
 90

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 90

Land: Jordan

Kilde: Utrikesdepartementet

Titel: ”Mänskliga rättigheter i Jordanien 2006”

Udgivet: 6. marts 2007

Optaget på bag-
grundsmaterialet:

19. juli 2007

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

Utrikesdepartementet

Mänskliga rättigheter i Jordanien 2006

ALLMÄNT

1. Sammanfattning av läget för de mänskliga rättigheterna

Jordanien har anslutit sig till flertalet av de internationella konventionerna om
de mänskliga rättigheterna, dock med flera reservationer. Terroristattentaten
den 11 september 2001 och attentaten i Amman i november 2005 har bidragit
till att säkerhets- och underrättelsetjänsterna alltjämt har en mycket stark
ställning i landet. Att behålla den stabilitet som kungadömet åtnjuter är
överordnat andra intressen. Hösten 2005 presenterade regeringen en nationell
reformplan för Jordaniens utveckling under de kommande tio åren. Få
reformer har dock kommit till stånd och under våren 2006 utarbetades en ny
nationell handlingsplan (We are all Jordan) som ersätter tidigare strategier.
Hittills har den nya planen inte resulterat i några konkreta framsteg och under
det gångna året har snarare en allmän åtstramning skett. Ett positivt tecken är
att en enhet för mänskliga rättigheter i oktober 2006 etablerats vid
Inrikesministeriet.

Jordanien är en konstitutionell monarki där monarken, kung Abdullah II bin
Hussein, har ett starkt inflytande över politik och samhällsfrågor. Allmänna val
hölls senast i juni 2003 och skall enligt tidtabellen hållas under 2007 men
mycket tyder på att de kommer att skjutas upp. Lokala val skulle ha hållits 2006
men har skjutits upp till nästa år. Partipolitiken är svag. I det politiska livet
råder ett stort underskott på kvinnligt deltagande.

Mediers frihet att verka har trots vissa reformer delvis stramats åt under året
och presskåren arbetar under självcensur. Rätten att demonstrera är fortsatt
beskuren och de få demonstrationer som tillåts är hårt bevakade. Under
sommaren 2006 genomfördes dock flera demonstrationer kopplade till kriget i
Libanon. Dessa demonstrationer riktade sig inte mot den egna regimen. En ny
striktare terroristlagstiftning antogs av parlamentet i september 2006 men har

2

ännu inte trätt i kraft. Lagen har fått skarp kritik från MR-organisationer för att
inskränka personliga fri- och rättigheter.

Den jordanska konstitutionen garanterar domares självständighet. Regeringen
har på senare år har vidtagit åtgärder för att stärka domstolsväsendet men trots
detta kan det fortfarande inte anses vara oberoende. Enligt det nationella
centret för mänskliga rättigheter (NCHR) är för närvarande cirka 600 personer
frihetsberövade i brottsförebyggande syfte.

Dödsstraff är enligt lag tillåtet och tillämpas. I juni 2006 beslutade regeringen
att dödsstraff inte skall tillämpas för vissa brott. Förslaget har ännu inte
antagits av parlamentet.

Jordansk lag garanterar att häktade samt fängslade skall behandlas på ett
humant sätt men uppgifter förekommer om godtyckliga gripanden och
misshandel och tortyr i samband med frihetsberövande, vilket också påtalades i
juni 2006 av FN:s särskilda rapportör för tortyr.

Olika former av könsdiskriminering existerar. Cirka 25 kvinnor faller varje år
offer för så kallade hedersmord. Framsteg har gjorts för barnens rättigheter ,
bland annat inom utbildnings- och hälsosektorn där.

Enskilda organisationers tillåts verka men övervakas noga och är bland annat
förbjudna att ta emot finansiering från utländska källor, vilket dock ofta
kringgås till synes med myndigheternas goda minne.

I FN:s ”Human Development Index” (HDI) som omfattar 177 länder rankas
Jordanien som nummer 90. Enligt UNDP lever cirka 14 procent av
befolkningen under FN:s så kallade fattigdomsgräns. Arbetslösheten är hög.

En stor del av statsbudgeten utgörs av utländskt bistånd, vilket också är en
konsekvens av landets geografiska läge i en orolig region.

Associeringsavtalet mellan Jordanien och EU trädde i kraft i maj 2002, och
anger uttryckligen respekt för mänskliga rättigheter som en grundval för
samarbetet. En särskild underkommitté för MR- och demokratifrågor har
inrättats inom ramen för avtalet.

2. Ratifikationsläget beträffande de mest centrala konventionerna om

mänskliga rättigheter samt rapportering till FN:s konventions-

kommittéer

Jordanien har ratificerat följande centrala konventioner om de mänskliga
rättigheterna:

3

- Konventionen om medborgerliga och politiska rättigheter (ICCPR). De
två fakultativa protokollen om enskild klagorätt och avskaffandet av
dödsstraffet har varken undertecknats eller ratificerats.

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

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

- Konventionen om avskaffandet av alla former av diskriminering mot
kvinnor (CEDAW). Det fakultativa protokollet om enskild klagorätt
har varken undertecknats eller ratificerats.

- Konventionen mot tortyr (CAT). Det fakultativa protokollet om
förebyggande av tortyr har varken undertecknats eller ratificerats.

- Konventionen om barnets rättigheter (CRC). De två fakultativa
protokollen om handel med barn och barn i väpnade konflikter
ratificerades 3 oktober 2006.

Landet har inte anslutit sig till majoriteten av protokollen till konventionerna
ovan. Rapporteringen till konventionsövervakningskommittéerna är delvis
bristfällig och saknas/alternativt har inkommit för sent i flera fall. Rapportering
till CEDAW inlämnades 2005 och till CRC den 27 september 2006. På
utrikesministeriet finns en särskild enhet för MR-frågor som bland annat
arbetar med rapportering till kommittéerna.

Fyra konventioner publicerades i den officiella tidningen Official Gazette i juni
2006, men ännu inte CEDAW eller CRC. Den nationella lagstiftningen skall
anpassas efter konventionerna och en kommitté har tillsatts för detta arbete.
Barnkonventionen väntas bli publicerad inom kort och en nationell lag för dess
genomförande skall godkännas av parlamentet.

Jordanien har gjort flera reservationer mot konventionen om barnets
rättigheter och konventionen om avskaffandet av all diskriminering mot
kvinnor, bland annat rätten för kvinnor att överföra sitt jordanska
medborgarskap till sina barn samt deras rättigheter inom familjen. Avseende
konventionen om barnets rättigheter berör reservationerna rätten till religion,
omhändertagande av barn samt adoption.

Jordanien har inte anslutit sig till 1951 års flyktingkonvention eller dess
protokoll från 1967. År 1998 ingick Jordanien en överenskommelse med FN:s
flyktingkommissarie (United Nations High Commissioner for Refugees,
UNHCR) om praktiskt samarbete. Jordanien har inte heller anslutit sig till
konventionen för utländska arbetares rättigheter.

Jordanien var det första arabiska land som ratificerade Romstadgan från 1998
om inrättande av den internationella brottsmålsdomstolen i Haag.

