
 

 

Mänskliga rättigheter i Kuwait 2007  

 

ALLMÄNT 
 
1. Sammanfattning av läget för de mänskliga rättigheterna 
 

Kuwait är en konstitutionell monarki med en emir som statschef. Landet har 
efter emir Sabah al-Salim al-Sabahs trontillträde 1977 upplevt en obruten 
ekonomisk utveckling och har utvecklats till en modern välfärdsstat med en fri 
marknad.  
 

År 2006, efter en lagändring 2005, fick kuwaitiska kvinnor för första gången 
möjlighet att rösta och ställa upp som kandidater i parlamentsvalet. Av de 253 
kandidaterna var 28 kvinnor. Inga kvinnor valdes in i parlamentet. 
 

Kuwait har ratificerat FN: s sex centrala konventioner om de mänskliga 
rättigheterna men med reservationer med hänvisande till sharia-lagstifningen.  
 
Dödsstraff utdöms och har efter flera års uppehåll börjat verkställas igen. 
Uppgifter om misshandel i samband med polisförhör förekommer. Det finns 

inga uppgifter om ofrivilliga försvinnanden. Homosexualitet är förbjuden och 
bestraffas hårt enligt den religiösa sharia-lagstiftningen. 
 
Nära 80 procent av arbetskraften utgörs av utländska arbetstagare.  Dessa 

omfattas inte av de politiska och sociala rättigheterna. Den utländska 
arbetskraften utsätts fortfarande för diskriminering och ibland övergrepp.  
 

Kuwait saknar egentlig flyktingpolitik, och det finns därför varken något 
ordnat mottagningssystem eller någon fungerande asylprocedur.  

 
Behandlingen av statslösa, så kallade bidoons, är fortfarande ett problem, men 
deras ställning håller långsamt på att förbättras. Ett  antal har erhållit kuwaitiskt 
medborgarskap.  

  

  
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 

 

 

 

 

 


  

 

2 

 

Viss censur förekommer av filmer, böcker och tidskrifter, i första hand med 
hänvisning till den religiöst grundade samhällsmoralen. Förenings- och 
församlingsfriheten är grundlagsfäst, men i praktiken omgärdad av 
inskränkningar. Massmöten kräver förhandsgodkännande. Politiska partier 
finns inte. Endast en facklig centralorganisation, Kuwait Trade Union 
Federation (KTUF) är tillåten.  
 
Islam (sunni-inriktningen dominerar men det finns också många shiiter) är 
statsreligion. Enligt grundlagen råder religionsfrihet, men endast de religioner 

som utövas av kuwaitiska medborgare får ha egna tempel. Den lagenliga rätt 
som finns att byta religion gäller i praktiken inte konvertering från islam. 
Missionerande verksamhet är inte tillåten. 
 
Trots nyvunna politiska rättigheter förekommer traditionsbunden 
diskriminering mot kvinnor. Barn till kuwaitiska kvinnor som är gifta med 
utlänningar får inte kuwaitiskt medborgarskap vid födseln. För kuwaitiska män 
med utländska hustrur finns inga motsvarande inskränkningar. Det finns högt 
uppsatta kuwaitiska kvinnor både inom statlig tjänst och näringslivet.  

 
Kuwaitiska barns rättigheter är väl tillgodosedda vad gäller hälsa och 
utbildning. Såvitt bekant finns heller ingen barnprostitution. Barn under 18 år 
får inte tjänstgöra som soldater.  
 
Kunskapen om och respekten för mänskliga rättigheter är fortfarande svag, 
men stärks efterhand. Bland annat är mänskliga rättigheter numera ett 
obligatoriskt ämne i skolorna.  
 

2. Ratifikationsläget beträffande de mest centrala konventionerna om 
mänskliga rättigheter samt rapportering till FN:s konventions-
kommittéer 
 
Kuwait har ratificerat följande centrala konventioner med reservationer för 
artiklar som anses strida mot islam eller inhemsk lagstiftning. 
 

