
349

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 349

Land: Irak

Kilde: Det svenske Regeringskansliet, Utrikesdepartmentet.

Titel: Mänskelige rättigheter i Irak 2007

Udgivet: 27. 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 Irak 2007

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Trots att Iraks nya konstitution garanterar flertalet av de mänskliga
rättigheterna måste man konstatera att efterlevnaden fortfarande har stora
brister. Det förekommer trovärdiga rapporter om godtyckliga
frihetsberövanden, utomrättsliga avrättningar, tortyr, missförhållanden i
fängelser och häkten, brott mot rätten till biträde och rättvis prövning av
brottmål, kränkande av kvinnors och barns rättigheter, samt sociala och
ekonomiska rättigheter t.ex. avseende hälsa och utbildning. Minoritetsgrupper
är utsatta. Dödsstraff praktiseras. Det är svårt eller omöjligt att generellt
bedöma om situationen för de mänskliga rättigheterna i Irak har förbättrats
eller försämrats jämfört med tidigare år. Statsmakternas insikt om frågans
betydelse tycks ha ökat, även om mänskliga rättigheter inte prioriteras lika högt
som säkerhetsfrågor. Den politiska viljan att åstadkomma förändringar
motsvaras sällan av konkreta åtgärder. Flyktingarnas situation har fortsatt att
försämras under 2007.

Den svåra säkerhetssituationen är fortsatt Iraks huvudproblem, och inverkar
negativt på respekten för de mänskliga rättigheterna. Läget är alltjämt svårt i
många delar av Irak, även om förbättringar vad gäller säkerheten kunde
konstateras i vissa delar av landet under senare delen av 2007. Främst gäller
detta i al-Anbar-provinsen i västra Irak, där lokala stammar och klaner har
organiserat sig för att bekämpa väpnade terrorgrupper som al-Qaeda. Även i
södra Irak finns flera exempel på distrikt där antalet våldsdåd har sjunkit
betydligt under året, även om det är för tidigt att bedöma om denna utveckling
är beständig. I huvudstaden Bagdad har stora insatser gjorts för att förbättra
säkerheten under 2007. Antalet våldsdåd och civila dödsoffer har sjunkit
betydligt. Samtidigt kan det konstateras att våldsdåden ökat på andra håll, t.ex. i
städer som Mosul och Kirkuk i norra Irak.

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

I regionen Kurdistan i norra Irak är säkerhetsläget alltjämt avsevärt bättre än i
övriga Irak - detta trots två större terroristattacker mot kurdiska mål i och strax
söder om regionen under våren och sommaren.

Ansvaret för säkerheten i flera irakiska provinser har under 2007 återlämnats
från de multinationella styrkorna till den irakiska regeringen. Vid slutet av 2007,
sedan provinsen Basra överlämnats av britterna, var hälften av Iraks 18
provinser åter under irakisk kontroll. Detta innebär samtidigt ett än starkare
irakiskt ansvar även för efterlevnaden av mänskliga rättigheter i dessa
provinser. Avsikten är att överföra ansvaret för återstående 9 provinser under
2008.

Flyktingsituationen i Irak har förvärrats ytterligare under 2007. Under året har
antalet människor som lämnat sina hem i genomsnitt ökat med 60.000 varje
månad. Enligt FN uppgår antalet flyktingar (utanför och inne i Irak) till
omkring 4,5 miljoner. Av de cirka 2,2 miljoner flyktingarna som har lämnat
Irak, finns flertalet i Syrien och Jordanien. Sverige är det land utanför regionen
som för närvarande tar emot det största antalet asylsökande.

FN:s säkerhetsråd antog den 10 augusti 2007 resolution 1770 om Irak, i vilken
UNAMI:s mandat förlängdes ytterligare ett år. Resolutionen innebar också ett
stärkt mandat för FN:s nye särskilde sändebud (SRSG), Staffan de Mistura, och
för UNAMI att under den förres enade ledarskap (”unified leadership”) ge råd
till, stödja och bistå (”advise, support and assist”) Iraks regering. FN ska bland
annat främja respekten för de mänskliga rättigheterna och rättsreformer i syfte
att stärka rättsstaten i Irak.

Kvinnor är särskilt utsatta i Irak. Under 2007 har situationen för kvinnor i den
shia-dominerade södra delen av Irak samt i regionen Kurdistan
uppmärksammats särskilt. Hedersrelaterat våld och religiöst motiverat våld
riktat särskilt mot kvinnor förekommer dock även i andra delar av landet, inte
minst i Bagdad.

Situationen för Iraks många etniska och religiösa minoriteter har fortsatt
försämras under 2007, med betydande flyktingströmmar inom och ut ur landet
som följd. En rad rapporter om våldsdåd, hot och trakasserier mot företrädare
för olika minoritetsgrupper har inkommit under 2007. Jezidiernas situation har
uppmärksammats särskilt under året efter en rad våldsdåd i och kring staden
Mosul.

3

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

Irak har ratificerat följande centrala konventioner om mänskliga rättigheter:

- Konventionen om politiska och medborgerliga rättigheter (ICCPR),
men inget av de två fakultativa protokollen om enskild klagorätt
respektive avskaffande av dödsstraffet, vilka heller inte har
undertecknats

- Konventionen om ekonomiska, sociala och kulturella rättigheter
(ICESCR)

- Konventionen om avskaffandet av alla former av rasdiskriminering
(CERD)

- Konventionen om avskaffandet av all slags diskriminering av kvinnor
(CEDAW). Reservationer har emellertid gjorts angående artiklarna 2 (f)
och (g), 9.1 och 2, 16 samt 29 i konventionen. Det fakultativa
protokollet om enskild klagorätt har varken undertecknats eller
ratificerats

- Konventionen om barnets rättigheter (CRC). Irak har gjort en
reservation avseende artikel 14.1, som rör barns rätt till religionsfrihet.
Reservationen har gjorts på grund av att barn inte enligt islamsk
sharialag äger rätt att ändra sinreligionstillhörighet. Enligt artikel 2 i
Iraks konstitution får ingen lag stiftas som står i motsats till etablerande
islamska regler.

 Irak har inte undertecknat de två protokollen om barn i väpnade
konflikter respektive handel med barn, barnprostitution och
barnpornografi.