4

FN:s särskilda rapportör avseende tortyr genomförde i juni 2006 ett besök i
Jordanien på inbjudan av landets regering. I ett pressmeddelande framförde
rapportören kritik mot att vid två tillfällen ha nekats möjlighet att genomföra
sina undersökningar i enlighet med vad som överenskommits (vid Criminal
Investigation Department respektive General Intelligence Department).

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER

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

Jordanien har ratificerat (se ovan) konventionen mot tortyr (CAT). I praktiken
lever dock inte Jordanien upp till vad detta innebär ifråga om lagstiftning och
myndigheters agerande. Enligt rapporter från Amnesty och andra MR-
organisationer förekommer tortyr och omänsklig behandling exempelvis vid
förhör av häktade och på landets fängelser. Detta har bekräftats av en av
regeringen tillsatt kommitté. FN:s särskilda rapportör för tortyr framförde i
samband med ett besök i Jordanien juni 2006 kritik särskilt mot Criminal
Investigation Department (CID) respektive General Intelligence Directorate
(GID) vad gällde förekomst av tortyr och annan inhuman behandling.
Rapportören drog slutsatsen att tortyr regelmässigt förekommer vid dessa
institutioner. Även Amnesty International och andra MR-organisationer
(exempelvis Human Rights Watch) framför kritik mot CID och GID för
bruket av tortyr i syfte att framtvinga erkännanden.

Det finns enligt uppgift klara brister i uppföljning av polisens agerande vid
anklagelser om tortyr. Vidare saknas ett transparent system för att granska
påstådda övergrepp begångna av polis och säkerhetstjänst. Vid anklagelser om
tortyr väger ofta polisens röst tyngre än individens. Vidare har offer för tortyr
enligt det nationella centret för mänskliga rättigheter (NCHR) svårt att få
kompensation av staten.

FN:s rapportör för tortyr rekommenderade den jordanska regeringen att:
- kriminalisera all form av tortyr i enlighet med artikel ett i konventionen mot

tortyr samt införa relevanta straffpåföljder,
- noga utreda anklagelser om tortyr och ställa ansvariga till svars,
- avskaffa specialdomstolar,
- införa förebyggande åtgärder mot tortyr såsom medicinsk dokumentation,

access till advokat, samt övervakning av förhörsmetoder,
- godta rätten för enskilda att framföra klagomål till olika FN-organ, samt
- ratificera tilläggsprotokollet till konventionen mot tortyr.

Även NHCR rekommenderar att all form av tortyr och annan inhuman
behandling kriminaliseras. Mot bakgrund av att gällande lagstiftning inte är

5

tillfredställande sände NCHR i december 2005 ett memorandum till
premiärministern med krav på flera olika lagändringar för att säkerställa att
tortyr inte skall förekomma.

Regeringen har en ambition att genomföra en mer omfattande förändring av
fängelsesystemet och har inlett utbildning av polis och fängelsepersonal i MR-
frågor. Enligt NCHR:s rapport skedde flera förbättringar av förhållandena i
fängelserna under 2005 och antalet anmälda klagomål till NCHR sjönk
märkbart. Möjligheten för journalister och NGO:s att besöka fängelser har
också förbättrats. Omfattande brister kvarstår:

- De jordanska fängelserna är enkla och överbefolkade. Enligt
inrikesministeriet sitter för närvarande sitter cirka 6 500 personer
internerade i landets tio fängelser. Byggandet av nya anstalter har
inletts.

- Interner tvingas dela cell och ofta åtskiljs inte de interner som har
begått grova brott från dem som straffats för mindre förseelser vilket
skapar säkerhetsproblem. Med de nya anstalter som ska byggas förutses
större möjligheter att dela upp internerna utifrån de brott de begått,
vilket skulle förbättra säkerheten. Kvinnoavdelningar saknas i flera fall.

- Fängelserna har hög omsättning på personal, det finns brister i
hälsovård, möjligheter till rehabilitering och återanpassningsprogram
efter avtjänat straff.

- Interner måste betala för måltider (förutom lunch).
- Återfallsfrekvensen bland brottslingar, är hög, enligt NCHR.
- Rättsstödet till interner lider även av stora svagheter; endast hälften av

internerna har kontakt med advokat enligt NCHR, ofta på grund av
otillräckliga ekonomiska resurser.

Under året har det inte rapporterats om av statsmakten sanktionerade mord
eller ofrivilliga försvinnanden.

4. Dödsstraff

Dödsstraff är enligt lag tillåtet och sker genom hängning. Minst tjugofem
personer har dömts till döden. Regeringen överväger i nuläget inget
avskaffande av dödsstraffet. I juni beslutade regeringen att dödsstraff inte
längre ska tillämpas för vissa kategorier av brott, exempelvis
narkotikarelaterade brott eller brott mot vapenlagen. Det återstår ett antal typer
av brott som kan leda till dödsstraff, däribland brott mot nationens säkerhet,
exempelvis terroristbrott, brott mot mänskligt liv, som mord eller våldtäkt där
kvinnan är under 15 år. Amnesty International anser att oberoende experter
bör tillåtas granska varje enskild dom och även bevaka rättegångarna. Amnesty
International föreslår vidare att låta en FN-kommitté granska dödsstraffet i
Jordanien. Några enstaka enskilda organisationer i landet verkar aktivt för

6

dödsstraffets avskaffande. Den offentliga debatten i ämnet är annars i det
närmaste obefintlig.

5. Rätten till frihet och personlig säkerhet

Enligt Amnesty International och Human Rights Watch sker regelmässigt
gripanden av enskilda som frihetsberövas i några dagar, upp till en vecka. Detta
strider mot jordansk lag som säger att polisen inte får kvarhålla en person
längre än 24 timmar. För brott som lyder under säkerhetsdomstolen (State
Security Court) har polisen i praktiken rätt att kvarhålla en person i upp till en
vecka vilket likaledes strider mot lagen om kvarhållande i upp till 24 timmar.
Den i augusti av parlamentet antagna nya terroristlagstiftningen medger att
personer kan hållas gripna i upp en månad utan åtal, enbart på basis av
misstanke om terroristrelaterad verksamhet. Flera parlamentariker som röstade
mot lagen menar att den i flera avseenden strider mot mänskliga rättigheter.
Lagen har även kritiserats av MR-organisationer.

Enligt jordansk lag krävs ett skriftligt beslut för att anhålla en person men så
sker inte alltid.. Uppgifter från bland annat Amnesty förekommer om att
godtyckliga frihetsberövanden sker, särskilt av säkerhetstjänsten General
Intelligence Department (GID). Rapporter från bland annat NHCR och
Amnesty International gör gällande att GID kan hålla personer frihetsberövade
i perioder upp till ett par månader eller längre. De frihetsberövade tillåts ofta
inte att underrätta familj eller ha kontakt med advokat. Det händer regelmässigt
att personer som hållits frihetsberövade av säkerhetstjänsten sedan frisläpps
utan att något åtal väcks. Amnesty International rapporterar om att gripanden
ibland kan ha politiska förtecken som bygger på misstankar om samröre med
islamistiska extremistiska grupperingar eller terroristverksamhet.

Med hänvisning till lagen om brottsförebyggande åtgärder kan guvernörer
besluta om att frihetsberöva personer. Förra året hölls enligt NCHR cirka 500
personer frihetsberövade med hänvisning till denna lag och för 2006 anges
siffran ha stigit till 600 personer.

