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

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

454

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 454

Land: Kina

Kilde: Det svenske Utrikesdepartement Mänskliga rättigheter

Titel: Demokrati och rättsstatens principer i Kina 2015–2016

Udgivet: 26. april 2017

Optaget på
baggrundsmaterialet:

31. maj 2018

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

Hongkong 2015–2016

I. SAMMANFATTNING

Hongkong innehar en speciell ställning som särskild administrativ region

(SAR) inom Folkrepubliken Kina enligt en överenskommelse i samband med

återlämnandet av den forna kronkolonin till Kina. Enligt den grundlag som

då antogs, Basic Law, fastställdes principen ”ett land, två system”, enligt vilket

Hongkongs självständiga ställning med ett fristående politiskt och juridiskt

system skulle bevaras, med respekt för grundläggande fri- och rättigheter.

Dessa rättigheter respekteras överlag. Diskussioner om vad som kommer

hända efter 2047, när överenskommelsen löper ut, pågår. Allmän och lika

rösträtt saknas alltjämt. Endast en begränsad rösträttsreform har genomförts.

Rättsväsendet i Hongkong är överlag oberoende och välfungerande.

Många delar av civilsamhället har rapporterat om ökande oro över

fastlandets påverkan på Hongkongs styre. En viss inskränkning av press- och

yttrandefriheten har noterats. Bland annat har journalister vittnat om ökad

självcensur. Spänningen märks även genom ökad våldsanvändning vid

demonstrationer. Kinas nationella folkkongress (NPC), som har slutlig rätt

att tolka grundlagen, uttalade för första gången 2016 en tolkning av

grundlagen under en pågående rättsprocess. Målet gällde två

oppositionspolitiker som avlagt ed på ett felaktigt sätt i samband med inträde

i den lagstiftande församlingen, LegCo och NPC uttalade sig till deras

nackdel. I Hongkong såg många detta som att NPC försökte förhindra

ledamöterna från att inta sitt ämbete.

2 (19)

Hongkong är ekonomiskt välmående, men det råder stora olikheter i

levnadsförhållanden och klyftor mellan olika grupper i samhället. Enligt

regeringens fattigdomsrapport lever en av tre pensionärer under

fattigdomsgränsen. Detta är särskilt problematiskt då prisläget på

Hongkongs bostadsmarknad är högst i världen. Både tillgången till sjukvård

samt utbildning är god.

Diskriminering av vissa grupper förekommer. Det saknas bland annat

lagstiftning som skyddar mot diskriminering på grund av sexuell läggning

och könsidentitet. Det saknas också regelverk för hur asylsökande ska

behandlas. Situationen för så kallade Foreign Domestic Helpers (FDH) är

alltjämt utsatt, delvis beroende på restriktiva immigrationslagar som ofta

leder till att FDHs utnyttjas av sina arbetsgivare.

II. RÄTTSSTATENS PRINCIPER

En princip för god samhällstyrning

Hongkong innehar en speciell ställning som särskild administrativ region

(SAR) inom Folkrepubliken Kina. I samband med återlämnandet av den

forna kronkolonin till Kina antogs en ny grundlag, Basic Law, som fastställde

principen ”ett land, två system”, som stadgar bland annat Hongkongs

självständiga ställning i Kina som Special Administrative Region (SAR), såväl

som de grundläggande fri- och rättigheter som ska gälla inom regionen.

Grundlagen Basic Law innebär att Hongkong har långtgående självstyre inom

princip alla områden förutom utrikes-, säkerhets-, och försvarspolitik. I

grundlagen garanteras också att Hongkongs grundläggande fri- och

rättigheter ska bestå, samt att Hongkongs politiska, ekonomiska, sociala,

lagstiftande och juridiska system ska förbli åtskilda från resten av Kina till

2047.

Folkrepubliken Kinas högsta lagstiftande organ, den nationella

folkkongressen (NPC), har befogenhet att slutligt tolka Basic Law. Delar av

civilsamhället och rättsväsendet, bland annat Hongkong Bar Association

(HKBA), har uttryckt oro över att systemet minskar rättsväsendets

självständighet i Hongkong och att det kan utgöra ett ”hot” mot såväl

rättsstaten som rättsväsendets oberoende.

3 (19)

Enligt Basic Law är alla som befinner sig i Hongkong lika inför lagen. I

enlighet med Basic Law och Hongkongs Bill of Rights Ordinance, BORO, vilken

införlivar konventionen om medborgerliga och politiska rättigheter i

Hongkongs lagstiftning, ska de grundläggande mänskliga fri- och

rättigheterna respekteras. Alla lagar som stiftas som strider mot BORO ska

upphävas.

Rättsväsendets institutioner är utformade enligt brittisk förebild.

Rättsväsendet är oberoende från den lagstiftande och verkställande makten.

Den högsta instansen i rättssystemet är Court of Final Appeal, vilken behandlar

både civilrättsliga- och brottmål som överklagats från underliggande

instanser. Alla domare ska utnämnas av regeringschefen efter

rekommendation från den självständiga kommissionen Judicial Officers

Recommendation Commission (JORC). Domare i Court of Final Appeal ska även

ha godkänts av den lagstiftande församlingen LegCo. Domare som misskött

sig eller inte klarar av att utföra sina plikter kan endast bli avsatta av

regeringschefen, efter rekommendation från en särskild tribunal.

