

Bruxelles, den 20. september 2016
(OR. en)

12299/16

COHOM 115
COPS 272
CFSP/PESC 711
CSDP/PSDC 521
FREMP 146
INF 160
JAI 758
RELEX 748

RESULTAT AF DRØFTELSENE

fra:	Generalsekretariatet for Rådet
dato:	20. september 2016
til:	delegationerne

Tidl. dok. nr.:	11691/16 COHOM 106 COPS 257 CFSP/PESC 657 CSDP/PSDC 482 FREMP 135 INF 145 JAI 702 RELEX 685
-----------------	--

Vedr.:	EU's årsberetning om menneskerettigheder og demokrati i verden i 2015 – Nationale og regionale spørgsmål
--------	---

Vedlagt følger til delegationerne EU's årsberetning om menneskerettigheder og demokrati i verden i 2015 – Nationale og regionale spørgsmål, der blev vedtaget af Rådet på 3484. samling den 20. september 2016.

**EU'S ÅRSBERETNING OM MENNESKERETTIGHEDER OG DEMOKRATI
I VERDEN I 2015****– Nationale og regionale spørgsmål****(Rådet (almindelige anliggender), den 20. september 2016)****Indhold**

I. Kandidatlande og potentielle kandidatlande	9
Albanien	10
Bosnien-Herzegovina.....	11
Den tidligere jugoslaviske republik Makedonien	12
Kosovo*	13
Montenegro	15
Serbien.....	16
Tyrkiet	17
Flerlandebistand.....	18
II. EØS- og EFTA-landene	18
Schweiz	18
Norge.....	19
Island	20
Den Hellige Stol.....	21
Andorra, Liechtenstein, Monaco, San Marino	21
III. Den europæiske naboskabspolitik.....	21
Armenien	22
Aserbajdsjan	25
Hviderusland.....	28
Georgien	30
Republikken Moldova	33

Ukraine	35
Egypten	38
Israel	41
Palæstina*	43
Jordan	46
Libanon	48
Syrien	49
Algeriet	51
Marokko	54
Tunesien	56
Vestsahara	59
Libyen	59
IV. Rusland og Centralasien	62
Rusland	62
Kasakhstan	65
Den Kirgisiske Republik	66
Tadsjikistan	67
Turkmenistan	69
Usbekistan	70
V. Afrika	71
Den Afrikanske Union (AU) – den fælles Afrika-EU-strategi	71
Angola	74
Benin	76
Botswana	78
Burkina Faso	81
Burundi	83
Kap Verde	86

Cameroun	87
Den centralafrikanske Republik	88
Tchad	89
Unionen Comorerne	91
Republikken Congo	92
Elfenbenskysten	94
Den Demokratiske Republik Congo	96
Djibouti	98
Ækvatorialguinea	99
Eritrea	100
Etiopien	102
Gabon	104
Gambia	106
Ghana	108
Guinea	110
Guinea-Bissau	113
Kenya	114
Lesotho	115
Liberia	118
Madagaskar	119
Malawi	122
Mali	123
Mauretanien	125
Republikken Mauritius	127
Mozambique	128
Namibia	130
Niger	133

Nigeria	134
Rwanda	137
São Tomé og Príncipe	140
Senegal	141
Republikken Seychellerne	143
Sierra Leone	144
Somalia	146
Sydafrika	149
Sydsudan	151
Sudan	154
Swaziland	156
Tanzania	158
Togo	160
Uganda	161
Zambia	163
Zimbabwe	164
VI. Den Arabiske Halvø	166
Bahrain	166
Kuwait	168
Oman	169
Qatar	169
Saudi-Arabien	170
De Forenede Arabiske Emirater (UAE)	172
Yemen	173
Iran	177
Irak	178
VII. ASIEN	181

Afghanistan	181
ASEAN	184
Bangladesh	184
Bhutan	187
Brunei	188
Burma/Myanmar	189
Cambodja	192
Folkerepublikken Kina	194
Hongkong	198
Taiwan	198
Indien	199
Indonesien	201
Japan	203
Republikken Korea	204
Den Demokratiske Folkerepublik Korea	205
Laos	208
Malaysia	209
Maldiverne	212
Mongoliet	214
Nepal	216
Pakistan	218
Filippinerne	220
Singapore	223
Sri Lanka	224
Thailand	227
Timor-Leste (Østtimor)	229
Vietnam	230

VIII. Oceanien	233
Australia	233
Fiji	233
Små Stillehavsøstater – Kiribati, Republikken Marshalløerne, Mikronesiens Forenede Stater, Nauru, Palau, Tuvalu og Samoa.....	235
New Zealand	239
Papua Ny Guinea.....	239
Salomonøerne.....	242
Tonga	245
Vanuatu	247
IX. Nord-, Syd- og Mellemamerika	250
Antigua and Barbuda.....	250
Argentina.....	251
Commonwealth of the Bahamas.....	251
Barbados.....	253
Belize.....	254
Bolivia	255
Brasilien.....	256
Canada.....	258
Chile.....	260
Colombia	263
Costa Rica	265
Cuba.....	266
Dominica.....	268
Den Dominikanske Republik.....	268
Ecuador	270
El Salvador.....	271

Grenada	274
Guatemala	275
Guyana	277
Haiti	279
Honduras	280
Jamaica	282
Mexico	283
Nicaragua	286
Panama	288
Paraguay	290
Peru	291
Saint Kitts og Nevis	292
Saint Lucia	293
Saint Vincent og Grenadinerne	294
Surinam	295
Trinidad og Tobago	296
Amerikas Forenede Stater (USA)	297
Uruguay	299
Venezuela	300

I. Kandidatlande og potentielle kandidatlande

De værdier, som EU bygger på, jf. artikel 2 i traktaten om Den Europæiske Union, er afspejlet i tiltrædelseskriterierne. Disse væsentlige betingelser, som alle kandidatlande skal opfylde for at blive en medlemsstat, omfatter stabile institutioner, der garanterer demokrati, respekt for retsstaten, menneskerettighederne og beskyttelse af mindretal. Den nuværende udvidelsesdagsorden dækker landene på Vestbalkan og Tyrkiet. Fremskridtene for at opfylde disse kriterier behandles i dybden i Europa-Kommissionens udvidelsepakke for 2015¹. Kommissionen indførte i år en styrket tilgang til sine vurderinger i årsberetningerne om udvidelseslandene, som ikke kun omfattede fremskridt, men også en redegørelse for status og landenes forberedelsesniveau til at påtage sig forpligtelserne ved medlemskab. Rapporterne giver også klarere retningslinjer for, hvad landene forventes at gøre.

EU's udvidelsespolitik har fortsat fokus på "grundprincipperne først". Udvidelsesprocessen afspejler EU's kerneværdier og politiske prioriteter og prioriterer stadig reformer inden for områderne retsstaten, grundlæggende rettigheder, styrkelse af de demokratiske institutioner, herunder reform af den offentlige forvaltning, og økonomisk udvikling og konkurrenceevne.

EU's udvidelsesstrategi for 2015 fremhæver de vigtigste udfordringer for kandidatlande og potentielle kandidatlande. For så vidt angår grundlæggende rettigheder understreger Kommissionen fortsat på Vestbalkan og i Tyrkiet, at der, selv om de ofte i vidt omfang er nedfældet i lovgivningen, må gøres en yderligere indsats for at sikre, at de gennemføres i praksis. Ytringsfriheden er en særlig udfordring, hvor der konstateres en igangværende negativ udvikling i en række lande.

Kommissionen fortsætter med at prioritere indsatsen for ytringsfriheden og medierne i EU's tiltrædelsesproces. Der er stadig behov for en bedre beskyttelse af mindretal, især romaer, som fortsat lider under diskrimination og vanskelige levevilkår. Diskrimination og fjendtlighed over for sårbare grupper, herunder lesbiske, bøsser, biseksuelle, transpersoner og interkønnede (LGBTI-personer), er et alvorligt problem. Der skal også gøres mere for at fremme ligestilling mellem kvinder og mænd, bekæmpe vold i hjemmet, sikre respekt for børns rettigheder og støtte personer med handicap.

¹ COM(2015) 611 final, Bruxelles, november 2015.

De demokratiske institutioners virkemåde kræver også opmærksomhed. De nationale parlamenters rolle i reformprocessen for at sikre demokratisk ansvarlighed vil stadig skulle styrkes.

Udvidelseslandene skal sikre, at den institutionelle ramme for beskyttelse af de grundlæggende rettigheder fungerer effektivt, og at der skabes et langt mere fremmende og gunstigt klima, der kan fremme udviklingen af civilsamfundet, da det vil bidrage til større politisk ansvarlighed og en bedre forståelse for tiltrædelsesrelaterede reformer. Kommissionen fortsætter med at fremme og støtte, at kandidatlande og lande, med hvilke der er indgået en stabiliserings- og associeringsaftale, deltager som observatører i arbejdet i EU's Agentur for Grundlæggende Rettigheder. Der blev i 2015 konstateret en positiv udvikling med hensyn til den tidligere jugoslaviske republik Makedonien, Albanien og Serbien.

http://ec.europa.eu/enlargement/pdf/key_documents/2015/20151110_strategy_paper_en.pdf

Albanien

Der er fire igangværende nøgleprojekter under instrumentet til førtiltrædelsesbistand (IPA), som fokuserer på at gøre Albaniens system til beskyttelse af menneskerettigheder og bekæmpelse af diskrimination mere effektivt (IPA 2013, 1,5 mio. EUR), på at styrke romaers og egypteres rolle i det økonomiske og sociale liv (IPA 2014, 4 mio. EUR), på alternativ tvistbilæggelse for at tilbyde borgerne alternative metoder til at afgøre tvister (IPA 2012, 750 000 EUR) og på straffesystemet (IPA 2013, 1 mio. EUR). Der er et igangværende fængselsinfrastrukturprojekt (IPA 2011, 14,4 mio. EUR).

Under IPA's civilsamfundsfacilitet er der syv projekter (i alt ca. 1,2 mio. EUR), der vedrører beskyttelse af menneskerettigheder og skal fremme den sociale inklusion af personer, der tilhører mindretal, især romaer og egyptere, overvåge respekten for de grundlæggende rettigheder i centre for frihedsberøvede, støtte domstolsadgangen for sårbare grupper og fremme genoprettende retfærdighed og mægling mellem offer og gerningsmand for unge.

Der er seks igangværende projekter, der finansieres under det europæiske instrument for demokrati og menneskerettigheder (EIDHR) (i alt 1,2 mio. EUR), og som er rettet mod spørgsmål som f.eks. rettighederne for LGBTI-personer, rettighederne for personer med handicap, børns beskyttelse og vold mod kvinder. Der er syv igangværende projekter vedrørende beskyttelse af menneskerettighederne inden for uddannelse og arbejdsmarkedet med fokus på inklusion af personer med handicap og sårbare grupper.

http://ec.europa.eu/enlargement/pdf/key_documents/2015/20151110_report_albania.pdf

Bosnien-Hercegovina

I 2015 fokuserede IPA-programmets finansielle bistand på harmonisering af lovgivningen i forhold til FN-konventionen om rettigheder for personer med handicap (1 mio. EUR under IPA 2011) og på støtte til socioøkonomisk selvstændiggørelse af ca. 260 mineofre og deres familier gennem projektet til støtte for mineofre (1 mio. EUR). I oktober 2015 blev der igangsat et nyt projekt til støtte for den socioøkonomiske inklusion af romaer, der havde et budget på 2,5 mio. EUR, og som byggede på et tidligere projekt med et lignende budget. Tilsammen vil de to projekter gøre det muligt at levere 290 boliger og integrerede socioøkonomiske foranstaltninger. Tiltaget tager direkte fat på spørgsmålet om manglende boliger, fattigdom og socioøkonomisk eksklusion af romaer gennem (gen)opførelse af boliger og tilhørende infrastruktur samt foranstaltninger til indkomstsikring med fokus på oversvømmelsesramte områder. Varige boliger og andre foranstaltninger for sårbare tilbagevendende personer og internt fordrevne finansieres i henhold til bilag VII til gennemførelsesprojektet for strategien for tilbagevenden (7 mio. EUR), som forvaltes i fællesskab med UNHCR. EU har ydet støtte på 1 mio. EUR til projektet vedrørende det sociale boligsystem – udvikling af en integreret model i teori og praksis for bistand til nationale politiske beslutningstagere med henblik på at definere og gennemføre boligpolitikker, der støtter flygtninge, hjemvendte, hjemløse, unge og andre med behov.

Et nyt projekt til 3 mio. EUR blev startet for at støtte en teknisk styrkelse af kapaciteterne hos ministeriet for menneskerettigheder og flygtninge og leverandører af sociale tjenesteydelser. Der blev også ydet støtte til en revision af Bosnien-Hercegovinas lov om bekæmpelse af diskrimination.

Der blev i 2015 gennemført elleve projekter, der blev finansieret under EIDHR til et beløb af i alt 2,5 mio. EUR. Disse projekter fokuserede især på beskyttelse af mindretal, herunder romaer i almindelighed og romabørn i særdeleshed, beskyttelse af LGBTI-personer og rettighederne for personer med handicap samt fremme af studerendes deltagelse i de demokratiske reformer, styrkelse af unges indflydelse og status og deltagelse og socioøkonomisk selvstændiggørelse af marginaliserede grupper. Der blev sidst i 2015 tildelt fem yderligere tilskud på 0,95 mio. EUR med henblik på inklusion af romaer, tobakskontrol, god politisk regeringsførelse, adgang til vand og støtte til unge.

http://ec.europa.eu/enlargement/pdf/key_documents/2015/20151110_report_bosnia_and_herzegovina.pdf

Den tidligere jugoslaviske republik Makedonien

I 2015 ydede EU betydelig støtte til civilsamfundsorganisationer, der arbejder med beskyttelse af forskellige grundlæggende rettigheder. Det nationale rammebeløb under IPA's 2014-naboskabsfacilitet vedrørende civilsamfundet (5 mio. EUR) støttede 19 projekter, der primært fokuserede på fremme af ytrings- og mediefrihed, undersøgende journalistik, reformer af retsvæsenet, deltagelsesdemokrati, interetniske relationer og romaers rettigheder. IPA's 2011-tilskudsordning for civilsamfundet (1,35 mio. EUR) støttede 12 yderligere projekter, der primært fokuserede på at styrke civilsamfundets inddragelse i den offentlige beslutningstagning og bekæmpelsen af diskrimination og beskytte rettighederne for personer med handicap, unge og andre sårbare grupper. Endelig blev der gennemført ti tilskudsprojekter, som blev finansieret under EIDHR-ordningen for 2014-2015 (1,2 mio. EUR), for at fremme en effektiv domstolsadgang, undervisning i menneskerettigheder i skoler, retten til et sikkert arbejdsmiljø, en gennemsigtig og inklusiv beslutningstagning og social inklusion af romaer.

Ud over disse tilskudsprojekter for civilsamfundsorganisationer fortsatte EU med at gennemføre en række menneskeretsrelaterede IPA-projekter med forskellige offentlige institutioner. Det omfattede bl.a. projekter, der tog sigte på støtte til ombudsmandens kontor for at sikre en mere effektiv beskyttelse af grundlæggende rettigheder, på styrkelse af retsvæsenets uafhængighed, effektivitet og professionalisme, på reform af det strafferetlige system, på en mere effektiv bekæmpelse af korruption og på beskyttelse af tilbageholdte og dømte personers rettigheder.

http://ec.europa.eu/enlargement/pdf/key_documents/2015/20151110_report_the_former_yugoslav_republic_of_macedonia.pdf

Kosovo*²

I 2015 blev der indledt en aktion til 2 mio. EUR sammen med Den Internationale Organisation for Migration (IOM) under IPA 2014. Aktionen har til formål at skabe indkomstmuligheder for mindretalssamfund, så deres udsigter til (re-)integration forbedres. Under 2015-tildelingen fra IPA's naboskabsfacilitet vedrørende civilsamfundet og Mediaprogrammet blev der indledt to aktioner for at forbedre situationen for ofre for vold i hjemmet og menneskehandel og for at etablere og opretholde en effektiv koalition af menneskerettigheds- og civilsamfundsorganisationer og styrke deres kapacitet til lobbyarbejde. De to projekter havde en samlet værdi på 2 mio. EUR. Desuden blev der i 2015 afsluttet et IPA-projekt til 1 mio. EUR, der blev iværksat af Europarådet, og som handlede om kapacitetsopbygning i ombudsmandsinstitutionen og civilsamfundet. Andre igangværende IPA-projekter i 2015 var: et venskabsprojekt til 0,7 mio. EUR for at bekæmpe homofobi og transfobi og oprette strategiske partnerskaber med civilsamfundsorganisationer med henblik på at yde juridisk rådgivning og psykologhjælp, to projekter til hhv. 1,5 mio. EUR og 0,6 mio. EUR, der vedrører levering af sociale tjenesteydelser til personer og især børn med handicap samt børns retsstilling, og et projekt til 3 mio. EUR, der fokuserer på beskyttelse og fremme af rettigheder for personer, der tilhører et mindretal.

² *Denne betegnelse indebærer ingen stillingtagen til Kosovos status, og den er i overensstemmelse med UNSCR 1244/1999 og ICJ's udtalelse om Kosovos uafhængighedserklæring.

I 2015 blev der indledt to EIDHR-projekter til et samlet beløb på 0,4 mio. EUR vedrørende menneskerettigheder i den digitale tidsalder og bolig som en grundlæggende menneskeret. Elleve andre projekter, der blev finansieret under EIDHR-programmerne for 2011 og 2012, fortsatte med at blive gennemført af civilsamfundet. Disse projekter fokuserede på at styrke sårbare gruppers kapacitet til lobbyarbejde, udvide forbindelserne mellem forskellige samfundsgrupper og etniske grupper gennem kulturelle aktiviteter og på spørgsmål vedrørende styrkelse af kvinders stilling og LGBTI-personers og handicappedes rettigheder. Desuden blev der i 2015 indledt fem EIDHR-projekter til en samlet værdi på ca. 1 mio. EUR, som havde til formål at styrke kvindeorganisationer og øge roma-, ashkali- og egyptersamfundenes politiske repræsentation og deltagelse.

http://ec.europa.eu/enlargement/pdf/key_documents/2015/20151110_report_kosovo.pdf

Montenegro

I 2015 blev der gennemført tre IPA-projekter til en værdi af ca. 1,6 mio. EUR på menneskerettighedsområdet med fokus på social inklusion af personer med handicap, bæredygtige løsninger for fordrevne romaer og støtte til ombudsmandens kontor og forfatningsdomstolen i forbindelse med anvendelsen af menneskerettighedsstandarder. Med hensyn til nye forpligtelser blev der i 2015 tildelt ca. 2,35 mio. EUR i form af IPA-midler til seks projekter vedrørende antidiskriminationspolitikker og menneskerettigheder (social inklusion af børn og unge med handicap, social inklusion af kvinder, der er offer for vold, psykiske patienters rettigheder, socialt iværksætter, styrkelse af kvinders økonomiske indflydelse og deltagelse i det politiske liv og kønsbestemt vold).

Derudover ydede EU i 2015 finansiell støtte for i alt 700 000 EUR til seks projekter under EIDHR (landebaseret støtteordning). Projekterne fokuserede på flere forskellige områder, f.eks. LGBTI-personers rettigheder, romaers deltagelse i det politiske liv (oprettelse af den første fagforening for romaer), forbrugerbeskyttelse og patienters rettigheder, forøgelse af tilliden til valg og bekæmpelse af kønsbaseret vold. Desuden var der i 2015 fire EIDHR-projekter til en værdi af ca. 400 000 EUR med fokus på social inklusion af romaer, forebyggelse af mishandling i fængsler gennem reformer af rehabilitering og resocialisering og rettigheder for personer med handicap.

http://ec.europa.eu/enlargement/pdf/key_documents/2015/20151110_report_montenegro.pdf

Serbien

I 2015 fortsatte EU med at gennemføre fire projekter under IPA-programmet for at støtte politikker til bekæmpelse af diskrimination og forbedre situationen for sårbare mennesker, herunder romaer, flygtninge og internt fordrevne. Der var i 2015 fire projekter vedrørende romaers inklusion til en samlet værdi af 11,4 mio. EUR. I oktober 2015 blev der lanceret et venskabsprojekt til fremme af menneskerettighederne og nultolerance over for diskrimination. Projektet vil køre i 18 måneder med en samlet værdi på 1,2 mio. EUR. Inden for rammerne af naboskabsfaciliteten vedrørende civilsamfundet for 2013 blev der ydet 22 tilskud til civilsamfundsorganisationer til et samlet beløb på 2,4 mio. EUR. De nyfinansierede projekter skal bidrage til bekæmpelsen af korrupsion ved at øge gennemsigtigheden i den offentlige sektor, på at yde støtte til de personer og grupper, der er mest udsat for diskrimination, og på at støtte samarbejdet mellem Serbien og Kosovo gennem kultur-, medie- og ungdomsinitiativer.

I 2015 blev der offentliggjort en ny indkaldelse af forslag under EIDHR's budget for 2014 og 2015 til en samlet værdi af 2 mio. EUR. Der blev tildelt 20 tilskud til civilsamfundsorganisationer med fokus på beskyttelse af mindretal, LGBTI-personers rettigheder, ligestilling mellem kvinder og mænd, børns rettigheder og asylansøgere og handicappedes rettigheder.

http://ec.europa.eu/enlargement/pdf/key_documents/2015/20151110_report_serbia.pdf

Tyrkiet

Landestrategidokumentet for 2014-2020 (IPA II-bistand) for Tyrkiet identificerer reformer og kapacitetsopbygning på retsstatsområdet og inden for grundlæggende rettigheder som afgørende prioriteter. Under IPA er der flere nævneværdige projekter, der fokuserer på menneskerettigheder, f.eks. kapacitetsopbygningsprojekter med relevante menneskerettighedsmekanismer (f.eks. den nationale menneskerettighedsinstitution, ombudsmanden, parlamentet og advokatforbund), projekter vedrørende ytringsfrihed og projekter med fokus på kvinders rettigheder og bekæmpelse af diskrimination. Det nationale IPA-program for 2015, der blev vedtaget for nylig, omfatter en aktion til en værdi af 17,9 mio. EUR til støtte for retsvæsenet for at styrke dets uafhængighed, upartiskhed, effektivitet og forvaltning. Med hensyn til grundlæggende rettigheder omfatter programmet en aktion til en værdi af 18,9 mio. EUR, der er bestemt til at forbedre centrale institutioner og støtte indsatsen for at forebygge og bekæmpe vold mod kvinder og børn. Indenrigsaktionen vil støtte Tyrkiet ved gennemførelsen af de relevante krav og bidrage til indsatsen vedrørende modtagelse af flygtninge fra konflikten i Syrien (112 mio. EUR). En enkeltstående aktion til en værdi af 4,7 mio. EUR vil støtte den sociale inklusion af internt fordrevne personer (IDP'er) i Vanprovinsen.

EIDHR-projekterne i Tyrkiet fokuserer på de mest kritiske menneskerettighedsspørgsmål for landet, herunder ytringsfrihed og uafhængige medier, bedre domstolsadgang, bekæmpelse af tortur og straffrihed, beskyttelse af og respekt for den kulturelle mangfoldighed, sårbare grupper og rettigheder for personer, der tilhører mindretal, programmer for uddannelse i menneskerettigheder og forbedring af den politiske repræsentation og deltagelse i samfundet, især for underrepræsenterede grupper (herunder kvinder, LGBTI-personer, romaer og unge). I december 2015 var der 33 projekter undervejs under Tyrkiets EIDHR-program. 22 nye projektkontrakter blev undertegnet i december 2015 til en værdi af 3 mio. EUR. De nye projekter dækker flere kritiske menneskerettighedsområder: menneskerettighedsforkæmpere, LGBTI-personers rettigheder, kvinders rettigheder og bekæmpelse af vold mod kvinder, mindretal og flygtninge. EIDHR ventes også at spille en rolle i reaktionen på krisen i Syrien og samarbejde med civilsamfundsorganisationer om rettigheder for flygtninge, asylsøgere, internt fordrevne personer og migranter i almindelighed. Prioriteterne på området stemmer overens med og supplerer det arbejde, der udføres under IPA, instrumentet, der bidrager til stabilitet og fred (IcSP), og andre vigtige instrumenter som f.eks. EU's trustfond.

http://ec.europa.eu/enlargement/pdf/key_documents/2015/20151110_report_turkey.pdf

Flerlandebistand

Under flerlandebistanden gennemføres der fortsat projekter under IPA for 2012 og 2013 i forbindelse med beskyttelse og fremme af mindretal (3,6 mio. EUR) og levering af regional støtte til inklusiv uddannelse (4,6 mio. EUR).

II. EØS- og EFTA-landene

Schweiz

EU's menneskerettighedsstrategi i Schweiz er primært fokuseret på at samarbejde og opretholde en tæt dialog med Schweiz vedrørende spørgsmål om menneskerettigheder i internationale organisationer (FN, Europarådet, OSCE osv.) og i specifikke lande i resten af verden. Schweiz spiller en aktiv rolle i FN's Menneskerettighedsråd og er valgt som medlem for perioden 2016-2018.

Menneskerettigheder indgår i EU's aktiviteter inden for offentlighedsdiplomati og oplysningsarbejde i Schweiz for at understrege den førende rolle, som EU spiller i verden med hensyn til at forsvare den globale dagsorden for menneskerettigheder.

Med hensyn til den europæiske menneskerettighedskonvention (EMRK) er det trods en vis uenighed i Schweiz med enkelte afgørelser truffet af Den Europæiske Menneskerettighedsdomstol almindeligt anerkendt, at domstolens afgørelser har påvirket retspraksis hos den schweiziske forbundsdomstol positivt hvad angår menneskerettighederne og forfatningens charter om grundlæggende rettigheder. Højrefløjen har dog foreslået et folkeinitiativ for at fastslå, at den schweiziske forfatning har forrang for folkeretten, herunder EMRK, for selvstændigt at sikre grundlæggende rettigheder og menneskerettigheder og ifølge initiativtagerne respektere den schweiziske befolknings vilje. Den schweiziske forbundsforsamlings overhus valgte i december en noget blødere tilgang, da det drøftede et forslag, der allerede havde støtte fra underhuset, og som gik ud på at bede det schweiziske forbundsråd om på alle relevante niveauer, især i Europarådet, at arbejde for at øge overholdelsen og håndhævelsen af nærhedsprincippet og sikre, at Den Europæiske Menneskerettighedsdomstol mere systematisk tager hensyn til de nationale retssystemer i sin retspraksis.

Norge

Da EU og Norge har de samme standarder med hensyn til menneskerettigheder, har EU's menneskerettighedsstrategi primært fokuseret på at samarbejde og opretholde en tæt dialog med Norge vedrørende spørgsmål om menneskerettigheder i internationale organisationer (FN, Europarådet, OSCE osv.) og i specifikke lande i resten af verden. I Norge er menneskerettigheder omfattet af EU's aktiviteter inden for offentlighedsdiplomati og oplysningsarbejde for at understrege EU's førende rolle i verden.

Mere generelt udgør de internationale menneskerettighedsinstrumenter ("International Bill of Human Rights") og de mange konventioner og andre instrumenter, der skal fremme og beskytte bestemte menneskerettigheder, f.eks. med hensyn til racediskrimination, tortur og rettigheder for kvinder, børn og personer med handicap – sammen med begrebet fremme af menneskerettigheder, jf. præamblen til verdenserklæringen om menneskerettigheder – grundlaget for Norges støtte til menneskerettigheder, der varetages på forskellig vis, herunder gennem udviklingssamarbejde. Selv om der ikke er nogen nuværende handlingsplan vedrørende menneskerettigheder som helhed, er der planer for bestemte områder, f.eks. menneskehandel, børns rettigheder og kvinders rettigheder. Menneskerettigheder er fortsat afgørende, når den norske regering sætter øget fokus på tematiske områder, hvor Norge anses for at have særlige styrker. Prioriterede områder for Norges udviklingssamarbejde til støtte for menneskerettigheder omfatter støtte til menneskerettighedsforkæmpere, retsstatsforhold og arbejde mod tortur og dødsstraf, ytringsfrihed og frie medier, virksomhedernes sociale ansvar, menneskerettighedsdialoger med udvalgte lande og fremme af rettigheder for kvinder, børn, personer med handicap, oprindelige folk og lesbiske, bøsser, biseksuelle og transpersoner (LGBT).

Island

Island har et omfattende system til at beskytte de grundlæggende rettigheder og frihedsrettigheder. Det har et tæt samarbejde med internationale organisationer om menneskerettighedsspørgsmål. Med hensyn til specifikke initiativer har Island aktivt fremmet og understøttet FN's og andre internationale initiativer for at fremme mænds rolle inden for ligestilling. Den 14.-15. januar 2015 var Island og Surinam værter for den såkaldte "Barbershop"-konference, der blev holdt i FN's hovedkvarter i New York, og som skulle få mænd til at påtage sig en mere aktiv rolle i drøftelserne om ligestilling mellem mænd og kvinder. Regionalt har Island bidraget til Arktisk Råds arbejde på området.

Menneskerettighedsspørgsmål er omfattet af EU's aktiviteter inden for offentlighedsdiplomati og outreachaktiviteter i Island for at understrege EU's førende rolle i verden.

Den Hellige Stol

Der er ret hyppige og nyttige kontakter med Den Hellige Stol som led i multilaterale fora om en række menneskerettighedsspørgsmål, bl.a. i FN's Generalforsamling, FN's Menneskerettighedsråd, OSCE og Europarådet. EU's retningslinjer om fremme og beskyttelse af religions- og trosfrihed er stadig mere relevante som grundlag for samarbejde, eftersom Den Hellige Stol er særdeles bekymret over den voksende forfølgelse af kristne i forskellige dele af verden.

Andorra, Liechtenstein, Monaco og San Marino

Eftersom EU og Andorra, Liechtenstein, Monaco og San Marino har de samme standarder med hensyn til menneskerettigheder, er EU's menneskerettighedsstrategi primært fokuseret på at koordinere med dem vedrørende spørgsmål om menneskerettigheder i internationale organisationer (FN, Europarådet, OSCE osv.). EU deltager også i den universelle regelmæssige gennemgang af menneskerettighedssituationen i disse lande inden for rammerne af FN's Menneskerettighedsråd.

III. Den europæiske naboskabspolitik

I 2015 bekræftede den fælles meddelelse om revisionen af den europæiske naboskabspolitik (ENP) på ny EU's tilsagn om at fremme og forsvare alle menneskerettigheders universalitet og udelelighed både hjemme og i partnerskab med lande i alle regioner. Den understregede den fortsatte betydning af god regeringsførelse, demokrati, retsstatsprincippet og menneskerettigheder og påpegede nødvendigheden af at sikre uafhængige og effektive retssystemer som en prioritet for EU i naboskabsområdet. Ytringsfrihed, pluralisme og mediernes uafhængighed – herunder et åbent og frit internet – er også centrale områder af ENP-revisionen.

ENP-revisionen anerkendte, at den incitamentsbaserede tilgang ("mere for mere") havde haft succes med at støtte reformer på områderne god regeringsførelse, demokrati, retsstatsprincippet og menneskerettigheder i de tilfælde, hvor der fra partnernes side var et tilsagn om sådanne reformer. Men der, hvor der ikke er politisk vilje, har den vist sig ikke at være et tilstrækkeligt stærkt incitament til at skabe en forpligtelse til reformer. I disse tilfælde vil EU undersøge mere effektive måder til at tilskynde til grundlæggende reformer over for partnerne, herunder ved samarbejde med civile og økonomiske aktører og arbejdsmarkedets parter.

EU har derfor i 2015 på ny bekræftet sit samarbejde med alle partnere i en inklusiv dialog om spørgsmål vedrørende menneskerettigheder og demokrati, herunder på områder, hvor der kan være forskellige erfaringer. Menneskerettigheder og demokrati vil fortsat være et punkt på dagsordenen for EU's politiske dialog med alle partnere i gensidigt aftalte formater. Sammen med disse fastlagte tilsagn understregede ENP-revisionen også behovet for at finde nye metoder til mere effektivt at fremme universelle værdier og EU's intention om at gøre mere for at støtte civilsamfundet og øge sit opsøgende arbejde i forhold til relevante medlemmer af civilsamfundet i bredeste forstand samt arbejdsmarkedets parter.

Armenien

Det bilaterale samarbejde og den politiske dialog mellem EU og Armenien på dette område fokuserer på fremme af menneskerettigheder, men også på løbende forbedringer af de demokratiske institutioner, retsvæsenet og retsstatsprincippet, god regeringsførelse, bekæmpelse af korrupsion og styrkelse af civilsamfundet. Mens Armenien har gjort en vis indsats for at gøre noget ved menneskerettighedssituationen, er den væsentligste svaghed stadig at få vedtaget reformer og love og gennemføre dem korrekt.

EU opretholder en regelmæssig og aktiv dialog med Armenien om menneskerettigheder i forskellige fora, herunder en årlig menneskerettighedsdialog. Dialogen i 2015 blev udsat af tekniske årsager og forventes at finde sted i marts 2016 i Jerevan.

I en lokal erklæring sammen med EU's missionschefer udtrykte EU sin bekymring med hensyn til de påståede uregelmæssigheder i forbindelse med folkeafstemningen den 6. december om forfatningsreformen og tilskyndede myndighederne til at sikre en egentlig undersøgelse.

For at sikre, at reformerne er på plads i god tid før næste valg, fortsatte EU med at opfordre Armenien til at gennemføre henstillingerne fra OSCE/ODIHR fra 2012 og 2013, navnlig vedrørende lovgivningsrammerne. EU opfordrede ligeledes indtrængende Armenien til at tage rapporten fra ODIHR's ekspertteam vedrørende folkeafstemninger i betragtning (offentliggørelse i januar 2016). Med henblik herpå yder EU finansiell valgbistand til Armenien.

EU understreger behovet for at sikre lige muligheder og kvinders deltagelse, både i det politiske liv og på de højere administrationsniveauer. EU yder støtte til kvinders øgede deltagelse i beslutningsprocessen og har fortsat sin støtte til vedtagelsen af lovgivning vedrørende kønsbestemt vold/vold i hjemmet. Forholdene i fængslerne giver stadig anledning til bekymring, og det samme gælder mishandling under varetægtsfængsling. EU fortsatte med at støtte tilpasningen af fængselsforholdene til de standarder, som Komitéen til Forebyggelse af Tortur (CPT) har sat. Der er sket begrænsede fremskridt med udviklingen af en handlingsplan for en reform af fængselsvæsenet i overensstemmelse med CPT's anbefalinger og opførelsen af et nyt fængsel i henhold til CPT-standarder medfinansieret af EU.

Lovforslaget om at indføre en kriminalforsorg i Armenien ikke er blevet vedtaget. Aktuelle bekymringer omfatter behovet for at sikre overholdelse af princippet om ikkeforskelsbehandling og vedtage omfattende lovgivning om ikkeforskelsbehandling, der beskytter sårbare gruppers rettigheder, f.eks. personer med handicap og LGBTI-personer, samt effektivt at gennemføre loven om indførelse af ligeberettigelse og færdigbehandle udkastet til lov om samvittigheds- og trosfrihed. EU har fortsat med at støtte reformer af den offentlige administration og navnlig understreget behovet for intensivning af forebyggelsen og bekæmpelsen af korrupsion samt intensivning af reformeringen af retssystemet og retshåndhævelsen og forbedring af offentlighedens tillid til retssystemet.

I 2015 fortsatte EU med at fremme den strukturelle dialog mellem civilsamfundet og myndighederne. EU fortsatte de regelmæssige konsultationer med civilsamfundet og finansiel støtte til projekter, der blev gennemført af civilsamfundsorganisationer. Den Europæiske Demokratifond yder samtidig støtte til græsrodsorganisationer. Sammen med UNICEF ydede EU støtte til afinstitutionisering af børn. Børn var fortsat blandt de fattigste grupper i samfundet (36,2 %) med højere fattigdomsrisiko for børn med handicap.

EU fortsatte med at yde omfattende bistand for at styrke retssystemets uafhængighed og professionalisme i Armenien. Dette omfattede budgetstøtte og et fælles projekt med Europarådet.

Det europæiske naboskabsinstrument har også stillet et budgetstøtteprogram på 12 mio. EUR til rådighed på menneskerettighedsområdet for at støtte gennemførelsen af relevant lovgivning. Armenien nyder godt af det europæiske instrument for demokrati og menneskerettigheder (EIDHR). EIDHR fortsætter med at bidrage til udviklingen af demokrati og overholdelsen af alle menneskerettigheder og grundlæggende frihedsrettigheder gennem bistand til kvinders rettigheder, unges rettigheder, rettigheder for flygtninge (navnlig syriske armeniere), retsstatsforhold og borgerjournalistik.

Aserbajdsjan

De vigtigste prioriteter for EU i Aserbajdsjan er fortsat ytringsfrihed, forsamlingsfrihed, udviklingen af et velfungerende civilsamfund og retsstaten. I 2015 blev mange menneskerettighedsaktivister dømt, og spillerummet for civilsamfundet blev indskrænket på grund af en meget restriktiv og besværlig lovgivning om NGO'er. I forbindelse med domfældelsen af en række menneskerettighedsaktivister udsendte EU erklæringer, hvori det udtrykte sin bekymring over de lange fængselsdomme og den juridiske proces som helhed – herunder manglende ligestilling af parterne – og opfordrede Aserbajdsjan til fuldt ud at overholde sine internationale forpligtelser og arbejde hen imod at skabe tillid til uafhængighed i retsvæsenet. EU udsendte også erklæringer om prøveløsladelse af medicinske grunde af menneskerettighedsaktivisterne Layla og Arif Yunus.

EU's særlige repræsentant (EUSR) for menneskerettigheder, Stavros Lambrinidis, besøgte Aserbajdsjan i februar 2015 for at mødes med præsident Ilham Aliyev og en række ministre (herunder udenrigsminister Elmar Mammadyarov), Ombudsmanden og repræsentanter for civilsamfundet. EUSR gav udtryk for EU's alvorlige bekymring over den forværrede menneskerettighedssituation og prøvede at genskabe den nødvendige tillid og dialog for at kunne behandle disse spørgsmål og opfordrede navnlig til en retfærdig behandling og løsladelse af tilbageholdte personer og til hurtig vedtagelse af bestemmelser, der kan give mulighed for en åben og uhindret finansiering og drift af NGO'er. Under besøget anmodede EUSR om og fik mulighed for at besøge tre samvittighedsfanger.

Kommissæren med ansvar for europæisk naboskabspolitik og udvidelsesforhandlinger Johannes Hahn og formanden for Det Europæiske Råd Donald Tusk besøgte Baku i april og juli og drøftede bl.a. menneskerettighedsspørgsmål i Aserbajdsjan.

Den sekundære NGO-lovgivning om registrering af tilskud og om udenlandske donorers ret til at yde tilskud i Aserbajdsjan blev vedtaget den 4. december. Efter en betydelig forsinkelse, der havde en kraftig negativ indvirkning på finansieringen af civilsamfundet, gør de nye regler det mere kompliceret for udenlandske donorer – herunder EU – at yde tilskud og lægger ekstra administrative byrder på civilsamfundsorganisationerne.

EU-delegationen fortsatte sin regelmæssige tematiske dialog med civilsamfundsorganisationerne. Repræsentanterne for civilsamfundet blev regelmæssigt indbudt til at mødes med tjenestemænd på besøg fra Bruxelles eller andre hovedstæder, herunder besøg på højt niveau, for at briefe dem om situationen i landet. En række møder med uafhængige NGO'er blev også holdt på bilateralt plan om specifikke spørgsmål. EU drøftede også menneskerettigheder og demokrati med Aserbajdsjan i forskellige formater. Den årlige menneskerettighedsdialog mellem EU og Aserbajdsjan, en af de vigtigste platforme for EU og Aserbajdsjan for drøftelser, fandt dog ikke sted i 2015. Efter at den oprindelige dato i november 2014 blev flyttet, udskød Aserbajdsjan mødet på ubestemt tid (nu planlagt til at finde sted i oktober 2016). I en fælles indsats fortsatte EU-delegationen og EU-medlemsstaterne overvågningen af flere retssager og blev opmærksomme på nye sager, mens de vurderede overholdelsen af rimelige og gennemsigtige procedurer. EU-delegationen var ansvarlig for koordineringen af disse spørgsmål og for noget fælles opfølgning af vurderinger efter domme. EU-delegationen var også meget involveret og i tæt kontakt med myndighederne om enkeltsager, herunder sagerne med menneskerettighedsaktivisterne Leyla og Arif Yunus. Delegationen besøgte også flere tilbageholdte fanger, herunder lederne af partiet REAL, Ilgar Mammedov and Hilal Mammedov. Den holdt tæt kontakt til familiemedlemmer og sagførere i enkeltsager og fulgte op på nogle oplysninger om vilkår i fængsler, herunder påståede korporlige afstraffelser og mishandling af dømte aktivister. EU fortsatte med at opfordre Aserbajdsjan til at efterleve Den Europæiske Menneskerettighedsdomstols domme, særlig i forbindelse med tilbageholdelsen af Ilgar Mammedov.

Aserbajdsjan afholdt parlamentsvalg den 1. november, hvori de vigtigste oppositionspartier ikke deltog, da de ikke mente, at betingelserne var til stede for at sikre lige vilkår. En delegation fra PACE observerede valget. Da der ikke blev opnået enighed om antallet af observatører, besluttede OSCE/ODIHR ikke at sende en observatørmission. Europa-Parlamentet observerede heller ikke valget. EU udsendte en erklæring, hvori det noterede sig valget og behovet for Aserbajdsjan for at gennemføre tidligere henstillinger fra OSCE/ODIHR, og meddelte, at det så frem til at fortsætte samarbejdet med de aserbajdsjanske institutioner til gavn for alle borgere.

Den 28. december undertegnede præsident Ilham Aliyev den traditionelle aserbajdsjanske lov i anledning af solidaritetsdagen med benådning af fanger, men den omfattede ikke nogen menneskerettighedsaktivister eller journalister.

I mangel af regler om registrering af donorer og tilskud i det meste af året var finansielt samarbejde med civilsamfundet begrænset i 2015, hvilket fratog EU en af dets vigtige partnere til at fremme EU's værdier og standarder.

Et EU-finansieret projekt gennemført af civilsamfundsorganisationer fortsatte arbejdet med at opbygge kapacitet i forbindelse med ligestilling og styrkelse af kvinders indflydelse og deltagelse i samfundslivet og om juridiske rettigheder, kommunikationsfærdigheder, mekanismer for deltagelse og erhvervs- og iværksætterkvaliteter for kvinder i lokalsamfundet.

Samarbejde med Europarådet inden for rammerne af en regional ramme for programsamarbejde førte til gennemførelsen af flere kapacitetsudviklende tiltag vedrørende ytringsfrihed, retsvæsenets effektivitet og uddannelse af retlige aktører inden for den europæiske menneskerettighedskonventions standarder og Den Europæiske Menneskerettighedsdomstols retspraksis.

En række twinning-programmer blev sat i værk, eller gennemførelsen af dem fortsatte og udnyttede EU-medlemsstaternes ekspertise til at styrke ombudsmandsinstitutionen og dens regionale centre for at sikre gennemførelsen af dens mandat i forhold til den nationale forebyggelsesmekanisme, barnets rettigheder, handicappedes rettigheder, ældres menneskerettigheder og retten til adgang til oplysninger; arbejde med arbejds- og socialministeriet om social inklusion for sårbare og dårligt stillede befolkningsgrupper og arbejde med statens socialbeskyttelsesfond med at udarbejde love om den finansierede del af arbejdspensioner og private pensionsfonde.

EU trak på UNICEF's ekspertise og fortsatte med at arbejde med at fremme adgang til klage og domstolsprøvelse og retsstatsprincippet for børn gennem lovgivningsmæssig analyse, forbedret dataindsamling og analyse med hensyn til retspleje for børn og spørgsmål vedrørende ungdomsretspleje, levering af retshjælp, juridisk repræsentation og psykosociale støttetjenester for sårbare børn og deres familier; en kapacitet skal vurderes af den nationale forebyggelsesgruppe under ombudsmandens kontor med hensyn til dens mandat vedrørende overvågning af børns rettigheder i faciliteter, hvor børn opholder sig, og kapacitetsopbygning for den nationale forebyggelsesgruppes medlemmer.

Hviderusland

I 2015 er den generelle menneskerettighedssituation i Hviderusland fortsat præget af systematiske menneskerettighedskrænkelser. Der blev ikke indført nogen lovgivningsmæssige ændringer med henblik på at lempe restriktionerne på forsamlings- og foreningsfrihed og mediefrihed.

