
Flygtningenævnet

89

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 89

Land: Gaza - Vestbredden

Kilde: Utrikesdepartementet

Titel:
”Mänskliga rättigheter på de palestinska områdena
2005”

Udgivet: 2005

Optaget på bag-
grundsmaterialet:

7. april 2006

St. Kongensgade 1-3 · 1264 København K · Tlf 3392 9600 · Fax 3391 9400 · E fln@inm.dk · www.fln.dk

Utrikesd ep a rtemen tet

M ä n skl iga rä ttigh eter p å d e p a l estin ska områd en a 2 0 0 5

Denna rapport behandlar res pek ten f ö r de m ä ns k li ga rä tti gheterna på de av

I s rael oc k u perade pales ti ns k a om rå dena i nk lu s i v e de om rå den dä r den

pales ti ns k a m y ndi gheten u tö v ar begrä ns at s j ä lv s ty re, s am t det oc k u perade ö s tra

J eru s alem .

V å ren 2 0 0 2 å tertog I s rael k ontrollen ö v er de om rå den s om des s f ö ri nnan v ari t

f ö rem å l f ö r begrä ns at pales ti ns k t s j ä lv s ty re. I s rael k ontrollerar s edan des s

V ä s tbank en m ed u ndantag f ö r s taden J eri k o s om ö v erlä m nades ti ll den

pales ti ns k a m y ndi gheten v å ren 2 0 0 5 . I s eptem ber 2 0 0 5 ev ak u erades de

i s raeli s k a bos ä ttarna f rå n G az a oc h den i s raeli s k a arm é n drog s i g ti llbak a. I s rael

f orts ä tter ti lls v i dare att i hu v u ds ak k ontrollera G az as grä ns er. S i tu ati onen

av s eende de m ä ns k li ga rä tti gheterna i I s rael – oc h i det av I s rael oc k u perade

s y ri s k a G olanom rå det – bes k ri v s i en s eparat rapport.

1. Sammanfattning av läget för de mänskliga rättigheterna

Det pales ti ns k a u pproret, den s å k allade i nti f adan, f orts atte u nder 2 0 0 5 .

J ä m f ö rt m ed ti di gare å r v ar s tri dernas i ntens i tet nå got lä gre. I f ebru ari hö lls ett

toppm ö te m ellan den pales ti ns k a m y ndi ghetens pres i dent A bu M az en oc h den

i s raeli s k a prem i ä rm i ni s tern A ri el S haron. Dä ref ter f ö lj de peri odv i s ett relati v t

lu gn på de oc k u perade om rå dena. I s rael drog s i g ti llbak a f rå n G az a i s eptem ber

2 0 0 5 m en f orts ä tter att ti lls v i dare k ontrollera om rå dets grä ns er. I s lu tet av

2 0 0 5 har v å ldet å teri gen blos s at u pp.

K onf rontati onerna m ellan i s raeler oc h pales ti ni er s edan s lu tet på s eptem ber

2 0 0 0 , då den andra i nti f adan i nleddes , har haf t dj u pt negati v a k ons ek v ens er

beträ f f ande res pek ten f ö r de m ä ns k li ga rä tti gheterna oc h i nternati onell

hu m ani tä r rä tt på de oc k u perade om rå dena.

I s rael har ä v en u nder 2 0 0 5 v i d u pprepade ti llf ä llen i s tri d m ed den hu m ani tä ra

rä tten anv ä nt oproporti onerli gt v å ld s om drabbat c i v i la.

2

Israel fortsätter att upprätta separationsbarriären på ockuperat palestinskt

territorium på Västbanken. Den internationella domstolens rådgivande

yttrande från 2004 om att den del av separationsbarriären som byggs på

ockuperad mark står i strid med internationell lag har nyligen avvisats av den

israeliska H ögsta Domstolen. Däremot beordrades de ex ekutiva organen att

revidera separationsbarriärens sträckning vid den palestinska staden Q alq iliya,

av humanitära skäl. Separationsbarriären förhindrar palestinier att nå skolor,

vårdinrättningar och annan social service. P alestinier boende mellan 1 9 4 9 års

stilleståndslinje och barriären tvingas söka tillstånd för att befinna sig i

området. Jordbrukares mark hamnar inte sällan på den västra sidan av

barriären. Samtidigt fortsätter bosättningsaktiviteterna i de ockuperade

områdena, främst väster om separationsbarriären.

Israel har blivit mer restriktivt med att genomföra utomrättsliga avrättningar av

militanta palestinier men har periodvis tillämpat denna metod. Det

förekommer uppgifter om ett visst mått av fysiskt våld mot palestinier i

samband med arrestering och i förhörssammanhang, i de fall man misstänker

att en person har avgörande information om en förestående terroristattack.

P alestinska barn sitter i israeliska förhörscenter, häkten och fängelser.

Merparten är säkerhetsfångar. R ättsäkerheten för palestinier som arresteras

som säkerhetsfångar är begränsad. Kvarhållande under längre tidsperioder utan

rättegång förekommer (så kallat administrativt frihetsberövande) .

Ä ven den palestinska myndigheten gör sig skyldig till överträdelser av de

mänskliga rättigheterna. R ättsväsendet är undermåligt och rättssäkerheten dålig.

T ortyr förekommer i häkten och fängelser. U nder 2005 genomfördes de första

avrättningarna sedan 2002. P ositivt är att säkerhetsdomstolarna enligt

människorättsorganisationer inte längre är verksamma.

I januari anordnade den palestinska myndigheten presidentval som Abu Mazen

vann. Sedan december 2004 har tre omgångar lokalval genomförts. E n fjärde

och femte omgång förbereds. Val till det lagstiftande rådet skulle ha hållits i juli

2005 men har senarelagts till januari 2006 .

2. Ratifikationsläget beträffande de mest centrala konventionerna för

mänskliga rättigheter samt rap p ortering till F N : s

konventionskommitté er

E nligt interimsöverenskommelsen från 1 9 9 5 är den palestinska myndigheten

förhindrad att ingå internationella överenskommelser. P alestine L iberation

O rganization (P L O) har rätt att ingå avtal på vissa angivna områden. Vare sig

den palestinska myndigheten eller P L O kan tillträda internationella

konventioner om mänskliga rättigheter.

