion har diskuterats,

men den nyligen reviderade konstitutionen ger ingen öppning för detta.

Vietnam har inte undertecknat de tilläggsprotokoll som ger enskilda människor

rätt att framföra klagomål om brott mot mänskliga rättigheter till FN-systemets

olika konventionskommittéer. Medborgare har emellertid möjlighet att

framföra klagomål över myndighetsutövning för att få myndighetsbeslut

prövade i domstol. Majoriteten av klagomål som framförs rör frågor kopplade

till landrättigheter (totalt cirka 700 000 klagomål mellan 2010-2012). Systemet

brottas med stora kapacitetsproblem. Myndigheterna tillåter inte grupptalan.

Hushållsregistrering och system med kvartersväktare för lokal övervakning av

medborgare fortgår. Myndigheterna fokuserar särskilt på personer som

misstänks vara involverade i otillåtna politiska eller religiösa aktiviteter. Från 16

år är ungdomar fullt ansvariga för sina handlingar. Från 12 års ålder kan barn

som begått allvarligare brott och återfallsförbrytare skickas till

ungdomsvårdsskola för en tidsperiod av sex månader och upp till två år.

7. Straffrihet

Straffrihet är vanligt förekommande men det finns också exempel på hur

poliser ställts inför rätta för användning av övervåld. . Misstanke om straffrihet

är särskilt ofta förekommande för brott och myndighetsövergrepp mot

marginaliserade grupper liksom mot regimkritiker. Korruption förekommer

med exempelvis möjligheten att muta sig fri från åtal och straff.

Korruption är ett utbrett problem i Vietnam som år 2013 hamnade på plats

116 av 177 i Transparency Internationals Corruption Perception Index (CPI). Trenden

är negativ även om det sker en alltmer öppen debatt i samhället och medier.

Det politiska ledarskapet har på högsta nivå uppmärksammat att korruption

utgör ett stort hot mot landets ekonomiska tillväxt och mot kommunistpartiets

legitimitet. Under 2013 inrättades en ny övergripande funktion (anti-corruption

steering commitee) för korruptionskontroll, placerad under kommunistpartiet.

Problematik kring korruption diskuteras generellt relativt öppet i media och

under 2013 utdömdes mycket hårda straff för ett antal personer involverade i

stora korruptionsskandaler under 2011 och 2012. Mycket arbete återstår när

det gäller genomförandet av Vietnams anti-korruptionslag som reviderades

under 2012. En svaghet i antikorruptionsarbetet är bristen på effektivt skydd

för den som anmäler misstänkt korruption.

9

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

Yttrande-, press- och informationsfrihet är starkt begränsad. Rättigheterna är

garanterade i landets konstitution men endast i enlighet med gällande lag vilket

i praktiken innebär en stor inskränkning då offentlig kritik av det politiska

systemet är kriminaliserat. Människor som på ett fredligt vis utrycker kritik mot

regimen utsätts regelbundet för systematiska trakasserier och godtyckliga

frihetsberövanden.

Internet i Vietnam är statligt kontrollerat och innehållet filtreras och övervakas

med stöd i lag. Blockeringar av hemsidor förekommer. Under 2013 beslutades

om två nya regleringar som ytterligare begränsar yttrandefriheten på internet

(Dekret 72 och 174). Dekret 72 begränsar möjligheten att dela information via

sociala medier och dekret 174 möjliggör utdömande av böter upp till 100

miljoner VND (cirka 35 000 kronor) för personer som kritiserar staten i sociala

medier. Myndigheterna har rapporterat om 900 personer som anställts för att

kontrollera och styra diskussioner på internet. Premiärministern utfärdade

under 2012 en instruktion om att efterforska och straffa personer som

använder internet för att sprida propaganda som hotar den nationella

säkerheten och motsätter sig kommunistpartiet och staten.

Reportrar utan Gränser listar Vietnam som ett av fem länder i världen med

störst inskränkning av yttrandefriheten på internet. Samma organisation rankar

Vietnam som tvåa i världen, efter Kina, när det gäller fängslade nätaktivister

och som nummer ett mätt i antal fängslade per capita. Sedan 2009 har ett

sextiotal nätaktivister fängslats och/eller dömts av vilka majoriteten för brott

mot nationell säkerhet. Den vanligaste brottsrubriceringen är paragraf 88

”Propaganda mot staten”. Under 2013 dömdes femton nätaktivister till

sammanlagt 80 års fängelse och 44 års husarrest. Det noterades emellertid färre

arresteringar av regimkritiker under 2013 jämfört med tidigare år, samtidigt

som trovärdiga källor rapporterar om en ökning av kortvariga

omhändertaganden och trakasserier, inklusive av familjemedlemmar.