Hviderusland tog positive skridt i anden halvdel af året. Dette omfattede Hvideruslands forslag om at genoptage menneskerettighedsdialogen mellem EU og Hviderusland, der var blevet afbrudt i 2009. Dialogen fandt sted i juli i Bruxelles. Emnerne omfattede ytrings-, forsamlings- og foreningsfrihed, dødsstraf og bekæmpelse af tortur og mishandling, oprettelse af en national menneskerettighedsinstitution, barnets rettigheder og multilaterale spørgsmål.

Ændringer til loven om massemedier, der trådte i kraft i januar 2015, strammede statskontrollen med formidling af information på internettet og via traditionelle medier. Informationsministeriet bevarer retten til at lukke et nyhedsforetagende efter to advarsler.

Den 22. august blev alle resterende politiske fanger, hvoraf nogle havde været fængslet siden aktionen efter præsidentvalget i 2010, løsladt. EU så med tilfredshed på dette længe ventede skridt og besluttede at suspendere EU's restriktive foranstaltninger delvis og midlertidigt i slutningen af oktober i en periode på fire måneder. EU opfordrer fortsat til genindførelse af de borgerlige og politiske rettigheder for tidligere politiske fanger.

Den hviderussiske præsident Aleksandr Lukasjenko blev genvalgt med 83,5 % af stemmerne. Hviderusland samarbejdede fuldt ud med OSCE/ODIHR om tilrettelæggelsen af valgobservationsmissionen. OSCE/ODIHR konkluderede i sine foreløbige resultater, at Hviderusland stadig har lang vej at gå for at opfylde sine OSCE-forpligtelser vedrørende demokratiske valg. De fleste konstaterede overtrædelser vedrørte vilkårlige beslutninger om registrering af kandidater, udelukkelse af oppositionens repræsentanter fra valgkommissioner og utilstrækkelig optælling og tabellering af stemmerne. Det var vigtigt, at valgdagen forløb fredeligt, og at myndighederne afstod fra at bruge magt over for en række ikkegodkendte offentlige protester. Tilrettelæggere af oppositionsdemonstrationer blev ikke desto mindre sigtet under loven om administrative forseelser.

Der er ikke registreret nogen nye politiske partier i Hviderusland siden 2000. Medlemmer af ikkeregistrerede organisationer er under konstant trussel om retsforfølgning. Der blev i løbet af året rapporteret om flere tilfælde af chikane af menneskerettighedsforkæmpere. Presset på journalister var betydeligt i første halvdel af året, med freelancejournalister, der fik en stor bøde for at samarbejde med udenlandske medier uden akkreditering, som i sig selv er vanskelig at opnå. I tiden op til præsidentvalget lettede presset. Efter nogle problemer i begyndelsen af året var nyhedswebsider tilgængelige uden restriktioner ved årets udgang.

Hviderusland er det eneste land i Europa, hvor dødsstraffen anvendes. I 2015 fandt der en henrettelse sted, selv om den henrettedes klage stadig var til behandling i FN's Menneskerettighedskomité. Skæbnen for en anden person på dødsgangen er ukendt. Der blev afsagt to nye dødsdomme i 2015, og EU udsendte erklæringer i begge tilfælde og opfordrede Hviderusland til at indføre et moratorium for dødsstraf.

Fængselsforholdene og politiets og fængselsvæsenet brutalitet er fortsat et problem i Hviderusland. I 2015 kunne EU-diplomater for første gang besøge et fængselsanlæg. Blandt NGO'er og internationale organisationer er der kun en organisation, der har ubegrænset adgang. Sager mod fængselsadministrationen fra tidligere år er ikke blevet efterforsket. Nogle aktivister har beskrevet deres egne erfaringer med politivold under anholdelse (f.eks. "graffitisagen" og bloggeren Nikitsenka).

Siden 2015 indgår en definition af tortur på grundlag af FN's konvention mod tortur i Hvideruslands straffelovs artikel 128. Hvideruslands lovgivning omfatter ikke straffebestemmelser mod gerningsmændene bag tortur eller grusom behandling. De sjældne tilfælde af embedsmænd, der er blevet straffet, byggede på artiklen om "overskridelse af officielle beføjelser".

EU fremlagde den resolution, der blev vedtaget af FN's Menneskerettighedsråd i juni, om at forlænge mandatet for FN's særlige rapportør om menneskerettighedssituationen i Hviderusland i en periode på et år. Hviderusland deltog også i FN's universelle regelmæssige gennemgang og accepterede 168 ud af 259 henstillinger.

EU bidrog på den 104. Internationale Arbejdskonference også til en undersøgelse af Hvideruslands overholdelse af ILO's konvention nr. 87 om foreningsfrihed.

Georgien

I 2015 gjorde Georgien betydelige fremskridt med at bringe den nationale lovgivning i overensstemmelse med EU's standarder, herunder på menneskerettighedsområdet, som noteret i løbet af den første menneskerettighedsdialog efter undertegnelsen og den midlertidige anvendelse af associeringsaftalen.

EU overvåger nøje gennemførelsen af Georgiens menneskerettighedsstrategi, navnlig med hensyn til reformer med henblik på at øge retsvæsenets uafhængighed og sikre retsstaten, tage sig af børnefattigdom og vold i hjemmet og bekæmpelse af diskrimination.

Inden for rammerne af rapporten om den universelle regelmæssige gennemgang (UPR) iværksatte og tilrettelagde EU-delegationen en række møder med FN's agenturer og EU-medlemsstaterne samt store partnere såsom USA, Schweiz, Tyrkiet og repræsentanter for civilsamfundet. I juli forelagde det georgiske udenrigsministerium den anden rapport for Georgien som led i den anden runde af FN's Menneskerettighedsråds UPR.

Menneskerettigheder var på dagsordenen for EU og Georgien i 2015 med flere højtstående EU-besøg: Formand Donald Tusk i juli, Unionens højtstående repræsentant for udenrigsanliggender og sikkerhedspolitik og næstformand for Kommissionen, Federica Mogherini, i november, og kommissæren med ansvar for europæisk naboskabspolitik og udvidelsesforhandlinger, Johannes Hahn, i januar og november. Menneskerettighedsdialogen i juni i Tbilisi fremhævede landets tilsagn om at gøre bæredygtige fremskridt på menneskerettighedsområdet i Georgien og løsrivelsesområderne, der bør være til gavn for internt fordrevne personer.

Gennemførelsen af menneskerettighedsstrategien og dens handlingsplan blev også gennemgået i på mødet i Associeringsrådet EU-Georgien i november i Bruxelles. Georgiens tilsagn om at opfylde benchmarks i forbindelse med handlingsplanen for visumliberalisering har været en drivkraft for reformer. I december offentliggjorde Kommissionen sin fjerde fremskridtsrapport om de georgiske myndigheders gennemførelse af handlingsplanen for visumliberalisering og konkluderede i en positiv vurdering, at alle benchmarks var blevet opfyldt, og at der derfor var blevet iværksat flere vigtige reformer.

Georgien har iværksat en ambitiøs reform af retsvæsenet, primært for at sikre retsvæsenets uafhængighed og udvikle effektive systemer for udførelse af undersøgelser og procedurer. Det er værd at bemærke den stadig mere fremtrædende rolle, som forfatningsdomstolen spiller, herunder i sager på højt niveau (f.eks. bekræftelsen af grænsen på ni måneder for varetægtsfængsling i sagen om Gigi Ugulava, tidligere borgmester i Tbilisi).

I september vedtog parlamentet et lovforslag om reform af anklagemyndigheden, der skaber mere gennemsigtighed i forbindelse med valget af chefanklageren. Et andet vigtigt skridt var et forsøg på at skabe et ansvarligt og afbalanceret retshåndhævende system ved at garantere adskillelsen af sikkerhedstjenesterne fra indenrigsministeriet. En uafhængig mekanisme til håndtering af påståede lovovertrædelser begået af retshåndhævende myndigheder skal stadig opbygges. Der er også sket en mærkbar forbedring af fængselsforholdene, hvilket fremgår af den betragtelige nedgang i antallet af dødsfald i fængsler og udryddelsen af tortur. Gennemførelsen af handlingsplanens henstillinger har ført til indførelsen af væsentlige ændringer i narkotikapolitikken (straffeloven er blevet ændret for at skelne mellem køb/besiddelse af narkotika til personligt brug og til salg til andre). Man er dog ikke gået bort fra tvungen narkotikatest.

I juni 2015 vedtog Georgien en lov om ungdomsretspleje, der omfatter alle børn i de strafferetlige og administrative systemer, hvilket har ført til, at færre børn berøves deres frihed. Situationen med hensyn til børns rettigheder er dog fortsat alarmerende med en foruroligende tolerant holdning over for vold mod børn og en ny kraftig stigning i tidlige ægteskaber. I november forbød parlamentet bryllupper med mindreårige, bortset fra børn mellem 16-18 år, med rettens godkendelse, og kun hvis bruden er svanger eller er nedkommet.

Selv om den offentlige forsvarers kontor har gjort fremskridt, bør der gøres en øget indsats for at sikre rettighederne for personer, der tilhører mindretal, og anvende antidiskriminationspolitikken effektivt i praksis. Adskillige tilfælde har vist, at retshåndhævelsen ikke foretager alvorlig, proaktiv efterforskning af tilfælde af hadefuld tale.

Lovgivning om ligestilling mellem kønnene er blevet skærpet og er blevet koblet sammen med oplysningskampagner, men det georgiske samfund er fortsat overvældende konservativt med dybt rodfæstede kønsstereotyper. Kvinder er stadig stærkt underrepræsenterede i det politiske liv, særlig i vigtige beslutningstagende stillinger, og omfanget af vold i hjemmet og vold mod kvinder er alarmerende.

Mediefrihed fulgtes nøje på internationalt plan i år, navnlig i forbindelse med den store sag om ejerskab over oppositionens TV-kanal Rustavi 2. EU-delegationen fremsatte en fælles erklæring med USA's ambassade og efter aftale med EU-medlemsstaternes missionschefer i Georgien, hvori alle politiske aktører blev opfordret til at afholde sig fra ethvert skridt eller enhver udtalelse, der kunne forhindre Georgiens domstole i at træffe en upartisk afgørelse i Rustavi 2-sagen. Bortset fra denne højligt politiserede sag fortsatte mediefolk med at udføre deres arbejde uafhængigt.

Forud for parlamentsvalget i 2016 er valg miljøet blevet politisk ladet. Reformen af valgsystemet er blevet forsinket, eftersom der ikke har været enighed mellem den regerende koalition og oppositionspartierne om de grundlæggende principper. Retshåndhævende personale har vist sig at være ude af stand til at forhindre og ordentligt efterforske vold efter partiskel, f.eks. i den bemærkelsesværdige sag om angreb på snesevis af Forenet National Bevægelses regionale kontorer i november 2015.

Menneskerettighedssituationen i løsrivelsesområderne, der giver begrænset adgang til international kontrol og i landsbyerne tæt på de administrative grænser har været en kilde til konstant bekymring. De såkaldte "grænsedragningsforanstaltninger" langs de administrative grænser adskiller fortsat befolkningsgrupper og forværrer den allerede katastrofale økonomiske situation for beboerne.

Generelt har civilsamfundets organisationer i Georgien været meget aktive, og det vil være vigtigt at sikre dem åbne muligheder forud for valget. Disse organisationer spiller også en rolle med hensyn til at overvåge gennemførelsen af associeringsaftalen.

Republikken Moldova

I 2015 blev associeringsaftalen mellem EU og Republikken Moldova fortsat midlertidigt gennemført med generelle fremskridt med hensyn til lovgivningsmæssig tilnærmelse i sektorer omfattet af aftalen, men mere begrænsede resultater på centrale reformområder, herunder retsstatsprincippet. Flere regeringer har efterfulgt hinanden, og året endte med igangværende konsultationer med henblik på at danne en ny koalition.

Lokalvalget i juni 2015 fik en positiv samlet vurdering af den begrænsede OSCE/ODIHR-mission, der blev udsendt til Republikken Moldova, selv om det fandt sted i en situation med politisk ustabilitet bare to dage efter premierministerens fratrædelse. I sin seneste rapport erkendte OSCE/ODIHR-missionen, at lokalvalget blev administreret effektivt og gav vælgerne et bredt valg. Den bemærkede også, at tilliden til valgprocessen faldt efter sager med misbrug af bestemmelser om midlertidig vælgerregistrering.

Valgloven blev ændret i april 2015 for at forbedre lovgivningen om kampagner og kampagnefinansiering i overensstemmelse med tidligere henstillinger fra OSCE/ODIHR og Europarådet. Trods denne positive udvikling er der fortsat visse mangler som f.eks. forbuddet mod anvendelse af statslige og udenlandske symboler eller billeder og inddragelse af udenlandske borgere i kampagner, hvilket er blevet vurderet som en uforholdsmæssig indskrænkning fra OSCE's side.

En positiv udvikling i 2015 omfattede udnævnelsen af en folkets advokat (ombudsmand), selv om institutionen stadig skulle styrkes, bl.a. ved oprettelsen af en effektiv national forebyggelsesmekanisme mod tortur. En anden udvikling var oprettelsen af en fælles arbejdsgruppe mellem det moldoviske parlament og Gagauzias folkeforsamling om gennemførelsen af loven om Gagauzias særlige autonome status. Det skal også bemærkes, at den 27. januar blev anerkendt som mindededag for Holocaust, og der har været nogle fremskridt med hensyn til udarbejdelsen af den nye handlingsplan vedrørende menneskerettigheder og en strategi for integration af nationale mindretal. I rapporteringsperioden blev der kun gjort få fremskridt på området reform af retsvæsenet, og der var stadig beviser på fortsat korruption i retssystemet. Der var fortsat betænkeligheder vedrørende anvendelsen af langvarig varetægtsfængsling og dårlige fængselsforhold. Sagen vedrørende Grigore Petrenco og seks andre aktivister, der blev arresteret under anklage for masseoptøjer i september 2015 og udsat for langvarig varetægtsfængsling, giver også anledning til spørgsmål i forhold til forsamlingsfrihed.

Generelt var situationen med hensyn til ytringsfrihed og mediefrihed fortsat god i hele 2015 med fri adgang til en lang række medieforetagender. Der er imidlertid fortsat en række spørgsmål. Trods en ny lovgivning om medieejerskab, der blev vedtaget i 2015, og som forbedrede gennemsigtigheden, er ejerskabet stadig koncentreret og begrænser derved mediemangfoldigheden.

Konsultationer med civilsamfundet fortsatte i løbet af året, navnlig i forbindelse med menneskerettighedsrelaterede hændelser. Den årlige dialog om menneskerettigheder blev afholdt i Chisinau i juni og gav mulighed for drøftelse af spørgsmål som ytrings- og mediefrihed, ikkeforskelsbehandling, herunder handicappedes rettigheder, ligestilling mellem kønnene, rettigheder for personer, der tilhører mindretal, og bekæmpelse af hadforbrydelser. Mødet kom også ind på bekæmpelse af straffrihed og mishandling, herunder erstatning til ofre.

EU finansierede og afholdt et TAIEX-seminar (teknisk bistand og informationsudveksling) om reform af værgemålssystemet, der i øjeblikket begrænser de handicappedes deltagelse i det offentlige liv. Reformen af værgemål blev drøftet igen under de årlige drøftelser EU-Moldova mellem menneskerettighedseksperter afholdt i Chisinau i november 2015 med deltagelse af FN, OSCE og Europarådet. Drøftelserne mellem menneskerettighedseksperterne gav også en lejlighed til at fortsætte drøftelserne om forskellige menneskerettighedsspørgsmål, herunder menneskerettigheder i retsvæsenet, rettigheder for personer, der tilhører mindretal, og bekæmpelse af forskelsbehandling.

I 2015 fortsatte gennemførelsen af flere projekter finansieret af EU og dets medlemsstater, herunder projekter, der støtter ikkeforskelsbehandling, rettigheder for sårbare grupper (ældre, børn, romaer, personer med handicap), ligestilling mellem mænd og kvinder og styrkelse af civilsamfundet, der var til gavn for flere regioner i landet, herunder Transdnestrien.

Ukraine

EU's politiske prioriteter i forhold til Ukraine omfatter reform af retsvæsen og valgsystem, respekt for ytrings-, forsamlings- og foreningsfrihed, ikkeforskelsbehandling, bekæmpelse af tortur og umenneskelig og nedværdigende behandling, ligestilling mellem mænd og kvinder, respekt for børns rettigheder, decentralisering og bekæmpelse af korruption. Konflikten i det østlige Ukraine og Den Russiske Føderations ulovlige annektering af Krim og Sevastopol har ført til en betydelig forværring af menneskerettighedssituationen i de områder, der ikke var under regeringens effektive kontrol, og har også haft indvirkning på menneskerettighederne og demokratiet som helhed i landet i 2015. Ud over en direkte negativ indvirkning på de socioøkonomiske rettigheder, især for de mest sårbare som f.eks. kvinder og børn, har konflikten også ført til indskrænkninger i de grundlæggende rettigheder til ytrings-, forenings-, forsamlings- og religionsfrihed i forskellige dele af Ukraine.

Internationale menneskerettighedsinteressenter, herunder FN's menneskerettighedsovervågningsmission, har registreret et betydeligt antal krænkelser af international menneskerettighedslovgivning og den humanitære folkeret i de konfliktramte områder af det østlige Ukraine, navnlig i områder, der ikke er under regeringens effektive kontrol. Den straffrihed, som gerningsmændene hos alle parter nyder godt af, giver fortsat anledning til alvorlig bekymring og skal imødegås.

På grund af konflikten var det en vigtig udfordring for regeringen i 2015 at forholde sig til de grundlæggende frihedsrettigheder for mindst 1,4 millioner internt fordrevne personer. Desuden meddelte den ukrainske regering formelt Europarådet og De Forenede Nationer, at den i betragtning af nødsituationen i landet vil gøre en undtagelse fra nogle af forpligtelserne i den internationale konvention om borgerlige og politiske rettigheder (ICCPR) og den europæiske konvention til beskyttelse af menneskerettigheder og grundlæggende frihedsrettigheder (EMRK). Da sådanne undtagelser mindsker beskyttelsen af menneskerettighederne, er de kun berettigede i henhold til artikel 4 i ICCPR og artikel 15 i EMRK, såfremt visse betingelser er opfyldt. Alle foranstaltninger, der træffes i henhold til undtagelsesordningen, skal være forholdsmæssige og ikkediskriminerende, og deres varighed og geografiske og materielle anvendelsesområde skal begrænses til det omfang, der er strengt påkrævet af situationen. Spørgsmålet om, hvorvidt disse betingelser er opfyldt, skal vurderes regelmæssigt.

På Krimhalvøen er situationen med hensyn til menneskerettigheder og grundlæggende frihedsrettigheder blevet forværret betydeligt siden Den Russiske Føderations ulovlige annektering, navnlig for proukrainske aktivister, journalister og Krims tatarsamfund. Medlemmerne af disse grupper er bl.a. udsat for vilkårlig strafferetlig forfølgelse, ransagninger og i flere tilfælde tvungne forsvindinger. Under sit besøg i Ukraine i november 2015 mødtes HR/VP Federica Mogherini med repræsentanter for civilsamfundet og krimtatarernes ledere. Den foruroligende forværring af menneskerettighedssituationen på Krim havde en fremtrædende plads i EU's offentlige kommunikation, herunder Rådets konklusioner og erklæringer.

Der blev afholdt lokalvalg i de områder, der er under den ukrainske regerings kontrol, i efteråret 2015. Ifølge valgobservatører fra internationale organisationer var valget generelt konkurrencepræget og velorganiseret, og kampagnen viste generelt respekt for den demokratiske proces. Valgprocessens integritet og offentlighedens tillid til den skal dog fremover øges, ved at der ses på manglen på en forsvarlig valglov, den overpolitiserede valgadministrationen, den uforholdsmæssige mediedækning af kandidater med oligarkisk støtte og manglende ligestilling mellem kønnene i resultatet.

På området ytrings- og mediefrihed blev der gjort gode fremskridt med at bringe lovgivningen tættere på de europæiske standarder. Parlamentet vedtog nogle af de mest avancerede og omfattende retlige rammer i Europa for så vidt angår gennemsigtighed omkring ejerskabsforhold. Loven om afnationalisering af statsejede regionale trykte medier er et skridt fremad med hensyn til at fremme mediefrihed og pluralisme i landet ved at skabe et konkurrencepræget miljø for medieforetagender og sikre uafhængigheden af deres redaktionelle og forvaltningsmæssige politikker, og det samme er den gradvise oprettelse af en uafhængig offentlig radio-/TV-tjeneste.

Derudover har parlamentet vedtaget ændringer til arbejdsmarkedsloven, som udtrykkeligt forbyder forskelsbehandling på grund af seksuel orientering og kønsidentitet, og bringer derved loven i overensstemmelse med Ukraines internationale menneskerettighedsforpligtelser. I august udstedte præsident Petro Porosjenko et dekret, der godkendte den nationale menneskerettighedsstrategi, og i november vedtog ministerkabinetet en handlingsplan for gennemførelsen af strategien. Det var også vigtige elementer i forbindelse med handlingsplanen for visumliberalisering, og det skal sikres, at de gennemføres effektivt.

Ukraine har indgivet endnu en erklæring til Den Internationale Straffedomstol (ICC), hvori det accepterer dens jurisdiktion over forbrydelser mod menneskeheden og krigsforbrydelser begået på ukrainsk område siden den 20. februar 2014. En foreløbig undersøgelse foretaget af ICC angav, at forbrydelser begået på Maidan mellem november 2013 og februar 2014 (første ukrainske erklæring anerkender ICC's jurisdiktion i 2014) "ikke udgør forbrydelser mod menneskeheden", og noterer sig samtidig, at "alvorlige menneskerettighedskrænkelser fandt sted".

Straffrihed og manglende beskyttelse og retfærdighed for ofre giver fortsat anledning til bekymring. Ifølge rapporter fra Europarådets internationale rådgivende panel om efterforskningerne af de voldelige episoder under Maidandemonstrationerne og de tragiske begivenheder i Odessa i maj 2014 opfyldte de ukrainske regering ikke kravene i den europæiske menneskerettighedskonvention. Det internationale rådgivende panel anerkendte, at efterforskningen stod over for betydelige udfordringer, men konkluderede, at disse udfordringer "ikke kan undskyldte fejl, der ikke uundgåeligt stammer fra dem".

EU er sammen med EU's medlemsstater fortsat meget involveret på menneskerettighedsområdet med den ukrainske regering samt med lokale og internationale menneskerettighedsinteressenter. Menneskerettighedsdialogen mellem EU og Ukraine fandt sted i juli 2015. Dialogen havde en omfattende dagsorden i overensstemmelse med de fastlagte politiske prioriteter. Drøftelserne omfattede en bred vifte af spørgsmål, herunder valg, mediefrihed og retten til at deltage i fredelige forsamlings, der sikrer politikken for ansvarlighed og ikkeforskelsbehandling, herunder LGBTI-personers rettigheder og rettigheder for personer, der tilhører etniske, sproglige, religiøse og nationale mindretal, og ratificering af Romstatutten for ICC.

EU optrappede sin støtte til Europarådets handlingsplan for Ukraine 2015-2017, der er et fælles initiativ fra Europarådet og de ukrainske myndigheder og er koncentreret om Ukraines traktatbaserede forpligtelser. Desuden støttede EU gennemførelsen af sine politiske prioriteter gennem EU's eksterne instrumenter som f.eks. Det Europæiske Instrument for Demokrati og Menneskerettigheder (EIDHR), Det europæiske naboskabs- og partnerskabsinstrument (ENPI) og Instrumentet, der bidrager til stabilitet og fred (IcSP).

Egypten

I 2015 stod Egypten over for påstande om forlænget varetægtsfængsling, ureglementerede og vilkårlige anholdelser, tvungne forsvindinger, politibrutalitet og tortur og dødsfald i fængslerne, chikane og tilbageholdelser af mediefolk og massedømme mod ledere i Det Muslimske Broderskab (herunder tidligere præsident Mohamed Morsi og parlamentsformand Mohamed Saad El-Katatny). Der var også meldinger om dødbringende magtanvendelse under politiets razziaer. Presset på NGO'er, i form af kontroller og rejseforbud, blev øget. I rapporten "2015 Freedom on the Net" fra Freedom House faldt Egypten fra "delvis fri" til "ikke fri" på grund af censur, retsforfølgning og angreb på journalister og statens overvågning af elektronisk kommunikation. Ifølge Komitéen til Beskyttelse af Journalister rangerede Egypten desuden på en andenplads for den værste rekord i fængsling af journalister i verden. Der var også tilfælde af chikane og vold mod illegale migranter, navnlig sudanesere. Positivt var der forbedringer på området for kvinders rettigheder, præsidenten benådede en række demonstranter, og kabinettet godkendte en lov om bekæmpelse af smugling i overensstemmelse med internationale standarder.

Der blev ganske vist iværksat skridt af regeringen og især på præsident Sisis initiativ for at beskytte kristne mindretal, herunder gennem et tilsagn om at genopbygge de kirker, der blev beskadiget i 2013, men religions- eller trosfriheden var ikke garanteret; både ateister og kristne blev tiltalt for foragt for islam på grundlag af love mod blasfemi eller foragt for religion.

EU overvågede fortsat nøje menneskerettighedssituationen i Egypten og bragte på iøjnefaldende vis situationen på banen på bilateralt plan og i multilaterale fora. Vigtige menneskerettighedsspørgsmål blev rejst i løbet af året på højt niveau, herunder under besøg på højt plan af formanden for Det Europæiske Råd og den højtstående repræsentant/næstformanden i september og november. Den højtstående repræsentant/næstformanden understregede navnlig betydningen af at opretholde retsstaten, menneskerettigheder og mediefrihed og af åbne og demokratiske samfund som den bedste modgift mod radikaliserings. I november blev der holdt det første møde i underudvalget i fem år om politiske spørgsmål (menneskerettigheder, demokrati samt internationale og regionale spørgsmål) i Kairo inden for rammerne af associeringsaftalen mellem EU og Egypten, hvor EU rejste menneskerettighedsspørgsmål og sigtede mod at lette egyptiske betænkeligheder med hensyn til foreneligheden af sikkerhed med en rettighedsbaseret tilgang.

EU omtalte situationen i Egypten som bekymrende på møderne i Menneskerettighedsrådet i juni og september, hvor gennemførelsen af forfatningen fra 2014 blev fremhævet som et vigtigt middel til at forbedre menneskerettighedssituationen og åbne muligheder for civilsamfundet.

I august vedtog præsident Abdul Fatah al-Sis en antiterrorlov, der udvidede definitionen af terrorisme og etablerede og fastsatte straffe lige fra fængsels- til dødsstraf.

Dødsstraf anvendes stadig i Egypten. I 2015 blev der afsagt omtrent 405 dødsdomme, og der blev gennemført mindst 12 henrettelser. Disse omfattede seks påståede jihadister.

Uafhængige menneskerettighedsorganisationer samt organisationer med tilknytning til Det Muslimske Broderskab var fortsat udsat for offentlig retsforfølgning. Omkring 500 NGO'er tænkes at være blevet lukket i 2015.

Der blev rapporteret om arrestationer, overfald og udvisninger af medlemmer af LGBTI-samfundet. Anholdte blev ved flere lejligheder stillet for en domstol, hvor de blev idømt strenge straffe efter meget korte retssager og dømt for skørlevned.

Nogle fremskridt blev observeret på området kvinders rettigheder. I november bekendtgjorde justitsministeren, at der blev oprettet særlige domstole for sager vedrørende vold mod kvinder for at sikre, at sådanne sager behandles hurtigst muligt. To personer blev dømt for at udføre kønslemlæstelse af kvinder, første domfældelser siden Egypten kriminaliserede denne praksis i 2008. Praksis med kønslemlæstelse af kvinder lader til at være langsomt aftagende.

Tyve sudanesiske flygtninge blev skudt ned på Egyptens grænse til Israel i november. Hændelsen afslørede de stadig vanskeligere betingelser for irregulære migranter ved Egyptens grænser. Mere positivt er det, at kabinettet godkendte en lov om bekæmpelse af smugling, der indeholder bestemmelser om fængsling og store bøder til smuglere og deres medskyldige. Straffen kan beløbe sig til livsvarigt fængsel og bøder overstige 25 000 USD. Vigtigt er det, at loven ikke kriminaliserer irregulære migranter, men snarere pålægger staten at give dem beskyttelse i overensstemmelse med Egyptens internationale forpligtelser. EU støtter også (via tilskud) på områder som f.eks. styrkelse af kvinders indflydelse, adgang til domstolsprøvelse for kvinder, som leverer juridiske tjenesteydelser til kvinder og børn. Også områder som støtte til unges beskæftigelse, fremme af interkulturel dialog, støtte til organisationer, der arbejder med sårbare grupper (migranter, flygtninge, personer med handicap osv.) støttes af EU. Gennem sine tematiske instrumenter har EU også ydet vigtig økonomisk støtte til egyptiske menneskerettighedsforkæmpere og deres organisationer.

EU bragte særlige sager frem med de egyptiske myndigheder, hvor journalister og menneskerettighedsforkæmpere var blevet anholdt, frihedsberøvet eller dømt, og medlemmer af civilsamfundsorganisationer var blevet pålagt alvorligt pres. EU opretholdt også regelmæssige kontakter med menneskerettighedsorganisationer og menneskerettighedsforkæmpere: HR/VP mødtes med fremtrædende organisationer og forkæmpere i november i Kairo. EU samarbejdede aktivt med Egypten om dets forpligtelser i henhold til den universelle regelmæssige gennemgang samt om indbydelser til FN's særlige rapportører. En uformel EU-gruppe om menneskerettigheder holdt månedlige møder, hvor udviklingen og problemer på menneskerettighedsområdet blev drøftet, og som menneskerettighedsforkæmpere og medlemmer af det nationale råd for menneskerettigheder og andre relevante menneskerettighedsaktører var inviteret til.

EU overvågede retssager mod aktivister og menneskerettighedsforkæmpere igennem hele året. I betragtning af vigtigheden af at gennemføre forfatningen fra 2014 med henblik på at forbedre de grundlæggende rettigheder og frihedsrettigheder fortsatte EU i øvrigt med at opfordre til parlamentsvalg og udsendte en valgekspertmission (EEM) i september til at vurdere valgprocessen og give henstillinger om måder at forbedre valg miljøet og -processen på.

EU gennemførte projekter om fremme af menneskerettighederne, sociale og økonomiske rettigheder, interkulturel dialog, lokal forvaltning og adgang til kultur i 2015. Dette omfattede støtte til fremme og beskyttelse af borgerlige, sociale, økonomiske og kulturelle rettigheder, navnlig for grupper, der er særlig sårbare over for forskelsbehandling, og fremme af inklusivt/aktivt medborgerskab og en kultur præget af tolerance og pluralisme.

EU ydede støtte til modernisering af retsplejen. Europæiske eksperter blev udsendt som en del af et projekt, der blev gennemført af et konsortium af europæiske offentlige myndigheder og gav støtte til Justitsministeriets afdelinger til at forbedre og øge leveringen af juridiske tjenesteydelser til befolkningen og til det nationale center for juridiske studier for at hjælpe med at udvikle og gennemføre en uddannelsespolitik for dommere og retsvæsenets aktører. Projektet støttede også kassationsretten i at gennemføre sin moderniseringsstrategi og nedbringe puklen af sager, bistod det juridiske informationscenter i gennemførelsen af et elektronisk sagsstyringssystem og ydede støtte til Justitsministeriets afdeling for kvinder og børn. Et vigtigt mål med dette samarbejde er at fremme menneskerettighederne ved at opbygge en kommende professionel pulje af dommere og anklagere.

Israel

De vigtigste mål på menneskerettighedsområdet inden for rammerne af EU's forbindelser med Israel er situationen for mindretallene, bevarelsen af et levende civilsamfund og respekt for den humanitære folkeret og internationale menneskerettighedslovgivning, der dækker Israels ansvar som besættelsesmagt og omfatter spørgsmål vedrørende børn og væbnede konflikter.

I løbet af 2015 gav EU udtryk for betænkeligheder og rejste spørgsmål i forbindelse med økonomiske og sociale rettigheder for det arabiske og beduinernes mindretal og med politikker i forbindelse med asylansøgere, herunder deres omfordeling til tredjelande. EU udtrykte også bekymring over Israels nedrivning af humanitære og andre strukturer i område C på Vestbredden.

EU fulgte nøje den foreslåede NGO-lovgivning, der vil stille nye krav til NGO'er, der får mere end halvdelen af deres støtte fra udenlandske regeringskilder, og opfordrede Israel til at fremme sin aktive NGO-sektor og civilsamfundet, der er et grundlæggende element i Israels levende demokrati og de fælles værdier, der ligger til grund for forbindelserne mellem EU og Israel.

I sine konklusioner fra samlingen i Udenrigsrådet i juli 2015 understregede EU behovet for stater og ikkestatslige aktørers efterlevelse af den humanitære folkeret og den internationale menneskerettighedslovgivning og fremhævede betydningen af ansvarliggørelse som en hjørnesten for fred og sikkerhed i regionen.

EU udtrykte i øvrigt ved flere lejligheder bekymring over den tiltagende vold i løbet af efteråret 2015 i Israel og på Vestbredden, navnlig i Østjerusalem, gennem erklæringer samt bilateralt og multilateralt engagement. EU har understreget behovet for, at alle parter gør deres yderste for at forebygge mere vold.

Der blev regelmæssigt rejst menneskerettighedsspørgsmål over for de israelske myndigheder i forskellige formater. Møderne i de uformelle arbejdsgrupper om menneskerettigheder og internationale organisationer og underudvalget for politisk dialog blev udsat efter anmodning fra de israelske myndigheder. På mødet i underudvalget om migration, sundhed og sociale anliggender (den 13.-14. juli i Bruxelles) blev der bl.a. drøftet asylpolitik med særlig fokus på irregulære migranter. EU opretholdt et stærkt samarbejde med civilsamfundsorganisationerne gennem regelmæssige konsultationer og ved at deltage i og tilrettelægge NGO-briefinger. EU-delegationen havde også regelmæssige offentlige diplomatiske aktiviteter med fokus på menneskerettighedsspørgsmål, herunder to diplomatiske outreacharrangementer, taler og deltagelse i andre begivenheder.

I december 2015 blev der desuden afholdt et seminar mellem EU og Israel i Bruxelles om bekæmpelse af racisme, fremmedhad og antisemitisme, som gennemgik politikker og redskaber, der sigter mod at bekæmpe racisme og fremmedhad med særlig fokus på antisemitisme.

EU bidrog også til opfyldelsen af menneskerettighedsmålene gennem tilskud til projekter, der gennemførtes af civilsamfundsorganisationer og andre. EU-støtte, der primært blev kanaliseret gennem det europæiske instrument for demokrati og menneskerettigheder (EIDHR), fokuserede på de prioriterede områder: styrkelse af gunstige forhold for civilsamfundsorganisationerne og beskyttelse af menneskerettighederne, fremme af rettighederne for sårbare grupper eller mindretal i Israel og højnelse af respekten for den humanitære folkeret og menneskerettighederne på det besatte palæstinensiske område, herunder børns rettigheder i væbnede konflikter. Otteogtyve projekter under EIDHR var i gang eller blev undertegnet i 2015. CSO-LA (programmet for civilsamfundsorganisationer og lokale myndigheder) bidrog også til målene i de lokale landestrategier for menneskerettigheder ved at integrere inddragelsen af civilsamfundsorganisationerne i lokal beslutningstagning og fremme aktivt medborgerskab gennem fem igangværende kontrakter med små arabiske kommuner i 2015.

Palæstina*³

De palæstinensiske flygtninge på Vestbredden (ca. 800 000) og i Gazastriben (ca. 1 mio.) stod over for en lang række udfordringer i 2015. De led fortsat under vanskelige økonomiske og sociale forhold og øget fattigdom. Der var en betydelig stigning i volden og voksende frustration over en stagnerende økonomi og tiltagende mangel på beskæftigelsesegnethed på Vestbredden. Ca. 75 % af de palæstinensiske flygtninge, der bor i flygtningelejre, var garanteret fødevarer og sundhedspleje. I Gazastriben led flygtninge under yderligere fordrivelser efter fjendtlighederne i juli og august 2014. Mange flygtnings levevilkår er blevet forværret yderligere på grund af indvirkningen fra lukningen af Gazastriben i 2015. UNRWA sikrede med betydelig økonomisk EU-støtte leveringen af væsentlige kerneydelser (bl.a. fødevarer og sundhedspleje) til flygtninge i Gaza.

Palæstinas tiltrædelse den 31. december 2014 af 18 internationale traktater om menneskerettigheder, humanitær folkeret, international strafferet, våben og diplomati, der trådte i kraft i løbet af 2015, har ført til en øget bevidsthed blandt sikkerhedsstyrker og regeringseksponenter om palæstinensiske forpligtelser vedrørende menneskerettigheder, der er blevet en del af den offentlige diskurs. Denne øgede bevidsthed har dog endnu ikke ført til væsentlige forbedringer i praksis.

³ *Denne betegnelse må ikke udlægges som en anerkendelse af en palæstinensisk stat og berører ikke medlemsstaternes individuelle holdning til dette spørgsmål.

EU iværksatte en række aktioner i løbet af 2015 til støtte for menneskerettighederne i Palæstina. Lokalt udsendte EU via kontoret for EU's repræsentant lokale erklæringer, aflagde besøg på stedet og deltog i retsmøder. I løbet af hele 2015 fulgte EU nøje udviklingen og gav udtryk for betænkeligheder med hensyn til respekten for menneskerettighederne. Mødet i underudvalget EU-Palæstina vedrørende menneskerettigheder, god regeringsførelse og retsstaten fandt ikke sted i løbet af 2015; det er berammet til starten af 2016.

Selv om der fortsat var en forholdsvis positiv stemning på Vestbredden for så vidt angår respekt for ytringsfriheden, forsamlingsfriheden og mediefriheden, var der stadig anledning til bekymring, f.eks. for journalister og bloggere, der blev indkaldt til afhøring på grund af opslag på sociale medier og blogs. Med hensyn til foreningsfriheden kunne civilsamfundsorganisationer generelt operere frit på Vestbredden, men der var problemer med udvalget for NGO-anliggender, der blev oprettet i december 2012, og et nyt regulativ om nonprofitorganisationer, der blev udstedt i 2015, og som kræver, at de søger forhåndsgodkendelse fra Ministerrådet for at modtage tilskud, donationer, bistand og finansiering og til at angive formålet med sådanne midler. Alle civilsamfundsplatforme betragter dette nye regulativ som en alvorlig krænkelse af foreningsfriheden og en overtrædelse af den palæstinensiske forfatning.

I Gaza var retten til ytringsfrihed fortsat under alvorligt pres, hvor journalister blev angrebet af de facto-myndighedens sikkerhedsstyrker. Der blev der også indført restriktioner på journalisternes bevægelser. Trods Beach Camp-aftalen om forsoning mellem Hamas og PLO blev civilsamfundsorganisationernes arbejde i Gaza fortsat hindret af embedsmænd fra de facto-myndighederne. EU og dets medlemsstater fortsatte med at støtte civilsamfundsorganisationernes arbejde med at fremme menneskerettighederne i Gaza. I Gazastriben får 40 000 embedsmænd ikke løn, hvilket har ført til øget korrupsion samt menneskerettighedskrænkelser som f.eks. tortur begået af politiet.

Andre væsentlige bekymringer vedrører fortsat dødsstraf, selv om der ikke blev foretaget nogen henrettelser i 2015, og jævnlige klager over tortur og mishandling i centre for frihedsberøvede både i Gaza og på Vestbredden. EU støtter fortsat lokale civilsamfundsorganisationer i at forebygge og bekæmpe tortur. EUPOL COPPS⁴ arbejde med at uddanne det palæstinensiske politi i menneskerettigheder er også værd at bemærke. Der blev indgivet regelmæssige klager over vilkårlig tilbageholdelse til den uafhængige menneskerettighedskommission, herunder klager over krænkelse af retten til en retfærdig rettergang, tilbageholdelse uden garantier for en retfærdig rettergang og tilbageholdelse efter ordre fra guvernøren.

For så vidt angår religions- og trosfrihed og rettigheder for mindretal var kristne godt repræsenteret på politisk niveau. Mange kristne klagede imidlertid sammen med sekulære muslimer over voksende pres i det palæstinensiske samfund til at tilpasse sig konservative islamiske værdier, især i Gaza.

Vold mod kvinder og deres generelle socioøkonomiske sårbarhed forblev udfordringer for det palæstinensiske samfund. Som et vigtigt skridt i den rigtige retning udstedte præsident Mahmoud Abbas et dekret om ændring af straffeloven for at fjerne retsvæsenets beføjelse til at tage hensyn til visse "formildende omstændigheder" ved domsafsigelse i sager om "æresdrab". En anden fortsat gældende bestemmelse giver et familiemedlem ret til at give afkald på ofrets rettigheder, hvorefter en sag ofte frafaldes.

Brugen af børn på arbejdsmarkedet var fortsat et problem, med 3,5 % af alle børn mellem 10 og 17 år i beskæftigelse i Palæstina.

Personer med handicap led fortsat under social udelukkelse og manglende adgang til passende pleje, navnlig personer med mentale handicap. EU's partnerskab med lokale myndigheder, ministerier og civilsamfundet for at løse dette problem er begyndt at give resultater, f.eks. hjælp et EU-program med at indføre støtte til børn med særlige behov i uddannelsessektoren i Østjerusalem.

Menneskerettigheder gennemsyrrer alle aspekter af Den Europæiske Unions udviklingssamarbejde, den største multilaterale donor af finansiel bistand. EU-samarbejdet tager sigte på at opbygge institutionerne i en fremtidig, demokratisk, uafhængig, tilstødende og levedygtig palæstinensisk stat baseret på fælles værdier på områder såsom overholdelse af menneskerettigheder, demokratisering og retsstatsprincippet.

⁴ **Den Europæiske Unions politimission i de palæstinensiske områder.**

Jordan

Generelt var udviklingen i Jordan stærkt præget af en yderligere optrapning af spændinger og ustabilitet i regionen, hvilket havde en indvirkning på landet, navnlig på grund af den vedvarende syriske flygtningekrise, og understregede yderligere Jordans politiske, sikkerhedsmæssige og socioøkonomiske sårbarhed.

Jordans lederskab styrkede sit internationale og nationale fokus på foranstaltninger til bekæmpelse af terrorisme/ekstremisme efter Da'eshs henrettelse af en jordansk militærpilot, som organisationen havde taget som gidsel. Der blev noteret en stemning af yderligere "sikring" på nationalt plan sammen med stadig færre muligheder for ytringsfriheden og for civilsamfundet som helhed (f.eks. dekretet om udenlandsk finansiering af civilsamfundsorganisationer).

Antiterrorbestemmelserne blev i stadig stigende grad anvendt til at tilbageholde og retsforfølge aktivister og journalister for talerelaterede overtrædelser (herunder på de sociale medier), i vid udstrækning baseret på ændringerne i antiterrorloven, den nye fortolkning af artikler i loven om elektroniske transaktioner og brugen af statssikkerhedsdomstolen. I februar idømte statssikkerhedsdomstolen en højtstående leder af Det Muslimske Broderskab, Zaki Bani Rusheid, 18 måneder for "skadelige forbindelser med en fremmed stat" (De Forenede Arabiske Emirater).

EU og dets medlemsstater fortsatte samarbejdet med myndighederne og civilsamfundet om politiske og sociale reformer og om menneskerettighedsspørgsmål, bl.a. gennem Menneskerettighedsgruppen. Områder af særlig fokus var mediefrihed, ytringsfrihed, kvinder/ligestilling mellem kønnene, civilsamfundets rolle, dødsstraf og tortur samt opfølgningen på den universelle regelmæssige gennemgang i 2013.

I den forbindelse udarbejdede regeringskoordinatoren for menneskerettigheder en oversigt over alle henstillinger, og der blev tildelt konkrete foranstaltninger og opgaver. Der blev fortsat gjort bestræbelser på at udarbejde en national plan for menneskerettigheder.

Den 21. december 2014 brød Jordan brød sit de facto-moratorium for anvendelse af dødsstraf, der havde fundet anvendelse siden marts 2006, ved at henrette 11 personer. Yderligere to henrettelser fandt sted i starten af 2015, begge irakere, der længe havde siddet på dødsgangen som tilknyttet Al-Qaida i Irak.

Et udvalg under ledelse af justitsministeriet foreslog ændringer til mindst 180 artikler i straffeloven fra 1960. De skal stadig revideres af parlamentet. Mens udkastet indeholder positive ændringer (f.eks. alternativer til fængsling såsom samfundstjeneste), kan betydelige ændringer til nogle af de følsomme og problematiske paragraffer (henvisninger til æresforbrydelser, tortur og voldtægt) blive vanskelige.