3

Både Israel och PLO åtog sig enligt interimsöverenskommelsen att utöva makt

och ansvar med hänsyn till internationellt accepterade normer, mänskliga

rättigheter och rättstatens principer. Den palestinska myndigheten har vid

upprepade tillfällen utfäst sig att efterleva de centrala konventionerna om

mänskliga rättigheter. Det är tveksamt om detta alltid reflekteras i

lagstiftningen. F öre intifadans början inleddes ett arbete i samråd med F N : s

högkommissarie för mänskliga rättigheter för att utarbeta en nationell plan för

mänskliga rättigheter för de palestinska områdena.

PLO har undertecknat den så kallade Barcelonadeklarationen, vilken innehåller

avsnitt om respekt för demokratiska processer och efterlevnad av principer om

mänskliga rättigheter.

Den humanitära rätten är tillämplig på situationen på de ockuperade områdena.

Särskilt relevant är den fjärde Genè ve- konventionen angående skydd för civila

under krigstid. Israel har förklarat sig villigt att tillämpa konventionens

humanitära regler, men accepterar inte att konventionen skulle vara tillämplig

de jure. Den israeliska statsåklagaren/ justitiekanslern (A t t o rn ey G en era l)

rekommenderade den israeliska regeringen i augusti 2004 att genomföra en

grundlig utredning av förutsättningarna att formellt tillämpa Genè ve-

konventionen de jure på de ockuperade områdena. Inga beslut i den riktningen

har fattats av den israeliska regeringen.

De av Israel ratificerade konventionerna om mänskliga rättigheter är tillämpliga

på Israels agerande på de ockuperade områdena.

3. Respekt för rätten till liv, kroppslig integritet och förbu d mot torty r

I sraels agerande på V ästbanken/ G az a

Utomrättsliga avrättningar förekommer i de ockuperade områdena. Efter

toppmötet i Sharm el- Sheikh i februari 2005 upphörde Israel under en period

med utomrättsliga avrättningar, men fortsätter att periodvis utföra dem.

Bosättare som attackerar palestinier är också vanligt förekommande.

Enligt den israeliska MR- organisationen B' tselem uppgick antalet palestinier

som dödats från den andra intifadans utbrott i september 2000 till den 15

oktober 2005 till 3 3 3 4. Av dessa var 661 under arton års ålder. 3 00 har dödats

i samband med utomrättsliga avrättningar. Antalet döda israeler uppgick under

samma tidsperiod till 97 4 varav 117 under arton års ålder.

F N : s kommitté för mänskliga rättigheter (det vill säga kommitté för

övervakandet av konventionen om medborgerliga och politiska rättigheter)

fastslog 2003 att utomrättsliga avrättningar inte får användas i

avskräckningssyfte eller som bestraffning och att alla åtgärder måste vidtas för

att istället försöka gripa en misstänkt.

4

Kommittén kritiserar vidare de israeliska militära styrkornas (Israeli Defense

Forces, IDF) användning av mänskliga sköldar i de ockuperade områdena. Ett

dödsfall har noterats i samband med sådana omständigheter. Redan 2002

utfärdade Israels Högsta Domstol ett domstolsföreläggande mot utnyttjandet

av mänskliga sköldar. IDF har dock fortsatt att använda samtyckande

palestinier i samband med militära operationer, i syfte att övertyga palestinier

att ge upp utan strid. I oktober 2005 förbjöd den israeliska Högsta Domstolen

även denna metod med hänvisning till att reellt samtycke sällan förekommer i

praktiken.

Tortyr är sedan 1999 förbjuden i israelisk lag. Israel har ratificerat FN:s

tortyrkonvention men den är inte inkorporerad i israelisk lag. Det förekommer

uppgifter från organisationer som Human Righs W atch, B'tselem, Amnesty

International, Public C ommittee Against Torture in Israel och al-Dameer om

att ett visst mått av våld förekommer i förhörssammanhang i de fall man

misstänker att en person har avgörande information om en omedelbart

förestående terroristattack. Det rapporteras att palestinier i samband med

gripande och förhör av den israeliska säkerhetstjänsten utsatts för förnedrande

behandling, förhindrande av sömn, psykiska påtryckningar, tvingande

kroppsställningar, dödshot, våldsamma skakningar och nedkylning.

FN:s kommitté för mänskliga rättigheter uttryckte 2003 oro över uppgifter om

sådan behandling och Israels argument om att detta faller under ’ nödvändigt

försvar’ (necessity defence). Israel uppmanades således att noga utreda alla

påstådda fall av misshandel och tortyr och ställa förövare inför rätta.

Kommittén efterlyste också statistik över klagomål och uppföljning av dessa.

Israels agerande i östra Jerusalem

I hela Jerusalem råder israelisk lag. Ordningen upprätthålls av den reguljära

israeliska polisen.

D en palestinska myndigheten

Sedan intifadans utbrott har 112 palestinska kollaboratörer (personer

misstänkta för att ha samarbetat med Israel) avrättats av palestinska

säkerhetsorgan eller palestinska civilpersoner enligt MR-organisationen

B'tselem. Enligt den palestinska oberoende kommissionen för medborgerliga

rättigheter Palestinian Independent C ommission for C itizen's Rights (PIC C R)

har 10 personer dödats av denna anledning under 2005. Den palestinska

myndighetens uppföljning av anklagelser om brott mot misstänkta

kollaboratörer är synnerligen bristfällig.

Den palestinska myndighetens B as i c L aw förbjuder tortyr. Tortyr eller andra

former av grym eller omänsklig behandling bedöms trots detta vara utbredd i

5

den palestinska myndighetens häkten och fängelser. PICCR har från

allmänheten tagit emot klagomål om tortyr och andra former av omänsklig

behandling från palestinska säkerhetsstyrkornas sida.

4. Dödsstraff

Dödsstraffet finns i straffskalan både på Västbanken (för 17

brottsrubriceringar) och i Gaza (15 brottsrubriceringar). PLO:s strafflag från år

1979, som tillämpats i de säkerhetsdomstolar som har varit aktiva på de

palestinska områdena, tillåter dödsstraff för 42 brott. Dödsstraff har vid ett

flertal tillfällen utdömts av säkerhetsdomstolar efter summariska rättegångar

där den anklagades försvar närmast beskrivs som en formalitet. Ett utdömt

dödsstraff måste godkännas av presidenten innan verkställandet.