! Konventionen om medborgerliga och politiska rättigheter, 
International Covenant on Civil and Political Rights (ICCPR) med 

reservationer för artiklarna 2 (1), 23 och 25 (b). Kuwait har inte 
undertecknat eller ratificerat tilläggsprotokollen om enskild 
klaganderätt och avskaffande av dödsstraffet. 

! Konventionen om ekonomiska, sociala och kulturella rättigheter, 
International Covenant on Economic, Social and Cultural Rights 
(IECSCR) med reservation mot artiklarna 2 (2), 3, 8 (1d) och 9. 


 

 

3 

! Konventionen om avskaffandet av alla former av rasdiskriminering, 

Convention on the Elimination of all forms of Racial Discrimination 
(CERD) med reservation mot artikel 22 .Konventionen om 
avskaffande av alla former av diskriminering mot kvinnor, Convention 
on the Elimination of all forms of Discrimination Against Women 
(CEDAW) med reservation mot artiklarna 7 (a), 9 (2) och 16 (f). 
Tilläggsprotokollet om enskild klagorätt är inte undertecknat eller 
ratificerat. 

! Konventionen mot tortyr, Convention against Torture and Other 
Cruel, Inhuman or Degrading Treatment or Punishment (CAT) med 

reservationer för artikel 20. Tilläggsprotokollet om förebyggande av 
tortyr har varken undertecknats eller ratificerats. 

! Konventionen om barnets rättigheter, Convention on the Rights of the 
Child (CRC) med en förklaring rörande artiklarna 7 och 21. Även 
tilläggsprotokollen om handel med barn och barn i väpnade konflikter 
har ratificerats. 

 
Landet har undertecknat Romstadgan för den internationella 
brottmålsdomstolen, men har ännu inte anslutit sig till den. Kuwait har inte 

undertecknat eller ratificerat flyktingkonventionen.   
 
MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER 
 
3. Respekt för rätten till liv, kroppslig integritet och förbud mot tortyr 
 
Av statsmakten sanktionerade, politiskt motiverade avrättningar utan 
föregående rättsliga förfaranden förekommer inte. Det finns heller inga 
uppgifter om ofrivilliga försvinnanden.  

 
Fängslade medborgare från Gulfstaternas samarbetsråd (GCC)- och 
västerlänningar får generellt sett bättre behandling än övriga fångar. En 
utlänning som dömts till fängelse utvisas normalt efter avtjänat straff. I förväg 
ej anmälda inspektioner av häkten/fängelser genomförs, enligt uppgift, av 
inrikesministeriet. I vilken utsträckning eventuella missförhållanden/övergrepp 
beivras är dock oklart. Internationella rödakorskommittén (ICRC) har givits 
besöksrätt.   
 

Tortyr är förbjuden i grundlagen. Det händer att åtal väcks mot 
myndighetspersoner som begår övergrepp i samband med polisförhör och i 
häkten.  
 
 
 
 


  

 

4 

4. Dödsstraff 
 
Dödsstraff förekommer för grova brott som narkotikasmuggling, kidnappning, 
våldtäkt och mord och verkställs normalt genom hängning. Straffet används 
relativt sällan, men har under senare år ökat i omfattning. Ingen offentlig 
debatt  förekommer om dödsstraffet, som även av MR-företrädare anses ha 
avskräckande verkan.   I december 2007 benådade emiren en filippinsk kvinna, 
som i september 2005 dömdes till döden för mord. Straffet förvandlades till 
livstids fängelse.  
 

5. Rätten till frihet och personlig säkerhet 
 
Det finns inga uppgifter om att godtyckliga frihetsberövanden äger rum i 
Kuwait. Grundlagens förbud mot sådana försvinnanden förefaller respekteras. 
Uppgifter saknas om politiska fångar.  
Medborgarna kan fritt resa inom landet samt byta arbetsplats enligt egna 
önskemål. Gifta kvinnor måste ha makens tillstånd vid ansökan om pass. 
Myndighetsåldern är 21 år. Ogifta myndiga kvinnor får tillgång till pass och kan 
resa utomlands efter egna önskemål. Minderåriga måste ha faderns tillstånd att 

lämna landet. Kuwaitiska medborgare kan flytta till annat land om de så önskar 
och de kan när som helst återvända till Kuwait.  
 