Det finns inga särskilda reserestriktioner för jordanier. Tidigare har krävts av
en kvinna att hon har ett medgivande från sin far alternativt sin make om hon
vill ansöka om ett pass. Denna restriktion har nu tagits bort.

6. Rättssäkerhet och rättsstatsprincipen

Det finns uppenbara brister i rättsväsendet som kan kategoriseras enligt
följande:

7

1. Specialdomstolarnas ställning

Författningen tillåter specialdomstolar som exempelvis State Security Court,
som består av två militära och en civil domare. Enligt många advokater i
Jordanien men också Amnesty International lever den inte upp till
internationell standard och borde avskaffas. Domstolen dömer i mål om risk
för uppror, terrorism, nationell säkerhet, förtal av kungafamiljen, finansiella
anklagelser samt narkotikamål och förhandlingarna hålls ibland bakom lyckta
dörrar. Bland annat har journalister åtalats inför denna domstol med
hänvisning till att de har publicerat artiklar som har skadat den nationella
sammanhållningen. Endast domar som överstiger ett straff på tre år kan
överklagas till högsta domstolen. Någon författningsdomstol existerar inte i
landet.

2. Jordaniens lag om brottsförebyggande åtgärder

Denna lag kritiseras för att den ger landets guvernörer rätt att frihetsberöva
eller belägga personer med restriktioner (husarrest) med hänvisning till
brottsförebyggande åtgärder då personen i fråga kan förväntas begå brott eller
utgöra ett hot mot den allmänna säkerheten. Beslutet är administrativt och tas
inte av någon domstol.

3. Rättsväsendets arbetsbörda

Trots att ändringar gjorts i lagstiftningen har inte mycket hänt för att lätta på
domstolarnas arbetsbörda, enligt NCHR. Ett nytt datoriseringssystem har
inrättats i domstolarna och extra resurser har satts in för att öka insynen i
arbetet och korta väntetiderna.

4. Domares självständighet och utbildning

Den jordanska författningen garanterar domares självständighet. Även om
regeringen på senare år har vidtagit åtgärder för att stärka domstolsväsendet
kan det fortfarande inte anses vara oberoende. Exempelvis utses landets
domare av en kommitté vars ledamöter har utsetts av kungen.
Justitieministeriet har stort inflytande över utnämningar av domare. År 2004
initierades en treårig reformplan för att modernisera domstolarna. Enligt
NCHR saknas även tydliga kriterier för domaryrket.

5. Brister i insyn i rättsväsendet

Det saknas en oberoende granskning av domstolars och rättsväsendets arbete
för att kvalitetssäkra verksamheten enligt NCHR.

8

Det jordanska domstolsväsendet består av flera typer av domstolar. Förutom
specialdomstolarna som redan nämnts finns Sharia-domstolar som dömer för
den muslimska befolkningen i familjerättsliga mål. För kristna finns
motsvarande domstolar för dessa typer av mål medan även kristna lyder under
sharialagen i arvsrättsliga frågor.

Ett nationellt center för mänskliga rättigheter (NCHR) med cirka 30 anställda
etablerades i juni 2003 med uppgift att bland annat fungera som ett slags
ombudsman för de mänskliga rättigheterna. Enskilda personer kan vända sig
till NCHR om de anser att deras mänskliga rättigheter har åsidosatts av staten
eller den privata sektorn. Ungefär 250 anmälningar registrerades under 2005
och antalet anmälningar under 2006 har enligt NCHR ökat med tio procent.
Ökningen bör enligt NCHR ses som ett tecken på att medvetandet har ökat
hos allmänheten om de personliga rättigheterna och möjligheterna att anmäla
brott till NCHR, snarare än att det faktiska antalet kränkningar ökat.
Anmälningarna berör bland annat möjligheten att erhålla jordanskt
medborgarskap, rätten att etablera fackföreningar samt kränkande behandling
av polisen i samband med frihetsberövande.

Både män och kvinnor har tillgång till domstolar. I en familjedomstol väger
mannens ord oftast tyngre än kvinnans. Straffbarhetsåldern för barn är 12 år.
För brott i åldrarna sju till 12 år kan skyddstillsyn tilldömas.

7. Straffrihet

Vid sidan av kungen och kungafamiljen som åtnjuter straffrihet, ställs inte
ministrar inför domstol under sin ämbetstid. Detsamma gäller
parlamentsledamöter. Vid misstanke om brott döms de av ett särskilt råd.

Någon tillförlitlig information om eventuell underlåtenhet att beivra och
bestraffa brott är svårt att finna. Frågan hör samman med de problem med
korruption som finns i samhället och att personer använder sig av informella
kontakter, "wasta", för att söka vinna personliga fördelar.

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

Den jordanska konstitutionen garanterar press- och yttrandefrihet men
innehåller också vissa restriktioner. Även om kungen och regeringen ofta
uttalar sig om behovet av ökad pressfrihet går denna utveckling långsamt. I
praktiken har de senaste årens politiska utveckling i regionen och fortsatta
instabilitet inte märkbart ha påverkat journalisters yttrandefrihet i positiv
riktning.

9

Förtal mot kungen eller den kungliga familjen kan fortfarande leda till
fängelsestraff och är tillsammans med frågor kring landets säkerhet, militären
och landets relation till andra länder ämnen som inte tillåts tas upp offentligt.
Ett stort mått av självcensur anses existera hos landets presskår. Kungahuset,
domstolar, polisväsendet, säkerhetspolisen är särskilt känsliga ämnen att
rapportera om. Under sommaren togs flera journalister som rapporterade om
Libanonkriget in för utfrågning.

Vissa positiva förändringar har skett de senaste åren, som exempelvis
upprättandet av ett mediaråd som om det lyckas uppfylla sin roll kan underlätta
relationen mellan regeringen och medierna genom att skapa utrymme för
dialog. En av rådets funktioner är att ta emot klagomål från anställda inom
medierna. Viss kritik som riktats mot rådet har sin grund i att organet inte är
helt oberoende från statsmakten. Vidare har en privatisering av de jordanska
medierna inletts. Förväntningarna på att detta skulle leda till ökad mångfald
och oberoende har ännu inte uppfyllts. Utöver den första oberoende
dagstidningen (Al-Ghad) som började ges ut 2005 har inga nya tillkommit. I
alla andra dagstidningar har staten egna intressen och inflytande genom visst
ägarskap.

Enskilda organisationer (NGO:s) tillåts verka under förutsättning att de är
registrerade, vilket i sig är en procedur som är mycket tidskrävande. Enskilda
organisationer övervakas noga och är bland annat enligt lag förbjudna att ta
emot finansiering från utländska källor, vilket ofta kringgås med vad som tycks
vara myndigheternas goda minne. Trots detta växer antalet NGO:s i Jordanien
och de för på många områden en dialog med regeringen.

Demonstrationer är generellt sett förbjudna i Jordanien. Man kan ansöka om
att få demonstrera och tillstånd ges då av provinsguvernören, vars beslut inte
kan överklagas. Det finns hos regeringen en rädsla att islamisterna skall få en
starkare ställning vilket har tagit sig uttryck i att man från säkerhetstjänsten
noga följer vad som sker i landets moskéer. De flesta imamers predikningar i
samband med fredagsbönen genomgår statlig censur.