Bilden avseende yttrandefriheten i Vietnam inklusive på internet är dock inte

entydig. Trots fortsatta ansträngningar från regimen att inskränka

yttrandefriheten visar att den reella situationen för yttrandefrihet bedöms ha

förändrats till det bättre. I samhället och i bloggosfären pågår en mycket aktiv

och inte sällan regimkritisk diskussion kring frågor som korruption och

maktmissbruk, Vietnams politik vis-à-vis Kina, införandet av flerpartisystem

och frågor om landrättigheter. Många bloggare spelar en central roll för att

belysa konflikter kring landrättigheter samt etniska minoriteters situation. Över

en tredjedel av invånarna använder internet regelbundet och sedan 2012 har

uppemot 20 miljoner människor anslutit sig till Facebook. Det finns över tre

miljoner aktiva bloggar.

10

På Facebook finns tusentals personer som dagligen sprider nyheter och

kommenterar samhällsfrågor. Den öppna konsultationen kring revideringen av

Vietnams konstitution under 2013 möjliggjorde för såväl gamla som nya

grupperingar av intellektuella och MR-försvarare att öppet diskutera och föra

fram alternativa förslag till en mer demokratisk konstitution. Många vittnar om

att utrymmet för vad man kan diskutera öppet och skriva om vidgats märkbart

under de senaste åren. Det är inte längre lika tabu att öppet ifrågasätta

kommunistpartiets ställning.

Det finns inte några oberoende medier i Vietnam och privata medier är inte

tillåtna. Redaktörer mottar regelbundet instruktioner om hur de ska rapportera

kring känsliga frågor. Vietnamesiska journalister är personligen ansvariga för

material som publiceras och det finns exempel på journalister som blivit av

med sina anställningar eller dömts till fängelse för att ha publicerat vad som

bedöms som otillåten information. Sammantaget leder detta till en stark

självcensur bland journalister. Vietnamesiska medier befinner sig i en balansakt

mellan statens kontroll och växande krav från läsare på relevant och korrekt

nyhetsrapportering. Reportrar utan gränser rankar Vietnam som bland de tio

lägst rankade länderna i världen (172/179) i sin Press Freedom Index för 2013.

Den långsiktiga trenden är dock att mediebevakningen blivit mer öppen och

journalistyrket mer professionaliserat. Det förekommer undersökande

journalistisk och finns en ökad öppenhet om att rapportera om frågor som rör

maktmissbruk och korruption. Framtagandet av en ny presslag liksom en lag

om tillgång till information, som har varit under utarbetande under flera år,

fortsätter emellertid att vara försenat.

Utländska medier tillåts verka i Vietnam och villkoren har förbättrats något

under senare år även om korrespondenter fortsatt kontrolleras och till exempel

behöver söka tillstånd för att resa i landet. Det förekommer att

korrespondenter får problem med sina ackrediteringar och viseringar efter att

ha rapporterat i känsliga frågor. Utländska journalister som besöker Vietnam

vittnar om byråkratiska procedurer för tillstånd och krav på att stå för

kostnaderna för de så kallade medföljare som myndigheterna kräver ska följa

med på uppdragen.

Det finns tillgång till utländska tv-stationer via satellit. Det händer att

sändningar tillfälligt avbryts och under sommaren 2013 stängdes vissa

utländska nyhetskanaler ner helt under några veckor till följd av otydlighet

kring tolkningen av en ny reglering om tv-utsändningar.

Privata förlag är fortsatt förbjudna i Vietnam och all publicering av såväl tryckt

material som film måste förhandsgranskas och godkännas av ansvarigt

ministerium. Det finns ingen från staten oberoende forskning. Akademiska

forskare är förbjudna att öppet kritisera partiet och regeringens politik.

11

9. Mötes- och föreningsfrihet

Mötes- och föreningsfrihet är starkt begränsad i Vietnam. Rättigheterna är

garanterade i landets konstitution men endast i enlighet med gällande lag vilket

i praktiken innebär att bara de sammankomster och föreningar som

myndigheterna godkänner är tillåtna.

Med få undantag är alla organisationer och föreningar i Vietnam medlemmar i

Fosterländska fronten, en massparaplyorganisation under kommunistpartiet

som omfattar fler än 140 000 organisationer. Inga politiska partier tillåts utöver

kommunistpartiet. Religiösa organisationer måste ansöka om tillstånd och

inordnas i Fosterländska fronten för att erkännas. Alla fackföreningar ligger

under Vietnam General Confederation of Labour, VGCL, under Fosterländska

fronten, och inga andra fackföreningar tillåts. Strejker och andra aktiviteter är

kraftigt begränsade och måste godkännas av VGCL.

Trots dessa starka inskränkningar lyckas ett växande antal organisationer inom

Fosterländska fronten driva ett påverkansarbete som kan betecknas som ett

embryo till ett mer självständigt civilsamhälle. Gemensamt är att de verkar

inom områden som anses mindre kontroversiella och inte hotar

kommunistpartiets maktmonopol, så som kvinnors rättigheter och hbt-frågor.

