
168

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 168

Land: Syrien

Kilde: Det svenske Regeringskansliet, Utrikesdepartementet

Titel: Mänskliga rättigheder i Syrien 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 Syrien 2007

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Undantagslagarna från 1963 är fortsatt i kraft. Ett stort antal av de fri- och
rättigheter som stadgas i författningen och de centrala FN-konventioner som
Syrien ratificerat inskränks av den verkställande makten. Verkställandet av
dödsstraff återupptogs 2002 och offentliga avrättningar har genomförts. Tortyr
och ofrivilliga försvinnanden förekommer. Antalet godtyckliga frihets-
berövanden förefaller öka och antalet domar mot påstådda islamister är fortsatt
högt. Utreseförbud tillämpas alltmer frekvent mot försvarare av de mänskliga
rättigheterna.

Det statsbärande Baathpartiet dominerar de politiska organen. Rättsväsendet är
inte oberoende och präglas av utbredd korruption. Extraordinära domstolar
används. Media står under statlig kontroll och självcensur är vanligt
förekommande. Tillstånd krävs för all föreningsverksamhet och organisationer
för mänskliga rättigheter nekas regelmässigt tillstånd. Religionsfriheten
respekteras inte fullt ut.

Syrien är ett medelutvecklat land, men utvecklingsnivån uppvisar starka
geografiska och sociala skillnader. Största delen av befolkningen har tillgång till
grundläggande hälsovård och utbildning, men kvaliteten varierar kraftigt.
Diskriminering av kvinnor förekommer, i vissa fall med stöd i lagen. En stor
grupp kurder är statslösa och saknar en rad grundläggande rättigheter.

Omkring 1,5 miljoner irakiska flyktingar uppskattas befinna sig i Syrien.
Viseringstvång för irakier infördes i oktober 2007 och viss återvandring sker.
De irakiska flyktingarna har i princip tillgång till sjukvård och utbildning, men
det uppskattas att en stor del av de irakiska barnen inte deltar i undervisning.
Unga irakiska flickor är en särskilt sårbar grupp.

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

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

Syrien har ratificerat följande centrala MR-konventioner:

- Konventionen om de medborgerliga och politiska rättigheterna
(ICCPR), men inte dess båda fakultativa protokoll.

- Konventionen om de ekonomiska, sociala och kulturella rättigheterna
(ICESCR) .

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

- Konventionen om avskaffandet av alla former av diskriminering mot
kvinnor (CEDAW), men inte dess fakultativa protokoll.

- Konventionen mot tortyr (CAT), men inte dess fakultativa protokoll
- Konventionen om barnets rättigheter (CRC) samt de två tillhörande

protokollen om barn i väpnade konflikter och handel med barn.

Syrien har undertecknat men inte ratificerat Romstadgan för den internationella
brottmålsdomstolen (ICC) och konventionen om rättigheter för personer med
funktionshinder. Syrien har inte undertecknat konventionen mot påtvingade
försvinnanden.

Syrien har inte ratificerat 1951 års flyktingkonvention eller dess protokoll från
1967. Den främsta orsaken är avsaknaden av lösning på den arabisk-israeliska
konflikten och de palestinska flyktingarnas rätt till återvändande (se punkt 18).

Syrien har gjort en reservation mot artikel 20 i CAT om FN:s tortyrkommittés
befogenheter. Syrien har också gjort en generell reservation mot artiklar i CRC
och CEDAW i den mån de inte överensstämmer med nationell lagstiftning och
den muslimska shariarätten. I maj 2007 beslutade regeringen att dra tillbaka
Syriens reservationer mot artiklarna 2, 15 (4), 16 (1) (g) och 16 (2) i CEDAW.
Beslutet har ännu inte bekräftats av presidenten.

Den 18 april 2007 inkom Syrien med sin första rapport under CRC-
konventionens tilläggsprotokoll om barn i väpnade konflikter. Rapporten
behandlades av CRC-kommittén i oktober 2007. Den första rapporten under
tilläggsprotokollet om handel med barn, barnprostitution och barnpornografi
lämnades in i februari 2006 och behandlades i september 2006.

Ingen av FN:s specialrapportörer har såvitt känt besökt Syrien.

3

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Syriens författning straffbelägger användningen av tortyr. Det förekommer
dock omfattande och trovärdiga uppgifter om att tortyr används i samband
med gripanden och förhör av misstänkta. Enligt uppgift är tortyr vanligare i
häkten än i fängelser. Organisationer för mänskliga rättigheter rapporterar att
personer har avlidit efter att ha utsatts för tortyr. Uppgifter om tortyr av
minderåriga har förekommit under 2007. Enskilda som utsatts för tortyr kan
enligt uppgift i Syriens tredje rapport under ICCPR vända sig till domstol.
Ingen offentlig information förekommer dock om tortyrbrott och hur sådana
utreds och behandlas i domstol.

Den London-baserade organisationen Syrian Human Rights Committee
(SHRC) uppger att 17 000 personer försvann under 1980-talet och fortfarande
saknas. Flertalet av dessa har troligen haft kopplingar till det förbjudna
Muslimska brödraskapet, som låg bakom en våg av våldsdåd riktade mot
regimen under 1970- och 1980-talen (se även punkt fyra).

Den libanesiska organisationen SOLIDE hävdar att ett hundratal libaneser
saknas i Syrien. Frivilligorganisationen Arab Organisation for Human Rights
uppgav i februari 2007 att ett 50-tal jordanier sitter fängslade eller saknas i
Syrien.

Ansvaret för häkten och fängelser delas mellan Inrikesministeriet, Försvars-
ministeriet och säkerhetstjänsterna. Rapporten ”State of Prisons in Syria”, som
publicerades i september 2007 av syriska National Organization for Human
Rights (NOHR-S), bygger på uppgifter från före detta fångar. Rapporten
konstaterar bland annat att de flesta fängelseceller är trånga och saknar ljus och
ventilation. Problem med överbeläggning gör att upp till 175 fångar ibland
tvingas leva på en yta av drygt 40 kvadratmeter. Maten är undermålig och brist
på vatten är ett återkommande problem. Långa perioder av isolering uppges
vara vanligt förekommande. Rapporten noterar vidare att personer som dömts
för islamism behandlas sämre än andra fångar.

Det uppges att Syrien utvisar iranska medborgare av den arabiska ahwazi-
minoriteten till Iran, där de anses riskera dödsstraff. I maj 2006 utvisades fyra
av FN:s flyktingkommissariat (UNHCR) registrerade flyktingar av ahwazi-
minoriteten till Iran, där de arresterades. I mars 2007 greps sex ahwazi, varav
fem var registrerade som flyktingar av UNHCR, i Syrien. Åtminstone två av de
gripna uppges ha utvisats till Iran. Enligt en syrisk frivilligorganisation ska tre
ahwazi som utvisats till Iran från Syrien ha dömts till döden under 2007.

