
158

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 158

Land: Sudan

Kilde: Det svenske Regeringskansliet, Utrikesdepartementet

Titel: Mänskliga rättigheter i Sudan 2007

Udgivet: 12. marts 2008

Optaget på
baggrundsmaterialet:

15. april 2008

 Flygtningenævnet • St. Kongensgade 1-3 • DK-1264 København K

Telefon +45 3392 9600 • Fax +45 3391 9400 • E-mail fln@inm.dk • www.fln.dk

Mänskliga rättigheter i Sudan 2007

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Sedan Sudans självständighet 1956 har landet bara upplevt tio år (1972-1983)
av fred.

Den 9 januari 2005 undertecknades, efter två decenniers inbördeskrig, ett
banbrytande och heltäckande fredsavtal (Comprehensive Peace Agreement,
CPA) mellan det Nationella kongresspartiet (NCP), i regeringsställning sedan
statskuppen 1989, och den sydsudanesiska befrielserörelsen SPLM (Sudanese
people's Liberation Movement) och dess militära gren, SPLA (Sudanese
People's Liberation Army).

I maj 2006 undertecknades i Abuja ett fredsavtal för Darfur mellan regeringen
och en av rebellrörelserna, SLM (Sudanese Liberation Movement med ledaren
Mini Minawi), under Afrikanska Unionens ledning. Avtalet Darfur Peace
Agreement (DPA) har varit grund för fortsatta förhandlingar mellan regeringen
och övriga rebellrörelser.

I oktober 2006 undertecknades ett fredsavtal (ESPA - Eastern Sudan Peace
Agreement) mellan regeringen och den så kallade Östra Fronten (Eastern
Front EF); avtalets genomförande fortsatte under 2007.

Trots dessa fredsprocesser är situationen för de mänskliga rättigheterna i landet
som helhet fortfarande djupt oroande. Det finns tecken på att oroligheter nu
börjar sprida sig till de nordligaste delstaterna liksom bland arabstammarna.
Situationen för de mänskliga rättigheterna är allra svårast i Darfur.

FN, Afrikanska Unionens mission in Sudan (AMIS) och organisationer som
Amnesty International och Human Rights Watch fortsätter att rapportera om
MR-kränkningar mot enskilda personer i samtliga delar av landet. Dessa utförs
av militär, polis och säkerhetstjänst. Det rör sig om godtyckliga
frihetsberövanden, politiskt betingade arresteringar, tortyr, försvinnanden,

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

våldtäkter och tvångsförflyttningar och skövling/förstörelse av privat
egendom. Rebellrörelserna begår brott mot humanitär rätt i form av attacker
mot civilbefolkning, personal från AMIS och FN samt humanitära
hjälparbetare, rån av konvojer och kontor, kidnappningar, misshandel och
våldtäkter.

Säkerhetstjänst, militär, offentlig förvaltning och rättsväsende lider av svår
resursbrist och av årtionden av både systematisk politisk och godtycklig
inblandning.

Pressfrihet infördes formellt i oktober 2006, men har återkommande
inskränkts av regeringen. Självcensuren är utbredd. Under 2007 har
justitieministern vid flera tillfällen utfärdat förbud för medier att bevaka vissa
frågor, som när ledaren för Umma-partiet Mubarak Al Fadel Al Mahdi och
ytterligare ett trettiotal personer greps, misstänkta för ett statskuppförsök i
mitten av juli.

Cirka 80 procent av Sudans invånare bedöms leva under fattigdomsstrecket.
Mellan 60 och 75 procent av befolkningen i norra Sudan lever på en US-dollar
per dag och upp till 90 procent i södra Sudan. Årtionden av inbördeskrig,
mycket höga kostnader för militär och säkerhetsapparat, korruption och annan
misshushållning, skuldsättning och återkommande svår torka har lett till
kronisk brist på hälsovård, rent vatten och sanitet samt utbildning i stora delar
av landet.

Antalet internflyktingar uppskattas till 5, 5 miljoner, varav två miljoner finns i
utkanten av Khartoum. En betydande del av befolkningen är beroende av
humanitärt bistånd. Sudan är ett av världens fattigaste länder, med stora
inkomstklyftor, men med potentiellt betydande intäkter från stora
oljefyndigheter, mineraler och jordbruk.

Med fredsavtalet CPA inleddes en demokratiseringsprocess, med självstyre för
landets södra del. En gemensam statsledning skapades mellan Nationella
kongresspartiet (NCP) och den sydliga befrielserörelsen SPLM.

En interimsgrundlag författades av de två fredsparterna, med begränsat
deltagande från den traditionella oppositionen. En samlingsregering (GoNU -
Government of National Unity), dominerad av NCP och SPLM, tillträdde
under sommaren, liksom ett av parterna direkt utsett nytt parlament.

Fredsavtalet (CPA) stipulerar att allmänna val ska hållas på sex nivåer i hela
landet senast i juli 2009. De omfattar även val av landets president och
presidentposten i södra Sudan. En folkomröstning bland innevånarna i södra
Sudan ska hållas 2011 om de tio södra delstaterna vill förbli i union med norra
Sudan eller om de vill bilda en egen stat.

Rapporter förekommer om övergrepp i de områden i södra Sudan som
kontrolleras av SPLM/A eller av olika milisfraktioner som nu avväpnats eller
integrerats in i de reguljära arméerna. Särskilt allvarliga övergrepp har begåtts
av den så kallade Herrens befrielsearmé (LRA) som verkar i norra Uganda och
södra Sudan. Ett eldupphörsavtal ingicks under GoSS medling mellan Uganda
och LRA i augusti 2006. Ramverket för ett fullständigt fredsavtal mellan

3

parterna förelåg i juli 2007. Internationella brottmålsdomstolen (ICC) har
utfärdat fem arresteringsorder för LRAs ledarskikt.

Sedan DPA-avtalet i maj 2006 har situationen i Darfur försämrats betydligt och
civilbefolkningen liksom Afrikanska Unionens fredsfrämjande trupper (AMIS)
upplevde under 2007 den värsta våldsnivån sedan upproret började 2003.