Iraks regering beslutade under 2007 att underteckna tortyrkonventionen
(CAT). Förslaget har överlämnats till parlamentet, som hittills inte har fattat
något beslut om ratificering. Det fakultativa protokollet om förebyggande av
tortyr har varken undertecknats eller ratificerats. FN:s särskilde rapportör om
tortyr inbjöds av regeringen i maj 2007 att besöka Irak. Besöket väntas äga rum
i början av 2008.

Irak har inte undertecknat eller ratificerat flyktingkonventionen eller det
tillhörande protokollet från 1967. Romstadgan för internationella
brottsmålsdomstolen (ICC) har varken undertecknats eller ratificerats.

Konventionen om rättigheter för personer med funktionshinder har varken
undertecknats eller ratificerats. Detsamma gäller konventionen mot påtvingade
försvinnanden.

4

Irak har inte inkommit med periodiska rapporter under någon av
konventionerna under de senaste sex åren.

Flera lagförslag rörande mänskliga rättigheter har utarbetats under 2007 och
granskas av lagrådet (Shura Council) för att därefter underställas regeringen
och parlamentet för beslut. Detta gäller bland annat:

i. Lag om ministeriet för mänskliga rättigheter;
ii. Lag om inrättande av en nationell MR-kommission;
iii. Lag om inrättande av ett nationellt MR-institut

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Rätten till liv garanteras i Iraks konstitution (artikel 15). Enligt konstitutionens
artikel 37 är alla former av psykisk och fysisk tortyr och omänsklig behandling
förbjudna. Samma artikel förbjuder slavarbete, slavhandel, människohandel
med kvinnor och barn och sexhandel.

Att respektera rätten till liv innebär att ingen godtyckligt får berövas livet. Det
åvilar Iraks regering att säkerställa detta. Ständiga terrordåd, sekteristiskt våld
och uppgörelser mellan rivaliserande kriminella grupper har urholkat denna
respekt för livets okränkbarhet i Irak. FN har uppmanat Iraks regering,
koalitionsstyrkorna och världssamfundet att öka sina ansträngningar att stärka
tilltron till statsstrukturerna och respekten för rättsstatliga principer genom att
sätta stopp för det ökande inflytandet av väpnade miliser, upprätthålla disciplin
inom de egna säkerhetsorganen och militären samt genom att bekämpa
brottslighet och korruption.

Uppgifter om oproportionerligt våld och tortyr förekommer, både i samband
med arresteringar och vid förhör, då främst mot personer som misstänks för
grövre brott. Kritik har i detta avseende riktats inte bara mot irakiska
myndigheter, utan också mot den multinationella styrkan, av bl a Amnesty
International.

Inrikesministeriet ansvarar för Iraks interna styrkor, inklusive polisen och olika
säkerhetsorgan. Organisationer som Human Rights Watch har i olika
rapporter, baserade på ögonvittnen, uttalanden av ministerieanställda och
information från internationella polisrådgivare, uppgivit att inrikesministeriet
har varit inblandat eller införstått med olika övergrepp och mord begångna av
miliserna. Vid flera olika tillfällen har väpnade attacker och kidnappningar
utförts av män iförda polisuniformer och med hjälp av inrikesministeriets bilar.

5

Enligt Iraks konstitution (artikel 19) måste frihetsberövande ske i därför
avsedda lokaler som följer gällande regler för fängelser rörande hälso- och
social omsorg. Prövning ska ske enligt lag.

FN har uttryckt allvarlig oro över förhållandena i Iraks fängelser. Anklagelser
om tortyr, missförhållanden och kränkningar har fortsatt under 2007. Det stora
antalet fångar har gjort såväl fängelserna, som rättssystemet i sin helhet,
överbelastade. I den senaste kvartalsvisa MR-rapporten om Irak konstaterar
FN att ”man alltjämt är allvarligt oroad över de fortsatta rapporterna om
omfattande och rutinmässig tortyr och misshandel av frihetsberövade, särskilt
av dem som före rättegång hålls i förvar, häkten och polisstationer under
inrikesministeriets ansvar. Flera av de fångar som har intervjuats av FN bar
fortfarande spår av skador som tyder på att de har utsatts för tortyr”.
Situationen för ungdomar i fängelserna är särskilt allvarlig. Många ungdomar
blir sittande långa tider utan rättslig prövning.

Rapporter om tortyr gäller hela Irak. Organisationen Human Rights Watch har
under 2007 rapporterat om omfattande och systematisk användning av tortyr
och andra former av omänsklig behandling av frihetsberövade i den kurdiska
säkerhetstjänsten Asayishs fånginrättningar.

Iraks ministerium för mänskliga rättigheter inspekterar regelbundet fängelser
och förvarslokaler som lyder under irakiska myndigheter. Rapporter och
rekommendationer utfärdas till respektive ansvarigt ministerium med kopia till
premiärministerns kontor. FN har emellertid inte kunnat värdera dessa
rapporter, då de inte har offentliggjorts. FN har uppmanat Iraks regering att
publicera MR-relaterade rapporter utan dröjsmål.

4. Dödsstraff

Dödsstraffet återinfördes i Irak 2004 för brott som mord, narkotikahandel och
kidnappningar och utvidgades 2005 till att även omfatta terrorism. Sedan 2004
har över 540 personer dömts till döden.Minst 107 av dem har avrättats. Enligt
den senaste tillgängliga statistiken från FN avkunnades 121 dödsdomar i Irak
under perioden 1 januari - 1 maj 2007.

I statuterna för Supreme Iraqi Criminal Tribunal, SICT (se vidare under punkt
5), stipuleras dödsstraff för terrorism enligt en definition som kritiserats av
Human Rights Watch för att vara mycket vid och dessutom oklar. Vidare
stadgas att en dödsdom (efter överklagande) i SICT måste verkställas inom 30
dagar. Något system för benådning förekommer inte.

6

EU vädjar regelbundet till Iraks regering att upphöra med dödsstraffet. Sverige
har under 2007 tagit upp frågan med ett flertal av Iraks politiska ledare, liksom
med ledarna för Kurdistan Regional Government (KRG).