4

Rapporter förekommer om slaveriliknande förhållanden och trafficking av
kvinnor från exempelvis Irak och staterna i före detta Sovjetunionen för
prostitution i Syrien. Handel med kvinnor för hushållsarbete förekommer.

4. Dödsstraff

Dödsstraff förekommer och verkställandet av dödsstraff återupptogs 2002.
Strafflagen stadgar dödsstraff för bland annat mord, sexuella övergrepp och
sedlighetsbrott samt vissa narkotika- och ekonomiska brott. Dödsstraff kan
även utdömas i fall av politisk karaktär. Brott mot lagen om ”opposition mot
revolutionens mål” från 1964 kan medföra dödsstraff i särskilt allvarliga fall.
Lag 49 från 1980 stadgar att medlemmar av det förbjudna Muslimska
brödraskapet kan bestraffas med döden. Även våldsbrott som betraktas som
terrorism kan bestraffas med döden. Det förekommer ingen offentlig
information om antalet dödsdomar.

Under 2007 har flera dödsdomar utfärdats av säkerhetsdomstolen (se punkt
sex) för medlemskap i Muslimska brödraskapet. Domarna har i varje enskilt fall
omvandlats till 12 års fängelse.

Offentliga avrättningar förekommer åter sedan 2006. Den 10 juli 2007 hängdes
Mustafa Mohammad al-Shamali, som dömts för våldtäkt och mord på en
fyraårig flicka, offentligt i al-Nashabia utanför Damaskus. Den 25 oktober
2007 hängdes fem män i 20-årsåldern på ett torg i centrala Aleppo. Samtliga
hade dömts till döden för grova våldsbrott av en extraordinär militär domstol.
EU protesterade med en démarche i december 2007 mot återupptagandet av
offentliga avrättningar och uppmanade Syrien att införa moratorium på döds-
straffet som ett första steg mot avskaffande.

Det finns ingen offentlig debatt om dödsstraff.

5. Rätten till frihet och personlig säkerhet

Godtyckliga frihetsberövanden av oppositionella, företrädare för mänskliga
rättigheter, politiskt aktiva kurder och påstådda islamister förefaller öka i
omfattning. Det förekommer att personer arresteras utan att de anhöriga
informeras. Under 2007 har det även förekommit rapporter om att anhöriga till
oppositionella, företrädare för mänskliga rättigheter eller påstådda islamister
tagits i förvar eller trakasserats. Säkerhetstjänsterna har under 2007 vid flera
tillfällen hindrat oppositionella från att mötas.

Den 24 april 2007 dömdes advokaten Anwar al-Bunni, en av tio personer som
undertecknat den så kallade Beirut-Damaskusdeklarationen, till ett femårigt
fängelsestraff ”för spridande av falsk information som kan försvaga den

5

nationella känslan”. EU protesterade mot domen genom ett offentligt
uttalande. Den 14 november 2007 inleddes en ny rättegång mot al-Bunni,
denna gång i en militärdomstol, efter att fängelsevakter beslagtagit ett
dokument där al-Bunni kritiserar Social- och arbetsmarknadsministeriet.
Observatörer från EU-ambassaderna i Damaskus, inklusive den svenska, har
varit närvarande vid rättegångarna.

Författaren Michel Kilo och Mahmoud Issa, även de undertecknare av Beirut-
Damaskus-deklarationen, dömdes den 13 maj 2007 till tre års fängelse, bland
annat för ”försvagande av den nationella känslan i krigstid”. EU-observatörer,
däribland svenska, har varit närvarande vid rättegångarna.

Ytterligare fem av de tio intellektuella som dömdes till mellan två till tio års
fängelse i samband med den så kallade Damaskusvåren 2001 släpptes den 18
januari 2006, inklusive de före detta parlamentarikerna Riad Seif och Mahmoun
al-Homsi. Ekonomiprofessorn Aref Dalila, som uppges ha hälsoproblem,
dömdes till tio års fängelse och avtjänar fortfarande sitt straff.

Två av de frisläppta från Damaskusvåren, Habib Saleh och Kamal Labwani,
arresterades igen i maj respektive november 2005. Habib Saleh ska enligt
syriska frivilligorganisationer den 15 augusti 2006 ha dömts till tre års fängelse
av en militärdomstol i Homs, anklagad bland annat för att ha ”försvagat den
nationella känslan” och ”uppmanat till etnisk och religiös konflikt”. Labwani
dömdes den 10 maj 2007 till livstids fängelse för att ha ”kontaktat eller kon-
spirerat med främmande makt för att inleda en aggression mot Syrien”. Livs-
tidsdomen omvandlades till 12 års fängelse. EU-observatörer, också svenska,
har varit närvarande vid rättegången mot Labwani. EU har protesterat mot
domen i ett offentligt uttalande. Utrikesminister Carl Bildt kritiserade i ett
uttalande den 15 maj 2007 fängelsedomarna mot Kilo, al-Bunni, Issa och
Labwani.

Den 1 maj 2006 greps Fateh Jamous efter en resa till bland annat Sverige. Han
släpptes mot borgen den 12 oktober 2006 men är enligt Amnesty International
fortsatt åtalad för ”spridande av falska nyheter utomlands till skada för staten”.
EU-observatörer, också svenska, har under 2007 varit närvarande vid Jamous
rättegång. Jamous dotter Maya Jamous, som arbetar som journalist, har kallats
till förhör av säkerhetstjänsten under hösten 2007.

Ett trettiotal medlemmar av paraplyorganisationen för mänskliga rättigheter
Damaskusdeklarationen greps i början av december 2007 efter att ha deltagit i
ett möte i gruppen den 1 december. De flesta släpptes efter några timmar, men
flera personer hålls fortfarande i förvar. Ytterligare gripanden av medlemmar i
Damaskusdeklarationen har följt under december 2007 och januari 2008. EU
kritiserade gripandena i ett uttalande den 31 december 2007.

6

Sju manliga studenter greps under våren 2006 för deltagande i en ungdoms-
grupp som bland annat ska ha träffats för att diskutera demokrati. Rättegången
inleddes i säkerhetsdomstolen den 26 november 2006. Det förekommer upp-
gifter om att männen inte tillåtits kommunicera med omvärlden under tiden de
hållits i förvar och att de ska ha utsatts för tortyr. Männen dömdes den 17 juni
2007 till mellan fem och sju års fängelse.