Ett oöverskådligt kaos råder med inbördes strider också mellan rebellerna och
med en omfattande laglöshet och organiserad brottslighet över gränsen till
Tchad. Regeringsförband och Janjawids stod tidigare för de flesta övergreppen
i Darfur, men under de två senaste åren har merparten av övergreppen begåtts
av rebeller, i synnerhet av SLM med ledaren Mini Minawi som var den enda
fraktion som undertecknat fredsavtalet DPA. I konflikten blandar sig också
element ur den tchadiska oppositionen och tchadisk militär. Övergrepp mot
civila begås av alla parter och omfattar mord, mordbrand, massakrer,
försvinnanden, tortyr, misshandel, våldtäkter, sexuellt våld och
egendomsförstörelse.

Runt fyra miljoner människor är i behov av humanitärt bistånd.
Uppskattningsvis finns två och en halv miljoner internflyktingar och ytterligare
200 000 befinner sig i flyktingläger i Tchad och runt 100 000 i
Centralafrikanska Republiken. Omkring 250 000 människor har dött som en
direkt följd av striderna eller av svält och andra vedermödor.

Sedan 2003 rapporteras att kvinnor i internflyktingläger i Darfur utsätts för
sexuella övergrepp av milis, rebeller, polis och militär. Övergreppen ingår som
ett led i de stridande parternas krigsföring. Under 2007 har antalet rapporterade
våldtäkter inne i internflyktinglägren ökat. Våldtäkterna begås på ett
systematiskt sätt och i stor skala. De är ofta förenade med brutalt fysiskt våld
och offren är många gånger unga kvinnorna eller rent av flickor. Efter
påtryckningar utplacerade den sudanesiska regeringen poliser i
internflyktinglägren i Darfur för att skydda kvinnorna. Men övergreppen har
fortsatt, och inte bara av militär, lokal milis, janjawids och rebeller utan också
av de poliser som har i uppdrag att skydda civilbefolkningen.

Internationella brottmålsdomstolen (ICC) har bedrivit en omfattande
förundersökning av brott begångna i Darfur, på grundval av en FN-
undersökningskommission 2004. Åtal väcktes av internationella
brottmålsdomstolen ICC:s åklagare mot Sudans statssekreterare Ahmed
Haroun och ledaren för janjawidmilisen Ali Kushayb den 2 maj 2007. ICC
utfärdade en internationell arresteringsorder för dem i juni 2007. Sudans
regering har genomgående motsatt sig ICC och dess jurisdiktion. Den hävdar
att de nationella domstolarna är fullt kapabla att lagföra eventuella brott mot
mänskligheten.

I fredavtalet DPA anges att en regional övergångsförvaltning ska upprättas och
denna Transitional Regional Authority for Darfur invigdes i april 2007. Till
ordförande har utsetts fd SLM ledaren, tillika presidentrådgivaren, Mini
Minawi. En rådgivande folkomröstning ska hållas 2009 för att ta ställning till
om det tidigare självständiga sultanatet Darfur ska bli en enda delstat eller
förbli tre sådana. Regeringen har lovat att betala kompensation till offren.

4

Ett antal nationella och internationella enskilda organisationer verkar i landet.
Vissa lättnader skedde under 2007 i de administrativa regler och processer som
länge har hindrat organisationernas verksamhet. Allvarliga säkerhetsproblem,
med återkommande angrepp från såväl regeringsstyrkor och anslutna
organisationer som rebellrörelser, har dock kraftigt försvårat organisationernas
arbete. En ny lag ger dock regeringen långtgående befogenheter att kontrollera
organisationernas verksamhet.

FN:s flyktinghögkommissariat (UNHCR) och Internationella
migrationsorganisationen (IOM) bistår med repatrieringen av flyktingarna
respektive internflyktingarna till södra Sudan. Registeringsprocessen inleddes i
oktober 2006. Under 2007 har närmare 100 000 flyktingar från grannländerna
återvänt antingen självmant eller med UNHCRs hjälp. Ca 250 000
internflyktingar har registrerat sig för återvändande. Repatrieringen försenas
dock av bristen på sociala tjänster i södra Sudan. Totalt beräknas 625 000
människor vilja återvända.

2. Ratifikationsläget beträffande de mest centrala konventionerna för
mänskliga rättigheter

Sudan har ratificerat:
- FN:s konvention om förebyggande och beivrande av folkmord.
- Internationella konventionen om medborgerliga och politiska rättigheter

(ICCPR)..
- Internationella konventionen om ekonomiska, sociala och kulturella

rättigheter (ICESCR).
- Internationella konventionen om avskaffandet av alla former av

rasdiskriminering (CERD).
- Konventionen om barnets rättigheter (CRC), samt de fakultativa

protokollen om barn i väpnad konflikt (samt om försäljning av barn,
barnprostitution och barnpornografi)

- Flyktingkonventionen från 1951, samt det tillhörande protokollet från
1967.

- Afrikanska stadgan om mänskliga rättigheter och folkens rättigheter.

Sudan har undertecknat, men inte ratificerat:
- Internationella brottmålsdomstolens stadga (ICC).
- Konventionen mot tortyr och annan grym, omänsklig eller förnedrande

behandling eller bestraffning (CAT).
- Konventionen om rättigheter för personer med funktionshinder

Sudan har inte undertecknat eller ratificerat FN:s konvention om avskaffande
av all slags diskriminering av kvinnor (CEDAW) och heller inte de båda
fakultativa protokollen till internationella konventionen om medborgerliga och
politiska rättigheter, som rör enskild klagorätt respektive dödsstraffets
avskaffande. Sudan har varken undertecknat eller ratificerat det fakultativa
protokollet om förebyggande av tortyr.

5

För närvarande utreds om landet kan ratificera FN:s konvention om icke-
preskription av folkrättsbrott och brott mot mänskligheten.

Sudan har under 2007 granskats av FN:s MR-kommitté och FN:s
barnkommitté avseende tilläggsprotokollet avseende försäljning av barn,
barnprostitution och barnpornografi.

Sudans rådgivande MR-råd besvarar brådskande interventioner från FN:s
specialrapportörer. Någon oberoende nationell kommission för mänskliga
rättigheter har ännu inte tillsatts, trots att detta anges i CPA.

FN:s rapportör för mänskliga rättigheter i Sudan har fått besöka landet och
regeringen samarbetar med denna, liksom med vissa tematiska rapportörer.
Regeringen har som en följd av krisen i Darfur accepterat observatörer för
mänskliga rättigheter från FN i Darfur.

