

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

Utrikesdepartementet

Mänskliga rättigheter i Djibouti 2010

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Djibouti är ett litet, mycket fattigt land med en befolkning på 864 000
människor (2009 års folkräkning). Drygt 60 procent av befolkningen lever på
landsbygden. Djibouti ligger på plats 147 av 168 länder på FN:s index över
mänsklig utveckling för år 2010. Respekten för mänskliga rättigheter brister i
många avseenden men vissa förbättringar har skett under de senaste åren.

Aktuell statistik och information om situationen för de mänskliga rättigheterna
i Djibouti är begränsad vilket avspeglas i omfattningen av den här rapporten.

Den politiska scenen i Djibouti domineras av president Ismail Omar Guelleh
och hans parti, Folklig samling för framsteg (RPP). Landets ökade strategiska
betydelse i ”kriget mot terrorism” under 2000-talet har stärkt presidentens
ställning hos västmakterna och i hemlandet. Djibouti är huvudbas för den
internationella anti-piratverksamheten.

I Djibouti dominerar två etniska grupper – den somaliska issaklanen och
afarfolket. En inflytelserik jemenitisk minoritet finns i landet.

Djibouti gick till val senast i februari 2008 där Unionen för en
presidentmajoritet (UMP) fick drygt 94 procent av rösterna och samtliga 65
mandat. Klimatet under tiden för valet uppges ha varit lugnt. Valdeltagandet
skall enligt UMP varit 72 procent, något som oppositionsalliansen inte
instämmer med. Oppositionsalliansen anklagade regeringen för valfusk.

Domstolsväsendet är i praktiken inte oberoende. Det förekommer rapporter
om trakasserier och hot mot den politiska oppositionen.

2

Internationella rödakorskommittén (ICRC) besöker årligen fängelserna i
Djibouti. Situationen i fängelserna har förbättrats.

Djupt rotade patriarkala strukturer, attityder och stereotyper gör att kvinnor
inte har samma möjligheter som män i samhället. Sedvanerättoch sharialag
diskriminerar kvinnor, bland annat vad gäller arv och skilsmässa. Kvinnlig
könsstympning är ett utbrett problem.

Yttrandefriheten garanteras i grundlagen men det nationella genomförandet
brister på flera områden. Utbudet av tidningar, radio och TV är mycket
begränsat och övervägande statsägt. Det är vanligt förekommande att
massmedierna utövar självcensur.

Regeringen samarbetar med FN:s högkommissarie för flyktingar (UNHCR),
för att hjälpa och skydda flyktingar och asylsökande. En nationell institution
för de mänskliga rättigheterna finns i Djibouti. En Ombudsmannainstitution
etablerades 1999 med mandat att klara ut tvister mellan förvaltande
myndigheter och dess användare.

2. Ratifikationsläget beträffande de mest centrala konventionerna om
mänskliga rättigheter samt rapportering till FN:s konventions-
kommittéer

Följande konventioner har ratificerats under nedan angivna år:

− Konventionen om medborgerliga och politiska rättigheter, International
Covenant on Civil and Political Rights (ICCPR), 2002, samt de fakultativa
protokollen om enskild klagorätt och avskaffandet av dödsstraffet.

− Konventionen om ekonomiska, sociala och kulturella rättigheter,
International Covenant on Economic, Social and Cultural Rights (ICESCR),
2002.

− Konventionen om avskaffandet av all slags diskriminering av kvinnor,
Convention on the Elimination of All Forms of Discrimination Against Woman
(CEDAW), 1998, men inte det fakultativa protokollet om enskild
klagorätt.

− Konventionen mot tortyr och annan grym, omänsklig eller förnedrande
behandling eller bestraffning, Convention Against Torture and Other Cruel,
Inhuman or Degrading Treatment or Punishment (CAT), 2002, men inte det
fakultativa protokollet om förebyggande av tortyr.

− Konventionen om barnets rättigheter, Convention on the Rights of the Child
(CRC), 1990. Djibouti har signerat men inte ratificerat det fakultativa
tilläggsprotokollet om handel med barn, barnprostitution och
barnpornografi liksom protokollet som rör barn i väpnade konflikter.