I november fandt tredje gennemgang af Jordans gennemførelse af konventionen mod tortur (CAT) sted. Gennemgangen fremhævede en række tilbageværende udfordringer, herunder definitionen af tortur, utilstrækkelige sanktioner, overbelægning i tilbageholdelsescentre, ydelse af retshjælp, uafhængighed og gennemsigtighed i politiefterforskninger og brug af særlige domstole (gerningsmænd – hvoraf de fleste er fra politiet – fremstilles for politidomstolen snarere end for en civil domstol).

Der er ikke sket væsentlige fremskridt med hensyn til kvinders situation. I 2015 begyndte myndighederne at give særlige "privilegier" til udenlandske børn af jordanske kvinder (gift med udlændinge), herunder særlige ID-kort. Med denne tilgang løb regeringen navnlig fra det løfte, den gav i 2014, om at tildele dem "borgerlige rettigheder". Regeringen fastholdt sine forbehold med hensyn til FN's konvention om afskaffelse af alle former for diskrimination imod kvinder (CEDAW) (artikel 9 om statsborgerret og artikel 16 om ægteskab, skilsmisse og familieforhold). I 2015 faldt Jordans placering i indekset over kønsskævhed yderligere til 140. ud af 145 lande.

Jordan fortsatte med at arbejde på en række vigtige lovforslag om politiske reformer vedrørende valg og den uafhængige valgkommission, politiske parter, decentralisering og kommuner, navnlig som forberedelse til de parlamentsvalg, lokalvalg, kommunalvalg og valg på provinsniveau, der skal afholdes i de kommende år. Med disse lovforslag vil Jordan behandle en række spørgsmål vedrørende politisk deltagelse. Jordan vedtog også en ny lov om ungdomsretspleje.

Den forværrede sikkerhedssituation og en øget radikaliserings i regionen fik Jordan til at intensivere sin opfordring til "religiøst mådehold" og tværreligiøs dialog.

EU ydede støtte under budgetposten ENI og EIDHR til en række initiativer på disse og andre områder, herunder civilsamfundets kapacitetsopbygning, kvinders og civilsamfundets politiske deltagelse, uddannelse for journalister, teknisk bistand til medierne, reform af retsvæsenet, retsstatsprincippet og kvinders rettigheder og kønsbaseret vold. Den Europæiske Demokratifond udvidede også støtten til flere interessenter i Jordan.

EU-delegationen og Generaldirektoratet for Humanitær Bistand og Civilbeskyttelse (ECHO) fulgte nøje den humanitære situation og menneskerettighedssituationen for flygtninge, herunder dem, der er strandet i det "ingenmandsland" på Jordans nordøstlige grænse til Syrien, hvor 12 500 syriske flygtninge har samlet sig. Spørgsmålet blev drøftet med medlemsstaterne og rejst over for myndighederne af EU's delegationschef.

EU foretog en række demarcher vedrørende internationale menneskerettighedsspørgsmål, herunder dem, der blev drøftet i FN's Generalforsamlings 3. Komité og Menneskerettighedsrådet. De jordanske myndigheder svarede med konstruktiv støtte på alle disse.

Libanon

Forværringen af den politiske, sociale og økonomiske og sikkerhedsmæssige krise i Libanon i 2015 havde en indvirkning på den samlede menneskerettighedssituation. Den nuværende institutionelle og politiske krise nåede en ny alvorlighedsgrad med stilstand i Ministerrådets møder fra juni. Dette påvirkede i alvorlig grad borgernes adgang til offentlige tjenester og førte til gadeoptøjer fra august til oktober for at protestere mod regeringens manglende ansvarlighed. I betragtning af det institutionelle dødvande var det ikke muligt at komme videre med mange af de presserende reformer på menneskerettighedsområdet, f.eks. kriminalisering af tortur og parlamentets godkendelse af den nationale handlingsplan for menneskerettigheder.

De vigtigste udfordringer på menneskerettighedsområdet i Libanon er fortsat forebyggelse af tilfælde af tortur og vilkårlig tilbageholdelse, tilpasning af fængselsforholdene til internationale standarder, afskaffelse af dødsstraffen, fremme af fuld ligestilling mellem kvinder og mænd, forbedrede levevilkår for flygtninge, beskyttelse af migranter og andre sårbare grupper og bekæmpelse af forskelsbehandling. Driften og effektiviteten af de centrale demokratiske institutioner såsom parlamentet og retsvæsenet samt ytringsfriheden online og offline skal også forbedres yderligere, som forudsætninger for den fulde gennemførelse af menneskerettighederne.

Følgerne af krisen i Syrien kommer nu i stigende grad til udtryk. Det voksende antal flygtninge, de øgede politiske spændinger og den skrøbelige sikkerhedssituation med en række sikkerhedshændelser i de største byer og grænseområder udgjorde store udfordringer for Libanons interne stabilitet og økonomiske og sociale situation. De medførte også yderligere udfordringer på menneskerettighedsområdet, f.eks. i forbindelse med retten til uddannelse, spørgsmål om nonrefoulement osv. Mens sikkerhedsagenturer er stadig mere opmærksomme på sådanne udfordringer og midlerne til at tackle dem (delvis takket være omfanget af den støtte, som EU, EU-medlemsstaterne og andre internationale donorer yder), er der stadig betydelige spørgsmål med gennemførelsen i relation til både libanesiske borgere og syriske og palæstinensiske flygtninge. EU fortsatte med at behandle disse prioriterede områder gennem bilaterale politiske dialoger og gennem forskellige programmer, f.eks. gennem projekter, gennemført under EIDHR's tematiske post og det bilaterale ENI til et samlet beløb på 5,02 mio. EUR (1,2 mio. EUR skulle afsættes inden udgangen af 2015 ved hjælp af midler fra EIDHR) og gennem støtte til retsvæsenet til et samlet beløb på 21 mio. EUR samt yderligere programmer til at forbedre de demokratiske institutioners resultater.

Syrien

Fem års borgerkrig har forvandlet Syrien til verdens største humanitære katastrofe. I Udenrigsrådets konklusioner af 12. oktober 2015 hed det: "Den tragedie, der har dræbt 250 000 mænd, kvinder og børn, fordrevet 7,6 mio. mennesker internt i landet og sendt over 4 mio. på flugt til nabolande og andre lande". Konklusionerne gentog også EU's mål for menneskerettigheder og demokrati og ønskede en politisk løsning på krisen på grundlag af Genèvekommunikéet fra 2012 og FN's Sikkerhedsråds relevante resolution (UNSCR) for at skabe stabilitet, fred og forsoning og sætte en stopper for vilkårlige angreb på civile fra alle parter i konflikten som senere sammenfattet i UNSCR 2254, der blev vedtaget i december 2015⁵.

⁵ "EU's mål er at bringe konflikten til ophør og give det syriske folk mulighed for at leve i fred i deres eget land. Det internationale samfund er nødt til at stå sammen omkring to komplementære og indbyrdes forbundne spor – et politisk spor, som sigter mod at bringe borgerkrigen til ophør ved at tackle alle konflikten's underliggende årsager og etablere en inklusiv politisk overgangsproces, som vil genskabe fred i landet – og et sikkerhedsspor med fokus på bekæmpelse af den regionale og globale trussel fra Da'esh."

EU har fordømt det syriske styres overdrevne og vilkårlige angreb på civile, de konstante massedrab, brugen af tøndebomber og brugen af kemiske stoffer samt brugen af udsultning som våben mod civilbefolkningen, der er fanget i besatte områder. EU har udtrykt bekymring over det syriske regimes forfølgelse og fængsling af aktivister fra civilsamfundet og den udstrakte brug af tortur mod politiske modstandere og menneskerettighedsforkæmpere som beskrevet i Caesarrapporten. Det særegne ved den syriske krig ligger i længden af det tidsrum, hvor menneskerettighedskrænkelser er blevet begået af alle parter i konflikten, herunder væbnede oppositionsgrupper. Terrorgrupper som Da'esh er også ansvarlige for angreb mod civile, offentlige henrettelser, forfølgelse og massehenrettelser af religiøse og etniske mindretal, konfliktrelateret seksuel udnyttelse og mishandling af kvinder og børn, brug af børnesoldater, massive overgreb mod civilbefolkningen i Da'esh-besatte områder og den forsætlige ødelæggelse af kulturarven. EU har ved adskillige lejligheder på ny bekræftet sin støtte til retsforfølgelse af alle gerningsmænd bag krigsforbrydelser og krænkelser af menneskerettighederne.

EU har givet tilsagn om at støtte alle bestræbelser på at få indbragt situationen i Syrien for Den Internationale Straffedomstol og fremskynde gennemførelsen af FN's Sikkerhedsråds resolution 2139, 2165, 2191 og 2258 for at levere grænseoverskridende bistand og bistand på tværs af linjer for at hjælpe den syriske befolkning i nød. EU støtter også den globale koalitions indsats for at bekæmpe Da'esh i Syrien og Irak.

EU har fortsat dialogen med civilsamfundsorganisationer og menneskerettighedsforkæmpere med henblik på at støtte deres bestræbelser på at hjælpe den syriske befolkning og redegøre for de forbrydelser, der er begået af statslige og ikkestatslige aktører i landet. Det europæiske instrument for demokrati og menneskerettigheder finansierer nogle civilsamfundsorganisationer, der arbejder for at fremme menneskerettighederne og styrke menneskerettighedsforkæmperne.

Europa-Parlamentet vedtog flere beslutninger i løbet af 2015 og henledte opmærksomheden på det syriske regimes vilkårlige tilbageholdelser af uafhængige journalister og menneskerettighedsforkæmpere og disses forsvindinger, Da'eshs angreb mod syriske mindretal, ødelæggelse af kulturarv i Palmyra og behovet for humanitær bistand i den palæstinensiske flygtningelejr i Yarmouk beslaglagt af Da'esh.

EU støttede vedtagelsen i november 2015 af FN's Generalforsamlings 3. Komité's resolution om situationen i Syrien, der fordømte optrapningen af volden i landet, de syriske myndigheders brug af tøndebomber og bevæbnede ekstremistgruppers menneskerettighedskrænkelser og opfordrede parterne til at overholde deres forpligtelser i henhold til den humanitære folkeret og sikre uhindret adgang for hjælpeorganisationerne i Syrien.

EU har fortsat sine restriktive foranstaltninger (et forbud mod handel med olie og olieprodukter, et forbud mod finansielle transaktioner osv.) i forholdet til Syrien og har regelmæssigt indført nye sanktioner mod enkeltpersoner og enheder – herunder militær- og sikkerhedsfolk – med ansvar for vold og undertrykkelse i Syrien. Flere end 200 enkeltpersoner og flere end 60 enheder er blevet føjet til sanktionslisten i de sidste fire år. EU gennemfører også den FN-baserede sanktionsordning over for al-Qaeda og Da'esh i overensstemmelse med FN's resolution 2253.

EU og dets medlemsstater har allerede ydet 4,7 mia. EUR til nødhjælps- og genopbygningsbistand til dem, der er berørt af konflikten i Syrien, og flygtninge og værtssamfund i nabolandene. EU og dets medlemsstater vil fortsat yde humanitær bistand gennem FN, ICRC og internationale NGO'er. Samtidig vil EU øge sin langsigtede udviklings- og stabiliseringsbistand til disse og andre partnere, herunder gennem EU's regionale trustfond, der blev oprettet som reaktion på den syriske krise (Madadtrustfonden). EU har givet tilsagn om at intensivere det humanitære diplomati og forsøge at finde måder til at forbedre adgangen til mennesker i nød i Syrien, herunder ved at støtte lokale våbenhviler og nedbringelse af volden mellem parterne i konflikten.

Algeriet

I 2015 stod Algeriet over for regionale sikkerhedsudfordringer i forbindelse med situationen i Libyen og Sahel. Et vedvarende fald i oliepriserne har ramt Algeriets finanser hårdt og har ført til, at myndighederne har vedtaget adskillige spareforanstaltninger. National politik var præget af en ny meddelelse om en nært forestående forfatningsreform.

EU og Algeriet fortsatte med at drøfte menneskerettigheder i hele 2015 på flere bilaterale møder og høringer, især møder i underudvalget for politisk dialog, sikkerhed og menneskerettigheder i februar, Associeringsudvalget i april, Associeringsrådet i Bruxelles i juni og underudvalget om retlige og indre anliggender i oktober. Desuden besøgte flere algeriske repræsentanter for sammenslutninger, NGO'er og fagforeninger Bruxelles og holdt møder med EU-institutionerne.

EU foretog flere demarcher om menneskerettigheder i Algeriet i løbet af 2015. Fra januar til november 2015 blev 41 nye tilfælde af menneskerettighedskrænkelser i Algeriet vedrørende 190 personer rapporteret til EU. De omfattede en blogger, journalister og en vittighedstegner samt aktivister og studerende. I de fleste tilfælde hang klagerne sammen med forsamlings- og foreningsfriheden. Anholdelsen i Laghouat af en gruppe aktivister, der demonstrerede for de arbejdsløses rettigheder, var særlig bekymrende. Den blev fordømt af internationale NGO'er, og den fik Europa-Parlamentet til at vedtage en hastebeslutning (den 30. marts 2015). Selv om de tilbageholdte i de fleste tilfælde blev løsladt, fremhævede menneskerettighedsforkæmpere disse anholdelsers afskrækkende virkning for andre potentielle demonstranter.

Forsamlingsloven fra 2012 blev fortsat dømt som plagsom og kontraproduktiv af civilsamfundsorganisationer. I oktober 2015 fandt en EU-finansieret rapport, at mindst to tredjedele af de 93 000 sammenslutninger, der var lovligt registreret i Algeriet inden 2012-loven, enten var forsvundet eller ikke havde været i stand til at forny deres registrering. Flere NGO'er anklagede de algeriske myndigheder for at anvende loven vilkårligt, med negative konsekvenser navnlig for sammenslutninger, der arbejder med politisk følsomme spørgsmål. Internationale NGO'er (både europæiske og regionale) har oplyst, at deres visumansøgninger systematisk bliver afvist af udenrigsministeriet. Pengeoverførsler til Algeriet er ligeledes blokeret, herunder overførsler til NGO'er, der er lovligt registreret og arbejder i partnerskab med EU. Ingen af de eksisterende fem menneskerettighedsligaer har fået officiel tilladelse til at virke. Nogle af deres medlemmer er blevet anholdt (som f.eks. Ali Attar, der gik i sultestrejke, og Hassan Bouras) og afventer en retssag. Netværket af advokater for menneskerettigheder har heller ikke juridisk status. Uafhængige fagforeninger tolereres, men klager over chikane. De fremfører, at Algeriet stadig ikke har gennemført Den Internationale Arbejdsorganisations (ILO) henstillinger om konvention nr. 87 om retten til at organisere sig, og de påstår, at arbejdsmiljøet blev forværret i 2015.

Selv om Algeriet var højere placeret end sine naboer i 2015 med hensyn til pressefrihed af NGO'en Journalister uden Grænser, rapporterede uafhængige journalister fortsat om pres fra myndighederne. I oktober blev Al Watan TV, en privat TV-kanal, lukket. Myndighederne påstod, at TV-kanalen ikke havde en officiel sendetilladelse og ikke var i overensstemmelse med bestemmelserne. Lukningen blev kritiseret af det internationale civilsamfund, der påpegede, at de fleste andre private TV-stationer i landet heller ikke nyder officiel anerkendelse.

Algeriet har undertegnet, men endnu ikke ratificeret FN's konvention om beskyttelse af alle personer mod tvungen forsvinding. Selv om landet har ratificeret konventionen mod tortur, fandt FN's Komité mod Tortur, at Algeriet ikke opfylder sine forpligtelser i henhold til konventionen (august 2015), fordi det ikke havde samarbejdet og igangsat en undersøgelse i tilfældet Hachemi Boukhalfa, der angiveligt blev tortureret af den algeriske efterretningstjeneste DRS⁶ i 2011.

I december vedtog Folkeforsamlingen en lov, der ændrede straffeloven for at straffe vold i hjemmet mod kvinder for første gang. Den nye lov indeholder en bred definition af vold, det være sig fysisk eller psykisk, social eller økonomisk, og fastslår, at gerningsmænd kan blive idømt hårde fængselsdomme. Vedtagelsen af teksten udgør en vigtig milepæl i opnåelsen af ligestilling mellem kønnene efter måneders ophedet debat i Parlamentet.

Algeriet har siden 2007 sammen med EU været medsponsor for FN's resolution om et moratorium for dødsstraf og har opretholdt sit eget moratorium lige siden.

⁶ Département du Renseignement et de la Sécurité (DRS).

Marokko

I 2015 fortsatte EU sit samarbejde med Marokko om fremme af menneskerettighederne og demokrati i overensstemmelse med principperne i Marokkos forfatning fra 2011 og de internationale tilsagn vedrørende menneskerettigheder, som de marokkanske myndigheder har givet. Forbindelserne mellem EU og Marokko blev udviklet i denne henseende gennem bilaterale politiske dialoger, besøg på højt niveau (EUSR for menneskerettigheder, Stavros Lambrinidis, i januar 2015, den højtstående repræsentant og næstformand, Federica Mogherini, i juli 2015 og Associeringsrådet EU-Marokko den 14. december 2015) og en tematisk dialog om menneskerettigheder – navnlig inden for Underudvalget vedrørende Menneskerettigheder, Demokrati og Regeringsførelse (oktober 2015) – samt gennem regelmæssig udveksling med civilsamfundet. EUSR's besøg understregede EU's tilsagn og fortsatte støtte til Marokko til fuldt ud at gennemføre menneskerettighedsbestemmelserne i dets nye forfatning. I betragtning af Marokkos centrale regionale rolle opfordrede EUSR også til tættere samarbejde mellem Marokko og EU i regionen og i multilaterale fora.

De udvalgte spørgsmål, der blev drøftet, omfattede reform af retsvæsenet, kvinders og pigers rettigheder, Marokkos nylige ratificering af den valgfrie protokol til konventionen mod tortur og anden grusom, umenneskelig eller nedværdigende behandling eller straf, ytrings- og mediefrihed, forsamlings- og foreningsfrihed, dødsstraf, migration og Vestsahara (navnlig i forbindelse med udkast til love, der behandles i regeringen eller i parlamentet). Støtte til civilsamfundet og bekæmpelse af religiøs intolerance var andre fokusområder under besøget.

I 2015 organiserede EU efter anmodning fra Marokko en valgekspertmission (EEM) for at følge op på den lokale og regionale valgproces. Det blev stillet betydelig finansiel bistand til rådighed til støtte for menneskerettighederne og demokrati.

EU og Marokko fortsatte deres samarbejde i multilaterale fora, navnlig i FN's Menneskerettighedsråd, som Marokko er medlem af (2014-2016). Marokko spiller fortsat en proaktiv rolle i Menneskerettighedsrådet inden for flere tematiske initiativer, der vedrører økonomiske, sociale og kulturelle rettigheder.

Fire år efter vedtagelsen af forfatningen fra 2011 har det marokkanske parlament vedtaget ti organiske love ud af i alt 19. De organiske love, der vedrører yderligere regionalisering, blev vedtaget i juli umiddelbart inden lokal- og regionalvalgene i september.

Der blev iværksat vigtige lovgivningsmæssige processer og samfundsdebatter i 2015, bl.a. reform af retsvæsenet og af lokalt demokrati samt debatter om dødsstraf og ligestilling mellem kønnene. Flere vigtige regeringsforslag var ikke desto mindre stadig til forhandling i parlamentet i slutningen af 2015, navnlig de regeringsforslag, der vedrører det øverste retsråd og dommeres status, retten til adgang til oplysninger, retten til at fremsætte lovgivningsmæssige forslag og retten til at indgive andragender, kønsspørgsmål (vold mod kvinder), oprettelsen af en myndighed for lighed og bekæmpelse af alle former for forskelsbehandling (APALD), beskyttelsen af rettigheder for personer med handicap, menneskehandel, ytrings- og mediefrihed og reformen af straffeloven. Civilsamfundet er kritisk over for visse udkast til love, som kun delvis opfylder ambitionerne i den nye forfatning. Denne kritik var særlig tydelig med hensyn til udkastet til en revideret straffelov.

I hele 2015 opfordrede EU fortsat Marokko til at fremskynde reformprocesserne for at overholde den oprindelige tidsfrist for vedtagelsen heraf (som var slutningen af den nuværende valgperiode) og de tilsagn, der blev givet i forfatningen fra 2011.

EU så med tilfredshed på det marokkanske parlaments vedtagelse af den valgfrie protokol til den internationale konvention om borgerlige og politiske rettigheder og den valgfrie protokol til konventionen om afskaffelse af alle former for diskrimination imod kvinder.

2015 var også præget af mangler, hvad angår respekt for og gennemførelsen af ytrings- og foreningsfrihed. Civilsamfundet og menneskerettighedsforkæmpere indberettede flere tilfælde, hvor civilsamfundets og journalisters aktiviteter blev begrænset. EU fortsatte også med at opfordre de marokkanske myndigheder til at øge samarbejdet med civilsamfundet og til at etablere en inklusiv reformproces. Dødsstraffen findes stadig, men der er ikke foretaget henrettelser siden 1993. På trods af at udkastet til straffelov begrænser antallet af lovovertrædelser, der medfører dødsstraf, betydeligt, opretholder den stadig dødsstraf. I 2015 fortsatte Marokko med at udvikle sin samlede nationale migrationspolitik, hvilket udgør et godt eksempel i regionen. Situationen vedrørende migranter vækker dog stadig nogen bekymring. De centrale love på migrationsområdet (menneskehandel, asyl og migration generelt) skal stadig vedtages, og migranternes adgang til grundlæggende sociale tjenesteydelser er stadig en udfordring.

Med hensyn til finansiel bistand vedtog EU i oktober en række samarbejdsprogrammer til et samlet beløb på 195 mio. EUR under ENI's budget for 2015, som vil yde støtte til en række vigtige reformprocesser, bl.a. reformen af straffesystemet. Et omfattende program på 75,5 mio. EUR til støtte for retsvæsenets uafhængighed og effektivitet (finansieret under budgettet for 2014) blev undertegnet i december 2015.

EU's finansielle bistand blev også tilegnet støtten til nationale menneskerettighedsinstitutioner (det nationale menneskerettighedsråd og den tværministerielle delegation for menneskerettigheder) og civilsamfundets rolle i at fremme, overvåge og følge op på menneskerettighedssituationen (gennem eksisterende EIDHR-projekter og projekter under civilsamfundsfaciliteten i, der vedrører god regeringsførelse, sundhed, rettigheder for personer med handicap og bekæmpelse af dødsstraf).

Tunesien

Tunesiens overgangsproces fortsatte i 2015 med betydelige fremskridt siden 2011, hvad angår regeringsførelse samt respekt for menneskerettighederne og de grundlæggende frihedsrettigheder. Tildelingen af Nobels fredspris 2015 til den tunesiske kvartet for national dialog understregede denne fredelige overgangsproces' ekstraordinære karakter og behovet for at konsolidere dets resultater.

Nobelprisen hyldede Tunesiens levende civilsamfund, herunder den vigtigste fagforening og arbejdsgiverorganisationen, som spiller en afgørende rolle i den løbende overgangsproces, og som EU ønsker at styrke på forskellige måder: direkte finansiering af NGO'er, et ambitiøst støtteprogram for civilsamfundet for at bidrage til at forbedre civilsamfundsorganisationers kapacitet, et regionalt projekt til fremme af social dialog, civilsamfundsorganisationers deltagelse i styringen af EU's og Tunesiens samarbejdsprogrammer og systematiske trepartsforhandlinger (EU, de tunesiske myndigheder, civilsamfundsorganisationer) forud for alle formelle møder i det privilegerede partnerskab mellem EU og Tunesien.

Efter gennemførelsen af valgprocesserne i 2014 blev der i 2015 sat fokus på de alvorlige indbyrdes forbundne udfordringer, som den tunesiske demokratiske overgangsproces står over for: behovet for at konsolidere demokratiske reformer til trods for alvorlige sikkerhedstrusler og en vanskelig socioøkonomisk situation. Med henblik på at gennemføre den nye forfatning tog regeringen de første skridt til at oprette de uafhængige organer, der er omhandlet i den, og gennemføre den hårdt tiltrængte reform af retsvæsenet og sikkerhedssektoren, som støttes af EU's bistandsprogrammer (nye programmer, der blev iværksat i henholdsvis april og september 2015).

Den største udfordring er fortsat, at de nye rettigheder og frihedsrettigheder, der garanteres af en moderne, inklusiv og demokratisk forfatning – herunder med hensyn til ytrings- og forsamlingsfrihed, ligestilling mellem kønnene og bekæmpelse af forskelsbehandling, vold i hjemmet samt bekæmpelse af tortur og korrupsion – skal indarbejdes i den lovgivning, der blev overleveret fra det tidligere styre (særlig straffeloven, strafferetsplejeloven og loven om "personstatus"), samt i administrativ praksis. På disse områder har EU's bistand til de tunesiske myndigheder samt civilsamfundsorganisationer til formål at yde den ekspertbistand og opbygge de kapaciteter, der er nødvendige for at forberede og gennemføre reformer.

Trods forsinkelser i forhold til de frister, der er fastsat i forfatningen, tog parlamentet i november 2015 vigtige skridt i retning af at forbedre retsvæsenets uafhængighed ved at vedtage organiske love om det øverste retsråd og forfatningsdomstolen. Andre organer, der er udformet til at kigge grundigt på respekten for menneskerettighederne, bekæmpelse af korrupsion og forebygge brugen af tortur, er endnu ikke operationelle. Retsopgørsprocessen, som blev ledt af Sandheds- og Værdighedskommissionen ("Instance Vérité et Dignité", IVD), der blev oprettet i slutningen af 2014, møder en del forhindringer og fremhæver modstanden fra visse politiske og økonomiske grupper mod en vellykket gennemførelse heraf.

. Der skete tre store terrorangreb i 2015 – der var rettet mod turister på Bardomuseet i marts og på et hotel i Sousse i juni, og dernæst mod præsidentgarden i det centrale Tunis i november – og der skete løbende mindre angreb mod sikkerhedsstyrker i den bjergfyldte vestlige region og drab på civile, der blev anklaget for at spionere for myndighederne. Myndighederne har udvist øget åbenhed over for at drøfte sikkerhedsrelaterede spørgsmål med internationale partnere, og en politisk dialog mellem EU og Tunesien om bekæmpelse af terror fandt sted i september 2015.

Menneskerettighedsforkæmpere mener ikke, at den nye antiterrorlov, der blev vedtaget i juli 2015, beskytter forfatningsmæssige rettigheder og frihedsrettigheder tilstrækkeligt og noterer sig især den brede definition af terrorisme, som kan være skadelig for ytringsfriheden, og varigheden af varetægtsfængsling (op til 15 dage uden en advokat). Civilsamfundet er også stadig mere bekymret over det stigende antal indberettede sager om tortur og mishandling i fængsler – med tre sager om mistænkelige dødsfald i 2015 – og over den fortsatte straffrihed for sikkerhedsstyrkerne.

Tunesere har generelt adgang til de personlige frihedsrettigheder, der garanteres af den nye forfatning. Ikke desto mindre blev undertrykkelsen af homoseksualitet illustreret ved flere foruroligende sager, navnlig ved domfældelsen i september 2015 af en ung studerende efter en tvungen "lægeundersøgelse". Denne sag rejser spørgsmål om, hvorvidt loven om undertrykkelse af homoseksualitet (artikel 230 i straffeloven) er forenelig med den nye forfatning, som garanterer ikkeforskelsbehandling og respekt for privatlivets fred. Den vækker også alvorlig bekymring over respekten for individets fysiske integritet under retssager. I december 2015 blev seks studerende idømt tre års fængsel og fem års udvisning fra byen Kairouan for homoseksualitet, hvilket bekræfter et mønster, som fremhæver behovet for reform af lovgivningen i overensstemmelse med den nye forfatning.

Der er taget væsentlige skridt for at tackle problemet med tortur, herunder det vigtige arbejde med henblik på at indføre en national forebyggende mekanisme (NPM), i overensstemmelse med Tunesiens forpligtelser i henhold til den valgfrie protokol til konventionen mod tortur og anden grusom, umenneskelig eller nedværdigende behandling eller straf. NPM vil foretage uanmeldte besøg på tilbageholdelsessteder og efterforske påstande om tortur. På administrativt plan er der fortsat holdninger fra det gamle styre, der gør sig gældende, og der dukker stadig påstande om mishandling op, især i fængsler og tilbageholdelsescentre.

Tunesiens forfatning indeholder bestemmelser om ligestilling mellem kønnene, ikkeforskelsbehandling og lige muligheder for mænd og kvinder, og der skete betydelige forbedringer i repræsentationen af kvinder i det politiske liv efter valgene i 2014 (hvor kvinder udgjorde 31 % af parlamentsmedlemmerne) takket være indførelsen af vertikal lighed i valgloven. Kvinder i Tunesien udsættes dog fortsat for forskelsbehandling for så vidt angår adgang til arbejdsmarkedet og ringe deltagelse i det offentlige liv og offentlige embeder. Vold mod kvinder (herunder vold i hjemmet) giver fortsat anledning til stor bekymring. Regeringens udkast til lov om dette emne er ved at blive færdigudarbejdet med støtte fra et EU-finansieret projekt.

Under det europæiske instrument for demokrati og menneskerettigheder blev der i april 2015 iværksat en ny indkaldelse af forslag, der råder over 2,4 mio. EUR til at støtte NGO'er på områder såsom demokratisk konsolidering, tortur og migranternes rettigheder.

Vestsahara

FN anser området Vestsahara for at være et ikkeselvstyrende område. Der finder en FN-ledet proces sted, hvorved parterne bistås i at finde en politisk løsning, der er retfærdig, holdbar og acceptabel for alle, og som kan give Vestsaharas befolkning mulighed for at opnå ret til selvbestemmelse inden for rammerne af arrangementer, der er i overensstemmelse med principperne og målene i De Forenede Nationers pagt. EU har gennem de seneste år støttet denne proces.

FN's Sikkerhedsråds resolution 2218 (2015) forlængede mandatet for MINURSO (fredsbevarende FN-mission) i Vestsahara indtil den 30. april 2016. I 2015 udtrykte EU som i de foregående år gentagne gange bekymring over den langvarige konflikt og følgerne for sikkerheden, menneskerettighederne og samarbejdet i regionen. Med FN's Sikkerhedsråds resolution 2218 (2015) blev det også besluttet, at De Forenede Nationers Sikkerhedsråd fortsat vil følge spørgsmålet. Som sådan vil EU ikke tage nogen initiativer, der kan underminere denne FN-ledede proces.

I 2015 insisterede EU på vigtigheden af at forbedre menneskerettighedssituationen i Vestsahara og i Tindouflejrene og udtrykte tilfredshed med styrkelsen af det nationale menneskerettighedsråds regionale kommissioner, der er aktive i Dakhla og Laayoune. EU opfordrede parterne til at samarbejde med FN's højkommisær for flygtninge for at fortage en fornyet vurdering af og styrke tillidsskabende foranstaltninger så meget som muligt.

EU følger nøje menneskerettighedssituationen i Marokko og Vestsahara.

Menneskerettighedsspørgsmål drøftes regelmæssigt med de marokkanske myndigheder som led i politisk dialog, herunder inden for Underudvalget vedrørende Menneskerettigheder, Demokrati og Regeringsførelse. EU's delegation i Rabat er i kontakt med flere menneskerettighedsforkæmpere og civilsamfundsorganisationer. EU's delegation følger op på påståede enkeltsager om menneskerettighedskrænkelser og er i regelmæssig kontakt med det nationale menneskerettighedsråd og dets regionale kontorer, bl.a. i Vestsahara.

Libyen

Libyen står stadig over for en udfordrende politisk overgang. Den FN-støttede libyske politiske dialog fandt sted i hele 2015. Den libyske politiske aftale blev undertegnet den 17. december 2015 i Skhirat (Marokko), og der blev udpeget et præsidentråd. Der bør dannes en national samlingsregering inden for de frister, der foreslås i den libyske politiske aftale.

På trods af visse fremskridt i den politiske proces trues mange områder i landet stadig af voldelige sammenstød og terrorangreb. Som følge heraf blev menneskerettighedssituationen i Libyen fortsat værre i 2015, og civile blev hårdest ramt af vedvarende kampe, usikkerhed og sammenbrud af lov og orden. I det forløbne år blev civile og civil ejendom angrebet af væbnede grupper, og visse menneskerettighedskrænkelser udgjorde krigsforbrydelser. Der var alvorlige krænkelser af folkeretten, bl.a. vilkårlig tilbageholdelse og fængsling, tortur og ulovlige drab, og Libyens institutioner, navnlig dets retsvæsen, befandt sig i en tilstand nær sammenbrud.

De vedvarende kampe i Libyen siden begyndelsen af 2015 førte til en fordobling af antallet af fordrevne i landet i sammenligning med 2014. Det skønnes, at der er 430 000 internt fordrevne (IDP) i Libyen. Næsten 300 000 af disse befinder sig i den vestlige del af Libyen. Over 125 000 IDP'er befinder sig i øst, hvor Benghazi alene har taget imod 115 000 af dem. Det skønnes, at der er 250 000 sårbare flygtninge, asylansøgere og migranter i Libyen. De risikerer fortsat tilbageholdelse på ubestemt tid under barske forhold, voldelige angreb, voldtægt og at blive udnyttet af væbnede grupper, kriminelle bander og politiet. Flere tusinde migranter og flygtninge tilbageholdes i 15 officielle tilbageholdelsescentre for migranter. Forholdene i disse centre er ekstremt usikre, da de er overfyldte, og da de tilbageholdte har ringe adgang til basale varer og tjenester. Nogle drives af lokale militser og er stort set utilgængelige for humanitære organisationer.

Human Rights Watch har indberettet, at tusinder af personer udsættes for langvarig vilkårlig tilbageholdelse og fængsling, tortur og anden form for mishandling. Et stort antal tilbageholdte i fire tilbageholdelsescentre har været fængslet i op til fire år uden at blive stillet for en dommer, modtage nogen form for domstolsprøvelse eller blive sigtet for en lovovertrædelse, og uden at der er noget umiddelbart retsgrundlag for tilbageholdelse af disse.

Væbnede grupper bortfører fortsat civile på grund af deres familiemæssige tilknytning, identitet eller reelle eller formodede politiske tilhørsforhold.

I en rapport, der blev offentliggjort i september 2015, talte koalitionen af libyske menneskerettighedsorganisationer 70 angreb mod journalister, der resulterede i ni dødsfald. Den 24. februar blev den populære blogger, borgerrettighedsaktivist og grundlægger af organisationen Tanweer, Intisar al-Hasiri, og hendes tante fundet myrdet i Tripoli. Der rapporteres i øjeblikket om en stigende trussel mod journalister.

Menneskerettighedsforkæmpere er blevet et hovedmål for væbnede grupper. Kontorerne i Benghazi, der huser det libyske nationale råd for borger- og menneskerettigheder, Libyens nationale menneskerettighedsinstitution, blev plyndret den 16. marts 2015. En ansat i afdelingen i Benghazi, som fortalte, at institutionens aktiviteter i Benghazi havde været fastfrosset siden oktober 2014, berettede, at vedkommende havde overlevet et drabsforsøg i januar. Hovedkvarteret for det libyske nationale råd for borger- og menneskerettigheder i Tripoli har været lukket siden november 2014. Institutionen er selv blevet offer for den politiske polarisering i landet. Nationalkongressen, der har base i Tripoli, udnævnte en ny bestyrelse, da rådets mandatperiode udløb i slutningen af 2014, men den anerkendes ikke af det internationale samfund.

En menneskerettighedsmission fra EU fandt sted i februar 2015 for at følge op på den første landestrategi for menneskerettigheder for Libyen (vedtaget i 2014). Missionen identificerede et hastende behov for at yde støtte til og beskytte menneskerettighedsforkæmpere og civilsamfundsorganisationer, for at de kan overvåge og dokumentere de aktuelle krænkelser, beskæftige sig med internationale støtteaktiviteter og tilbyde direkte bistand til ofre for menneskerettighedskrænkelser. Som følge heraf blev det planlagt at indlede et program til støtte for menneskerettighedsforkæmpere i begyndelsen af 2016 (finansieret gennem EIDHR). EIDHR's nødfacilitet blev aktiveret ved to lejligheder i 2015 for at støtte libyske menneskerettighedsforkæmpere.

Flere projekter blev revideret for at reagere på de mest pressende behov hos fordrevne og migranter både med hensyn til humanitær bistand og beskyttelse. Flygtninge, asylansøgere og irregulære migranter oplever stadig flere krænkelser af deres grundlæggende rettigheder og finder det mere og mere vanskeligt at overleve i fjendtlige miljøer, hvor tilbageholdelse og fængsling bliver mere og mere vilkårlig og forholdene i centre for frihedsberøvede forværres dramatisk. Der ydes støtte (direkte bistand, beskyttelse, sundhedspleje) til migranter i centrene for frihedsberøvede og i samfundene, og der foreslås frivillig repatriering til migranter, der er strandet i Libyen, og som er villige til at vende tilbage til deres hjemland.

I mediesektoren tilbyder projektet "Media in Libya" uddannelse til fagfolk i journalistisk etik og i rapportering i fjendtlige miljøer og kriseområder; det støttede også oprettelsen af "Libyan Cloud Agency" som et middel til at fremhjelpe journalistisk uafhængighed, mediefrihed og dermed pluralisme.

Et af hovedmålene er at fremme god regeringsførelse og retsstaten gennem flere projekter, der er rette mod overgangsprocesser. På nuværende tidspunkt fokuserer disse projekter navnlig på lokalforvaltning for at forbedre de kommunale råds evne til at forvalte og levere tilstrækkelige tjenesteydelser og øge deltagelsen af libyske civilsamfundsorganisationer i de politiske processer og lokale anliggender.

IV. Rusland og Centralasien

Rusland

I 2015 fortsatte EU i FN, Europarådet og OSCE med at opfordre Rusland til fuldt ud at overholde sine internationale forpligtelser på menneskerettighedsområdet. Da ingen topmøder mellem EU og Rusland har fundet sted siden 28. januar 2014, og da drøftelserne om menneskerettigheder fortsat var suspenderet som følge af Ruslands afvisning af at gennemføre dem i et meningsfuldt format, var mulighederne for at tage menneskerettighedsspørgsmål op med de russiske myndigheder begrænsede. EU fastslog imidlertid sine stigende bekymringer på række møder for højtstående embedsmænd, i internationale fora og gennem offentlige erklæringer.

De overordnede operationelle vilkår for menneskerettigheds- og civilsamfundsorganisationer i Rusland var fortsat præget af usikkerhed, generel ængstelighed og mistillid med vedvarende pres på civilsamfundsorganisationer og den politiske opposition. Forværring af beskyttelsen af menneskerettighederne og begrænsninger af grundlæggende frihedsrettigheder udgør fortsat de underliggende tendenser og resulterede i en reduktion på 33 % i antallet af registrerede NGO'er mellem 2012 og 2015.

Gennemførelsen af eksisterende restriktiv lovgivning fortsatte i 2015 sammen med indførelsen af nye retsakter, der yderligere indskrænker de grundlæggende frihedsrettigheder. Gennemførelsen af loven om "udenlandske agenter" fortsatte med medtagelsen af et voksende antal organisationer i Justitsministeriets register over "udenlandske agenter". Mens der i slutningen af 2014 var 30 NGO'er, der var mærket som "udenlandske agenter" var det antal i slutningen af 2015 steget til 111.

Den nye lov om "udenlandske og internationale uønskede organisationer" trådte i kraft i juni 2015. Denne lov giver den offentlige anklager mulighed for at erklære en udenlandsk eller international organisation, som "truer grundlaget for Den Russiske Føderations forfatningsmæssige orden, landets forsvarskapacitet eller statens sikkerhed" for "uønsket". Sådanne organisationer har forbud mod at være aktive på russisk territorium. Russiske enheder og borgere, som samarbejder med de "uønskede organisationer", kan pålægges sanktioner, der går fra administrative sanktioner til strafferetlige anklager. Ved udgangen af året var fire organisationer, som alle er baseret i eller har tætte forbindelser til USA, blevet medtaget i den nye register, mens nogle udenlandske donorer på forhånd havde indstillet deres aktiviteter i Rusland. Ved flere lejligheder udtrykte EU sin bekymring over denne lov og den deraf følgende liste over enheder, som udgør en yderligere indskrænkning af pladsen til civilsamfundet i Rusland, og en betydelig dræning af finansielle midler fra civilsamfundsorganisationers aktiviteter.

I december vedtog Rusland en ny lov, der giver den russiske forfatningsdomstol ret til at føre kontrol over og potentielt tilsidesætte afgørelser truffet af internationale menneskerettighedsorganisationer eller organer, som Rusland er medlem af, og navnlig afgørelser truffet af Den Europæiske Menneskerettighedsdomstol, som ofte har været det eneste organ, der har påpeget menneskerettighedskrænkelser i Rusland. EU udtrykte bekymring over denne nye lov på mødet i Europarådets Ministerkomité, der blev holdt den 16. december.

Loven fra 2014, der begrænser udenlandske ejeres andel i russiske medievirksomheder til 20 %, førte i 2015 til, at de fleste udenlandske medievirksomheder forlod Rusland. Mediefriheden blev også indskrænket som følge af urimelig brug af lovgivningen om ekstremistisk indhold i publikationer og et præsidentdekret, hvori oplysninger om militære dødsfald i forbindelse med særlige operationer i fredstid klassificeres som "statshemmeligheder".

I lyset af dette stadig vanskeligere miljø blev kontakterne med russiske civilsamfundsorganisationer intensiveret i Rusland og i Bruxelles. Medlemsstaterne og EU's delegation i Rusland fortsatte deres praksis med at deltage i menneskerettighedsrelaterede retssager og besøge ikkestatslige menneskerettighedsorganisationer i hele landet. I september var EU's delegation vært for en workshop med russiske menneskerettighedsforkæmpere. EU's repræsentanter deltog også i generalforsamlingen i Civilsamfundsforummet EU-Rusland i december i Budapest. EU støtter Civilsamfundsforummet med et tilskud på 1,2 mio. EUR. EU ydede fortsat finansiel støtte til det russiske civilsamfund, navnlig gennem to indkaldelser af forslag, ét på 4 mio. EUR under programmet for civilsamfundsorganisationer og ét på 6 mio. EUR under EIDHR. Som følge heraf vil gennemførelsen af 17 nye projekter begynde i 2016.

Der skete en stigning i antallet af bekymringsvækkende enkeltsager og en stigning i antallet af uforholdsmæssigt strenge fængselsstraffe mod russiske menneskerettighedsaktivister. EU lagde særlig megen vægt på de tydelige brud på folkeretten i sagerne om Kohver, Savchenko, Sentsov og Kolchenko og gentog opfordringen til at løslade dem. En hastedebat om disse sager fandt sted i Europa-Parlamentet den 10. september. Fængslingen af miljøforkæmper Yevgeny Vitishko (som har tilbragt det meste af et år i en straffekoloni, men blev løsladt den 22. december) og den strenge dom, der blev afsagt den 7. december over menneskerettighedsaktivist Ildar Dadin, for hans fredelige protestaktioner, var også en foruroligende udvikling.

EU fordømte på det kraftigste drabet på oppositionspolitiker Boris Nemtsov den 27. februar og tilskyndede til en grundig efterforskning. Den 11. marts havde Europa-Parlamentet en ekstraordinær debat om drabet på Boris Nemtsov. Med drabet på ham blev en ny sag tilføjet til listen over uopklarede mord på journalister og politikere i Rusland.

Den 13. september fandt der lokal- og regionalvalg sted i mange russiske kommuner og regioner. Ifølge den uafhængige overvågningsorganisation Golos bekræftede valgene tendensen til, at uregelmæssigheder ændrer sig fra valgdagen i forhold til tidligere valgstadier. Langt de fleste valresultater var fastlagt på forhånd som følge af myndigheders og valgkommissioners afgørelser og aktioner; de styrer valgene på udnævnelsesstadiet og ved registreringen af kandidater og partier samt på kampagnestadiet forud for valget.

Kasakhstan

EU's menneskerettighedsprioriteter i Kasakhstan omfatter ytringsfrihed, foreningsfrihed, fængselsforhold, retten til en retfærdig rettergang, kvinders rettigheder og religions- og trosfrihed.

Overordnet set var situationen med hensyn til anvendelsen af menneskerettighederne og retsstatsprincippet blandet i 2015: Der skete en række positive udviklinger, men de var meget ofte ledsaget af handlinger, der giver anledning til store bekymringer.