FN:s råd för mänskliga rättigheter beslutade i december 2006 att skicka en
expertkommission till Darfur för att studera situationen och lämna
rekommendationer om tekniskt bistånd på mänskliga rättighetsområdet för
Sudan. Vissa experter nekades dock visum i februari 2007 och i mars tillsatte
rådet en expertgrupp beståendes av tematiska rapportörer för att ta fram
rekommendationer. Gruppens mandat avslutades i december 2007.
Uppföljandet av gruppens rekommendationer som avser åtgärder på kort,
medel och långsikt har övertagits av FN:s särskilda landrapportör för.

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Sedan 2003 har ett sammanbrott skett av respekten för de mänskliga
rättigheterna i Darfur. Ett mycket stort antal brott mot mänskliga rättigheter
och internationell humanitär rätt har begåtts även under 2007 av både
rebellrörelserna och regeringssoldater, polis och regeringsstödd milis
(Janjawid). Uppskattningsvis har 250 000 människor dött som direkt eller
indirekt följd av striderna i Darfur. Under 2007 har antalet rapporter om
attacker mot byar, mordbrand, förstörelse av egendom, avrättningar, tortyr,
godtyckliga frihetsberövanden, våldtäkter och våld mot kvinnor fortsatt.

Humanitära hjälparbetare bedriver verksamhet i en allt farligare tillvaro. Det
humanitära tillträdet till alla behövande är ytterst begränsat på grund av den
mycket dåliga säkerhetssituationen. Representanter för humanitära
organisationer attackeras, mördas, kidnappas, bestjäls och utsätts för sexuellt
våld. Afrikanska unionens (AMIS) personal har också under 2007 utsatts för
attacker, dödsskjutningar och kidnappningar eller försvinnanden. Bland de
mest uppseendeväckande är rebellattacken mot AMIS i Haskanita i slutet av
september då tio AMIS soldater omkom.

Interimsgrundlagen förbjuder tortyr, men brottet definieras inte juridiskt. Från
1997 föreföll antalet tortyroffer minska men sedan 2003 har rapporter om
tortyr ökat. Alla parter i Darfurkonflikten anklagas för tortyr eller misshandel.

6

I övriga landet är det huvudsakligen regeringens säkerhetsstyrkor som, enligt
Amnesty International, ägnar sig åt tortyr. Denna riktar sig mot oppositionella
till regeringen, bland annat studentpolitiker i Khartoum. Under 2007 bör
särskilt noteras att medlemmar ur den politiska oppositionen påstås ha torterat
för att få fram bekännelser om ett kuppförsök i juli.

Över hundra demonstranter greps och misshandlades i samband med en
missnöjesdemonstration av pensionerade militärer i december 2007.

Under 2007 har internflyktingar fortsatt att göra våldsamt upplopp i El Fasher,
El Geneina och i Nyala, såväl slumområdena som lägren för internflyktingar
runt Khartoum. Upproren har uttryckt befolkningens missnöje med bristen på
skydd av regeringen och AMIS, och med regeringens fortsatta stöd till milis
(Janjawids). Under hösten har framförallt internflyktinglägret Kalma utanför
Nyala utsatts för flera stormningar av polis och militär som velat upplösa
lägret. Internflyktingar har tvångsförflyttats till andra platser eller läger.

Under islamisk lag (sharia) tillämpas straff som amputering av en hand, korsvis
amputering av vänster fot och höger hand, stening till döds och spöstraff. I
praktiken verkar dessa straff tillämpas restriktivt. Regeringen har officiellt
undantagit de tio staterna i södra Sudan från fysisk bestraffning baserad på
sharia, och vissa undantag tillämpas också för kristna och andra minoriteter i
norra Sudan. En uppmjukning av dessa straff verkar vara på gång under
samlingsregeringen.

Enligt uppgift är fängelserna i mycket dåligt skick, överbefolkade, de sanitära
förhållandena är undermåliga och mat saknas till alla fångar. Kroppslig
bestraffning är ofta förekommande.

4. Dödsstraff

Det finns inga officiella siffror på hur många dödsstraff som utdöms och
verkställs i Sudan. Minderåriga har dömts till dödsstraff. Den sudanesiska
regeringen har uppgett att ca 500 personer har dömts till döden och väntar på
avrättning. Dessa behandlas ofta sämre än vanliga fångar och får bära bojor
dygnet runt. Enligt strafflagen kan dödsstraff utdömas för mord, dråp, apostasi
(att överge sin religion), otrohet eller efter den tredje domen för homosexuellt
utövande, liksom för ett antal brott rörandes rikets säkerhet. De senare kan
röra sig om omrubricerade politiska brott.

Två unga flickor, som våldtagits, dömdes till stening till döds för
äktenskapsbrott i mars 2007 av en lokal domstol i delstaten Gezira. Domen
överklagades och straffet omvandlades till fängelsestraff. Två unga personer
avrättades i december 2007 för mord och våldtäkt av en fyraårig flicka. En
sextonårig dömdes till arkebusering för mordet på journalisten Mohammed
Taha tillsammans med nio andra personer från Darfur. Domen har överklagats
då arkebusering inte är en lagstadgad avrättningsform för civila, utan endast för
militärer.

I södra Sudan gäller alltjämt dödsstraff men detta tillämpas inte på minderåriga,
havande kvinnor och personer över 70 år. Införlivningen av
barnkonventionen via fredsavtalet CPA har ännu inte resulterat i nödvändig
lagändring.

7

5. Rätten till frihet och personlig säkerhet

Interimsgrundlagen förbjuder godtyckliga frihetsberövanden. Enligt gällande
strafflag kan en person frihetsberövas i tre dagar utan åtal. Detta kan förlängas
i 33 dagar efter beslut av chefen för säkerhetstjänsten och sedan i ytterligare 30
dagar efter godkännande av åklagarmyndigheten.

Enligt den nationella säkerhetslagen från 1999, som har företräde framför
strafflagen, kan en person som är misstänkt för brott mot landets säkerhet,
hållas fängslad i tre månader utan åtal och detta kan sedan förlängas i
ytterligare två gånger à tre månader efter beslut av chefen för säkerhetstjänsten.
Personer har arresterats av regeringens säkerhetstjänst och sedan hållits
fängslade under långa tider på okänd plats och utan möjlighet att kontakta
advokat eller familj.