Den s.k. Anfal-rättegången som inleddes i augusti återupptogs i januari 2007
(efter att den huvudanklagade, Saddam Hussein, hade avrättats till följd av
fällande dom i den tidigare s.k. Dujail-rättegången). Fällande domar för
folkmord (tre dödsdomar, två livstidsdomar) avkunnades den 23 juni 2007 mot
fem av de anklagade (bland annat Ali Hassan al-Majid). En sjätte anklagad
frikändes. Rättegången ifrågasattes av flera MR-organisationer. Domarna
överklagades men fastställdes av Högsta domstolen i september 2007.
Premiärminister al-Maliki har begärt de tre dödsdömda utlämnade från de
amerikanska häkten där de har hållits. Verkställandet av dödsdomarna måste
godkännas av Presidentrådet, men president Talabani har hittills motsatt sig
avrättning åtminstone i ett av fallen, då han menar att den anklagade officeren
agerade på direkt order. Presidenten har dessutom tidigare markerat att han är
motståndare till dödsstraffet. Företrädare för regeringen i regionen Kurdistan
(KRG) har krävt att domstolens utslag ska respekteras utan politisk
inblandning och att dödsdomarna ska verkställas. Om så inte sker har KRG
aviserat sin avsikt att vända sig till FN för att skipa rättvisa för Anfal-
kampanjens offer.

5. Rätten till frihet och personlig säkerhet

Enligt den irakiska konstitutionens artikel 15 har varje individ rätt till liv och
säkerhet. Individers frihet och värdighet ska säkerställas (artikel 37) och staten
ska garantera individens skydd mot själsligt, politiskt och religiöst tvång.
Ogrundade frihetsberövanden är förbjudna enligt konstitutionens artikel
19(12). Rätten att röra sig, resa och bosätta sig fritt i eller utanför Irak
garanteras enligt konstitutionens artikel 44.

Godtyckliga frihetsberövanden utgör ett allvarligt problem i Irak. FN
konstaterar att polisiära och militära operationer ofta har skett genom massiva
ingripanden som har resulterat i att ett växande antal människor har
frihetsberövats utan tydliga skäl och utan tillgång till rättslig prövning. I detta
avseende har stark kritik riktats både mot irakiska myndigheter och mot den
amerikansk-ledda multinationella styrkan från bl a Amnesty International.
Människor anhålls ofta utan att skälen anges och utan formellt åklagarbeslut.
Som motivering till gripanden anges ofta att de sker i enlighet med ”rådande
undantagstillstånd” eller anti-terroristlagen som antogs 2005. Gripanden sker
också i samband med större säkerhetsrazzior som vidtas i Bagdad i olika
planerade operationer. Häktningsförhandlingar hålls ofta sent. FN:s kontor för
mänsliga rättigheter har påpekat att kvarhållande av människor utan grund de
facto måste betraktas som godtyckliga frihetsberövanden.

7

6. Rättssäkerhet och rättsstatsprincipen

Iraks konstitution (artikel 19) stipulerar att den dömande makten ska vara
oberoende och ingen makt ska stå över denna förutom lagen. Endast lagen ska
reglera brott och straff. En anklagad ska anses oskyldig tills denne har dömts i
en rättvis rättegång. Retroaktiv lagstiftning är förbjuden enligt konstitutionen
(artikel 19), men tillåts om särskilda lagar, dock inte inom straffrätten och
skatterätten, så föreskriver.

Antalet frihetsberövade har ökat kraftigt i Irak under 2007, främst som en följd
av den s.k. säkerhetsplanen för Bagdad. Antalet frihetsberövade i den
multinationella styrkans förvar har ökat särskilt kraftigt under 2007. Enligt
uppgifter från irakiska myndigheter uppgick antalet frihetsberövade i landet till
44 325 i juni 2007. Av dessa var 21 107 under de multinationella styrkans
jurisdiktion och 2 106 under den kurdiska regionalregeringens jurisdiktion,
medan övriga var olika ministeriers ansvar (främst justitieministeriet och
inrikesministeriet). Till detta kommer ett okänt antal frihetsberövade av den
kurdiska säkerhetstjänsten Asayish. MR-organisationen Human Rights Watch
(HRW) riktade i en omfattande rapport i juli 2007 stark kritik mot Asayish och
KRG för att inte ha respekterat de frihetsberövades rätt till rättslig prövning,
rätt till juridiskt biträde samt kontakt med anhöriga. HRW har dock kunnat
besöka ansvariga beslutsfattare och internerade och KRG har visat vilja att
förbättra förhållandena men några konkreta förbättringar har ännu inte
rapporterats.

I mars 2007 antog det kurdiska regionala parlamentet (Kurdistan National
Assembly) en lag om amnesti för frihetsberövade, varefter ett betydande antal
frihetsberövade släpptes.

FN konstaterar att domare och advokater i hela Irak ofta ofredas, vilket strider
mot de grundläggande principerna om staters skyldighet att skydda juridiska
ombud.

Korruptionen i Irak, också inom det irakiska rättsväsendet, uppges vara
omfattande. Anti-korruptionsorganisationen Transparency International
placerar Irak på 178:e plats av 180 i 2007 års Corruption Perception Index,
som beskriver hur mycket korruption som anses förekomma i världens länder.
En hög grad av korruption försvagar rättssäkerheten.

7. Straffrihet
Den multinationella styrkan (MNF) är undantagen från irakisk jurisdiktion och
utövar egen jurisdiktion vad gäller anklagelser riktade mot styrkorna. (CPA
order nr. 17 och nr. 100 samt FN:s säkerhetsrådsresolution 1546). Beträffande

8

MNF:s agerande sker detta enligt fastställda s.k. Rules of Engagement. MNF
uppger att dessa hålls hemliga av säkerhetsskäl.

Flera olika rättsliga processer har inletts av den amerikanska militären efter
anklagelser mot soldater om övergrepp mot civila irakier. Fyra amerikanska
soldater åtalades för det uppmärksammade Mahmoudiya-fallet den 12 mars
2006, då en irakisk flicka våldtogs och hennes familj mördades. Tre av
soldaterna dömdes i krigsrättegångar under 2006 och 2007 till långa
fängelsestraff, medan målet mot den fjärde ännu ska prövas av en civil domstol
i Kentucky.