Antalet godtyckliga arresteringar av påstådda islamister har ökat sedan den 11
september 2001. På senare år tycks myndigheternas inställning till misstänkta
islamistiska fundamentalister ytterligare ha skärpts. Företrädare för mänskliga
rättigheter uppskattar att islamister utgör den största gruppen bland dem som
fängslas för sina åsikter. Den 2 juni 2006 sköts flera personer med påstådda
kopplingar till den islamistiska organisationen Jund Ash-Sham ihjäl vid en
sammandrabbning med polis i centrala Damaskus. Företrädare för mänskliga
rättigheter uppger att de ihjälskjutna var unga män mellan 14 och17 år och
ifrågasätter trovärdigheten i myndigheternas uppgifter om incidenten och Jund
As-Shams existens.

Det uppges vara förhållandevis enkelt för flertalet syriska medborgare att få
passhandlingar från myndigheterna och att lämna landet utan att i förväg
ansöka om utresevisering. Kvinnor kan få pass och lämna landet utan makes
godkännande. Gifta män kan ansöka om utreseförbud för hustrur, till exempel
med hänvisning till vårdnad av barn eller anklagelser om exempelvis stöld.
Hustrur kan överklaga reseförbud i domstol. Mödrar kan inte utan sina barns
fars godkännande ansöka om pass för barnen. Faderns godkännande krävs
även för att barnen ska få fortsatt obligatorisk utresevisering. Män med
bakgrund inom försvaret måste söka tillstånd före utresa. Offentliganställda
behöver arbetsgivarens tillstånd för att resa utomlands. Syriska medborgare
som återvänder till Syrien efter utlandsvistelse utan passhandling, och som inte
kan ge en rimlig förklaring till varför de saknar denna handling, kan under
några år fråntas rätten att inneha en passhandling.

Vissa av de statslösa kurderna nekas både id-handling och resedokument (se
punkt 16).

Syriska myndigheter belägger regelmässigt företrädare för mänskliga rättigheter
med utreseförbud för att förhindra att de deltar i konferenser eller möten
utomlands. I ett uppmärksammat fall 2007 nekades den före detta
parlamentarikern och politiske fången Riad Seif tillstånd att resa utomlands för
cancerbehandling. EU protesterade mot detta i en deklaration den 27
september 2007.

7

Resor till Israel är förbjudna. Syriska medborgare som misstänks ha besökt
Israel kan ställas inför rätta.

6. Rättssäkerhet och rättsstatsprincipen

Författningen skyddar i princip grundläggande fri- och rättigheter, men sätts ur
spel genom undantagstillståndet som varit i kraft sedan 1963. Under undan-
tagstillståndet tillåts den verkställande makten vidta en rad extraordinära
åtgärder utan föregående beslut från rättslig instans. Till dessa åtgärder hör
mötesförbud, kontroll och konfiskation av tryckt material, genomsökning av
hus eller företag, arresteringar med mera. FN:s kommitté för de mänskliga
rättigheterna uttryckte 2005 oro för att tillämpningen av undantagslagarna på
flera punkter står i strid med folkrätten.

Domstolarna står i ett beroendeförhållande till den verkställande makten.
Mutor är vanligt förekommande. Det förekommer att advokater som tar sig an
politiska fall trakasseras av säkerhetstjänsterna eller beläggs med yrkesförbud.

Rättegångarna i den så kallade säkerhetsdomstolen uppvisar stora brister i
rättssäkerhet. Säkerhetsdomstolen inrättades 1968 för att behandla fall som rör
”opposition mot revolutionens mål” (se punkt fyra) och andra mål som anses
beröra den nationella säkerheten, ett begrepp som även används i mål mot
politiskt aktiva kurder, oppositionella, företrädare för mänskliga rättigheter och
påstådda islamister.

Presidenten har i egenskap av högsta beslutande instans för undantagslagarna
rätt att besluta vilka mål som ska behandlas i säkerhetsdomstolen. En dom i
säkerhetsdomstolen kan inte överklagas, men påföljden granskas av inrikes-
ministern, som kan fastställa, ogiltigförklara eller ändra domen. Försvarare ges
inte tillfälle att träffa den tilltalade eller att ta del av åtalsakten före rättegången.
Som regel tillåts inte muntligt försvar. Brottsrubriceringarna är i regel mycket
generella och bevisprövningen följer inte internationell standard. Domstolen
tar inte hänsyn till påståenden om att bekännelser framtvingats under tortyr.
Frikännanden förekommer i ett fåtal fall, men ofta utdöms långa straff som
inte kan anses stå i proportion till åtalspunkterna.

Säkerhetsdomstolens rättegångar offentliggörs normalt inte, men underhands-
information om rättegångarna sprids via lokala frivilligorganisationers
nyhetsbrev. Observatörer från EU-ambassaderna i Damaskus, inklusive den
svenska, har efter förfrågan kunnat närvara vid rättegångar vid säkerhets-
domstolen sedan 2004.

Det finns militärdomstolar som med hänvisning till undantagslagarna även
behandlar civila mål. Under 2006 och 2007 har flera oppositionella, företrädare

8

för mänskliga rättigheter och kurder ställts inför rätta i militärdomstolar, vars
rättegångar är offentliga. Flera politiska mål har under de senaste åren också
behandlats inom ramen för det ordinarie domstolssystemet. Dessa rättegångar
är med undantag för domstolsförhören offentliga. EU-observatörer, också
svenska, har varit närvarande vid rättegångar i såväl militärdomstol som
ordinarie domstol i fall som bedömts vara politiska.

Det finns formellt inga skillnader i mäns och kvinnors tillgång till rätts-
väsendet, möjligen med undantag för familjerättsliga frågor (se punkt 14).
Situationen för statslösa kurder är generellt besvärlig, inklusive tillgången till
rättsapparaten.

Syrien saknar ombudsmannainstitutioner.

7. Straffrihet

Omfattande kränkningar av de mänskliga rättigheterna begås inte minst av de
många säkerhetstjänsterna, vars verksamhet de facto står utanför rättslig
kontroll. Endast i ett fåtal fall får dessa kränkningar något rättsligt efterspel.

Till de brottstyper som sällan bestraffas hör mutbrott och annan ekonomisk
kriminalitet. Korruptionen är omfattande och bidrar till att rättssystemet sätts
ur spel. Det förekommer rapporter om ett stort antal domar i civilmål mot
staten som inte kunnat verkställas, till exempel i fall då staten dömts att betala
skadestånd till enskilda. Detta undergräver allmänhetens förtroende för rätts-
väsendet och bidrar till att ytterligare urholka respekten för lag och rätt.