Regeringen oprettede forskellige platforme, der giver mulighed for inddragelse af civilsamfundet i den offentlige politiske beslutningstagningsproces. Effektiviteten af disse dialogplatforme er dog endnu ikke blevet bekræftet i praksis. En række retsakter blev vedtaget eller behandles med henblik på lovgivningsmæssig godkendelse, navnlig loven om finansiering af NGO'er, loven om offentlige råd, loven om velgørenhedsorganisationer og loven om adgang til oplysninger, der, selv om de indebærer visse positive elementer og har til formål at styrke civilsamfundets indflydelse, begrænser eller i praksis kan begrænse en række grundlæggende frihedsrettigheder, navnlig foreningsfriheden, ytrings- og forsamlingsfriheden.

Den Internationale Arbejdskonference behandlede overtrædelser af ILO's centrale arbejdsstandard vedrørende foreningsfrihed.

I løbet af 2015 gjorde EU konsekvent opmærksom på menneskerettighedsspørgsmål på alle niveauer i dets politiske dialog med Kasakhstan. Den årlige menneskerettighedsdialog mellem EU og Kasakhstan, der blev holdt i Astana i November, gav mulighed for konstruktiv udveksling om en lang række spørgsmål, bl.a. foreningsfrihed, kvinders rettigheder, forebyggelse af tortur og mishandling af fanger og pressefrihed. Samtidig med at det anerkender den store indsats, som Kasakhstan har gjort for at forebygge mishandling af fanger, gav EU udtryk for sin bekymring over presset på uafhængige medieforetagender og de eventuelle negative konsekvenser af det nye udkast til lov om finansiering af NGO'er. EU så med tilfredshed på løsladelsen af en række fængslede menneskerettigheds- og arbejderaktivister og udtrykte på ny sin bekymring vedrørende visse andre menneskerettighedsforkæmpere, bl.a. Vladimir Kozlov.

I september mødtes medlemmer af Europa-Parlamentet, der deltog i det 13. parlamentariske samarbejdsudvalg, med repræsentanter for civilsamfundsorganisationer for at drøfte spørgsmålet om udkastet til lov om finansiering af NGO'er og den nationale mekanisme til forebyggelse af tortur.

EU's delegation forvalter en række menneskerettighedsrelaterede projekter under det europæiske instrument for demokrati og menneskerettigheder (EIDHR) og instrumentet til finansiering af udviklingssamarbejde, der beløber sig til i alt 2 608 203 EUR. Projekter under EIDHR dækker områder såsom kapacitetsopbygning i civilsamfundet, med særligt fokus på NGO'er, der er baseret i landområder, beskyttelse af menneskerettighedsforkæmpere og mediefrihed. Projekter under instrumentet til finansiering af udviklingssamarbejde dækker støtte til civilsamfundet i landområder; øget deltagelse i beslutningstagningsprocesser, primært med hensyn til miljøspørgsmål; styrkelse af civilsamfundets indflydelse med henblik på at forbedre kemikaliesikkerhed; og forebyggelse af tortur og vold mod børn.

Den Kirgisiske Republik

EU's mål for menneskerettigheder som led i dets forbindelser med Den Kirgisiske Republik omfatter støtte til udviklingen af et uafhængigt og upartisk retsvæsen; afskaffelse af tortur og anden grusom, umenneskelig eller nedværdigende behandling eller straf; forbedring af den retlige og politiske menneskerettighedsramme for personer, der tilhører mindretal; og effektiv gennemførelse af en nultolerancepolitik med hensyn til korruption.

I 2015 deltog EU fortsat i menneskerettighedsdrøftelser af forskellige formater med Den Kirgisiske Republik, bl.a. menneskerettighedsdialogen i maj 2015 i Bruxelles. De konstruktive drøftelser dækkede en række spørgsmål, bl.a. fængselsforhold, valg, kvinders rettigheder, rettigheder for medlemmer af mindretalssamfund og foreningsfrihed. EU så med tilfredshed på visse vigtige skridt, som regeringen har taget, navnlig vedtagelsen af handlingsplanen for bekæmpelse af tortur og anden grusom, umenneskelig eller nedværdigende behandling eller straf. EU fremhævede sin tilsagn om at hjælpe med at styrke retsstatsprincippet i Den Kirgisiske Republik og opfordrede Den Kirgisiske Republik til gennemføre de detaljerede henstillinger vedrørende forebyggelse af tortur, der blev vedtaget på seminaret om civilsamfundet mellem EU og Kirgisistan i oktober 2014 i Osh. EU fremhævede individuelle sager, bl.a. sagen om Azimjan Askarov, en fængslet menneskerettighedsforkæmper. EU anbefalede også en fremskyndelse af gennemførelsen af reformer vedrørende retspleje.

I 2015 skete der en vis foruroligende udvikling, der vedrører menneskerettigheder, nemlig LGBTI-personers rettigheder, som følge af et diskriminerende lovgivningsmæssigt initiativ med titlen "forbud mod propaganda for utraditionelle forhold", som blev vedtaget ved andenbehandlingen i parlamentet i juni, og et forslag til retsakt vedrørende potentiel mærkning af NGO'er, der modtager international finansiering, som "udenlandske agenter", som også blev vedtaget ved førstebehandlingen i juni. Hvis en sådan lovgivning vedtages af parlamentet, frygter EU, at gennemførelsen heraf grundlæggende vil true menneskerettighederne. EU behandlede dette spørgsmål systematisk i forskellige formater. I en beslutning af 15. januar opfordrede Europa-Parlamentet Kirgisistan til at afvise det LGBTI-diskriminerende regeringsforslag.

Parlamentsvalget i oktober i Den Kirgisiske Republik var en vigtig positiv udvikling, som skiller sig ud i den regionale sammenhæng og markerer en vigtig milepæl i landets overgang til demokrati. I en erklæring understregede talsmanden for den højtstående repræsentant og næstformand, at valgene havde været konkurrenceprægede, velordnede og fredelige.

I 2015 fortsatte EU med at styrke sit samspil med civilsamfundet i Den Kirgisiske Republik. EU har gjort det til systematisk praksis at afholde seminarer om civilsamfundet i Den Kirgisiske Republik og organiserer det sjette seminar om civilsamfundet i træk, hvis overordnede tema er "lige rettigheder for alle, flere rettigheder til alle", og som dækker emnerne kvinders rettigheder, udsatte grupper (personer med handicap og børn) og ytringsfrihed. I januar 2015 blev Den Kirgisiske Republik gennemgået i anden runde af den universelle regelmæssige gennemgang og accepterede ca. 80 % af henstillingerne. I oktober 2015 blev Kirgisistan valgt ind i Menneskerettighedsrådet, og dets mandat starter den 1. januar 2016.

Hvad angår finansielt samarbejde under EIDHR, lægges der stor vægt på forebyggelsen af tortur og anden grusom, umenneskelig eller nedværdigende behandling eller straf. I løbet af 2015 blev der gennemført projekter med Europarådets Venedigkommission og UNDP for at støtte forfatningsafdelingen under Den Kirgisiske Republiks højesteret og forbedre forfatningsrettens kvalitet og effektivitet. Gennem et stort EU-finansieret projekt tager EU fat på spørgsmål vedrørende retspleje, bekæmpelse af korrupsion og god regeringsførelse i Den Kirgisiske Republik.

Tadsjikistan

I 2015 fokuserede EU især på at opfordre til ytringsfrihed, uafbrudt adgang til oplysninger og internetfrihed samt på at støtte civilsamfundet.

Overordnet set forværredes menneskerettighedssituationen i den anden halvdel af året, hvor der blev indført væsentlige begrænsninger af politiske partiers og NGO'ers aktiviteter. Efter voldelige sammenstød i sensommeren blev der indført forbud mod Tadsjikistans Islamiske Genfødellesparti ("Islamic Renaissance Party", IRP) – et af Tadsjikistans største oppositionspartier gennem næsten to årtier – som terrororganisation, og dets ledere blev arresteret. EU udsendte en offentlig erklæring den 1. oktober 2015, hvori det omtaler forbuddet mod IRP som en yderligere indskrænkning af pluralismen i landet og opfordrer til, at de grundlæggende frihedsrettigheder i Tadsjikistan opretholdes. Observatører rapporterede ligeledes om stadig flere vanskeligheder i NGO'ers arbejde efterhånden som året gik.

I juni 2015 havde EU og Tadsjikistan den syvende årlige menneskerettighedsdialog, som for første gang fandt sted i Bruxelles. En bred vifte af spørgsmål blev drøftet, bl.a. valg, ytringsfrihed, kvinders rettigheder, tortur, religionsfrihed og situationen i civilsamfundet. EU så med tilfredshed på Ombudsmandens arbejde og opfordrede de tadsjikiske myndigheder til yderligere at styrke de institutionelle rammer, herunder gennem den planlagte indførelse af en Ombudsmand for Børns Rettigheder. Vedtagelsen af et statsligt program om forebyggelse af vold i hjemmet blev også anerkendt som et positivt skridt. EU så med tilfredshed på Tadsjikistans løbende arbejde med at bekæmpe tortur, men understregede behovet for en yderligere indsats for at imødegå straffrihed. EU gav udtryk for bekymring over indberetninger om pres på uafhængige journalister, henstillede indtrængende til Tadsjikistans myndigheder, at de ophører med at blokere nyheder og sociale mediers websteder og opfordrede til gennemførelsen af henstillinger, der blev vedtaget på seminaret om civilsamfundet mellem EU og Tadsjikistan i 2014 Dusjanbe, som fokuserede på ytringsfrihed. EU udtrykte beklagelse over de indberettede mangler i forbindelse med parlamentsvalgene i marts 2015. Lovgivningsforslag, der vil pålægge civilsamfundsorganisationer nye krav, blev identificeret som en kilde til bekymring..

Menneskerettighederne blev også drøftet på det årlige møde i Samarbejdsudvalget EU-Tadsjikistan i juni 2015. De vigtigste spørgsmål, der blev drøftet, vedrører ytringsfrihed og foreningsfrihed samt adgang til domstolsprøvelse og retsstatsprincippet.

En række EIDHR-finansierede projekter blev iværksat, herunder projekter, der skal fremme forebyggelsen af tortur, beskytte menneskerettighederne for vandrende arbejdstagere fra Tadsjikistan og deres familier, styrke de socioøkonomiske og kulturelle rettigheder for indsatte og tidligere indsatte i Tadsjikistan og sikre en hurtig reaktion på flygtninges og asylansøgers hastende og øjeblikkelige juridiske behov.

Turkmenistan

I 2015 omfattede EU's menneskerettighedsprioriteter i Turkmenistan fængselsforhold og forebyggelse af tortur, reform af retsvæsenet, ytringsfrihed og foreningsfrihed, adgang til oplysninger, religionsfrihed, fri bevægelighed og situationen for menneskerettighedsforkæmpere.

I løbet af året fortsatte Turkmenistan med at pålægge ytrings- og pressefriheden store begrænsninger, og journalister blev udsat for chikane og anholdelser. Befolkningens adgang til oplysninger er fortsat meget begrænset som følge af den fortsatte blokering af internationale websteder, der er strid med internetloven fra 2014, og den indberettede fjernelse af parabolantennener fra folks hjem. Religiøse grupper er underlagt overdrevne begrænsninger og hindringer for registrering. Menneskerettighedsgrupper fremhævede vilkårlig ekspropriation og massenedrivninger i Ashgabatområdet i løbet af året.

Under den årlige menneskerettighedsdialog mellem EU og Turkmenistan i juni 2015 og i andre bilaterale drøftelser gentog EU sin bekymring over disse og andre alvorlige menneskerettighedsproblemer i landet, tilskyndede de turkmenske myndigheder til at udveksle oplysninger om sager om tvungne forsvindinger og opfordrede til vedtagelsen af en national handlingsplan for menneskerettigheder.

Samtidig med at menneskerettighedssituationen i Turkmenistan fortsat er meget foruroligende, skete der visse positive udviklinger i 2015. EU så med tilfredshed på, at de turkmenske myndigheder organiserede et besøg for diplomater fra EU, USA og FN i kvindefængslet i Dashoguz i september 2015 og opfordrede Turkmenistan til at organisere flere besøg i andre fængsler. Turkmenistan vedtog en handlingsplan for ligestilling mellem kønnene for 2015-2020, som omfatter tilsyn med indikatorer for gennemførelsen heraf, og meddelte en revision af forfatningen med henblik på at oprette en ombudsmandsinstitution og styrke domstolsbeskyttelsen af menneskerettigheder. I denne forbindelse ydede EU's Retsstatsplatform støtte med hensyn til specifikke relaterede spørgsmål, f.eks. ombudsmandsinstitutionen og lokalforvaltningens rolle. EU så med tilfredshed på, at Turkmenistans viceudenrigsminister deltog i OSCE's møde i 2015 i Warszawa om gennemførelse af den menneskelige dimension, og opfordrede Turkmenistans regering til at overveje at udstede invitationer til FN's særlige procedurer.

EU havde regelmæssige høringer med civilsamfundsorganisationer i Turkmenistan og med menneskerettighedsaktivister i eksil og internationale NGO'er, der arbejder med Turkmenistan. På møder med regeringen opfordrede EU Turkmenistan til at fjerne hindringer for oprettelsen af uafhængige civilsamfundsorganisationer og for at give internationale NGO'er ret til at arbejde i landet.

Usbekistan

EU's prioriteter på menneskerettighedsområdet for Usbekistan omfatter fortsat forebyggelse af tortur, børns rettigheder, fremme af respekten for retsstatsprincippet, støtte til udvikling af civilsamfundet og fremme af ytringsfriheden. EU har gennem sine prioriteter opfordret Usbekistans regering til og støttet den i at løse nogle af de meget alvorlige menneskerettighedsproblemer i landet, herunder i forbindelse med behandlingen af tilbageholdte og begrænsninger af borgerlige og politiske rettigheder, og opfylde sine internationale forpligtelser.

EU fortsatte sine drøftelser om menneskerettigheder og demokrati med Usbekistan ved forskellige lejligheder, herunder samarbejdsrådet (maj) og samarbejdsudvalget (december). Under den årlige menneskerettighedsdialog, der blev afholdt i november i Tasjkent, var der åbne drøftelser om en række spørgsmål, bl.a. i arbejdstagerrettigheder, foreningsfrihed, ytringsfrihed, religions- og trosfrihed, fængselsforhold, forebyggelse af tortur og mishandling samt kvinders rettigheder.

I forbindelse med sin regelmæssige politiske dialog med de usbekiske myndigheder udtrykte EU tilfredshed med, at brugen af børnearbejde under bomuldshøsten næsten er afskaffet og de fremskridt, der allerede blev gjort i 2015 med hensyn til at reducere antallet af voksne i tvangsarbejde, navnlig ved at sikre, at uddannelsestjenester og sundhedsydelser er operationelle under hele høsten og tilrettelægge en landsdækkende oplysningskampagne. EU opfordrede Usbekistan til tage yderligere skridt hen imod fuldstændig afskaffelse af tvangsarbejde, at øge og udvide samarbejdet med ILO om arbejdsmarkedsreformer og den fulde gennemførelse af ILO-konventioner og så med tilfredshed på den usbekiske regerings beslutning fra november om at deltage i en treårig handlingsplan for afskaffelse af tvangsarbejde. EU understregede, at Usbekistans samarbejde med ILO viser værdien af at inddrage det internationale samfund i håndteringen af menneskerettighedsspørgsmål, og henstillede til Usbekistan, at det overvejer at anlægge en tilsvarende tilgang til andre menneskerettighedsspørgsmål. Navnlig opfordrede EU kraftigt Usbekistans myndigheder til navnlig at overveje at udstede invitationer til FN's særlige procedurer.

EU tilskyndede kraftigt Usbekistan til at gøre den nationale handlingsplan fra november 2014 for gennemførelsen af de henstillinger, som Usbekistan accepterede under den seneste universelle regelmæssige gennemgang, operationel. Dette vil omfatte undertegnelse af et aftalememorandum med UNDP og oprettelse af en uafhængig national forebyggende mekanisme til overvågning af tilbageholdelsessteder.

V. Afrika

Den Afrikanske Union (AU) – den fælles Afrika-EU-strategi

Demokratisk regeringsførelse og menneskerettigheder er kernen i vores partnerskab med det afrikanske kontinent inden for rammerne af den fælles Afrika-EU-strategi. På fjerde topmøde mellem Afrika og EU, der blev holdt i april 2014 i Bruxelles, gentog stats- og regeringscheferne fra begge kontinenter og formændene for Den Afrikanske Union (AU) samt Europa-Kommissionen deres tilsagn vedrørende principperne om god regeringsførelse, demokrati og retsstatsprincippet. De blev også enige om at samarbejde om at sikre fuld respekt for menneskerettighederne, folkeretten og ligestilling mellem kønnene og om at bekæmpe straffrihed og alle former for forskelsbehandling, racisme og fremmedhad.

Siden topmødet mellem EU og Afrika er samarbejdet om demokrati, god regeringsførelse og menneskerettighederne blevet intensiveret med undertegnelsen af en fælles programmeringsordning mellem AU's Kommission (afdelingen for politiske anliggender) og en række partnere, hovedsagelig EU og dets medlemsstater, for at intensivere støtten til afdelingens arbejdsprogram.

AU's valgobservationskapacitet er blevet styrket siden den 1. januar 2015 gennem et tilskud på 6 mio. EUR, som blev vedtaget i juni 2015, og fulgt op af teknisk bistand svarende til 0,5 mio. EUR.

11. menneskerettighedsdialog mellem AU og EU fandt sted den 24. november 2015 i Kigali, Rwanda. Dialogen blev ledet af AU's kommissær for politiske anliggender, dr. Aisha L. Abdullahi, og EU's særlige repræsentant for menneskerettigheder, Stavros Lambrinidis. Begge sider bekræftede deres tilsagn om at fremme og beskytte menneskerettighederne på begge kontinenter og samarbejde om effektiv gennemførelse af kontinentale og internationale menneskerettighedsinstrumenter på følgende områder: erhvervslivet og menneskerettigheder, sammenhængen mellem den afrikanske freds- og sikkerhedsarkitektur (APSA) og den afrikanske regeringsførelsesarkitektur (AGA), herunder observatørmissioner på menneskerettighedsområdet, ratifikation af internationale og kontinentale menneskerettighedsinstrumenter på nationalt plan, valgobservation, politik i forbindelse med retsopgør, ytringsfrihed og foreningsfrihed. Som led i det afrikanske år for menneskerettigheder med særligt fokus på kvinders rettigheder (2016) blev AU og EU enige om at samarbejde for at tilrettelægge dialogen på højt plan om fremme og beskyttelse af menneskerettigheder i Afrika. Et civilsamfundsseminar med deltagelse af afrikanske og europæiske repræsentanter, som er finansieret under Det Europæiske Instrument for Demokrati og Menneskerettigheder (EIDHR), fandt sted forud for den formelle dialog.

EU optrappede ligeledes sin støtte til det afrikanske menneskerettighedssystem og den afrikanske regeringsførelsesarkitektur gennem direkte støtte på ca. 2,3 mio. EUR under Den Europæiske Udviklingsfond (EUF), herunder basisfinansiering til et beløb på 1,8 mio. EUR til Det Panafrikanske Parlament og Den Afrikanske Menneskerettighedsdomstol, og gennem støtte til NGO'er på 1,5 mio. EUR til regionale mekanismer under EIDHR, der især er rettet mod det arbejde, som udføres af den særlige rapportør om menneskerettighedsforkæmpere, den særlige rapportør om ytringsfrihed og adgang til oplysninger og den særlige rapportør om kvinders rettigheder fra Den Afrikanske Menneskerettighedskommission, samt gruppen vedrørende afskaffelse af dødsstraffen (tre tilskud, der blev undertegnet i december 2015). EIDHR finansierer ligeledes et igangværende program til 1,2 mio. EUR til fremme af beskyttelsen af menneskerettighedsforkæmpere og deres arbejde på panafrikansk plan.

Som led i det flerårige vejledende program for 2014-2017 under det panafrikanske program bevilges der 48,5 mio. EUR (11,43 % af finansieringsrammen) til at støtte prioritetssområde 2 i køreplanen for den fælles EU-Afrika-strategi, som fokuserer på demokrati, god regeringsførelse og menneskerettigheder.

I 2015 godkendte EU forskellige programmer på dette område og bevilgede 10 mio. EUR til at styrke det afrikanske menneskerettighedssystem for at tackle forskelsbehandling og menneskerettighedskrænkelser. Dette projekt indgår som led i en bredere tilgang til regeringsførelse og menneskerettigheder under det panafrikanske program, som omfatter støtte valgobservation og civilsamfundsorganisationer og eventuel fremtidig støtte til offentlig forvaltning og foranstaltninger til bekæmpelse af korruption. Et projekt til 5 mio. EUR blev godkendt med henblik på at støtte den internationale indsats for at bringe kønslemlæstelse af piger/kvinder til ophør. Det primære fokus i forbindelse med forebyggelsen af kønslemlæstelse af piger/kvinder er at afskaffe den og samtidig imødekomme behovene hos de piger og kvinder, der lider under konsekvenserne heraf. Det panafrikanske program omfatter derfor retlige og politiske reformer, lokalsamfundsbase ret uddannelse og dialog, støtte til seksuelle og reproduktive sundhedsydelser og børnebeskyttelsesordninger samt en landsdækkende kommunikationsindsats for at ændre de samfundsmæssige opfattelser af kønslemlæstelse af piger/kvinder. Den vil blive gennemført af De Forenede Nationers Befolkningssundhedsfond (UNFPA) og De Forenede Nationers Børnefond (UNICEF). Der blev stillet 20 mio. EUR til rådighed for at støtte styrkelsen af civilsamfundsorganisationers rolle i dialogen med afrikanske institutioner og i gennemførelsen af initiativer til fremme af sikkerhed, regeringsførelse, menneskerettigheder og ligestilling mellem kønnene. Der blev bevilget 3,4 mio. EUR for primært at støtte operationaliseringen af AGA gennem AU's Kommission (sekretariatet).

Peer-to-peer-støtten blev også øget i 2015 på områder såsom valgobservation, samarbejde mellem Europa-Parlamentet og Det Panafrikanske Parlament og samarbejde mellem Den Afrikanske Menneskerettighedsdomstol og Den Europæiske Menneskerettighedsdomstol. Udvekslinger af personale mellem institutioner og EU's besøgsprogram blev også anvendt for at effektivisere partnerskabet på dette område.

Angola

Menneskerettighedssituationen i Angola forværredes i løbet af 2015, selv om den overordnede beskyttelse af menneskerettighederne i landet forblev over gennemsnittet, hvis hele det afrikanske kontinent tages i betragtning. De største tilbageskridt vedrørte forenings-, forsamlings- og ytringsfrihed. Regeringen har i mindre grad øget sin undertrykkelse af politiske aktivister, der er modstandere af den, af det regerende MPLA-parti og af præsident José Eduardo dos Santos' lange embedsperiode på 37 år ved magten. I takt med at den økonomiske situation i landet fortsat forværres på grund af det vedvarende fald i olieprisen, er myndighederne opsatte på at skærpe kontrollen med civilsamfundsorganisationer og politiske aktivister, hvorved det demokratiske rum indskrænkes forud for parlamentsvalgene, der er planlagt til august 2017. Regeringen slår fortsat ned på journalister og aktivister med kriminelle injuriersager, vilkårlige anholdelser, uretfærdige retssager, intimidering, chikane og overvågning. Politiet har angiveligt anvendt overdreven magt og har deltaget i vilkårlige anholdelser for at stoppe fredelige protester mod regeringen og andre forsamlinger.

Retssagen mod 17 unge aktivister, der er anklaget for at "forberede handlinger, der svarer til oprør" og at "konspirere mod præsidenten og andre institutioner", hvoraf begge udgør forbrydelser rettet mod den nationale sikkerhed, har været genstand for intens opmærksomhed på de sociale medier. De vedtagne retsforfølgninger er hyppigt blevet kritiseret.

Selv om de har en åben og konstruktiv tilgang i perioden forud for retssagen – navnlig ved at give EU og dets medlemsstater tilladelse til at besøge de varetægtsfængslede fanger – har Angolas myndigheder senere hen ændret deres indstilling, og der er til dags dato ikke givet tilladelse til nogen diplomatisk observation af retssagen. Der herskede også tvivl om den adgang, der gives til medierne. EU's delegation forhandler fortsat om adgang med de angolanske myndigheder. Spørgsmålet blev taget op med Angolas regering på ministermødet som led i "Joint Way Forward" i Luanda i november 2015. I december 2015 besluttede den angolanske forfatningsdomstol, at aktivisterne skulle sættes i husarrest, en foranstaltning, der har forbedret deres situation.

De andre to mest fremtrædende menneskerettighedsretssager i 2015 var retssagerne mod aktivisten fra Cabinda, José Marcos Mavungo, og den anerkendte journalist og aktivist, Rafael Marques de Morais. Marcos Mavungo blev idømt seks års fængsel for "oprør mod staten". Han stod anklaget for at være involveret i tilrettelæggelsen af en demonstration og for at have tilknytning til en gruppe mænd, der angiveligt blev fundet i besiddelse af brochurer og sprængstoffer aftenen inden en demonstration. En repræsentant for EU's delegation fløj til Cabinda for at observere retssagen mod Mavungo. I mellemtiden blev Rafael Marques kendt skyldig og idømt seks måneders betinget fængsel som følge af en retssag for kriminel bagvaskelse for hans bog "Blood Diamonds: Corruption and Torture in Angola". Retssagen blev observeret af EU's delegation og diplomater fra medlemsstaterne samt af USA.

EU's delegation fastholdt en nyttig og udbytterig dialog med de angolanske myndigheder om disse menneskerettighedsspørgsmål (herunder på højt plan med udenrigsministeren og ministeren for retlige anliggender og menneskerettigheder samt med kammeradvokaten).

Med hensyn til økonomiske og sociale rettigheder har den nuværende økonomiske krise, der skyldes faldet i olieprisen, en stor indvirkning på de mest udsatte befolkningsgrupper. Ikke alene er afkastet af deres økonomiske aktiviteter blevet reduceret, men regeringens kapacitet til at gribe ind er ligeledes faldet betydeligt.

EU's delegation opretholder en permanent dialog med repræsentanterne for civilsamfundet. F.eks. blev den nye forordning om NGO'er, som potentielt begrænser organisationernes aktiviteter, drøftet indgående både med civilsamfundet og på ministerplan.

En indkaldelse af forslag blev iværksat under programmet for ikkestatslige aktører og lokale myndigheder (NSA-LA) med henblik på at styrke civilsamfundets deltagelse i decentraliseringsprocessen. Derudover følger EU's delegation nøje med i gennemførelsen af otte igangværende tilskud fra tidligere programmer for ikkestatslige aktører og lokale myndigheder.

Hvad angår budgetposten for menneskerettigheder, blev der holdt et møde med relevante medlemmer af civilsamfundet for at identificere prioriteterne for den kommende indkaldelse af forslag vedrørende menneskerettigheder. Indkaldelsen blev offentliggjort i januar 2016, og efterfølgende blev to prioriteter identificeret: adgang til domstolsprøvelse med særligt fokus på støtte fra retsmedhjælpere til befolkningen og støtte til folkeoplysningstiltag med henblik på de kommende valg (2017).

I 2015 havde Den Europæiske Udviklingsfond (EUF) tre programmer om menneskerettighedsrelaterede emner. Projektet om fødselsregistrering og adgang til domstolsprøvelse for børn, som blev gennemført af UNICEF, nåede en tilfredsstillende grad af gennemførelse. Gennemførelsen af projektet i PALOP-TL⁷ om retsstatsprincippet for at forbygge og bekæmpe korrupsion, hvidvaskning af penge og narkotikahandel startede i 2015.

Den 10. september 2015 vedtog Europa-Parlamentet (EP) en beslutning om Angolas seneste resultater på menneskerettighedsområdet, hvori det opfordrer til løsladelse af alle politiske fanger og menneskerettighedsforkæmpere. I beslutningen gøres der også opmærksom på indskrænkningen af pladsen til ytrings-, forsamlings- og foreningsfrihed på grund af anholdelser, anvendelsen af retssystemet til at undertrykke meningsforskelle gennem strafferetlig forfølgning af enkeltpersoner for at udøve disse rettigheder og sikkerhedsstyrkers brug af vold for at undertrykke fredelige, offentlige forsamlinger. Tonen i og ordlyden af EP's beslutning stødte den angolanske regering og udløste en intern debat i landets politiske sfære. Det angolanske parlament udsendte sin egen beslutning (uden støtte fra oppositionen), hvori det fordømmer EP's beslutning. Statslige embedsmænd og medierne vælger i stigende grad at anvende en sprogbrug, der omfatter "udenlandsk indblanding", og lægger dermed en forstyrrende kurs for valget i 2017.

Benin

Menneskerettighedssituationen i Benin er generelt god. I 2015 blev der holdt parlamentsvalg, lokale og kommunale valg, som af observatører blev vurderet til at overholde internationale normer for demokratiske valg.

Pressen har stor frihed, på trods af at adgangen til offentlige medier fortsat er mere begrænset for oppositionen og visse dele af samfundet. Ytringsfriheden garanteres af forfatningen og lovgivningsmæssige rammer, og befolkningen har betydelig frihed i denne henseende.

⁷ Den Europæiske Union fremmer Syd-Syd-samarbejde blandt seks portugisisktalende lande fra Gruppen af Stater i Afrika, Vestindien og Stillehavet (Gruppen af AVS-Stater), kendt som PALOP-TL-landene (Países Africanos de Língua Oficial Portuguesa e Timor-Leste).

Situationen vedrørende børns rettigheder vækker fortsat bekymring, navnlig udnyttelsesfænomenet, opretholdelsen af børneægteskaber, tidlige ægteskaber og tvangsægteskaber, marginaliseringen af eller endda drab på børn, der beskyldes for såkaldt hekseri, og hyppige tilfælde af seksuelt misbrug i skoler. I det globale slaveriindeks for 2014 skønnes det, at ca. 77 000 personer er ofre for moderne slaveri i Benin, navnlig gennem husarbejde, tvangsarbejde og seksuel udnyttelse.

Almindelig praksis bestående af skattesvig og korruption hviler tungt på befolkningens sociale og økonomiske rettigheder. Omfanget af indkomstfattigdom steg fra 36,2 % i 2011 til 40,1 % i 2015⁸. Det svage og langsomme retssystem og indvirkningen af korruption på denne sektor fører i visse tilfælde til vilkårlige tilbageholdelser og fængslinger, forlænget varetægtsfængsling og nægtelse af adgang til domstolsprøvelse.

Den 15. februar 2013 vedtog Benin en lov om oprettelse af Benins menneskerettighedskommission. Den er dog endnu ikke operationel.

I 2015 havde EU en regelmæssige politisk dialog med Benins regering. Gennem den politiske dialog i henhold til artikel 8 i Cotonouaftalen blev der rejst spørgsmål såsom børns rettigheder (med vægt på behovet for at gennemføre børneloven), kvinders rettigheder (med fokus på at forbedre deres svage politiske repræsentation), henstillingerne fra den universelle regelmæssige gennemgang og oprettelsen af Benins menneskerettighedskommission.

I 2015 gav EU's støtte til at styrke retsstatsprincippet i Benin udslag i en effektiv operationalisering af den nationale politik for retsvæsenet. EU's støtte til ny lovgivning førte til vedtagelsen af børneloven og til en ny straffelov, der endnu ikke er vedtaget. Kontinuiteten i EU's bistand til regeringsprogrammet for forbedring af levevilkårene i fængsler resulterede i betydelige forbedringer, bl.a. for mindreårige.

Derudover finansierer EU adgang til basale ydelser i forbindelse med dets støtte til decentraliseringen af statens sociale ydelser. EU støttede også styrkelsen af centre for forbedring af den sociale status med henblik på at øge den sociale dækning af de mest udsatte borgere og stille ydelser og rådgivning til rådighed for personer, der udsættes for menneskerettighedskrænkelser.

⁸ EMICoV fra 2015 ("Integrated Modular Survey on Household Living Conditions").

I 2015 nåede EU og dets medlemsstater til enighed om en fælles køreplan for støtte til civilsamfundet (2014-2017), som omfatter en væsentligt komponent til støtte for civilsamfundsorganisationer for at lette aktivt medborgerskab, fremme af menneskerettighederne og adgangen til basale sociale ydelser for beninske borgere.

Med hensyn til børns rettigheder fokuserede EU i 2015 på handel med børn, beskyttelse af misbrugte børn, børn i konflikt med loven, bekæmpelse af rituelle drab og bekæmpelse af seksuelt misbrug i skoler. Der blev gjort en indsats for at styrke netværket af involverede i beskyttelse og fremme af børns rettigheder, bl.a. ved at yde støtte til centre, der beskæftiger sig med beskyttelse og reintegration af mindreårige. Det blev iværksat tiltag med hensyn til uddannelse og kapacitetsopbygning, og der blev oprettet et netværk af kvalificerede dommere. Der iværksættes tiltag for at forbedre værts- og revalideringstjenester og respekten for grundlæggende rettigheder gennem det statslige center for alternativer til tilbageholdelse af mindreårige ("State Centre for Alternatives to the Detention of Minors").

Et andet indsatsområde var fremme af rettigheder for personer med handicap. På dette område sigtede EU mod at fremme sin deltagelse i lokal forvaltning og dialog, forbedre adgangsstandarder for personer med handicap og fremme den uddannelsesmæssige integration af børn med handicap.

Initiativer vedrørende offentlighedsdiplomati fokuserede på menneskerettigheder og fik god mediedækning i den beninske mediesektor. Der blev navnlig iværksat tiltag vedrørende homofobi, børnearbejde, politiske rettigheder, vold mod kvinder og rituelle drab på børn.

Botswana

Dødsstraf har været i kraft i Botswana siden landet blev uafhængigt i 1966. Siden da er 47 dømte kriminelle blevet henrettet. Den sidste henrettelse fandt sted i 2013. Dødsstraffens overensstemmelse med forfatningen blev for nylig debatteret i retsvæsenet. Men debatten om dette spørgsmål lader ikke til at være nået ud til et bredere publikum.

Hvad angår rettigheder for personer, der tilhører mindretal, er det positivt, at regeringen – efter flere års retstvister med det oprindelige San-/Barsawafolk – lader til igen at indgå i en dialog med landets San-/Barsawafolk. Det er dog vanskeligt at vurdere virkningen, da resultaterne af denne dialog ikke er blevet offentliggjort. På trods af dialogen er det fortsat en følelse af marginalisering blandt San-/Barsawafolket.

Med hensyn til rettigheder for LGBTI-personer er der ikke sket nogen reelle fremskridt, og højesterettens afgørelse, der giver LGBTI-personer ret til at lade sig registrere officielt, er endnu ikke blevet gennemført. Regeringens igangværende appel kan forsinke fremskridtene med flere år. Botswanas straffelov beskriver homoseksuelle handlinger som krænkelse af sædeligheden, der kan straffes med op til syv års fængsel. Mindre end to år inden den næste universelle regelmæssige gennemgang er der sket meget få synlige fremskridt med hensyn til de accepterede henstillinger, hvoraf oprettelsen af en national menneskerettighedsinstitution er én af de vigtigste.

Botswanas fortsat stærke holdning til menneskerettighedsspørgsmål og ICC i internationale fora bør dog understreges. Da Botswana er medlem af Menneskerettighedsrådet (UNHRC) og blev genvalgt i 2014 til endnu en toårig mandatperiode, har EU's missioner foretaget de nødvendige demarcher til støtte for EU's holdninger over for de lokale myndigheder i forbindelse med 28., 29. og 30. samling i UNHRC; ud over disse blev der foretaget andre menneskerettighedsrelaterede demarcher, f.eks. med hensyn til menneskerettighedsforkæmpere i FN's Generalforsamlings 3. Komité og ILO-konvention nr. 182 om de værste former for børnearbejde. I modsætning til mange andre afrikanske lande tilpasser Botswana sig som regel EU's holdning, når den stemmer i Menneskerettighedsrådet og FN's Generalforsamlings 3. Komité.

De voksende spændinger mellem den udøvende og den dømmende magt samt inden for retsvæsenet giver anledning til bekymring. Højesterettens afgørelser ignoreres af og til, når de ikke behager den udøvende magt. F.eks. blev to ugandiske flygtninge udleveret i november i modstrid med en eksplicit afgørelse truffet af højesteret. På samme måde risikerer ti eritreiske fodboldspillere, der søgte asyl i Botswana i oktober, udlevering til et tredjeland, igen stik imod en retsafgørelse. I 2015 blev fire højesteretsdommere suspenderet og anklaget ud fra påstande om, at de har modtaget boligtilskud, mens de boede i en regeringsbolig (verserende sag). Disse fire dommere (især Justice Key Dingake) er kendt for at afsige domme til fordel for menneskerettigheder, som ikke nødvendigvis er tilfredsstillende for den udøvende magt, f.eks. om kvinders ret til at arve jord og om udlevering af antiretrovirale lægemidler til udenlandske fanger.

Efter en ændring af foreningsloven, som kabinettet godkendte i november, hersker der bekymring over, at det allerede lille civilsamfund risikerer at indskrænkes yderligere. Den vil gælde for alle organisationer og kan anvendes selektivt for at umuliggøre arbejdet for civilsamfundsorganisationer, der er kritiske over for regeringen, bl.a. de mange evangeliske kirker. Loven fastsætter også, at mindst 75 % af alle medlemmer skal være botswanske, hvilket kan gøre arbejdet vanskeligere for internationale NGO'ers lokale kontorer.

I 2014 blev ansvaret for menneskerettighedsspørgsmål i landet, undtagen flygtningsspørgsmål, flyttet fra Ministeriet for Forsvar, Retlige Anliggende og Sikkerhed til præsidentens kabinet. Indtil ombudsmandsinstitutionen bliver en national menneskerettighedsinstitution ligger menneskerettighedsmandatet hos præsidentens kabinet. Botswana er et af de få lande på det afrikanske kontinent, der endnu ikke har en national menneskerettighedsinstitution.

FN's særlige rapportør om retten til sikkert drikkevand og sikre sanitetsforhold, Léo Heller, besøgte Botswana i november 2015 og tilskyndede regeringen til at udnytte den aktuelle ekstreme tørke som en lejlighed til at udarbejde en omfattende strategi for at sikre adgang til sikkert drikkevand og sikre sanitetsforhold i vandkrisen, der forventes at blive værre. Han understregede, at den aktuelle tørkesituation giver anledning til alvorlige bekymringer på menneskerettighedsområdet med hensyn til vandkvalitet, vandmængder og den dermed forbundne indvirkning på sundheden.

Landsbysamfund og mindretal risikerer at blive hårdest ramt. Rapporten med de endelige konklusioner og henstillinger forventes at foreligge i september 2016.

EU som helhed forpligter også Botswanas regering med hensyn til menneskerettigheder som led i den politiske dialog i henhold til artikel 8 i Cotonouaftalen. I 2015 fortsatte EU's missioner deres regelmæssige udvekslinger med nogle af de førende menneskerettighedsorganisationer i landet og havde ligeledes regelmæssige drøftelser med andre centrale partnere, f.eks. USA (om LGBTI-spørgsmål) og FN (UNICEF, UNAIDS).

Lokale menneskerettighedsorganisationer har brug for en styrkelse for at udøve deres mandater, og de er berettiget til finansiering fra EIDHR. I 2015 fik fire organisationer bevilget 0,6 mio. EUR. Navnlig blev der iværksat tre projekter med base i Gaborone: "Minority Rights Group International" for arbejde med anerkendelse af mindretal og deres rettigheder; "Botswana Network on Ethics, Law and HIV/AIDS" (BONELA) for fremme og beskyttelse af menneskerettigheder i landbysamfund og de mest udsatte befolkningsgrupper (herunder en væsentlig LGBTI-komponent); og "Stepping Stones International" for arbejde med beskyttelse af børn/seksuelt misbrug. Et fjerde EIDHR-projekt med base i Maun blev iværksat den 10. december i anledning af fejringen af menneskerettighedsdag. Dette projekt, der foregår i det dårligst stillede kvarter i Botswana, vil blive gennemført af "Ngamiland Council of Non-Governmental Organisations" (NCONGO) og fire lokale NGO'er og vil tilbyde undervisning i menneskerettigheder for lokale interessenter og samfund i regionen om en række menneskerettighedsspørgsmål, bl.a. oprindelige folks rettigheder, rettigheder for personer med handicap og børns rettigheder. Derudover blev et program for kapacitetsopbygning og rådgivning om EIDHR-garantier for overvågning og evaluering også gennemført i 2015.

Med hensyn til andre menneskerettighedsrelaterede synliggørelsesarrangementer deltog EU den 25. november i lanceringsarrangementet for 16 dages aktivisme med henblik på at stoppe vold mod kvinder. Den erklæring, som EU fremsatte ved begivenheden, blev vist af landets eneste TV-udbyder.

Burkina Faso

Dagsordenen i Burkina Faso var i løbet af det seneste år i høj grad præget af politiske begivenheder (overgangsperioden og det militære kup i september 2015), og der blev gjort få fremskridt med hensyn til EU's menneskerettighedsprioriteter i landet, f.eks. den institutionelle ramme for beskyttelse af menneskerettighederne, dødsstraf, tortur, fængselsforhold og varigheden af retssager, retssystemet, ytringsfrihed, menneskerettighedsforkæmpere og civilsamfundet, kvinders rettigheder og børns rettigheder.

Parlaments- og præsidentvalget i 2015 kan betragtes som en milepæl efter et vanskeligt overgangsår. Valget indledte en ny historisk fase i et land, der i de sidste 27 år blev regeret af præsident Blaise Compaoré. Opstanden i oktober 2014, der tvang ham til at gå af, og den efterfølgende overgangsperiode fik i høj grad næring fra en stigende efterspørgsel efter retfærdighed og bedre levevilkår. Den nye præsident, der blev valgt i december 2015, Roch Marc Kaboré, og hans regering skal imødekomme disse krav i tæt samarbejde med internationale donorer. EU udsendte en valgobservationsmission (EOM), der blev rost af forskellige interessenter, der er involveret i valgforhandlinger, for dens positive bidrag.

Under sin tale ved edsaflyggelsesceremonien gav præsident Roch Marc Kaboré klart udtryk for, at social retfærdighed, inklusion, god regeringsførelse, styrkelse af demokratiet og frihed vil være centrale elementer i hans indsats. EU's delegation vil spille en stor rolle i at identificere den indsats, der skal gøres, for at sikre, at disse prioriteter omsættes til konkrete resultater. EU er den største donor i landet og sikrer koordinering med det øvrige donorsamfund som formand for regelmæssige møder blandt donorer.

Overgangsregeringen har allerede vedtaget en lov om bekæmpelse af korruption, styrket magtens tredeling (Burkina Fasos præsident vil ikke længere være formand for det nationale råd for retsvæsenet) og indførte foranstaltninger, der giver almindelige borgere mulighed for at rette direkte henvendelse til forfatningsdomstolen. Et andet vigtigt element var indarbejdelsen i forfatningen af et organ, der skal kontrollere staten og bekæmpe korruption.

EU's engagement med hensyn til menneskerettigheder og demokrati i Burkina Faso kanaliseres primært gennem dets støtte til den nationale politik for retshjælp, som blev lanceret i marts 2014 og har et samlet budget på 9,5 mio. EUR. Det primære mål er at sikre, at retshjælp bliver mere bredt tilgængelig og i højere grad beskytter rettigheder og frihedsrettigheder.

EU fokuserer også på beskyttelse af børn, og tre projekter med tre NGO'er er blevet underskrevet for et samlet beløb på 3,7 mio. EUR. De supplerer alle hinanden og har til formål at forbygge og begrænse vold mod børn, samtidig med at de opretter et integreret system til beskyttelse af børn. Den første evaluering af projektet i 2015 var meget positiv og viste en innovativ og holistisk tilgang til oprettelsen af netværk for beskyttelsen af børn.

EU's medlemsstater er også aktive på menneskerettighedsområdet i Burkina Faso. EU har stor indflydelse og et godt ry i landet. Dette har traditionelt givet udslag i privilegeret adgang til de burkinske myndigheder. En sådan adgang vil sandsynligvis fortsætte med de nyligt valgte myndigheder. Efter et bilateralt møde med den særlige EU-repræsentant for Sahel, Ángel Losada, ved edsaflæggelsesceremonien den 29. december 2015 er det sandsynligt, at præsident Roch Marc Kaboré fortsat vil bygge på det privilegerede partnerskab mellem sit land og EU. EU har også gode forbindelser med civilsamfundsorganisationer, som var meget aktive inden og særligt i forbindelse med overgangsperioden.

Den fuldstændige fornyelse af den politiske scene i landet og de nye myndigheders tydelige vilje til at engagere sig på menneskerettighedsområdet er en god lejlighed til at tackle nogle af de vigtige menneskerettighedsspørgsmål med større beslutsomhed end før magtskiftet.