Av de åtta marinsoldater som åtalades för händelserna i november 2005, då 24
civila irakier dödades i staden Haditha, har åtalen mot fem av dem lagts ner
(delvis i utbyte mot vittnesimmunitet), medan rättegångarna mot tre av de
högre officerarna fortfarande pågår.

Entreprenörer kopplade till MNF samt deras underleverantörer lyder inte
under irakisk jurisdiktion om den berör deras kontrakt, samt straffrättsligt vad
gäller handlingar som utgör del av deras "officiella aktiviteter". Även denna
straffrihet följer av CPA-order nr. 17. Under 2007 fördes en livlig debatt om
vissa av de utländska säkerhetsföretagens uppträdande i Irak. Debatten utlöstes
av flera uppmärksammade incidenter där främst det amerikanska företaget
Blackwater varit inblandat och där flera civila irakier uppges ha omkommit
och/eller kommit till skada. Flera utredningar av dessa händelser har initierats
av såväl den irakiska, som amerikanska regeringen och en tydligare reglering av
villkor, licensgivning och sanktionsmöjligheter är att vänta.

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

Enligt Iraks konstitution (artikel 38) ska staten garantera yttrande-, tryck-,
mötes-, och föreningsfrihet. Religionsfrihet garanteras enligt konstitutionens
artikel 41, liksom i de grundläggande principerna (artikel 2 och 3). Av de senare
framgår att islam är Iraks officiella religion och dess grundläggande källa till
lagstiftning. Konstitutionen garanterar den islamska identiteten för majoriteten
av folket, men även rättigheterna för individer att utöva andra religioner (i
konstitutionen nämns särskilt kristna, jezidier och mandéer/sabier).

Lagregleringen av mediernas verksamhet i Irak baseras ännu till del på den
gamla irakiska strafflagen (t.ex. vad avser brott som förtal, ärekränkning,
uppvigling, sekretessbrott etc.) som delvis ersatts av en samling dekret (främst
CPA-ordrarna 14, 65 och 66) som tillkom under den provisoriska
koalitionsregeringens (CPA) tid och som alltjämt är i kraft i avvaktan på
permanent irakisk lagstiftning. Dessutom finns flera uppförandekoder som är
avsedda som riktlinjer för journalistiskt arbete, men som inte är allmänt kända.

9

Förslag till ny media- och telekommunikationslag behandlas fortfarande av det
irakiska parlamentet.

Journalister och mediearbetare har fortsatt en mycket svår arbetssituation i
Irak. Enligt organisationen Reportrar utan gränser har 152 journalister och 54
medieassistenter dödats i Irak sedan kriget inleddes i mars 2003. 46 journalister
dödades enbart under 2007. 14 journalister är kidnappade och 2 saknas. En
annan organisation, The Committee to Protect Journalists (CPJ) rapporterade
liknande statistik i en rapport i december 2007 och konstaterade att ”arbetet
som journalist i Irak förblir ett av världens farligaste yrken. Mediearbetare jagas
och mördas med skrämmande regelbundenhet. De flesta som dödas är irakier,
av vilka många arbetat för internationella nyhetsbyråer”.

Den irakiska mediesektorn har vuxit kraftigt under de senaste åren. Det gäller
såväl TV, radio som tidningar. Satellitmottagarna är många och internettrafiken
frekvent. Irakiska medier är dock endast i begränsad omfattning politiskt
oberoende. De flesta politiska partier och organisationer stödjer en eller flera
tidningar och TV-stationer. Iraqi Media Network (IMN), fungerar som irakisk
public service, och förmedlar regeringens budskap. Parallellt med de officiella och
politiskt knutna medierna existerar ett antal mer oberoende tidningar och TV-
stationer. En intressant kartläggning av det irakiska medielandskapet gjordes
2007 av organisationen Media in Cooperation and Transition (MICT) med stöd av
tyska Friedrich Ebert Stiftung. För mer information hänvisas till www.mict-
international.org respektive www.niqash.org.

FN har i flera rapporter 2007 uppmanat regeringen i regionen Kurdistan
(KRG) att förklara en rad individuella fall där journalister har arresterats eller
trakasserats främst av säkerhetstjänsten Asayish efter att ha skrivit för
regeringen oförmånliga eller oönskade artiklar. Den kurdiska regionala
lagstiftande församlingen har under året behandlat flera lagförslag rörande
journalisters arbete, men ännu utan att fatta beslut om ny lag.

9. De politiska rättigheterna och de politiska institutionerna

Åsikts-, tanke- och samvetsfrihet garanteras enligt konstitutionens artikel 42.
Rätten att bilda och ansluta sig till föreningar och politiska partier garanteras i
artikel 39. I realiteten begränsas medborgarnas möjligheter att verka politiskt i
hög grad av det svåra säkerhetsläget, där politiska företrädare ofta har varit
måltavlor för terrorism och sekteristiskt våld. Ett embryo till pluralistiskt
politiskt system har etablerats, med en lång rad politiska partier och
valallianser. Flertalet partier har etablerats på sekteristiska grunder. Den
politiska oppositionen har en plattform i parlamentet. Flera grupper har
emellertid valt att stå utanför den politiska processen för att i stället verka
genom religiösa fora eller väpnade miliser. F.d. Baath-partianhängare har hittills

10

förhindrats från att verka politiskt och därför i många fall slutit sig samman till
väpnat motstånd. Genom ett par försoningslagar som antogs runt årsskiftet
2007/2008 ska vissa lägre rankade f.d. Baath-partister beredas möjlighet att
återintegreras i samhället, även om Baathpartiet som sådant alltjämt är
förbjudet.

De nya politiska institutionerna i Irak har utvecklats långsamt efter valen 2005.
Regeringen har hämmats av en rad avhopp och bojkotter och har därför haft
svårt att lotsa sina lagförslag genom parlamentet. Parlamentet har i sin tur
också blockerats under långa perioder. Vakanser på ministerposter och
ständiga byten av högre befattningshavare har också bidragit till svaga
statsstrukturer. Den utbredda korruptionen är ett annat problem som verkar
inskränkande på respekten för medborgarnas politiska rättigheter såväl på
central, som på regional och lokal nivå.