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

Författningen garanterar rätten att uttrycka sig fritt i tal och skrift, men med
hänvisning till undantagslagarna görs omfattande inskränkningar i dessa
rättigheter. Offentliga politiska åsikter eller aktiviteter som ifrågasätter rådande
system eller det högsta ledarskapet tolereras inte. Lagen om ”opposition mot
revolutionens mål” stadgar fängelse eller till och med dödsstraff för den som
uttrycker oppositionella åsikter. De politiska fora för dialog som uppstod efter
president Bashar al-Assads tillträde vid makten år 2000 har gradvis tvingats
stänga. Sommaren 2005 stängdes det sista av dem, det så kallade Attassi-
forumet. Under 2007 har oppositionella vid ett flertal tillfällen hindrats att
genomföra möten och presskonferenser.

I Reportrar utan gränsers pressfrihetsindex för 2007 hamnar Syrien på plats
154 av 169. Media står under statlig kontroll och självcensur är vanligt före-
kommande. Direktcensur förekommer. Presslagen från 2001 öppnade för
privata media, men förbjuder publicering av information som anses kunna

9

skada den ”nationella säkerheten, samhällets enighet, arméns säkerhet,
respekten för landet och landets ära och den syriska ekonomin”. Journalister
och publicister som bryter mot lagen riskerar fängelsestraff i upp till tre år och
höga böter. Därtill har myndigheterna enligt gällande lagstiftning rätt att stänga
berörd tidning eller förlag.

Lagen om Journalistförbundet slår fast att förbundet aktivt ska sträva efter att
förverkliga Baathpartiets direktiv. Journalister måste i praktiken vara
medlemmar i Journalistförbundet för att kunna arbeta. Det förekommer att
journalister arresteras och utsätts för hot och trakasserier av säkerhets-
tjänsterna. Det förekommer även hot och smutskastning av oliktänkande i
försök att hindra dessa från att uttrycka och sprida sina åsikter, liksom mot
advokater som försvarar oliktänkande.

Internetanvändningen har ökat snabbt under de senaste åren. Internetkafeer
har öppnat i de större städerna. Idag uppskattas över en miljon syrier ha till-
gång till Internet. Internet kontrolleras av säkerhetstjänsterna och en rad hem-
sidor blockeras. De populära hemsidorna Youtube och Facebook samt blogg-
portalen Blogspot har blockerats under 2007 och det har rapporterats att även
e-posttjänsten Hotmail tidvis varit blockerad. Organisationer för mänskliga
rättigheter uppger att ett antal personer under senare år åtalats med hänvisning
till framför allt nationell säkerhet efter publikationer eller korrespondens på
Internet.

I vissa fall publiceras avvikande syriska åsikter i libanesiska eller regionala
tidningar eller arabiska TV-kanaler med stor tittarkrets i Syrien.

Författningen medger privata föreningar, men ger staten möjlighet att införa
begränsningar. Tillstånd krävs för all föreningsverksamhet. En diskussion kring
revidering av föreningslagstiftningen fördes under 2005 men förefaller ha lagts
på is. Flertalet registrerade enskilda organisationer är av välgörenhetskaraktär
eller står nära statsmakten. Oberoende organisationer för mänskliga rättigheter
nekas regelmässigt registrering eller avstår från att ansöka om registrering för
att undvika avslag. Ett antal grupper, framför allt organisationer för mänskliga
rättigheter och kurdiska partier, verkar därmed utan rättslig grund, vilket gör
dem särskilt sårbara. Deras verksamhet har varit fortsatt svår under 2007 (se
punkt 20). Många möten förbjuds och de möten som tillåts bevakas av
säkerhetstjänsten.

Utländska enskilda organisationer har mycket svårt att få tillstånd att verka i
Syrien. Under 2007 har syriska Röda halvmånen fått regeringens uppdrag att
ackreditera utländska enskilda organisationer som vill arbeta med irakiska
flyktingar i Syrien. Processen är långdragen och i ännu december 2007 hade
ingen utländsk organisation fått ackreditering.

10

Religionsfriheten är fastslagen i författningen men inskränks av bland annat
den allmänna bristen på yttrandefrihet. I praktiken kan det vara svårt att fritt
välja en annan religion än sina föräldrars eller att gifta sig med en person av en
annan religionstillhörighet, inte minst på grund av avsaknaden av civil äkten-
skapslagstiftning. Det går dock bra för en person att konvertera till islam men
inte tvärtom. Missionerande verksamhet är inte förbjuden i lag men uppskattas
inte av myndigheterna. Jehovas Vittnen är förbjudna sedan 1964 och betraktas
som en sionistisk organisation. Fredagsbönerna övervakas i regel av
säkerhetstjänsten. Religiösa samfund måste vara registrerade hos syriska
myndigheter.

Rätten att bilda fackföreningar garanteras av författningen. I praktiken kan inte
arbetstagare organisera sig i från staten oberoende fackföreningar. Alla fack-
föreningar måste tillhöra det enda centrala förbundet Allmänna fackförenings-
federationen. Detta domineras i sin tur av det statsbärande Baathpartiet. Lagen
förbjuder inte strejker, men strejkrätten begränsas i praktiken av de allmänna
inskränkningarna i församlingsfriheten.

9. De politiska rättigheterna och de politiska institutionerna

Syrien är formellt en sekulär stat. Enligt författningen är Baathpartiet stats-
bärande parti och garanteras majoritet i parlamentet och andra centrala statliga
institutioner. Den politiska oppositionen är splittrad och hårt kontrollerad av
statsmakten och har inte möjlighet att öppet delta i det politiska livet.

Författningen stadgar att presidenten ska vara muslim. Presidenten, som också
är överbefälhavare för de väpnade styrkorna och generalsekreterare för Baath-
partiet, väljs indirekt av folket, som endast kan rösta för en kandidat som
utsetts av parlamentet. Det senaste presidentvalet ägde rum den 27 maj 2007.
Enligt officiella uppgifter röstade 97,6 procent av väljarna för den sittande
presidenten Bashar al-Assad, som var den ende kandidaten. Valdeltagandet
uppges officiellt ha varit 95,8 procent.

Författningen slår fast principen om maktdelning mellan statens verkställande,
lagstiftande och dömande grenar. Samtidigt ger den presidenten funktioner
inom alla tre områdena. Presidenten är högsta beslutande instans för undan-
tagslagarna och har i denna egenskap långtgående befogenheter.

Parlamentet består av 250 ledamöter som väljs i direkta val vart fjärde år. Jämte
Baathpartiet ingår ett tiotal godkända partier i Nationella Progressiva Fronten
(NPF), som är garanterad två tredjedelar av parlamentsplatserna. Resterande
tredjedel är reserverad för oberoende – men av statsmakten godkända –
kandidater. Det senaste parlamentsvalet ägde rum den 22 april 2007 och kan

11

inte betecknas som vare sig fritt eller rättvist. Parlamentet tar inga egna initiativ
och dess roll är begränsad till att ge synpunkter på regeringens lagförslag. En
lag om politiska partier har under ett antal år sagts vara under utarbetande, men
inga detaljer är kända om detta lagförslag.