Offentliga möten eller demonstrationer får enligt lag inte anordnas utan

polistillstånd. Obligatoriska ansökningar om tillstånd avslås med ett stort mått

av godtycklighet. Mötesfriheten respekteras emellertid i större utsträckning när

det handlar om icke-kontroversiella samlingar. Under 2012 genomfördes till

exempel de första Pridefestivalerna runt om i Vietnam. Flera gånger varje

månad hålls mindre demonstrationer i Hanoi, oftast kopplade till

landrättighetskonflikter eller anti-Kina demonstrationer. Dessa upplöses dock

snabbt av polisen. Under 2013 förhindrades och avbröts ett flertal möten och

sammankomster, både offentliga och slutna, bland annat ett som syftade till att

samla människor för att diskutera FN:s deklaration om de mänskliga

rättigheterna. Deltagare har rapporterat om våld och trakasserier från polis och

civilklädda våldsmakare.

10. Religions- och övertygelsefrihet

Vietnams konstitution garanterar alla rätten att fritt utöva sin religion men i

praktiken reglerar eller begränsar regeringen denna rättighet. För att en religiös

organisation skall vara tillåten i Vietnam måste den ansöka om registrering och

få verksamhet, medlemmar och ledare godkända. Ansökningar kan avslås utan

motivering eller möjlighet till överklagan. Förhållandena kan variera kraftigt

mellan grupper och individer samt inom landet. Vissa etniska gruppers

möjlighet att fritt utöva sin religion är särskilt begränsad och det förekommer

rapporter om allvarliga övergrepp. Religiösa grupper som strävar efter

självständighet gentemot myndigheterna riskerar hot, trakasserier eller till och

med fängelsestraff. Ett fyrtiotal religiösa organisationer är registrerade i

12

Vietnam och flera grupper existerar illegalt. Personers religiösa tillhörighet står

i deras id-handlingar. Vissa förbättringar har skett under 2013 bland annat vad

gäller antalet nyregistrerade kyrkor i centrala höglandet. Relationen till

Vatikanen har förbättrats under senare år men inga diplomatiska relationer har

upprättats.

11. De politiska rättigheterna och de politiska institutionerna

Vietnam är en kommunistisk enpartistat som saknar maktdelning mellan den

lagstiftande, verkställande och dömande makten. 2013 års revidering av

Vietnams konstitution befäste att landet ska ledas av Vietnams kommunistiska

parti. Makten är i praktiken delad mellan presidenten, premiärministern och

partiets generalsekreterare. Den senare väljs vid partikongressen som hålls vart

femte år.

Det högsta organet inom partiet är kongressen, som samlas vart femte år,

senast i januari 2011. Kongressen valde då en 175 personer stor central-

kommitté, där knappt åtta procent är kvinnor. Kommittén väljer i sin tur en

politbyrå som fungerar som det högsta beslutsfattande organet i Vietnam.

Politbyrån har för närvarande sexton medlemmar, varav två är kvinnor.

Nationalförsamlingen är landets lagstiftande parlament och har 500 ledamöter

som väljs i allmänna val vart femte år. Ungefär 90 procent av national-

församlingens ledamöter är partianslutna och partiet kontrollerar i praktiken

det politiska beslutsfattandet på alla nivåer. Nationalförsamlingen träffas under

två drygt månadslånga sessioner per år. Mellan sessionerna beslutar ett så kallat

ständigt utskott. Nationalförsamlingens roll har fortsatt att stärkas under de

senaste åren och utskotten tillbakavisar allt oftare lagförslag för omprövning av

regeringen. Ledamöterna har fått utökad möjlighet att tolka partiprogram och

granska nya lagförslag. Det har hänt att också nationella projekt och

ministerkandidater tillbakavisats. Parlamentarikerna är mer aktiva och några

kritiserar regeringen och kräver att regeringen vidtar åtgärder mot korruption,

byråkrati och för att förbättra effektiviteten hos lokala myndigheter.

Utfrågningar av ministrar direktsänds i TV och dessa sändningar är mycket

populära.

Vid Nationalförsamlingen 2013 genomfördes för första gången en

förtroendeomröstning för 47 personer med ledande funktioner inom staten

inklusive regeringen. Ytterst sätter kommunistpartiets maktmonopol gränser

för hur långt demokratiseringsprocessen kan nå under nuvarande politiska

system. Att partidisciplinen fortsatt är mycket stark vid för partiet centrala

beslut visade sig till exempel vid omröstningen kring Vietnams nya och mycket

omdebatterade konstitution i november 2013, där 98 procent av ledamöterna

röstade för förslaget.

13

Befolkningen har fram tills nyligen upplevt en markant förbättring av

levnadsstandarden tack vare en ekonomisk tillväxt som lyft en stor del av

befolkningen ur fattigdom. Partiets legitimitet hos befolkningen har i stor del

varit kopplad till detta. Om den ekonomiska tillväxten fortsätter att mattas av

och regimen inte får bukt med korruption och maktmissbruk inom partiet kan

det inte uteslutas att partiets legitimitet i ökad utsträckning kommer att

ifrågasättas. Inom partiet råder inte obetydliga meningsmotsättningar som ofta

rör den ekonomiska politiken och dess sociala konsekvenser. Regeringens

hantering av konflikten med Kina kring Sydkinesiska havet är ytterligare en

faktor som påverkar partiets legitimitet hos befolkningen.