Under 2007 har antalet godtyckliga frihetsberövanden av politiskt aktiva
personer ökat. Den 14 juli greps oppositionsledaren från partiet Umma
(Reform and Renewal) Mubaral al Fadel al Mahdi, Ali Mahmoud Hassanein
från DUP-partiet samt ett trettiotal pensionerade militärer misstänkta för ett
kuppförsök. Dessa hölls isolerade av säkerhetstjänsten i fyrtio dagar innan de
fick träffa sina försvarsadvokater och familj. Samtliga frihetsberövade hävdar
att de torterats i syfte att få fram bekännelser. I november inledde
oppositionsledarna en hungerstrejk efter över fem månaders godtyckligs
frihetsberövande. Al Fadel försattes på fri fot den 2 december och övriga
skulle få en rättegång i mitten av december. Den 31 december meddelade
president Bashir amnesti för samtliga åtalade. Även medlemmar av SPLM har
gripits och hållits isolerade. Den 23 november greps SPLMs pressekreterare
Amar Najm Eddine på oklara grunder.

Interimsgrundlagen garanterar rätten att röra sig fritt samt resa ut ur landet.
Kravet på formellt utresevisum har avskaffats. Det verkar i dagsläget inte
finnas några problem för medborgare i Sudan att få ett pass utfärdat. Men i
praktiken är det fortfarande förknippat med omständliga procedurer att få
utresetillstånd. Det har dock blivit lättare för sudaneser att resa mellan norra
och södra Sudan. I områden kontrollerade av SPLM/SPLA har befolkningens
rörelsefrihet varit begränsad. Vissa oppositionella till regeringen har fortfarande
svårt att resa in eller ut ur Sudan.

Kvinnors möjlighet att resa utomlands är fortfarande beroende av tillstånd från
så kallad manlig förmyndare.

6. Rättssäkerhet och rättsstatsprincipen

Domstolarna är inte oberoende utan står under starkt inflytande av regeringen
och presidenten. Under NCP:s enpartivälde genomfördes en betydande
islamisering-politisering av befattningarna inom rättsväsendet. Detta skall
ändras enligt fredsavtalet CPA. Under 2007 började grundlagsdomstolen
arbeta.

Interimsgrundlagen införlivar CPA och Sudans internationella åtaganden vad
gäller mänskliga rättigheter och humanitär rätt i nationell rätt och anger en
rättighetskatalog för medborgarna. En lagkommission har inrättats för att se
över den nationella rättens överensstämmelse med landets internationella

8

förpliktelser för de mänskliga rättigheterna. Det innebär krav på rättvis,
opartisk och oberoende rättegång. I praktiken tillämpas ännu inte dessa
garantier, delvis på grund av okunskap bland domarkåren. En nationell
kommission för personal i rättsskipning har inrättats. FN:s utvecklingsprogram
(UNDP) arbetar med att stärka rättssäkerheten och de juridiska kunskaperna
inom rättsväsendet.

Enligt CPA ska oberoende nationella MR-kommissioner upprättas i såväl norr
som syd. Arbetet med dessa två har dragit på tiden.

Domstolsväsendet består av fyra olika domstolar: reguljära domstolar för
brottmål och civilmål, särskilda säkerhetsdomstolar, militära domstolar och
förlikningsmän samt kommissioner för att lösa stamtvister. Islamisk lag, sharia,
tillämpas i norra Sudan. Södra Sudan har genom fredsavtalet undantagits från
sharia. Icke-muslimer i landets norra delar undantas i ökande utsträckning från
sharia.

De militära rättegångarna är hemliga och summariska. Specialdomstolarna har
en blandad sammansättning av militära och civila domare och hanterar
säkerhetsrelaterade mål. I samband med dessa rättegångar har
försvarsadvokaten begränsade möjligheter att effektivt försvara sin klient.

Traditionellt har rättstvister hanterats av stamråd och förlikningsmän eller
kommissioner, också i Darfur. Blodspengar (diya) och annan kompensation till
brottsoffret eller dess familj döms normalt ut.

År 2001 införde regeringen specialdomstolar i nordvästra och södra Darfur.
De kan behandla bland annat rån, grova våldsbrott, olaga innehav av vapen
och brott mot rikets säkerhet. De åtalade tillåts inte ha en försvarsadvokat.
Rättegångarna är summariska och domarna verkställs snabbt.
Specialdomstolarna har dömt ut dödsstraff, "hudud" (amputationer) och långa
fängelsestraff. Deras sammansättning har nu ändrats och består av enkom
civila domare. Vissa möjligheter att överklaga har också införts.

På grund av omvärldens kritik ändrades bevissäkringsreglerna vid våldtäkt i
oktober 2005. I november 2005 lanserade regeringen en särskild handlingsplan
för att stoppa våldet mot kvinnor i Darfur. Denna har dock inte lett till någon
väsentlig förbättring. En särskild domstol har inrättats för att beivra brott
begångna av militär, polis och milis. Domstolen har tre filialer, en i varje
provinshuvudstad: El Fasher, El Geneina och Nyala.

Det återstår att se om det sudanesiska rättsväsendet på ett trovärdigt sätt kan
hantera brotten begångna i Darfur. Få anmälningar leder till åtal och av dessa
anklagelser har få lett till fällande dom. Parallellt har Internationella
brottmålsdomstolen (ICC) inlett sin förundersökning av övergrepp och gjort
flera besök i regionen.

SPLM-kontrollerade områden i södra Sudan tillämpar en strafflag från 1925.
Ny lagstiftning håller på att tas fram av det nyinrättade parlamentet för södra
Sudan. SPLM har under tiden erkänt traditionella domstolar för att lösa civila
och familjerättsliga tvister.

9

Straffbarhetsåldern i Sudan framgår inte tydligt av den nationella strafflagen. I
nuvarande strafflag från 1991 anges att straffbarhet inträffar i samband med
puberteten, vid 10-årsåldern. I praktiken förefaller 16 år dock vara den
straffbarhetsålder som tillämpas. En ny strafflag och straffprocesslag är under
utarbetande i parlamentet.

Lagen om en nationell människorättskommission, i enlighet med fredsavtalet
CPA som uppfyller Parisprinciperna, antogs i november 2006. Kommissionen,
som ska bestå av femton oberoende ledamöter. Dessa har ännu inte tillsatts.