Det moratorium som i praktiken varit i kraft avseende verkställande av

dödsdomar sedan 2002 hävdes i och med att presidenten under 2005

auktoriserade 5 avrättningar. Enligt PICCR har 59 personer dömts till döden.

Av dessa sitter 30 personer fängslade. Resten har flytt från fängelserna i

samband med att dessa förstörts genom israeliska attacker. Av de 59 är 15

kollaboratörer, enligt PICCR.

5 . Rättssäkerhet

Straffrättsskipningen på de ockuperade palestinska områdena sker med

tillämpning av en mycket diversifierad lagstiftning. Selektivt tillämpas

ottomansk lag, liksom brittisk mandatlagstiftning, och jordansk respektive

egyptisk lag på Västbanken respektive Gaza. Därtill kommer israeliska militära

dekret. Det är den israeliska befälhavaren över regionen som utfärdar

militärorder. Dessa meddelas sällan till den palestinska civilbefolkningen som

ofta medvetandegörs om militära order först när de omsätts i praktiken.

Israeliska myndigheter har deklarerat att de militärorder som reglerat

förhållandena i Gaza har upphävts efter tillbakadragandet. Statusen av dessa

militärorder är dock tills vidare i vissa stycken oklar.

Israels agerande på Västbanken/Gaza

Till det juridiskt sett svaga skyddet för de mänskliga rättigheterna i de

ockuperade områdena bidrar att Israel alltjämt tillämpar brittisk

undantagslagstiftning från den tid som föregick statens bildande. Genom

hänvisning till 1945 års brittiska Defence (Emergency) R egulations har

myndigheterna långtgående maktbefogenheter. FN:s kommitté för mänskliga

rättigheter uppmanar Israel att se över användningen av undantagsregler och

vidta åtgärder för att minska dess användning. Israels högsta domstol fattade i

september 2004 beslut om att regeringen inom sex månader ska inkomma med

nya lagar och förordningar som ersätter undantagslagstiftningen. Israel har

dock fortsatt att tillämpa undantagslagstiftningen under 2005.

6

Rättssäkerheten för palestinier som arresteras av säkerhetsskäl är synnerligen
begränsad. Inga advokater tillåts under inledande förhör. Framtvingade
erkännanden förekommer. Prövningen sker i militärdomstolar som enligt MR-
organisationer inte uppfyller grundläggande krav på rättssäkerhet.

Administrativt frihetsberövade palestinska säkerhetsfångar sitter fängslade
under längre tidsperioder utan rättegång.

Den palestinska myndigheten

Det palestinska rättsväsendet är svagt. Domstolarna utsätts ibland för
otillbörlig inblandning av den exekutiva makten. Såväl domstolsväsendet som
det allmänna åklagarämbetet lider av en brist på utbildad personal samt av svår
resursbrist. Kompetensnivån i domarkåren är ofta låg. Som led i reformeringen
av rättsväsendet har nya domare utsetts och vissa domstolsbyggnader
renoverats.

Domstolsväsendet består av allmänna domstolar, militärdomstolar och, till och
med juni 2003, säkerhetsdomstolar. Den palestinska rätten har i likhet med
flertalet rättssystem i länder som ingått i det forna ottomanska riket övertagit
det så kallade milletsystemet. Detta innebär att de erkända religiösa samfunden
tillerkänns egen jurisdiktion och egna domstolar i familjemål (arv, giftermål,
äktenskapsskillnad och vårdnadsrätt). För sådana familjemål finns
Sha’riadomstol för muslimer och egna domstolar för de kristna samfunden.

Å r 1995 inrättade den palestinska myndigheten särskilda säkerhetsdomstolar, så
kallade state security courts. Dåvarande premiärministern Abu Mazen tog i juni
2003 ett beslut att avskaffa dessa. Som president har Abu Mazen utfärdat ett
dekret som överför rättsfall från säkerhetsdomstolarna till civila domstolar.
Däremot har inget presidentdekret utfärdats som formellt förbjuder
förekomsten av säkerhetsdomstolarna och eftersom dessa inrättades genom
presidentdekret finns det de som menar att domstolarna måste avskaffas på
samma sätt. Enligt MR-organisationen Al-Haq opererar säkerhetsdomstolarna
dock inte längre i praktiken.

6 . P ersonlig frihet

Israels agerande på Västbanken/Gaza

Frihetsberövande

Efter stängningar 1995 av de flesta av IDF:s interneringsläger på de
ockuperade områdena förs numera de flesta palestinska fångar till fängelser i
själva Israel i strid med Genèvekonventionen. Enligt Internationella
rödakorskommittén (ICRC) finns omkring 10 600 palestinier i israelisk

7

fångenskap varav 7 189 i fängelse, 2 810 i häkten i israeliska militärläger på de
ockuperade områdena, 377 i provisoriska häktningscenter och 222 i
förhörscenter. Den absoluta merparten av dessa är säkerhetsfångar.

Frihetsberövanden utan rättegång förekommer främst i form av så kallat
administrativt frihetsberövande. Sådana frihetsberövanden som sker i Israel
regleras numera i israelisk lag medan de som sker på de ockuperade områdena
regleras genom militära order. Det är den israeliska befälhavaren över regionen
som utfärdar militärorder. Dessa meddelas sällan till den palestinska
civilbefolkningen som ofta medvetandegörs om militära order först när de
tillämpas. Med hänvisning till säkerhetsskäl har militära myndigheter haft
befogenhet att besluta om administrativ internering under en period på sex
månader, med möjlighet till förlängning. Lagstiftningen innehåller särskilda
bestämmelser för behandlingen av unga lagöverträdare, men de följs inte alltid.
Före den andra intifadan fanns färre än 20 palestinier under administrativt
frihetsberövande i Israel. Enligt ICRC finns för närvarande 644 palestinier i
administrativt förvar.

Enligt ICRC sitter totalt cirka 450 minderåriga palestinier i israeliskt fängelse.
Majoriteten har arresterats för brott mot säkerhetslagstiftningen och hålls inte
sällan i förvar tillsammans med vuxna frihetsberövade. Israeliska och
palestinska MR-organisationer rapporterar att barn utsatts för förnedrande
behandling i israeliska fängelser.