Fyra medlemmar av IAF (Islamic Action Front), som också är
parlamentsledamöter, åtalades i somras i samband med att de besökte den
dödade Al-Qaida ledaren Al-Zarqawis hem och framförde kondoleanser.
Grunden för åtalet var artikel 150 i strafflagen som förbjuder uttalanden
(muntliga eller skriftliga) som kan leda till sekterism eller annan nationell
splittring. Två åtalade dömdes till fängelse av State Security Court. Ärendet har
varit mycket uppmärksammat i media och domen har kritiserats för att strida
mot yttrandefriheten. I oktober benådade kungen de dömda, vilket kan ses
som ett tecken på att kungen vill undvika att bidra till att stärka oppositionen
(IAF).

10

Trots att religionsfrihet finns inskrivet i den jordanska konstitutionen – och
olika religioner utövas också i praktiken – är det enligt lag förbjudet att
konvertera från islam, ett brott som är belagt med dödsstraff.

9. De politiska rättigheterna och de politiska institutionerna

Den jordanska demokratiseringsprocessen riskerar ständigt att bromsas av
säkerhetssituationen i regionen.

Jordanien är en monarki där kung Abdullah II bin Hussein har ett starkt
inflytande över politik och samhällsfrågor. Kungen är överbefälhavare,
utnämner premiärministern och har i praktiken inflytande över hela
regeringens sammansättning, inklusive utnämningen av medlemmarna i
senaten. Monarken är också landets överbefälhavare. Parlamentet består av det
folkvalda underhuset med 110 platser och senaten som består av 55 ledamöter
vilka utses av kungen. Senatorerna kan ses som ett antal handplockade
rådgivare.

Allmänna val hölls sommaren 2003, efter att parlamentet varit upplöst i två år,
och efter att ha skjutits upp två gånger på grund av det spända läget i regionen.
Den allmänna bedömningen är att valen i stort sett genomfördes på ett korrekt
sätt. De personer som valdes in i underhuset är i stor utsträckning äldre ledare
från klanområdena. Samtidigt som de utgör ett stöd för kungen representerar
de en mer traditionell syn på samhället än den som kungafamiljen och
regeringen står för. Nya allmänna val är schemalagda att hållas under 2007 men
mycket tyder på att de kommer att skjutas upp. Lokala val skulle ha hållits
under 2006 men har skjutits upp till 2007.

Jordaniens demokratiska utmaningar kan delas in i fem områden:

1. De politiska partiernas ställning

Politiska partier i en västerländsk mening är svaga till förmån för ett
traditionellt samhällssystem med stark stamlojalitet. Många företrädare och
ledare i politiken baserar sitt väljarunderlag på stöd från den egna klanen. Den
enda politiska sammanslutning som kan sägas vara ett parti är Islamic Action
Front, den politiska grenen av muslimska brödraskapet. Kungens egen maktbas
vilar främst på klanerna samt armén. Som en följd av de svaga partistrukturerna
föredrar politiker att kandidera till val i egenskap av person.

11

2. Vallagen

Jordaniens nuvarande vallag (en man en röst) ger väljare alternativet att
antingen rösta på ett parti eller en enskild kandidat. Lagen har kritiserats för att
diskriminera islamisterna och statsbefolkningen som i stor utsträckning är
palestinier, till förmån för klanfamiljer ute i landet. Systemet har i stor
utsträckning haft som konsekvens att klantänkandet styrt väljarbeteendet.
Kungen uttryckte förra året en vilja att inför nästa allmänna val införa en
demokratisk och modern vallag som reglerar partiväsendet. En reviderad lag
skulle ha behandlats på parlamentets extra sittning under hösten 2006, men i
sista stund sköts frågan upp.

3. Underskott på kvinnligt deltagande i det politiska livet

I jordanskt politiskt liv råder ett stort underskott på kvinnligt deltagande, både
på nationell och lokal nivå. Inför det senaste valet till underhuset beslutade
regeringen att införa en särskild kvot, som garanterade att minst sex kvinnor
skulle få en plats i parlamentet. I hela riket ställde 55 kvinnor upp för val. I
likhet med de flesta manliga kandidaterna var majoriteten inte medlemmar i
något parti utan kandiderade i personlig egenskap. Utfallet blev mycket magert,
inte någon kvinna lyckades få tillräckligt många röster för att kunna konkurrera
ut någon av de manliga kandidaterna. De sex kvinnor som har kommit in har
alltså tilldelats plats i enlighet med kvoten. NGO:s som arbetar med kvinnors
rättigheter har drivit en kampanj för att öka den kvinnliga andelen i
kommunstyrelserna till 20 procent, för vilket det krävs ändringar i
kommunalvalslagstiftningen. Reviderad lagstiftning har ännu inte behandlats av
parlamentet.

4. Det politiska stödet för samhällsreformerna

Såväl kungen som premiärministern har lyft fram behovet av politiska och
administrativa reformer och att Jordanien skall ses som ett modelland i den
muslimska världen. I realiteten går dock reformerna långsamt, och få konkreta
framsteg har tagits utifrån den nationella agenda som förra året presenterades
som en viktig (tioårig) reformagenda . Denna agenda har under våren 2006
ersatts av en ny nationell strategi, We are all Jordan, som enligt kungen ska
ersätta alla tidigare reformstrategier. Än så länge är det oklart om denna nya
strategi kommer att leda till några reformframsteg. Ett positivt tecken är att en
enhet för mänskliga rättigheter nu har etablerats inom Inrikesministeriet.
Enheten kommer enligt egen uppgift att samarbeta med MR-organisationer
och utreda lokal såväl som internationell kritik rörande mänskliga rättigheter i
Jordanien.

12

5. Wasta

Att personer använder sig av informella kontakter för att söka vinna personliga
fördelar, så kallad "wasta", är en mycket utbredd företeelse på alla nivåer i det
jordanska i samhället. I en undersökning om wasta som redovisats av UNDP
uppgav 90 procent av de tillfrågade att de ansåg sig behöva wasta för att nå
sina mål. Mer än 40 procent uppgav att de ansåg att det var omöjligt att göra
affärer vare sig inom den privata eller offentliga sektorn utan att använda sig av
wasta.

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER

10. Rätten till arbete och relaterade frågor

Den jordanska ekonomin utvecklades under flera år i positiv riktning med ökad
BNP och låg inflation. Under 2006 har den jordanska ekonomin försämrats,
tillväxten avtagit och inflationen ökat. Budgeten dras med stora underskott i
betalningsbalansen och höjda priser på olja utgör ett växande problem vilket
drabbar civilbefolkningen. Investeringar sker främst inom byggsektorn och
kommer inte medelklassjordaniern till del. På flera håll i Jordanien finns fattiga
grupper, exempelvis i städer som Zarka (utanför Amman) och Maan och i
glesbygdsområden. Från oberoende håll framförs allt oftare att Jordanien håller
på att förlora sin medelklass.