Oppositionell verksamhet är förbjuden. I motsats till för några år sedan är

ifrågasättandet av partiets maktställning inte längre helt tabu men individer som

upprepat kritiserar partiets styre eller utmanar dess legitimitet offentligt riskerar

att trakasseras eller dömas till långa fängelsestraff. Under 2013 bildades ettantal

löst sammansatta nätverk av intellektuella, bloggare, MR-aktivister med flera

som har gemensamt att de samtliga öppet redovisar sin ambition att utifrån

Vietnams internationella åtaganden kring mänskliga rättigheter arbeta för att

öka kunskapen om och respekten för mänskliga rättigheter i Vietnam, och för

en fredlig övergång till flerpartisystem. Nätverket omfattar bland annat Group

72, Civil Society Forum, Brotherhood of Democracy, Network of Vietnamese Bloggers samt

Vietnamese Women for Human Rights.

Det senaste valet till nationalförsamlingen ägde rum i maj 2011 och betecknas

av internationella bedömare som varken rättvist eller fritt. Enligt regeringen

röstade 99 procent av alla röstberättigade. Den partianknutna Fosterländska

fronten väljer och granskar alla kandidater. Antalet kandidater som inte var

knutna till en organisation eller grupp var lägre än vid 2007 års val. Totalt 15 så

kallade ”oberoende kandidater godkändes av vilka fyra blev invalda. 24 procent

av ledamöterna är kvinnor och 16 procent utgörs av etniska minoriteter vilket

är en viss minskning för båda grupperna jämfört med 2007.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

12. Rätten till arbete och relaterade frågor

Vietnam är medlem i ILO men har inte ratificerat tre av ILO:s åtta

kärnkonventioner; föreningsfrihet och skydd för rätten att organisera, rätten att

organisera och förhandla kollektivt samt en tilläggskonvention till avskaffande

av tvångsarbete där till exempel politiskt motiverat tvångsarbete samt

tvångsarbete som straff för strejk även ingår. Enligt officiella siffror var

arbetslösheten i Vietnam strax under två procent år 2012. Siffran anses

emellertid som en underskattning eftersom undersysselsättningen är betydande.

14

Varje år inträder ungefär 1,5 miljoner ungdomar på arbetsmarknaden. Nya

arbetstillfällen skapas främst inom den informella sektorn. Dessa arbeten är

nästan helt oreglerade vilket medför att det annars relativt starka

arbetstagarskyddet inte gäller.

Arbetslagstiftningen fastställer från och med den 1 januari 2014 en minimilön

på 590-840 kronor per månad, beroende på om man arbetar i ett utlandsägt

eller ett vietnamesiskt företag samt beroende på var i landet man arbetar.

Normal arbetstid får inte överstiga 48 timmar per vecka för privat anställda och

40 timmar per vecka för statligt anställda. Arbetslagstiftningen innehåller också

bestämmelser om övertid, grund för uppsägning och arbetarskydd. 2013 antogs

en ny arbetslagstiftning som bland annat förlänger föräldraledigheten för

mammor till sex månader. Det finns dock brister i efterlevnaden av lagarna,

särskilt inom den privata sektorn. Korruptionen är utbredd och det anses

vanligt förekommande att betala för att få en anställning eller en högre

position.

Lagen förbjuder tvångsarbete, förutom när detta är definierat som till exempel

straff i fängelser. Intagna på drogrehabiliteringscenter tvingas arbeta obetalt

som en del av behandlingen. Diskriminering i arbetslivet på grund av kön,

etnisk tillhörighet eller sexuell läggning är vanligt förekommande. Prostitution

är enligt lag förbjudet men utgör enligt uppgift ett växande problem. Officiella

källor uppger att uppemot 30 000 personer är prostituerade men mörkertalet

anses stort.

13. Rätten till bästa uppnåeliga hälsa

De senaste årens tillväxt i Vietnam och den ökning i levnadsstandard detta

medfört har haft stor positiv effekt på hälsotillståndet. I princip alla

hälsoindikatorer pekar uppåt, inklusive tillgången till reproduktiv hälsa.

Vietnam har uppnått millenniemålet om minskad barnadödlighet och har god

möjlighet att uppnå målen om minskad mödradödlighet samt kontroll av hiv,

malaria och andra infektionssjukdomar. Tillgång till hälsovård är emellertid

mycket ojämnt fördelad över landet och mellan olika grupper i samhället.

Fattiga, minoritetsfolk och landsbygdsbor i otillgängliga områden, har mycket

sämre tillgång till och lägre kvalitet i vården jämfört med resten av

befolkningen. FN rapporterar att mödradödligheten var fem gånger större och

spädbarnsdödligheten mer än dubbelt så stor (28/1000) i de fattigaste

områdena jämfört med det nationella snittet.