Burundi

I 2015 forværredes menneskerettighedssituationen i Burundi drastisk. På trods af at de fremskridt, der er konstateret i de seneste ti år, har landet gennemgået en dyb og vedvarende politisk krise siden april 2015, der er forbundet med præsident Pierre Nkurunzizas beslutning om at stille op til en tredje mandatperiode.

I denne forbindelse var EU's primære mål på menneskerettighedsområdet i Burundi i 2015 at arbejde hen imod øget beskyttelse af individuelle rettigheder og grundlæggende frihedsrettigheder gennem politisk dialog og instrumenter til finansiering af udviklingssamarbejde. For at støtte dette overordnede mål koncentrerede EU sin indsats om at fremme og beskytte menneskerettighedsforkæmpere og civilsamfundet, bekæmpe forskelsbehandling og bidrage til reformen af retssystemet. EU tilskyndede også myndighederne til at efterforske henrettelser og tortur uden rettergang og til at afskaffe muligheden for straffrihed.

EU og de burundiske myndigheder havde en intensiveret politisk dialog (som fastsat i artikel 8 og bilag VII i Cotonouaftalen) mellem oktober 2014 og maj 2015, hvor de fokuserede på det politiske klima i Burundi, navnlig da spændingerne steg i opløbet til parlaments- og præsidentvalget i sommeren 2015. De drøftede spørgsmål omfattede: menneskerettighedskrænkelser; manglen på et uafhængigt retssystem; politisk vold begået af Imbonerakure, ungdomsafdelingen i regeringspartiet, CNDD-FDD (det nationale råd for forsvar af demokratiet – styrker til forsvar af demokratiet); begrænsninger af de borgerlige frihedsrettigheder og ytrings- og forsamlingsfriheden; og fremsættelse af trusler mod dissidenter, bl.a. dissidenter i regeringspartiet.

Rådet vedtog konklusioner om perioden forud for valget i Burundi i marts 2015, hvori det opfordrede til, at der skabes betingelser, der sikrer mulighed for frie, inklusive og gennemsigtige valg og respekt for menneskerettighederne og de grundlæggende frihedsrettigheder. Da de rette vilkår ikke var tilstede, besluttede Unionens højtstående repræsentant for udenrigsanliggender og sikkerhedspolitik/næstformanden for Kommissionen den 29. juni 2015 at trække Den Europæiske Unions valgobservationsmission i Burundi tilbage.

Rådet vedtog efterfølgende konklusioner om Burundi i maj, juni og november 2015, som afspejler den stigende bekymring over forværringen af situationen og de tiltagende menneskerettighedskrænkelser.

På denne baggrund og på grundlag af bruddene på de grundlæggende elementer i Cotonouaftalen, bl.a. respekten for demokratiske principper og retsstatsprincippet, opfordrede EU den 26. oktober Burundi til at deltage i de særlige konsultationer, der er omhandlet i artikel 26 i Cotonouaftalen. Det overordnede mål med denne proces er at tilskynde Burundi til at give tilsagn om at træffe foranstaltninger inden for en fastsat tidsfrist på de kritiske områder, der omfatter demokrati, menneskerettigheder og retsstatsprincippet, på grundlag af de principper, der er fastsat i Arushaaftalerne, og nå frem til en løsning, der er tilfredsstillende for begge parter. Denne proces har også til formål at støtte indsatsen fra Den Afrikanske Union, De Forenede Nationer og Det Østafrikanske Fællesskab for at oprette en inklusiv dialog med mægling for at løse krisen.

Efter konsultationerne den 8. december har EU arbejdet på en række foranstaltninger, som Rådet skal vedtage, bl.a. foranstaltninger vedrørende udviklingssamarbejde, for at tilskynde Burundi til at indgå en i en sådan dialog, for at stoppe volden og beskytte menneskerettighederne og i sidste ende konsolidere demokratiet og freden. EU ventes at suspendere den direkte finansiering af udviklingssamarbejdet til regeringen, men vil sørge for at fortsætte med at finansiere beskyttelsen af befolkningsgrupper, bl.a. gennem humanitær bistand.

Den 1. oktober 2015 vedtog EU-Rådet i overensstemmelse med Rådets konklusioner fra juni 2015 sanktioner mod fire enkeltpersoner. Rådet vedtog rejserestriktioner og en indefrysning af aktiver over for fire personer, hvis handlinger undergravede demokratiet eller hæmmede bestræbelserne på at finde en politisk løsning på den nuværende krise i Burundi, navnlig gennem voldshandlinger, undertrykkelse eller tilskyndelse til vold, bl.a. handlinger, som udgør alvorlige menneskerettighedskrænkelser.

Med hensyn til tiltag havde EU fortsat en permanent dialog med menneskerettighedsforkæmpere i 2015. Som en konsekvens af forværringen af situationen modtog delegationen 145 anmodninger om mobilisering af små tilskud til støtte for menneskerettighedsforkæmpere (det europæiske instrument for demokrati og menneskerettigheder); 32 af dem er blevet udvalgt som modtagere af EU-støtte.

Gennem mobiliseringen af midler fra EIDHR støttede EU otte projekter, der gennemføres af internationale NGO'er i samarbejde med nationale NGO'er. EU-samarbejdet, der beløber sig til 5,2 mio. EUR, fokuserer på følgende nøgleområder: kvinders rettigheder, børns og unges rettigheder og udsatte gruppers rettigheder. En pakke med supplerende foranstaltninger vil i 2016 fokusere på tiltag, der skal imødegå vold mod kvinder og sikre beskyttelse menneskerettighedsforkæmpere.

Endelig vedtog Menneskerettighedsrådet som følge af EU's aktive engagement på sit 30. møde i oktober 2015 en resolution om menneskerettighedssituationen i Burundi. Denne resolution sætter Burundi på dagsordenen for alle rådets ordinære møder i 2016, sikrer rapportering fra FN's højkommisær for menneskerettigheder i marts og juni og opfordrer til en interaktiv dialog med deltagelse af relevante interessenter, der skal finde sted i september 2016. Der blev holdt et særligt møde i Menneskerettighedsrådet om Burundi i december 2015 efter angrebene på en militær kaserne og modangreb fra sikkerhedsstyrkernes side.

Kap Verde

I 2015 deltog EU fortsat i en regelmæssig dialog om konsolideringen af demokrati og menneskerettigheder i forbindelse med det særlige partnerskab mellem EU og Kap Verde. Partnerskabet muliggør styrket politisk dialog om demokrati, menneskerettigheder, retsstatsprincippet og god regeringsførelse. Handlingsplanen for det særlige partnerskab har særligt fokus på kvinders og børns rettigheder, migranternes situation, bekæmpelse af vold i hjemmet, forbedring af retssystemet, bekæmpelse af korruption og fremme af god regeringsførelse.

Den overordnede situation med hensyn til menneskerettigheder og grundlæggende frihedsrettigheder i Kap Verde er stadig generelt meget positiv. Landet har stabile politiske institutioner og et velfungerende parlamentarisk demokrati med flere partier. EU's mål, der indgår som led i dets forbindelser med Kap Verde, er primært at støtte myndighedernes bestræbelser på at forbedre respekten for menneskerettighederne på de områder, som stadig giver anledning til bekymring, navnlig kønsbaseret vold og forskelsbehandling af kvinder samt børns rettigheder, herunder børnemishandling og seksuel vold mod børn.

EU finansierede fem projekter for at fremme kvinders rettigheder og styrkelse af kvinders indflydelse og status, forbedre den økonomiske situation for udsatte grupper, børn og personer med handicap og styrke civilsamfundet i landet. EU støttede også den nationale valgkommission i at skabe samfundsmæssig bevidsthed om valgene (parlaments-, lokal- og præsidentvalg) i 2016 og øge valgdeltagelsen, især blandt kvinder og unge vælgere.

EU foretog også en vellykket demarche vedrørende gennemførelsen af artikel 4 i ILO-konvention nr. 182 om de værste former for børnearbejde med hensyn til udarbejdelse en liste over farligt arbejde. Det nationale parlament vedtog listen med enstemmighed i november 2015.

I forhold til vold mod kvinder og forskelsbehandling gennemfører Kap Verde i løbet af de næste tre år to vigtige planer til støtte for en ny regulerende lov: "Third National Plan for Equality" og "Plan II to Combat Gender-Based Violence (2015-2018)".

Cameroun

I 2015 fortsatte EU's prioriteter inden for menneskerettigheder og demokrati i Cameroun med at være bekæmpelse af tortur, forbedring af fængselsforholdene, beskyttelse af menneskerettighedsforkæmpere, fremme af børns rettigheder, navnlig bekæmpelse af handel med børn, afskaffelse af vold mod kvinder og ikkeforskelsbehandling.

EU fortsatte med at engagere sig aktivt i menneskerettigheder og demokrati i Cameroun gennem forskellige kanaler, herunder gennem den politiske dialog i henhold til artikel 8 i Cotonouaftalen. Den 16. januar 2015 holdt EU og Cameroun et dialogmøde om regeringsførelse, og Cameroun redegjorde for de foranstaltninger, der er truffet for at gennemføre landets tilsagn, herunder inden for menneskerettigheder, demokratisering, retsstaten og bekæmpelse af korruption. Drøftelsen gav EU mulighed for at påberåbe sig behovet for at sikre fuld beskyttelse af menneskerettighederne, herunder retten til en retfærdig rettergang, og for at opfordre til yderligere reformer af valgprocessen, retssystemet og mekanismerne til bekæmpelse af korruption. Det andet årlige møde i forbindelse med dialogen fandt sted den 19. oktober 2015 og havde fokus på sikkerhed, regionale spørgsmål, økonomisk udvikling og migration. Cameroun bekræftede sin forpligtelse til at bekæmpe Boko Haram i overensstemmelse med den humanitære folkeret og den internationale menneskerettighedslovgivning.

I løbet af 2015 har EU også gentaget sin opfordring til at afskaffe dødsstraffen i Cameroun og ratificere Romstatutten for Den Internationale Straffedomstol. EU fortsatte sin dialog med civilsamfundet, og der blev afholdt regelmæssige møder med menneskerettighedsforkæmpere, herunder dem, der kæmper for forsvaret af LGBTI-personers rettigheder. EU's repræsentanter deltog i retssager mod medlemmer af civilsamfundet og politiske aktivister.

I 2015 fokuserede EIDHR på bekæmpelse af menneskehandel, forebyggelse af seksuel udnyttelse af børn, ophør af brugen af tvangsarbejde i traditionelle samfund (Lamidas) i det nordlige Cameroun og afskaffelse af vold mod kvinder. Som følge af betydningen af at konsolidere demokratiet i landet blev der iværksat en ny indkaldelse af forslag under EIDHR på 1,9 mio. EUR i februar 2015 med henblik på at styrke den politiske dialog, støtte et deltagelsesdemokrati og tilskynde til bred deltagelse i valg. På den 104. Internationale Arbejdskonference bidrog EU til undersøgelse af Camerouns overholdelse af ILO-konvention nr. 182 om de værste former for børnearbejde.

EU fortsatte også med at yde finansiel støtte til projekter fra civilsamfundsorganisationer om miljø og forvaltning af naturressourcer. Visse projekter, der finansieres under instrumentet for ikkestatslige aktører, fokuserede på fremme af rettighederne for lokalbefolkningen og sårbare grupper, der lever i områder med mineudnyttelse, agroindustrielle investeringer og/eller opbygning af infrastruktur (herunder ret til erstatning, beskyttelse mod ulovlig fordrivelse, forpligtelse til høring af lokalbefolkningen og adgang til et sikkert miljø).

Den Centralafrikanske Republik

I 2015 fortsatte Den Europæiske Union sin indsats for at forbedre menneskerettighedssituationen i Den Centralafrikanske Republik (CAR) med fokus på en regelmæssig dialog med overgangsmyndighederne og med støtte fra en række forskellige EU-instrumenter. Overgangsmyndighederne har givet udtryk for dyb bekymring over menneskerettighedssituationen i CAR. De endelige anbefalinger fra Banguiforummet (den 4.-11. maj 2015) understregede betydningen af bekæmpelse af straffrihed, der fortsat har afgørende betydning for forsoningsprocessen i CAR. Den 5. maj undertegnede ledere af ti væbnede grupper i Bangui en aftale om øjeblikkelig og betingelsesløs løsladelse af børn fra deres respektive væbnede grupper. Ved udgangen af maj var 300 børn blevet frigivet af væbnede grupper i Bambari. Andre frigivelsesceremonier har bragt antallet af børn, der er blevet befriet siden maj, op på 645.

Menneskerettighedsrelaterede aktiviteter, som EU og dets medlemsstater har udført i CAR, har været stærkt påvirket af den forværrede sikkerhedssituation i såvel hovedstaden som i hele landet og af flygtningespørgsmålet (anslået til ca. 450 000) og internt fordrevne personer (anslået til ca. 430 000), herunder i Bangui. FN offentliggjorde sin første offentlige menneskerettighedsrapport i december 2015, der dækker perioden fra september 2014 til maj 2015. FN konstaterede for denne periode, at den internationale menneskerettighedslovgivning og humanitære folkeret til trods for et fald i konflikstens omfang og alvor fortsat blev alvorligt krænket i hele landet af ikkestatslige væbnede grupper, herunder Anti-Balaka- og Ex-Selekamilitserne, og i mindre omfang af staten. Internt fordrevne personer (IDP'er) bliver hårdest ramt af denne vold.

På baggrund af usikkerheden på den politiske og sikkerhedsmæssige front, der varede gennem hele CAR's overgangsperiode i 2014-2015, er EU og dets medlemsstater fortsat en vigtig partner for myndighederne.

EIDHR's tematiske budgetpost dækker en portefølje med tre projekter til et samlet beløb på 1,2 mio. EUR. Budgetposten støtter de centralafrikanske myndigheder i deres bestræbelser på at bekæmpe straffrihed og styrke kapacitetsopbygningen blandt aktører inden for retsvæsenet.

EU yder også 20,9 mio. EUR i støtte til et UNICEF-initiativ inden for uddannelsessektoren i CAR. Projektet stræber mod at styrke grunduddannelsessystemet og yde midlertidig pleje af op mod 1 000 børn, der er frigivet af væbnede grupper og lokale militser.

EU støtter CAR i dens kamp mod straffrihed og indsats for at genopbygge retsvæsenet og det strafferetlige system. Gennem RESEJEP-projektet (genopbygning af retsvæsenet og politiet) yder EU betydelig økonomisk støtte (15 mio. EUR) til justitsministeriet. Dette har bl.a. finansieret renoveringen af Ngaragba- and Bimbofængslerne i Bangui.

Under IcSP startede et projekt til 1 mio. EUR med henblik på at støtte FN's Højkommissariat for Menneskerettigheder i maj 2015 med fokus på at forhindre menneskerettighedskrænkelser og opbygge kapaciteten for lokale NGO'er på menneskerettighedsområdet.

Tchad

I 2015 var EU's vigtigste målsætninger for fremme af menneskerettighederne i Tchad fortsat en reform af retsvæsenet, en reform af sikkerhedsstyrkerne, fremme af børns og kvinders rettigheder, fremme af demokrati, kampen mod dødsstraf og styrkelse af civilsamfundets indflydelse. EU's indsats antog forskellige former, lige fra politisk dialog til teknisk samarbejde, navnlig gennem EUF, IcSP og EIDHR.

Et møde i forbindelse med den politiske dialog i henhold til artikel 8 i Cotonouaftalen fandt sted i januar 2015 og gav EU mulighed for at udtrykke sin bekymring vedrørende en række menneskerettighedsspørgsmål, såsom reformen af retsvæsenet, fængselsforholdene og retssagen mod Tchads forhenværende præsident Hissène Habré. EU var også meget engageret i individuelle sager i løbet af året.

Et projekt, der gennemføres af en tchadisk menneskerettighedsorganisation og finansieres af EIDHR, blev påbegyndt i november 2014 med henblik på at støtte de tchadiske jurister, der arbejdede med Hissène Habrés retssag. EU's delegation fulgte retssagen tæt, der begyndte i december 2014 og førte til dom over 20 sikkerhedsvagter fra Habrétiden, der var anklaget for mord, tortur, gidseltagning og vilkårlig tilbageholdelse. Retten idømte også syv mænd til fængsel på livstid, herunder Saleh Younous, tidligere leder af Direktoratet for Dokumentation og Sikkerhed, og Mahamat Djibrine, som den tchadiske sandhedskommission fra 1992 har beskrevet som en af de "mest frygtede torturbøddler i Tchad". Der blev gennemført oplysningsmøder i Tchad med finansiering fra IcSP vedrørende retssagen mod Habré.

For så vidt angår politireformprojektet findes der to igangværende kontrakter med NGO'er, der har til formål at forbedre forbindelserne mellem sikkerhedsstyrkerne og befolkningen gennem uddannelse af sikkerhedsstyrkerne, kommunikation og oprettelse af lokale fora, der giver sikkerhedsstyrkerne, civilsamfundet og de lokale myndigheder mulighed for at drøfte sikkerhedsspørgsmål. Projektet forbundet med politireformen vil også uddanne sikkerhedsstyrkerne om etik. En undersøgelse blev også udført som led i dette projekt for at vurdere betingelserne for oprettelsen af et observatorium for de etiske aspekter vedrørende de nationale sikkerhedsstyrker og kriminalitet. Undersøgelsen viste, at alle parter var interesseret i oprettelsen af en sådan struktur.

I 2015 blev der inden for rammerne af EIDHR udvalgt tre projekter til at beskytte og fremme børns og kvinders rettigheder til et samlet beløb på 1 mio. EUR. Et 36 måneder langt projekt, der gennemføres sammen med ACORD, sigter mod at mindske antallet af børneægteskaber i det centrale Tchad. Et projekt på 24 måneder, der gennemføres af en lokal organisation, Union des Femmes pour la Paix (Sammenslutningen af Kvinder for Fred), sigter mod at give juridisk rådgivning til kvinder i den sydlige by Moundou. Det tredje projekt, der gennemføres af Avocats Sans Frontières France (Advokater uden Grænser Frankrig), sigter mod at give juridisk rådgivning til kvinder og børn, der tilbageholdes i byerne N'Djamena, Abéché og Koumra.

Den franske ambassade fortsatte også med at støtte NGO'er, der kæmper for kvinders og børns rettigheder gennem det specifikke instrument Fonds social de développement (den sociale udviklingsfond). I 2015 blev der udvalgt seks lokale NGO'er: CONA-CIAF (bekæmpelse af kvindelig kønslemlæstelse), LTDH (bekæmpelse af tidlige ægteskaber), AECPEM og MUDESOFIT (vold i skolerne), CAASFFA (beskyttelse af indvandrerpiger), og AFJT (kvinders lederskab).

Gennem projektet til støtte af god regeringsførelse fremmer EU en stigning i fødselsregistreringen i Tchad. Tre projekter gennemføres af UNICEF, ACORD og RAPS Mandoul i tre pilotregioner for at øge borgernes bevidsthed og uddanne embedsmand vedrørende registrering af børn.

EU's delegation har fulgt nøje med i forberedelserne til de valg, der skal afholdes i 2016 og 2017. Et projekt til 475 000 EUR over en treårig periode er blevet tildelt Den Tchadiske Liga for Menneskerettigheder (LTDH) til oplysningskampagner og uddannelse af nationale observatører. Den franske ambassade finansierede også et seksmåneders projekt (der blev lanceret i oktober 2015) til fremme af unges valgdeltagelse.

For så vidt angår reformen af retsvæsenet ophørte støtten til programmet til reform af retsvæsenet i 2014, og Den Europæiske Union begyndte at arbejde sammen med justitsministeriet og andre vigtige interessenter om et nyt program. Et projekt, der gennemføres af Avocats Sans Frontières Belgique (Advokater uden Grænser Belgien), og som har til formål at forbedre den tchadiske befolknings viden om retslige procedurer og hjælpe dem med at beskytte deres rettigheder, er stadig i gang.

Endelig fortsatte EU med at arbejde tæt sammen med lokale menneskerettighedsorganisationer og var vært for adskillige møder med civilsamfundet.

Unionen Comorerne

EU's mål for menneskerettigheder og demokrati vedrørende dets forbindelser med Unionen Comorerne er at fremme respekten for menneskerettighederne, demokratiet og retsstaten, med særlig vægt på valgprocesser, retsvæsenet og bekæmpelse af korruption samt kvinders og børns rettigheder.

EU fortsatte sine menneskerettigheds- og demokratidrøftelser med Comorerne i forskellige formater, herunder gennem hyppige missioner på højt plan, regelmæssig politisk dialog og udviklingssamarbejde. EU har endvidere i løbet af den intensive politiske dialog med de comoriske myndigheder vedrørende den igangværende støtte til valgprocessen gentagne gange opfordret til frie, gennemsigtige og troværdige valgprocesser på grundlag af de nyligt reviderede retlige rammer og strukturerede konsultationer med interessenterne. En bedre balance mellem kønnene i valginstitutionerne og i forbindelse med politisk deltagelse blev også blevet fremmet gennem både en retslig reform og omfattende oplysningskampagner.

Med fornyelsen af Unionens og øernes lovgivende og udøvende beføjelser og det allerførste kommunalvalg kan valgcyklussen for 2014-2016 enten bekræfte landets fremskridt i retning af demokrati, national integration og udvikling eller øge risikoen for en tilbagevenden til kronisk ustabilitet, separatisme og fattigdom.

Andre væsentlige menneskerettighedsrelaterede udviklinger, som EU tog stilling til i 2015, vedrører hovedsagelig retssystemet. I overensstemmelse med den nationale udviklingsstrategis nye prioriteter for 2015-2019 støtter EU i øjeblikket udviklingen af en reform af retsvæsenet for at forbedre uafhængighed, integritet, effektivitet, lighed og adgang. Betydelig EU-støtte til gennemførelse af reformen er fastsat under 11. EUF.

EU intensiverede sin dialog med civilsamfundsorganisationer ved at vedtage en fælles køreplan mellem EU og Frankrig for EU's engagement i civilsamfundet for 2014-2017, der støttes økonomisk via budgetposten for ikkestatslige aktører og lokale myndigheder og EIDHR. Fem projekter, der gennemføres af ikkestatslige aktører og lokale myndigheder, er i øjeblikket i gang, og der er planlagt yderligere indkaldelser af forslag under programmet for ikkestatslige aktører og lokale myndigheder samt EIDHR i 2016-2017. Frankrig planlægger at øge sin støtte til menneskerettighederne i Comorerne i 2016 ved hjælp af nye midler.

Republikken Congo

I 2015 var EU's prioriteter inden for menneskerettigheder og demokrati bekæmpelse af tortur, forbedring af fængselsforholdene, retspleje samt fremme og beskyttelse af sårbare personers rettigheder.

I forbindelse med en folkeafstemning om ændring af forfatningen den 25. oktober blev de grundlæggende menneskerettigheder såsom forsamlings- og ytringsfriheden kraftigt begrænset. Oppositionspartierne havde forbud mod at afholde politiske møder efter den 20. oktober. Nogle af de demonstrationer, der ikke desto mindre fandt sted, udviklede sig voldeligt, og sikkerhedsstyrkerne reagerede med overdreven magtanvendelse. Flere personer blev dræbt, og mange blev såret. To oppositionsledere blev holdt i husarrest i over en uge. Radio- og TV-programmerne fokuserede udelukkende på det regerende parti og dets kampagne. Transmissioner fra den internationale radiostation RFI samt det mobile internet og tekstbeskeder var afbrudt fra den 20. oktober til begyndelsen af november. En uafhængig radiostations udstyr blev beslaglagt, dets lokaler blev ødelagt, og ejeren modtog dødstrusler. Andre journalister rapporterede, at de var blevet presset til ikke at offentliggøre oplysninger om urolighederne i Brazzaville og Pointe Noire.

Den politiske dialog i henhold til Cotonouaftalens artikel 8 den 20. februar omfattede menneskerettighedsspørgsmålet. EU understregede behovet for, at Republikken Congo effektivt gennemfører sine forpligtelser i henhold til internationale traktater, herunder forbuddet mod tortur, og at landet som en generel regel giver adgang til tilbageholdte. Der blev også udvekslet synspunkter om en passende metode til at gennemføre henstillingerne fra den universelle regelmæssige gennemgang, der blev accepteret af Republikken Congo (164 ud af 171) i oktober 2013. På trods af denne drøftelse blev der samlet set kun gjort meget begrænsede fremskridt i dialogen med Republikken Congo om menneskerettigheder og demokrati. Der kan i øjeblikket observeres krænkelse af de grundlæggende menneskerettigheder for tilbageholdte, oprindelige folk, børn og kvinder. Indtrængende opfordringer om at efterforske og retsforfølge påståede tilfælde af mishandling og tortur begået af de congolesiske sikkerhedsstyrker og give NGO'er på menneskerettighedsområdet mulighed for at overvåge og besøge tilbageholdelsescentre blev ikke besvaret af myndighederne. Det juridiske regelsæt og den nye lovgivning, som Republikken Congo har vedtaget, er i stadig højere grad i strid med internationale traktater.

EU opretholdt sin dialog med congolesiske civilsamfundsorganisationer via talrige formelle og uformelle kanaler for at udveksle synspunkter og drøfte de vigtigste menneskerettighedsproblemer. EU's årlige møde med menneskerettighedsforkæmpere blev afholdt den 17. august. EU's engagement med hensyn til at støtte respekten for menneskerettighederne og beskyttelsen af menneskerettighedsforkæmpere blev værdsat højt. Der blev givet udtryk for bekymring over menneskerettighedsforholdene for indvandrere i forbindelse med en operation, der skulle føre til deres udvisning fra Congo. Gennemførelsen af lovgivningen om oprindelige folks rettigheder og en handlingsplan blev endvidere betragtet som en prioritet.

Den Europæiske Union yder støtte til at styrke menneskerettighederne i Congo via EIDHR. Efter offentliggørelsen af en indkaldelse af forslag i midten af 2015 (med et budget på 700 000 EUR) blev der udvalgt tre projekter i forbindelse med bekæmpelse af vilkårlige tilbageholdelser og tortur samt beskyttelse og fremme af rettighederne for udsatte børn og deres familier. En anden indkaldelse af forslag under EIDHR er planlagt i første del af 2016. Yderligere menneskerettighedsprojekter, der fokuserer på kvinders og børns rettigheder, bliver også finansieret gennem en indkaldelse af forslag beregnet for civilsamfundsorganisationer og lokale myndigheder. EU støtter desuden en styrkelse af retsstaten i Congo via sit PAREDA-projekt. Det er i øjeblikket i sin anden fase, råder over et budget på 920 000 EUR fra EUF, og bistår Justitsministeriet med en vidtrækkende og længe ventet revision af det nationale regelsæt. Desuden yder PAREDA støtte til ratifikation og integration af centrale menneskerettighedstraktater i det congolesiske retssystem med henblik på at øge den retlige forudsigelighed, styrke domstolenes rolle og sikre passende adgang til domstolsprøvelse for alle. Iværksættelsen af den nationale kommission, der har til opgave at ajourføre det nationale regelsæt, i september 2015 efterfulgt af de internationale PAREDA-eksperter forelæggelse af regelsættet i november repræsenterede skelsættende øjeblikke i processen forbundet med retssystemets modernisering i Republikken Congo.

Elfenbenskysten

EU's vigtigste menneskerettighedsprioriteter i Elfenbenskysten er fortsat retten til sikkerhed, retfærdighed og retsstatsprincipper; bekæmpelse af straffrihed og forsoning, støtte til demokrati; beskyttelse af menneskerettighedsforkæmpere og børns og kvinders rettigheder, især foranstaltninger til bekæmpelse af seksuel vold mod kvinder og børnearbejde.

Elfenbenskysten tog et vigtigt skridt i 2015 med afholdelsen af et roligt og fredeligt præsidentvalg og en valgproces, der ifølge observatører var i overensstemmelse med de internationale standarder for demokratiske valg. EU havde udsendt en valgexpertmission til at analysere den samlede proces, herunder ajourføringen af valglisten.

Selv om den generelle menneskerettighedssituation er forbedret væsentligt i forhold til det foregående årti og navnlig efter krisen i kølvandet på valget i 2010, er der stadig en række alvorlige mangler på dette område. Landet er fortsat politisk splittet rent etnogeografisk, og der er behov for yderligere fremskridt med forsoningen efter den politiske krise i 2010.

Efter genvalget i oktober 2015 meddelte præsident Alassane Ouattara sit fortsatte engagement i prioriteterne vedrørende forsoning, social samhørighed og upartisk retsvæsen, og der blev gjort store fremskridt på disse områder i 2015. Med henblik på politisk dialog og forsoning blev Den Nationale Kommission for Forsoning med og Erstatning til Ofrene (CONARIV) oprettet i 2015 for at yde erstatning til ofrene for krisen efter valget i 2010. Der blev også gjort fremskridt inden for retsvæsenet med afskaffelsen af dødsstraffen i marts 2015 og gennemførelsen af Romstatutten for Den Internationale Straffedomstol (ICC) i national ret. Præsident Alassane Ouattara afviste som svar på en arrestordre fra ICC at overføre Simone Gbagbo til Haag, da han mente, at hun skulle retsforfølges i Elfenbenskysten. Den første nationale retsforfølgelse blev gennemført mod Simone Gbagbo og hendes tilhængere. Den nationale undersøgelseskommission gjorde fremskridt ved at fortsætte efterforskningen i begge lejre. Der bliver dog gjort ret langsommelige fremskridt inden for retsvæsenet for så vidt angår erstatning til ofre, domstolenes uafhængighed, adgang til retssystemet og bekæmpelse af straffrihed. Der er også problemer med hensyn til betingelserne for vilkårlig og/eller længerevarende anholdelse og tilbageholdelse.

Afvæbnings-, demobiliserings- og reintegrationsprocessen (DDR) blev afsluttet i 2015. Der er dog stadig behov for forbedringer af sikkerhedssektorreformen, navnlig i den vestlige og centrale del af landet og i Abidjan, og også i sammenhæng med den gradvise tilbagetrækning af FN's fredsbevarende mission i landet, ONUCI.

I løbet af året vedtog regeringen politikker til bekæmpelse af børnearbejde og menneskehandel. Til trods for visse fremskridt er den sociale beskyttelse for den enkelte ikke desto mindre fortsat lav, og adgangen til grundlæggende tjenesteydelser er fortsat en stor udfordring for mange ivorianske borgere. Der er fortsat alvorlige problemer med kønsskævhed og seksuel vold i landet. Følsomme spørgsmål vedrørende jordejerskab, nationalitet og migration/indvandring udgør også vigtige udfordringer for stabiliteten i visse dele af landet.

EU har i kraft af sine permanente politiske kontakter og sin politiske dialog i henhold til artikel 8 (i Cotonouaftalen) regelmæssigt taget menneskerettighedsspørgsmål op med de ivorianske myndigheder. Den seneste politiske dialog i henhold til artikel 8 blev gennemført i juni 2015 mellem EU-ambassadørerne og udenrigsministeren, der var ledsaget af mange ministre eller ministerier (vedrørende indenrigsforhold, retfærdighed og menneskerettigheder samt økonomi). EU fortsætter sin permanente dialog med politiske partier uanset politisk tilhørsforhold samt lokale civilsamfundsorganisationer og NGO'er.

Specifikke dialogmøder og EU's udviklingsbistand har fokuseret på reformen af sikkerhedssektoren og styrkelsen af og adgangen til domstolsprøvelse, der blev finansieret gennem 10. EUF, og også reintegrationen af tidligere kombattanter, som blev finansieret via stabilitetsinstrumentet. Gennem EIDHR har EU ydet støtte til NGO'er, der arbejder med konfliktforebyggelse i den vestlige region og følsomme byområder. Gennem dette instrument finansierede EU endvidere civilsamfundets bestræbelser på at bekæmpe straffrihed og fremme et upartisk retsvæsen samt initiativer om retsopgør. EIDHR finansierede også projekter til fordel for kvinder, der er ofre for seksuel vold, og til styrkelse af civilsamfundets kapacitet til at fremme forsoning i landet. Gennem 10. EUF blev der fortsat ydet støtte til civilsamfundet i forbindelse med et projekt til fremme af lokal regeringsførelse.

Den Demokratiske Republik Congo

Menneskerettighedssituationen i Den Demokratiske Republik Congo (DRC) er stadig mere bekymrende, især i den østlige del af landet. Den manglende afholdelse af lokale og regionale valg og forsinkelser i planlægningen af parlaments- og præsidentvalgene har skabt alvorlige stigende spændinger og problemer for både friheden og sikkerheden for civilsamfundet og den politiske opposition.

I den østlige del af DRC er mange væbnede grupper fortsat aktive, og til trods for visse begrænsede fremskridt har hæren (FARDC) og FN's fredsbevarende styrker (MONUSCO) ikke opnået det forventede momentum, navnlig på grund af begrænset operativt samarbejde. Væbnede gruppers ledere har været ansvarlige for adskillige krigsforbrydelser og grove overgreb mod civilbefolkningen, navnlig bortførelser og seksuel vold. FARDC har også krænket menneskerettighederne og anvendt unødigt magt. Væbnede grupper samt FARDC er fortsat knyttet til ulovlig udnyttelse af naturressourcerne.

Tilstedeværelsen af flygtninge fra flere nabolandene – senest fra Burundi – og et stort antal internt fordrevne i de østlige provinser har foruden kapacitetsbegrænsninger og usikkerhed bidraget til en kompliceret og uforudsigelig humanitær situation.

I september blev flere partiledere fra den regerende koalition, der kaldes for G7, bortvist fra regeringen med henvisning til deres modstand mod præsidentens forsøg på at forlænge hans styre med en tredje mandatperiode. Efterfølgende har EU modtaget rapporter om chikane af medlemmer af oppositionen og deres familier. Fysiske trusler mod journalister, afbrydelse af visse radio-/TV-transmissioner, forstyrrelse af radiosignaler rettet mod RFI og bekæmpelse af mobil internetadgang og SMS-tjenester i en længere periode har også siden fundet sted. I oktober udsendte EU en erklæring, der med bekymring noterede sig data, som FN's Fælles Kontor for Menneskerettigheder (UNJHRO) i DRC har offentliggjort, og som viser en betydelig stigning i antallet af registrerede krænkelser af menneskerettighederne, navnlig i Kinshasa og Goma, herunder tab af menneskeliv, personskader, arrestationer og plyndringer. Antallet af tilfælde med vilkårlig tilbageholdelse udført af efterretningstjenesterne er også steget for nylig.

EU har gentagne gange opfordret til et fredeligt politisk klima, rolige drøftelser, beskyttelse af ytringsfriheden, respekt for menneskerettighederne, retsstaten og respekt for oppositionens rettigheder, respekt for DRC's forfatning og et åbent politisk rum og garantier for retsvæsenets uafhængighed og upartiskhed. EU har også været aktivt engageret i støtten af specifikke aktiviteter, der gennemføres af lokale ikkestatslige aktører og finansieres gennem det europæiske instrument for demokrati og menneskerettigheder (EIDHR). Eksempler på gennemførte tiltag i 2015 omfatter: støtte til kvindeorganisationer i Nord- og Sydkivu; støtte til initiativer til fremme af menneskerettighedsbaseret folkeoplysning i lyset af det kommende valg, finansiering af adskillige konfliktforebyggende aktiviteter på fællesskabsplan; fremme af adgangen til domstolsprøvelse for kvinder og børn, der er ofre for seksuel vold, og støtte til overlevende ofre for tortur og anden mishandling. Den 2. oktober 2015 vedtog FN's Menneskerettighedsråd ved konsensus en resolution om situationen i DRC.

Der blev konstateret visse positive skridt i landet. DRC ratificerede f.eks. FN's konvention om handicappedes rettigheder og den tilhørende valgfrie protokol.

Der bør også rapporteres om vigtige begivenheder, der fandt sted i 2015, f.eks. en generel konference om tilstanden af retssystemet, indsættelsen af Menneskerettighedskomitéen og oprettelsen af Forfatningsdomstolen.

EU arbejder gennem sine samarbejdsprogrammer fortsat for at forbedre de retlige rammer for afholdelse af valg og fremme vælgeroplysning. EU støtter også initiativer til at fremme en styrkelse af civilsamfundet, fremme folkeoplysning og støtte ofre for menneskerettighedskrænkelser og undersøgelser af sager om seksuel vold. I forbindelse med dets brede tilgang tøvede EU ikke med at give udtryk for sin bekymring gennem erklæringer, taler, workshoper samt formelle og uformelle initiativer og opfordrede DRC's regering til at sikre fuld respekt for menneskerettighederne i hele landet.

Djibouti

Samlet set var der ingen forbedring i menneskerettighedssituationen i Djibouti i 2015, og chikanen mod menneskerettighedsforkæmpere og regeringsmodstandere fortsatte, særlig i perioden forud for det seneste præsidentvalg. Undertegnelsen af en rammeaftale mellem regeringen og oppositionen om politiske reformer i december 2014 havde givet oppositionen et vist spillerum til at afholde offentlige møder og have adgang til de statslige medier, men dette sluttede, da forhandlingerne kørte fast vedrørende oprettelsen af en uafhængig valgkommission. Regeringens beslutning i slutningen af november 2015 om at indføre "ekstraordinære sikkerhedsforanstaltninger" kun få måneder før præsidentvalget i april 2016 vil ikke bidrage til at forbedre menneskerettighedssituationen. Den 21. december 2015 opstod der voldelige konfrontationer mellem sikkerhedsstyrker og medlemmer af oppositionen i landet, som også berørte medlemmer af civilsamfundet og resulterede i tab af flere menneskeliv. Overdreven brug af vold fra politiets og de øvrige sikkerhedsstyrkers side og den udbredte straffrihed for gerningsmænd og torturbødler er fortsat en stor kilde til bekymring.

I begyndelsen af 2015 udsendte både EU og Frankrig offentlige erklæringer, hvori de hilste rammeaftalen fra december 2014 om politiske reformer velkommen som et positivt skridt og understregede betydningen af dens fulde gennemførelse. EU gentog dette budskab på det politiske dialogmøde i henhold til artikel 8 med regeringen i februar 2015. EU fortsatte også med at holde regelmæssige møder med oppositionspartier og menneskerettighedsforkæmpere i løbet af året. Som følge af den forværrede politiske situation i Djibouti i slutningen af 2015, der var præget af det voldelige sammenstød mellem regeringen og oppositionen, udsendte EU en offentlig erklæring, der indeholdt et krav om at få klarhed omkring begivenhederne og retsforfølge gerningsmændene til overgrebene og opfordrede regeringen og oppositionen til at gennemføre rammeaftalen fra 2014.

EU's delegation forvalter flere projekter ledet af civilsamfundsorganisationer i Djibouti, navnlig om kvinders rettigheder, modstandsdygtigheden i landdistrikterne og rettighederne for personer med handicap. Eftersom styrkelsen af civilsamfundet er en vigtig prioritet for EU i Djibouti har EU indledt en proces med henblik på at etablere en mere struktureret dialog med civilsamfundsorganisationer i landet. Der blev iværksat tre EU-projekter om modstandsdygtighed med et stærkt civilsamfundskomponent i 2015, og der blev ligeledes iværksat to projekter om kvinders rettigheder og et projekt om økonomisk integration af personer med handicap, med et samlet budget på 1,8 mio. EUR.

Derudover har det vejledende nationale program for Djibouti under 11. EUF afsat 8 mio. EUR til civilsamfundet, decentralisering og ligestilling.

Menneskerettighedsrelaterede diplomatiske aktiviteter fandt også sted i 2015. I april blev der foretaget en demarche til støtte for ratifikationen af traktaten om våbenhandel over for ministeren for udenrigsanliggender og internationalt samarbejde, og i oktober 2015 blev der foretaget en demarche over for den samme minister til støtte for EU's prioriteter og initiativer ved FN's Generalforsamlings 3. Komité.

Ækvatorialguinea

Den generelle menneskerettighedssituation i Ækvatorialguinea er fortsat bekymrende for EU, eftersom der ikke er observeret nogen reelle fremskridt i år trods nogle forsigtigt opmuntrende tegn i 2014. EU's væsentligste prioriteter i Ækvatorialguinea med hensyn til menneskerettigheder forbliver derfor de samme: gennemførelse af moratoriet mod dødsstraf i national ret, forbedring af vilkårene for ytrings- og foreningsfrihed, effektiv politisk pluralisme og støtte til civilsamfundet. Situationen med tilbageholdelser i 2015 var fortsat en udfordring trods visse forbedringer.

I 2015 gjorde demokratiseringsprocessen i Ækvatorialguinea ikke nogen større fremskridt. Gennemførelsen af de foranstaltninger, der kom ud af rundbordsdialogen (november 2014) mellem regeringen og oppositionspartierne – som EU havde bakket op om – gjorde kun meget begrænsede fremskridt. To politiske partier blev dog lovliggjort: Unión de Centro Derecha (Centrumhøjreunionen, UCD) og Ciudadanos por la Innovación en Guinea Ecuatorial (Borgere for Innovation, CI), hvormed antallet af landets lovlige politiske partier kom op på 15. Der blev desuden ikke gennemført nogen større reform af valgloven, og repræsentanter for oppositionen, der er forenet i platformen Frente de Oposición Democrática (Den Demokratiske Oppositionsfront, OD, der blev oprettet i marts 2015), bliver fortsat chikaneret og intimideret. EU vil benytte enhver lejlighed til at opfordre til en meningsfuld dialog med alle oppositionspartier i tiden op til præsidentvalget, der forventes afholdt i 2016.

Gennemførelsen af de henstillinger, der blev accepteret af myndighederne i Ækvatorialguinea som led i den anden gennemgang af FN's universelle regelmæssige gennemgang i 2014, gjorde ikke fremskridt i 2015. EU og dets medlemsstater støttede civilsamfundet med forberedelsen af denne proces og vil fortsat nøje overvåge gennemførelsen af henstillingerne på trods af de manglende fremskridt på dette område.

For så vidt angår dødsstraffen fandt der ikke nogen henrettelser sted i 2015 efter vedtagelsen af et moratorium i 2014.

På trods af vanskeligheder fortsatte EU og dets medlemsstater drøftelserne med de ækvatorialguineanske myndigheder så meget som muligt om menneskerettigheder og demokrati i forskellige formater, herunder om individuelle sager med personer, der tilbageholdes vilkårligt. En række forespørgsler fra Europa-Parlamentet blev rejst om forfølgelse af modstandere, vilkårlig tilbageholdelse og ytringsfrihed og individuelle sager.

Som noget positivt modtager landet for første gang støtte fra EIDHR. Der blev iværksat en indkaldelse af forslag i 2015 med en bevilling på 300 000 EUR til støtte for civilsamfundet og menneskerettighedsforkæmpere. Der blev følgelig indgået en kontrakt med en ækvatorialguineansk NGO i december 2015 om projektet "Incidencia de la sociedad civil en su fortalecimiento y en la promoción de los derechos humanos en Guinea Ecuatorial".

Eritrea

Menneskerettighedssituationen i Eritrea i 2015 vækker fortsat alvorlig bekymring. Det interne politiske rum for uafhængige politiske partier, fagforeninger og medier og aktiv inddragelse af civilsamfundet er særdeles begrænset. Regeringen fortsætter med at nægte adgang til landet for FN's særlige rapportør om menneskerettighedssituationen i Eritrea og Undersøgelseskommissionen om Menneskerettigheder i Eritrea.

I juni 2015 offentliggjorde undersøgelseskommissionen sin første rapport, der konkluderede, at der er blevet begået og begås systematiske, udbredte og grove menneskerettighedskrænkelser i Eritrea under regeringens myndighed. Efter denne rapport gav Menneskerettighedsrådet undersøgelseskommissionen mandat til at fortsætte undersøgelsen, herunder når krænkelserne kan udgøre forbrydelser mod menneskeheden. Resultatet af denne undersøgelse vil blive fremlagt i juni 2016.

Regeringen har udvist en vis vilje til at øge sit engagement med det internationale samfund vedrørende menneskerettigheder, menneskehandel og spørgsmål forbundet med smugling. Regeringen har navnlig givet udtryk for sin vilje til at gøre fremskridt med nogle henstillinger i den universelle regelmæssige gennemgang og er aktivt involveret i Khartoumprocessen om migration, hvor det er medlem af Styringskomitéen. Et menneskerettighedselement, der er forbundet med gennemførelsen af henstillingerne fra den universelle regelmæssige gennemgang (de henstillinger, som regeringen har godkendt), er medtaget i EU's nationale vejledende program under 11. EUF (2014-2020). Projektet med at gennemføre disse tiltag er under forberedelse. I 2015 erklærede regeringen, at den har til hensigt at reducere værnepligten for eritreiske borgere, der i øjeblikket er ubegrænset, til 18 måneder, selv om dette senere blev trukket tilbage. I 2015 fortsatte EU med at minde Eritrea om dets menneskerettighedsforpligtelser i henhold til både international og national lovgivning. Inden for rammerne af den politiske dialog og i både formelle og uformelle kontakter med myndighederne opfordrede EU indtrængende Eritreas regering til at tage konkrete skridt til at forbedre menneskerettighedssituationen.