Arbetslösheten är den främsta orsaken till fattigdom och social utslagning.
Den officiella arbetslöshetssiffran i oktober 2006 var 14.5 procent men i
realiteten är siffrorna troligtvis betydligt högre. Med nuvarande tillväxttakt
kommer arbetslösheten enligt uppgift från Noor Al-Hussein Foundation (en så
kallad "Royal NGO") att öka till 20 procent inom tio års tid. Som det ser ut nu
så sjunker tillväxttakten snarare än ökar vilket gör situationen än mer
alarmerande. Rätten till arbete finns inskriven i den jordanska konstitutionen.
Människor som aldrig haft ett arbete saknar tillgång till hälsoförsäkringar.
Detsamma gäller för jordbruksarbetare, som saknar social- och hälsoförsäkring.

Jordanien har bland de yngsta befolkningarna i världen. Över 50 procent av
befolkningen är under 16 år. Den unga och snabbt växande befolkningen utgör
såväl en möjlighet som hinder för fortsatt ekonomisk och social utveckling.
För närvarande finns en utbredd arbetslöshet inte minst bland unga människor.
En orsak är arbetsmarknaden där enklare arbeten inom jordbruket och byggen
ofta utförs av utländska gästarbetare som utgör en mycket stor grupp i
Jordanien. Uppskattningsvis finns kanske så många som 400 000-500 000
egyptier, men också irakier, syrier, filippiner och lankeser. De lyder inte under
jordansk arbetslagstiftning vilket exempelvis betyder att de inte har rätt till
minimilön eller att vara medlem i fackföreningar. Denna grupp saknar även

13

socialförsäkringar. Många gästarbetare vistas illegalt i Jordanien. De illegala
immigrantarbetarna tillhör en mycket utsatt grupp med minimala rättigheter
om de blir sjuka eller skadade vid till exempel arbetsplatsolyckor. Enligt
rapporter förekommer det att illegala gästarbetare deporteras ur landet bland
annat till Irak, exempelvis vid polisrazzior vid byggarbetsplatser. I oktober
2006 aviserade Inrikesministeriet att man har tagit fram en strategi som syftar
till att ersätta de cirka 40 000 utländska industriarbetarna med jordanska
arbetare. Strategin måste först undertecknas av kommunerna. Det finns även
planer hos regeringen på att höja arbetsavgiften för gästarbetare. Förutom
utländska arbetare omfattas inte heller jordbruksarbetare eller hushållsanställda
av arbetslagstiftningen.

Fackföreningar är traditionellt svaga i Jordanien och rätten att organisera sig
och strejka lyder under restriktioner. Bland annat har inte lärare rätt till att bilda
fackföreningar. Minimilönen höjdes under 2006 från 85 jordanska Dinar (JOD)
till 110 JOD (cirka 1 150 SEK), men det förekommer enligt uppgift ofta att
minimilönen inte respekteras. Tiggeri och barnarbete är vanligt förekommande.

Regeringen försöker på olika sätt att stimulera ekonomin för att skapa nya
arbeten samtidigt som den anstränger sig för att minska den offentliga sektorns
storlek. En utmaning är att skapa de uppemot 45 000 nya arbetstillfällen, som
enligt uppgifter i den nationella strategin för fattigdomsbekämpning behövs
varje år för att minska arbetslöshetssiffrorna. Därutöver behövs arbeten för de
över 190 000 personer som redan är undersysselsatta eller arbetslösa.

Jordanien har ratificerat sju av ILO:s åtta centrala konventioner. Landet har
inte ratificerat konventionen om föreningsfrihet. Trots att konventionen om
barnarbete har ratificerats förekommer barnarbete inte sällan.

11. Rätten till bästa uppnåeliga hälsa

Hälsovården i Jordanien anses vara god. Under de senaste åren har statens
utgifter för hälsovård ökat och enligt UNDP har 98,5 procent av befolkningen
tillgång till offentlig sjukvård som i praktiken främst omfattar primärhälsovård.
Det finns dock grupper, ofta extremt fattiga, som lever i isolerade områden där
tillgänglighet till hälsovård saknas. Brist på utbildad sjukvårdspersonal och
mediciner har i vissa fall noterats enligt NCHR:s rapport. Medellivslängden i
landet ökar och ligger för närvarande för män på 69 år och för kvinnor på 73
år. Samtidigt minskar barnadödligheten och är en av de lägsta i regionen.

12. Rätten till utbildning

Utbildningssystemet i Jordanien håller förhållandevis hög standard, även om
det finns utrymme för ytterligare modernisering av undervisningssystemet.

14

Läskunnigheten bland vuxna uppgår till 90,9 procent och är så hög som 99,4
procent i åldersgruppen 15-24 år. Enligt uppgift från UNDP avsätts cirka 20
procent av statsbudgeten årligen till utbildningssektorn. På NCHR:s initiativ
har utbildningsministeriet inlett en treårig strategi för att stärka kunskapen om
mänskliga rättigheter inom utbildningsväsendet. Den innebär bland annat att
undervisning i mänskliga rättigheter införs samt att lärares kunskap i MR-frågor
stärks.

Alla barn omfattas av en kostnadsfri tioårig obligatorisk grundskola, även om
vissa palestinska flyktingbarn endast har rätt att gå i skolor som drivs av
UNRWA. Barnen från Gazalägret har inte rätt att läsa på de offentliga
universiteten enligt Amnesty International. Enligt Human Rights Watch har
myndigheternas otydlighet inför skolstarten 2006 rörande irakiska flyktingbarns
rätt att gå i skola lett till att många irakiska barn står utan skolgång. I flera
geografiskt isolerade områden saknas kompetenta lärare och de är också vanligt
att lärare inte stannar på sina tjänster länge. I fattigare områden förekommer
det att barn trots rätten till skolgång inte går i skola. Den tvååriga
gymnasieutbildningen är inte obligatorisk men är kostnadsfri för de jordanska
medborgarna.

13. Rätten till en tillfredsställande levnadsstandard

Jordanien är ett lägre medelinkomstland och placerar sig på nionde plats bland
19 arabländer enligt den så kallade Human Development Index (HDI).
Fattigdom är fortfarande ett reellt problem i landet och enligt UNDP lever
uppskattningsvis 14 procent av befolkningen under FN:s så kallade
fattigdomsgräns (det innebär en ungefärlig inkomst på mindre än 300
jordanska dinarer per månad för en familj med sex medlemmar). Mer än 400
000 personer räknas till de extremt fattiga, flertalet i denna grupp är beduiner
som saknar fast boplats. Särskilt utsatta är de personer som lever i små
isolerade grupper i geografiskt utsatta områden med avsaknad av fungerande
kommunikationer, hälsovård och skolor. Möjlighet till yrkesutbildning saknas
ofta. De personer som lyckas förbättra sin situation genom utbildning flyttar
oftast till städerna. Det kan noteras att andelen kvinnor som arbetar i de så
kallade fattigdomsfickorna ofta är högre än andelen män, vilket bidrar till att
stärka kvinnornas sociala och ekonomiska position.