I praktiken förekommer såväl religiös och etnisk som geografisk kvotering till
exempelvis regering och parlament. Viss hänsyn tas i praktiken även till
balansen mellan kvinnor och män (se punkt 14). Det förekommer etniska
minoriteter i parlamentet.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Syrien är medlem i Internationella arbetsorganisationen (ILO) och har
ratificerat samtliga åtta centrala konventioner:

- Föreningsfrihet och förhandlingsrätt (87 och 98)
- Icke-diskriminering i arbetslivet (100 och 111)
- Förbud mot tvångsarbete (29 och 105).
- Förbud mot barnarbete (138 och 182)

Diskriminering i arbetslivet är ett mindre problem i Syrien. Palestinier och
kurder (med undantag för statslösa kurder) liksom andra religiösa och etniska
grupper hävdar sig väl på arbetsmarknaden och åtnjuter i princip samma
rättigheter som syrier. Vissa begränsningar råder för judar. Ett problem för
flertalet syriska arbetstagare är att lönerna är låga i förhållande till
levnadskostnaderna, som på senare år ökat kraftigt.

Officiellt är arbetslösheten cirka 12 procent. Inofficiellt menar många att den
kan vara uppemot 20-30 procent eller ännu högre, särskilt i landets nordöstra
del. Inte minst ungdomar drabbas hårt. Cirka 40 procent av befolkningen är
under 15 år och mer än 200 000 ungdomar beräknas träda in på arbets-
marknaden varje år. Kvinnors deltagande på arbetsmarknaden är endast drygt
20 procent, att jämföra med cirka 75 procent bland män. Lagen föreskriver
samma lön för kvinnor och män, men det är inte känt i vilken utsträckning
detta respekteras i praktiken.

Personer som ansöker om statlig anställning måste ha säkerhetstjänsternas
godkännande. Ett arbetsrättsligt problem som framhålls av företrädare för
mänskliga rättigheter är att statligt anställda enligt lagen kan avskedas av
premiärministern utan att skäl framförs. Beslutet kan enligt uppgift inte över-
klagas. Det rapporteras att 17 statstjänstemän som undertecknade Beirut-

12

Damaskus-deklarationen (se punkt åtta) ska ha avskedats på detta sätt i juli
2006.

Oberoende fackföreningar förekommer inte (se punkt åtta)

11. Rätten till bästa uppnåeliga hälsa

Stora framsteg har gjorts inom hälsosektorn under de senaste tre decennierna.
Barnadödligheten, liksom mödrars död i barnsäng, har minskat kraftigt.
Tillgången till sjukvård uppvisar dock fortfarande stora geografiska och sociala
skillnader (se även punkt 18). Enligt statistik från Världshälsoorganisationen
(WHO) har 95 procent av befolkningen tillgång till grundläggande hälsovård,
även om kvaliteten inte alltid är tillfredsställande. Mer kvalificerad vård erbjuds
av privata sjukhus i större städer, men till en hög kostnad.

Det stora antalet irakiska flyktingar som strömmat in i Syrien sedan 2003 har
viss tillgång till det syriska hälsovårdssystemet. Flyktingarna utgör en stor
belastning för systemet, som redan tidigare led av resursbrist.

12. Rätten till utbildning

Tillgången till grundläggande utbildning för det stora flertalet är relativt god.
Andelen kvinnor inom utbildningssystemet är dock lägre på alla nivåer. Den
obligatoriska skolåldern höjdes 2002 från 12 till 15 år. På grund av landets unga
befolkning (se punkt tio) och den stora mängden irakiska flyktingar är
utbildningssystemet för närvarande utsatt för stort tryck.

Andelen läskunniga bland befolkningen över 15 år uppgick enligt FN:s
utvecklingsorgans ,UNDP, Human Development Report 2006 till 79,6 procent, att
jämföra med knappt 65 procent 1990. Läskunnigheten är sämre bland kvinnor,
i synnerhet de äldre. Enligt UNDP var 73,6 procent av kvinnorna läskunniga
jämfört med 86 procent av männen. Skillnaden mellan könen är betydligt
mindre bland ungdomar. Läskunnigheten bland ungdomar mellan 15 och 24 år
är cirka 92 procent.

I en rapport framtagen 2005 av UNDP i samarbete med den syriska regeringen
konstateras att bristerna i landets utbildningssystem har negativa effekter för
landets utveckling. Rapporten uppskattar att 25 procent av barnen inte
fullföljer grundskolan, något som är vanligare på landsbygden och bland
flickor. Antalet ungdomar som fortsätter till gymnasiet minskar, liksom antalet
som fortsätter till statliga universitet Mindre än hälften av gymnasiestudenterna
uppges fortsätta till högre studier.

13

Statliga skolor är avgiftsfria. Skoluniform är obligatorisk. Privata skolor tillåts
på alla nivåer efter godkännande från myndigheterna. Exempelvis har flera
kristna samfund sina egna skolor och tillåts undervisa på exempelvis armeniska
eller arameiska. Kurder tillåts däremot inte undervisning på kurdiska.

Det förekommer begränsningar i icke-syriers rätt till fri undervisning, exempel-
vis statslösa kurder (se punkt 16). Barn till irakiska flyktingar tillåts formellt
delta i undervisningen, men praktiska hinder medför att uppskattningsvis 30
procent av de irakiska barnen mellan sex och elva år inte går i skolan.

Det förekommer ingen utbildning i mänskliga rättigheter, möjligtvis med
undantag för allmänna kurser i internationell rätt för juridikstuderande på
högre nivåer.

13. Rätten till en tillfredsställande levnadsstandard

Enligt UNDP tillhör Syrien de medelutvecklade länderna. Syrien hamnar på
plats 108 i UNDP:s utvecklingsindex (Human Development index) för 2007.
Några nyckelfaktorer i denna beräkning är medellivslängd (73,6 år), läskunnig-
het bland vuxna (79,6 procent) och BNP per capita (1 293 USD). Det före-
kommer stora geografiska och sociala variationer i medellivslängd, läskunnighet
och inkomst.

Den första rapporten om fattigdom i Syrien publicerades i juni 2005 som ett
led i ett samarbete mellan UNDP och den syriska regeringen. Den viktigaste
slutsatsen var att nära två miljoner personer (11,4 procent av befolkningen)
mellan 2003 och 2004 inte kunde tillfredställa sina grundläggande behov,
inklusive behovet av mat. Med ett vidare fattigdomsmått kan omkring 5,3
miljoner personer (drygt 30 procent) anses vara fattiga.