Tillsättandet av kvinnliga ministrar i regeringen samt ledamöter av den valda
nationalförsamlingen (kvoteringssystem tillämpas) är exempel på en positiv
utveckling inom det politiska livet, även om andelen kvinnor fortfarande är
liten.

Efter de USA-ledda koalitionsstyrkornas invasion befann sig Irak under
ockupation från maj 2003 och styrdes av en provisorisk ockupationsmyndighet
(Coalition Provisional Authority, CPA). Landet återfick sin suveränitet genom
formellt överlämnande den 28 juni 2004. En irakisk interimsregering (Iraqi
Interim Government, IIG) erkändes genom Förenta nationernas säkerhetsråds
resolution 1546 (2004) som antogs den 8 juni 2004. En administrativ lag (Law
of Administration for the State of Iraq for the Transitional Period, TAL) utarbetades
under våren 2004 och gällde som övergångskonstitution fram till dess att Iraks
nya konstitution ratificerades efter en folkomröstning den 15 oktober 2005.
Vissa av de bestämmelser som beslutades av CPA tillämpas fortfarande, andra
har åsidosatts eller ersatts av irakisk lag.

Utländsk trupp finns fortfarande i Irak, i form av en multinationell styrka,
MNF, som till huvuddelen består av amerikanska förband. FN:s säkerhetsråd
har årligen förnyat MNF:s mandat, bl.a. genom resolution 1790 från den 18
december 2007. Det förnyade mandatet löper ut den 31 december 2008.

Den dominerande nationen i MNF är USA med ungefär 160 000 soldater i Irak
i slutet av 2007. Ansvaret för säkerhet och ordning förs successivt över till
irakisk militär och polis. Överlämnandet försvåras starkt av ständiga attacker
mot de nya irakiska förbanden, liksom av infiltration och korruption i dessa.
Den utmaning som möter de irakiska säkerhetsstyrkorna (och dem som
utbildar dessa) är att inte bara att få fram tillräckligt många anställda, utan även

11

att säkerställa förbandens och enheternas förmåga att verka professionellt och
självständigt i enlighet med rättsstatliga principer.

I de tre kurdiskdominerade provinserna i norra Irak (Dohuk, Erbil och
Sulemaniyeh) råder ett betydande självstyre utövat av den irakiska regionen
Kurdistans regionala regering, KRG. Denna bestod fram till den 21 januari
2006 av två administrationer; en i området kring Erbil styrd av Kurdistan
Democratic Party, KDP och en i området kring Sulemaniyeh kontrollerad av
Patriotic Union of Kurdistan, PUK. Samtidigt med de nationella valen den 30
januari 2005 hölls val till en kurdisk regional lagstiftande församling (Kurdistan
National Assembly). Denna domineras av nämnda två fraktioner som har
kommit överens om den gemensamma KRG-administration som inrättades
den 21 januari 2006 i Erbil. Sammanslagningen till en administration är
emellertid ännu inte fullt genomförd. Säkerhetstjänsten är alltjämt uppdelad.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Irak har ratificerat sju av ILO:s åtta centrala konventioner (Core Labour
Standards nr 87, om föreningsfrihet, har inte tillträtts). Av de totalt 59 ILO-
konventioner som är i kraft i förhållande till Irak, skulle landet ha rapporterat i
51 fall de senaste tre åren. Detta har inte skett.

Det tidigare statskontrollerade lönesystemet har reviderats. En ny löneskala har
fastställts och riktlinjer för befordran utarbetats. En facklig landsorganisation
har etablerats i Irak; Iraqi Federation of Trade Unions. Arbetslösheten i Irak med
ILO-definition uppskattas till närmare 30 procent.

Den svåra säkerhetssituationen i många delar av landet innebär att många är
rädda för att ta sig till sina arbeten. Vissa yrken (t.ex. bagare och frisörer)
utövas traditionellt av anhängare av en viss religiös trosriktning (shia eller
sunni), vilket har gjort dem till lättidentifierade måltavlor för det sekteristiska
våldet. På grund av folkomflyttningarna fungerar många arbetsplatser dåligt,
t.ex. när såväl lärare som elever i en skola tvingats flytta för att undgå att bli
offer för sekteristisk förföljelse och våld.

I och med att det tidigare styrande Baath-partiet och den f.d. irakiska armén
upplöstes och ogiltigförklarades har många irakiska tjänstemän, militärer och
poliser blivit arbetslösa. En rad våldsattacker har riktats mot rekryter till de nya
irakiska säkerhetsstrukturerna (polis och militär), liksom mot statstjänstemän
som uppfattas samarbeta med den multinationella styrkan. Arbetsförhållandena
för dessa grupper är mycket svåra och utgör en grogrund för korruption. I juni
2007 lade regeringen fram ett lagförslag, den s.k. Accountability and Justice

12

Law, som syftar till att enbart de företrädare för den gamla regimen som gjort
sig skyldiga till grova brott ska ställas inför rätta. Övriga ska kunna undgå
bestraffning och återintegreras i samhället. Lagen är politiskt mycket
kontroversiell, men antogs av parlamentet den 12 januari 2008.

11. Rätten till bästa uppnåeliga hälsa

Rätten till hälsa garanteras enligt konstitutionens artiklar 30 och 31.

Någon helt tillförlitlig statistik beträffande hälsoläget i Irak är mycket svår att få
fram. Två decennier av väpnade konflikter följt av sanktioner och ytterligare en
väpnad konflikt under 2003, med efterföljande plundringståg och därefter
sekteristiskt betingat våld och terrorattacker, har bidragit till en mycket
oroande hälsosituation.

Generellt kan konstateras att levnadsstandarden, inklusive hälsoläget, i norra
Irak (Erbil, Dohuk och Sulemaniyeh) är bättre än i övriga delar av landet.
Samtidigt är denna del av Irak ett av världens mest minerade områden vilket
gör den lantbrukande befolkningen mycket utsatt. I de södra och centrala
delarna av landet är hälsosituationen fortsatt svår. Speciellt gäller detta sårbara
grupper såsom barn och ammande mödrar. Hälsoläget för barn är överlag
mycket dåligt (jfr under punkt 15).