De två fredsparterna har istället beslutat i december 2007 att inrätta en
gemensam kommission för att säkra rättsväsendets oberoende och lagligheten i
frihetsberövanden. Ett rådgivande regeringsorgan för mänskliga rättigheter
(ACHR) finns och bistår med att besvara bland annat FN:s rapportörers olika
appeller i individuella fall.

7. Straffrihet

Straffrihet råder enligt lag för säkerhetstjänsten, militären och polisen, för
handlingar som utförs på order och i tjänsten. Den kan endast lyftas efter
beslut av förbandsbefäl och justitieminister. Säkerhetstjänsten sägs också utöva
effektiva påtryckningar på rättsväsendet. Sedan 2003 har endast 34 ärenden
överlämnats till domstol för avgörande. Janjawidmilisen har i praktiken
straffrihet eftersom inga av deras brott utreds av polis eller lagförs, vilket
bidragit till att undergräva befolkningens förtroende för rättsväsendet.

Sedan 2004 har omvärlden satt den sudanesiska regeringen under press när det
gäller straffriheten i Darfur. I maj 2004 inrättade regeringen en
undersökningskommission för att utreda brott mot mänskligheten och mot
humanitär rätt, främst begångna av rebeller i Darfur. Denna utredning ledde till
att en särskild domstol inrättades i juni 2005 för att beivra dessa brott. Trots
detta har endast få fall av lagföring av ansvariga myndighetspersoner och
milismän (Janjawid) förekommit och ingen fällande dom har ännu avkunnats.

I september 2005 inrättades en nationell domstol för att beivra brott mot
mänskligheten och humanitär rätt, med säte i Khartoum. Regeringen har också
försökt använda förlikningskommissioner för hantera dessa övergrepp.
President Bashir utfärdade i juni 2006 ett dekret enligt vilket han kan ge
generell amnesti för brott, även grova.

FN:s internationella undersökningskommission utredde brott som begåtts i
Darfur och rapporterade i januari 2005. Säkerhetsrådet beslutade att överlämna
frågan till internationella brottsmålsdomstolen (ICC). Internationella
brottmålsdomstolen (ICC) har bedrivit en omfattande förundersökning av
brott begångna i Darfur, på basis av en FN-undersökningskommission 2004.
Åtal väcktes av ICC:s åklagare mot statssekreteraren Ahmed Haroun och
janjaweedledaren Ali Kushayb den 2 maj 2007. En internationell
arresteringsorder utfärdades i juni 2007. Sudans regering har genomgående
motsatt sig ICCs jurisdiktion och hävdar att de nationella domstolarna är
förmögna att lagföra eventuella brott mot mänskligheten.

10

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

Interimskonstitutionen garanterar yttrande-, åsikts- och pressfrihet, men i
avvaktan på ny lagstiftning är dessa friheter fortfarande inskränkta. Pressfrihet
infördes genom att den formella censuren avskaffades i oktober 2006.
Regeringen har återkommande inskränkt pressfriheten, samtidigt som
tidningarna tillämpar ett stort mått självcensur. Justitieministern kan
suspendera utgivningen av tidningar och media samt ålägga dessa att inte
bevaka vissa frågor. Han kan vidare väcka åtal om förtal av landet under 1991
års strafflag, artikel 130, vilket skedde mot tidningen Al Sudani i maj.

Det händer att journalister arresteras och tidningars utgivning suspenderas.
Detta har skett ett antal gånger under 2007 för såväl engelsktalande som
arabiska tidningar. En ny lag om medier och pressfrihet håller på att tas fram.

Chefredaktören för den fundamentalistiska islamistiska tidningen Alwifag,
Mohammed Taha Mohamed Ahmed, hittades mördad i september i
Khartoum. Journalister har också godtyckligt frihetsberövats när dessa försökt
bevaka demonstrationer mot bland annat dammbyggen i Kajbar och Merowe i
norra Sudan.

I södra Sudan har journalister haft vissa svårigheter att utöva sin yttrandefrihet.

Radio och TV står än så länge under regeringens kontroll. Tillgången till
satellit-TV-kanaler, utländska radiokanaler och internet är god.

Enligt rådande lagar krävs tillstånd från regeringen för möten som omfattar fler
än fem personer och polisen har godtyckligt ingripit mot möten. Mötesfriheten
har dock blivit större sedan SPLM/A blivit del av regeringen och stora möten
och demonstrationer har ägt rum.

Sydsudanesiska befrielserörelsen SPLM har under 2007 blivit ett nationellt
politiskt parti, med folkligt stöd i hela landet och föreningsfriheten för andra
partier än fredsparterna har utökats. Efter Kairoöverenskommelsen 2005 ingår
de traditionella partierna numera i samlingsregeringen. Trots detta befinner sig
ledaren för DUP (Democratic Union Party) alltjämt i exil. Efter en tid av
uppmjukning när den ledande islamisten och ledaren för Populära
kongresspartiet (PCP) Dr. Hassan al-Turabi släpptes ur fängsligt förvar har nu
det politiska klimatet hårdnat. Ett antal oppositionspolitiker och SPLM
medlemmar har godtyckligt frihetsberövats under året.

Interimsgrundlagen garanterar religionsfrihet. Regeringen har tidigare
behandlat islam som en statsreligion, men kristendomen är numera också
godkänd. De tio staterna i södra Sudan har undantagits från sharia, liksom till
stora delar icke-muslimska minoriteter i övriga Sudan. De kristna kyrkorna har
känt sig diskriminerade, detta förväntas att ändras i takt med att fredsavtalet
genomförs. Under 2007 inrättades den av CPA stadgade nationella
kommissionen för icke-muslimers rättigheter i Khartoum.

9. De politiska rättigheterna och de politiska institutionerna

Ett av NCP och SPLM utsett nytt parlament tillträdde under 2005. I detta
parlament garanterades representation både från norra och södra Sudan och

11

från andra politiska partier. Några av de stora oppositionspartierna, som
Ummapartiet, valde dock inledningsvis att bojkotta det nya parlamentet
eftersom de tilldelades för få platser. Efter en överenskommelse som nåddes i
Kairo 2005 fick oppositionen 21 platser i parlamentet och tre ministerposter i
samlingsregeringen.