ICRC besöker regelbundet fångar i israeliska fängelser och har inga problem att
få tillträde.

MR-organisationer konstaterar att förhållandena i fängelser för palestinska
fångar (både för sedvanliga brott dömda personer och säkerhetsfångar) inte är
tillfredsställande, även om förbättringar skett. Ö verbeläggning, trångboddhet,
generande kroppsvisitation och avsaknad av möjligheter att kunna
kommunicera med nära anhöriga förefaller vara de främsta problemen. Dit hör
också bristande tillgång till försvarsadvokat vilket också har noterats av FN:s
kommitté för mänskliga rättigheter.

I augusti 2002 utfärdade IDF en militärorder enligt vilken palestinier kan bli
tvångsförflyttade från Västbanken till Gaza. Ordern har i första hand tillämpats
på personer som befinner sig i administrativt förvar. Flera beslut om
tvångsförflyttningar har tagits sedan dess. Enligt den israeliska
människorättsorganisationen B'tselem har totalt 32 personer tvångsförflyttats
från Västbanken till Gaza.

8

Begränsningar i rörelsefriheten

Byggnationen av en separationsbarriär på ockuperad mark fortsatte under 2005
trots att den internationella domstolen i Haag (International Court of Justice,
ICJ) i ett rådgivande yttrande i juli 2004 kom fram till att den del av
separationsbarriären som byggs på ockuperad mark strider mot folkrätten och
således bör stoppas och den palestinska befolkningen kompenseras. I
september 2005 kom Israels högsta domstol, till skillnad från ICJ, fram till att
stängslet inte som sådant strider mot folkrätten, utan att varje sträckning måste
bedömas enskilt. Domstolen ansåg att barriärens sträckning kan vara motiverad
av säkerhetsskäl, bland annat med hänvisning till bosättningarna. I linje med
tidigare yttranden om att sträckningen måste ta humanitära hänsyn slog
domstolen fast att sträckningen av barriären runt bosättningen Alfei Menashe
utanför den palestinska staden Qalqiliya måste ändras.

Enligt United Nations Office for Coordination of Humanitarian Affairs
(UNOCHA) har 214 kilometer av barriären färdigställts per juli 2005. När
barriären står färdig beräknas den vara 670 kilometer lång. Om nuvarande
sträckning ligger fast kommer 25,4 procent av barriären att byggas längs den
gröna linjen, det vill säga 1949 års stilleståndslinje. 10,1 procent av Västbanken
kommer att hamna på västra sidan av barriären.

Separationsbarriären skiljer invånarna från deras jordbruksland, arbetsplatser,
skolor, vårdinrättningar och annan social service. Enligt UNOCHA måste
omkring 5 000 palestinier, som hamnat mellan barriären och den " gröna linjen"
(alltså på palestinsk ockuperad mark men på västra sidan av
separationsbarriären), ansöka om särskilt tillstånd för att vistas där de bor. Om
muren färdigställs enligt beslutad sträckning kommer 49 000 palestinier att
befinna sig i denna situation, enligt UNOCHA. Genom israelisk militärorder är
området ett stängt område och endast israeliska medborgare, personer med
uppehållstillstånd i Israel eller de som äger rätt att bli israeliska medborgare
äger tillträde utan särskilt tillstånd.

Antalet israeliska fasta check-points på Västbanken har, enligt UNOCHA,
minskat under 2005. Däremot har antalet rörliga check-points enligt UNOCHA
sannolikt ökat. Israeliska armén inför ofta och utan förvarning utegångsförbud
i städerna på Västbanken. I antal timmar har förekomsten av utegångsförbud
minskat i förhållande till intifadans första år.

Efter det israeliska tillbakadragandet från Gaza har området varit mer eller
mindre helt avskärmat från omvärlden. Palestinska arbetare från Gaza tillåts i
princip inte längre arbeta i Israel och godstrafiken mellan området och Israel
har avtagit drastiskt. Förhandlingar avseende den framtida gränshanteringen
sker under vägledning av Kvartettens (FN, EU, USA och Ryssland) särskilda
sändebud, före detta Världsbankschefen Wolfensohn.

9

FN:s särskilde rapportör för israeliska kränkningar av de mänskliga
rättigheterna i de ockuperade områdena hävdar att den “ yttre och inre
avstängningspolitiken" utgör en av de främsta faktorerna som påverkar MR-
situationen i de ockuperade områdena. Avstängningarna förhindrar palestinier
att resa in i Israel och att resa mellan orter på Västbanken samt mellan
Västbanken och Gaza. Detsamma gäller varutransporter.

Palestinier, även om de innehar ett medborgarskap i ett tredje land, betraktas i
praktiken som statslösa av israeliska myndigheter. Samtliga palestinier, vare sig
de är statslösa eller medborgare i tredje land, förvägras normalt utresa från
flygplatsen Ben Gurion i Tel Aviv. Utresa kräver särskilt tillstånd.

Statslösa palestinier eller palestinier med medborgarskap i tredje land förvägras
återresa till Västbanken eller Gaza om de vistats utomlands under 3-5 år utan
att de under den tiden besökt sin hemtrakt. Så länge Israel kontrollerar Gazas
gränser är dessa bestämmelser fortsatt i kraft.

Israels agerande i östra Jerusalem

De rättssäkerhetsgarantier som finns i israelisk lag tillämpas i alla mål som
gäller personer med hemvist i staden.

Den palestinska myndigheten

Frihetsberövande

Ett svagt rättsväsende och en mångfald av säkerhetsorganisationer och miliser
medför att frihetsberövande utan rättslig grund är relativt utbrett på de
palestinska områdena. Det förekommer att personer hålls häktade trots att
palestinska domstolar beslutat om deras frigivning.

De olika palestinska säkerhetsstyrkorna har egna häkten. MR-organisationer
saknar tillträde till vissa av de platser där människor hålls häktade, särskilt hos
den militära underrättelsetjänsten. Tillgången på korrekt information om det
totala antalet häktade är därför bristfällig. ICRC beviljas dock generellt sett
tillträde till häkten och fängelser. Enligt ICRC satt 1 450 personer i palestinskt
häkte eller fängelse i oktober 2005. En majoritet av dessa satt fängslade i
avvaktan på rättegång.