Vatten- och sanitetsinfrastrukturen är i ett mycket förfallet tillstånd vilket
skapar ohälsa på många platser i landet. De renings- och pumpstationer som
finns runt om i Irak har ofta slutat att fungera på grund av bristande underhåll
och brist på elektricitet. Stora mängder avloppsvatten släpps fortfarande orenat
rakt ut i floder och vattendrag. Detta, liksom infiltrationen av orenat
avloppsvatten i grävda brunnar, utgör en stor hälsorisk. Organisationen Oxfam
rapporterar i en rapport från juli 2007 att 70 procent av Iraks befolkning saknar
adekvat tillgång till vatten och 80 procent inte har tillgång till effektiva
sanitetslösningar. Diarréer och bristsjukdomar uppges vara vanliga. Under
2007 bröt en större koleraepidemi ut i minst 45 distrikt över hela Irak, med
över 4 500 fall konstaterade i laboratorietester. Totalt sett insjuknade omkring
20 000 människor och något tiotal omkom. En tredjedel av de insjuknade var
barn under fem år. Värst drabbade var städerna Suleimaniye, Kirkuk och Erbil
i norra Irak, men ett mindre antal kolerafall noterades även i Bagdad och andra
större städer.

Ett omfattande arbete bedrivs av FN, Världsbanken samt enskilda
organisationer för att förbättra situationen, men projekten försvåras av
säkerhetssituationen. UNICEF har trots detta lyckats fortsätta sitt arbete i Irak
och kunnat uppnå viktiga resultat. Ett stort antal vattenreningsanläggningar har
reparerats vilket har kommit flera miljoner människor till del. UNICEF har

13

också bidragit till att vaccinera 3,6 miljoner barn mot mässling, påssjuka och
röda hund.

Enligt den nationella utvecklingsplanen för 2005-2007 finns akuta behov inom
många områden, bland annat utrustning och medicin till sjukvården,
vaccinationer samt förbättringar av nätet av vårdcentraler och utbildning av
vårdpersonal.

12. Rätten till utbildning

Rätten till utbildning garanteras enligt konstitutionens artikel 34. Irak har
obligatorisk skolgång från sex till 12 års ålder. Det svåra säkerhetsläget i Irak
gör emellertid att många föräldrar är rädda att skicka sina barn till skolan. Detta
gäller särskilt flickor. Eftersatt underhåll, bristande resurser, isolering och de
väpnade konflikter Irak har lidit av är andra faktorer som på olika sätt bidragit
till att bryta ned utbildningssystemet. Flertalet skolor är i fortsatt behov av
omfattande restaureringsarbeten. Många saknar tillgång till rent vatten och
sanitetsinstallationer.

Enligt en undersökning stödd av UNICEF stod minst 800 000 barn utanför
regelbunden skolgång 2005/2006 redan före de omfattande sekteristiska
våldsdåden och flyktingströmmarna som inleddes i februari 2006.
Enskilda organisationer uppskattar att ungefär en femtedel av barnen i
skolåldern inte går i låg- respektive mellanstadiet. Utbildningsministeriets
siffror visar att 86 procent av barnen började skolan läsåret 2003/04. UNICEF
menar att närvaron kan ha fallit till omkring 65 procent (på grund av den
föränderliga säkerhetssituationen i Irak kan detta variera mycket). Det är inte
ovanligt att barn i stället måste bidra till familjeförsörjningen.

13. Rätten till en tillfredsställande levnadsstandard

Irak omfattas inte av UNDP:s Human Development Report för 2007/08.
Klart är att den fysiska och psykiska levnadsstandarden i Irak är låg. En stor del
av befolkningen är fortsatt beroende av matpaket för sin överlevnad. Ett
problem med livsmedelsdistributionen är att det riskerar att minska drivkraften
att starta lokal livsmedelsproduktion och på så vis öka möjligheterna till såväl
sysselsättning som uthållig försörjning.

Irak idag är ett land med ett omodernt hälsovårdssystem, ett bristande system
för vattenförsörjning och vattenrening, otillräcklig eldistribution och ett
utbildningssystem av låg kvalitet. Arbetslösheten är stor och lönerna är låga.
Utbildningssystemets försämring är en orsak till kunskapsflykt från landet.

14

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14. Kvinnors rättigheter

I södra Irak, främst i och kring staden Basra, har både den lokala polisen och
flera enskilda organisationer rapporterat om ett ökande våld mot kvinnor ofta
som en följd av religiös extremism. En irakisk kvinnorättsorganisation
rapporterade i december 2007 att fler än 40 kvinnor hade mördats i Basra-
provinsen under de senaste tre månaderna. Skälet skulle ha varit att de inte
burit slöja. Den lokala polisen uppgav samtidigt att 10-15 kvinnor kidnappas
och dödas varje månad i Basra av kriminella gäng och väpnade grupper för att
kvinnorna skulle ha ”brutit mot religiösa och moraliska regler”. Polispatruller
uppges regelbundet hitta oidentifierade, lemlästade kvinnokroppar på avlägsna
platser. Många fall av våld mot kvinnor rapporteras aldrig till polisen och man
måste därför räkna med ett stort mörkertal. Också i Bagdad och i andra delar
av landet rapporteras om liknande företeelser.

I norra Irak, främst i regionen Kurdistan och dess angränsande distrikt, har
antalet rapporterade fall av s.k. hedersrelaterat våld mot kvinnor ökat under
2007. Enligt den regionala regeringens (KRG) egen statistik dödades 255
kvinnor enbart under första halvåret 2007 till följd av brännskador, trubbigt
våld eller skottskador. FN har citerat en högt uppsatt polisman i Erbil som har
uppgett att flertalet av dessa fall varit hedersrelaterade och att 1-2 nya fall
anmäls varje dag. KRG:s premiärminister Nechirvan Barzani har tagit mycket
tydlig ställning emot kvinnovåld i allmänhet och hedersrelaterat våld i
synnerhet. I juni 2007 bildades också en särskild kommitté för att koordinera
arbetet mot kvinnovåld i regionen Kurdistan.