Utnämningar inom rättsväsendet har skett utan synbar inblandning från

Fastlandskina.

Det finns en rad specialdomstolar som prövar mål inom särskilda

rättsområden, såsom arbetsrätt. Det finns även en särskild domstol som

prövar mål där åtal väckts mot barn under 16 år.

I Transparency Internationals index över upplevd korruption 2016 hade

Hongkong plats 15 av 176. En självständig anti-korruptionskommission, The

Independent Committee Against Corruption (ICAC), arbetar för att bekämpa

korruption samt för att se till att valfusk inte förekommer. Myndighetens

självständighet skyddas av Basic Law. Under år 2015 rapporterades 2 600

klagomål till myndigheten. Studier som ICAC har gjort visar att tilltron till

myndigheten är hög hos allmänheten. Polisväsendet anses överlag vara väl

fungerande och i stort sett fritt från korruption.

Den tidigare regeringschefen Donald Tsang åtalades under hösten 2015 för

korruption och blev därmed den högsta företrädaren i Hongkong att åtalats

för detta brott. Tsang har nekat till anklagelserna. Rättegången pågår

fortfarande.

Den statliga kommissionen Equal Opportunity Commission (EOC) ska säkra att

förordningar mot diskriminering efterföljs. En undersökning av den

4 (19)

befintliga diskrimineringslagstiftningen offentliggjordes 2016. Bland annat

ansåg EOC att befintlig lagstiftning bör utgöra ett bättre och mer fullständigt

skydd för diskriminerade grupper samt att regeringen ytterligare måste verka

för jämlikhet.

Freedom House klassificerar Hongkong som ”delvis fritt”. Poängen är sämre

än föregående år och beror främst, enligt rapporten, på ökat inflytande från

centralregeringen i Peking över Hongkongs institutioner.

III. DEMOKRATI

De politiska rättigheterna och de politiska institutionerna

Enligt Basic Law ska regeringschefen, Chief Executive, samt ledamöter till

LegCo, Hongkongs enkammarparlament bestående av 70 ledamöter, utses

genom allmänna val, men allmän rösträtt saknas alltjämt. Regeringschefen

utses av en valkommitté bestående av 1 200 medlemmar. Av dessa väljs 900

medlemmar av cirka 200 000 röster från så kallade funktionella valkretsar,

vilka består av representanter från olika yrkesgrupper, många med nära band

till Peking. Resterande 300 medlemmar består bland annat av ledamöter från

LegCo, medlemmar i Kinas högsta lagstiftande organ (NPC) samt

representanter från olika religiösa grupper. För att kunna utnämnas till

regeringschef måste en kandidat först nomineras av minst 150 av

medlemmarna i valkommittén. Till LegCo väljs 35 ledamöter av de

funktionella valkretsarna, och resterande ledamöter genom direkta val i fem

regionala valkretsar. Regeringschefen sitter på sin post i fem år, och

ledamöterna i LegCo i fyra år. Regeringens politik måste förankras i LegCo. I

regeringschefens kabinett om 17 personer var den tidigare biträdande

regeringschefen, Carrie Lam, ensam kvinna. Hon avslutade sitt ämbete för

att kandidera i valet av ny regeringschef.

Det har förts en ständig kamp om allmän och lika rösträtt sedan

återlämnandet till Kina, tidvis kantad av oroligheter och stora

demonstrationer. För att det nuvarande valsystemet ska ändras krävs en

grundlagsändring och godkännande från NPC, vilket ledningen i Peking

hittills motsatt sig med hänvisning till att en snabbare förändringstakt vore

oförenligt med Basic Law.

Det senaste valet till Legco ägde rum 2016. Det finns efter valet över tjugo

politiska partier representerade i LegCo. Det största är det regeringstrogna

5 (19)

Democratic Alliance for the Betterment and Progress of Hong Kong (DAB) med elva

mandat. Av totalt 70 mandat fick oppositionspartierna 30 mandat. De partier

som förespråkar allmänna och fria val till regeringschef och LegCo, de så

kallade pan-demokraterna, har 22 mandat. För första gången röstades också

ett tredje politiskt block in, lokalisterna, som förespråkar ökad autonomi och

självbestämmanderätt i Hongkong. De fick åtta mandat. Lokaliströrelsen är

sprungen ur den så kallade ”paraplyrevolutionen” 2014, och företräds främst

av en yngre generation som i allt högre grad politiserats.

Över 55 procent av Hongkongborna röstade på oppositionella partier i valet

som lyckades behålla en tredjedel av mandaten, vilket krävs för att kunna

lägga veto mot grundlagsförändringar, och till och med utöka antalet

mandat. Av ledamöterna i LegCo är cirka 15 procent kvinnor.