Procentuellt sett har andelen fattiga inte ökat de senaste åren, men med hänsyn
till den höga befolkningstillväxten om 2,8 procent finns det fler fattiga i
Jordanien i dag än för fem år sedan. Nästan 70 procent av befolkningen är
under 29 år och mer än 50 procent av befolkningen är under 16 år. Något
socialförsäkringssystem att tala om finns knappast även om det finns ett statligt
program för att hjälpa de allra mest utsatta i samhället. Enligt uppgift
undersöker socialministeriet hur den nationella hälsofonden kan

15

omstruktureras. De många fattiga utgör såväl ett socialt som ett politiskt
problem. Det senaste året har levnadsomkostnaderna enligt jordanska
uppgifter ökat med drygt sju procent vilket slår hårt inte bara mot de fattigaste
utan även mot medelklassen. Den stora vattenbristen i landet utgör ett hot mot
en ekonomisk och social utveckling. Vattnet räcker inte till för den växande
befolkningen. Det finns även intressekonflikter mellan behovet av dricksvatten
och jordbrukets behov.

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA

RÄTTIGHETERNA

14. Kvinnors rättigheter

Kvinnans ställning är förhållandevis svag. Under ytan är Jordanien fortfarande
ett samhälle som i hög utsträckning styrs av traditionella värderingar. Landet är
i stor utsträckning ett klansamhälle där lojaliteten mellan män består och
makten i samhället traditionellt vilar i deras händer. Kvinnor betraktas i mindre
grad som individer och mer som en del av familjen, vars kollektiva heder har
stor betydelse. En särskilt utsatt grupp kvinnor är de som lever i palestinska
flyktingläger. Flyktingarna från Gaza saknar både resedokument och rätt till
utbildning för sina barn. En annan utsatt grupp är de utländska hushållerskorna
vars rättigheter är starkt begränsade.

Jordanien har ändå delvis lyckats främja kvinnors rättigheter. De jordanska
kvinnorna har relativt god hälsa och utbildningsnivå och innehar några av de
högre posterna inom statsförvaltning och i den privata sektorn.

Sammanfattningsvis finns följande utmaningar:

- Kvinnors tillgång till den politiska makten (se kapitel nio)
- Hedersmord och våld mot kvinnor
- Medborgarskapsfrågan
- Kvinnors lika rätt att skilja sig
- Ojämlik tillgång till arv, pension och andra sociala förmåner
- Domares möjlighet att låta kvinnor under 18 år gifta sig trots en

lagändring
- De gästarbetande hushållerskorna – en utsatt grupp

Hedersmord och våld mot kvinnor

Hedersmord förekommer i Jordanien. MR-aktivister uppger att cirka 20-25
kvinnor dödas varje år av nära familjemedlemmar, med hänvisning till familjens
heder. Under perioden januari till och med oktober 2006 rapporterades 15 fall
av hedersmord. Förövare kan ges strafflindring i enlighet med den jordanska
lagstiftningen (artikel 340) genom att domare, med hänvisning till brottets art

16

(om en man ertappar sin äkta hälft i färd med att begå äktenskapsbrott), kan
utdöma mycket milda straff på endast några månader. Enligt artikel 98 i
strafflagen kan en förövare som begår brott i vredesmod, ges ett mildare straff.
Denna artikel används flitigt i samband med hedersmord och har i vissa fall
minskat fängelsestraffet till ungefär ett halvår.

Våld mot kvinnor i hemmet uppges vara relativt vanligt men rapporteras sällan
om. Kvinnor har rätt att anmäla dessa brott men i praktiken är det i många fall
socialt omöjligt för dem att göra något åt sin situation. Enligt NCHR har trots
allt antalet anmälningar ökat under 2006 vilket kan ses som ett tecken på en
ökad medvetenhet hos kvinnor om deras rättigheter. Under året har även
polisen etablerat fler lokala enheter för familjefrågor (Directorate of Family
Affairs) dit kvinnor kan vända sig. Våldtäkt inom äktenskapet är inget brott
enligt jordansk lag.

Skyddet för kvinnor som varit hotade av våld har hittills varit bristfälligt.
Från statens håll har hittills det enda skydd som kunnat erbjudas, som
brottsförebyggande åtgärd, att dessa kvinnor sätts i fängelse, så kallad
”protective custody”. År 2005 inrättades ett så kallat "Family Rehabilitation
Center" i Amman dit kvinnor som känner sig hotade ska kunna söka sig men
detta är ännu inte i drift. Det finns flera NGO som inriktat sig på att stödja
kvinnor men behovet överstiger vida dessas möjligheten att hjälpa.

Det existerar en debatt om hedersmord och hedersrelaterat våld. Sedan några
år tillbaka rapporterar dagstidningar om våld mot kvinnor, dock i långt mindre
utsträckning i den arabiskspråkiga pressen jämfört med den engelskspråkiga.
Företrädare för kungafamiljen och regeringen fördömer hedersmord i
offentliga sammanhang. MR-aktivister förespråkar ett minimistraff för mord,
oavsett motiv eller omständigheter. En sådan lagändring anses kunna ha en
avhållande effekt på personer som potentiellt överväger att döda sina kvinnliga
släktingar av "hedersskäl".

Medborgarskapsfrågan

Trots försäkringar från regeringen om kommande lagändringar har ingen
förändring gjorts av medborgarskapslagen så att kvinnor ges möjligheten att
föra över sitt medborgarskap till sina barn. Jordanska kvinnor gifta med
utländska män har alltså inte rätt att överföra sitt medborgarskap till sina barn,
vilket innebär att det föds en grupp barn i Jordanien vars rättigheter är kraftigt
beskurna. En ändring av medborgarskapsfrågan skulle ge kvinnor i de
jordanska flyktinglägren rätt att överföra medborgarskap till sina barn, vilket
skulle kunna få politiska konsekvenser för "Palestinafrågan" och frågan om
återvändande till det palestinska territoriet vid en fredsöverenskommelse.

17

Kvinnors lika rätt att skilja sig

Parlamentets underhus har flera gånger röstat emot en lagändring som skulle
göra det möjligt för kvinnor att skilja sig om de går med på att ge ekonomisk
kompensation. Ännu har lagändringen inte passerat parlamentet. I dagsläget
finns en provisorisk lag enligt vilken en jordansk kvinna har rätt att skilja sig;
men hon får lämna tillbaka all egendom som gavs i samband med giftermålet,
enligt NCHR. Kostnaden för en kvinna som önskar skilja sig är således högre
än för en man.

Ojämlikhet i förhållande till arv, pension och andra sociala förmåner
Frågor om arv regleras av sharia-lagstiftningen och enligt denna har kvinnan
endast rätt till en mindre del av arvet då hon inte har ett ansvar att försörja
familjen. Kvinnor kan heller inte ärva jordbruksmark, utan endast 50 procent
av värdet. Kvinnor som saknar jordanskt medborgarskap har inte heller rätt till
hälsoförsäkringar för sig själv eller sina barn.

Domares möjlighet att tillåta giftermål för kvinnor under 18 år

Under 2001-2003 då parlamentets underhus var upplöst, beslutade regeringen
om temporära lagändringar i avsikt att förbättra kvinnors rättigheter.
Regeringen beslutade att höja minimiåldern för att ingå äktenskap, från 15 år
för kvinnor och 16 år för män, till 18 år för båda könen, samt lika rättigheter
för kvinnor som för män att begära skilsmässa. Underhuset i parlamentet
inledde sitt arbete sommaren 2003 med att rösta ner dessa tillfälliga ändringar
med hänvisning till att det strider mot religionen och skulle demoralisera
familjetraditioner och värderingar i Jordanien. Trots att lagändringen senare
röstades igenom ligger nu makten hos domarna att besluta om att tillåta
kvinnor som är yngre än 18 år att gifta sig exempelvis i arrangerade äktenskap.
Därigenom urholkas värdet av lagändringen, enligt NCHR.