Fattigdomen minskade i Syrien mellan 1996 och 2003, men samtidigt ökade
inkomstklyftorna såväl geografiskt som socialt. Fattigdomen är idag utbredd i
de nordöstra delarna av landet, både i städer och på landsbygden. I de urbana
södra delarna av landet är fattigdom ovanligt, medan kustregionen och de
mellersta delarna av landet har medelhög fattigdomsnivå.

Kvinnors och mäns köpkraftsanpassade inkomster skiljer sig enligt UNDP
kraftigt åt. Kvinnors tillgång till kapital och deltagande i det lönade arbetslivet
är betydligt mindre än mäns. Kvinnors förväntade medellivslängd (75,4 år) är
dock högre än mäns (71,8).

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA
RÄTTIGHETERNA

14

14. Kvinnans rättigheter

Kvinnors och mäns jämställdhet slås fast i författningen. Syrien ratificerade
CEDAW-konventionen 2003 med vissa generella reservationer (se punkt två).
I maj 2007 beslutade regeringen dra tillbaka Syriens reservationer mot
artiklarna 2, 15 (4), 16 (1) (g) och 16 (2) i CEDAW. Beslutet har ännu inte
bekräftats av presidenten.

Trots att författningen slår fast kvinnors och mäns jämställdhet finns
lagstiftning som verkar diskriminerade mot kvinnor, framför allt
familjelagstiftningen men även vissa lagrum i strafflagen (se nedan). Kvinnors
sociala situation skiljer sig åt mellan stad och landsbygd liksom mellan olika
samhällsgrupper. Vissa sociala traditioner verkar diskriminerande mot kvinnor.

Statliga Syrian Commission for Family Affairs (SCFA) och United Nations
Development Fund for Women (UNIFEM) publicerade 2006 en studie om
kvinnors politiska deltagande i Syrien, som framställs som det främsta i
regionen efter Tunisien. Syrien har två kvinnliga ministrar och en kvinnlig vice-
president. Kvinnors andel i parlamentet uppgår till 12 procent. Syrien hamnar
på plats 108 i UNDP:s genderrelaterade utvecklingsindex.

Religiösa domstolar beslutar i familjerättsliga frågor, som följer religions-
tillhörighet vad gäller äktenskap och skilsmässa. I övriga familjerättsliga frågor,
till exempel vårdnad av barn, arv och adoption, gäller den muslimska sharia-
rätten för alla, även icke-muslimer. Shariarätten verkar diskriminerande mot
kvinnor på en rad områden. Enligt shariarätten förlorar kvinnan vårdnaden av
barnen till maken om hon gifter om sig eller när barnen uppnått en viss ålder
(13 år för söner respektive 15 år för döttrar). Det finns även begränsningar i
mödrars vårdnadsrätt fram till denna ålder och de kan inte utan faderns med-
givande besluta i frågor som rör barnet, till exempel när det gäller resor och
bostad. En far kan begära reseförbud för ogifta döttrar och en make kan på
samma sätt begära reseförbud för sin hustru (se punkt sex).

Minimiålder för att ingå äktenskap är 17 år för kvinnor och 18 år för män. Det
är svårare för kvinnor än för män att ta ut skilsmässa, dels på grund av striktare
regler för kvinnor, dels på grund av avsaknaden av krav på maken att betala
underhåll och dela egendom som införskaffats under äktenskapet. Däremot
måste mannen betala en med kvinnans föräldrar överenskommen summa i
form av hemgift, där hälften går till kvinnan vid eventuell skilsmässa.

Arvsrätten tolkas så att kvinnor endast ärver hälften jämfört med män. Ett skäl
till detta uppges vara att män har livslångt försörjningsansvar för föräldrar och
ogifta systrar. Gifta män har även försörjningsplikt gentemot hustrur och barn.
Polygami är tillåtet för muslimska män och förekommer i begränsad ut-

15

sträckning, främst på landsbygden. Kvinnor kan inte anses vara diskriminerade
när det gäller rätten att äga eller bruka mark.

Även sekulär lagstiftning diskriminerar kvinnor i vissa fall. Lagstiftningen
förutser till exempel strafflindring vid så kallade hedersrelaterade mord.
Organisationer för mänskliga rättigheter uppskattar att 200-300 kvinnor om
året faller offer för mord i hederns namn. Den offentliga diskussionen om så
kallat hedersrelaterat våld är begränsad, men mordet på 16-åriga Zahra Ezzo i
januari 2007 väckte stor uppmärksamhet. Syriens stormufti har uttalat sig för
avskaffandet av paragraf 548 i strafflagen, som stadgar strafflindring vid mord i
hederns namn.

Våld inom familjen faller under strafflagens allmänna paragraf om misshandel.
Våldtäkt inom äktenskapet är explicit undantaget från strafflagens paragraf om
våldtäkt. Lagen förutser straffrihet för män som gifter sig med den kvinna de
våldtagit. Skamproblematiken gör att våldtäkter sällan anmäls. Otrohet
definieras som ett brott både för kvinnor och för män. Kvinnors otrohet kan
dock ge dubbelt så långt straff (upp till två års fängelse) som mäns och kräver
betydligt lägre bevisnivå för fällande dom.

Baathpartiets kvinnoorganisation publicerade tillsammans med UNIFEM
under 2006 den första officiella studien om våld mot kvinnor. Enligt studien
har en fjärdedel av landets kvinnor utsatts för fysiska eller verbala övergrepp.

Det förekommer rapporter om människohandel med kvinnor från framför allt
Irak och staterna i före detta Sovjetunionen för prostitution i Syrien.
Människohandel med kvinnor för hushållsarbete från bland annat Sydostasien
förekommer också. En rapport av UNICEF från augusti 2007 visar att irakiska
flickor som vistas i Syrien som flyktingar är särskilt sårbara. I januari 2007
arrangerade inrikesministeriet i samarbete med Internationella
migrationsorganisationen (IOM) en workshop om människohandel i syfte att
utarbeta ny lagstiftning.

15. Barnets rättigheter

Syrien har ratificerat CRC-konventionen och dess två tilläggsprotokoll om barn
i väpnade konflikter och handel med barn. En nationell handlingsplan för barn
antogs 2005.

Den offentliga diskussionen om gatubarn och barnprostitution förblir
begränsad. Åtal kan väckas mot barnmisshandel under strafflagens allmänna
paragraf om misshandel. Våldtäkt mot barn omnämns specifikt och kan
bestraffas med upp till 21 års fängelse beroende på barnets ålder. CRC-
kommittén har rekommenderat Syrien att införa särskild lagstiftning som

16

förbjuder alla former av våld mot barn, inklusive sexuella övergrepp. En
konferens om utbildning av specialister för att hantera övergrepp mot barn
organiserades i oktober 2006.