3

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

− Romstadgan för internationella brottmålsdomstolen, International
Criminal Court (ICC)

− Den afrikanska stadgan om mänskliga och folkens rättigheter

Djibouti har undertecknat men inte ratificerat konventionen om
avskaffandet av alla former av rasdiskriminering, Convention on the
Elimination of all forms of Racial Discrimination (CERD).

Djibouti har hittills aldrig rapporterat till de konventionsbaserade
konventionskommittérna beträffande dess efterlevande av konventionerna
ICCPR, ICESCR, CEDAW och CAT.

I februari 2009 genomgick Djibouti en översyn av dess efterlevande av de
mänskliga rättigheterna, vilket skedde inom ramen för FN:s råd för
mänskliga rättigheters allmänna ländergranskning (Universal Periodic
Review, UPR).

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Det finns brister i respekten för rätten till liv och kroppslig integritet.
Grundlagen och annan lagstiftning förbjuder tortyr, men det förekommer
enstaka rapporter om att polis misshandlar häktade personer.

Det finns inga rapporter som tyder på att det förekommer sanktionerade
politiska mord eller avrättningar.

Fängelset Gabode i Djibouti, som är byggt för cirka 300 fångar, har under
många år hyst mer än dubbelt så många. Förhållandena i fängelserna uppges ha
varit mycket svåra tills för drygt ett år sedan, då bland annat specialutbildade
fångvaktare ersatte tidigare poliser. Antalet fångar under år 2009 uppgick till
cirka 450. Personal från sjukhuset i Djibouti stad besöker fängelset ett par
gånger i veckan. Tillgången till sjukvård för fångarna uppges vara god.

Enligt FN:s barnrättskommitté (2008) är kvinnlig könsstympning inklusive
infibulation, det vill säga den mest extrema formen av könsstympning, fortsatt
utbrett i landet. Nio av tio flickor och kvinnor har blivit könsstympade. Även
om det är förbjudet enligt lag finns inga rapporter om lagföring av de som
utför ingreppet.

4

Aga är förbjudet i skolan men trots detta utsätts barn för aga både i skolan och
i hemmet.

Barnprostitution utgör också ett allvarligt problem.

4. Dödsstraff

Dödsstraffet avskaffades år 1995.

5. Rätten till frihet och personlig säkerhet

Lagen förbjuder godtyckliga frihetsberövanden. Enligt strafflagen från 1995
måste en arresterad person häktas inför domstol inom 48 timmar och dömas
inom åtta månader. Häktade har rätt till juridiskt ombud omgående och att
omedelbart få veta vad de står anklagade för. I praktiken åsidosätter dock
myndigheterna stundtals dessa regleringar.

FN:s barnrättskommitté har uttryckt oro över att barn så unga som 13 år kan
hållas häktade under längre tid och att det inte finns separata inrättningar för
barn.

Respekten för rätten till rörelsefrihet är överlag god, även om uppgifter om
enskilda kränkningar förekommer. Det förekommer inte några kända
resebegränsningar varken inrikes eller utrikes.

6. Rättssäkerhet och rättsstatsprincipen

Enligt grundlagen är domstolarna oberoende av statsmakten men i praktiken är
dessa inte alltid oberoende av den verkställande makten. Korruption inom
rättsväsendet förekommer. Runt hälften av alla domare är kvinnor.

Rättssystemet baseras på fransk rättstradition , , sharialag samt traditionell
nomadisk rätt. Domare utses på livstid. Dömda har rätt att överklaga till en
högsta domstol. Shariarätt tillämpas i civilmål och familjetvister.
Utbildningsnivån inom rättsväsendet är relativt låg.

Rättegångar är i regel offentliga. Advokat ska tillhandahållas i civil- och
brottmål men detta respekteras inte alltid.

7. Straffrihet

Straffrihet för korruption inom den statliga sektorn är utbredd även om
korruption är straffbart. Korruption är ett stort problem, speciellt inom
polisväsendet.

5

Straffrihet är särskilt utbredd när det gäller våld och andra brott som begås mot
barn och kvinnor.