Senaste tillgängliga statistik (2011) från WHO visar att Vietnam lade nästan sju

procent av BNP på vård, vilket inkluderar både privat och offentlig vård, eller

drygt nio procent av den offentliga budgeten. Ett hälsoförsäkringssystem finns

med frikort för de allra fattigaste och barn under sex år. Hälsosektorn i

Vietnam är en blandning av privata och offentliga aktörer. Korruptionen inom

15

hälsosektorn är mycket utbredd och ofta är en muta nödvändig för att få den

vård man har laglig rätt till. Spridningen av hiv/aids och ökande

antibiotikaresistens utgör andra exempel på allvarliga problem. Hiv-

prevalensen bland vuxna var 0,45 procent år 2011.

14. Rätten till utbildning

Grundläggande utbildning är avgiftsfri och obligatorisk för alla. 97 procent av

barn i skolåldern beräknas gå i grundskola varav 88 procent fullföljer sin

skolgång. Flickor från fattiga familjer eller etniska minoriteter utgör majoriteten

av de som avslutar i förtid. Regionala skillnader liksom skillnader mellan

inkomstgrupper är dock stora. Andelen barn från minoritetsbefolkningar som

går ut grundskola och gymnasium är endast 30 procent. Ett relaterat problem,

och potentiell förklaring, är att få barn från minoritetsgrupper får undervisning

på sitt modersmål trots att detta numera är tillåtet. Totalt kunde drygt 93

procent av de som fyllt 15 år läsa och skriva 2011, en något högre andel bland

män än bland kvinnor. Vietnam deltog i OECD:s PISA-undersökning för

första gången 2012 och kom då på plats 17 av 65. Det faktum att många

missgynnade elever hoppar av skolan påverkar placeringen.

Senaste tillgängliga statistik (2011) från UNESCO visar att knappt sju procent

av BNP eller nästan 19 procent av den offentliga budgeten läggs på utbildning.

Skolan är kostnadsfri men med avgifter för till exempel skolbuss och mat.

Föräldrar betalar för att barnen ska få plats på en viss skola eller få bättre stöd

från lärarna. Informella gåvor anses ge bättre betyg.

Det finns ingen nationell plan eller strategi för utbildning för att öka respekten

för mänskliga rättigheter, och mänskliga rättigheter är bara undantagsvis

inkluderat i läroplan för utbildning av polis och offentliga tjänstemän.

15. Rätten till en tillfredsställande levnadsstandard

Från att ha varit ett av världens fattigare länder har Vietnam uppnått status

som lägre medelinkomstland. Landet uppvisar överlag relativt goda

välfärdsindikatorer. Samtidigt blir de socioekonomiska klyftorna i samhället

alltmer tydliga, framför allt mellan stad och landsbygd, men även inom

storstäderna som en konsekvens av ökad inflyttning från landsbygden.

Skillnaderna i levnadsstandard mellan personer som tillhör de etniska

minoriteterna och majoritetsfolket kinh är betydande och fortsätter att öka.

Dessa minoriteter utgjorde endast 15 procent av befolkningen men 47 procent

av alla fattiga år 2011.

År 2012 låg nominell BNP per capita enligt IMF på 1 753 USD medan PPP-

justerad BNP per capita var 3 635 USD. Samma år hamnade Vietnam på plats

127 av 187 i UNDP:s Human Development Index, ett steg upp i jämförelse med

året innan. Enligt en definition på fattigdom utarbetad av Vietnams General

Statistics Office i samarbete med Världsbanken är de personer fattiga som lever

på under 530 000 VND (cirka 166 SEK) i månaden på landsbygden, eller

16

660 000 VND (cirka 206 SEK) i städerna. Enligt denna definition var cirka 11

procent av befolkningen fattig 2012. På landsbygden var andelen drygt 14

procent och i städerna fyra procent.

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

16. Kvinnors åtnjutande av mänskliga rättigheter

Vietnam har fortsatt att förbättra lagstiftningen till skydd för kvinnors

rättigheter men brister trots ambitiösa åtgärdsprogram i genomförandet.

Utmaningar återfinns vad gäller lågt politiskt deltagande, genderbaserat våld,

ökande preferens för pojkar samt diskriminering på arbetsmarknaden.

Jämställdhet är inget nytt begrepp i landet eftersom det varit i linje med

kommunistpartiets principer och målsättningar sedan länge. Samtidigt präglas

kvinnors situation av värderingar och normer som begränsar deras tillgång till

utbildning, vård och arbetsmarknad samt utsätter dem för våld och

utnyttjande. Kvinnor från etniska minoriteter uppges vara särskilt utsatta. Det

talas öppet om jämställdhetsfrågor, både bland myndighetspersoner och i

media, och myndigheter arbetar aktivt med lokala och internationella

organisationer för att förbättra situationen. Vietnam rankades på plats 48 i

FN:s Gender Inequality Index 2012.