Barn mellan tio och arton års ålder kan dömas av en administrativ ungdoms-
domstol till förvar i särskilda ungdomsinstitutioner. Institutionerna ska fungera
som uppfostringsanstalter, men i praktiken råder fängelseliknande och under-
måliga förhållanden. Föräldralösa och marginaliserade barn med sociala
problem och barn som riskerar att utsättas för så kallat hedersrelaterat våld
hålls tillsammans med barn som har begått brott. De vanligaste brotten är
stöld, vapeninnehav och tiggeri. UNICEF bedriver sedan 2004 ett program för
att utbilda ungdomsinstitutionernas personal och poliser som kommer i
kontakt med barn.

Flickor och pojkar har enligt lagen samma rättigheter till utbildning och sjuk-
vård. I praktiken är andelen flickor inom utbildningssystemet lägre på alla
nivåer. På landsbygden kan sociala värderingar och traditioner inverka negativt
på flickors möjlighet till utbildning och arbete (se punkt 12). Statslösa kurdiska
barn saknar en rad rättigheter (se vidare under punkt 16).

Syrien har ratificerat ILO:s (International Labour Organization) konventioner
om förbud mot barnarbete (se punkt tio). Minimiåldern för barnarbete har
höjts till 15 år. Det förekommer rapporter om barnarbete, inte minst bland
irakiska minderåriga. Värnpliktsåldern är 18 år.

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

Kurderna utgör ungefär tio procent av befolkningen. De är inte utsatta för
direkt förföljelse, men deras rättigheter respekteras inte fullt ut.. Kurdiska
språket får inte användas som undervisningsspråk och kurders kulturella
uttrycksmöjligheter begränsas. Ungefär 200 000-250 000 kurder är statslösa
efter en arabiseringskampanj i norra delen av landet på 1960-talet, då runt 120
000 kurder fråntogs sina syriska medborgarskap. FN:s kommitté för de
mänskliga rättigheterna har uttryckt oro över att statslösa kurder fortsatt inte
kan folkbokföras och att de utsätts för diskriminering.

Rapporter förekommer om gripanden och tortyr av kurder i förvar. Ett okänt
antal kurder har ställts inför rätta i militärdomstolar eller i säkerhetsdomstolen.
Ett antal har dömts till fängelse för ”försök att splittra landet och anhängiggöra
en del av territoriet till främmande makt” eller medlemskap i förbjuden
organisation. Vissa har uppgetts vara kopplade till den terroristlistade kurdiska
organisationen PKK eller det lierade partiet Democratic Union Party.

17

Under 2006 inleddes en rättegång i militärdomstolen i Damaskus mot 49
kurder, som anklagas för att ha deltagit i en demonstration i Kamishli i sam-
band med den kurdiske shejken Mashouk Khuznawis död 2005. Observatörer
från EU-ambassaderna i Damaskus deltar vid rättegången, som ännu inte
avslutats.

De statslösa kurderna saknar en rad rättigheter som syriska medborgare,
inklusive flertalet kurder, har. I enlighet med syrisk nationalitetslagstiftning går
statslösheten i arv på faderns sida. De statslösa kurderna betecknas idag av de
syriska myndigheterna antingen som ”ajanib” (”utlänningar”) eller
”maktoumeen” (”utan id-handlingar”). Framförallt de senare saknar en rad
rättigheter.

”Ajanib” har en typ av id-handling och kan ansöka om ”laissez-passer” hos
myndigheterna för studier och läkarvård utomlands. ”Maktoumeen” har inte
rätt till denna typ av id-handling och kan inte legalt resa utomlands. ”Ajanib”
kan till skillnad från ”maktoumeen” ansöka om arbetstillstånd. Varken ”ajanib”
eller ”maktoumeen” har rätt att äga fast egendom, fordon eller närings-
verksamhet. ”Ajanib” som arbetar legalt har till skillnad från ”maktoumeen”
tillgång till subventionerad allmän sjukvård. Icke-anställda – ”ajanib”,
”maktoumeen” eller syrier i övrigt – har tillgång till subventionerad akut-
sjukvård. ”Maktoumeen” kan till skillnad från ”ajanib” inte ingå eller registrera
äktenskap. Därför kan de inte heller legalt registrera sina barn. Detta medför i
sin tur att barnen inte har rätt till skolgång. I praktiken ger myndigheterna i
allmänhet ändå ”maktoumeen” tillgång till basutbildning.

De många religiösa minoriteterna i Syrien har rätt att utöva sin religion. Vissa
restriktioner finns för deltagande i det politiska livet för de mycket få judar
som fortfarande lever kvar i Syrien. Judarna hade för ett par år sedan en egen
primärskola som undervisade i judendom och i hebreisk litturgi. Idag finns inga
judiska barn kvar i Syrien på grund av utflytt. Arabiska är det officiella språket i
statliga skolor men undervisning tillåts i så kallade liturgiska språk som
armeniska, hebreiska och arameiska.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Syrisk lagstiftning gör ingen explicit referens till sexuell läggning. ”Onaturlig
sexuell samvaro” är förbjuden i lag och kan straffas med upp till tre års
fängelse. Det bedrivs ingen aktiv förföljelse av HBT-personer (homosexuella,
bisexuella och transpersoner) från myndigheternas sida, men det förekommer
rapporter om att HBT-personer som ertappas tas i förvar. Det råder inte social
acceptans för homosexualitet, bisexualitet och transsexualitet bland
allmänheten. Det finns ingen debatt om rätten till frihet från diskriminering på

18

grund av sexuell läggning. Frågan drivs inte av organisationer för mänskliga
rättigheter som arbetar i landet.

18. Flyktingars rättigheter

Syrien har tagit emot ett stort antal flyktingar från Irak. I samband med
Libanonkriget sommaren 2006 togs även 160 000 personer från Libanon emot.
Flertalet flyktingar från Libanon förefaller ha lämnat Syrien efter eldupphör
den 14 augusti 2006. Syrien har inte ratificerat 1951 års flyktingkonvention eller
dess protokoll från 1967. Nationell flyktinglagstiftning saknas, liksom
mottagningssystem och fungerande asylprocedur, men lagstiftning uppges vara
under utarbetande.

Efter invasionen av Irak 2003 var Syrien först bland grannländerna att tillämpa
så kallat tillfälligt skydd (Temporary Protection Regime) för att förhindra att
flyktingar deporterades tillbaka till Irak. Syrien hyser idag det största antalet
irakiska medborgare i regionen utanför själva Irak. FN:s flyktingorgan UNHCR
och syriska myndigheter uppskattar att antalet irakiska flyktingar i Syrien
uppgår till cirka en och en halv miljon personer.