Enligt tradition används sedvanerätt, det vill säga regler som inte kommit till
uttryck i skrivna lagregler men som ändå uppfattas som bindande för
myndigheter och enskilda, för att komma till en uppgörelse mellan två klaner
om exempelvis en kvinna våldtagits eller utsatts för våld. En symbolisk summa
betalas till offrets föräldrar.

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

Grundlagen tillgodoser rätten till yttrande- och pressfrihet men det nationella
genomförandet brister.

Enligt grundlagen råder mötesfrihet. Vid större möten krävs tillstånd. Det
förekommer att polis, särskilt när politiska organisationer har möten, uppträder
hotfullt och trakasserar mötesdeltagare, vilket i förlängningen inskränker
mötesfriheten. Inför valet 2008 nekades en oppositionspolitisk koalition, som
bojkottade valen, att hålla två protestmöten. En lag som begränsar politiska
samlingar under valkampanjperioder till partier som deltar i valet åberopades.

Internationella arbetsorganisationen (ILO) har uppmärksammat regeringens
övergrepp mot fackföreningar. Enligt lag har arbetstagare rätt att strejka, vilket
är vanligt förekommande. Det är trots detta också vanligt förekommande att
regeringen ingriper och förhindrar strejker. ILO:s expertkommitté refererar till
rapporter om arresteringar av fackföreningsanslutna och våld mot
demonstranter, samt räder i hemmen hos fackanslutna.

Djibouti återfinns på plats 110 av totalt 178 länder i Reportrar utan Gränsers
(RSF) pressfrihetsindex. Enligt organisationen finns i stort sett ingen privat
press. Det finns endast en TV- och radiokanal, båda statliga.

Under 2007 förbjöds en oppositionell tidning, Le Renouveau, av myndigheterna.
Redaktörer och journalister har varit föremål för trakasserier och hot.
Medieklimatet gör att självcensur tillämpas.

Reportrar utan gränser har inte observerat något problem med det fria flödet
av information på internet men har fått obekräftade rapporter om blockerandet
av webbsidor på nätet som tillhör oppositionsgrupper i exil. Regeringen har
fortsatt att blockera tillgången till den regeringskritiska organisationen
Association for Respect of Human Rights in Djibouti:s (ARDHD) hemsida.
Enligt statistik från Internationella telekommunikationsunionen (ITU)
använder 1,5 procent av befolkningen Internet (2008).

6

Grundlagen befäster islam som statsreligion och garanterar religionsfrihet,
något regeringen i allmänhet respekterar. Över 99 procent av befolkningen är
sunnimuslimer.

9. De politiska rättigheterna och de politiska institutionerna

Djiboutis författning stadgar att landet ska ha presidentiellt styrelseskick efter
fransk modell. Det tidigare enpartisystemet avskaffades 1992. Till en början
tilläts bara fyra partier, men den begränsningen togs senare bort.

Regionala och kommunala val genomfördes för första gången i mars 2006 av
fem regionala- och tre kommunala församlingar i Djibouti stad. Det
dominerande partiet, Rassemblement populaire pour le progrès (RPP), i den
styrande koalitionen Union pour la majorité présidentielle (UMP), vann 161 av
204 mandat och kontrollerar därför samtliga församlingar under de närmaste
fem åren.

President Guelleh har tidigare sagt att han inte haft några planer på att ändra
författning och att han således har tänkt avgå när hans mandatperiod löper ut
2011. I april ändrades dock författningen till fördel för Guelleh, vilket innebär
att han kan ställa upp i val för en tredje mandatperiod.

Nationalförsamlingen, som stiftar lagarna, har 65 ledamöter varav nio platser
enligt lag är reserverade för kvinnliga representanter. Parlamentsval
genomfördes i januari 2003 med åtta deltagande partier. Koalitionen UMP
vann samtliga platser i nationalförsamlingen. Oppositionsalliansen Unionen för
ett demokratiskt alternativ (UAD) fick 37 procent av rösterna men erhöll inga
platser i parlamentet på grund av att de inte fick majoritet i någon enskild
valkrets. UAD hävdade att valen inte genomfördes korrekt och uppmanade till
strejk vilken regeringen förbjöd, med motivering att den riskerade leda till
oroligheter.