Fredsavtalet garanterade att president Bashir fortsatte som president. Den
exakta tidpunkten för de fria val, som enligt fredsavtalet ska hållas mellan tre
och fyra år efter undertecknandet, ska bestämmas av fredsparterna senast 2008.

En ny lag för politiska partier har antagits under 2007. I denna förbjuds
regionala partier. Situationen för oppositionspartierna har under året
försämrats. Fortfarande sitter den förenade oppositionen National Democratic
Alliance under DUP:s ledare Al Sayed Mohamed Uthman Al Mitgami i Kairo.
DUPs vice ordförande Ali Mahmoud Hassanein sitter fängslad sedan juli 2007.
Ledare för utbrytarfalangen av Ummapartiets (Reform and Renewal) Mubarak
Al Fadel Al Mahdi greps i juli misstänkt för att förbereda ett kuppförsök. Den
förenade oppositionen omfattar bland annat Ummapartiet, SLM och
Kommunistpartiet. SPLM-medlemmar har under året godtyckligt
frihetsberövats, vilket var ett av skälen till att SPLM valde att avbryta
samarbetet med NCP i oktober 2007.

I den mån oppositionspolitiker försöker verka i landet begränsas deras
aktiviteter av restriktioner från säkerhetsapparaten. Sympatisörer till al-Turabi
har gripits, Ummapartiets och SPLM:s huvudkontor har genomsökts av polis
och flera politiska möten har brutits upp.

I södra Sudan har en dialog inletts med de oppositionella politiska
grupperingarna och SPLM, den så kallade syd-syd-dialogen. Enligt fredsavtalet
ska de oppositionella miliserna erbjudas att ansluta sig antingen till SPLM eller
till den sudanesiska förvarsmakten (SAF), eller ingå i gemensamma militära
enheter (JIU). Samtliga oppostionella miliser hade anslutit sig till endera sidan
per 9 juli.

Fredsavtalet för Darfur från 2006, som ännu inte har vunnit allmän anslutning,
anger att en regional övergångsförvaltning ska upprättas och denna sk
Transitional Regional Authority for Darfur invigdes i april 2007. Till
ordförande har utsetts f d rebelledaren, tillika presidentrådgivaren, Mini
Minawi. En rådgivande folkomröstning ska hållas 2009 för att ta ställning till
om det tidigare självständiga sultanatet Darfur ska bli en enda delstat eller
förbli tre sådana. Regeringen har lovat att betala kompensation till offren.

Kvinnor har rösträtt. Andelen kvinnor är dock fortsatt låg i både den nationella
samlingsregeringen, det nationella parlamentet och i den nya regeringen för
södra Sudan. Nationalförsamlingen har dock beslutat att minst 25% av
parlamentariker ska vara kvinnor. En nationell politik för att stärka kvinnans
inflytande i samhället lanserades i mars 2007.

12

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Interimsgrundlagen stadgar om rätten att bilda och gå med i fackföreningar. I
praktiken har regeringen inskränkt denna rättighet. I södra Sudan finns inga
fackföreningar. Förhandlingsfriheten är också inskränkt.

Grundlagen förbjuder tvångsarbete. Uppgifter gör gällande att tvångsarbete
fortfarande förekommer; det det kan då handla om personer som sedan
tidigare tvingats till arbete, och verkar inte avse nyrekrytering av
tvångsarbetare. Utsatta grupper är kvinnor och barn, vars betalning ibland är så
låg att anställningsförhållandet liknar tvångsarbete.

Minimilönen för en arbetare var år 2007 cirka 50 US-dollar per månad. Det är
långt ifrån tillräckligt för en skälig levnadsstandard, i synnerhet som
levnadskostnaderna i Sudan ökar. Arbetsveckan är enligt lag begränsad till sex
dagar per vecka och åtta timmar per dag. Detta respekteras i allmänhet. Sudan
har ratificerat fyra av ILO:s åtta centrala konventioner om arbetstagarens
rättigheter, som tillämpas i viss utsträckning.

11. Rätten till bästa uppnåeliga hälsa

Hälsovården i Sudan är mycket bristfällig och dessutom kostnadsbelagd.
Situationen är särskilt allvarlig i östra och södra Sudan där den kvalitetsmässigt
eftersatta hälsovården endast beräknas nå 40-60 procent av befolkningen. I
östra och södra Sudan saknas sjukvårdspersonal. Malaria, diarré och
luftvägsinfektioner är de allvarligaste och mest utbredda sjukdomarna.

Spridningen av hiv/aids antas befinna sig runt tre procent och är alltså inte lika
svår som på andra håll i Afrika. I och med repatrieringen av internflyktingar
efter fredsavtalet, kommer dock uppgifter om ökad smittspridning.
Undernäring och felnäring är ett stort problem särskilt bland barn. Situationen
i östra Sudan inger särskild oro. Barnadödligheten beräknas till omkring 68
barn per 1 000 födda. Endast cirka 40 procent av befolkningen har tillgång till
rent vatten.

12. Rätten till utbildning

Skolgången i Sudan är obligatorisk till och med klass åtta. Antalet elever som
skrivs in i skolan är dock sjunkande på grund av folkförflyttningar. Det finns
också stora skillnader mellan de olika regionerna i Sudan och mellan pojkar och
flickor. Under 2002 var 78 procent av alla skolpliktiga barn inskrivna i
skolundervisning i Khartoum, jämfört med endast 26 procent i södra Darfur.
På grund av konflikten i Darfur har antalet inskrivna barn i skolorna i
provinsen drastiskt minskat sedan 2003.

I södra Sudan börjar mindre än 15 procent av de skolpliktiga barnen skolan.
Flickornas tillgång till primärundervisning i södra Sudan är bland de sämsta i
världen. Andelen flickor i skolan varierar mellan 1-16 procent. I östra Sudan
försöker regeringen införa mobila skolor och hälsostationer för att nå ut till
nomadbefolkningen, där flickors skolutbildning är särskilt eftersatt. I de norra

13

delarna av landet har flickor i stort sett samma tillgång till skolutbildning som
pojkar. Kvinnor är väl representerade på universitetsnivå i norra Sudan. Något
universitet har inte kunnat verka i södra Sudan, sedan Juba-universitetet
utlokaliserades till Khartoum under inbördeskriget. Detta flyttade dock tillbaka
2007.