Under perioden mars-juni 2002 blev flertalet palestinska fängelser och häkten
utsatta för israeliska attacker. Byggnaderna skadades delvis eller förstördes.
Många av dem som då satt häktade/arresterade flydde då ur fängelserna.

10

Rörelsefrihet

Palestiniers rörelsefrihet begränsas av det faktum att palestinier i omvärldens
ögon i normalfallet betraktas som statslösa.

7. Straffrihet

Israels agerande på Västbanken/Gaza

Israeliska myndigheter har kritiserats för brister i ansträngningarna att beivra
brott som begås av israeliska civila, ofta bosättare, eller av armén mot
palestinier. De flesta av anmälningarna leder inte till påföljd. Enligt B'tselem
har 132 undersökningar initierats mot israeliska säkerhetsstyrkor sedan den
andra intifadans utbrott. I juni 2005 hade åtal väckts i 28 fall. Av dessa
resulterade 7 fall i fällande domar.

Det israeliska parlamentet antog nyligen en lag som innebär att staten avsäger
sig ansvaret att betala kompensation till palestinier för skador åsamkade av
IDF. Lagen gäller retroaktivt från den 29 september år 2000. Detta innebär att
skador som åsamkats under den andra intifadan inte kommer att kompenseras.
Lagen har ännu inte trätt i kraft eftersom Högsta Domstolen kommer att pröva
om den är förenlig med Israels Basic Law.

Den palestinska myndigheten

Den palestinska myndigheten har brustit i ansträngningarna att beivra brott
som begås av palestinska civila eller av palestinska säkerhetstjänsten mot
israeler på Västbanken/Gaza. Den har även brustit i ansträngningarna att
beivra brott mot palestinier. Detta gäller framför allt palestinier misstänkta för
att ha dödat andra palestinier som uppgetts vara kollaboratörer.

8 . Y ttrande- och mediafrihet

Israels agerande på Västbanken/Gaza

Y ttrandefriheten på ockuperat område är bristfällig. Offentligt stöd för grupper
som önskar Israels förgörelse är förbjudet. Sedan 1994 accepterar Israel
offentligt användande av palestinska symboler som den palestinska flaggan.
Allt material som kan sägas beröra den israeliska statens säkerhet underställs
censorn före publicering, vilket innebär en viss inskränkning i yttrandefriheten.
Censorn anses agera hårdare mot palestinsk media än mot israelisk eller
internationell press.

Under den andra intifadan har IDF gjort intrång på palestinska radio- och TV
stationer samt tidningsredaktioner och förstört material och inredning vid ett
flertal tillfällen. Många journalister, både arabiska och internationella, har
vägrats tillträde till orter på de ockuperade områdena. De har också beskjutits
och i vissa fall skadats eller dödats under bevakningen av intifadan.

11

Israels agerande i östra Jerusalem

Samma mediafrihet tillämpas som i Israel i övrigt. År 2001 stängde Israel
palestinska institutioner i östra Jerusalem, bland annat det så kallade Orient

H ouse som användes av PLO/PA för internationella högnivåkontakter. Dessa
institutioner har hållits stängda sedan dess.

Palestinska myndigheten

Basic Law (art 19) garanterar att varje person ska åtnjuta yttrandefrihet.
Tryckfrihetslagen (art. 2) garanterar fri press och publicering samt åsiktsfrihet.
Yttrande- och mediafrihet begränsas dock genom självcensur. En kritisk debatt
förs icke desto mindre, bland annat pådriven av ett aktivt och livskraftigt civilt
samhälle.

Den palestinska myndigheten äger två av de tre största dagstidningarna på de
palestinska områdena, liksom flera av de lokala TV- och radiokanalerna.
Därutöver finns en uppsjö av privata tv- och radiostationer, varav de flesta på
Västbanken. Det finns även oppositionell press som uttrycker sig självständigt.
Många palestinier har tillgång till arabiska satellitkanaler, vars rapportering får
stort genomslag. MR-organisationer förhindras inte från att publicera kritik
mot myndigheten. Internet kan användas utan restriktioner.

Den palestinska myndigheten har vid ett flertal tillfällen tillfälligt stängt medier
som riktat kritik mot myndigheten. Journalister har arresterats, ibland i några
timmar, ibland i flera veckor. PICCR har rapporterat om attacker mot
journalister utförda av militanta palestinska grupper.

9 . De politiska institutionerna

De första fria president- och parlamentsvalen på Västbanken, inklusive östra
Jerusalem, och Gaza ägde rum 1996. Presidentvalet vanns av Yassir Arafat. Till
det lagstiftande rådet (P alestinian Legislativ e C ouncil) PLC) valdes 88 medlemmar
varav 35 var oberoende politiker, vissa kritiska mot Arafat och hans Fatah-
fraktion. De islamistiska grupperna Hamas och Islamiska Jihad samt ett par
vänsterpartier bojkottade valen.

Efter Arafats död hösten 2004 valdes Abu Mazen till ny president för den
palestinska myndigheten efter allmänna val. Sedan december 2004 har tre
omgångar lokalval avhållits, de första sedan 1976. Ytterligare omgångar
planeras till slutet av 2005 och början av 2006. Val till PLC skulle enligt den
ursprungliga tidsplanen genomförts sommaren 2005 men har senarelagts och
planeras nu äga rum den 25 januari 2006.

PLC möts under normala förhållanden i Gaza och i Ramallah på Västbanken.
Under intifadan har inskränkningar i rörelsefriheten för ledamöterna förhindrat
PLC från att mötas i plenarsession, vilket undergrävt lagstiftningsprocessen.

12

Den lagstiftning som antas i rådet måste promulgeras av presidenten för att
vinna rättskraft. Ett slags förstadium till en konstitution, den så kallade Basic

Law, som bland annat reglerar de olika palestinska institutionernas
befogenheter, promulgerades av presidenten i maj 2002.

En växande kritik har riktats från det civila samhället och från oberoende
politiker mot den palestinska myndighetens maktutövning. Här åsyftas den
verkställande maktens obehöriga påverkan på rättsystemet och också fenomen
som tjänstetillsättningar på politiska grunder och känslighet för kritisk
granskning av utomstående. Kritik har riktats - både från det civila samhället
och från givarhåll – mot omfattningen av de palestinska säkerhetsstyrkorna,
som uppskattas till ca 50 000 personer. Under året har dock inledande steg
tagits för en reform av säkerhetssektorn.