Frågan om ökad demokrati och Hongkongs autonomi inom konceptet ”ett

land, två system” står högt på den politiska dagordningen och präglar ofta

debatten. Enligt beslut i NPC:s ständiga utskott 2007 ställdes allmänna val av

regeringschef och LegCo i utsikt år 2017 respektive år 2020, efter

godkännande av NPC och av LegCo, men det har inte kunnat uppnås. Våren

2014 genomförde regeringen konsultationer om reformer av valsystemet och

resultat meddelades Peking. Det ramverksbeslut som Peking svarade med

var stramare än vad många förväntat sig. I slutet av september 2014 utbröt

därför massdemonstrationer i Hongkong, den så kallade

paraplyrevolutionen, ledda av studenter samt grupperingar av

demokratianhängare med krav på att beslutet skulle dras tillbaka och att

regeringschefen CY Leung skulle avgå. I juni 2015 blockerade oppositionen

regeringens lagförslag om ändringar i valsystemet. Den demokratiska

reformagendan ligger sedan dess på is. Valet till ny regeringschef 2017

genomförs därför enligt nuvarande system.

Inför valet till LegCo 2016 förhindrade regeringen sex kandidater från att

kandidera med hänvisning till deras uttalade ställning som

självständighetsförespråkare. Totalt gjordes cirka 2 000 anmälningar om

oegentligheter i anslutning till valet, bland annat på grund av att valförrättare

uppgavs ha tagit med valsedlar hem natten innan valet samt att förtryckta

valsedlar påträffats i flera vallokaler. Valet kantades också av kontroverser

och utspel i media. Bland annat utfärdade NPC en tolkning av en

bestämmelse i Basic Law som gällde avläggande av ed i LegCo under en

pågående rättsprocess. Detta ansåg många syftade till att förhindra två av de

6 (19)

nyvalda ledamöterna från det oppositionella partiet Younginspiration att inta

sina ämbeten. Detta var första gången som NPC uttolkat Basic Law under en

pågående rättsprocess och femte gången totalt som NPC tolkar innebörden

av Basic Law.

Det civila samhällets utrymme

Det civila samhället spelar en viktig roll i samhällsbyggandet i Hongkong.

Olika intressegrupper och oberoende civilsamhällesorganisationer är

välutvecklade och etablerade. Förutom ett stort antal organisationer som

arbetar med social service eller miljöfrågor, finns en mängd

människorättsorganisationer etablerade i Hongkong. Dessa konsulteras ofta

då regeringen utreder och kartlägger situationen för de mänskliga

rättigheterna, diskriminering av olika samhällsgrupper och liknande frågor.

Civilsamhällesorganisationer kan vara öppet kritiska mot samhällets funktion

och regeringen utan konsekvenser.

IV. MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Rätten till liv och kroppslig integritet respekteras överlag.

Enligt polisens egna övervakningsorgan, IPCC, mottogs 1 572 nya klagomål

mot poliser som misskött sig mellan den 1 april 2015 till och med den 31

mars 2016, vilket var en ökning med 27 procent från föregående period.

FN:s kommitté mot tortyr framförde i en rapport 2015 oro över att

klagomålen om felaktig behandling utreds av polisen själv och att IPCC

fortfarande endast är ett rådgivande och övervakande organ som saknar

befogenhet att bedriva egna utredningar. Kommittén kritiserade även det

faktum att Hongkong inte tillhandahållit komplett statistisk över antalet

klagomål om tortyr eller misshandel, inkluderat polisvåld, som polisen

mottagit samt vad resultatet av dessa klagomål blev.

Ett nytt system för att effektivisera prövningen om non-refoulement föreligger

vid asylansökningar, Unified Screening Mechanism (USM), introducerades 2014.

Mellan december 2009 och maj 2015 fann myndigheterna att i endast 32 av

6 628 fall där den asylsökande åberopat non-refoulement kunde detta styrkas.

Detta indikerar en hög tröskel för att bevilja skydd, vilket kan leda till

kränkningar av bland annat principen om non-refoulement och konventionen

mot tortyr. Regeringschef CY Leung uttalade sig i januari 2016 om ett

7 (19)

eventuellt utträde ur tortyrkonventionen för att ”hindra falska flyktingar från

att komma till Hongkong”.

Enligt civilsamhällesorganisationen Justice Center är Hongkong både ett

transit- och mottagarland för män, kvinnor och barn som fallit offer för

människohandel. Hongkong har ännu inte lagstiftning som kriminaliserar alla

former av människohandel, till exempel omfattas inte människohandel som

syftar till tvångsarbete. Enligt EU:s årliga rapport från år 2016 har regeringen

tillsatt en grupp som undersöker frågan.

Civilsamhällesorganisationer i Hongkong har framfört kritik mot otillräckliga

utredningar av personer som misstänks för människohandel. Kritik har även

framförts mot de få antal åtal som väckts. Under 2015 var det åtta fall. I

december år 2016 dömde High Court till fördel för en pakistansk man som

stämt Hongkongs motsvarighet till Migrationsverket för att ha ignorerat hans

klagomål om sina anställningsförhållanden, vilka kunde liknas vid

tvångsarbete. Domen anses utgöra ett viktigt steg i kampen mot

människohandel.

Utländska hushållsanställda, så kallade ”foreign domestic helpers” (FDH), löper

större risk för att utsättas för människohandel. I flera uppmärksammade fall

har FDHs rapporterat om anställningsförhållanden som kan liknas vid

slavarbete. Arbete för att informera FDH om deras rättigheter bedrivs, och

regeringen samarbetar med konsulat tillhörande de stater varifrån de flesta

FDH kommer från.