De gästarbetande hushållerskorna – en utsatt grupp

Det förekommer rapporter om att många kvinnor som arbetar som
hushållshjälp lever under närmast slavliknande förhållanden. De har inte rätt
att resa utanför Jordanien utan tillåtelse från arbetsgivaren. Den jordanska
arbetslagstiftningen täcker inte denna grupp av utländsk arbetskraft och de
saknar hälsoförsäkringar och rättslig status i Jordanien. Många känner inte till
sina rättigheter, som exempelvis vilken lönenivå de har rätt till. Viss
information pekar även på att många hushållerskor inte får regelbunden lön.
Ofta är dessa kvinnor rädda att bli av med sitt arbete om de skulle protestera
offentligt eller vända sig till domstol, enligt NCHR. Det förekommer endast en
mycket begränsad debatt i samhället om villkoren för denna grupp kvinnor. En
tanke som diskuteras är att inrätta ett särskilt center dit de kan vända sig för att

18

få stöd, samt bättre övervaka de agenturer som förmedlar kontakterna. Ett
bättre internationellt samarbete mellan jordanska myndigheter, agenturer och
myndigheter och agenturer i kvinnornas hemländer, är ett annat förslag som
diskuterats.

Enligt uppgifter förekommer handel med kvinnor men det är svårt att få siffror
bekräftade. Ett problem enligt NCHR är att en tydlig differentiering mellan
människosmuggling och människohandel inte har gjorts. Följden är att det
saknas lagstiftning rörande människohandel eftersom det inte finns en tydlig
definition av begreppet hos jordanska myndigheter.

15. Barnets rättigheter

Regeringen visar på flera sätt en genuin vilja att söka tillvarata barnens
rättigheter, bland annat inom utbildnings- och hälsosektorn där framsteg har
gjorts. Med utgångspunkt i barnkonventionen har en nationell lag för att
tillvarata barns behov utifrån barnkonventionens artiklar, i samverkan med
UNICEF, utarbetats. Lagen har överlämnats till parlamentet men är ännu inte
antagen.

Jordanien har gjort en reservation gentemot barnkonventionen som gäller
rätten till adoption. Enligt NCHR godkändes nyligen ett system som möjliggör
en slags adoption i praktiken men utan att barnet juridiskt adopteras. Detta
gäller enbart barn där föräldrarna är okända. Föräldralösa barn som har
släktingar som skulle kunna kräva rätt till barnen placeras på barnhem. Enligt
nyligen framkomna uppgifter är barnhemmen ofta i mycket dåligt skick

För många barns faktiska livssituation och möjligheter och rättigheter utgör
fattigdomen ett verkligt hinder. I familjer med många barn och där föräldrarna
har låg utbildning är problemen i allmänhet allra störst. Särskilt gäller det
många av de palestinska barn vars familjer kommer från Gaza och som därmed
inte omfattas av medborgerliga rättigheter såsom subventionerad hälsovård
och kostnadsfri gymnasieutbildning. En växande grupp med utsatta barn är de
flyktingar som kommit från Irak och som saknar uppehållstillstånd i Jordanien.

Fortfarande återstår arbete för att även tillgodose barnens intressen inom
familjen, och åtgärder för att skydda dem mot utnyttjande av olika slag. I ett
samhälle där familjen har en mycket stark roll som inte ifrågasätts är det
fortfarande svårt att föra en offentlig debatt om att barn faktiskt kan behandlas
illa och till och med utnyttjas sexuellt av medlemmar i den egna familjen.

Det finns inte något adekvat omhändertagande för de barn och ungdomar som
utsätts för brott eller begått brott. En särskild enhet vid den jordanska

19

rikspolisen har etablerats för att på ett bättre sätt ta hand om dessa barn.
Fortfarande har polisen rätt att omhänderta barn om de har fyllt tio år.

Barn får inte arbeta om de inte har fyllt 16 år. I praktiken förekommer
barnarbete. En nationell studie visar att det verkar som att barnarbete i
Jordanien har ökat under det senaste decenniet, främst i åldersgruppen 15-17
år. Det är inte ovanligt att barn i fattiga familjer arbetar i familjens jordbruk
efter skolan och på loven eller hoppar av skolan i förtid för att hjälpa till med
familjeförsörjningen.

16. Rättigheter för personer som tillhör nationella, etniska, språkliga och

religiösa minoriteter samt urfolk

Jordanien har till stor del byggts upp av och utvecklats genom de stora
flyktingströmmar som kommit till landet. Mer än halva befolkningen är
ursprungligen palestinier som har invandrat i främst två omgångar; efter kriget
mot Israel 1948-1949 då Västbanken införlivades med Jordanien och efter
kriget 1967 när Västbanken ockuperades av Israel. Palestinier har även senare
fortsatt att söka sig till Jordanien, en tredje större våg kom i samband med
Kuwaitkrisen 1990-1991.

Den övervägande majoriteten uppbär i dag jordanskt medborgarskap, vilket
innebär att de har samma rättigheter och skyldigheter som de så kallade
transjordanierna. De jordanska palestinierna är dock underrepresenterade i
parlamentet, regeringen och i den offentliga administrationen samt är i det
närmaste utestängda från högre positioner inom armén eller säkerhetstjänsten
då det bland transjordanierna finns en rädsla för palestiniernas "dubbla"
lojaliteter. Samtidigt dominerar den palestinska befolkningen den privata
sektorn och utgör majoriteten företagare i landet. En grupp palestinier som
inte har erhållit jordanskt medborgarskap är de cirka 150 000 flyktingar som
kom till Jordanien från Gaza 1967. Anledningen är att Gaza vid den tidpunkten
tillhörde Egypten och jordanska myndigheter har alltsedan dess ansett
beviljande av jordanskt medborgarskap vara uteslutet. Frågan bör ses i ett
regionalpolitiskt perspektiv.

Den jordanska regeringens åsikt är att alla palestinier skall återvända när
Palestinafrågan blir löst. Konsekvenser blir dock att Gazaflyktingarna inte har
samma möjligheter som andra i samhället att få hälsovård, skolgång och
arbetstillstånd så denna grupp tillhör de allra fattigaste i landet. I oktober 2004
beslutade inrikesministern att gruppen skulle få ett slags uppehållstillstånd för
att ge dem större möjligheter att fungera i det jordanska samhället. Det är
oklart i vilken utsträckning den typen av tillstånd leder till mer omfattande
rättigheter. Personerna kan få ett jordanskt resedokument som saknar så kallat
medborgarskapsnummer.

20

Vidare finns tjerkessiska, tjetjenska, armeniska, kurdiska och bosniska
minoriteter i landet som på det hela taget är välintegrerade i samhället.

Islam är statsreligion. 92 procent av jordanierna är sunni-muslimer medan sex
procent är kristna. Religionsfrihet råder och det verkar inte finnas någon reell
motsättning mellan muslimer och kristna. Från hovet och regeringen betonas
istället vikten av en dialog mellan olika religioner och dess företrädare.