I april 2015 blev der afholdt et politisk dialogmøde i henhold til artikel 8 om migration, der fokuserede på de grundlæggende årsager, menneskehandel og -smugling samt regionalt og internationalt samarbejde. I november 2015 omhandlede en anden dialog menneskerettigheder og migration. Inden for disse rammer udtrykte EU tilfredshed med landets engagement i processen med den universelle regelmæssige gennemgang og gav udtryk for sit fulde engagement i samarbejdet med Eritrea om centrale menneskerettighedsspørgsmål. EU udtrykte samtidig bekymring over den generelle menneskerettighedssituation og understregede behovet for at påvise konkrete fremskridt med og engagement inden for menneskerettighedsområdet.

I 2015 udtrykte EU også fortsat bekymring over for myndighederne om problemet med migration og menneskehandel på Afrikas Horn. EU's delegation var især meget involveret i forberedelserne til Eritreas deltagelse i Vallettatopmødet og fortsatte med at støtte Eritreas regerings konkrete deltagelse i Khartoumprocessen.

Menneskerettighedsrelaterede diplomatiske aktiviteter fandt også i løbet af året. I marts 2015 blev der foretaget en demarche over for ministeren for arbejde og menneskers velfærd med henblik på at fremme udarbejdelsen af ajourførte lister over farligt arbejde i overensstemmelse med ILO-konvention nr. 182 om de værste former for børnearbejde. I oktober og november 2015 blev der foretaget en række demarcher over for regeringen til støtte for EU's prioriteter og initiativer på FN's Generalforsamlings 3. Komité.

For så vidt angår særlig finansiel støtte til menneskerettigheder er der i øjeblikket otte projekter i gang under EIDHR-programmet og 12 under programmet for civilsamfundsorganisationer og lokale myndigheder om forskellige emner såsom arbejdstagerrettigheder, kvinders og børns rettigheder samt rettighederne for personer med handicap.

Etiopien

Ytrings- og forsamlingsfriheden var stadig problematisk i Etiopien i 2015, eftersom kritiske røster over for regeringen, herunder medlemmer af oppositionen og journalister, fortsat blev arresteret gennem hele året, navnlig i henhold til terrorbekæmpelseserklæringen. Antallet af terrrorsager indbragt for Retten er stigende med over 40 igangværende sager og 280 personer anklaget. EU's delegation fulgte situationen tæt og overvågede nogle af retssagerne. Endvidere har EU og dets medlemsstater drøftet borgerlige og politiske rettigheder gennem den politiske dialog i henhold til artikel 8 med regeringen, herunder på højeste politiske plan.

I marts 2015 blev syv jordrettighedsaktivister arresteret på vej til et internationalt NGO-møde om fødevareruverenitet og jordrettigheder, og tre af dem blev efterfølgende tiltalt i henhold til terrorbekæmpelseserklæringen. Sammenstød med politiet ved de officielle antiislamiske demonstrationer den 22. april, der fulgte efter drabet på etiopiske kristne i Libyen, førte også til snesevis af anholdelser. Mindst ni aktive partimedlemmer blev arresteret med efterfølgende domme fra to måneder til tre og et halvt års fængsel.

I juli 2015, få dage før den amerikanske præsident Barack Obamas besøg, frafaldt justitsministeriet terroranklagerne mod fem bloggere og journalister fra bloggerfællesskabet Zone 9 og løslod Reyot Alemu, en journalist, der var idømt fem års fængsel for lignende anklager kort tid før sin løsladelsesdato. Frikendelsen af fire andre medlemmer af Zone 9-gruppen fulgte efter i oktober. Efter anklagemyndighedens appel kan sagen dog stadig blive revideret af højesteretten, og et medlem af Zone 9 er fortsat anklaget i henhold til straffeloven.

I forbindelse med en anden symbolsk retssag modtog 18 medlemmer af Det Muslimske Voldgiftsudvalg lange fængselsstraffe på mellem syv og 22 år for deres rolle i de muslimske protester. Nogle blev løsladt i september som led i den årlige nytårsbenådning.

Parlamentsvalget fandt sted i Etiopien den 24. maj 2015 inden for et miljø, der blev nøje kontrolleret forud for valget, og et snævert politisk rum. EU blev ikke inviteret til at observere dette valg. Talsmanden for den højtstående repræsentant og næstformand udsendte den 27. maj en erklæring om valget, der henviser til den begrænsede plads til en åben debat og den negative virkning, som dette havde på det samlede valg miljø. Den eneste internationale valgobservationsmission blev udsendt af AU, og den konkluderede, at valget var "roligt, fredeligt og troværdigt". AU-missionen fremhævede dog mangler vedrørende gennemsigtigheden; mere end 100 partiobservatører blev endvidere midlertidigt tilbageholdt på valgdagen. Det regerende parti og dets allierede gjorde i sidste instans fordring på alle pladser i parlamentet med 82 % af stemmerne. Efter valget fortsatte målrettede arrestationer af politiske oppositionsmedlemmer, og oppositionen hævder, at syv af dens aktive medlemmer blev dræbt af politiske grunde.

Etiopiens regering er i færd med at udarbejde en ny national handlingsplan for menneskerettigheder for perioden 2016-2018, og Den Etiopiske Menneskerettighedskommission fortsatte med at observere den nationale menneskerettighedssituation. Med støtte fra forskellige donorer har Den Etiopiske Menneskerettighedskommission observeret menneskerettighedsaspekterne i forbindelse med valget, men der er hidtil ikke blevet frigivet nogen rapport. Udnævnelsen af en ny rigspolitichef, den tidligere næstformand for det nationale valgnavn i Etiopien, sår tvivl om Den Etiopiske Menneskerettighedskommissions mulighed for at føre uafhængig kontrol med den udøvende magt. Etiopien indførte en ny lov om menneskehandel i august 2015. Det negative ved loven set fra et menneskerettighedsperspektiv er dens indførelse af dødsstraf og muligheden for at flytte bevisbyrden til den tiltalte.

En række konflikter og voldelige sammenstød i 2015 gav også anledning til bekymringer om menneskerettighedssituationen. I Gondarregionen har etniske spændinger mellem amhara- og quemantsamfund angiveligt ført til flere hundrede dødsfald i november og december. En fængselsbrand og efterfølgende uroligheder kostede officielt mindst 17 fanger og beboere livet, men flere kilder peger på et højere antal ofre. Udbredte protester fra studerende og landbrugere i mere end 150 byer i Oromia – især forbundet med masterplanen for Addis Abeba – blussede op igen i december, hvilket førte til udbredte uroligheder og drab på mindst 100 personer. Tilgængeligheden af nøjagtige oplysninger er fortsat en stor udfordring som følge af de begrænsede uafhængige kilder og den manglende adgang til konfliktområder. Talsmanden for den højtstående repræsentant og næstformand udsendte den 23. december en erklæring om sammenstødene.

Den højtstående repræsentant og næstformand, Federica Mogherini, besøgte Addis Ababa den 20. oktober 2015, hvor hun mødtes med etiopiske ledere, herunder premierministeren, samt repræsentanter for civilsamfundet. Civilsamfundets rum i Etiopien er meget begrænset, og hun drøftede menneskerettighedsspørgsmål i landet, og hvordan EU kan hjælpe.

Gabon

EU's mål for menneskerettigheder og demokrati i Gabon er at tage fat på fængselsforhold, "rituelle" forbrydelser, kvinders rettigheder og menneskehandel, herunder handel med børn. Forud for præsident- og parlamentsvalget i 2016 har valgprocessens gennemsigtighed og inklusivitet også givet anledning til bekymring. Civilsamfundet har i stor udstrækning krævet, at der blev gennemført valgreformer, herunder et fuldstændigt og integreret biometrisk system. Retssystemets effektivitet er begrænset på grund af utilstrækkelige finansielle og menneskelige ressourcer (eksempelvis indenfor retsmedicin) og på grund af korrupsion. Retten til domstolsprøvelse og retten til livet blev anfægtet, hvilket fremgår af tilbageholdelsen af den tidligere minister Serge Maurice Mabilia og sagen med den unge studerende Bruno Mboulou Mbeka, der angiveligt blev dræbt i forbindelse med oppositionens protester den 20. december 2014. Efter begivenhederne udsendte EU en lokal erklæring, der beklagede volden og den unge studerendes dødsfald og opfordrede til tilbageholdenhed fra alle parter side, en øjeblikkelig undersøgelse fra myndighedernes side og en åben og konstruktiv politisk dialog.

Der blev ikke ført nogen specifik årlig menneskerettighedsdialog med alle de berørte myndigheder, men EU og dets medlemsstater fortsatte med at deltage i menneskerettigheds- og demokratidrøftelser med Gabon i forskellige formater og på forskellige niveauer. Der blev afholdt en politisk dialog i henhold til artikel 8 i Cotonouaftalen med de gabonesiske myndigheder i juni 2015. Parterne forpligtede sig til at afholde dialogen to gange om året fra 2016, med det næste møde planlagt til begyndelsen af 2016.

I 2015 fortsatte EU med at samarbejde med Gabon i forbindelse med landets medlemskab af FN's Menneskerettighedsråd. EU og dets medlemsstater gennemførte adskillige ad hoc-demarcher og outreachaktiviteter over for de gabonesiske myndigheder. EU øgede yderligere samarbejdet og afstemningen af holdningerne med Gabon, hovedsagelig som forberedelse til møderne i FN's Generalforsamlings 3. Komité og for så vidt angår multilaterale spørgsmål af fælles interesse.

For så vidt angår ratifikation af internationale menneskerettighedsinstrumenter gjorde Gabon fremskridt i 2015 med forelæggelsen af og drøftelser om adskillige rapporter, herunder konventionen om rettigheder for personer med handicap, konventionen mod tortur og anden grusom, umenneskelig eller nedværdigende behandling eller straf og konventionen om afskaffelse af alle former for diskrimination imod kvinder. Processen forbundet med ratifikation af den internationale konvention om beskyttelse af vandrede arbejdstageres og deres familiemedlemmers rettigheder og det afrikanske charter om demokrati, valg og regeringsførelse er under behandling af de relevante myndigheder.

I 2015 iværksatte Gabon interministerielle høringer med henblik på at forberede den tredje universelle regelmæssige gennemgang, som forventes at finde sted i slutningen af 2016 eller begyndelsen af 2017.

EU's delegation opretholdt sin regelmæssige dialog med civilsamfundet og menneskerettighedsorganisationer og mødtes med repræsentanter for de relevante officielle organer, navnlig Generaldirektoratet for Menneskerettigheder og Den Nationale Menneskerettighedskommission. I 2015 udarbejdede EU og dets medlemsstater en køreplan for engagementet i civilsamfundet i Gabon.

For så vidt angår finansielt samarbejde modtager landet støtte fra EIDHR. Der blev iværksat en indkaldelse af forslag i 2015 under den landebaserede støtteordning, og der blev indgået kontrakter med en bevilling på 600 000 EUR.

Gambia

Situationen i Gambia udgør på menneskerettighedsområdet og i forbindelse med retsstatsprincippet stadig en stor bekymring for EU. I 2015 var EU's prioriteter fortsat mediefrihed, dødsstraf, vold mod kvinder, overholdelse af internationale menneskerettighedsmekanismer, fængselsforhold, støtte til menneskerettighedsforkæmpere, ikkeforskelsbehandling og retsstatsprincippet. På baggrund af et vanskeligt politisk klima fortsatte EU med at gennemføre disse prioriteter sammen med de medlemsstater, der er repræsenteret lokalt eller akkrediteret til Gambia. I juni 2015 blev den politiske dialog i henhold til artikel 8 genoptaget, der havde været suspenderet af Gambia siden november 2014. Menneskerettighedsspørgsmål blev behandlet i forbindelse med den formelle politiske dialog og/eller i diplomatiske kontakter med de gambiske myndigheder i løbet af hele året. I 2015 gav EU udtryk for bekymring over den eksisterende lovgivning om ytringsfrihed, der giver mulighed for bred fortolkning og misbrug, og arrestationerne og rapporterne om chikane af journalister og menneskerettighedsforkæmpere. EU's delegation i Banjul afholdt regelmæssige frokostmøder for pressen, hvor repræsentanter for de lokale medier blev indbudt til en uformel udveksling af synspunkter. EU vil endvidere støtte forbedringen af mediemiljøet gennem et UNESCO-projekt, der finansieres af Den Europæiske Udviklingsfond (870 000 EUR). EU fortsatte også med at støtte civilsamfundsorganisationer og menneskerettighedsforkæmpere i landet, herunder gennem støtte til lokale NGO'er.

Indførelsen af højere finansielle og logistiske tærskler for valgkandidater og politiske partier er blandt de negative tendenser i 2015. Dette styrker tvivlen om, hvorvidt der foreligger lige vilkår forud for de kommende præsident- og parlamentsvalg i 2016 og 2017. For så vidt angår religionsfrihed, som generelt var tilfredsstillende, giver præsident Yahya Jammehs erklæring om Gambia som en islamisk republik anledning til bekymring.

For så vidt angår kvinders rettigheder blev der gjort betydelige fremskridt med præsident Yahya Jammehs meddelelse om et forbud mod kvindelig kønslemlæstelse i november 2015, der blev omdannet til lov i begyndelsen af 2016. Kontinuerlig lobbyvirksomhed fra lokale sammenslutninger og internationale aktører, herunder EU, havde gået forud for dette vigtige skridt. Tre EU-finansierede projekter blev iværksat for at tage fat på spørgsmålet om kvinders rettigheder og økonomisk styrkelse af kvinders indflydelse og stilling (800 000 EUR).

Gambia gennemgik sin anden universelle regelmæssige gennemgang i november 2014, som EU havde bidraget til. Gruppen vedrørende den Universelle Regelmæssige Gennemgang påpegede en række alvorlige mangler inden for civile og politiske rettigheder, navnlig med hensyn til ytrings- og forsamlingsfriheden, men anerkendte, at der er sket fremskridt inden for kvinders rettigheder, uddannelse og sundhedspleje. I sit svar fra marts 2015 accepterede Gambias regering de fleste henstillinger fra den universelle regelmæssige gennemgang om kvinders rettigheder, herunder kvindelig kønslemlæstelse, børns rettigheder, rettigheder for personer med handicap, sundhed, uddannelse, flygtninge, Den Nationale Menneskerettighedskommission, overholdelse af FN's rapporteringsforpligtelser, forbedring af retsvæsenet og dets uafhængighed, social velfærd og udvikling. Alle henstillingerne fra den universelle regelmæssige gennemgang om ophævelse eller begrænsning af dødsstraffen eller om LGBTI-personers rettigheder blev dog afvist. Henstillingerne om ytringsfrihed blev "taget til efterretning" eller accepteret "med forbehold af lovgivningen i Gambia".

Som en positiv udvikling tiltrådte Gambia den internationale konvention om rettigheder for personer med handicap og den tilhørende valgfrie protokol i juni 2015. En række vigtige internationale konventioner er dog endnu ikke blevet ratificeret af Gambia, navnlig dem om tortur og tvungen forsvinding.

I begyndelsen af 2015 offentliggjorde FN's særlige rapportører om udenretslige, summariske eller vilkårlige henrettelser og om tortur og anden grusom, umenneskelig eller nedværdigende behandling eller straf deres rapporter om Gambiamissionen i november 2014. Begge rapporter fremhævede alvorlige mangler og blev afvist af myndighederne i Gambia. Missionen var blevet delvis suspenderet, fordi de særlige rapportører ikke havde fået fuld adgang til det største fængsel i modstrid med det tidligere aftalte mandat. EU opfordrede regelmæssigt den gambiske regering til at forlænge indbydelsen til de særlige rapportører.

I juli benådede præsidenten cirka 300 fanger. Gambiske embedsmænd besøgte desuden Nigeria for at undersøge menneskerettighedskommissionen i dette land med henblik på at etablere en sådan kommission i Gambia. Trods gentagne meddelelser om fremskridt og kontinuerlig lobbyvirksomhed fra EU's side er den relevante lovgivning dog endnu ikke vedtaget.

I 2015 bekræftede præsidenten sin LGBTI-fjendtlige holdning og både lovgivningen mod "unaturlig adfærd" og ændringsforslaget vedrørende "grov homoseksualitet" forblev i kraft. EU fortsatte med at udtrykke bekymring i den formelle politiske dialog og diplomatiske kontakter.

I kølvandet på det mislykkede kupforsøg den 30. december 2014 udsendte EU en lokal erklæring, der fordømte angrebet og indtrængende opfordrede til respekt for retsstaten for så vidt angår tilbageholdte. Chikane og intimidering fortsætter, herunder vilkårlige arrestationer og ulovlige tilbageholdelser ud over den forfatningsmæssige grænse på 72 timer, og det udføres for det meste af Den Nationale Efterretningstjeneste. I forbindelse med artikel 8-dialogen gav EU udtryk for bekymring over ulovlige arrestationer og tilfælde med tilbageholdelse ud over den forfatningsmæssige grænse. Retsvæsenets uafhængighed er fortsat tvivlsom, bl.a. på grund af den hyppige flytning og udpegelse af dommere. Langsigtet teknisk bistand til adgangen til domstolsprøvelse og juridisk uddannelse pågår i øjeblikket (2 689 850 EUR), og det finansieres af Den Europæiske Udviklingsfond. Aktiviteterne omfatter adgang til domstolsprøvelse, juridisk uddannelse, forskning og uddannelse samt sagsbehandling.

Ghana

Ifølge Freedom House er Ghanas menneskerettighedssituation forholdsvis god, med et pointtal på 37/40 for politiske rettigheder og 47/60 for borgerlige frihedsrettigheder. Dødsstraf indgår dog stadig i Ghanas ret, selv om ingen fanger er blevet henrettet siden 1993 (de fleste dødsstraffe omdannes til fængsel på livstid). Tilsvarende er homoseksualitet stadig ulovligt i Ghana, selv om der sjældent gøres brug af denne lov.

Der blev taget fat på en lang række menneskerettighedsspørgsmål i forbindelse med den politiske dialog i henhold til artikel 8 mellem Ghana og EU, der blev afholdt i juni 2015, som Ghanas præsident, John Dramani Mahama, var medformand for. Både EU og Ghana understregede det fælles engagement i den demokratiske proces og respekten for menneskerettighederne og understregede især betydningen af et inklusivt, gennemsigtigt og troværdigt valg i november 2016, der vil bekræfte Ghanas allerede fastslåede demokratiske legitimitet. Begge parter var enige om den vigtige rolle, som Valgkommissionen spiller i denne proces.

Korruption er fortsat en kilde til voksende bekymring. På et forberedende møde med civilsamfundsorganisationer, som EU organiserede i maj 2015 for at identificere relevante spørgsmål, der bør indgå i den politiske dialog, blev korruption udpeget som en af de største bekymringer. Spørgsmålet blev rejst under dialogen, hvor EU hilste vedtagelsen af regeringens nationale handlingsplan for bekæmpelse af korruption velkommen og meddelte sin fremtidige støtte til dens gennemførelse. I maj 2015 udtrykte EU tilfredshed med vedtagelsen og offentliggørelsen af Ghanas handlingsplan vedrørende lønningslister med henblik på at tage fat på uregelmæssigheder forbundet med lønningslister; som følge heraf og på baggrund af en positiv vurdering af betalingsbetingelserne blev EU's budgetstøtte til Ghana genoptaget. Der skal dog stadig gøres en del for at retsforfølge de ansvarlige for korruption på alle niveauer. Ghanas fine retorik på dette punkt modsvares ikke af stærk handling.

Adgang til et ansvarligt, fair og effektivt retssystem var også et af de vigtigste menneskerettighedsspørgsmål, der blev taget op i løbet af 2015. Offentlighedens opmærksomhed var især rettet mod en dokumentarfilm om korruptionssager blandt dommere, der blev vist for offentligheden i september i Accra. Denne skandale førte en national debat om proceduren for udnævnelse af dommere og en mere generel debat om reformen af retsvæsenet. En undersøgelse af dette spørgsmål er stadig i gang, og det samme gælder for tidligere lignende sager om korruption.

Integration af kønsaspektet var i centrum for mange EU-projekter og drøftelser i Ghana i år. Ministeriet for kønsanliggender, børn og social beskyttelse færdiggjorde loven om positiv særbehandling, der vil blive forelagt ministerrådet til overvejelse. Når den er vedtaget, vil den forhåbentlig bidrage til at afbalancere de sociale, kulturelle, økonomiske og uddannelsesmæssige skævheder og fremme kønsligestilling i Ghana. I mellemtiden iværksatte ministeriet i 2015 en national kønspolitik med henblik på at integrere kønsligestilling i de nationale udviklingsprocesser. Politikken fokuserer på at forbedre de sociale, juridiske, samfundsmæssige, politiske, økonomiske og sociokulturelle forhold for befolkningen i Ghana, navnlig for kvinder, børn, sårbare grupper og personer med særlige behov, f.eks. personer med handicap og marginaliserede personer.

EU fremmer fortsat menneskerettighederne gennem sit udviklingssamarbejde. Der blev afsat 12 mio. EUR til støtte af uafhængige regeringsinstitutioner, der var involveret i valgprocessen (såsom Valgkommissionen, Den Nationale Mediekommission og Den Nationale Kommission for Folkeoplysning), styrkelse af kvinders og unges indflydelse og stilling samt civilsamfundsorganisationer, der fremmer folkeoplysning og vælgeruddannelse.

EIDHR stillede midler til rådighed for at gennemføre en række aktiviteter i samarbejde med civilsamfundsorganisationer i forbindelse med fremme og beskyttelse af børns rettigheder i landet. Dette sker i tæt samarbejde med UNICEF.

Den 16. oktober 2015 blev et forum for civilsamfundsorganisationer og lokale myndigheder organiseret for at informere dem om EU's tematiske program vedrørende civilsamfundsorganisationer og lokale myndigheder og for at indhente deres input til udarbejdelsen af retningslinjer for iværksættelsen af en indkaldelse af forslag i 2016.

Guinea

Som det var tilfældet i 2014 har Guinea i 2015 stået over for udfordringer på menneskerettighedsområdet og i forbindelse med retsstatsprincippet i en situation med politiske spændinger og den længe ventede medicinske og økonomiske genrejsning efter ebola. EU's indsats på menneskerettighedsområdet bestod af samarbejde med myndighederne gennem regelmæssig dialog og offentligt diplomati samt ydelse af teknisk og finansiel bistand.

Alpha Condé (RPG), den første demokratisk valgte præsident (december 2010) efter en række autoritære regimer og statskup, blev genvalgt i første runde af præsidentvalget den 11. oktober. En valgobservationsmission fra EU var udsendt fra september til november 2015 for at observere processen. På trods af voldelige episoder inden afstemningsdagen, hvor 11 mennesker angiveligt mistede livet, fandt afstemningen sted under forholdsvis rolige forhold og med en høj valgdeltagelse. Præsidentvalget var imidlertid skæmmet af logistiske og organisatoriske problemer samt manglende gennemsigtighed fra Valgkommissionens side, utilstrækkelig administrativ upartiskhed og ulige adgang for partier og kandidater til de offentlige medier. Trods institutionelle svagheder, et langsomt reformtempo og lav statskapacitet for så vidt angår levering af grundlæggende tjenesteydelser til befolkningen fandt der færre gadedemonstrationer sted i 2015 i sammenligning med parlamentsvalget i 2013. Efter voldelige sammenstød mellem oppositionsaktivister og sikkerhedsstyrker i april og maj 2015 og oppositionens boykot af parlamentsmøderne fra april til juli genoptog oppositionen og den regerende koalition den politiske dialog i slutningen af juni og nåede til enighed om en aftale med aktiv støtte fra det internationale samfund (herunder EU).

Som et tegn på at der bliver taget fat på straffriheden, har Alpha Condé efter sit genvalg afskediget én minister og en række højtstående embedsmænd på grund af embedsmisbrug. Desuden har Dommernes Øverste Råd (CSM) straffet fem dommere for embedsmisbrug i 2015.

Sikkerhedsstyrkernes uforholdsmæssige brug af magt for at genskabe offentlig orden resulterede i færre dødsfald i 2015 sammenlignet med valgåret 2013, hvilket antyder en forbedring af de taktikker, som sikkerhedsstyrkerne anvender. Den nationale undersøgelse har nu været i gang i mere end fem år efter massakren i september 2009 af oppositionstilhængere ved et protestmøde i Conakry, der hovedsagelig blev udført af medlemmer den elitære præsidentgarde. I 2015 gjorde Guineas nationale dommerpanel, der efterforsker massakren, visse fremskridt ved at afslutte afhøringerne af ofre og sigte mere end et dusin personer. Den nuværende justitsminister gav også udtryk for sin vilje til sætte skub i retssagerne i 2016.

På trods af dette fremskridt i bekæmpelsen af straffrihed mangler sikkerhedsstyrkerne og andre tjenestemænd fortsat er blive gjort ansvarlige for alvorlig misbrug. Der gennemføres ambitiøse reformer af retsvæsenet og sikkerhedssektoren med støtte fra det internationale samfund (herunder EU). Med EU's tekniske bistand er adskillige vigtige juridiske tekster (straffeloven, strafferetsplejeloven, den militære straffelov, civilretten og børnelovgivningen) ved at blive revideret i overensstemmelse med internationale standarder. For så vidt angår situationen i fængslerne var fængselsvæsenet i en kritisk fase i 2015 med flere fængselsflugter eller forsøg på flugt, der førte til voldelige sammenstød mellem de indsatte og sikkerhedsstyrkerne. Ulige adgang til domstolsprøvelse, straffrihed, overfyldte fængsler og langvarige retlige procedurer fortsætter, og guineanske statsborgere mangler følgelig tillid til deres retssystem. Et lovforslag om at strømline organisationen af nævningeting og fremskynde rettergangen blev dog vedtaget i august 2015. Manglende ressourcer og uddannet personale udgør udfordringer for den effektive gennemførelse af denne reform. Gennem de EU-finansierede tematiske programmer fortsatte forskellige projekter, der gennemføres af NGO'er og vedrører en styrkelse af kvinders indflydelse og kvinders og børns rettigheder.

Vold mod børn og en meget høj prævalensrate for kvindelig kønslemlæstelse er fortsat en kilde til alvorlig bekymring. Ytringsfriheden, der er fastsat i den guineanske forfatning, overholdes dog generelt. Regelmæssige sammenstød i forbindelse med tvister mellem forskellige dele af islam er blevet indberettet, og myndighederne har inddraget den islamiske terrortrussel på deres dagsorden. Regeringen beordrede for nylig, at en moské skulle lukkes på grund af bekymringer vedrørende lufthavnssikkerhed, og der blev startet en debat om forbud mod tørklæder, der dækker hele ansigtet, et spørgsmål, som præsident Alpha Condé gerne vil regulere på regionalt plan gennem Det Økonomiske Fællesskab af Vestafrikanske Stater (ECOWAS). Den Foreløbige Nationale Forsoningskommission, der blev oprettet i 2011, men ikke har vist sig at være effektiv, genoptog forsøgsvist arbejdet i 2015 uden at gøre store fremskridt.

Guinea gennemførte sin anden universelle regelmæssige gennemgang i januar 2015 og accepterede 179 henstillinger og tog 15 andre "til efterretning". Ministeren for menneskerettigheder har endnu ikke fået integreret disse henstillinger i den nationale menneskerettighedspolitik, da der fortsat skal gennemføres lokale, regionale og nationale høringer inden vedtagelsen af politikken.

I 2015 fortsatte EU med at yde teknisk og finansiel støtte til Guinea i samarbejde med De Forenede Nationer og andre internationale interessenter. EU's vigtigste aktiviteter på menneskerettighedsområdet i 2015 fokuserede på støtte til organiseringen af præsidentvalget, bistand til reformen af retsvæsenet (PARJU) og bekæmpelsen af straffrihed og reformen af straffesystemet. EU's støtte omfatter også bistand til reformen af sikkerhedssektoren, støtte til civilbeskyttelse og skovvagter (9. EUF), finansiering af kapacitetsopbygning og fredsobyggende aktiviteter for civilsamfundet og medierne og støtte til styrkelse af kvinders og andre sårbare gruppers indflydelse og stilling.

Guinea-Bissau

I 2015 blev menneskerettighedssituationen i Guinea-Bissau forbedret. Der var imidlertid rapporter om tortur og anden mishandling og dødsfald under varetægtsfængsling. EU's vigtigste mål vedrørende demokrati og menneskerettigheder i landet omfatter støtte til myndighedernes indsats for at konsolidere demokratisk stabilitet og retsstaten, bekæmpelse af fattigdom og forbedring af menneskerettighederne i landet. Efter valget i 2014 og genoprettelsen af den forfatningsmæssige orden ophævede EU i marts 2015 sine begrænsninger i udviklingssamarbejdet med Guinea-Bissau. EU organiserede samme måned sammen med Guinea-Bissaus regering og UNDP en donorkonference i Bruxelles til støtte for den nationale udviklingsstrategi for 2015-2025 og den femårige operative plan "Terra Ranka", der omfatter en søjle for konsolidering af demokratiet, retsstaten og fremme af menneskerettighederne.

Den politiske dialog med Guinea-Bissau i henhold til artikel 8 i Cotonouaftalen blev genoptaget i 2015, og et møde med den daværende premierminister fandt sted den 7. juli i Bissau.

Menneskerettighederne, retsstatsprincippet og bekæmpelse af straffrihed blev taget op ved mødet og i alle andre regelmæssige bilaterale kontakter på både delegations- og hovedkvarterniveau.

De politiske begivenheder siden august 2015 bekræfter, at retsstatsprincippet stadig er et af de største problemer i Guinea-Bissau.

I 2015 fortsatte EU med at yde finansiel støtte til projekter, der finansieres gennem EUF og EIDHR. Disse projekter fokuserede på at styrke civilsamfundets kapaciteter med hensyn til menneskerettigheder, støtte bekæmpelse af kønsbaseret vold og fremme styrkelsen af kvinders indflydelse og stilling, fremme barnets rettigheder, forbedre fængselsforhold og øge den generelle bevidsthed om menneskerettigheder gennem tilrettelæggelse af forskellige aktiviteter.

Kenya

For så vidt angår menneskerettighedssituationen i Kenya blev der generelt taget begrænsede skridt i den rigtige retning på nogle områder, mens situationen blev forværret på andre områder.

Usikkerhed og regeringens ret hårde kurs over for terrorisme er fortsat et alvorligt problem. Et antal forsvindinger og udenretslige henrettelser, ulovlige tilbageholdelser, tortur og andre krænkelse af menneskerettighederne blev indberettet af Kenyas Nationale Menneskerettighedskommission.

LGBTI-personers rettigheder er stadig under pres, da homoseksualitet fortsat er strafbart ved lov, selv om der de facto ikke gennemføres nogen retsforfølgelser. Kenya har ikke afskaffet dødsstraffen, og domstolene afsiger fortsat dødsdomme.

Som i de foregående år arbejdede EU på en lang række menneskerettighedsspørgsmål i Kenya, navnlig for at støtte gennemførelsen af forfatningen fra 2010, bekæmpe straffrihed, forhindre udenretslige henrettelser og beskytte menneskerettighedsforkæmpere.

Forfatningen fra 2010 skabte et system med decentralisering, hvorved den lovgivende og udøvende magt er uddelegeret til de 47 administrative distrikter. Denne proces støttes af EU. Nogle forfatningsmæssige udfordringer findes fortsat, såsom gennemførelsen af reglen om at personer af ét køn kun må besætte to tredjedele af pladserne. EU har lagt særlig vægt på at støtte gennemførelsen af forfatningen ved at drøfte spørgsmålet i forbindelse med den politiske dialog og gennem offentligt diplomati. Mange projekter om udviklingssamarbejde i 2015 fokuserede også på dette spørgsmål, og EU udvalgte for nylig fire projekter fra civilsamfundsorganisationer for at bidrage til håndhævelsen af kønsreglen om de to tredjedele på lokalt plan i tiden op til valget i 2017 og med henblik på at forhindre og indberette forskelsbehandling af kvinder i forbindelse med udnævnelsen af partikandidater.

Præsident Uhuru Kenyatta, hans vicepræsident William Ruto og deres tilhængere kæmpede kraftigt imod ICC for at få afvist de verserende sager mod vicepræsident William Ruto. Gennem private meddelelser til regeringen og indflydelsesrige aktører understregede EU betydningen af Kenyas fortsatte samarbejde med ICC i overensstemmelse med Romstatutten. Straffrihed er fortsat et problem i Kenya, eftersom politikere, sikkerhedsstyrker og højtstående embedsmænd sjældent drages til ansvar for deres handlinger. EU rejste spørgsmålet om udenretslige henrettelser i forbindelse med sin dialog med regeringen.

Desuden bliver mange menneskerettighedsforkæmpere ofte intimideret, chikaneret og sat under overvågning. Mange bliver også udsat for kriminalisering og injurier. EU's delegation og EU-medlemsstaterne støttede civilsamfundsorganisationer og menneskerettighedsforkæmpere, der kæmper for at sætte en stopper for straffriheden, såsom Kenyas Nationale Menneskerettighedskommission og Den Uafhængige Retsmedicinske Enhed (IMLU). Nederlandene tjener fortsat som EU's kontaktpunkt om dette spørgsmål og er formand for Gruppen for Menneskerettighedsforkæmpere, der mødes en gang om måneden og samler medlemsstaterne, internationale partnere (USA, Canada, Norge, Schweiz) og civilsamfundsorganisationer, der er aktive på området.

EU har også en regelmæssig dialog med civilsamfundet om menneskerettighedsspørgsmål.

Kenya var genstand for den universelle regelmæssige gennemgang i januar 2015. Kenya støttede de fleste af henstillingerne, herunder dem, der vedrører nationale instrumenter til beskyttelse af menneskerettighederne, udenretslige henrettelser, køn, børns rettigheder og overholdelse af folkeretten i forbindelse med terrorbekæmpelse. Kenya afviste imidlertid henstillingerne vedrørende ratifikation af forskellige internationale konventioner, afskaffelse af dødsstraf, strafferetlige sanktioner for medieovertrædelser, legalisering af abort og afkriminalisering af forhold mellem personer af samme køn.

For så vidt angår terrorbekæmpelse bør det understreges, at selv om de generelt anerkendte standarder for beskyttelsen af menneskerettigheder overholdes, skal retsstatsprincipperne anvendes fuldt ud over for de ekstreme former for radikaliserings og terror.

Lesotho

Tilfældene af menneskerettighedskrænkelser steg i 2015. Den ustabile tilstand efter det påståede kup i august 2014 underminerede retsstatsprincippet. Menneskerettighedskrænkelserne omfatter tilfælde af tortur, grusom, umenneskelig eller nedværdigende behandling eller afstraffelse, vilkårlige henrettelser, langvarige varetægtsfængslinger og lange forsinkelser af rettergangen. Der var også en stigning i antallet af trusler mod advokater, civilsamfundsaktører og andre personer samt visse indskrænkninger i ytringsfriheden og civilsamfundets rum. Vold mod kvinder og børn er fortsat en kilde til stor bekymring i landet.

Til trods for denne situation er Lesothos indikatorer for regeringsførelse, retsstatsforhold og menneskerettigheder fortsat forholdsvis tilfredsstillende i forhold til de kontinentale og regionale standarder.

Regeringsinstitutioner såsom Ombudsmandsinstitutionen, Direktoratet for Korruption og økonomisk Kriminalitet og statsrevisoren er operationelle. Den offentlige tjeneste er dog svag og ekstremt politiseret, ledelseskapaleten er ustadig og korruptionen udbredt. Den tidligere premierminister havde bekæmpelse af korruption som prioritet, men den nuværende regering lader til at interessere sig mindre for det. Flere retssager er ikke bragt til ende, herunder sager mod ministre.

Den længe ventede nationale menneskerettighedskommission er endnu ikke blevet oprettet. I 2015 blev der dog fremsat et lovforslag i nationalforsamlingen med henblik på at gøre denne kommission operationel, og en afstemning forventes snart afholdt.

Retsvæsenet er forholdsvis svagt og præget af intern rivalisering, og sagerne bliver konsekvent behandlet langsomt. Dommer Nthomeng Majara blev udnævnt til Lesothos højesteretspræsident i 2014. Der er håb om, at hun vil være i stand til at gennemføre de nødvendige reformer og tilskynde domstolene til at anvende det sagsstyringssystem, som EU har ydet betragtelig kapacitetsopbygningsstøtte til. Den nuværende præsident for appeldomstolen, dommer Kananelo Mosito, er kommet under beskydning fra den nuværende premierminister, og der cirkulerer rygter om, at han vil blive fyret, blot for at blive erstattet af en kontroversiel person.

For så vidt angår dødsstraf tegner der sig en foruroligende tendens. Dødsdomme går automatisk videre til appeldomstolen, hvor dommere, der traditionelt kom fra Sydafrika, ville ændre dommene til fængsel på livstid, men dette er nu under forandring, fordi dommerne ikke længere primært kommer fra Sydafrika.

Lesothos koalitionsregering med syv partier, der blev dannet efter det hurtige valg i februar 2015, stod over for kritiske udfordringer gennem hele året, navnlig i forbindelse med drabet på den tidligere øverstbefalende for Lesothos forsvarsstyrke general Maaparankoe Mahao. Som følge heraf besluttede Southern African Development Community (SADC) i juli 2015 at nedsætte en undersøgelseskommission til at undersøge omstændighederne omkring nedskydningen af general Maaparankoe Mahao, den påståede sammensværgelse i forbindelse med et mytteri i Lesothos forsvarsstyrke, den påståede kidnapning af tidligere medlemmer af Lesothos forsvarsstyrke og de påståede drab på nogle oppositionsmedlemmer. Arbejdet i SADC's undersøgelseskommission blev hæmmet af et utilfredsstillende samarbejde med vidner fra hæren og regeringen. Lesothos forsvarsstyrkes sideløbende stræben efter en militærdomstol og dens manglende respekt for højesterettens ordrer om at frigive militære fanger, der skulle vidne i undersøgelseskommissionen, har også forstyrret undersøgelseskommissionens arbejde. Oppositionens partiledere har været i eksil på den anden side af grænsen i Sydafrika siden maj som følge af personlige sikkerhedsmæssige bekymringer, og oppositionens parlamentsmedlemmer boykoter i øjeblikket parlamentet.

EU's støtte til forvaltningssektoren i 2015 fokuserede på at yde støtte til følgende sektorer: retsvæsenet, social beskyttelse, navnlig til sårbare børn, forvaltning af de offentlige finanser, civilsamfundet og menneskerettigheder. Gennem EIDHR finansierede EU også initiativer vedrørende bekæmpelse af menneskehandel og kønsbestemt vold. EU støtter også et projekt om integration af kønsaspektet og retsvæsenet for at hjælpe myndighederne med at opnå fremskridt på ligestillingsområdet i landet. Gennem EUF samarbejder EU desuden med UNICEF på at yde teknisk bistand til ministeriet for social udvikling for at fremme sårbare børns rettigheder.

De vigtigste udfordringer, der skal tages fat på med hensyn til forvaltningssektoren, omfatter bl.a. sikring af, at forvaltningsinstitutionerne mere effektivt beskytter deres retlige beføjelser, etablering af en effektivt fungerende national menneskerettighedskommission, sikring af en effektiv retspleje, gennemførelse af reformer af den offentlige tjeneste (og en afpolitisering af hæren), bekæmpelse af forskelsbehandling af kvinder, forbedring af de sociale beskyttelsessystemer og etablering af en juridisk ramme, så civilsamfundet kan agere effektivt og frit.

Liberia

EU's menneskerettighedsprioriteter for Liberia omfatter officiel afskaffelse af dødsstraf, fremme og beskyttelse af kvinders og børns rettigheder samt støtte til civilsamfundets indsats for at fremme menneskerettighederne. De specifikke mål omfatter bl.a. sikring af kvinders og børns adgang til sundhed og uddannelse, nedbringelse af alle former for udnyttelse og tackling af kønsbaseret vold og mødre dødelighed. Problematiske spørgsmål omfatter fængselsforhold og det høje antal varetægtsfængslede, der afspejler mere omfattende systemiske svagheder i det strafferetlige system. Bekymringer om ansvarlighed og gennemsigtighed forekommer i hele den offentlige sektor.

EU fortsatte det aktive samarbejde om menneskerettigheder i 2015, bl.a. gennem den formelle politiske dialog mellem EU og Liberia. EU bestræbte sig også på at bidrage med oplysninger til den offentlige debat om emner såsom dødsstraf og kønsbaseret vold, herunder gennem medierne. Praktisk støtte til menneskerettighedsspørgsmål blev tilbudt af både EU og medlemsstaterne, med specifikke projekter inden for kvinders rettigheder, børns rettigheder og retsvæsenet. I maj 2015 gennemgik Liberia sin anden universelle regelmæssige gennemgang i De Forenede Nationers Menneskerettighedsråd. Landet blev rost for sin indsats i bekæmpelsen af ebola og for fremskridtene inden for den fredelige politiske overgang gennem de seneste år.

Liberias regering har anerkendt mange af disse spørgsmål og træffer foranstaltninger for at afhjælpe dem, men den har også fremhævet, at det er nødvendigt at respektere nationale holdninger om emner såsom LGBTI-personers rettigheder og dødsstraf. Inden for mange områder hæmmer manglende ressourcer og kapacitetsbegrænsninger bestræbelserne på at overholde de internationale forpligtelser, herunder med hensyn til økonomiske og sociale rettigheder.

Da udbruddet af ebola i Liberia stort set var under kontrol ved begyndelsen af 2015, blev den undtagelsestilstand, der var blevet erklæret i august 2014, ikke gentaget. Afholdelsen af valg til senatet i december 2014 var et positivt tegn på viljen til demokrati og retfærdig procedure på trods af de vanskelige omstændigheder, som det blev afholdt under, og genåbningen af skolerne i februar 2015 markerede afslutningen på store begrænsninger, der havde haft en direkte indvirkning på menneskerettighederne.

Ebolaudbruddet understregede dog den liberiske regerings begrænsede evne til at tilfredsstille borgernes basisbehov og udstillede den fortsatte manglende tillid mellem den brede befolkning og den regerende elite. Denne manglende tillid er knyttet til dårlig gennemsigtighed og ansvarlighed, herunder omfattende korruption på alle niveauer i den offentlige tjeneste og blandt de højere niveauer i den udøvende, lovgivende og dømmende magt.

Adskillige EU-finansierede projekter gennemføres i øjeblikket via EIDHR i Liberia om adgang til domstolsprøvelse for kvinder og piger og kønsbaseret vold og skadelige traditionelle skikke, herunder kvindelig kønslemlæstelse. Et lokalt initiativ til fremme af menneskerettigheder og ligestilling mellem kønnene i Liberias landdistrikter gennemføres af Liberias nationale Røde Kors selskab gennem Dansk Røde Kors og arbejder på at styrke Røde Kors' kapacitet til at arbejde for ligestilling mellem kønnene og bekæmpe kønsdiskrimination og sårbarhed i landsbysamfundene i Lofa-, Bong- og Nimbadistrikterne. Projektet var suspenderet indtil maj 2015 på grund af ebolaepidemien.

I 2015 blev der udvalgt nye projekter, der starter i 2016, herunder projekter om retsstatsprincippet og god regeringsførelse gennem øget gennemsigtighed og adgang til oplysninger i sikkerhedssektoren og retsvæsenet.

Gennem AWARE-initiativet: En vestafrikansk indsats mod ebola - EU har prioriteret støtte til uddannelsessektoren i Liberia. Et af EU's hovedmål er at sikre adgang til rent vand i skolerne i Liberia og mobilisere samfundene for at vedligeholde og sikre korrekt brug af de faciliteter, der stilles til rådighed. Et projekt, der var etableret af Red Barnet og finansieret via det europæiske stabilitetsinstrument, støttede børns og unges deltagelse samt erhvervsuddannelse.

Madagaskar

De vigtigste prioriteter på menneskerettighedsområdet for Madagaskar i 2015 var fremme af de grundlæggende frihedsrettigheder, fremme af kvinders og børns rettigheder og fjernelse af vold, respekt for menneskerettighederne inden for den offentlige forvaltning og retsvæsenet samt støtte til civilsamfundet og menneskerettighedsforkæmpere.

Der blev holdt to artikel 8-dialoger på præsidentniveau i 2015 vedrørende retssystemets dårlige funktion generelt og navnlig vedrørende den effektive bekæmpelse af korruption og handel med rosentræ, de eksisterende vanskeligheder for ytringsfriheden og den nye kommunikationslov, der skal stemmes om i juli 2016. Andre emner, der blev drøftet, omfattede de krænkelse af menneskerettighederne og de ulovlige henrettelser i den sydlige del af landet, der begås af sikkerhedsstyrker i forbindelse med undertrykkelsen af bevæbnede forbrydere (Dahalo), tilsynet med de lokalsamfund, der modsætter sig forbrydernes straffrihed, og civilsamfundets manglende deltagelse i udformningen og gennemførelsen af politikker vedrørende den offentlige sektor.