En särskilt uppmärksammad kedja av relaterade våldsdåd inleddes i distriktet
Bashika nära Mosul i Nineveh-provinsen den 7 april, då en 17-årig jezidisk
flicka, Dua Khalil Aswad, stenades till döds av en folkmassa inkluderande ett
par av flickans manliga släktingar. Orsaken ska ha varit att flickan hade setts
umgås med en muslimsk pojke. Mycket starka bilder av mordet publicerades
kort därefter på internet och väckte avsky samtidigt som de gav upphov till
hämndbegär hos olika muslimska grupper. Flera våldsdåd följde. En buss full
med jezidiska och kristna textilarbetare på väg hem till Bashika stoppades av
beväpnade män den 23 april. De kristna fick lämna bussen, medan de minst 20
jezidierna samtliga fördes ut och avrättades mot en vägg. Händelsen ledde i sin
tur till omfattande oroligheter då jezidier attackerade kurdiska kontor i Mosul
och brände kurdiska flaggor. Ett par av jezidierna skadades efter att ha
beskjutits av kurdiska peshmerga-soldater. I augusti genomfördes fyra
självmordsattacker riktade mot jezidier i två städer nära Mosul i vilka över 200
människor dödades och lika många skadades.

15

Det förekommer att kvinnor "söker skydd" genom att låta sig sättas i fängelse.
Enskilda organisationer har på vissa håll etablerat skyddat boende för kvinnor
som riskerar att utsättas för hedersrelaterat våld. Den sociala stigmatisering det
medför att ha utsatts för en våldtäkt innebär också att många fall inte anmäls.

Kvinnor är inte representerade i det politiska systemet i en utsträckning som
motsvarar deras andel av befolkningen. Av de 275 parlamentsledamöterna som
valdes i december 2005 är 70 kvinnor, d.v.s. 25 procent. Var tredje kandidat
skulle vara en kvinna på de listor som presenterades inför parlamentsvalet i
december 2005.

15. Barnets rättigheter

Knappt hälften av Iraks befolkning är under 15 år. Drygt fyra miljoner är under
5 år. Enligt Iraks konstitution (artikel 29) ska barnets rättigheter garanteras av
staten och den ska ansvara för att barn och ungdomar lever under sådana
villkor att de kan utveckla sina talanger och färdigheter. Barnen ska också ha
rätt till uppfostran, omsorg och utbildning av sina föräldrar. I många fall väger
tradition och sedvänja i praktiken tyngre än lagen. Trots lagstadgad ålder på 18
år förekommer äktenskap längre ned i åldrarna. Minimiåldern för allmän
värnplikt är 18 år. Den nedre åldersgränsen för frivillig anmälan till väpnad
tjänst är 14 år. Arbete är förbjudet för barn under 14 år, med undantag av
arbete i småskaliga familjeföretag. Det förekommer att barn lämnar skolan eller
aldrig börjar för att i stället arbeta. Den nya konstitutionen tar upp dessa frågor
på ett mer tillfredsställande sätt, men ännu återstår ett stort arbete med
lagstiftning på området och genomförande av densamma.

Antalet gatubarn har ökat markant under senare år. Några institutioner som tar
sig an barn i behov av särskilt skydd finns knappt i Irak, med undantag av vissa
projekt i UNICEF:s regi. Information förekommer om att vissa föräldrar
skickar ut sina barn för att tigga. Många gatubarn fångas upp av den
organiserade brottsligheten för att t.ex. utföra stölder eller slaveriliknande
arbete. Uppgifter om organiserad barnprostitution förekommer. Irakiska
organisationer har startat aktivitetscentra för barn (med böcker, datorer, lärare,
etc.) i Bagdad. Många av dessa har enligt uppgift fått stänga då de hotats av
sekteristiska och kriminella organisationer.

Barnens hälsa har inte förbättrats under året. Tillgången till dricksvatten,
kvalificerad vård och vaccinationer är begränsad. Undernäring hos barn är ett
stort problem som växer när säkerhetsläget försvåras, infrastrukturen för
vattenförsörjning och livsmedelstransporter förstörs och flyktingströmmarna
ökar. En annan mycket stor riskfaktor för barn är det stora antalet landminor

16

och blindgångare som finns runt om i Irak. Värst är minriskerna i regionen
Kurdistan och i södra Irak.

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

FN konstaterade i sina rapporter om de mänskliga rättigheterna att den svåra
situationen för Iraks minoriteter fortsatte under 2007. Som en följd av våld,
hot och förföljelse i många delar av landet fortsatte dessa grupper att fly sina
hem och i många fall fly landet.

Enligt en rapport publicerad av den oberoende MR-organisationen ”Minority
Rights Group International” i februari 2007 hotas flera av Iraks minoriteter av
utrotning, och deras kulturer och traditioner riskerar att förloras. Omkring 10
procent av Iraks befolkning har traditionellt utgjorts av etniska och religiösa
minoriteter såsom kaldéer och andra kristna, armenier, bahai, feili-kurder,
judar, mandéer, palestinier, shabak, turkmener och jezidier. Men de senaste
årens våld och förföljelser har tvingat en stor del av dessa grupper att fly. FN:s
flyktingkommissariat (UNHCR) har beräknat att närmare en tredjedel av de
irakiska flyktingarna utgörs av personer från minoritetsgrupper. Det irakiska
ministeriet för migration har uppskattat att närmare hälften av Iraks
minoritetsbefolkning har lämnat landet.

UNHCR uppskattar att hälften av Iraks kristna befolkning har flytt landet
sedan 2003. De kristna kyrkorna rapporterade under året en ökning av antalet
sekteristiska attacker mot kristna familjer i stadsdelen al-Dora i Bagdad. I
Mosul fortsatte attackerna mot kyrkor och religiösa ledare.

Fortsatt rapporteras om förföljelse och diskriminering av assyrier och
turkmener i Kirkuk och Mosul. Vad avser situationen för jezidierna, jfr. även
under punkten 14 ovan.
Amnesty International publicerade under 2007 en rapport som
uppmärksammade den svåra situationen, med omfattande MR-överträdelser,
för palestinierna i Irak. Av de omkring 15.000 palestinier som finns kvar i Irak
är många på ständig flykt eller bor i tillfälliga läger.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

I den existerande irakiska strafflagen (kapitel 9) stadgas att homosexuella
handlingar mellan vuxna är olagliga och bestraffas med 7 års fängelse
respektive 10 års fängelse om handlingarna inkluderar en minderårig.
Homosexuella handlingar nämns inte uttryckligen i Iraks nya konstitution, men
i artikel 2 stipuleras att ingen lag får stiftas som strider mot islams etablerade
bestämmelser. Eftersom homosexuella handlingar är förbjudna enligt de flesta

17

uttolkningar av islamsk lag medför detta en risk för diskriminering på grund av
sexuell läggning.