Islam (sunni-inriktningen dominerar men det finns också många shiiter) är 
statsreligion. Enligt grundlagen råder religionsfrihet men i praktiken finns vissa 
begränsningar.  
 
6. Rättssäkerhet och rättsstatsprincipen 
 
Kuwaits rättsväsende är inte helt självständigt, även om lagen föreskriver att 
alla domare skall stå fria gentemot andra myndigheter. Emiren utser alla 
domare. De innehar sin anställning på livstid i det fall de är kuwaitiska 
medborgare. En stor andel av domarkåren är inte kuwaitiska medborgare och 
har då istället tidsbegränsade kontrakt. De står med andra ord i 
beroendeställning till myndigheterna för sin fortsatta yrkesutövning. 
Justitiedepartementet har rätt att skilja domare från sin tjänst.  
 
Innan en person kan arresteras för grövre brott krävs normalt ett beslut från 

statsåklagare. Efter frihetsberövande måste beslut om häktning fattas inom fyra 
dagar. Inom denna tid kan myndigheterna neka den anklagade att få besök av 
juridiskt ombud eller familjemedlemmar. Det juridiska ombudet får medverka i 
rättsprocessen men inte möta sin klient. I brottsmål krävs att den åtalade har 
ett juridiskt ombud. Vid åtal kan den anklagade hållas häktad i ytterligare 21 
dagar. Överklagandeinstanser finns och verkar fungera väl. 
 


 

 

5 

Emiren har rätt att benåda dömda personer. Rättsförhandlingar är normalt 

offentliga. Jurysystem används inte. Militära domstolar finns inte. I bland annat 
familjerättsliga mål tillämpas sharia, där kvinnliga vittnesmål tillmäts mer 
begränsat värde än motsvarande manliga. Advokatkåren anses som relativt 
självständig. 
 
Standarden på fängelser varierar, men är normalt sett låg. Myndigheterna 
erbjuder återetableringsprogram. Under 2005 besökte Internationella röda 
korset landets fängelser. Övergrepp uppges förekomma i häkten och fängelser, 
också av poliser och personal.  

 

I Transparency Internationals årliga korruptionsindex, CPI, placerar sig Kuwait 
på 60:e plats, med ett index på 4,3 där 10 betyder ingen korruption. 
 
7. Straffrihet 
 
Uppgifter om straffrihet saknas.  
 
8. Yttrande-, tryck-, mötes-, förenings- och religionsfrihet m.m.  
 
Tidningar måste få licens från informationsministeriet för att ges ut. Ministeriet 
censurerar böcker, filmer, tidskrifter och annat material som anses omoraliskt. 
Självcensur tillämpas rörande vissa religiösa och inrikespolitiska företeelser. 
Negativ kritik av emiren och andra arabländers ledare tolereras inte. 
Antiislamiskt eller för religionen anstötligt innehåll är förbjudet. På det 
kulturella området föreligger svårigheter att få tillstånd för bland annat 
offentliga konserter och evenemang som anses strida mot lokala seder eller 
sharia. Både privat och statlig TV och radio sänds. Förekomsten av 

satellitmottagare är omfattande. Tillgången till internet är obehindrad.  
 
Förenings- och församlingsfriheten är grundlagsfäst men i praktiken omgärdad 
av inskränkningar med krav på förhandsgodkännande av massmöten. Man har 
rätt att ansluta sig till fackföreningar men de måste godkännas av 
myndigheterna. Fackföreningarna är vanligen beroende av statliga bidrag för 
sin verksamhet. Mindre än fem procent av arbetskraften uppges vara fackligt 
ansluten. Strejkrätten är begränsad och medling är obligatorisk om parterna 
misslyckas i egna försök att nå en överenskommelse.  

 
Den lagenliga rätt som finns att byta religion gäller i praktiken inte 
konvertering från islam. Andra religioner än islam kan utövas tämligen fritt, 
men missionerande verksamhet är inte tillåten. De kyrkor som finns i Kuwait 
kan fritt ordna gudstjänster, men får ej ha kors eller kyrkklockor på synlig plats 
på utsidan. Religioner som inte utövas av kuwaitiska medborgare har inte rätt 


  

 

6 

att ha egna tempel, med motiveringen att utövarna endast befinner sig 

temporärt i landet.   
 