10. Rätten till arbete och relaterade frågor

Det finns ingen minimilön på Västbanken/Gaza. Före intifadans utbrott kunde
en familj försörja sig på en heltidsarbetandes lön. En normal arbetsvecka är
mellan 45 och 48 timmar. Fackföreningar tillåts verka.

Den palestinska myndighetens arbetsmarknadsministerium är ansvarigt för att
inspektera arbetsplatser och att genomdriva minimistandard för säkerhet på
arbetsplatsen. Det har dock begränsade resurser att göra detta. År 2003 antogs
en palestinsk socialförsäkringslag som innefattar ett försäkringsskydd mot
arbetsrelaterade olyckor.

Basic Law stipulerar rätten till arbete för varje medborgare och att det är den
palestinska myndighetens skyldighet att förse varje arbetsför individ med
arbete. Enligt art. 26 har varje medborgare lika möjligheter att söka arbete
inom den palestinska förvaltningen. PICCR tar emot klagomål gällande orättvis
behandling vid tillsättning av tjänster på ministerier och andra statliga
institutioner. En stor del av tjänsterna hade tillsatts genom wasta, d.v.s.
nepotism.

Den ekonomiska nedgången på de palestinska områdena har medfört ökad
arbetslöshet. Samtidigt som tusentals arbetstillfällen har gått förlorade har den
palestinska arbetskraften ökat kraftigt sedan september 2000 (den årliga
befolkningstillväxten ligger över 3 procent). I juni 2005 uppskattade den
palestinska statistiska centralbyrån (PCBS) arbetslösheten till drygt 26 procent
på de palestinska områdena. Detta kan jämföras med 10 procent i slutet av år
2000.

Före intifadan arbetade ungefär 125 000 palestinier i Israel (20 procent av den
palestinska arbetskraften). Denna siffra har avtagit drastiskt sedan dess.
Separationsbarriären och begränsningar i rörelsefriheten på Västbanken

13

försvårar för palestinier att arbeta i Israel. Samma sak gäller för Gaza där
gränsen till Israel mer eller mindre stängts för palestinska arbetare efter
tillbakadragandet. Israel har aviserat att palestinsk arbetskraft från 2008 inte
kommer att beviljas tillträde till den israeliska arbetsmarknaden. Israel är
självfallet i sin fulla rätt att reglera inflödet av utländsk arbetskraft.

Avstängningar och utegångsförbud har resulterat i att produktionen i de
viktigaste industrizonerna (på gränsen mellan Israel och ockuperat område)
nästan avstannat. Jordbruket, som är huvudinkomstkälla för en stor del av
befolkningen, har också drabbats hårt till följd av att jordbruksmark förstörs i
samband med israeliska militära operationer. Avstängningar och
utegångsförbud har försvårat böndernas arbete. Situationen är särskilt svår för
jordbrukarna som lever i närheten av separationsbarriären.

11. Rätten till bästa uppnåeliga hälsa

Palestinier som bor i Jerusalem omfattas av det israeliska
sjukförsäkringssystemet som inkluderar offentlig hälsovård. Tillgången på
högkvalitativ sjukvård i Jerusalem är god. Men separationsbarriären som för
närvarande byggs i och kring Jerusalem gör det svårt för många palestinier att
nå fram till två av de stora specialistsjukhusen avsedda för palestinier.

Den palestinska myndigheten fördelade 8,8 procent av 2004 års budget till
hälsosektorn. År 2005 tilldelades hälsosektorn 7,6 procent av budgeten enligt
MR-organisationen Al-Mezan.

Palestinier på Västbanken och Gaza omfattas inte automatiskt av någon
offentlig hälso- och sjukvård. Trots att den palestinska myndigheten de senaste
åren gjort stora ansträngningar att bygga ut sjukvården råder alltjämt stora
brister. För vård på privatsjukhus betalar patienten vårdkostnaden. På
offentliga sjukhus är vårdkostnaden subventionerad. Akut sjukvård eller
humanitära fall är ibland undantagen från egenavgift. De palestinier som finns
registrerade som flyktingar hos FN:s flyktingorgan United Nations Relief and
Work Agency for Palestine Refugees in the Near East (UNRWA) åtnjuter
primär- och sjukhusvård mot mindre avgifter.

Alltfler palestinier tecknar privata sjukförsäkringar. Sjukvård är gratis för den
palestinska myndighetens anställda. Den yrkesaktiva befolkningen har den
bästa sjukförsäkringen, medan andra grupper, till exempel arbetslösa, kvinnor
och äldre, har ett sämre skydd.

Intifadan har haft allvarliga konsekvenser för hälsosituationen på de palestinska
områdena eftersom levnadsstandarden fallit och den sociala servicen, inklusive
sjukvård, har påtagligt försämrats till följd av striderna och den israeliska
avstängningspolitiken.

14

Förutom de rehabiliteringsbehov som orsakats av våldet, har det också
konsekvenser för befolkningens mentala hälsa. Detta gäller inte minst barnen,
som efter fem års våld uppvisar en påtaglig ökning av traumasymptom.

De organisationer som är verksamma inom den palestinska vårdsektorn, inkl
ICRC och UNRWA, har under hela intifadan haft problem med tillträde till
och inom de palestinska områdena. ICRC och UNOCHA har rapporterat om
fall då ambulanser fördröjts vid vägspärrar och då ambulanser beskjutits av den
israeliska armén. Människorättsorganisationer uppger att den israeliska armén
vid flera tillfällen förhindrat tillträde för sjukvårdspersonal som sökt vårda
skadade under striderna.

12. Rätten till utbildning

Palestinska barn i Jerusalem har tillgång till gratis utbildning. Palestinska och
judiska barn i Jerusalem går i allmänhet i olika skolor. Pojkar och flickor skiljs
ofta åt i undervisningen. Separationsbarriären som för närvarande byggs i
Jerusalem gör det svårt eller omöjligt för många palestinska barn i Jerusalems
förorter att ta sig till sina skolor.