Diskriminering på basis av kön är förbjuden, inklusive på arbetsmarknaden.

Sedan 2013 är sexuella trakasserier på arbetsplatsen kriminaliserat. Sexuellt

ofredande är endast förbjudet om det riktas mot personer under sexton år.

Vietnam bedriver en aktiv familjeplaneringspolitik som har resulterat i att man

uppnått målet om att begränsa antalet barn per familj till två. Alla har rätt till

val av preventivmedel, liksom rätt till abort och mödravård. I praktiken är

emellertid tillgången till preventivmedel för ensamstående kvinnor begränsad.

Kvinnor deltar i stor utsträckning på arbetsmarknaden och utgör 47 procent av

arbetskraften. De har emellertid genomgående lägre positioner och arbetar i

större utsträckning i den informella sektorn, med en mer osäker arbetssituation

som följd. De tjänar betydligt sämre än män och denna klyfta är enligt

rapporter växande. Denna snedvridning anses kunna förklaras av de regleringar

som begränsar vilka sektorer kvinnor får arbeta inom samt den lägre

lagstadgade pensionsåldern jämfört med män, 55 år jämfört med 60 år för män.

Relativt jämställd arvslagstiftning åsidosätts av sedvanor vid exempelvis

arvskifte och giftermål till kvinnors nackdel, med följden att kvinnor

exempelvis i lägre utsträckning äger mark.

Kvinnors politiska deltagande är lågt och trenden är negativ. Andelen kvinnor i

nationalförsamlingen ligger kring 25 procent och har minskat på senare år. I

17

kommunistpartiets centralkommitté är endast åtta procent kvinnor (175/25). I

politbyrån är två av 16 medlemmar kvinnor. I regeringen är två av 22 ministrar

kvinnor. Ingen kvinna finns bland de 17 domarna i Högsta domstolen.

Mäns våld mot kvinnor är ett utbrett problem i Vietnam även om våld och hot

om våld, inklusive våldtäkt inom äktenskapet, är förbjudet i lag. En

undersökning från 2010 visar att 58 procent av alla vietnamesiska kvinnor

någon gång utsatts för fysiskt, psykologiskt eller sexuellt våld av sina partners.

Dessa våldsbrottsmål räknas som civilrättsliga såvida de inte bedöms som

mycket allvarliga. Pojkar värderas i många fall högre i samhället vilket leder till

att flickfoster aborteras i större utsträckning. Detta har lett till att fler pojkar än

flickor föds.

Slaveri och trafficking med kvinnor och flickor förekommer. Trafficking av

kvinnor utgör enligt polismyndigheten i Vietnam ett växande problem. Tvångs-

och barnäktenskap anses förekomma trots förbud i lag mot båda dessa

företeelser. Det finns inga rapporter om kvinnlig könsstympning.

Antalet flickor inskrivna på grundskola har ökat och läskunnigheten är nu

nästan lika hög som mäns. Samtidigt står flickor i fattiga familjer och flickor

från etniska minoriteter för den lägsta skolnärvaron och den högsta andelen

avhopp från skolan. Spädbarnsdödligheten och mödradödligheten är också

högre bland etniska minoriteter. Familjer spenderar generellt mer pengar på

pojkars hälso- och sjukvård än på flickors.

17. Barnets rättigheter

Vietnams ekonomiska tillväxt och genomförandet av ett antal centrala

handlingsplaner har bidragit till att antalet barn som lever i fattigdom minskat

markant. Barn utgör dock fortfarande en utsatt grupp. Särskilt barn till etniska

minoriteter på landsbygden saknar ofta tillgång till grundläggande säkerhet,

hälsa och utbildning. Barn definieras som personer som är 16 år och yngre

vilket är i strid med FN:s barnkonvention.

Medvetenheten om barns rättigheter och behov är låg. Våld mot barn är

vanligen förekommande både inom och utanför familjen, till exempel aga i

skolan, trots att många former av våld mot barn är straffbara. Det finns dock

ingen specifik definition av barnaga i vietnamesisk lag.

FN:s barnrättskommitté riktade 2012 tämligen skarp kritik mot Vietnam vad

gäller barnarbete på grund av dess utbreddhet, för den låga minimiåldern för

arbete, vissa typer av arbeten godkända för tolvåringar, och för att

myndigheterna inte anses anstränga sig tillräckligt för att förbättra situationen.

Barn bidrar ofta till sin familjs försörjning genom att arbeta och traditionellt

betraktas arbete som viktigt för barns utveckling. Enligt oberoende

organisationer bedöms uppemot 25 000 barn leva på gatorna i Vietnam varav

en tredjedel saknar föräldrar. Handel med barn och tvångsarbete för barn

18

förekommer. Över tio procent av Vietnams omkring 55 000 sexarbetare

uppges vara barn men mörkertalet anses stort.