9. De politiska rättigheterna och de politiska institutionerna 
 
Kuwait är en konstitutionell monarki, där landets emir är statschef. 
Konstitutionen tillkom 1962. Emiren utses inom familjen Al-Sabah. Familjen 
har lett landet sedan 1752. Den 15 januari 2006 avled emir Jaber al Ahmed al 
Sabah och efterträddes av den sjuklige kronprinsen. Parlamentet röstade redan 
den 24 januari 2006 igenom ett beslut att avlägsna den nye emiren från makten 

på grund av sjukdom. Istället utsågs den tidigare premiärministern Sabah al-
Ahmad al-Jabir Al Sabah till emir. 
  
Emiren utser premiärministern som i sin tur utser övriga ministrar. Ministrarna 
får automatiskt plats i parlamentet, Majlis Al-Umma. Parlamentet har rätt att 
skilja både premiärministern och hans ministrar från sina poster. Vid val om 
avsättande av ministrar får regeringsmedlemmar inte rösta. Parlamentet 
utnyttjar ofta  sin möjlighet att utfråga ministrarna. Parlamentets 
sammanträden visas ocensurerat på kuwaitisk TV.  

 
Parlamentet består av en kammare med 50 folkvalda ledamöter och 15 
regeringsledamöterna. Landet är uppdelat i 25 valdistrikt, från  vilka den 
kandidat som får det högsta respektive näst högsta väljarstödet tar plats i 
parlamentet. Det pågår en intensiv politisk debatt om en minskning av antalet 
valdistrikt i syfte att försvåra "odemokratiskt inflytande” (till exempel röstköp) 
i de alltför små valkretsarna.  
 
Den verkställande makten utövas av emiren. Den lagstiftande makten delas 

med parlamentet (nationalförsamlingen) som kan upplösas av emiren och i 
praktiken även saknar möjlighet att utfärda lagar utan regeringens 
godkännande. Under perioder när nationalförsamlingen är upplöst har emiren 
konstitutionell rätt att styra landet med dekret. Det ska avse ärenden som inte 
kan dröja. Vidare kan dekreten senare ogiltigförklaras när parlamentet åter 
sammanträder. 
 
Eftersom politiska partier inte är tillåtna, har det uppkommit alternativa 
lösningar där likasinnade parlamentsledamöter grupperar sig kring 

gemensamma frågor. Mediebevakningen är omfattande. Det finns inga direkta 
hinder mot att kritisera regeringen, men om oppositionen blir alltför 
regimkritisk har det förekommit att emiren hotat med parlamentsupplösning.  
 
Val till parlamentet hålls vart fjärde år, om emiren inte upplöser detta i förtid. 
Alla medborgare över 21 år, förutom ”nya” medborgare (med medborgarskap 
som är yngre än 30 år) och militär personal, har numera rösträtt. I teorin ges 


 

 

7 

medborgarskap till dem som är avkomlingar i nedstigande led på den manliga 

sidan från personer som var bofasta i Kuwait år 1920. 
 
Genom en förändring av konstitutionen under 2005 mer än fördubblades 
väljarkåren i och med att kvinnor fick rösträtt. Tidigare tilläts endast runt 15 
procent av Kuwaits medborgare att rösta. Den familjegren emiren tillhör får 
inte ställa upp som kandidater i valen. Däremot har medlemmarna av denna 
gren laglig rätt att rösta även om de mer framstående inom familjen normalt 
avstår.   
 

Valprocessen bedöms generellt som rättvisande. Många klaner håller otillåtna 
förval för att bestämma vilken kandidat klanen skall rösta på. Försäljning av 
röster förekommer. Flera organisationer har startat kampanjer för att motverka 
detta.  
 
Den 29 juni 2006 hölls det senaste parlamentsvalet där kvinnor för första 
gången kunde delta. 340 000 Kuwaitiska medborgare, däribland 195 000 
kvinnor var röstberättigade. Antalet kandidater var 253 varav 28 var kvinnor. 
Inga kvinnor valdes in i parlamentet. 