På de palestinsk-kontrollerade områdena finns tre typer av skolor - allmänna,
privata och UNRWA-skolor. En del av de privata palestinska skolorna
finansieras av muslimska religiösa stiftelser, andra av kristna samfund.
Utbildningssystemet skiljer sig åt mellan Västbanken och Gaza. Den snabba
befolkningsökningen skapar kapacitetsproblem för skolväsendet. Enligt MR-
organisationen Al-Mezan tillägnas 14,1 procent av 2005 års statsbudget till
utbildningssektorn.

 Enligt Världsbanken är 96,3 procent av männen och 87,4 procent av
kvinnorna läskunniga.

13. Rätten till en tillfredsställande levnadsstandard

Avstängningarna och utegångsförbuden har försatt den palestinska ekonomin i
djup kris. Detta påverkar generellt sett den palestinska levnadsstandarden. BNP
per capita har fallit sedan intifadans början. 2003 uppgick BNP/capita till 1 190
USD enligt Världsbanken. Fattigdomen har ökat drastiskt. Enligt uppgifter från
UNOCHA i juli 2005 lever 67 procent av palestinierna på Västbanken och
Gaza under fattigdomsgränsen. Detta kan jämföras med 21 procent före
intifadan.

Möjligheterna för den palestinska myndighetens institutioner att tillhandahålla
grundläggande social service undergrävs av den ekonomiska krisen,
avstängningspolitiken samt av utegångsförbuden. Livsmedel kan inte

15

transporteras från landsbygd till stad, sjukvårdstransporter stoppas eller
fördröjs, lärare och elever har svårt att ta sig till skolor och så vidare.

I de ockuperade områdena demolerar den israeliska armén hus med hänvisning
till säkerhetskrav, som bestraffning och när byggnadstillstånd saknas. FN:s
kommitté för mänskliga rättigheter uppmanar Israel att upphöra med
husdemoleringar. B'teselm gör gällande att den israeliska armén från och med
februari 2005 upphört med att demolera hus som bestraffning. Däremot
fortsätter demolering av hus som saknar byggnadstillstånd. Det är näst intill
omöjligt för palestinier i östra Jerusalem att få ett byggnadstillstånd beviljat för
obebyggd tomt.

Under 2005 har 235 hus demolerats varav 202 på Västbanken och 33 i Gaza
enligt UNOCHA. Majoriteten av dessa har rivits eftersom byggnadstillstånd
saknats.

14. Kvinnans ställning

Det palestinska samhället kan i många avseenden fortfarande ses som
patriarkaliskt. Direkt eller indirekt tar detta sig uttryck i höga födelsetal, få
förvärvsarbetande kvinnor, få kvinnor på ledande positioner samt i en
diskriminerande familjelagstiftning. Preferens för söner påverkar befolkningens
sammansättning, en snedfördelning som kan förklaras med illegala aborter och
könsbetingade skillnader i omvårdnad. Tidiga äktenskap är vanligt
förekommande. Palestinska kvinnoorganisationer bedriver lobbying för att
höja lagliga åldern för äktenskap från 15 till 18 år för kvinnor.

Enligt Basic Law ska alla medborgare oavsett ras, religion eller kön åtnjuta lika
rättigheter. Trots detta gör man skillnad på män och kvinnor i utkastet till
strafflag. Detta gäller t.ex. hedersrelaterat våld.

Kvinnor är underrepresenterade i det politiska, ekonomiska och sociala
samhällssfärerna. Endast 13,5 procent av kvinnorna över 15 år är enligt PCBS
förvärvsarbetande. Kvinnor är kraftigt underrepresenterade i regeringen och i
PLC. Vid den tredje omgången av lokalvalen som anordnades i september
2005 tillämpades kvotering för att få in fler kvinnor i de lokala styrelseorganen.

Skolan är ett av de mest jämställda områdena i det palestinska samhället. I
skolans lägre årskurser finns det inga nämnbara skillnader mellan pojkar och
flickor vad gäller möjligheter. Enligt PCBS genomgår omkring 75 procent av
kvinnorna motsvarande gymnasieutbildning. Motsvarande siffra för pojkar är
67,6 procent.

Brottsstatistiken innehåller inga tillförlitliga siffror om våld mot kvinnor.
Polisanmälan görs sällan på grund av de sociala tabun som omgärdar dessa

16

frågor. Våld inom familjen och så kallade hedersmord ses av många som
interna familjeangelägenheter. Socialarbetare vittnar om våld mot kvinnor och
flickor i hem och skolor. Våldet mot kvinnor har ökat till följd av
utegångsförbud, massarbetslöshet etc. under de senaste årens socioekonomiska
kris. 52 procent av gifta kvinnor är utsatta för någon typ av våld i hemmet
enligt den palestinska organisationen Bisan Center for Research.

Ett särskilt ministerium för kvinnofrågor etablerades 2003 i syfte att bevaka
jämställdhetsfrågor inom de palestinska institutionerna och samhället i stort.

15. Barnets rättigheter

Ungefär hälften av den palestinska befolkningen på Västbanken och Gaza är
under 15 år. Myndighetsåldern är 18 år. Den jordanska lag som delvis tillämpas
på Västbanken stipulerar att barnen är straffmyndiga vid 7 års ålder (ett
lagförslag om att höja åldern till 9 år har överlämnats av regeringen för
behandling i parlamentet). Enligt ICRC fastställer en israelisk militärorder
straffmyndighetsåldern till 12 år.

Palestinier över 16 år definieras som vuxna enligt israeliska militärorder. Detta
står i strid med konventionen om barnets rättigheter vilket FN:s kommitté för
barnets rättigheter konstaterade 2002. Kommittén rekommenderade att Israel
upphäver dessa bestämmelser och anpassar regelverket till barnkonventionens
definition på 18 år. Denna rekommendation har inte följts av Israel.

När palestinska barn arresteras av Israel av säkerhetsskäl genomförs förhör
utan möjlighet för barnet att ha kontakt med advokat eller släktingar.
Påtvingade erkännanden förekommer under förhör. Barnen döms i
militärdomstol och fängslas. Det finns också barn i administrativt förvar. Dessa
barn kan sitta fängslade utan rättegång under längre tidsperioder. Det finns
olika uppskattningar om det totala antalet barn som är fängslade.
Organisationen Defence for Children International (DCI) hävdar att det av
säkerhetsskäl finns omkring 340 barn i israeliska häkten eller fängelser. Enligt
ICRC sitter totalt 450 barn i israeliskt fängelse. Denna siffra omfattar även
barn som inte klassificeras som säkerhetsfångar.