Det förekommer uppgifter om att 12-åriga barn sitter i arbets- och

utbildningsläger. Militärtjänstgöring genomförs från 18 års ålder och det finns

inga rapporter om att barn under 18 år ingått i reguljära eller irreguljära

förband.

Ett aktuellt problem, trots åtgärder från myndigheterna, är den ojämna

fördelningen av pojkar och flickor som föds.

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

religiösa minoriteter samt urfolk

I Vietnam lever totalt 54 olika etniska grupper. Den största folkgruppen är de

etniska vietnameserna (kinh) som utgör 85 procent av befolkningen. De flesta

minoriteter bor i bergslandskapen i norra och mellersta Vietnam. Två

tredjedelar hör till sex stora grupper: tay, thai, hmong, hoa, khmer och nung. De

största grupperna omfattar runt en miljon och de mindre runt 100 000

personer. Andra minoritetsgrupper är etniska kineser och montagnarderna.

Vissa grupper, till exempel montagnarderna i de centrala högländerna, har en

historia av separatism och bevakas särskilt hårt av myndigheterna.

Den vietnamesiska konstitutionen garanterar alla minoritetsfolks rättigheter.

Regeringen har nationella mål och särskilda program för att förbättra

situationen för personer som tillhör etniska minoriteter. Trots detta är

situationen för personer som tillhör etniska minoriteter en av de mest kritiska

mänskliga rättighetsfrågorna i landet. Personer som tillhör etniska minoriteter

har ofta betydligt svårare att åtnjuta sina mänskliga rättigheter än

majoritetsbefolkningen kinh. De socioekonomiska skillnaderna gentemot

majoritetsbefolkningen är anmärkningsvärda; etniska minoriteter utgör 15

procent av befolkningen men 47 procent av alla fattiga. Trenden är negativ. De

skillnader som råder anses generellt öka, då förhållande förbättras snabbare för

kinh-majoriteten än för minoriteterna. Detta är bland annat en effekt av de

svårare förhållanden som generellt råder i de fattiga och ofta otillgängliga

områden där en majoritet av minoritetsfolken bor. Ojämlikheten förvärras av

samhällelig diskriminering baserad på stereotyper och fördomar.

Enligt lag har barnen rätt att använda sitt eget språk i tal och skrift i skolan i

enlighet med barnkonventionen. Trots detta sker undervisningen

huvudsakligen på vietnamesiska, vilket många av barnen inte har lärt sig innan

de börjar skolan. Myndigheten medger problemet och hänvisar till pågående

förbättringsåtgärder.

19. Diskriminering på grund av sexuell läggning eller könsidentitet

Det finns inga lagliga hinder mot homosexualitet men stigmatisering och

diskriminering är fortfarande vanligt förekommande. Transgenderpersoner har

19

inte rätt att undergå könsbyte. Hbt-personer rapporteras ha blivit utsatta för

allvarliga övergrepp av vänner och familj när deras sexuella identitet blivit

känd. Situationen för lesbiska bedöms som särskilt svår. Konfucianska

värderingar som förespråkar traditionella familjestrukturer bedöms vara en

orsak till detta. Samhället i stort, men också hbt-personerna själva, har

bristande kunskaper om rättigheter för hbt-personer.

Samtidigt finns tydliga indikationer på att situationen för homosexuella,

bisexuella och transpersoner i Vietnam har förbättrats under senare år. Ett

antal nationella organisationer har vuxit fram, ofta med stöd från

internationella givare inklusive Sverige, vars arbete för att informera om hbt-

personers rättigheter och motverka diskriminering bidragit till ökad synlighet

och förståelse för hbt-frågor i Vietnam. Under 2012 genomfördes den första

Pridefestivalen i Vietnam som under 2013 följdes upp av festivaler i olika delar

av landet. Under 2013 togs förbudet mot samkönade äktenskap bort men inget

tyder på att samkönade äktenskap kommer att legaliseras i närtid.

20. Flyktingarnas rättigheter

Regeringen ger skydd mot avvisning men beviljar inte flykting- eller asylstatus.

UNHCR rapporterar att det idag finns över tvåtusen flyktingar som lever i

Vietnam. Vietnam har gjort framsteg vad gäller arbetet med statslösa personer

inklusive för den stora flyktinggrupp kambodjaner som i mitten av sjuttiotalet

flydde undan Röda khmererna. Nya revideringar av nationalitetslagen har hjälpt

till att förebygga och reducera statslöshet i landet.

Utanför landets gränser finns ca två miljoner s.k. Viet Kieu, vietnameser i exil.

Av dem lever ca 1,5 miljoner i USA och stora grupper i Frankrike, Kanada och

Australien. Bland den grupp exilvietnameser, de så kallade båtflyktingarna, som

flydde från Vietnam vid mitten av 1980-talet har genom UNHCR:s försorg nu

så gott som samtliga (110 000 personer) återförenats med sina familjer i

Vietnam. Internationella medier rapporterade om en ökning av flyktingar från

Vietnam under 2013 till bland annat Australien. Tusentals vietnamesiska

kvinnor har blivit statslösa efter att ha gift sig med utländska män som de

sedan skiljt sig ifrån. Lagändringar gör det numera möjligt för kvinnorna att ha

dubbelt medborgarskap och stipulerar att de måste ha ett nytt medborgarskap

innan de frångår sitt medborgarskap.