 
EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER 
 
10. Rätten till arbete och relaterade frågor 
 
Det finns cirka 1,5 miljoner utlänningar i Kuwait, medan den egna 
befolkningen uppgår till drygt 900 000. Enligt tillgänglig statistik är ungefär 1,2 
miljoner utländska arbetstagare verksamma i landet vilket motsvarar cirka 80 
procent av den totala arbetsstyrkan. Av dem arbetar över 700 000 i den privata 

sektorn (90 procent av alla anställda) och ungefär 100 000 i den offentliga 
sektorn. Dessutom finns ungefär 400 000 hushållsanställda utlänningar i landet. 
Kuwaitier dominerar i den offentliga sektorn som är kraftigt överbemannad. 
Man försöker från myndigheternas sida förmå det privata näringslivet att i ökad 
grad anställa kuwaitier. Kuwait införde år 2003 en lag om "kuwaitisering" inom 
arbetslivet. Höga böter hotar privata företag som inte anställer det uppställda 
antalet kuwaitiska medborgare. Uppmuntran i form av höjda löner för 
kuwaitiska medborgare är ett initiativ som ska locka dem till den privata 
sektorn.  

 
Av den internationella arbetsorganisationens (ILO) åtta centrala konventioner 
har Kuwait ratificerat alla utom nr 100 om icke-diskriminering i arbetslivet.  
 
Kuwait tillträdde konvention nummer 98 i slutet av 2005. Ett förslag om ny 
arbetsmarknadslag enligt internationella normer har ännu inte trätt i kraft, trots 
regeringens löften vid tillträdet av denna konvention. En trepartskommitté har 


  

 

8 

bildats för att se över utkastet till lagen och vidta eventuella åtgärder. 

Kommittén har även bett om rådgivning från ILO för att se till att lagen 
överrensstämmer med internationella normer.  
 
Endast en fackförening tillåts per företag. Samtliga fackföreningar måste enligt 
lag tillhöra samma fackliga paraplyorganisation, Kuwait Trade Union 
Federation (KTUF). I det nya lagförslaget till arbetslagstiftning kvarstår kravet 
på medlemskap i KTUF, men flera fackföreningar per företag tillåts. Det bör 
noteras att vissa fackföreningar redan idag står utanför KTUF. 
 

Minst 100 arbetstagare krävs idag för att bilda en fackförening och minst 15 av 
grundarna måste vara kuwaitiska medborgare. Majoriteten av dem som arbetar 
i den privata sektorn är utlänningar. För officiellt erkännande krävs intyg att 
inrikesdepartementet godkänner föreningens grundare. Sjömän och 
hushållsarbetande får inte bilda eller gå med i fackföreningar. 
Ingen av dessa begränsningar finns med i det nya lagförslaget.  
 
Statliga myndigheter har stora befogenheter att utöva tillsyn över 
fackföreningarnas verksamhet och ekonomi. Regeringen subventionerar upp 

till 90 procent av de flesta fackföreningars budget. I de fall fackföreningarna 
ägnar sig åt politisk verksamhet eller bryter mot arbetsmarknadslagstiftningen 
kan de upplösas av domstolarna. Det gäller också om fackföreningar bryter 
mot ordning och moral.  
 
Strejker får endast hållas inom den privata sektorn. Ett skiljedomsförfarande 
tillämpas då parterna inte kan komma överens. Något skydd för vedergällning 
från arbetsgivarens sida på grund av strejk existerar inte. Strejker är mycket 
ovanliga. 

 
Kollektiva förhandlingar är tillåtna enligt lag, men kan hänskjutas till ministeriet 
för arbetsmarknads- och sociala frågor. För offentligt anställda finns inga 
föreskrifter om kollektiva förhandlingar.  
 
11. Rätten till bästa uppnåeliga hälsa 
 
Alla medborgare har rätt till fri sjukvård på statliga sjukhus och kliniker. Även 
utländska arbetstagare har rätt till subventionerad sjukvård. Enligt tillgängliga 

uppgifter avsätts ungefär sex procent av statsbudgeten för hälsovård.  
 