Flertalet irakiska flyktingar lever på sina besparingar och de ekonomiska
förhållandena blir kärvare ju längre tiden går. Alltfler irakier blir enligt UNHCR
beroende av matpaket. Inledningsvis kunde irakier utan begränsningar dra
nytta av Syriens utbildnings- och sjukvårdssystem, men tillgången till offentlig
sjukvård har begränsats med hänvisning till de påfrestningar det innebär för
systemet. UNHCR erbjuder grundläggande sjukvård, men bristande tillgång till
specialistvård, vaccinering och mödravård uppges vara ett problem. Irakiska
barn har formellt möjlighet att gå i skolan, men omkring 30 procent upp-
skattades av en FN-rapport från 2006 stå utanför utbildningssystemet.

Irakiska medborgare får inte arbetstillstånd, men i praktiken arbetar många
utan tillstånd, ofta i tillfälliga, lågavlönade arbeten. Arbetslösheten bland irakier
är hög. Den psykosociala situationen förvärras stadigt. Våld mot kvinnor och
prostitution ökar i omfattning. Människohandel med irakiska kvinnor och barn
till Syrien förekommer, liksom rapporter om barnarbete bland minderåriga.

UNHCR uppskattar att omkring 30 000 irakier återvänt till Irak under hösten
2007, huvudsakligen från Syrien. Enligt en enkät som UNHCR genomfört
bland irakiska flyktingar i Syrien uppgav 46 procent att de återvände till Irak
därför att de inte längre hade råd att stanna i Syrien. 26 procent hänvisade till
utgångna syriska viseringar, medan endast 14 procent åberopade den för-
bättrade säkerhetssituationen i Irak. UNHCR uppmuntrar i dagsläget inte till
återvändande till Irak.

19

Trots sin generellt restriktiva policy för palestinier tog Syrien under våren 2006
emot 310 palestinier från Irak som nekats inresa till Jordanien. En annan grupp
om cirka 350 palestinier nekades däremot inresa i Syrien och vistas sedan maj
2006 under svåra förhållanden i ett flyktingläger i Tanf i ingenmansland vid
syrisk-irakiska gränsen. Över 130 av dem uppges vara barn. Syriska myndig-
heter och UNHCR förser lägret i Tanf med vissa förnödenheter. Förhandlingar
pågår om förflyttning av flyktingarna till tredje land.

De 400 000 registrerade palestinierna i Syrien åtnjuter i princip alla rättigheter
utom medborgarskap, med undantag för vissa inskränkningar i rätten att äga
fast egendom (till exempel jordbruksmark). Rapporter förekommer om att
Syrien deporterar personer från ahwazi-minoriteten till Iran (se punkt fyra).

19. Funktionshindrades rättigheter

Syrisk lagstiftning skyddar funktionshindrade från diskriminering och strävar
efter integrering på arbetsmarknaden. I praktiken skapar dock sociala mönster
en svåröverkomlig segregering. Personer med funktionshinder göms ofta
undan från det allmänna livet. Offentliga miljöer och kommunikationer är inte
anpassade för personer med funktionshinder, vilket ytterligare bidrar till
isolering. Det finns ingen offentlig debatt om funktionshindrades rättigheter.

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

Utrymmet för organisationer och företrädare för mänskliga rättigheter att verka
ökade efter president Bashar al-Assads tillträde år 2000, men läget försämrades
åter under 2005 och den negativa trenden har fortsatt under 2006 och 2007.
Antalet godtyckliga arresteringar förefaller öka, liksom antalet utreseförbud
utan beslut från rättslig instans och andra trakasserier (se punkt fem).

Tidigare planer på revision av föreningslagstiftningen förefaller ha lagts på is.
Kravet på registrering hos Social- och arbetsmarknadsministeriet kvarstår och
är ett hinder för många frivilligorganisationer (se punkt åtta). Det förekommer
i princip ingen dialog mellan icke-registrerade företrädare för mänskliga rättig-
heter och regeringen. Trots begränsningarna förefaller flera organisationer på
regelbunden basis kunna rapportera om kränkningar av de mänskliga
rättigheterna, vanligtvis genom hemsidor eller e-postutskick.

20

21. Internationella och svenska insatser på området mänskliga
rättigheter

Förekomsten av internationellt finansierade projekt för mänskliga rättigheter är
begränsad. Sedan 2005 har möjligheten att finansiera icke-officiella aktiviteter
försämrats i takt med den allmänna försämringen av läget för de mänskliga
rättigheterna. UNICEF och UNDP bedriver dock program för mänskliga
rättigheter. Internationella Rödakorskommittén (IRKK) finns representerad i
Syrien med anledning av den israeliska ockupationen av Golan-höjderna, men
tillåts inte besöka fängelser. IRKK har tidigare organiserat aktiviteter för ökad
kunskap om internationell humanitär rätt.

Möjligheterna för utländska enskilda organisationer att verka i Syrien är
begränsade (se punkt åtta). I januari 2006 togs Amnesty International emot för
första gången på nio år. Programmet omfattade möten med högre tjänstemän
vid syriska ministerier och ordföranden för säkerhetsdomstolen samt med före
detta politiska fångar.

EU-kommissionen bedriver projekt som stödjer reformer inom statlig för-
valtning och hälso- och utbildningssektorerna. Medel inom ramen för European
Initiative for Democracy and Human Rights (EIDHR) har avsatts för ett antal
projekt specifikt för mänskliga rättigheter. Majoriteten av dessa har dragits med
problem och flera har fått avbrytas. Ett utbildningscentrum för civilsamhället
stängdes av syriska myndigheter kort efter att det hade öppnats i februari 2006.
Centrets direktör, advokaten Anwar al-Bunni, är frihetsberövad sedan maj
2006 (se punkt fem).

Det oberoende Raoul Wallenberg-institutet genomförde i mars 2005 en
Sidafinansierad utbildning om CEDAW-konventionen i samarbete med statliga
Syrian Commission for Family Affairs (SCFA). En uppföljning planerad till april
2006 ställdes in av den syriska sidan och har inte kunnat genomföras. Raoul
Wallenberg-institutet besökte Syrien i november 2007, bland annat för att
återknyta kontakten med SCFA.

Syrien omfattas av den svenska regeringens regionala biståndsprogram för
Mellanöstern och Nordafrika. Ett av programmets prioriterade områden är att
främja demokrati och respekten för de mänskliga rättigheterna i regionen,
särskilt kvinnors och ungdomars rättigheter. En handfull regionala projekt som
inkluderar Syrien har hittills genomförs, framför allt av enskilda eller FN-
organisationer.