17. Diskriminering på grund av sexuell läggning eller könsidentitet

Nu gällande lagstiftning i Jordanien innehåller ingen kriminalisering av
homosexuella handlingar som sådana. Det finns inte heller några uppgifter om
att homosexuella skulle avtjäna fängelsestraff på grund av sin läggning.
Däremot är det tydligt att det jordanska samhället traditionellt sett har en
mycket negativ syn på homosexualitet och få av dem som är homosexuella
deklarerar öppet sin läggning.

18. Flyktingars rättigheter

Jordanien har inte ratificerat 1951 års flyktingkonvention och dess protokoll
från 1967. Man har inte heller någon nationell lagstiftning som garanterar
skydd för flyktingar. I likhet med andra länder i arabvärlden beror detta främst
på den palestinska flyktingfrågan. Flyktingar lyder således under
utlänningslagen och kan deporteras av jordanska myndigheter. Vid inresa i
Jordanien erhålls visum för tre månader och om detta överskrids med mer än
15 månader kan det leda till deportering, vilket också regelbundet sker.

År 1998 slöt inrikesministeriet en överenskommelse med UNHCR om
praktiskt samarbete. De asylsökande som UNHCR-kontoret i Amman ger
flyktingstatus får tillåtelse att stanna i landet i upp till sex månader. Under den
tiden skall UNHCR försöka finna en varaktig vistelseort för dem i tredje land.
Under Saddam Husseins regim i Irak omfattade denna överenskommelse
främst irakier som sökte tillflykt i Jordanien. Inför Irak-konflikten 2003
hänvisade den jordanska regeringen till att landet genom historien har öppnat
sina gränser för flyende från grannländerna. Men denna öppenhet har också
tärt på landets resurser. Regeringen deklarerade därför öppet att den inte var
beredd att ta emot flyktingar om inte det internationella samfundet
kompenserade för kostnaderna. Gränsen stängdes aldrig i formell mening men
gränskontrollen har varit strikt. I takt med att situationen i Irak försämrats
alltmer och antalet irakier som söker sig till Jordanien ökat har gränskontrollen
under 2006 ytterligare stramats åt och för vissa grupper råder enligt uppgifter
från UNHCR totalt inreseförbud. Detta gäller bland annat irakiska palestinier
samt irakiska män i vissa åldrar. Även om deportation av irakier inte sker

21

systematiskt deporteras ändå irakier regelbundet. Många irakier som överskridit
sina tre månaders visum befinner sig i Jordanien utan uppehållstillstånd. De
tillhör en utsatt grupp som saknar rätt till arbete eller tillgång till samhällets
institutioner som hälsovård och skola och som inte heller alltid vågar anmäla
när de utsätts för brott av rädsla för deportation.

Sedan våren 2003 registrerar UNHCR-kontoret fortsatt irakier som söker asyl
men gör ingen statusbedömning i enskilda ärenden, registreringen gör att de
inte skall riskera att sändas tillbaka till Irak. I slutet av september 2006 var drygt
18 500 irakier registrerade hos UNHCR, varav 637 erhållit flyktingstatus
medan resterande var asylsökande. Det totala antalet irakier i Jordanien
uppgick i oktober 2006 enligt UNHCR till mellan 500 000-700 000.

Ett par tusen flyende som har kommit till Jordanien har samlats i de läger som
upprättades i Ruweished nära den irakiska gränsen. Dessa personer saknar
arbets- och uppehållstillstånd och utgör en utsatt grupp ifråga om
hälsosituation, utbildning, och politiska rättigheter. UNHCR arbetar för att
finna vidarebosättning för dem i tredje land. Sverige tog 2004 emot närmare
400 personer inom ramen för den så kallade flyktingkvoten. Under 2006 har
ytterligare drygt 100 personer ur denna grupp fått vidarebosättning i Sverige.
Den jordanska regeringen har ställt krav på att lägret stängs under 2006 men då
det fortfarande återstår en mindre grupp personer i lägret som UNHCR måste
finna vidarebosättning för har datumet skjutits upp.

19. Funktionshindrades rättigheter

Jordanien har kommit relativt långt i arbetet med att stärka de
funktionshindrades rättigheter. Regeringen har skapat en kommitté som
arbetar med en särskild rapport om de funktionshindrades situation. Samtidigt
saknas resurser för denna fråga i samhället. Det finns en ambition i Jordanien
att tillgodose funktionshindrades särskilda behov.

En lag om funktionshindrade anger deras rätt till särskilt stöd på en rad
områden. Ett nationellt råd har inrättats med uppgift att följa upp olika
myndigheters och organisationers ansträngningar på området. Det finns
bestämmelser om hälsovård och särskild undervisning för personer med
funktionshinder. I likhet med vad som gäller övrig offentlig service så lider
även denna grupp och deras anhöriga av statens starkt begränsade resurser.
Det finns inte möjlighet att ge stöd och hjälp till funktionshindrade
familjemedlemmar. Ett annat problem är att det fortfarande råder en kultur av
skam vad gäller funktionshinder och inte sällan hålls personer med
funktionshinder isolerade från andra i samhället. Nyligen inrättades en
kommitté under Socialministeriet med representanter från både staten och det
civila samhället (NGO:s) för att främja funktionshindrades rättigheter.

22

ÖVRIGT

20. Frivilligorganisationers arbete för mänskliga rättigheter

MR-organisationerna i Jordanien är ännu fåtaliga men antalet växer.
Organisationerna för en dialog med regeringen i olika MR-relaterade frågor. De
genomför också seminarier och kurser i syfte att främja en ökad medvetenhet
om individers mänskliga rättigheter. Enligt en lag från 1966 har enskilda
organisationer endast rätten att arbeta inom sitt strikt definierade fackområde
vars plan och aktiviteter har godkänts av ansvarigt ministerium. Jordanska
organisationer har enligt lagen inte rätt att erhålla finansiering från utlandet
utan särskilt tillstånd från ministeriet. I praktiken följs inte denna regel upp. En
ny lag om rätten och möjligheten för enskilda organisationer att verka i
Jordanien har diskuterats en längre tid utan att ha lett till något resultat.
Fortfarande är det svårt för enskilda organisationer att registrera sig i
vederbörlig ordning. Många organisationer har registrerat sig hos
industriministeriet som icke vinstdrivande företag för att över huvud taget få
någon rättslig status.

21. Internationella och svenska insatser på området mänskliga

rättigheter

Fler och fler givarländer har de senaste åren ökat sitt stöd för att främjande av
mänskliga rättigheter och demokrati i Jordanien. EU-kommissionen genomför
ett treårigt pilotprogram och ger stöd till ett antal enskilda organisationer som
arbetar med dessa frågor, bland annat med rådgivning, juridisk hjälp och
utbildning i skolor. Även olika FN-organ samarbetar med ministerier och
organisationer på området. Sida har inkluderat främjande av demokrati,
mänskliga rättigheter, kultur och media i Mellanöstern och Nordafrikaregionen
som biståndssektor. Sida planerar tillsammans med UNDP ett treårigt stöd till
NCHR för att utveckla och stärka NCHR:s kapacitet. Den svenska
organisationen "Kvinna till kvinna" driver ett mindre Sida-finansierat projekt i
landet. Jordanien inbjuds också att delta i Sidas Internationella kurser där flera
berör främjandet av mänskliga rättigheter.