De senaste parlamentsvalen ägde rum under januari månad 2008 där Unionen
för en presidentmajoritet (UMP) fick drygt 94 procent av rösterna och samtliga
65 mandat. Klimatet under tiden för valet uppges ha varit lugnt. Valdeltagandet
skall enligt UMP varit 72 procent, något som oppositionsalliansen inte
instämmer med. Oppositionsalliansen anklagade regeringen för valfusk.
Parlamentsledamöter måste ha fyllt 23 år och tala flytande franska eller
arabiska. Poliser, militärer eller domare får inte kandidera till allmänna val.
Partier baserade på etnicitet är förbjudet.

7

Landets säkerhetstjänst har ett betydande inflytande på regeringskoalitionen.
Medlemmar av oppositionen trakasseras och bereds liten plats i medierna.
Paternalism och klantillhörighet spelar en större roll än politiska partier.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Arbetslösheten har ökat kraftigt under de senaste åren. Under början av år
2010 uppskattades arbetslösheten till närmare 60 procent. Endast en liten
minoritet av befolkningen har en regelbunden inkomst.

Minimilönen för icke utbildade är motsvarande 1 000 svenska kronor per
månad, men de flesta arbetsgivare betalar dock högre lön. Arbetsveckan är
enligt lag 48 timmar lång och man har rätt till 24 timmars ledighet. Möjligheten
till provision vid övertid är begränsad till fem timmar per arbetsvecka. Enligt
ILO är minimilönen inte tillräcklig för att leva ett anständigt liv.

Under 2008 inrättades The National Council on Work, Employment and Professional
Training, ett gemensamt initiativtagande från samtliga partier i koalitionen UMP
med uppdrag att granska- och värna om anställdas förhållanden gentemot
arbetsgivare. I rådet ingår representanter från regeringen, arbetsgivare samt
anställda. Förhållandena mellan arbetsgivare och anställda genomsyras dock
fortfarande av paternalism.

Djibouti ratificerade under 2005 ILO:s konventioner om förbud mot
barnarbete och har således ratificerat samtliga av ILO:s åtta centrala
konventioner med bäring på de mänskliga rättigheterna.

Ministeriet för arbetsrelaterade frågor (The Ministry of Labour) är ansvarigt för
att hälso- och säkerhetsstandarden uppfylls på arbetsplatserna. På detta område
förekommer rapporter om ineffektivitet varpå ansvariga har utsatts för
trakasserier och hotelser.

Arbetsförhållandena på många arbetsplatser är ofta mycket svåra och farliga.

11. Rätten till bästa uppnåeliga hälsa

Hälsovården är undermålig och enligt tillgänglig statistik finns en läkare per 7
700 invånare, varav nästintill alla verkar i Djibouti stad. Bara var tredje invånare
har tillgång till grundläggande sjukvård. Spädbarnsdödligheten är hög. Nästan
var tionde barn dör före ett års ålder, vilket till stor del beror på
infektionssjukdomar, undernäring och dålig tillgång till sjukvård. Ett av tre
barn under fem år räknas som akut undernärt; 5.2 procent till den grad att de

8

riskerar att dö. Diarrésjukdomar, tuberkulos, malaria och mässling uppges
bidra till de höga siffrorna. Mödradödligheten uppskattas till 650 per 100 000
födslar.

Hälsosektorns andel av bruttonationalprodukten uppges utgöra 6,7 procent,
vilket är en ökning med över tre procent sedan 2007.

Det förekommer inte några rapporter om diskriminering inom sjukvården på
etnisk eller annan grund. Däremot är hälsovården mindre utbyggd i de mer
avlägsna regionerna. Endast ett barn av fyra får vaccinering mot tuberkulos
och mässling.

Cirka fem procent av alla invånare mellan 15 och 49 år uppges vara hiv-
smittade och enligt Världshälsoorganisationen (WHO) ökar förekomsten av
hiv/aids.