13. Rätten till en tillfredsställande levnadsstandard

Den sudanesiska befolkningsmajoriteten åtnjuter inte rätten till en
tillfredsställande levnadsstandard. 80 procent av landets befolkning lever på
runt en US-dollar per dag. Inbördeskrig och torka har resulterat i att antagligen
fler än 5,5 miljoner människor lever som internflyktingar under svåra
förhållanden, även om spontant och assisterat återvändande påbörjats. Åttio
procent av befolkningen beräknas få sin huvudsakliga inkomst från jordbruk.
Jordbrukets ineffektivitet och sårbarhet för torka, tillsammans med pågående
konflikter, har inneburit att delar av landet är i stort sett helt beroende av
matbistånd. Särskilt internflyktingarna lever under mycket svåra förhållanden i
utkanten av Khartoum.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

Sudan har inte undertecknat FN:s konvention om avskaffande av all slags
diskriminering av kvinnor (CEDAW). Kvinnors och flickors situation är
mycket utsatt i Sudan. Flickor gifts bort genom arrangerade äktenskap, ibland
som ett led i att lösa stamfejder. I södra Sudan förekommer att flickor säljs
tillsammans med boskap. En nationell kommitté har upprättats för att få slut
på dessa traditioner; denna har dock inte givits tillräckligt med personal eller
medel. Havandeskap i tidig ålder är vanligt. Våld mot kvinnor är ett stort
problem.

Internflyktingarna är särskilt utsatta. För att säkra en inkomst bränner många
sydsudanesiska kvinnor sprit, vilket är olagligt i norra Sudan. De grips ofta med
sina barn och tvingas betala mycket höga böter eller sätts i fängelse. Den
nationella kommissionen för icke-muslimers rättigheter lyckades i november få
1000 kvinnor och barn frisläppta från fängelserna i Khartoum gripna för
olaglig sprittillverkning.

Såväl SPLA som regeringsstyrkor har under kriget i södra Sudan gjort sig
skyldiga till bland annat bortrövanden och våldtäkter mot kvinnor.

I Darfur har övergrepp mot kvinnor utförts av polis, militär, milis och rebeller i
stor skala. Det påstås att regeringsstyrkor, milis och Janjawid använt sig av
våldtäkter som ett led i krigföringen. Exakta siffror på hur många tusen
våldtäkter som begåtts under konflikten finns inte. Den tilltagande laglösheten
gör kvinnorna ännu mer utsatta.

Fram till oktober 2004 rapporterades inte några våldtäkter på grund av en
närmast oöverstiglig bevisbörda för offren. Få av övergreppen mot kvinnor har
lett till åtal, många gånger på grund av det stigma som offret utsätts för av sin

14

omgivning. Problemen med en sammanvävd brottsbeskrivning av våldtäkt med
äktenskapsbrott gör att kvinnan ibland fälls för brott istället för
våldtäktsmannen i 1991 års strafflag (artiklarna 145 och 146). Under hårda
påtryckningar har regeringen antagit en handlingsplan och de medicinska och
juridiska processerna har förbättrats och förenklats. Med hjälp av FN:s
utvecklingsprogram UNDP:s rättsstödsprogram har antalet anmälningar och
rättsärenden ökat. På senare tid finns fler fällande domar.

Kvinnlig könsstympning är utbredd, särskilt i landets norra delar där 90
procent av kvinnorna är könsstympade, med allvarliga hälsoproblem som följd.
Den allvarligaste formen av könsstympning (”faraonisk”) är dessutom utbredd.
Regeringen säger sig vara emot könsstympning, men har inte infört något
förbud och könsstympning är därmed inte kriminaliserat. En ny etisk kod har
utfärdats av Sudans medicinalråd som fördömer alla former av könsstympning.

Prostitution är ett växande problem. Det har förekommit att kvinnor döms till
omänskliga bestraffningar, i form av prygel, för otrohet eller äktenskapsbrott i
samband med våldtäkt, eller där motsvarande beteende från en mans sida
skulle gå ostraffat.

15. Barnets rättigheter

Sudan har anslutit sig till barnkonventionen. Det finns dock brister i
överensstämmelsen mellan konventionen och interimsgrundlagen och annan
nationell lagstiftning.

I praktiken har regeringen gjort mycket lite för att komma till rätta med
barnarbete. Enligt uppgift förekommer det att barn så unga som 10-12 år
arbetar i fabriker och i jordbruket.

Praxisen med barnsoldater i armé, milis och framför allt SPLA, har minskat till
följd av vapenstilleståndet och fredsavtalet 2005. Runt 7000 barnsoldater har
registrerats och ingår i program för demobilisering och återanpassning.
Herrens befrielsearmé (LRA), som verkar i gränslandet mellan Sudan och
Uganda, består till stor del av kidnappade barnsoldater.

SLM/Mini Minawi ingick i mars en överenskommelse med UNICEF om
demobilisering och återanpassning av dess barnsoldater.

Antal gatubarn ökar, enligt UNICEF:s beräkningar. I dagsläget finns minst 30
000 gatubarn i Khartoum.

Det förekommer att barn hålls fängslade som ett resultat av att de begått
brottsliga gärningar men också i många fall därför deras mor dömts till
fängelse. Barnen sitter tillsammans med vuxna fångar, vilket ökar deras
sårbarhet. Minderåriga har dömts till hårda straff, och till och med till döden.

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

Någon folkräkning har inte gjorts sedan 1994. En ny ska genomföras senaste i
april 2008. Inför de stundande allmänna valen och folkomröstningen i södra
Sudan har en sådan förberetts. Längre diskussioner har förts mellan de två

15

fredsparterna om etnicitet och religion ska ingå i frågeformuläret. Det finns
mer än 300 olika befolkningsgrupper och mer än 130 språk i Sudan. I de norra
delarna av landet utgör muslimerna en majoritet av befolkningen.

Muslimerna - och framför allt de arabiska folkgrupperna - har traditionellt
dominerat regering, förvaltning och större företag. Islamisk lag gäller - med
vissa undantag för kristna - i norra Sudan, vilket uppfattats som
diskriminerande av stora befolkningsgrupper. Etniska dimensioner finns på
konflikterna i och inom södra Sudan, Darfur, Övre Blå Nilen, Abyei, östra
Sudan och tidigare även Nubabergen.