Standarden i Hongkongs fängelser är god. Överlag är fångvården transparent

och välfungerande. Intagna som känner sig felaktigt behandlade kan lämna

klagomål till The Complaints Investigation Unit (CIU), vilka behandlar

klagomålet inom 18 veckor. Utlåtande från CIU kan överklagas. Correctional

Services Department (CSD) samarbetar med fler än 80

civilsamhällesorganisationer för att kunna erbjuda rehabilitering till fångarna,

bland annat utbildning.

Dödsstraff

Dödsstraff är avskaffat i Hongkong sedan 1993.

8 (19)

Rätten till frihet och personlig säkerhet

I Basic Law stadgas att rätten till frihet ska vara okränkbar och att ingen i

Hongkong ska godtyckligt frihetsberövas. Rätten till frihet och personlig

säkerhet respekteras överlag. Enstaka exempel har dock förekommit vad

gäller medborgare från andra länder, som under oklara omständigheter

överlämnats till kinesiska myndigheter.

Så kallade ”Home Return Permits” krävs för att Hongkongbor ska få besöka

fastlandet, och utfärdas endast till personer som innehar ett permanent

Hongkong-ID. Under lång tid har ett flertal oppositionspolitiker varit

förhindrade att fritt resa in till Kina. I slutet av november år 2016 togs dock

inreseförbudet för oppositionspolitikerna bort.

Fastlandskinas antagande av en ny lag om nationell säkerhet har väckt oro i

Hongkong. Risken anses öka för att handlingar som utförs av Hongkongbor

i Hongkong, som inte är straffbara enligt Hongkongs lagstiftning, skulle vara

straffbara enligt lagen om nationell säkerhet.

Rättssäkerhet

Rätten till en rättvis och offentlig rättegång fastställs i lagen, liksom rätt till

juridisk rådgivning och rätten till offentligt biträde. Enligt EU:s årliga

rapport från 2015 håller rättssystemet hög standard. Tillgången till

rättssystemet är god för de flesta Hongkongborna. Utländska

hushållsanställdas tillgång till rättsystemet kan vara begränsad, eftersom

utländska medborgare vars anställning upphört måste lämna Hongkong

inom fjorton dagar, även om de är vittne eller målsägande i en pågående

rättsprocess.

Domar kan överklagas till Högsta domstolen. Enligt årsrapporten från

Hongkongs regering år 2016 var väntetiden från ansökan om

prövningstillstånd fram till förhandling i snitt 42 dagar för brottmål och 33

dagar för civilmål.

Straffbarhetsåldern i Hongkong är sju år. Det har debatterats om denna ålder

bör höjas men ännu har ingen reform skett.

Straffrihet

Inga uppgifter om straffrihet förekommer.

9 (19)

Yttrande-, press- och informationsfrihet, inklusive på internet

Rätten till yttrande-, press- och informationsfrihet är inskriven i Basic Law

och respekteras generellt. I Reportrar utan gränsers pressfrihetsindex 2016

ligger Hongkong på plats 70 av 176.

Hongkong är centrum för många av Asiens största engelsk- och

kinesiskspråkiga tidningar och publicerar regionala upplagor av stora

internationella tidningar. Det orsakade viss oro när den tongivande lokala

tidningen, South China Morning Post, köptes upp av kinesiska Alibaba Group

som är ett av världens största e-handelsföretag. De nya ägarna försäkrade i

ett uttalande tidningens fortsatta redaktionella oberoende. Journalister har

dock vittnat om ökande självcensur

Enligt den årliga rapporten från Hongkongs journalistförening 2016 har

Hongkongs yttrande- och pressfrihet påverkats av centralregeringen. Totalt

85 procent av de tillfrågade journalisterna samt 54 procent av allmänheten

ansåg att pressfriheten försämrats under senare år. Enligt Reportrar utan

gränser fortsätter pressfriheten att vara ett ”noterbart problem” i Hongkong.

Även om det är möjligt att rapportera känsliga nyheter om regeringen i

Hongkong samt centralregeringen, måste redaktörer strida för detta.

Händelsen i slutet av 2015 då fem bokförläggare försvann och en boklåda

med påstådd Kinakritisk och förbjuden litteratur stängdes väckte stark oro i

Hongkong och ledde till ett flertal demonstrationer mot vad som upplevs

som ett hot mot principen om ”ett land två system” och som uppfattades

som Peking vill öka kontrollen och minska Hongkongs oberoende.

Internet och sociala medier är utvecklade i Hongkong och utgör viktiga

kanaler för information och kommunikation. Inga restriktioner, blackouts

eller annan censur förekommer.

Mötes- och föreningsfrihet

I Basic Law föreskrivs rätten till mötes- och föreningsfrihet samt rätten att

bilda och ansluta sig till fackföreningar. Dessa respekteras generellt. Stora

demonstrationer och manifestationer är vanliga i Hongkong.

Antalet demonstrationer som gäller det politiska läget i Hongkong har ökat.