Kommittén för ekonomiska, sociala och kulturella rättigheter har med 
anledning av Kuwaits anslutning till konventionen om ekonomiska, sociala och 
kulturella rättigheter, CESCR, uttryckt oro över att Kuwait, trots ett gott 
socialförsäkringssystem, ställer utländska arbetare utanför detta. Dessutom 
anser kommittén att arbetsskador bör täckas av systemet. 


 

 

9 

 
 
 
12. Rätten till utbildning 
 
Den första skolan i Kuwait etablerades 1914. Skolutbildningen för flickor 
började på 60-talet. Till och med gymnasienivå är utbildningen segregerad.  
 
Utbildning är kostnadsfri upp till och med universitetsnivå för medborgare i  
landet. Ofta bekostas även studier vid utländska högskolor. Många kuwaitier 

placerar sina barn i avgiftsbelagda privata skolor. Ungefär nio procent av 
statens budget går till utbildningsväsendet. Samtliga icke-kuwaitier som arbetar 
för den kuwaitiska staten har också rätt till fri utbildning för sina barn.  
 
Läskunnigheten är något lägre för kvinnor, 91 procent, än för män, 96  
procent, i befolkningen som helhet, men bland unga (15-24 år) är skillnaden 
mindre (99,8 procent för kvinnor, 100 procent för män). Inskrivningsnivån för 
kvinnor på gymnasienivå är högre än för män. 
 

13. Rätten till en tillfredsställande levnadsstandard 
 
Levnadsstandarden i Kuwait är en av de högsta i regionen. BNP per capita 
uppgår till över USD 20 000. Medellivslängden är 77,1 år. Enligt FN:s 
utvecklingsfonds (UNDP)s välfärdsindex (HDI) placerar sig Kuwait på 33: e 
plats av 177 länder.  
 
I det kuwaitiska välfärdssystemet ingår möjligheten att till subventionerade 
priser få mark för att bygga hus på och lån fås på förmånliga villkor. 

 
OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA 
RÄTTIGHETERNA 
 
14. Kvinnors rättigheter 
 
Kuwait har tillträtt konventionen om avskaffande av diskriminering av 
kvinnor, med reservation för de artiklar som anses strida mot sharia-
lagstiftningen i landet. Reservationen mot kvinnornas rösträtt är ej längre 

relevant i och med att beslut om kvinnors politiska rättigheter togs av det 
kuwaitiska parlamentet i maj 2005. Omedelbart därefter utsågs den första 
kvinnliga regeringsledamoten. Under 2007 ingick under en del av året två 
kvinnor i regeringen (hälsovård och utbildning), varav dock 
hälsovårdsministern tvingades avgå efter en ”skandal” inom hälsovården. Även 
utbildningsministern  står under attack från islamisterna i parlamentet på grund 
av hennes vägran att bära slöja.  


  

 

10 

 

Inom andra områden kvarstår diskriminerande behandling. Bland annat är 
kvinnliga vittnesmål mindre värda än mäns i sharia-domstolarna. Barn till 
kuwaitiska kvinnor som är gifta med utlänningar får inte kuwaitiskt 
medborgarskap vid födseln. För kuwaitiska män med utländska hustrur finns 
inga motsvarande inskränkningar. Gifta kvinnor behöver makens medgivande 
vid ansökan om pass. Sharia  förbjuder äktenskap mellan en muslimsk kvinna 
och en icke-muslimsk man.  
 
Kvinnor finns representerade i många yrkeskategorier men kulturen och 

sedvänja verkar återhållande för att söka sig till vissa arbetsuppgifter. Det finns 
kvinnliga kuwaitiska diplomater och kvinnor som har högt uppsatta positioner 
inom näringslivet. En majoritet av universitetsstudenterna är kvinnor.   
 
Våld mot kvinnor i hemmet förekommer och uppmärksammas alltmer. 
Uppgifter gör gällande att detta förekommer i cirka 15 procent av alla 
äktenskap. Osäkerhet kring omfattningen råder emellertid eftersom många 
kvinnor drar sig för att informera myndigheterna. I en majoritet av fallen är 
kvinnan av utländsk härkomst.  