Mellan 30 och 50 procent av hushållens utgifter uppges gå till den narkotiska
växten khat.

12. Rätten till utbildning

Grundskolan är obligatorisk och kostnadsfri men skrivböcker, skoluniformer
och annat skolunderhåll skall betalas av föräldrarna. Det är en av
anledningarna till att många inte fullföljer grundskolan. En annan anledning är
försörjningsplikten gentemot familjen.

Av barn i skolåldern är 69 procent av flickorna och 74 procent av pojkarna
registrerade, meden 19 procent av flickorna och 29 procent av pojkarna är
registrerade i sekundärskolan. Endast en tredjedel av alla som börjar
sekundärskolan slutför studierna. Cirka 50 procent av befolkningen över 15 år
är inte läs- och skrivkunnig.

På landsbygden missgynnas flickor av flera anledningar, däribland att de i
större utsträckning än pojkar tvingas hjälpa till med diverse sysslor i hemmet.

13. Rätten till en tillfredsställande levnadsstandard

Levnadsstandarden är låg med undantag för ett par områden i Djibouti stad.
Fattigdomen i Djibouti är stor. 42 procent av befolkningen lever i extrem
fattigdom. Endast en tiondel av landets yta är odlingsbar. De senaste tre åren
har nederbörden varit mycket begränsad vilket har bidragit till en försämrad
situation för de bofasta på landsbygden. Utanför Djibouti stad lever
befolkningen huvudsakligen av djurskötsel som nomader. På landsbygden
saknar nio av tio barn tillgång till en adekvat bostad.

9

Livsmedelssäkerheten är låg och landet har ett ständigt behov av
livsmedelsbistånd. Enligt EFSA:s (European Food Safety Authority)
uppskattning från maj 2010 är upp till 33 000 personer i akut behov av
livsmedelsstöd och ytterligare 27 000 i relativt stort behov av livsmedelsstöd.
Bristen av tillgången till vatten är ett allvarligt och ökande problem.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

Situationen för kvinnor och flickor i Djibouti är svår även om regeringen
vidtagit åtgärder för att förbättra situationen. Den så kallade Common Country
Assessment Report (CCA) från 2007 tar upp frågan om jämställdhet som en stor
utmaning.

Möjligheterna till att förbättra kvinnans ställning har förbättrats sedan
president Guelleh kom till makten 1999, då bland annat en minister för
kvinnofrågor utsågs. Han presenterade också den så kallade Djibouti-
deklarationen, varigenom regeringen utfäster sig att utrota kvinnlig
könsstympning. På departementen har speciellt ansvariga personer för
genusfrågor utsetts.

I Nationalförsamlingen är nio av totalt 65 platser reserverade för kvinnor.
Regeringen främjar kvinnligt småföretagande genom tillgång till bland annat
mikrokrediter. Ett presidentdekret från 2008 föreskriver att kvinnor besitter
minst 20 procent av högre positioner i den offentliga sektorn. Enligt de
djiboutiska myndigheterna har antalet kvinnliga representanter inom den
statliga sektorn ökat med 20 procent sedan valet 2008.

Våldet mot kvinnor antas vara utbrett men få rapporter om detta finns att
tillgå.

Strafflagen från 1995 föreskriver upp till 20 års fängelse för våldtäkt men lagen
tillämpas inte i praktiken. Enligt statistik från polisen i Djibouti förekom 12
rapporter om våldtäkt år 2008, vilket är en minskning med 23 fall jämfört med
föregående år. I rapporterade fall av våldtäkt från polis och soldater på
afarkvinnor avstod offren att anmäla brottet på grund av rädsla.

Djupt rotade patriarkala strukturer, attityder och stereotyper gör att kvinnor
inte har samma möjligheter som män. Sedvanerätt, baserad på sharia,
diskriminerar kvinnor vad gäller arv och skilsmässa.

10

Polygami förekommer.