Under de omfattande demonstrationerna under den så kallade

paraplyrevolutionen 2014 häktades ungefär 1 000 personer. De flesta

10 (19)

släpptes utan åtal, men tre personer åtalades för ”olaglig sammankomst och

för anstiftan till olaglig sammankomst” och dömdes i ett fall till tre veckors

fängelse och i de andra två fallen till samhällstjänst. FN:s kommitté mot

tortyr framförde i sin rapport 2015 oro över att demonstranter

frihetsberövats, över påstådda restriktioner gällande demonstranternas

rättigheter liksom att polisen använt tårgas och batonger. Enligt Human

Rights Watch framfördes 157 klagomål från demonstranter mot polisen om

påstådda polisövergrepp. under år 2015.

Uppmärksammat blev också upploppet i Mong Kok, som ägde rum i

samband med det kinesiska nyåret 2016. Protester eskalerade till stenkastning

och annan våldsanvändning efter att demonstranter samlats för att protestera

mot att polisen ingripit mot ett antal gatuförsäljare utan försäljningstillstånd.

Flera organisationer uttryckte kritik både mot polisens våldsanvändning mot

demonstranterna och mot det våld demonstranterna använt mot polisen.

Hongkongs journalistförening kritiserade polisen för våld mot journalister,

vilket hindrat dem från att utföra sitt jobb.

Religions- och övertygelsefrihet

Religionsfrihet är inskriven i Hongkongs grundlag och respekteras generellt.

Ungefär 43 procent av invånarna i Hongkong utövar någon form av religion.

Ett stort antal religiösa samfund finns representerade och kan verka fritt, till

exempel Falun Gong som tillåts sprida information om sin verksamhet på

allmän plats.

V. EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

Rätten till arbete, rättvisa arbetsvillkor och relaterade frågor

Hongkong har tillträtt ILO:s åtta centrala konventioner, varav fyra innan

Hongkong återförenades med Kina.

Arbetslösheten är drygt 3 procent. En stor del av invånarna återfinns i

låglöneyrken med under flera år i stort sett oförändrade löner. En lag om

minimilön trädde i kraft år 2015. Minimilönen är för närvarande 32,5 HKD

per timme och har kritiserats för att vara för låg. Ett förslag om att höja

minimumlönen till 34,5 HKD per timme ska träda i kraft under 2017 efter

godkännande från LegCo. Arbetstiden är inte reglerad i lag och en

heltidsanställd i Hongkong arbetar cirka 50 timmar per vecka.

11 (19)

Enligt den statliga Women’s Commission (WoC), var andelen kvinnor i

lönearbete år 2014 drygt 50 procent, vilket innebär en ökning under de

senaste tio åren. Andelen män i lönearbete var samma år närmare 69

procent. Cirka 34 procent av chefer och administratörer i Hongkong är

kvinnor. Gruppen välutbildade kvinnor är stor och förhållandevis många har

framträdande positioner i samhället. Kvinnor tjänar i allmänhet mindre än

sina manliga kollegor.

Fackföreningar har en relativt svag ställning och kollektivavtal är ovanliga.

Rätten till bästa uppnåeliga hälsa

Den offentliga vården är väl utbyggd med låga avgifter. Ingen får vägras vård

på grund av bristande betalningsförmåga. Ungefär en femtedel av

Hongkongs budget går till sjuk- och hälsovård, som generellt anses vara av

hög klass. Även den privata vården anses vara av hög klass.

Enligt rapport utgiven år 2015 av Women’s Commission var medellivslängden

för kvinnor ungefär 87 år och för män ungefär 81 år, vilket är en höjning

under det senaste decenniet.

Enligt Hongkongs Census and Statistics Department är spädbarnsdödligheten

låg, med 1,5 döda per 1 000 levande födda 2015. Även mödradödligheten är

låg, med 1,6 dödsfall per 100 000 födslar rapporterade. Det finns tre

kvinnosjukhus och tio mödravårdscentraler som erbjuder vård särskilt riktad

till kvinnor. Abort är tillåten.

Enligt statistik från School of Public Health in Hongkong dör i snitt 2,4

personer per dag på grund av miljöföroreningar.

Rätten till utbildning

Utbildningssystemet kan överlag sägas hålla en hög standard med god

tillgänglighet. Skolgång upp till och med gymnasium är kostnadsfri eller i

vissa fall avgiftsbelagd men starkt subventionerad. Högskoleundervisningen

är avgiftsbelagd. Den håller en hög kvalitet enligt internationella mått. Flera

av universiteten kan ge stipendier till behövande.

Enligt statistik från Hongkongs Census and Statistics Department år 2015 är

fördelningen mellan pojkar och flickor som är inskrivna i skolan relativt

jämn, med något färre flickor än pojkar inskrivna. Fler kvinnor än män är

12 (19)

inskrivna på universiteten i Hongkong. Ungefär 54 procent av studenterna

var kvinnor 2012.

Barn från etniska minoriteter åtnjuter inte i samma omfattning rätten till

kostnadsfri utbildning. Kritik har också framförts mot bristen på integrering

av barn från etniska minoriteter. Enligt civilsamhällesorganisationen Hong

Kong Unison går 90 procent av barn från etniska minoriteter på tio skolor. Det

huvudsakliga undervisningsspråket på dessa skolor är engelska, vilket innebär

att studenterna ofta lär sig sämre kinesiska än barn vid andra skolor. Medel

har allokerats för att stärka stödet till elever med kinesiska som andraspråk.