 
Även våld i form av sexuella övergrepp mot utländska kvinnor som är anställda 
i hushåll eller i andra lågavlönade yrken förekommer och anses vara ett 
problem. Även denna typ av övergrepp mot kvinnor uppmärksammas alltmer 
av lokala media. Myndigheterna ingriper mot förövarna när bevis föreligger. 
Ett stort antal hushållsanställda, som flytt sina arbetsgivare, vistas i olika 
ambassaders skyddade bostäder.     
 
Såväl män som kvinnor kan skilja sig, men skillnaden är stor vad gäller 

förutsättningarna. Medan mannen enligt sharia-lagstiftningen kan utträda ur 
äktenskapet utan att ange någon särskild grund, måste kvinnorna söka om 
skilsmässa inför domstol och kunna ange något av följande skäl för sin 
begäran: mannen betalar inte underhåll, mannen har varit frånvarande i över ett 
år utan godtagbar anledning, mannen har suttit i fängelse över tre år eller 
mannen har, enligt vittnen uppträtt med ord eller åtgärder på ett sätt som 
omöjliggör fortsatt samlevnad. Vittnena kan antingen vara två män eller en 
man och två kvinnor. 
 

Arvslagstiftning baserad på sharia innebär i normalfallet att män ärver dubbelt 
så mycket som kvinnor. Den ursprungliga motiveringen enligt sharia-reglerna är 
att kvinnor inte har samma försörjningsplikt som män.      
 
Under 2007 har parlamentet godkänt en lag som förbjuder kvinnor att bl.a. 
arbeta på nätterna. Under 2007 har  lagstiftning antagits om utökade rättigheter 
för kvinnor vad gäller med män likställda rättigheter till statliga bostadslån och 


 

 

11 

betald semester. Dessutom mammaledighet upp till två år samt 

arbetslöshetsersättning. 
  
15. Barnets rättigheter 
 
Kuwaitiska barns rättigheter är väl tillgodosedda vad gäller hälsa och 
utbildning. Icke-kuwaitiska barn, dit räknas barn till kuwaitiska kvinnor med 
utländsk/statslös make, kan däremot inte räkna med fri utbildning i de statliga 
skolorna. Skolplikt råder till 15 års ålder. Enligt uppgift förekommer inte 
barnarbete eller handel med barn. Såvitt känt finns heller ingen 

barnprostitution. Barn under 18 år får inte tjänstgöra som soldater.  
 
16. Rättigheter för personer som tillhör nationella, etniska, språkliga och 
religiösa minoriteter samt urfolk  
 
De  förmåner som tillkommer den inhemska befolkningen förnekas 
fortfarande många av de cirka 80 000 statslösa, så kallade bidoons, trots lång 
och nära anknytning till landet. Kategoriseringen går tillbaka till slutet av 1950-
talet då man, inför självständigheten, utarbetade medborgarskapslagen. Ett 

stort antal människor som bott i Kuwait under lång tid antingen avstod från att 
söka medborgarskap eller ansågs inte vara berättigade (många hade sitt 
ursprung i Irak). Många betraktas fortfarande som illegala invandrare och har 
även fråntagits vissa rättigheter som de tidigare haft. För många av de statslösa 
har situationen förbättrats de senaste två åren, t.ex. vad gäller möjligheterna att 
ingå äktenskap, erhålla utbildning och i vissa fall medborgarskap.   
 

Nära 80 procent av arbetskraften utgörs av utländska arbetstagare. För att få gå 
med i en fackförening krävs att man bott i Kuwait i fem år samt att man kan 

skaffa ett intyg om god moral och gott uppförande från inrikesdepartementet. 
Utländska arbetstagare har inte rösträtt i fackföreningar och får inte inneha 
fackliga förtroendeposter. Enligt det nya förslaget till 
arbetsmarknadslagstiftning (se avsnitt 10) kommer dessa begränsningar 
emellertid att tas bort. Utländska arbetstagare är bundna av ett sponsorsystem 
som begränsar deras rörelsefrihet.  
 