De homosexuellas situation i det irakiska samhället är i dag mycket lite känd.
Det står emellertid klart att det i Irak traditionellt sett funnits en negativ syn på
homosexualitet och mot att öppet deklarera sin homosexualitet som lever kvar.

18. Flyktingars rättigheter

Flyktingsituationen i och utanför Irak har under 2007 fortsatt att förvärras.
Inne i Irak beräknas åtminstone 2,3 miljoner människor vara på flykt från sina
hem. Hälften av dessa har flytt efter kriget 2003. Antalet internflyktingar har
ökat med över 50 procent motsvarande 1,1 miljoner människor, sedan februari
2006 då det sekteristiska våldet eskalerade. Under de sista månaderna 2007 har
en ström av återvändande flyktingar främst från Syrien kunnat konstateras.
Iraks regering uppger att antalet återvändande familjer kan uppgå till omkring
50 000 (av vilka 40 000 utifrån och 10 000 från andra delar av Irak), vilket
motsvarar omkring 300 000 människor. Viktiga faktorer bakom detta
återvändande är de nya viseringskrav som har införts i Syrien, svårigheter att
försörja sig när besparingarna sinar och de ekonomiska bidrag som irakiska
myndigheter lämnar till dem som reser tillbaka till Irak. Det är ännu för tidigt
att med säkerhet kunna avgöra omfattningen av detta återvändande och om
trenden är uthållig. FN har under hösten 2007, i samarbete med Iraks regering,
utarbetat en plan för flyktingåtervändande (motsvarande 11 miljoner USD)
som i första hand avser 30 000 människor.

19. Funktionshindrades rättigheter

Funktionshindrades rättigheter garanteras enligt konstitutionens artikel 32. I
realiteten är emellertid situationen för de funktionshindrade svår. Inte minst
bidrar det ökade sekteristiska våldet och de många väpnade terrorangreppen att
ett stort antal människor får livslånga skador och handikapp (utöver alla de
som förlorar livet eller försvinner). Ett särskilt svårt problem utgörs av det
stora antalet minor, blindgångare och utplacerade sprängladdningar som
lemlästar oskyldiga civila, ofta barn. Den svåra säkerhetssituationen, och de allt
svårare ekonomiska och sociala villkoren i dess spår, innebär dessutom att
möjligheterna till adekvat vård och rehabilitering blir allt färre.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Ett stort antal enskilda organisationer finns etablerade i Irak. Många av dem
har emellertid liten kapacitet och saknar grundläggande organisationskunskap.

18

Förutsättningarna för hjälpinsatser och rättighetsbaserade projekt påverkas
negativt av det svåra säkerhetsläget.

De flesta av Iraks ministerier samarbetar i någon form med både nationella och
internationella enskilda organisationer för att förbättra den irakiska situationen
vad gäller mänskliga rättigheter. Vissa internationella enskilda organisationer
som arbetar med mänskliga rättigheter är numera också verksamma i Irak med
mer eller mindre permanent närvaro.

21. Internationella och svenska insatser på området mänskliga
rättigheter

I Irak är ett stort antal organisationer verksamma inom olika områden, med
direkt eller indirekt koppling till de mänskliga rättigheterna. FN:s program
hanteras i Irak till stor del genom avtal med irakiska och internationella
enskilda organisationer. FN:s verksamhet försvåras kraftigt av att man inte kan
verka brett ute på fältet annat än med mycket strikta restriktioner för
rörelsefrihet och säkerhet och nästan uteslutande med lokal personal.

FN:s Irakmission, United Nations Assistance Mission for Iraq (UNAMI), har
etablerat ett MR-kontor i Bagdad för att främja mänskliga rättigheter, stödja
uppbyggandet av en nationell kommission för mänskliga rättigheter och Iraks
ministerium för mänskliga rättigheter. Kontoret publicerar rapporter om de
mänskliga rättigheterna varje kvartal.

Mänskliga rättigheter tas kontinuerligt upp i EU:s dialog med irakiska
regeringsföreträdare. EU:s stödinsats för stärkande av rättsstaten i Irak, the
European Union Integrated Rule of Law Mission for Iraq (EUJUST LEX) syftar till
att stödja reformer inom polis- och rättsväsendet och att främja samarbetet
mellan domstolar, åklagare, poli- och kriminalvården. Inom ramen för insatsen
har ca 1400 irakiska tjänstemän genomgått utbildning. Utbildningen omfattar
bland annat mänskliga rättigheter, sektorövergripande samarbete, ledarskap
och utredning av brott. En av EUJUST-LEX- kurserna hölls i Sverige under
2007.

Sverige bedriver ett omfattande utvecklingssamarbete med Irak. Samarbetet
styrs av den svenska landstrategin för Irak, där mänskliga rättigheter utgör en
viktig del. En stor del av det svenska stödet kanaliseras genom EU och FN. En
viktig del av stödet genomförs av olika enskilda organisationer. Som exempel
på projekt relaterade till mänskliga rättigheter kan nämnas det program som
administreras av Olof Palme International Centre (OPIC) och som omfattar en
rad enskilda irakiska organisationer.

19

Förutom det långsiktiga utvecklings- och återuppbyggnadsarbetet bidrar
Sverige till olika akuta humanitära insatser, t.ex. inom ramen för UNHCR och
Röda Korset (ICRC). Under 2007 bildade FN en särskild krisfond för snabba
insatser. Sverige var det första landet att bidra till denna fond. Internationella
kurser om frågor rörande mänskliga rättigheter har anordnats i Sverige med
irakiska deltagare vid flera tillfällen. Sverige för också en tydlig, bred och
kontinuerlig dialog om mänskliga rättigheter med företrädare för Iraks
regering, myndigheter och enskilda organisationer.