Hittills har detta dock enligt Hong Kong Unison inte lett till stärkta

språkkunskaper hos denna grupp barn. Asylsökande barn har rätt att gå i

skolan i Hongkong.

Rätten till en tillfredsställande levnadsstandard

Hongkong hamnade 2015 på plats 12 av 180 i UNDP:s index för mänsklig

utveckling. Det råder stora skillnader mellan rika och fattiga, något som

kritiserats av bland annat FN i samband med den senaste granskning av

Hongkongs tillämpning av konventionen om ekonomiska, sociala och

kulturella rättigheter 2014. Totalt lever cirka 20 procent av befolkningen i

fattigdom enligt Hongkongs definition av fattigdom, vilket är mindre än

3500 HKD (motsvarande cirka 3 700 SEK) i månadsinkomst. Medianlönen

för en nyexaminerad student är nära omöjlig att leva på med tanke på de

höga boendekostnaderna. Det blir en allt större utmaning för regeringen att

hantera fattigdomen. Problemet växer i takt med att befolkningen åldras. En

av tre pensionärer lever idag i fattigdom i Hongkong.

Hongkong har av World Economic Forum blivit rankat som världens dyraste

bostadsmarknad sju år i rad. De extremt höga kostnaderna för boende beror

på det stora inflödet av företag och förmögna personer från utlandet och

fastlandet under många år. Att hitta en bostad till överkomligt pris för andra

grupper är Hongkongs största socioekonomiska problem. Ett flertal

bostadspolitiska åtgärder har genomförts och planeras för att förbättra

förhållandena. Tillräckligt med resurser har dock inte avsatts för att

tillgodose adekvata bostäder till befolkningen, vilket resulterat i att en stor

andel av befolkningen lever i undermåliga boenden som till exempel

industribyggnader eller i så kallade ”cage-homes”, som är små metallburar ofta

staplade på varandra i lägenheter eller andra lokaler. Cirka 76 procent av

13 (19)

ungdomarna mellan 18 och 35 år bor fortfarande hemma hos sina föräldrar

på grund av de höga bostadskostnaderna.

VI. RÄTTEN ATT INTE UTSÄTTAS FÖR DISKRIMINERING

Kvinnors åtnjutande av mänskliga rättigheter

Principen om likabehandling av män och kvinnor stadgas uttryckligen i

BORO. Kvinnors rättigheter skyddas även av förordningen Sex Discrimination

Ordinance (SDO). En särskild kommission, Women’s Commission (WoC),

arbetar för att främja likabehandlingen av kvinnor och män.

Enligt Equal Opportunities Commission (EOC) är emellertid kvinnor i alltjämt

diskriminerade i Hongkong, till exempel i samband med graviditet. Enligt en

rapport från EOC från år 2015 har det förekommit att kvinnor avskedats i

samband med graviditet, trots att detta är förbjudet enligt lag. Kvinnor har

rätt till tio veckors betald föräldraledighet, om man varit anställd i minst 40

veckor. I annat fall har kvinnan rätt till 10 veckors obetald föräldraledighet.

Enligt samma lag har män rätt till endast tre dagars betald föräldraledighet.

Våldtäkt är kriminaliserat, även inom äktenskapet, och lagen tillämpas

effektivt. Det finns även lagstiftning som kriminaliserar våld inom relationer,

Domestic Violence Ordinance (DVO). Problemet med våld i relationer har

uppmärksammats allt mer och stödet till drabbade kvinnor har förbättrats

genom skärpt lagstiftning, bland annat genom tillägg i DVO som inneburit

att lagens tillämpningsområde vidgats. Nu kan även tidigare make eller maka

samt tidigare sambo, inklusive samkönade relationer, dömas enligt

förordningen. Enligt polisens årsrapport anmäldes 1 509 fall av våld inom

relationer år 2016.

På grund av brister i lagstiftningen är invandrande hushållsanställda kvinnor

mer utsatta. De lever och arbetar ofta under otillfredsställande förhållanden

och tillerkänns inte samma möjligheter som andra till uppehållstillstånd.

Barnets rättigheter

UNICEF har framfört kritik gällande barns rättigheter på flera områden och

har uttryckt oro över att barnets bästa generellt inte tas i hänsyn vid

exempelvis politiska beslut. Det saknas även ett från staten oberoende organ

som bevakar dessa frågor.

14 (19)

UNICEF har i sin senaste rapport från år 2015 framfört kritik mot det

faktum att barn med funktionsnedsättning, flyktingar, asylsökande barn samt

barn till migrantarbetare i Hongkong diskrimineras. Barn med

funktionsnedsättning identifieras ofta sent, och det är vanligt att dessa barn

blir utstötta och illa behandlade av lärare och skolkamrater.

Enligt Hongkongs Social Welfare Department mottogs 653 anmälningar om

övergrepp på barn mellan januari och september 2016. Av dessa innefattade

280 anmälningar fysiskt våld mot barn och 212 innefattade sexuella

övergrepp av barn. UNICEF Hongkong menar att tillräckliga resurser för att

identifiera och stötta barn som blivit utsatta saknas. Myndigheterna har dock

ingripit då minderåriga flickor utannonserat sexuella tjänster på internet.