Arabiska och engelska är nationella och officiella språk. Diskriminering
förekommer på arbetsmarknaden och inom utbildningsväsendet. Det har till
exempel krävs godkänt inträdesprov i arabiska för att påbörja
universitetsutbildning i norra Sudan, vilket försvårat för många studenter från
södra Sudan. Detta ändras i takt med fredsavtalets (CPA) genomförande.
Enligt de tre fredsavtalen ska den nationella statsförvaltningen, försvarsmakten
och polisväsendet ge ökad representation åt sydsudaneser, darfurier och
östsudaneser.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Enligt sudanesisk lag är det tillåtet att vara homosexuell, men homosexuella
handlingar är straffbara. Straffskalan sträcker sig från prygel (100 piskrapp) till
högst fem års fängelse vid första och andra dömda fallet av praktiserad
homosexualitet hos den anklagade. Om personen döms för samma brott en
tredje gång är straffet antingen dödsstraff eller livstids fängelse. Några domslut
på senare tid är inte kända.

18. Flyktingars rättigheter

Som resultat av det tidigare inbördeskriget i södra och östra Sudan och krisen i
Darfur, finns det enligt FN idag ca 5,5 miljoner internflyktingar. Många av
dessa lever under slumliknande förhållanden i eller runt Khartoum (2 325 000),
i Darfur (cirka två och halv miljoner) och på övriga ställen i landet inklusive i
södra Sudan (ungefär 1,7 miljoner). Hälsosituationen för interflyktingarna är
allvarlig. I de områden där säkerheten gjort det möjligt att etablera
hälsocentraler kan det noteras en viss förbättring av näringsvärdena för barn,
men utbildning och andra sociala tjänster är mycket lite utvecklade.

Sudan har anslutit sig till 1951 års flyktingkonvention och varit generös med att
ge fristad åt flyktingar från grannländerna. Landet har dock reserverat sig mot
artikel 26 (rätten att flytta fritt inom landet). Sudan hyser cirka 350 000
flyktingar från i huvudsak Eritrea, Etiopien, Tchad, Uganda och Somalia.
Sedan 2005 ökar strömmen av flyktingar från Eritrea i form av deserterade
unga militärer.

Återvändande från norra till södra Sudan och från grannländerna har ökat efter
fredsavtalet. En stor gemensam återbördningskampanj har inletts av
samlingsregeringen med hjälp av UNHCR och Internationella organisationen
för migration, IOM. Hittills beräknas en kvarts miljon människor har återvänt.

16

Khartoums guvernör beslutar med jämna mellanrum om tvångsförflyttningar
av internflyktingar. Detta sker med hänvisning till behov för stadsplaneringen i
huvudstaden. Uppskattningsvis 350 000 människor har drabbats av
tvångsförflyttning och uppror och missnöjesyttringar slås ned med delvis
brutala metoder. Förflyttningarna har inneburit förlorad egendom, ännu mer
bristande sjukvård och hygien och svåra privatekonomiska och sociala
påfrestningar för de drabbade. Vatten, hälsa, skolor och andra tjänster har inte
funnits i de områden där flyktingarna tvingats slå sig ned. Varslen har varit
korta och myndigheterna ofta hårdhänta.

19. Funktionshindrades rättigheter

Det saknas uppgifter om hur många personer med funktionshinder det finns i
Sudan. Enligt sudanesisk lag ska människor med funktionshinder ges samma
rätt till utbildning som övriga medborgare. I praktiken ges de en mycket
begränsad hjälp och många är hänvisade till tiggeri.

Antalet funktionshindrade personer som behöver proteser och andra
hjälpmedel har stadigt ökat under de olika inbördeskrigen, inte minst har
många soldater, civila och barn drabbas av minskador.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Det finns ett antal oberoende lokala enskilda organisationer. Bland dessa är
några utpräglade människorättsorganisationer, till exempel Sudanese Human
Rights Group och Sudanese Organisation against Torture. En del
organisationer har valt att verka från utlandet, men ett återvändande kan
märkas.

Säkerhetspolisen gör allt oftare tillslag mot lokala enskilda organisationer, till
exempel i samband med möten eller seminarier. Den försöker också hindra
inresa till Darfur för ICC, delegationer från FN, och organisationer som
Amnesty International och Human Rights Watch. Trots detta har övergrepp
lyckats dokumenteras och ett antal fall där lokala aktivister blivit utsatta för
förföljelse och fängslats av säkerhetsstyrkorna. I november 2007 genomsöktes
Khartoum Center for Human Right kontor av säkerhetspolisen och dess
ordförande Amir Mohamed Suleiman greps.

21. Internationella och svenska insatser på området mänskliga
rättigheter

FN:s mission i Sudan (UNMIS), FN:s utvecklingsprogram UNDP, FN:s
barnfond UNICEF och EU organiserar kurser i mänskliga rättigheter för
rättsvårdande och förvaltningspersonal. Svenska Rädda Barnen bedriver
utbildning om konventionen om barnets rättigheter för militär och polis i norra
Sudan och Darfur. Internationella rödakorskommittén, ICRC ägnar sig i
huvudsak åt humanitär verksamhet och arbetar med fångutväxling mellan de
olika sidorna i konflikterna i Sudan. En större utväxling mellan norra och södra
Sudan skedde 2005. ICRC utbildar i Genèvekonventionerna om krigets lagar
och den humanitära rätten för polis och militär både i norra och södra Sudan

17

och, i mån av tillträde, också rebeller i Darfur. Alla dessa verksamheter stöds av
Sverige.

Den sudanesiska regeringen har i samarbete med FN förenklat en del av de
länge svåra administrativa hindren för internationella organisationers
verksamhet. Samtidigt har säkerhetssituationen på marken försämrats och det
humanitära handlingsutrymmet har minskat ytterligare. Merparten av all
humanitär hjälp måste nu ske med flyg. Regeringsstyrkor, rebeller och
janjawidmilis har anfallit organisationers kontor, stulit deras bilar och
biståndsmaterial samt begått övergrepp och hotat personal (se avsnitt 3 ovan).

En ny lag om enskilda organisationer har antagits. Lagen ger Sudans
humanitära kommissionär långtgående befogenheter att kontrollera
organisationernas verksamhet.

Afrikanska unionens liksom Förenta nationernas fredsfrämjande insatser har i
uppdrag att skydda civilbefolkningen i sina insatsområden.