Kommunalvalget i 2015 var gennemsigtigt og fredeligt med en rimelig valgdeltagelse (50 %) og blev vundet af præsidentens parti. Senatorvalg fandt i overensstemmelse med den igangværende stabiliseringsindsats sted den 29. december, og regionalvalg vil følge efter i 2016.

EU er særlig opmærksom på de gentagne forsøg på at neutralisere (oppe fra og ned af et korrupt retssystem) eller bemægtige sig (nede fra og op af de politiske partier) arbejdet i agenturet til bekæmpelse af korruption BIANCO (støttet via et program under 11. EUF med henblik på at forbedre administrationen for borgerne) og på behandlingen af førte vidner om specifikke korruptionssager (f.eks. Armand Marozafy og Patrick Zakariasy). EU følger desuden nøje udviklingen af korruption, våbenhandel og sikkerhedsstyrkernes krænkelse af befolkningens menneskerettigheder under operationer til bekæmpelse af kvægtyveri og foretager feltmissioner for at vurdere disse forhold. For Madagaskars præsident var kvægtyveriet (der berørte flere tusind zebuokser) udtryk for åben lovløshed og organiseret kriminalitet, der påvirkede økonomien og sikkerheden i landet og førte til isolerede tilfælde af menneskerettighedskrænkelser. Efter hans mening kan kun en omfattende reform af sikkerhedssektoren og retsvæsenet føre til en varig ændring af denne situation.

I 2015 var dialogen med civilsamfundet koncentreret om korruption og krænkelse af menneskerettighederne, men også om decentralisering af magten (kommunalvalg i juli 2015) og de fremtidige støttebehov i denne forbindelse. Præsident Hery Rajaonarimampianinas besøg i Bruxelles i november 2015 gav de europæiske institutioner mulighed for at give udtryk for deres bekymring over den vedvarende korruption og det langsomme tempo af landets forvaltningsreformer, der underminerer folks mulighed for at drage fordel af demokratiet.

Tre møder i EU's Afrikagrube (COAFR) om Madagaskar i 2015 bidrog til at holde EU's medlemsstater orienteret om de træge fremskridt på menneskerettighedsområdet i landet.

I begyndelsen af 2015 forpligtede Madagaskar sig til at følge alle henstillingerne fra FN's Menneskerettighedsråds universelle regelmæssige gennemgang og afskaffede retligt dødsstraffen (der aldrig var blevet håndhævet) i marts 2015. Der er allerede budgetteret for en anden vigtig henstilling, nemlig oprettelsen af det uafhængige Nationale Menneskerettighedsråd, som er planlagt til at blive gennemført i 2016. Rådet roste generelt Madagaskar for at have igangsat visse forbedringer af menneskerettighederne på trods af landets vanskeligheder med at overvinde den politiske krise.

I overensstemmelse med sine fire strategiske prioriteter for menneskerettighederne fortsatte EU i 2015 med at yde støtte til folke- og vælgeroplysning i Madagaskar, fremme børns rettigheder gennem det nationale program til lettelse af adgangen til uddannelse og beskytte børn mod sexturisme og prostitution, menneskehandel og udnyttelse i landet. EU bestræbte sig også på at forbedre fængselsforholdene for mindreårige og arbejdede på at fremme kvinders rettigheder gennem uddannelse og støtte til økonomisk og social frigørelse af de mest sårbare i byområderne. Andre fokusområder omfattede vælgeroplysning vedrørende det kommunale valg, respekt for menneskerettighederne i den offentlige forvaltning og blandt embedsmænd i retsvæsenet samt støtte til de juridiske erhverv. Der blev også finansieret projekter for at forbedre fængselsforholdene og indsattes sociale reintegration.

På menneskerettighedsdagen den 10. december undertegnede lederen af EU's delegation sammen med civilsamfundsorganisationer fra Madagaskar seks nye projekter, der fokuserer på de ovennævnte områder; otte andre følger efter i begyndelsen af 2016. Der er lagt særlig vægt på støtte til sårbare grupper mulighed for at opnå adgang til deres økonomiske rettigheder.

Malawi

I 2015 fokuserede EU's mål for menneskerettigheder og demokrati i forbindelserne med Malawi på politiske rettigheder, demokratisk regeringsførelse og sårbare gruppers rettigheder.

Den generelle menneskerettighedssituation i landet var fortsat relativt stabil i 2015, og de vigtigste udfordringer vedrører fortsat ligestilling mellem kønnene og vold mod kvinder og børn, det høje antal børneægteskaber, forskelsbehandling på grund af seksuel orientering, fængselsforholdene og de økonomiske og sociale rettigheder. I 2015 var der desuden bekymrende rapporter om vold mod og drab på personer med albinisme.

EU førte i samordning med medlemsstaterne menneskerettigheds- og demokratidrøftelser med Malawi i forskellige formater, herunder gennem politisk dialog og regelmæssige drøftelser med Malawis menneskerettighedskommission.

Der blev givet EU-støtte til valgreformprocessen, der undersøger, hvordan udfordringerne i valgsystemet og forvaltningen af valg kan håndteres, herunder en opfølgning på EU's valgobservationsmission i 2014.

På lokalt plan fortsatte EU sin støtte til initiativer forbundet med folkeoplysning gennem det nationale initiativ til folkeoplysning (NICE), der fokuserede på at styrke borgernes stemme (herunder dårligt stillede gruppers) med henblik på at forbedre ansvarshavendes og tjenesteyderes gennemsigtighed, ansvarlighed og imødekommenhed.

I maj 2015 blev Malawis resultater på menneskerettighedsområdet med EU-støtte behandlet under mekanismen for universel regelmæssig gennemgang. I kølvandet på gennemgangen accepterede regeringen 132 henstillinger og afviste 41. De fleste af de afviste henstillinger vedrørte dødsstraf og LGBTI-spørgsmål.

For så vidt angår finansielt samarbejde nød Malawi godt af EU-støtte til at forbedre overholdelsen af menneskerettighederne i landet ved at opbygge kapaciteten af Malawis Menneskerettighedskommission. Bistanden i 2015 fokuserede på at overvåge gennemførelsen af menneskerettighedsrelateret lovgivning og styrke den institutionelle ramme for fængsler. EU ydede også støtte til undersøgelser på stedet og den menneskerettighedsbaserede tilgang til budgetanalyse.

EU fortsatte med at støtte dagsordenen for ligestilling mellem kønnene gennem projektet vedrørende ligestilling mellem kønnene og styrkelse af kvinders indflydelse og stilling (GEWE) i samarbejde med UNFPA samt gennem samarbejde i mindre størrelsesorden med lokale NGO'er. Gennem sine støtteaktiviteter har GEWE-programmet bidraget til parlamentets færdiggørelse og vedtagelse af det nye lovforslag om ægteskab, skilsmisse og familierelationer, der fastsætter den retlige minimumsalder for ægteskab til 18.

EU og dets medlemsstater fortsatte støtten til lokale civilsamfundsorganisationer, der kæmper for rettigheder for personer, der tilhører mindretal, og sårbare grupper, herunder LGBTI-personer og personer med handicap. Spørgsmålet om børns rettigheder er ligeledes blevet behandlet gennem projekter, der støtter bedre systemer til beskyttelse af børn.

Mali

Mali oplevede to vigtige begivenheder i 2015, nemlig indgåelsen af aftalen om fred og forsoning i Mali, der blev undertegnet af den koordinerede koalition af væbnede grupper den 15. maj og 20. juni, og en landsdækkende forøgelse af usikkerheden og terroraktiviteter, der spredte sig faretruende mod syd.

Udenrigsrådets konklusioner af 9. februar gentog EU's tilsagn til at støtte Malis vej hen imod udvikling, fred, forsoning og stabilitet. Et væsentligt led i denne støtte er, at den maliske regering gør fremskridt med hensyn til regeringsførelse, demokrati, retsstatsforhold, reformen af retsvæsenet og sikkerhedssektoren og bekæmpelsen af straffrihed. Stabiliseringsindsatsen skal sigte mod at skabe sikkerhed for befolkningen, navnlig kvinder og børn.

Den nyudnævnte særlige EU-repræsentant for Sahel, Ángel Losada, foretog sin første officielle rejse til Bamako den 17.-18. december for at understrege Malis betydning for EU samt betydningen af at respektere menneskerettigheder og sikkerhedsspørgsmål.

EU's kommissær med ansvar for humanitær bistand og krisestyring, Christos Stylianides besøgte Mali den 17. februar og havde drøftelser med præsident Ibrahim Boubacar Keïta om den mangel på fødevarer og de problemer med fejlernæring af børn, som Malis befolkning står over for.

EU's demokratiske prioriteter vedrører styrkelsen af den maliske stat og dens tilstedeværelse i landet, navnlig i den nordlige del. Dette mål indebærer støtte til de maliske myndigheder med henblik på at gennemføre frie og gennemsigtige valgprocesser, ligestilling mellem kønnene, god regeringsførelse (herunder bekæmpelse af korruption og ulovlig berigelse), reform af retsvæsenet og en modernisering og professionalisering af de maliske sikkerhedsstyrker gennem en reform af sikkerhedssektoren.

Menneskerettighederne er integreret i samtlige aspekter af denne støtte, eftersom respekt for og fremme af de grundlæggende rettigheder er den eneste måde til at opnå en varig afslutning på den nuværende krise, konsolidere de statslige strukturer og styrke tjenesteydelserne.

EU spiller en vigtig rolle i processen forbundet med opfølgningen af fredsftalen og er i øjeblikket formand for Underudvalget vedrørende Socioøkonomisk Udvikling i Comité de suivi de l'Accord (Udvalget til Opfølgning af Aftalen, CSA). Denne indsats for fred og stabilitet påvises desuden gennem et aktivt bidrag til den politiske dialog om menneskerettighederne, der inddrager de maliske myndigheder, civilsamfundet og væbnede grupper i de politiske konsultationer og forhandlingerne. Missionerne under den fælles sikkerheds- og forsvarspolitik (FSFP), EU's uddannelsesmission (EUTM) og EU's kapacitetsopbygningsmission i Mali (EUCAP Sahel Mali) har også indarbejdet menneskerettighedsmoduler i deres uddannelseskurser.

De 15 medlemmer fra Retfærdigheds-, Sandheds- og Forsoningskommissionen blev udnævnt den 14. oktober 2015, men den er endnu ikke operationel.

Lovgivningen om kønskvotering for folkevalgte og udnævnte tjenestemænd blev vedtaget i december og indvarslede en ny æra for ligestilling mellem kønnene i den maliske offentlige sektor.

På det operationelle plan tog EU initiativ til at fremme og beskytte menneskerettighederne ved flere lejligheder i 2015. Ved hjælp af EIDHR's nødtilskud blev en menneskerettighedsforkæmper og hans familie f.eks. midlertidigt bragt i sikkerhed uden for landet.

Andre initiativer under EIDHR behandlede spørgsmål såsom gadebørn, indsattes rettigheder og støtte til civilsamfundet i dets rolle i forbindelse med overvågningen af krænkelser af menneskerettighederne.

Der blev ydet et betydeligt tilskud på 250 000 EUR over en periode på to år til den nationale menneskerettighedskommission til støtte af dens vedtægtsmæssige aktiviteter og reform. Der blev desuden undertegnet fire tilskudskontrakter i 2015 for et samlet beløb på 1 500 000 EUR, der dækker tvangsægteskaber, misbrug og udnyttelse af børn og fremme af medborgerskab blandt unge (i særdeleshed i den nordlige del).

EU's delegation i Bamako og EU's medlemsstater fortsatte med at bidrage til projektet til støtte af valgprocessen (PAPEM). De administrative valg bør afholdes i 2016, efter at de blev aflyst i 2015. I 2015 fokuserede arbejdet under PAPEM på at foretage en folketælling for det civile registreringskontor med henblik på at forbedre mulighederne for fri, repræsentative og gennemsigtige demokratiske valg.

Særlige midler fra 10. EUF blev afsat til reformen af retsvæsenet, som EU støtter. Programmet sigter mod at yde strukturel bistand til rehabilitering af tilbageholdelsescentre og en tilgang på flere niveauer til reformen af retsvæsenet.

Mauretanien

EU's menneskerettighedsmål for 2015 fortsatte med at fokusere på en række prioriteter for Mauretanien såsom forbedring af retssystemet, bekæmpelse af slaveri, forskelsbehandling på grund af etnisk oprindelse og forskelsbehandling på grund af køn, NGO'ers status, ophævelse af dødsstraf og bekæmpelse af tortur, mishandling og tvungne forsvindinger. Opmærksomheden var også særlig rettet mod etniske konflikter og (religiøs) ytringsfrihed.

To væsentlige lovgivningsmæssige udviklinger fandt sted i 2015: Vedtagelsen af to love, hvoraf den ene kriminaliserer tortur og anden umenneskelig eller grusom praksis som forbrydelser mod menneskeheden, og den anden fastsætter en national forebyggende mekanisme til forebyggelse af tortur og mishandling. Vedtagelsen af en ny lov om bekæmpelse af slaveri erstattede loven fra 2007 og fordoblede den maksimale fængselsstraf for slaveri fra ti til 20 år. Den anerkendte også endelig civilsamfundsorganisationers (men kun dem, der opfylder en række kriterier) ret til at indgive klager ved domstolene som civil part på vegne af ofre. Den indeholder også bestemmelser om gratis juridisk bistand til ofre og henviste til deres ret til erstatning.

En bekymrende udvikling var ministerrådets vedtagelse af et lovudkast om foreninger uden forudgående offentlige høringer med civilsamfundet; udkastet fastholder det nuværende system, der indeholder krav om søgning om forhåndsgodkendelse og giver skønsbeføjelser til indenrigsministeriet i forbindelse med NGO'er og politiske partier.

På trods af juridiske og institutionelle fremskridt med hensyn til menneskerettighederne i de seneste par år, især med indførelsen af internationale konventioner, gav det internationale samfund fortsat udtryk for alvorlig bekymring på en række områder og understregede den manglende faktiske gennemførelse af lovgivning. Vedvarende problemer omfatter regeringskontrol med retsvæsenet; straffrihed og mangel på ansvarlighed, retshåndhævende tjenestefolks grove behandling; begrænsninger af forsamlingsfriheden; vold mod kvinder børn og tvangsægteskaber; forskelsbehandling på grund af race og etnisk oprindelse; og børnearbejde. Der skal fortsat tages fat på de umenneskelige fængselsforhold, de vilkårlige arrestationer og de langvarige varetægtsfængslinger.

I juni 2015 undersøgte ILO's Udvalg om Anvendelse af Standarder Mauretaniens overholdelse af konventionen om tvangsarbejde og fokuserede på det vedvarende problem med slaveri.

FN's universelle regelmæssige gennemgang af menneskerettighederne i Mauretanien fandt sted i Genève i november 2015. De fleste af henstillingerne vedrørte fjernelse af den nuværende praksis med slaveri, menneskehandel og tortur, afskaffelse af dødsstraffen, bekæmpelse af kvindelig kønslemlæstelse, styrkelse af kvinders indflydelse og stilling, beskyttelse af kvinders og børns rettigheder samt ratificering af en række centrale menneskerettighedsinstrumenter.

EU's regelmæssige dialog med myndighederne og menneskerettighedsforkæmpere er en af hovedakserne i arbejdet for EU's delegation i Mauretanien. I 2015 afholdt EU to officielle møder med menneskerettighedsforkæmpere og to politiske dialoger med regeringen i henhold til artikel 8 i Cotonouaftalen, der også omfattede menneskerettighedsspørgsmål.

EU ydede støtte til udarbejdelsen af en ny lov, der skal forhindre alle former for vold mod kvinder, selv om dens forelæggelse for parlamentet er blevet forsinket. EU's delegation har gentagne gange fremhævet betydningen af vedtagelsen. Den har også understreget behovet for bedre gennemførelse af ungdomsretsplejen, især alternativer til fængsling af unge sammen med voksne.

Følgende hændelser havde særlig betydning og var genstand for lokale erklæringer fra EU: Den fastlåste situation i retssagen mod Cheikh Ould Mohamed Ould M'Kheitir, der gik i stå under appelsagen, efter at han var blevet idømt dødsstraf for trosfrafald ved udgangen af 2014; og idømmelsen af to års fængselsstraf til lederne af bevægelsen til bekæmpelse af slaveri Initiative de Resurgence du Mouvement Abolitionniste, Biram Ould Dah Abeid og Brahim Bilal Ramdhane, for deltagelsen i en uautoriseret demonstration mod slaveri og praksis forbundet med ekspropriation af jord.

Der blev gennemført tre nye projekter under EIDHR i 2015. De omfattede vigtige strategiske prioriteter såsom forebyggelse af vold mod unge kvinder ansat som tjenestefolk, styrkelse af tidligere slavers økonomiske indflydelse, støtte til fredelig sameksistens mellem samfund og bilæggelse af tvister om jord.

Republikken Mauritius

EU's mål for menneskerettigheder og demokrati i forbindelserne med Republikken Mauritius er fortsat at fremme respekten for menneskerettigheder, demokrati og retsstatsprincippet med særlig fokus på kønsbaseret vold og vold mod børn. EU fortsatte menneskerettigheds- og demokratidrøftelserne med Republikken Mauritius i forskellige formater, herunder gennem politikdialog og udviklingssamarbejde. Udbruddet af korrupsionssager har rejst spørgsmål om regeringsførelsen i landet. Regeringen har sat gennemsigtighed og god regeringsførelse øverst på prioriteringslisten. Nogle af regeringens tiltag er dog blevet stemplet som politisk hævn af oppositionen. Nedgraderingen af Mauritius til gruppe 2-observationslisten i det amerikanske udenrigsministeriums årlige rapport om menneskehandel for 2015 er en kilde til bekymring.

EU foretog i april 2015 en demarche over for Mauritius vedrørende tiltrædelse af FN's traktat om våbenhandel. Mauritius tiltrådte denne traktat i juli 2015. I oktober 2015 deponerede Mauritius' regering sit tiltrædelsesinstrument til konventionen om klyngeammunition. EU foretog også en demarche om EU's prioriteter i FN's 3. Komité.

EU udsendte erklæringer fra den højtstående repræsentant/næstformanden om den internationale dag mod dødsstraf.

EU intensiverede i løbet af året sin dialog med civilsamfundsorganisationer ved at deltage i og bidrage finansielt til kampagner for at fremme kvinders rettigheder med henblik på at give ny kraft til de nationale reaktioner på kønsbaseret vold samt øge kendskabet hertil og skabe en offentlig dialog.

For så vidt angår finansielt samarbejde modtager Republikken Mauritius støtte fra EU's tematiske budgetpost til at støtte ikkestatslige aktører. Efter en indkaldelse af forslag, der blev iværksat i 2013, gennemførte EU's delegation fire kontrakter med NGO'er, der beskæftiger sig med børns og kvinders rettigheder.

Mauritius modtog i 2015 en bevilling på 0,1 mio. EUR under EIDHR til gennemførelse af tiltag fra 2016. Programmeringen af disse midler vil blive fastlagt efter høringer med menneskerettighedsforkæmpere og andre relevante aktører. Desuden fortsatte EU med at yde finansiel støtte til Republikken Mauritius gennem budgetstøtteprogrammet til en værdi af 86 mio. EUR. Inden for rammerne af dette program vedrører to af indikatorerne fremme af mødres sundhed og nedbringelse af børnedødeligheden.

Mozambique

De politiske spændinger og lokale væbnede konflikter, der fulgte efter valget i oktober 2014, varede ved i 2015. Dette har lagt yderligere pres på den demokratiske proces og forsoningsprocessen og et miljø, hvor krænkelse af menneskerettighederne forekommer oftere og oftere, trods positive skridt fra Mozambiques myndigheder på nogle områder.

EU's valgobservationsmission til Mozambique gennemførte et nyt besøg i februar og offentliggjorde sin endelige rapport med de vigtigste henstillinger vedrørende kommende valg. EU fortsatte desuden med at yde støtte til civilsamfundsorganisationer, der arbejder med menneskerettigheder, folkeoplysning, informationsfrihed og demokrati, samt til parlamentet. For så vidt angår medlemsstaterne organiserede Portugal udvekslinger mellem det mozambiquiske og portugisiske parlament og Finland støttede politisk forskning om demokratisering på lokale universiteter.

Med hensyn til retsstatsprincippet trådte en revideret straffelov i kraft i juni 2015, der har legaliseret abort og fjernet anklager for "unaturlige handlinger", hvilket i vid udstrækning fortolkes som en afkriminalisering af homoseksualitet. Straffeloven forenkler en række strafferetlige procedurer, reducerer varetægtsfængsling og åbner op for ikkefrihedsberøvende straffe.

EU og en række medlemsstater støttede kapacitetsopbygning i retsvæsenet. EU ydede støtte til den offentlige anklagers kontor, kontoret til bekæmpelse af korruption og Højesteret. Portugal organiserede samarbejde mellem kammeradvokaterne. Tyskland støttede decentraliseringen af retssystemet, ombudsmanden og den etiske komité. EU, Italien og Sverige støttede desuden initiativer til at forbedre adgangen til et inklusivt retssystem.

For så vidt angår ytringsfrihed faldt Mozambique seks pladser ned på det internationale pressefrihedsindeks for 2015 (85/180). Landet vedtog dog en lov om adgang til information, hvilket var blevet betragtet som en væsentlig mangel. EU, navnlig Sverige, har støttet civilsamfundets bestræbelser på at bidrage til den nye lov og dens regulering og har sammen med medlemsstaterne, der indgår i donorgruppen G14, ført regelmæssig dialog med regeringen for at medtage retten til information i den overordnede ramme for vurdering af budgetstøtteresultaterne. EU fremmede også formidling af oplysninger ved at støtte det nationale forum for lokalradioer.

I marts blev Gilles Cistac, professor i forfatningsret, myrdet. Akademikeren var kendt for sine juridiske udtalelser om forfatningsmæssigheden af RENAMO's forslag om selvstyrende provinser. I august blev en journalist, Paulo Machava, dræbt ved skud, men der hersker stadig usikkerhed omkring motivet. Mordefterforskningerne har endnu ikke givet resultater, og EU vil fortsat nøje følge op på disse spørgsmål, og det samme gælder for mordet på dommer Dinis Silica i 2014.

I august blev der gennemført en højtprofileret retssag om injurier mod den anerkendte akademiker Carlos Nuno Castel-Branco, der havde skrevet et indlæg på Facebook med kritik af tidligere præsident Armando Guebuza, og journalist Fernando Mbanze, der offentliggjorde teksten på ny. Begge sagsøgte blev frifundet. Anklagemyndigheden appellerede imidlertid begge domme. Retssagen blev observeret af flere medlemsstater.

Der er også blevet gjort en indsats til støtte for foreningsfrihed og civilsamfundsorganisationer og platforme med krav om national ansvarlighed, herunder støtte til oprettelse af fagforbund.

EU og flere medlemsstater støtter også aktiviteter vedrørende ligestilling mellem kønnene og styrkelse af kvinders indflydelse og stilling, med særlig vægt på kønsbaseret vold og børneægteskaber. Næsten 50 % af de mozambiquiske piger bliver stadig gift, inden de fylder 18 år. Børneægteskab er ulovligt, men straffes ikke ved lov. I december blev en national strategi til forebyggelse og afskaffelse af børneægteskaber vedtaget af regeringen. Andre områder af EU's aktiviteter omfatter støtte til adgang til uddannelse, kvinders politiske deltagelse og juridisk bistand. EU og flere medlemsstater yder støtte til NGO'er, fagforeninger og statslige aktiviteter, der sigter mod at øge offentlighedens kendskab til børns rettigheder og risikoen for misbrug, samtidig med at adgangen til uddannelse og sociale ydelser lettes.

Mozambiques anden universelle regelmæssige gennemgang (UPR) vil finde sted den 19. januar 2016. Mens regeringens rapport fremhævede fængselsforholdene og overfyldte fængsler som en af de vigtigste udfordringer, fokuserede skyggerapporten fra civilsamfundsorganisationerne i stedet på områder såsom adgang til domstolsprøvelse, seksuelle mindretal, fællesskabsrettigheder og ytringsfriheden. Siden den seneste universelle regelmæssige gennemgang i 2011 har Mozambique taget skridt til yderligere at styrke sine rammer for menneskerettighederne, bl.a. ved at ratificere den valgfrie protokol til FN's konvention mod tortur og vedtage en lov om adgang til information. Landet har dog endnu ikke opfyldt forpligtelserne til at ratificere den internationale konvention om økonomiske, sociale og kulturelle rettigheder og den valgfrie protokol til den internationale konvention om borgerlige og politiske rettigheder. Stående invitationer til Menneskerettighedsrådets særlige procedurer er heller ikke blevet udstedt. Fortsatte rapporter om vilkårlige tilbageholdelser, overdreven magtanvendelse og endog mord fra politiets side antyder, at henstillingerne om at tackle disse spørgsmål muligvis ikke er blevet fulgt på tilfredsstillende vis. Den særlige rapportør om udenretslige, summariske eller vilkårlige henrettelser har siden 2008 ventet på svar fra regeringen i forbindelse med et besøg.

Rapporter om forfølgelse af personer med albinisme (der myrdes med henblik på ceremonier forbundet med sort magi) i dele af landet var også en kilde til bekymring i 2015. Regeringen har nedsat et udvalg til at udarbejde foranstaltninger til beskyttelse af personer med albinisme, og der er planlagt offentlige bevidstgørelseskampagner om albinisme.

Namibia

Namibia har en avanceret lovgivningsramme til beskyttelse af menneskerettighederne og er part i de fleste internationale konventioner på området. Det er også et af de få lande, der har vedtaget en handlingsplan vedrørende menneskerettigheder. Det har gennemført mange af henstillingerne fra den universelle regelmæssige gennemgang og anerkender også vigtige mangler vedrørende situationen for LGBTI-personer. Gennemførelsen af sociale og økonomiske rettigheder er imidlertid utilfredsstillende. Den universelle regelmæssige gennemgang for 2011 fremhævede væsentlige mangler med hensyn til adgangen til klage og domstolsprøvelse, situationen i tilbageholdelsescentre, beskyttelse af mindretal (især sanfolket) samt kønsbaseret vold.

Landet klarer sig godt i pressefrihedsindekset samt i Ibrahimindekset for afrikansk regeringsførelse. I løbet af det seneste år har Namibia også øget kvinders deltagelse i politik betydeligt. Alligevel udgør arbejdsløshed, fattigdom og ulighed fortsat de vigtigste udfordringer for Namibia og påvirker også menneskerettighedssituationen i landet⁹. Dette socioøkonomiske miljø, kombineret med stof- og alkoholmisbrug, utilstrækkelig uddannelse og visse sociale holdninger, fremmer et klima, hvor vold mod kvinder og piger har nået et betydeligt niveau.

Der blev med vedtagelsen af den længe ventede lov om børneforsorg og beskyttelse af børn i marts 2015 taget et positivt skridt vedrørende børns rettigheder. Den skal træde i kraft i juli 2016. EU og dets medlemsstater vil nøje følge op på gennemførelsen af loven. EU's seneste kontakt med regeringen om alle former for vold mod børn og kvinder, der fandt sted den 26. november 2015, bekræftede, at Namibia er meget opmærksom på disse spørgsmål. Drøftelserne fokuserede hovedsagelig på børneægteskaber, tidlige ægteskaber og tvangsægteskaber, som siden uafhængigheden har været strafbare i henhold til Namibias nationale lovgivning. Ikke desto mindre er der stadig visse problemer med hensyn til vold mod børn inden for de oprindelige befolkningsgrupper (og navnlig sanfolket).

En udestående udfordring i forbindelse med børns rettigheder vedrører udstedelsen af fødselsattester, da disse automatisk udstedes på hospitaler, og dermed er børn, som fødes hjemme eller i fjerntliggende områder, udelukket.

Med hensyn til oprindelige folk har den nye regering taget nogle vigtige skridt i 2015. En etnisk san blev udnævnt til viceminister for marginaliserede samfundsgrupper i præsidentens kabinet med henblik på specifikt at se nærmere på forholdene vedrørende sanfolket og andre marginaliserede samfundsgrupper. I juni 2015 afsluttede ombudsmanden en hvidbog om de marginaliserede samfundsgruppers rettigheder. Ombudsmanden har også udført lobbyarbejde for at inddrage de marginaliserede samfundsgruppers rettigheder i den nationale handlingsplan for menneskerettigheder 2015-2019.

⁹ 29 % af Namibias befolkning er kategoriseret som fattige eller meget fattige, gini-koefficienten ligger på 0,58 og arbejdsløsheden på 33,8 %.

Dommen i Capriviretssagen om højforræderi faldt endelig i september 2015. Som Namibias længstvarende retssag, der omhandlede et væbnet angreb fra separatister i Caprivistriben, havde den været en skamplet på Namibias menneskerettighedshistorie i årevis. Retssagen er uden sidestykke i namibisk retshistorie med et hidtil uset antal tiltalte, der blev stillet for retten for i alt 278 anklager over en periode på næsten 12 år. I retssagen blev 35 personer, der var anklaget for højforræderi, drab og drabsforsøg, frikendt, og 30 mennesker blev kendt skyldige i samme anklager. De, der blev frikendt efter at have siddet i fængsel i 12 år, har indledt et civilt søgsmål mod staten for ulovlig frihedsberøvelse.

Ud over at foretage demarcher vedrørende menneskerettighedsspørgsmål støttede EU og dets medlemsstater i 2015 aktiviteter i Namibia vedrørende forebyggelse af tortur, styrkelse af parlamentet, ligestilling mellem kønnene, børns rettigheder, oprindelige folk og kapacitetsopbygning for NGO'er og folk, der beskæftiger sig med borgerlige rettigheder. EU's arbejdsgruppe vedrørende menneskerettigheder mødes regelmæssigt for at drøfte demokrati og menneskerettigheder. I 2015 finansierede Den Europæiske Union et program til styrkelse af effektiviteten og ansvarligheden internt i Parlamentet med henblik på at understøtte dets inddragelse i Namibias udviklingsdagsorden. EU støtter også et projekt, der skal styrke civilsamfundets bidrag til bæredygtig udvikling og socioøkonomisk retfærdighed i Namibia. Et tredje EU-program i Namibia fokuserer på at bistå regeringen og navnlig undervisningsministeriet med at opnå en rimelig adgang til et effektivt uddannelsessystem af god kvalitet på de lavere uddannelsestrin og på at mindske ulighederne med hensyn til skoleadgang og -kvalitet gennem behovsbaseret planlægning. Gennem det europæiske instrument for demokrati og menneskerettigheder (EIDHR) og den tematiske budgetpost vedrørende civilsamfundsorganisationer og lokale myndigheder (CSO-LA) støtter EU også namibiske og europæiske NGO'er i gennemførelsen af forskellige projekter på følgende områder: adgang til klage og domstolsprøvelse, valg og vælgeruddannelse, kønsbaseret vold forældreløse og sårbare børn, herunder børn med nedsat hørelse, sårbare unge, herunder unge med HIV/AIDS, LGBTI-spørgsmål; og fremme af decentraliseringsprocessen.

Niger

Menneskerettighedssituationen i Niger blev ikke forbedret i 2015 trods visse bestræbelser fra myndighedernes side. Det skyldes hovedsagelig rodfæstede institutionelle svagheder og en forværret sikkerhedssituation, der hæmmer strukturreformer og gennemførelsen af internationale menneskerettigheder. Da Niger er ét af de vigtigste transitlande fra Vestafrika til Europa, skal landet desuden tackle ulovlig migration og menneskehandel i forbindelse hermed samt tilbagevendte og strandede migranter fra andre lande.

Boko Harams øgede tilstedeværelse i den sydøstlige region udgør en betydelig, skærpende faktor med daglige angreb på civilbefolkningen og sikkerhedsstyrkerne. Kampen mod Boko Haram har også givet anledning til menneskerettighedskrænkelser begået af sikkerhedsstyrkerne, som ikke altid er parate til at respektere internationale normer. Det har været tydeligt i deres håndtering af massive fordrivelser af befolkningen og i anholdelsen af hundredvis af mennesker, herunder børn, menneskerettighedsforkæmpere og journalister.

Sikkerhedssituationen, den undtagelsestilstand, der blev erklæret i Diffaregionen, og det anspændte klima forud for valgene (præsident- og parlamentsvalgene fandt sted i februar 2016) har ført til nogle tilfælde af magtmisbrug fra sikkerhedsorganisationens side, navnlig i forbindelse med ytrings- og forsamlingsfriheden og pressefriheden. Voldelige anti-Charlie Hebdo-demonstrationer i januar 2015 gav anledning til ødelæggelse af talrige kristne kirker og kristen ejendom og førte til, at snesevis af mennesker mistede livet. Trods myndighedernes hurtige reaktion illustrerer denne pludselige stigning i volden den øgede tilstedeværelse af religion i det socioøkonomiske liv i landet og en markant udbredelse af radikale overbevisninger. Desuden blev årets afslutning markeret med meddelelsen om et mislykket kup – endnu en demonstration af det anspændte politiske klima.

Der forekommer stadig diskrimination af og vold mod kvinder i Niger. Selv om de nigerske myndigheder er klar over konsekvenserne af ukontrolleret befolkningstilvækst, står de over for traditionens magt og er således ikke i stand til at gøre fremskridt med hensyn til at give kvinder bedre uddannelse. Det blev illustreret af nationalforsamlingens manglende evne til at gøre fremskridt med familieloven med hensyn til spørgsmål om børneægteskaber, tidlige ægteskaber og tvangsægteskaber samt af den omstændighed, at det har været umuligt at ophæve de nigerske forbehold med hensyn til FN's konvention om afskaffelse af alle former for diskrimination imod kvinder (CEDAW).

EU's menneskerettighedsprioriteter i Niger omfatter respekt for demokratiske principper og retsstatsprincippet, forbedring af retssystemet, navnlig adgangen til klage og domstolsprøvelse og fængselsforholdene, samt beskyttelse af kvinders og børns rettigheder. Disse prioriteter er fastlagt i særskilte initiativer såsom handlingsplanen om ligestilling og køreplanen for engagement i civilsamfundet. Politiske dialogmøder i henhold til artikel 8 i Cotonouaftalen har været et vigtigt redskab til at viderebringe EU's betænkeligheder vedrørende menneskerettighedssituationen til regeringen. EU's delegation i Niamey var også i kontakt med de nigerske myndigheder i forbindelse med forberedelsen af FN's universelle regelmæssige gennemgang af menneskerettighederne, der finder sted i januar 2016.

Det er værd at fremhæve en række foranstaltninger, der fandt sted i 2015. På den internationale menneskerettighedsdag gennemførte EU-delegationen i Niamey to initiativer til bekæmpelse af alle former for vold mod kvinder og børn med fokus på børneægteskaber, tidlige ægteskaber og tvangsægteskaber og på kønslemlæstelse af kvinder og piger. Der blev godkendt fire nye projekter under EIDHR, som omfatter forbedring af fængselsforholdene, herunder levevilkårene for fængslede mindreårige, og kampen mod børneægteskaber. Missionen EUCAP Sahel Niger fortsætter med at uddanne sikkerhedsstyrkerne og visse retlige aktører i korrekt gennemførelse af antiterrorlovgivningen i fuld overensstemmelse med de internationale menneskerettigheder og den humanitære folkeret, strafferetten og beskyttelsen af ofre og udsatte grupper som kvinder, børn og flygtninge.

Nigeria

EU's indsats for menneskerettigheder og demokrati i Nigeria var i 2015 hovedsageligt koncentreret om årets prioriteter såsom præsidentvalget, Boko Harams igangværende oprør, reformen af sikkerhedssektoren og retsvæsenet, afskaffelsen af dødsstraffen og børns rettigheder.

Parlamentsvalget i 2015 var historisk, idet oppositionen vandt for første gang siden overgangen fra militærstyre i 1999, og magtoverdragelsen foregik fredeligt. Den nigerianske befolkning viste en vilje til demokrati og er et forbillede for andre afrikanske lande. Det må dog også påpeges, at valget med mange konkurrerende kandidater blev skæmmet af tilfælde af vold, magtmisbrug og forsøg på manipulation. Antallet af døde i valgrelateret vold blev rapporteret til at være 160. EU udsendte en valgobservationsmission (EOM), der af flere af de involverede parter i valget blev rost for sit positive bidrag til konsolideringen af demokratiet i Nigeria.

Den nye præsident Muhammadu Buhari, som tiltrådte i slutningen af maj, understregede den nye regerings engagement i menneskerettigheder, navnlig i forbindelse med bekæmpelsen af Boko Harams oprør, der i 2015 fortsat førte til alvorlige krænkelse af menneskerettighederne og den humanitære folkeret. Trods fremskridt for de nigerianske væbnede styrker og væbnede styrker fra nabolandene og tilbageerobring af de fleste Boko Haram-kontrollerede områder fortsatte oprørerne angrebene på civile med bomber og selvmordsangreb og med mord, tortur, voldtægt, tvangsægteskaber, rekruttering af børnesoldater og ødelæggelse af skoler og ejendom. I 2015 omkom mere end 3 600 civile som følge af Boko Harams angreb. Terrorgruppen udvidede også sine angreb til nabolandene Tchad, Niger og Cameroun og er blevet en regional trussel mod fred og sikkerhed. De humanitære følgevirkninger af volden er ifølge forlydender den hurtigst voksende krise i Afrika med omkring 2,2 millioner internt fordrevne og over 190 000 nigerianere, der er flygtet til nabolandene.

Den nigerianske hær fortsatte med at bekæmpe oprøret med hård hånd. I en rapport, som blev offentliggjort i juni 2015, hævdede Amnesty International, at den nigerianske hær uretmæssigt havde dræbt over 1 200 mennesker, mens 7 000 mænd og drenge var døde under militær tilbageholdelse. Rapporten opfordrede til at efterforske krigsforbrydelser begået af højtstående nigerianske militærofficerer. De påståede massedrab på flere hundrede shiitiske demonstranter fra gruppen Nigerias Islamiske Bevægelse i Zaria i delstaten Kaduna ved det nigerianske militær i december 2015 er også dybt foruroligende. Den nigerianske hær blev også kritiseret skarpt efter de voldelige sammenstød i den nordlige by Zaria i delstaten Kaduna i december 2015, som fik EU-Udenrigstjenestens talsmand til at udstede en erklæring med en opfordring til en grundig undersøgelse for at identificere de ansvarlige og retsforfølge dem. Ifølge en efterfølgende rapport fra Amnesty International i april 2016 mistede mere end 350 mennesker livet efter sammenstødene mellem medlemmer af Nigerias Islamiske Bevægelse og den nigerianske hær.

Krænkelser af børns rettigheder er også fortsat et problem i Nigeria. Ifølge resultaterne af den nigerianske undersøgelse af vold mod børn (VACS) oplever 60 % af nigerianske børn under 18 år en eller anden form for fysisk, psykisk eller seksuel vold. Undersøgelsen, der blev offentliggjort i 2015 og var støttet af EU, var den første af sin art i Vestafrika. Endvidere satte FN's generalsekretærs årlige rapport om børn og væbnede konflikter Boko Haram på listen over parter, som rekrutterer eller anvender børn, dræber eller lemlæster børn, begår voldtægt og andre former for seksuel vold mod børn eller deltager i angreb på skoler og/eller hospitaler.

Der skete visse fremskridt på lovgivningsfronten med vedtagelsen af en række løfterige love, inden den tidligere præsident Goodluck Jonathan overdrog magten i maj 2015, herunder strafferetsplejeloven, som fastlægger en omfattende ramme for en revision af området, og den lov om forbud mod vold mod personer, der skal bekæmpe vold mod kvinder og piger. Lovforslag vedrørende forbud mod tortur og vedrørende personer med handicap er meget langt fremme i behandlingen i nationalforsamlingen.

Da den nye regering ikke blev udpeget og indsat før den 11. november, kunne der ikke afholdes nogen formel ministerdialog eller nogen menneskerettighedsdialog mellem EU og Nigeria i 2015. Men den lokale EU-arbejdsgruppe vedrørende menneskerettigheder mødtes regelmæssigt og inviterede flere menneskerettighedsaktivister og fagfolk med henblik på at fortsætte sit samarbejde med civilsamfundet.

Derudover iværksatte EU og dets medlemsstater i 2015 flere tiltag lokalt og på hovedkvarterniveau for at presse på for yderligere fremskridt vedrørende menneskerettigheder og demokrati. Den 9. februar 2015 vedtog Rådet for Udenrigsanliggender konklusioner om Boko Harams oprør, og der blev offentliggjort talrige erklæringer fra den højtstående repræsentant/næstformand og dennes talsmand om valgene, de dødelige angreb begået af Boko Haram og benådningen af en indsat på dødsgangen. I 2015 omhandlede uopsættelige forhandlinger i Europa-Parlamentet to gange Nigeria: i januar for at tage grusomhederne i det nordlige Nigeria op og i oktober for at behandle den alvorlige situation for børn, der er berørt af det igangværende oprør. Gennem EIDHR blev der iværksat et nyt projekt med henblik på at fremme vedtagelsen af lovforslaget om et moratorium for dødsstraf og videreføre de strategiske kampagner for afskaffelse af dødsstraf samt på at yde juridisk bistand pro bono til fanger på dødsgangene eller fanger, der risikerer at blive dømt til døden. I 2015 blev der iværksat fire andre EIDHR-projekter, som fokuserede på børns rettigheder. Der blev foretaget EU-demarcher over for det nigerianske udenrigsministerium til støtte for EU's prioriteter og initiativer, navnlig dem fra 29. samling i Menneskerettighedsrådet. I anledning af den internationale menneskerettighedsdag i 2015 afholdt Frankrig og EU's delegation et arrangement om vold mod kvinder og piger med visning af filmen "The Man Who Mends Women" og aktiv deltagelse af Hauwa Ibrahim, vinder af Sakharovprisen, som en af talerne.

Rwanda

Den vigtigste positive udvikling vedrørende menneskerettigheder i 2015 var den formelle deponering af ratifikationsinstrumentet for den valgfrie protokol til konventionen mod tortur (OPCAT) den 1. juli 2015 (ikrafttræden den 30. juli 2015). Selv om dette endnu ikke er blevet fulgt op af udarbejdelsen af den nationale forebyggende mekanisme, er ratifikationen af den valgfrie protokol til konventionen mod tortur en væsentlig formel forpligtelse for Rwanda til at forhindre menneskerettighedskrænkelser som tortur ved at åbne op for formelle internationale tilsyn.

Som anført i den universelle regelmæssige gennemgang (UPR) af landet i 2015 er der fortsat menneskerettighedsrelaterede udfordringer inden for ytringsfrihed og mediefrihed, civilsamfundets udvikling, foreningsfrihed og andre områder vedrørende politiske rettigheder. Medieloven fra 2013 er endnu ikke gennemført ordentligt på en sådan måde, at reguleringen primært overlades til et uafhængigt organ frem for staten. Ytringsfriheden ville blive styrket yderligere, hvis lovgivningen – og statens gennemførelse af den – sigtede mod at beskytte den enkeltes rettigheder i stedet for at begrænse og kontrollere ytringsfriheden. Trods tidligere reformer og regeringens bestræbelser på at indføre mere gennemsigtighed er de lovgivningsmæssige rammer for ikkestatslige organisationer fortsat byrdefulde og hindrer udviklingen af et dynamisk nationalt civilsamfund, der kan bidrage til politisk dialog, levering af tjenesteydelser og jobskabelse. Der var i 2015 flere eksempler på civilsamfundsorganisationer, som ikke kunne blive registreret.

EU fortsatte i 2015 samarbejdet om menneskerettigheder med regeringen, civilsamfundsorganisationer, menneskerettighedsforkæmpere og andre interessenter, både gennem politisk dialog og operationelle aktiviteter. Den politiske dialog (artikel 8 i AVS-EU-Cotonouaftalen), som fortsat er den vigtigste platform for dialog med regeringen på dette område, var i 2015 koncentreret om Rwandas revision af forfatningen og spørgsmålene om medierne og ytringsfriheden, civilsamfundet og foreningsfriheden samt andre menneskerettighedsspørgsmål. Der blev opnået enighed om, at EU og Rwandas regering i 2016 skal følge op med en mere målrettet indsats for gennemførelsen af henstillingerne fra den universelle regelmæssige gennemgang i 2015.