FN har uttryckt oro över den på senare år ökande förekomsten av trafficking 
av människor, speciellt för hushållsarbete.  
 

Viss diskriminering förekommer på arbetsmarknaden, där asiatiska gästarbetare 
(särskilt okvalificerad arbetskraft och hushållsanställda) utsätts för ovärdig 
behandling och tvingas arbeta under svåra anställningsvillkor. Som nämnts 
ovan har myndigheterna börjat agera för att förbättra dessa gruppers villkor.  
 


  

 

12 

Rapporter om sexuella övergrepp mot utländska hushållsanställda är vanligt 

förekommande. Åtal hotar om den utländske arbetstagaren lämnar sin 
sponsors tjänst. Efter en längre tids påtryckningar från internationella 
organisationer för mänskliga rättigheter har GCC-länderna tillsammans beslutat 
att studera förhållandena för de utländska hushållsanställda i regionen. Detta 
kan komma att leda till en förbättring av deras arbets- och levnadsförhållanden. 
Regeringen har försökt stärka de utländska arbetarnas rättsliga status och 
skydd.  
 
Parlamentets kommitté för mänskliga rättigheter arbetar med hjälp av kvinnliga 

konsulter för att förbättra straffade kvinnors (ofta utländska medborgare) 
situation i fängelser.    
 
17. Diskriminering på grund av sexuell läggning eller könsidentitet  
 
Homosexualitet är förbjuden i lag och bestraffas hårt enligt sharia. Frågan är 
tabubelagd och diskuteras inte offentligt. Möjligheten att få uppgifter om 
homo-, bi- och transpersoners situation är mycket starkt begränsad.  
 

18 Flyktingars rättigheter  
 
Kuwait saknar egentlig flyktingpolitik och det finns därför varken något 
organiserat mottagningssystem eller en fungerande asylprocedur. Grundlagen 
förbjuder utlämning av politiska flyktingar, men klara regler saknas för 
fastställande av flyktingsstatus och avvisningsbeslut kan inte överklagas. Enligt 
uppgift hålls flyktingar ofta i häkte och lite görs för deras integrering i 
samhället. FN:s flyktingkommissariat UNHCR medverkar till att flyktingar får 
uppehållstillstånd i andra länder. 

 
19. Funktionshindrades rättigheter 
 
Myndigheterna verkar för att förbättra de funktionshindrades situation och 
söker genom ekonomiska bidrag och lagstiftning integrera dem i samhället. 
Man vill även förbättra möjligheterna till förvärvsarbete och uppmuntrar 
privata arbetsgivare att i ökad utsträckning anställa funktionshindrade. Det 
finns specialskolor och statligt stödda föreningar för funktionshindrade barn, 
som uppges behandlas väl och ges tillgång till adekvat vård. På grund av 

allmänhetens attityd utsätts många fortfarande för social diskriminering och 
hålls ofta undangömda i hemmen.  
 
ÖVRIGT 
 
 
 


 

 

13 

20. Frivilligorganisationers arbete för mänskliga rättigheter 
 
Inom parlamentet finns en kommitté för de mänskliga rättigheterna, som bland 
annat bevakar förhållandena i landets fängelser. Kommittén arbetar med alla 
frågor som rör mänskliga rättigheter, inklusive frågor som berör statslösa och 
utlänningar. Dessutom arbetar man med i Irak försvunna krigsfångar. 
Utländska människorättsorganisationer tillåts besöka och tämligen fritt verka i 
landet. Efter tio års begränsad verksamhet har människorättsorganisationen 
"Kuwait Human Rights Society" fått officiellt erkännande. Organisationen kan 
nu verka öppet och arbetar bl.a. för att förbättra situationen för den utländska 

arbetskraften.  
 
21. Internationella och svenska insatser på området mänskliga 
rättigheter 
 
Varken Sverige eller EU har något utvecklingssamarbete med Kuwait.  Flera 
internationella organisationer med verksamhet på människorättsområdet verkar 
i landet, däribland Internationella röda korset, Internationella 
arbetsorganisationen (ILO), FN:s utvecklingsprogram (UNDP) och FN:s 

flyktingkommissariat (UNHCR).  

 