21. Rättigheter för personer med funktionsnedsättning

Antalet människor med funktionsnedsättning i Vietnam anses stort. Uppgifter

från olika officiella källor varierar från 6 till 15 procent av den totala

befolkningen, varav en femtedel är barn. Medfödda missbildningar och

sjukdomar är de vanligaste orsakerna, följt av krigsskador och olycksfall. Agent

20

Orangeexponering till följd av Vietnamkriget anses fortsatt vara en vanlig källa

till missbildningar hos barn.

Situationen för funktionsnedsatta är ett prioriterat område för myndigheterna

och vissa förbättringar har skett under senare år. År 2010 års lag om personer

med funktionshinder, som bland annat förbjuder diskriminering har följts upp

med nationella program för exempelvis rehabilitering. Ekonomiska styrmedel

används för att uppmuntra arbetsgivare att anställa funktionsnedsatta.

Ansträngningar sker för att öka tillgängligheten i kollektivtrafiken och vid

nybyggnationer.

På grund av normer och traditionella idéer har personer med funktions-

nedsättning emellertid fortsatt svårt att integreras i samhället. Majoriteten bor

på landsbygden som präglas av fattigdom. Barn är särskilt utsatta. FN:s

särskilda rapportör för barn har utryckt oro över att ansenlig andel av alla barn

med funktionsnedsättningar är utan skolgång, trots förekomsten av special-

skolor och andra åtgärder. Vårdpersonal, framförallt på landsbygden, anses ha

otillräckliga kunskaper om hur man vårdar barn med funktionsnedsättning.

ÖVRIGT

22. Frivilligorganisationers arbete för mänskliga rättigheter

Oberoende nationella organisationer som arbetar för de mänskliga

rättigheterna tillåts inte. Nationella organisationer som arbetar med bland annat

barnets rättigheter, kvinnors rättigheter och sociala och ekonomiska rättigheter

förekommer dock. Under senare år har utrymmet ökat för organisationer som

arbetar med vissa icke-diskrimineringsfrågor så som hbtq-personers rättigheter.

Däremot är möjligheterna för organisationer att arbeta för yttrandefrihet samt

stora delar av de övriga politiska och medborgerliga rättigheterna, kraftigt

begränsade och hårt kontrollerade. Försök att organisera samverkan i nätverk

är känsligt. Organisationer som verkar för politisk pluralism är inte tillåtna.

Med stöd från internationella givare bildades under 2013 ett nätverk av

civilsamhällesorganisationer i syfte öka kunskapen om mänskliga rättigheter

och ta fram en officiell intressentrapport inför Vietnams universella granskning

i FN:s råd för mänskliga rättigheter 5 februari 2014. Det finns rapporter om

svårigheter för nätverket att genomföra vissa aktiviteter. Exempelvis måste

inbjudan av internationella experter godkännas av premiärministern. Under

2013 tilläts Amnesty besöka Vietnam för första gången på över 40 år.

23. Internationella och svenska insatser på området mänskliga

rättigheter

Mycket av Sveriges dialog med Vietnam kring mänskliga rättigheter bedrivs

genom EU och tillsammans med andra EU-länders ambassader lokalt.

Företrädare för EU-delegationen, EU:s utrikestjänst samt lokala EU-

21

ambassader möter varje år vietnamesiska ministerier för en dialog om

situationen för mänskliga rättigheter. Situationen för yttrandefrihet, inklusive

på internet, dödsstraffet, situationen för etniska minoriteter, frihetsberövanden

av regimkritiker som förespråkar en fredlig övergång till demokrati, tortyr,

religions- och pressfrihet och landrättigheter är exempel på frågor som

diskuteras. EU:s förteckning över politiska fångar lämnas även över vid dessa

dialogmöten. Länder såsom Australien, Kanada, Norge, Nya Zeeland, Schweiz

och USA har också bilaterala dialoger med Vietnam om mänskliga rättigheter.

EU begär tillträde till rättegångar för dissidenter och tillstånd att besöka

politiska fångar.

Sverige har under det senaste decenniet varit ett av de ledande

biståndsländerna vad gäller stödet till rättssektorn, oberoende media samt

yttrandefrihet. Konkreta insatser inom ramen för utvecklingssamarbetet har

varit att ge stöd till organisationer som arbetar mot till exempel korruption,

hbtq-personers rättigheter, utbildning av journalister samt kvinnors politiska

deltagande. Sveriges bilaterala utvecklingssamarbete till Vietnam avslutades

2013. Sammantaget anses detta stöd ha bidragit till att förbättra individers

möjlighet att utkräva ansvar.