Många barn och ungdomar antas lida av psykosomatiska problem som ett
resultat av situationen på de ockuperade områdena. Barnarbete förekommer i
ökad omfattning. Våld mot barn förekommer, i synnerhet i områden med hög
arbetslöshet.

661 barn har dödats av israeliska armén sedan september 2000, enligt B'tselem.
Därtill kommer tusentals skadade varav flera hundra erhållit fysiska men för
livet.

17

Existerande straff- och arbetsrätt på Västbanken och Gazaremsan skyddar
barn. Den palestinska myndigheten har utfäst sig att följa konventionen om
barnets rättigheter, men det förekommer häktningar av minderåriga. DCI
uppskattar att det finns ett 20-tal palestinska barn i palestinska häkten.

16. Olika befolkningsgruppers situation (etniska, religiösa, minoriteter,

urbefolkningar med flera)

I jämförelse med israeler är palestinier rättsligt missgynnade på de av Israel
ockuperade områdena. Diskrimineringen omfattar rätten till bostad,
möjligheten till byggnadslov, tillgång till sjukvård, utbildning och socialvård.
Diskriminering äger också rum när det gäller vattentilldelningen till de
palestinska områdena.

Sedan ockupationen av östra Jerusalem 1967 har Israel fört en politik som
diskriminerat stadens palestinska befolkning i frågor rörande landanvändning,
bebyggelse, och till och med rätten att vistas i staden. Det är näst intill omöjligt
för palestinier att erhålla byggnadstillstånd. I takt med att separationsbarriären
färdigställs kommer tillgängligheten för palestinier till staden att avta drastiskt.
För närvarande pågår därför en påtaglig inflyttning av palestinier till östra
Jerusalem. Eftersom byggnadslov beviljas endast i undantagsfall kommer
trångboddheten att öka i de palestinska delarna av staden. Det övergripande
målet för politiken är enligt många bedömare att skapa geografiska och
demografiska fakta som befäster den israeliska kontrollen över östra Jerusalem.

Religionsfrihet råder på de palestinska områdena. Ungefär 2 procent av den
palestinska befolkningen är kristna. Någon utbredd diskriminering av kristna
kan inte sägas förekomma. Under året har dock våldsamma konfrontationer
mellan muslimska och kristna palestinier förekommit.

Beduinernas situation uppmärksammas sällan internationellt.
Beduinbefolkningen på Västbanken har tvångsförflyttats från boplatser när
marken tagits i anspråk för israeliska bosättningar. Flera rättsfall har
anhängiggjorts i israelisk domstol rörande rättigheterna till marken.

Samaritanerna åtnjuter vissa privilegier för att kunna behålla sin unika kultur.
De har stadgad rätt till en plats i det palestinska parlamentet, PLC.

17. Diskriminering på grund av sex uell läggning

Frågan om homosexuellas situation förekommer mycket sällan i den
samhällsdebatten på de palestinska områdena. Ingen hänvisning görs till sexuell
läggning i Basic Law. Lagutkastet till strafflag (Palestinian Penal Code) betraktar
homosexualitet som ett brott. På de palestinska områdena är de homosexuella
generellt socialt marginaliserade. Det förekommer att de blir utsatta för hot.

18

18. Flyktingars rättigheter
Ett särskilt FN-organ, UNRWA, tillskapades 1950 för att bistå palestinier som
blev flyktingar i samband med det israelisk-arabiska kriget 1948. Idag räknas
även ättlingar till dessa som flyktingar. Flyktingfrågan utgör en av
slutstatusfrågorna i fredsprocessen mellan Israel och palestinierna.

I oktober 2005 fanns 4,2 miljoner palestinier registrerade som flyktingar hos
flyktingorganet UNRWA, varav drygt 1,6 miljoner på Västbanken och i Gaza. I
Gaza beräknas omkring 80 procent av befolkningen vara flyktingar, ett faktum
som givetvis sätter sin prägel på hela samhällslivet.

19. Funktionshindrades situation
Före den andra intifadan uppskattades att 1,5 procent av den palestinska
befolkningen var funktionshindrad. Det saknas tillförlitlig statistik av
situationen i dagsläget men under intifadan har antalet funktionshindrade ökat
påtagligt, vilket ställer höga krav på rehabiliteringsinsatser och särskilda
åtgärder

Funktionshindrade missgynnas i det palestinska samhället, bland annat på
undervisningsområdet och arbetsmarknaden. Den palestinska myndigheten har
antagit en lag om att minst 5 procent av de offentliganställda ska vara
funktionshindrade. Enligt palestinska MR-organisationer respekteras inte detta
i praktiken.

Ö VRIGT

20. Oberoende organisationer för mänskliga rättigheter
Ett stort antal palestinska, israeliska och internationella MR-organisationer
verkar på de palestinska områdena. De utövar en viktig kritisk granskning av
situationen för de mänskliga rättigheterna, på de ockuperade områdena.

Givarsamfundet ger ett omfattande stöd till palestinska MR-organisationer,.
Sverige ger stöd till ett 15-tal palestinska och israeliska organisationer.

Organisationen PICCR följer upp klagomål från allmänheten som gäller
rättsväsendet, den lagstiftande och den beslutfattande maktens
myndighetsutövande. Verksamheten finansieras bland annat av Sverige.

21. Fältverksamhet eller rådgivning på området mänskliga rättigheter
FN:s kommission för de mänskliga rättigheterna har utsett en särskild
rapportör för hur den israeliska ockupationen inverkar på den palestinska
befolkningens mänskliga rättigheter. Rapporter presenteras löpande, baserade
på besök i området.

19

Office of the High Commissioner for Human Rights (OHCHR) ger stöd till att
förbättra respekten för de mänskliga rättigheterna i regionen.

FN:s särskilda rapportör för MR-försvarare besökte de ockuperade områden
under hösten 2005. På en presskonferens uttryckte rapportören en tydlig kritik
mot Israel för landets restriktiva riktlinjer när det gäller MR-försvarares tillträde
till de ockuperade områdena.