Det är olagligt att aga barn i skolan, men det finns inget totalförbud mot

barnaga. Enligt rapporter i media har ungefär hälften av barnen i åldrarna 6

till 13 år blivit fysiskt disciplinerade av en förälder.

Uppmärksamhet har riktats mot problemet att föräldrar lever åtskilda från

sina barn när de arbetar på annan plats. Enligt UNICEF Hongkong gäller

detta särskilt kineser från fastlandet som saknar uppehållstillstånd i

Hongkong. Myndigheterna har enligt uppgift agerat kraftfullt då bristande

tillsyn upptäckts. Enligt UNICEF Hongkong saknas dock en procedur för

lämplighetsprövning av familjehem när barn blir familjehemsplacerade samt

lagstiftning som begränsar föräldrars rätt till umgänge när detta är behövligt.

UNICEF har också framfört oro angående bristfälliga boendeförhållanden

för barn, särskilt i fattigare områden i Hongkong. En ökad mängd barn,

varav barn till migranter och asylsökande är överrepresenterade, lever under

fattigdomsgränsen i Hongkong.

Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Hongkongs befolkning består till stor del av invandrare från fastlandet.

Enligt den senaste statistisken från Hongkongs regering från år 2011, är cirka

94 procent av befolkningen kineser. Resterande sex procent består till största

del av filipiner och indoneser.

Minoriteter i Hongkong skyddas av förordningen Race Discrimination

Ordinance (RDO). RDO är dock snävare än annan diskrimineringslagstiftning

i Hongkong och har vissa undantag som försvagar skyddet. Det saknas till

15 (19)

exempel ett lagstadgat skydd mot diskriminering vid statlig maktutövning.

Det saknas också skydd mot diskriminering på grund av nationalitet och

medborgarskap. Detta har kritiserats av EOC och Hongkongs

advokatsamfund.

Etnisk och religiöst betingad diskriminering är generellt ovanlig. Hongkongs

regering har dock fått kritik för att minoriteter har begränsad tillgång till

utbildning av god kvalitet då de inte har kinesiska som första språk.

Diskriminering på grund av sexuell läggning eller könsidentitet

Det finns ingen lagstiftning som skyddar från diskriminering av hbtq-

personer. Homosexualitet är inte förbjudet. Lagstiftningen och behandlingen

av hbtq-personer kritiseras ofta i Hongkong och av omvärlden. I en rapport

från EOC 2016 framgår att hbtq-personer i Hongkong känner sig

diskriminerade, särskilt vid och under anställning, vid utbildning samt vid

kontakt med statliga myndigheter. Rapporten visar att 40 procent av HBTQ-

personer har utsatts för diskriminering på arbetsplatsen. Det framkom att ett

behov av utökat skydd i form av lagstiftning krävs.

Samkönade äktenskap är förbjudna i Hongkong och samkönade par har inte

heller tillgång till samma sociala service och rättigheter som andra

medborgare. Transsexuella personer har tillåtits att gifta sig. Regeringen har

tillsatt en grupp som undersöker utökat skydd i lagstiftning för transexuellas

rättigheter. Lagen i Hongkong tillåter byte av dokument såsom ID-kort och

pass för transexuella efter könskorrigering, men med villkoret att

fortplantningsorganen har avlägsnats.

Den allmänna synen på hbtq-personer bland allmänheten har på senare år

börjat vända till det mer positiva, särskilt bland ungdomar i åldrarna 18 till 24

år. Av rapporten framkommer att över hälften av respondenterna i

Hongkong numera stödjer homosexuellas rättigheter, vilket är dubbelt så

många jämfört med tio år sen.

Demonstrationer både för och mot hbtq-rättigheter har ägt rum. Antalet

deltagare i Gay Pride har ökat kraftigt sedan den första paraden år 2008. År

2016 deltog drygt 7 000 personer. Organisationerna för hbtq-rättigheter har

blivit allt fler, så som Rainbow Action, IDAHO och Fruits in Suits, och har fått

ökat offentligt stöd.

16 (19)

Flyktingars och migranters rättigheter

Hongkong tar emot mycket få asylsökande. För närvarande finns cirka

13 000 asylsökande i Hongkong, vilket motsvarar 0,2 procent av den totala

befolkningen. Majoriteten av de asylsökande kommer ifrån Vietnam, Indian,

Pakistan, och Bangladesh.

Hongkong har inte ratificerat FN:s flyktingkonvention och saknar regelverk

för hur asylsökande ska behandlas. Enligt civilsamhällesorganisationen Justice

Center är det i princip endast åberopanden om non-refoulement som prövas, och

i de fall dessa anses styrkta, är det tillfälliga uppehållstillstånd som utfärdas

tills risken vid återsändandet upphör.

Asylsökande i Hongkong har inte tillåtelse att arbeta och erhåller ingen

juridisk status. FN:s kommitté mot tortyr konstaterade att flyktingar tvingas

att leva på bistånd och hamnar i fattigdom under långa tidsperioder eftersom

de nekas rätten till arbete. De får en liten summa pengar för boende, mat

och transport, vilken ofta är otillräckligt och resulterar i att många skaffar sig

illegala sysselsättningar. Asylsökande barn har rätt att gå i skolan. Det finns

dock brister inom mottagningen av asylsökande barn samt i stödet till dessa.