Prostitution är enligt lag förbjuden, men förekommer ändå. 15. Barnets
rättigheter

Enligt en färsk rapport från FN:s barnfond (UNICEF) är situationen för barn i
Djibouti svår och två av tre barn har inte säker tillgång till vatten, bostad,
hygien, mat utbildning och hälsovård. Särskilt tillgången till en adekvat bostad
är ett problem. Mer än hälften av alla barn har inte en tillfredsställande
levnadsstandard. På landsbygden är situationen svårast.

Enligt lag är barnarbete förbjudet och Djibouti har ratificerat ILO:s
konventioner om förbud mot barnarbete. Lagen och de konventioner man har
ratificerat följs dock inte. Barnarbete är vanligt förekommande. 53 procent av
alla barn mellan fem och 14 år uppges vara inblandade i någon form av arbete.

Aga är förbjudet men tillämpas i både skolor och hem. Många barn är
involverade i prostitution och är utsatta för droger, hiv/aids och sexuellt
överförbara sjukdomar och tidig graviditet. Sexuellt våld mot barn är
förekommande. Straffrihet är ett problem.

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

De två dominerande etniska grupperna somali issa och afar kontrollerar den
politiska makten. Presidenten tillhör den etniska gruppen somali issa. Andra
större klaner finns representerade i regeringskoalitionen. Diskriminering
grundad på etnicitet förekommer på arbetsmarknaden och i politiken. Den
jemenitiska minoriteten har en stark ställning i det ekonomiska systemet.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Homosexualitet är straffbart enligt sharialag. Det finns inga rapporter om att
lagen har tillämpats. Det finns inga kända rapporter om diskriminering på
grund av sexuell läggning. Att leva öppet som homo-, bi- eller transsexuell får
antas vara förknippat med mycket stora svårigheter.

18. Flyktingars rättigheter

Lagstiftningen erkänner flyktingars rättigheter enligt 1951 års
flyktingkonvention, 1967 års protokoll samt Afrikanska unionens konvention
om regleringen av specifika aspekter av flyktingproblem i Afrika från 1969.
Regeringen samarbetar med bland andra UNHCR och frivilligorganisationer
för att skydda flyktingar, asylsökande och andra utsatta grupper. Enligt en

11

rapport från FN:s humanitära samordningsorgan (OCHA) finns 8 500
registrerade flyktingar och uppskattningsvis 20 000 asylsökande och migranter i
Djibouti (2008). FN:s barnrättskommitté har uttryckt oro över flyktingbarns
situation och har rekommenderat Djibouti att anta en fulltäckande
flyktinglagstiftning som förbättrar behandlingen av ansökningar och barns
situation.

19. Rättigheter för personer med funktionsnedsättning

Personer med funktionsnedsättning har tillgång till utbildning, sjukvård och
arbetslagen erbjuder speciella åtgärder för personer med funktionsnedsättning.
Personer med funktionsnedsättning har stora svårigheter att försörja sig på en
arbetsmarknad där arbetslösheten är utbredd. Social diskriminering av
funktionsnedsatta rapporteras. Inget statligt organ arbetar specifikt med att ta
tillvara funktionsnedsattas rättigheter.

Det finns frivilligorganisationer som verkar för rättigheter för personer med
funktionsnedsättning.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Det finns ett fåtal organisationer som arbetar inom området för mänskliga
rättigheter. Däribland Föreningen för mänskliga rättigheter i Djibouti (Ligue
des Droits Humains à Djibouti) samt Internationella rödakorskommittén
(ICRC).

21. Internationella och svenska insatser på området mänskliga
rättigheter

Svenska insatser samordnas genom olika kanaler, däribland genom FN:s
utvecklingsprogram UNDP, AU (Afrikanska Unionen) samt IGAD
(Intergovernmental Authority on Development), vilken är en regional
ekonomisk organisation för länderna på Afrikas horn. EU har också ett
biståndsprogram till vilket Sverige bidrar. Programmet som löper till och med
2013 är inriktad på bland annat vatten och sanitet, energi, decentralisering och
stöd till det civila samhället. Det omfattar 41,1 miljoner euro.

Under senare år har den svenska marinen deltagit i EU: s så kallade operation
Atalanta mot piratverksamhet. Djibouti har tillhandahållit sin hamn för
operationen i Adenviken.