Det gäller särskilt ensamkommande flyktingbarn.

UNHCR finns etablerat och bistår i hanteringen av flyktingar, men det finns

inget rättsligt ramverk som beviljar UNHCR huvudansvaret för asylsökande

i Hongkong, vilket gör att organisationen har begränsat inflytande och

handlingsutrymme. Efter införandet av det nya systemet för asylprövningar,

Unified Screening Mechanism (USM), har UNHCR endast en rådgivande roll i

Hongkong.

Invandrade hushållsanställda, foreign domestic helpers (FDH), från främst

Filippinerna och Indonesien utgör ungefär 350 000 personer, varav de flesta

är kvinnor. De möts av strängare immigrationslagar än annan utländsk

arbetskraft. Ofta lever och arbetar de under slavliknande förhållanden. Även

om FDHs har rätt till samma förmåner och skydd som sina lokala

motsvarigheter, förekommer arbetsförhållanden som inte når upp till dessa

krav. FDHs är särskilt utsatta då de hamnar i beroendeställning till sin

arbetsgivare och agentur och därför ofta faller offer för exploatering samt

tvingas ibland leva under missförhållanden. De är enligt lag tvungna att bo

hos sin arbetsgivare och måste lämna Hongkong senast fjorton dagar efter

att en anställning upphört. Regeringen har inrättat ett antal kanaler, såsom

17 (19)

telefonjourer och polisjourer, för att komma åt kontraktsöverträdelser, och

uppmuntra till att fler FDHs träder fram.

Rättigheter för personer med funktionsnedsättning

Antalet personer med funktionsnedsättning uppskattas till cirka 350 000

personer i Hongkong. Enligt EOC är denna grupp fortsatt diskriminerad

inom områden såsom anställning, utnyttjandet av sociala tjänster samt vid

utbildning, vilket framgår av bland annat mängden anmälningar EOC

mottar. Personer med funktionsnedsättning skyddas från diskriminering

genom förordningen Disability Discrimination Ordinance (DDO). DDO utgör

ett visst rättighetsskydd för personer med funktionsnedsättning, men riktar

främst in sig på skydd mot diskriminering vid anställning och på

arbetsplatsen.

Det råder alltjämt brister vad gäller tillgänglighet och service för personer

med funktionsnedsättning, framför allt tillträde till byggnader och allmänna

kommunikationsmedel. Lagstiftningen har skärpts och en oberoende

kommission har i uppdrag att förbättra förhållandena.

En särskild förordning, Mental Health Ordinance (MHO), ska garantera

rättigheter för personer med psykisk funktionsnedsättning. Det råder brist på

tillgång till psykiatrisk sjukvård och på psykiatriker.

18 (19)

Ratifikationsläget avseende centrala konventioner om mänskliga

rättigheter

Hongkong har tillträtt sju av de tio mest centrala konventionerna för

mänskliga rättigheter. Den senaste – om rättigheter för personer med

funktionsnedsättning (CRPD) – ratificerades av Kina 2008, som meddelade

att konventionen även gäller för Hongkong. Övriga sex konventioner

ratificerades för Hongkongs räkning av Storbritannien före den 1 juli 1997,

då Hongkong återlämnades till Kina. De är följande:

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

Konventionen om ekonomiska, sociala och kulturella rättigheter, International
Covenant on Economic, Social and Cultural Rights (ICESCR) ratificerades år 2001.
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 1981.

Konventionen om avskaffandet av alla former av diskriminering mot kvinnor,
Convention on the Elimination of All Forms of Discrimination Against Women
(CEDAW) ratificerades år 1980. Det fakultativa protokollet om enskild
klagorätt har inte ratificerats.

Konventionen mot tortyr, Convention Against Torture and Other Cruel, Inhuman or
Degrading Treatment or Punishment (CAT) ratificerades år 1988. Det fakultativa
protokollet om förebyggande av tortyr har inte ratificerats.

Konventionen om barnets rättigheter, Convention on the Rights of the Child (CRC)
ratificerades år 1992. Det tillhörande protokollet om barns indragning i väpnade
konflikter ratificerades år 2008. 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 ratificerats.

Flyktingkonventionen, Convention Relating to the Status of Refugees (Refugee
Convention) och det tillhörande protokollet har inte ratificerats.

19 (19)

Romstadgan för internationella brottmålsdomstolen, Rome Statute of the
International Criminal Court (ICC) har inte ratificerats.

Exempel på svenskt och internationellt arbete rörande mänskliga

rättigheter, demokrati och rättsstatens principer

Generalkonsulatet arbetar löpande med rättighetsfrågor relaterade till hbtq-

rättigheter, jämställdhet och invandrade hushållsanställdas situation. För

detta arbete finns många kanaler och FN-systemet, EU samt nationella och

internationella civilsamhällesorganisationer är viktiga parter.

I Hongkong finns en rik flora av civilsamhällesorganisationer. De flesta

människorättsorganisationerna i Hongkong får internationellt stöd.

	kina454
	Flygtningenævnets baggrundsmateriale

	454. 170531 - Kina. Det svenske Utrikesdepartement. Mänskliga rättigheter, demokrati och rättsstatens principer i Hong Kong 2015 2016. 260417