Ud over den politiske dialog i henhold til artikel 8 havde EU også en dialog med relevante ministre i regeringen om specifikke menneskerettighedsspørgsmål såsom medier og sager om tilbageholdelse. EU's særlige repræsentant for menneskerettigheder, Stavros Lambrinidis, som besøgte Rwanda i 2015 i forbindelse med menneskerettighedsdialogen mellem EU og AU, benyttede denne lejlighed til at advokere for, at Rwanda bliver medlem af Den Internationale Straffedomstol, og at landet øger mulighederne for udøvelse af ytrings- og mediefriheden. EU udsendte lokale erklæringer om ytringsfrihed (på verdensdagen for pressefrihed i marts 2015) og en mere specifik erklæring om mediefrihed i juni 2015, efter at BBC's udsendelser i Kinyarwanda var blevet indstillet på ubestemt tid.

På ikkestatsligt niveau afholdt EU månedlige møder med menneskerettighedsforkæmpere om forskellige emner, herunder UPR-processen, foreningsfrihed og frihedsberøvelse, samt ad hoc-møder med andre repræsentanter for civilsamfundsorganisationer. Sådanne møder bør blive mere strukturerede i lyset af den nyligt udarbejdede EU-køreplan for dialog med civilsamfundet.

På det operationelle plan har EU også ydet finansiel støtte til Ligue des Droits de la personne dans la région des Grands Lacs (sammenslutning vedrørende personlige rettigheder i De Store Søers Område, LDGL) til udarbejdelse af en UPR-skyggerapport og iværksat en indkaldelse af forslag til støtte for civilsamfundet og menneskerettighedsorganisationer. På området støtte til civilsamfundet fokuserede indkaldelsen på budgetgennemsigtighed og borgernes deltagelse i overvågningen af politikgennemførelse, kapacitetsopbygning for lokale radiostationer og styrkelse af den frie informationsstrøm mellem regeringen og andre aktører. På menneskerettighedsområdet fokuserede indkaldelsen på borgernes deltagelse i de demokratiske processer og valgprocesserne, tilbageholdte personers rettigheder, herunder adgang til retshjælp i det strafferetlige system, samt alternativer til frihedsberøvelse før og efter retssager. EU og medlemsstaternes ambassader støttede også flere projekter til styrkelse af medierne i Rwanda gennem kapacitetsopbygning for det selvregulerende organ Rwandas mediekommission, støtte til radioudsendelse af debatter om politiske spørgsmål og støtte til lokale radiostationer, som inddrager borgerne.

São Tomé og Príncipe

EU's prioriteter i São Tomé og Príncipe med hensyn til menneskerettigheder og demokrati omfatter ratifikation af internationale menneskerettighedstraktater, støtteforanstaltninger til retsvæsenet, afskaffelse af mishandling fra politistyrkernes side, tiltag til bekæmpelse af korruption og styrkelse af bevidstheden om nødvendigheden af at bekæmpe forskelsbehandling. I 2015 tog regeringen en række positive skridt til at gøre fremskridt på disse områder. F.eks. ratificerede São Tomé den 5. november 2015 FN's konvention om rettigheder for personer med handicap. EU udtrykte sin tilfredshed med denne vigtige udvikling i en lokal EU-erklæring.

São Tomé og Príncipe undergik sin anden universelle regelmæssige gennemgang (UPR) i oktober 2015. Gennemgangen anerkendte de fremskridt, der er gjort siden den seneste universelle regelmæssige gennemgang i 2011, og landet blev opfordret til at ratificere yderligere menneskerettighedsinstrumenter.

São Tomé har været påvirket af gentagne ændringer af forvaltningen i de seneste år, da flere regeringer i træk har holdt i gennemsnitligt to år ud af den fireårige embedsperiode. Denne tendens lader til at være vendt ved valget i 2014, som bragte en regering til magten, der havde støtte fra flertallet i nationalforsamlingen (60 %). Det er også værd at nævne, at det er den anden regering siden 1990, der har flertal i nationalforsamlingen. Denne politiske stabilitet ses som en positiv mulighed for regeringen for at tage spørgsmål op, der længe har ligget stille, såsom oprettelse af en national menneskerettighedsinstitution i overensstemmelse med Parisprincipperne og yderligere beskyttelse af menneskerettighederne for kvinder og børn.

Landet fik bevilget 150 000 EUR under EIDHR. Indkaldelsen af forslag blev lanceret i første halvår af 2015 og fokuserede på bekæmpelse af kønsbaseret forskelsbehandling og forbedring af kvinders deltagelse i det sociale, økonomiske og offentlige liv. Kontrakten blev underskrevet i december 2015 med en lokal NGO, og projektet vil være et yderligere supplement til et igangværende initiativ til forebyggelse af kønsbaseret vold.

Senegal

Senegals generelle menneskerettighedssituation er tilfredsstillende. Imidlertid giver kvinders, børns og LGBTI-personers rettigheder fortsat anledning til bekymring. I 2015 deltog EU i både offentligt diplomati og udviklingssamarbejde med tiltag, der havde fokus på disse områder samt på straffrihed, støtte til fredsprocessen i Casamanceregionen samt forenings- og ytringsfriheden. Disse prioriteter blev også taget op under den politiske dialog og på specifikke møder med fagministerier og civilsamfundsorganisationer.

Familieretlige, strafferetlige og arbejdsretlige love diskriminerer fortsat kvinder og hindrer deres adgang til sociale og økonomiske rettigheder. Adgangen til sundhedsydelser (herunder sikker abort), uddannelse, beskæftigelse, jord, kredit og retfærdighed er stadig problematisk, især i landdistrikterne. Der forekommer stadig seksuel vold mod kvinder, herunder skadelig praksis såsom kønslemlæstelse af piger/kvinder og tidlige ægteskaber. De beskyttende foranstaltninger, især loven om ligestilling og bekæmpelse af kønslemlæstelse af piger/kvinder, håndhæves stadig ikke tilstrækkeligt. Myndighederne har vist vilje til at vedtage en lov, som vil tillade medicinsk abort i et begrænset antal tilfælde.

Situationen for børnetiggere (talibés), der går på koranskoler (daaras), forværredes i 2015. Retsforfølgningen var fortsat yderst begrænset på trods af gentagne voldelige dødsfald blandt talibés i hele landet. Der sker stadig ingen fremskridt med lovforslaget fra 2013 om regulering og modernisering af *daaras*. Regeringen er dog i gang med at øge indsatsen for at modernisere daaras og forbedre kvaliteten af undervisningen.

EU understregede behovet for at gennemføre eksisterende love og henstillinger med hensyn til kvinders og børns rettigheder under den politiske dialog i henhold til artikel 8 i juni. For at fejre den internationale kvindedag i 2015 deltog EU-delegationen i en rundbordsdrøftelse om mediernes rolle i at fremme ligestilling mellem mænd og kvinder, der var tilrettelagt af lokale NGO'er.

Delegationen foretog også en demarche om vold mod kvinder og børn med fokus på især børneægteskaber, tidlige ægteskaber og tvangsægteskaber og kønslemlæstelse af piger/kvinder. Med hensyn til udviklingssamarbejdet blev der ydet 4,2 mio. EUR til at styrke civilsamfundsorganisationernes kapacitet til at beskytte, støtte og øge bevidstheden om børns rettigheder.

Hvad angår kampen mod straffrihed, blev den historiske retssag mod Tchads forhenværende præsident Hissène Habré for krigsforbrydelser, forbrydelser mod menneskeheden og tortur indledt i Dakar ved den særlige domstol Extraordinary African Chambers.

På nationalt plan har højesteret stadfæstet dommen på seks års fængsel og en betydelig bøde for ulovlig berigelse, som den særlige antikorrupsionsdomstol (Cour de repression de l'enrichissement illicite, CREI) havde afsagt mod Karim Wade (søn af tidligere præsident Abdoulaye Wade og tidligere minister). Som reaktion på den kritik af CREI's respekt for internationale retlige standarder, lovlighed og legitimitet, som FN og en række civilsamfundsorganisationer har udtrykt, meddelte regeringen, at den agtede at oprette et appelkammer.

I 2015 intensiverede regeringen bestræbelserne på at reducere varetægtsfængslingsperioderne og forbedre forholdene i fængslerne med projekter med henblik på at bygge nye fængsler og tilbyde uddannelse til ansatte i fængslerne. Et lovforslag, der fastlægger retten til adgang til en advokat i civile retlige sager, er under behandling.

EU's indsats i forbindelse med bekæmpelsen af straffrihed omfattede deltagelse i styringskomitéen for retssagen mod Hissène Habré, finansiel bistand til at styrke retssikkerheden i Senegal (domstole, fængsler, uddannelse, oplysningskampagner) og finansiering af kapacitetsopbygning i Senegals revisionsret. EU har ydet over 400 000 EUR til støtte for det nationale kontor for bekæmpelse af svig og korruption (OFNAC) på områderne uddannelse, oplysningskampagner, kommunikation og efterforskning.

I 2015 udtrykte præsident Macky Sall gentagne gange støtte til at gøre homoseksualitet strafbart. Overordnet set er der fortsat forskelsbehandling, chikane og stigmatisering af LGBTI-personer i Senegal. Udbredt homofobi, en overdrevent nidkær politistyrke og en ofte konservativ dommerstand har resulteret i flere og hårdere straffe for homoseksuelle mænd. Endvidere er retssager om forhold mellem personer af samme køn kendetegnet ved forskellige overtrædelser af grundlæggende retssikkerhedsgarantier, anvendelse af lave krav til bevisførelse og offentlige injurier. Andre foruroligende tendenser er menneskerettighedsorganisationers stigende modvilje mod offentligt at forsvare rettighederne for LGBTI-personer og islamiske NGO'ers stadig mere homofobiske retorik og aktioner.

Samlet set er situationen i Casamanceregionen, der er præget af en langvarig separatistisk konflikt på lavt niveau, blevet forbedret i løbet af året. Fredsprocessen er stadig skrøbelig, men nyder fortsat godt af myndighedernes engagement. EU støttede fredsprocessen gennem et program til 3 mio. EUR under instrumentet, der bidrager til stabilitet og fred. Desuden fortsatte EU sin støtte til udviklingen i Casamanceregionen gennem Den Europæiske Udviklingsfond med et samlet beløb på 35 mio. EUR.

Et nyt præsidentdekret skærpede kontrollen med NGO'er ved at definere dem som først og fremmest serviceleverandører, hvis budgetter og indsatser skal forhåndsgodkendes med hensyn til regeringens udviklingspolitik. EU og flere medlemsstater har godkendt en køreplan for samarbejde med senegalesiske civilsamfundsorganisationer. Formålet med køreplanen er at fremme dialog og et konstruktivt forhold mellem de senegalesiske myndigheder og disse organisationer og styrke deres kapacitet.

Med hensyn til pressefriheden er journalister, som også i tidligere år, ved flere lejligheder blevet tilbageholdt for presseforsøelser og frigivet igen. Præsident Macky Sall trak sin støtte til udkastet til presseloven, der ville afkriminalisere sådanne lovovertrædelser, tilbage, og der sker ingen fremskridt med loven i Parlamentet.

Republikken Seychellerne

EU's mål for menneskerettigheder og demokrati i forbindelserne med Republikken Seychellerne er bl.a. at konsolidere valgreformprocessen, følge op på gennemførelsen af henstillingerne i den universelle regelmæssige gennemgang og støtte den nationale gennemførelse af internationale konventioner og traktater.

Præsidentvalget i december 2015 viste en høj grad af demokratisk modenhed i Seychellerne. Det blev gennemført på en fredelig, velordnet og gennemsigtig måde og var mere konkurrencepræget end nogensinde før med seks kandidater.

EU fortsatte med at deltage i menneskerettigheds- og demokratidrøftelser med Seychellerne i forskellige formater, herunder en politisk dialog i henhold til artikel 8 i Cotonouaftalen, der fandt sted i juli 2015.

EU har gentagne gange opfordret til forbedringer af de demokratiske forhold med fokus på at konsolidere valgreformprocessen og ændre de juridiske bestemmelser med henblik på øget forsamlings-, ytrings- og pressefrihed, ikkeforskelsbehandling af kvinder og beskyttelse af børns rettigheder.

Sierra Leone

De fremskridt, som Sierra Leone har opnået på menneskerettighedsområdet siden afslutningen på borgerkrigen, er prisværdige. Der er imidlertid stadig betydelige udfordringer. EU's menneskerettighedsmål omfatter afskaffelse af dødsstraffen, ligestilling mellem kønnene, styrkelse af kvinders indflydelse og status, håndhævelse af lovgivning til bekæmpelse af børnearbejde og udnyttelse af børn, fattigdomsbekæmpelse og forbedret adgang til klage og domstolsprøvelse, sundhed og uddannelse. Desuden er der behov for fortsat fokus på rettighederne for de personer, som er berørt af omfattende forpagtning af jord og af udvindingsindustrierne. EU tog internationale menneskerettighedsspørgsmål op med regeringen i forbindelse med Sierra Leones medlemskab af Menneskerettighedsrådet og fortsatte sin støtte til projekter, der skal fremme grundlæggende rettigheder i landet.

I 2015 var menneskerettighedssituationen i høj grad domineret af ebolaudbruddet. Det lagde beslag på en stor del af landets finansielle og menneskelige ressourcer og synes at have haft negative konsekvenser for de økonomiske og sociale rettigheder. Alligevel gav den ebolarelaterede undtagelsestilstand og de meget vide beføjelser til de udøvende myndigheder ikke anledning til omfattende menneskerettighedskrænkelser, med undtagelse af visse lokale hændelser.

I sit tredje år som medlem af FN's Menneskerettighedsråd har landet fortsat spillet en konstruktiv rolle. Den seneste universelle regelmæssige gennemgang går tilbage til 2011, og Sierra Leone forbereder sig til endnu en peerevaluering i januar 2016. Regeringen havde accepteret 126 ud af 129 henstillinger, der blev noteret tre henstillinger vedrørende seksuel orientering og praksis.

Den 2. juli 2015 ratificerede parlamentet protokollen til det afrikanske charter om menneskers og folks rettigheder om kvinders rettigheder i Afrika, også kaldet Maputoprotokollen. Under drøftelserne i parlamentet bemærkede regeringens og parlamentets repræsentanter, at der ikke var nogen umiddelbare planer om at gennemføre ændringer af skadelig traditionel praksis såsom kønslemlæstelse af piger/kvinder. Det vil være nødvendigt med strengere love og øget adgang til domstolene for overlevende ofre for seksuel og kønsbaseret vold. NGO'er arrangerede kampagner for at sætte en stopper for kønslemlæstelse af piger under 18 år.

Den 5. november 2015 fremlagde Menneskerettighedskommissionen i Sierra Leone (HRCSL), støttet af UK og Irland, sin rapport for Den Afrikanske Menneskerettighedskommission (ACHPR) på sin 57. samling i Banjul. Sierra Leone opfyldte sin rapporteringspligt i henhold til det afrikanske charter for første gang, siden det blev vedtaget af Organisationen for Afrikansk Enhed den 27. juni 1981.

Som det flere gange er blevet bekendtgjort, skrider drøftelserne om strafferetsplejeloven i parlamentet godt fremad, men den er endnu ikke vedtaget. Loven vil gøre det muligt for højesteretspræsidenten at udstede bestemmelser vedrørende politikker – f.eks. om kaution og domfældelse – og at nedbringe efterslæbet af sager og antallet af personer, der er varetægtsfængslet i fængsler.

Aspekterne vedrørende bagvaskelse, kriminel æreskrænkelser og tilskyndelse til oprør i loven om offentlig orden (1965) gøres fortsat gældende for at anholde og tilbageholde journalister. Situationen for radiojournalisten David Baryoh, som er blevet anholdt og tilbageholdt flere gange, og hvis pas er tilbageholdt af myndighederne, er stadig uafklaret. Han har indbragt en sag for Freetown High Court, hvori han argumenterer mod den afgørelse, som den uafhængige mediekommission (IMC) har truffet om at indstille radioprogrammet "Monologue" på ubestemt tid.

I 2015 begyndte ministeriet for finans og økonomisk udvikling at udforme en ny NGO-politik. Der er bekymring over, at den nye politik vil føre til strengere kontrol med civilsamfundets organisationer i Sierra Leone som følge af overdrevne administrative krav, der lægger unødige byrder på civilsamfundets organisationer og i praksis indskrænker deres operationelle kapacitet. I et forsøg på at tackle en række af disse spørgsmål blev lobbyet over for regeringen for at sikre, at der i udarbejdelsesfasen blev taget mere hensyn til civilsamfundets stemmer. Der arbejdes på sagen.

Menneskerettigheder kombineret med specifikke foranstaltninger til støtte for ligestilling mellem kønnene og uddannelse som et vigtigt bidrag til fattigdomsbekæmpelse indgår i den nationale dagsorden for velstand (2013-2018), som regeringen lancerede i juli 2013. EU støtter denne proces. EU støtter gennem den UNDP-forvaltede basketfond også revisionen af forfatningen med henblik på mere inklusivt demokrati, øget social samhørighed, konfliktforebyggende instrumenter og bedre beskyttelse af menneskerettighederne. På grund af ebola er den nationale forfatningsrevisionskomité's frist for at fremlægge en rapport for regeringen og parlamentet blevet forlænget til marts 2016, og en folkeafstemning forventes afholdt i efteråret 2017.

Gennem politisk dialog og mediedækning fortsætter EU med at støtte børns rettigheder, navnlig vedrørende spørgsmålet om børneægteskaber, tidlige ægteskaber og tvangsægteskaber og retten til uddannelse/pigers ret til uddannelse. Ministeriet for uddannelse, videnskab og teknologi fortsætter med at føre en politik, hvor gravide piger nægtes adgang til almindelig skolegang og statslige eksaminer. I 2015 blev der igangsat et brobygningsprojekt med støtte fra Irland og Det Forenede Kongerige for at sikre, at gravide piger kan fortsætte deres uddannelse, og der lobbies fortsat for at få forbuddene ophævet. Gennem et projekt om børns rettigheder styrker EU-delegationen kapaciteten hos børnerettighedssammenslutningen i Sierra Leone og hos børnenetværkene til at arbejde for og overvåge styrkelsen og beskyttelsen af børns rettigheder på nationalt og lokalt plan. EU fremmer også "værdigt arbejde og social dialog" gennem et igangværende projekt, som bringer arbejdsmarkedslovgivningen i overensstemmelse med internationalt anerkendte grundlæggende arbejdstagerrettigheder. Projektet hænger tæt sammen med regeringens seneste strategier i forbindelse med jobskabelse og rettigheder for kvinder og unge som fastsat i dagsordenen for velstand.

Somalia

Somalia er langsomt ved at komme ud af årtiers konflikt og anarki, og menneskerettighedssituationen er fortsat særlig kritisk. Trods forsøg på at forbedre situationen var der i 2015 stadig omfattende krænkelser af menneskerettighederne, herunder henrettelser uden rettergang, vold mod kvinder og børn, handel med børn, angreb på journalister og ytringsfriheden, vilkårlige tilbageholdelser og anvendelse af dødsstraf. Sikkerhedssituationen er generelt stadig ustabil, selv om Somalias myndigheder og den somaliske nationale hær (SNA), der blev støttet af Den Afrikanske Unions Mission i Somalia (AMISOM), fortsatte deres indsats for at bekæmpe oprørsgruppen al-Shabaab og så vidt muligt begrænse de omfattende menneskerettighedskrænkelser, som primært tilskrives terrororganisationen al-Shabaab. Overordnet vil menneskerettighedssituationen fortsat hænge nøje sammen med den politiske udvikling og sikkerhedssituationen i landet.

Arbejdsgruppen for menneskerettigheder (HRWG) blev i 2015 ledet af Sverige og Danmark. Ud over EU og dets medlemsstater deltager også Norge, Schweiz og USA i arbejdsgruppen.

Arbejdsgruppen for menneskerettigheder samarbejdede i hele 2015 med modparter i Somalia og med internationale partnere. I juni 2015 tilrettelagde den fælles møder i Mogadishu for at interagere med partnerne og udarbejde fælles meddelelser. Arbejdsgruppen udsendte også en pressemeddelelse for at markere menneskerettighedsdagen den 10. december 2015.

I 2015 havde EU med det overordnede mål at forbedre adgangen til inklusive, retfærdige og ansvarlige former for sikkerhed og beskyttelse for alle somaliere fokus på retsstatsprincippet, adgangen til klage og domstolsprøvelse og kampen mod straffrihed og bidrog dermed til at fremme et miljø, der er mere befordrende for respekten for menneskerettighederne. Det omfattede anvendelse af mobile domstole, levering af juridisk bistand, traditionel tvistbilæggelse, uddannelse af politi og fængselspersonale, genopbygning af den retslige infrastruktur samt offentligt og privat diplomati. EU engagerede sig også inden for ytrings- og mediefriheden, f.eks. ved at støtte tilbageholdte journalister.

I tråd med landestrategien for menneskerettigheder er EU gået forrest i støtten til demokratiseringsprocesserne i Puntland og Somaliland med sigte på at øge de statslige institutioners effektivitet og ansvarlighed. Desuden støtter EU aktivt valget i Somaliland, der er planlagt til marts 2017, for at det skal være troværdigt og inklusivt, ved at finansiere vælgerregistrering og teknisk støtte.

EU har også sammen med FN stået i front med hensyn til at presse på for en troværdig og mere inklusiv valgproces for at vælge et nyt parlament og en ny præsident i 2016. Det har bl.a. stillet de somaliske myndigheder til regnskab for deres tilsagn om at reservere 30 pladser i begge kamre af parlamentet til kvinder. Det anerkendes, at det i 2016 ikke vil være muligt at holde valg efter princippet om "én person, én stemme", men at 2016-processen vil have et udvidet vælgerkorps, der bør bruges som springbræt til valg efter princippet "én person, én stemme" i 2020.

På grund af den igangværende konflikt var der i 2015 flere alvorlige tilfælde af civile tab, men takket være først og fremmest EU's engagement blev der inden for AMISOM oprettet en celle til sporing, analyse og respons vedrørende civile tab. Til støtte for barnets rettigheder fortsatte EU sin indsats for at forebygge handel med børn, som var rettet mod lokale myndigheder, politiske beslutningstagere, politiet, immigrationsofficerer og berørte samfund. Derudover fortsatte EU sine aktiviteter for at forebygge vold mod børn og standse de alvorlige krænkelse af børns rettigheder ved at støtte den somaliske regerings handlingsplaner med henblik på at standse rekruttering og brug af børnesoldater samt drab på og lemlæstelse af børn.

I januar 2015 ratificerede Somalia FN's konvention om barnets rettigheder, som oprindeligt blev undertegnet i 2002. Instrumentet blev deponeret hos FN i oktober 2015.

På baggrund af rapporten fra Human Rights Watch fra september 2014 om seksuelle overgreb begået af f.eks. AMISOM's styrker i Somalia fokuserede EU desuden også på vold og seksuelle overgreb mod kvinder, holdt tæt kontakt med AU og foretog flere demarcher.

Med stor national opbakning til dødsstraf er bekæmpelse af dødsstraffen en vanskelig sag i Somalia. I hele 2015 indtog EU en principfast holdning om anvendelse af dødsstraf i Somalia. EU's missionschefer har offentligt kritiseret afslutningen i marts 2015 af et flerårigt de facto-moratorium for anvendelsen af dødsstraf i Somaliland. Der blev udført flere henrettelser i Somaliland i 2015. Somalilands menneskerettighedsaktivist Guled Jama talte også imod henrettelser og blev efterfølgende fængslet. EU-delegationen og flere medlemsstater greb på hans vegne ind over for myndighederne i Somaliland, og Guled Jama blev efterfølgende løsladt. Gennem nødfonden under EIDHR støttede EU evakueringen af Guled Jama fra Somaliland, således at han kunne komme til kræfter i Europa og fik mulighed for at udføre fortalervirksomhed og lobbyarbejde i en række EU-hovedstæder.

På verdensdagen og den europæiske dag mod dødsstraf udsendte EU's missionschefer en pressemeddelelse om dødsstraf i Somalia, som også fokuserede på retfærdig rettergang, anvendelsen af militære domstole og nødvendigheden af at indføre et moratorium for dødsstraf i overensstemmelse med tilsagnene i den seneste universelle regelmæssige gennemgang i 2011.

Somalia skal undergå en universel regelmæssig gennemgang (UPR) i 2016, som Somalias forbundsregering har deltaget konstruktivt i forberedelserne til.

I 2015 indgik EU-delegationen gennem EIDHR en kontrakt om et nyt sæt foranstaltninger (med start i 2016), der er specifikt rettet mod forbindelsen mellem menneskerettigheder og sikkerhed. Et af de vigtigste formål er at skabe en bedre forbindelse mellem menneskerettighedsaktivister og organisationer og offentlige myndigheder, herunder politiet, jurister og retsvæsenet, med henblik på at levere sikkerhedstjenester af høj kvalitet, baseret på ansvarlighed og rettigheder, til ofre for seksuel og kønsbaseret vold og dermed bryde kulturen med straffrihed for gerningsmændene til sådanne forbrydelser.

Sydafrika

Sydafrikas imponerende og progressive forfatning knæsetter menneskerettighederne og beskytter de grundlæggende politiske frihedsrettigheder. Generelt fungerer de demokratiske institutioner godt, og der er etableret magtdeling. Den dømmende magt er uafhængig i sit arbejde, og medierne og civilsamfundet har mulighed for at udtrykke sig frit.

Desværre eksisterer mange af disse rettigheder på trods af Sydafrikas ambitiøse retlige ramme og regeringens indsats kun på papir. Sydafrika skal håndtere en tung historisk arv af ulighed og forskelsbehandling, som på mange måder stadig er uafklaret, samt økonomiske udfordringer og kapacitetsmangel, hvilket alt sammen bidrager til ulige muligheder, sociale spændinger og voldelige reaktioner, som rammer kvinder og børn uforholdsmæssig hårdt.

EU og dets medlemsstater har traditionelt støttet fremme og beskyttelse af menneskerettigheder i Sydafrika i en integreret tilgang, der knytter teknisk og finansiel bistand, offentligt opsøgende arbejde og politisk dialog sammen. Den finansielle bistand kanaliseres primært både gennem det europæiske instrument for demokrati og menneskerettigheder (EIDHR) og instrumentet til finansiering af udviklingssamarbejde (DCI). EU-delegationen og medlemsstaterne deltager i forbindelse med offentligt diplomati også i aktiviteter vedrørende menneskerettighedsspørgsmål på forskellige måder og med forskellige partnere og udtrykker ligeledes deres støtte gennem regelmæssige kontakter, offentligt engagement og dialog. Der er en lang tradition for støtte til parlamentariske institutioner og effektivt samarbejde med offentlige institutioner (f.eks. ombudsmandsinstitutionen, menneskerettighedskommissionen og kommissionen for ligestilling mellem mænd og kvinder) og statslige organer (f.eks. ministeriet for retlige anliggender og forfatningsmæssig udvikling). Der er regelmæssige, brede og frugtbare forbindelser med civilsamfundet. De spænder fra samarbejde inden for rammerne af gennemførelsen af EU-finansierede aktiviteter på både græsrodsplan og nationalt plan til høringer og strukturerede dialoger.

Den tredje årlige menneskerettighedsdialog mellem EU og Sydafrika, som fandt sted i Pretoria den 11. december 2015 og blev ledet i samarbejde med EU's særlige repræsentant for menneskerettigheder, Stavros Lambrinidis, er et godt eksempel på åbne og direkte drøftelser, der bidrager til at opbygge tillid og en bedre forståelse af de respektive holdninger. Efter dialogen ændrede Sydafrika ved afstemningen om FN's Generalforsamlings resolution om menneskerettighedsforkæmpere sit nej til et ja. Sydafrika accepterede også at undersøge mulighederne for at være medarrangør af et fælles arrangement med EU om tortur, at samarbejde mere intensivt med EU i Genève og New York og at finde en bedre tilgang til deltagelse fra civilsamfundets side inden den næste dialog. EU's særlige repræsentant drøftede med sine modparter også betydningen af at støtte Den Internationale Straffedomstols arbejde – både for Sydafrika og for Afrika mere generelt. Forud for den tredje menneskerettighedsdialog mellem Sydafrika og EU havde EU's særlige repræsentant for menneskerettigheder mange kontakter med civilsamfundsorganisationer, menneskerettighedsadvokater og offentligheden i Sydafrika i form af lukkede og offentlige arrangementer.

Forholdet til civilsamfundsorganisationerne (SCO) blev styrket i 2015. Det er blevet understøttet af en EU-køreplan for engagement med civilsamfundet i Sydafrika, hvori EU's delegation i Sydafrika pegede på behovet for yderligere at støtte civilsamfundets stemme i centrale politiske processer, herunder processer, der ligger til grund for det strategiske partnerskab mellem EU og Sydafrika. Køreplanen kom i kølvandet på et CSO-seminar i slutningen af 2014 med deltagelse af interessenter fra Sydafrika og EU, som resulterede i henstillinger på en række områder vedrørende menneskerettigheder, såsom politiarbejde, migration, racisme, fremmedhad, afrofofi, ligestilling og ikke-forskelsbehandling, børns rettigheder, handicappedes rettigheder og råderum for civilsamfundet. Seminaret gav en platform for drøftelser af aktuelle menneskerettighedsspørgsmål og af bedre beskyttelse og fremme af menneskerettighederne i begge geografiske områder.

Engagementet i menneskerettighedsspørgsmål tog forskellige former i 2015. Det omfattede støtte til CSO-projekter finansieret under bilaterale DCI-programmer (retlige anliggender, uddannelse, sundhed) og EIDHR. Det bestod desuden af en række arrangementer organiseret af enten EU-delegationen gennem aktiviteter i forbindelse med offentligt diplomati (såsom EU's serie "inspirerende tænkere" og fejringen af Europadagen), EU's partnere i forbindelse med kulturelle begivenheder (som f.eks. Tri-Continental Film Festival) eller af EU's projektstøttemodtagere eller sydafrikanske ministerier, som EU-delegationen og nogle EU-medlemsstater har været tilknyttet. I 2015 fokuserede disse begivenheder primært på handicappedes rettigheder, ligestilling mellem kønnene og kønsbaseret vold, LGBTI-rettigheder, migration og fremmedhad.

Ud over disse begivenheder var EU-delegationen på den internationale menneskerettighedsdag, som også var den sidste dag i de 16 dage med aktivisme mod kønsbaseret vold, vært for en rundborde diskussion om ydelser til kvinder, der er ofre for vold. Medvært var Joint Gender Fund, som yder støtte til civilsamfundsorganisationer, der er engageret i spørgsmål om kønsbaseret vold i Sydafrika. Repræsentanter for civilsamfundets organisationer, der tilbyder ydelser for kvinder (såsom herberger, rådgivning og voldtægtskrisecentre), og repræsentanter fra den sydafrikanske regering har udpeget de vigtigste udfordringer med finansieringen af disse ydelser og forventer at fortsætte drøftelserne i det kommende år.

Med hensyn til præsident Al-Bashirs besøg i Sydafrika for at deltage i topmødet i Den Afrikanske Union udsendte EU den 14. juni en erklæring, der opfordrer Sydafrika til at handle i overensstemmelse med FN's Sikkerhedsråds resolution 1593 og fuldbyrde arrestordren mod enhver ICC-tiltalt, der måtte befinde sig i landet. Spørgsmålet blev også taget op under den tredje menneskerettighedsdialog med Sydafrika.

Sydsudan

Den konflikt, der begyndte i midten af december 2013 mellem grupper, der er loyale over for præsident Salva Kiir og vicepræsident Riek Machar, fortsatte i 2015. Konflikten førte til nye intense kampe fra april til juni, før der den 26. august 2015 blev undertegnet en aftale om en løsning på konflikten i Republikken Sydsudan (ARCISS). Parternes gennemførelse af ARCISS har været særdeles langsom; overgangsregeringen for national enhed, som ifølge aftale burde have tiltrådt i november, var ikke blevet dannet inden årets udgang.

Der har været talrige krænkelse af våbenhvilen, og der er udbrudt nye konflikter i tidligere fredelige områder, navnlig Equatorias, som er smeltet sammen med hovedkonflikten.

Mange tusinde mennesker mistede livet under konflikten, selv om det er umuligt at fastsætte det præcise antal. Den Afrikanske Union har oprettet en undersøgelseskommission om Sydsudan med henblik på at efterforske forhold vedrørende krisen, herunder krænkelse af menneskerettighederne. Kommissionens rapport, der blev offentliggjort i oktober 2015, konkluderede, at der var rimelig grund til at antage, at der under konflikten blev begået forbrydelser som mord, udryddelse, vilkårlige drab på civile, drab på ukampdygtige soldater, tortur (herunder tvungen kannibalisme), voldtægt, forfølgelse af politiske grunde, tvungen rekruttering af børnesoldater og umenneskelig og nedværdigende behandling i forskellige dele af Sydsudan. Der var også grund til at tro, at disse forbrydelser blev begået i udstrakt grad eller på systematisk vis. De fleste grusomheder blev begået mod civile, der ikke deltog i konflikten. Det anslås, at ca. 16 000 børn er blevet rekrutteret som børnesoldater under konflikten. Kommissionen gjorde opmærksom på den usædvanlige brutalitet i de overgreb, der fandt sted, og pegede på rapporter om folk, der bliver brændt i kirker og på hospitaler, massedrab, kvinder i alle aldre, der bliver udsat for gruppevoldtægt, og personer, der ikke bare bliver skudt, men bliver tævet og derefter tvunget til at springe ind i et bål. Kommissionen bemærkede, at disse forbrydelser kan udgøre forbrydelser mod menneskeheden eller krigsforbrydelser og opfordrede til yderligere efterforskning med henblik på fastlæggelse af det individuelle ansvar. Kapitel V i ARCISS fastsætter bestemmelser om oprettelse af en retsopfølgemekanisme, herunder en hybriddomstol med mandat til at efterforske og retsforfølge de enkeltpersoner, der er ansvarlige for krænkelse af folkeretten.

Omkring 1,66 millioner sydsudanesere var fortsat internt fordrevet, og yderligere 645 000 søgte tilflugt i nabolandene. AU-kommissionens rapport anførte, at internt fordrevne i mange tilfælde var blevet lokket ud af civile beskyttelseslejligheder og derefter dræbt, voldtaget eller tævet; disse angreb blev udført med henblik på at sprede terror blandt de internt fordrevne.

Omkring 4,6 millioner sydsudanesere skønnedes at lide under alvorlig fødevareusikkerhed og have behov for humanitær bistand i 2015.

Mere end 245 000 børn under fem år forventedes at være alvorligt underernærede. Leveringen af international humanitær bistand blev ofte hindret af de krigsførende parter. Både regerings- og oppositionsstyrker har plyndret bistandsorganisationers kontorer og markeder og ødelagt infrastruktur, hvilket hæmmer hjælpearbejdet. Der er registreret talrige angreb på sygehuse og klinikker.

De sydsudanesiske myndigheder, især den nationale sikkerhedstjeneste (NSS), har indskrænket ytringsfriheden betydeligt. Sikkerhedsstyrkerne har truet og vilkårligt tilbageholdt journalister, lukket aviser og tvunget radiostationer til at holde op med at sende. Også civilsamfundsaktivister blev udsat for trusler. I december 2015 blev 13 aktivister, der havde beskyldt regeringsstyrker for at begå overgreb mod civile, arresteret af NSS i Wau og anklaget for at være allieret med oprørerne og bringe "offentlig vanære" over statsforvaltningen. Der blev vedtaget en lov om den nationale sikkerhedstjeneste, som gav NSS-officerer vide beføjelser til overvågning, anholdelse og tilbageholdelse samt omfattende immunitet, men ikke ledsagede disse beføjelser med de fornødne rettigheder til en retfærdig rettergang.

I april tiltrådte Sydsudan FN's konvention om barnets rettigheder, FN's konvention mod tortur og den valgfrie protokol hertil samt FN's konvention om afskaffelse af alle former for diskrimination imod kvinder og den valgfrie protokol dertil.

EU støttede aktivt indsatsen for at indgå og gennemføre ARCISS; EU ydede navnlig bistand til støtte af oprettelsen af de forskellige administrative organer, der er fastlagt i aftalen, herunder retsopgørmekanismer. EU har indført rejseforbud og indefrysning af aktiver for militære ledere, der truede fredsprocessen, og en våbenembargo, der blev vedtaget i juli 2011, blev videreført. I oktober 2015 vedtog Rådet for Den Europæiske Union konklusioner, hvori det udtrykte sin forfærdelse over de grusomme krænkelser af menneskerettighederne i Sydsudan og opfordrede til ansvarliggørelse. EU opfordrede til at prioritere gennemførelsen af de retsopgørmekanismer, der er beskrevet i fredsaftalen, og til at drage de ansvarlige for menneskerettighedskrænkelserne til ansvar. EU gentog sin fordømmelse af menneskerettighedskrænkelserne i Sydsudan i en række erklæringer i årets løb. I FN's Menneskerettighedsråd opfordrede EU til oprettelse af en repræsentant for Sydsudan og tilskyndede til tæt samarbejde mellem AU og FN. EU ydede både finansiel og politisk støtte til individuelle menneskerettighedsforkæmpere i Sydsudan.

Sudan

I løbet af 2015 var der ingen overordnet forbedring af menneskerettighedssituationen i Sudan, og i nogle områder blev den forværret. Konflikterne i Darfur, Sydkordofan og Blå Nil fortsatte. På grund af det politiske klima kunne valget i 2015 ikke tillægges troværdighed, og præsident al-Bashir sikrede sin stilling for en ny periode. Statslige aktører, statsstøttede militser og oprørsstyrker begik alvorlige krænkelser af menneskerettighederne under straffrihed uden hensyn til Sudans midlertidige forfatning fra 2005, internationale forpligtelser eller henstillinger, der blev forelagt for Menneskerettighedsrådet. Der var gentagne tilfælde af problemer med humanitær adgang, angreb på civile, herunder vilkårlige luftbombardementer og den brændte jords taktik, kønsbaseret vold, henrettelser uden rettergang og vilkårlig tilbageholdelse. Situationen i Sudan blev forværret af en generel mangel på ansvarliggørelse.

I 2015 var indsatsen for fred og menneskerettigheder fortsat en prioritet for EU. EU støttede, navnlig gennem EU's særlige repræsentant for Afrikas Horn, Alexander Rondos, bestræbelserne hen imod en samlet og inklusiv politisk løsning i Sudan. Der var politisk og finansiel støtte til de mæglingsbestræbelser, der ledes af præsident Mbeki inden for rammerne af Den Afrikanske Unions højniveaupanel for Sudan og Sydsudan. EU fandt, at den alvorlige situation for menneskerettighederne i Sudan fortsat krævede særlig opmærksomhed fra FN's Menneskerettighedsråd, og støttede derfor forlængelsen af mandatet for den uafhængige ekspert vedrørende Sudan og opfordrede samtidig kraftigt til, at han skulle have fuld adgang til alle områder af landet. Selv om der ikke kunne føres dialog mellem EU og regeringen på menneskerettighedsområdet i 2015, fortsatte EU med at støtte kapacitetsopbygning til nationale menneskerettighedsinstitutioner og fremme international koordination omkring menneskerettighedsspørgsmål ved at lede det internationale partnerforum for menneskerettigheder. Der var også regelmæssig dialog med civilsamfundet.

EU deltog også aktivt i at slå til lyd for ytringsfrihed og mediefrihed i forbindelse med den nationale dialog og valget. EU udsendte flere erklæringer med opfordringer til regeringen om at respektere ytringsfriheden, retten til at deltage i fredelige forsamlinger og mediefriheden, løslade fanger og give dem mulighed for en retfærdig rettergang og at gennemføre en troværdig undersøgelse af de menneskerettighedskrænkelser, der har ført til drab, kvæstelser og materielle skader. EU overvågede løbende retssager mod flere politikere og aktivister. EU foretog også stille diplomati i en række individuelle sager om menneskerettighedskrænkelser mod politiske aktivister. Som led i EIDHR's tematiske program har EU støttet flere projekter om uddannelse i borger- og menneskerettigheder samt pressefrihed.

Navnlige har EU-delegationen med stor bekymring fulgt tilbageholdelsen af to sydsudanske præster i Sudan, overværet deres høringer og rejst spørgsmålet på politisk plan i dialog med de sudanesiske myndigheder med henblik på at sende et stærkt politisk signal om den betydning, som EU tillægger religions- og trosfrihed, ytringsfrihed og retten til en retfærdig rettergang.

Den katastrofale situation i Darfur havde fortsat EU's opmærksomhed. Ved adskillige lejligheder gav EU udtryk for sin bekymring over de fortsatte kampe og omfattende fordrivelser af civile i Darfur og advarede endvidere mod, at UNAMID forlader landet, hvilket først må ske, når visse kriterier er opfyldt, i særdeleshed en politisk løsning på konflikterne i Darfur, øget sikkerhed og ordninger for civile og internt fordrevne.

EU-delegationen har også afholdt en række offentlige arrangementer til støtte for menneskerettigheder og fremmet kvinders og børns rettigheder i Sudan gennem udviklingsprojekter og gennem en lokal dialog med nationale og internationale partnere.

Endelig støtter EU flere menneskerettighedsorganisationer og civilsamfundsorganisationer gennem EIDHR og de tematiske programmer for ikkestatslige aktører og lokale myndigheder med det formål at styrke deres kapacitet og interesserepræsentation, støtte samordning og netværkssamarbejde samt fremme et mere gunstigt klima for civilsamfundsorganisationer.

Swaziland

Kapitel 3 i den nationale forfatning, der blev vedtaget i 2005, fastlægger en borgerrettighedslov, som sikrer respekt for og fremme af grundlæggende rettigheder og friheder. Der er dog stadig bekymringer i landet om, at visse love begrænser borgerne i at udnytte disse rettigheder fuldt ud. Mens de politiske partier kan agere frit, kan de ikke deltage i dannelsen af regeringen, idet personer vælges til parlamentet på basis af egen fortjeneste. Loven om den offentlige orden fra 1988 giver politichefen ret til at godkende enhver offentlig forsamling, og dette har en negativ indvirkning på forsamlings- og foreningsfriheden.

Der var i 2015 fortsat chikane og anholdelser af politiske ledere i henhold til loven om bekæmpelse af terrorisme fra 2008, der ses som et instrument, der anvendes af myndighederne til at pacificere afvigende røster i landet. Efter at have tilbragt mere end 12 måneder i fængsel, hvor han blev nægtet kaution, blev Mario Masuku, formand for PUDEMO (People's United Democratic Movement), og Maxwell Dlamini, generalsekretær for SWAYOCO (Swazi Youth Congress), løsladt af appeldomstolen efter indgivelse af en tredje ansøgning om at blive løsladt mod kaution. Med hensyn til dødsstraf har Swaziland et de facto-moratorium, og den seneste henrettelse fandt sted i 1983. På FN's samling i 2015 modsatte Swaziland sig for første gang ikke resolutionen om moratoriet for anvendelsen af dødsstraf.

Ratifikationen af internationale menneskerettighedskonventioner og -protokoller lader ikke til at være noget problem for landet. Udfordringen ligger i gennemførelsen af konventionerne som f.eks. CEDAW, hvilket fremgår af det forhold, at kvinder fortsat har mindretalsstatus i de socioøkonomiske og politiske aktiviteter i landet.

Adgang til retlig prøvelse er fortsat en udfordring i landet på grund af de omkostninger, der er forbundet dermed. Endelig var den dømmende magts uafhængighed tvivlsom inden afskedigelsen af højesteretspræsidenten i maj 2015, da der var alvorlige beskyldninger om, at sager blev diskuteret og afgjort af den tidligere højesteretspræsident og den tidligere justitsminister, inden de blev indbragt for retten.

I 2014 blev ytringsfriheden og mediefriheden indskrænket efter anholdelsen af tidsskriftredaktøren Bheki Makhubu og menneskerettighedsadvokaten Thulani Maseko. De to blev dømt for foragt for retten for fredeligt at have udøvet deres ret til ytringsfrihed. Den 21. maj 2015 vedtog Europa-Parlamentet en beslutning om Swaziland, hvori det gav udtryk for sin bekymring over alvorlige krænkelse af menneskerettighederne efter anholdelsen af begge de tiltalte. Efter at have afsonet 15 måneder af deres domme på to år gav Swazilands højesteret i juni 2015 ordre til at løslade Thulani Maseko og Bheki Makhubu.

Europa-Parlamentets beslutning om dette emne har bidraget til øget international opmærksomhed om Swaziland og til at kaste lys over landets negative resultater på menneskerettighedsområdet.

Den 104. Internationale Arbejdskonference besluttede fortsat at behandle Swaziland i et "særligt afsnit" (som indebærer at være under nøje opsyn af ILO) på grund af den fortsat manglende overholdelse af ILO's konvention nr. 87 om foreningsfrihed og beskyttelse af retten til at organisere sig.

Den 1. januar 2015 blev Swaziland reelt udelukket fra det amerikanske handelsprogram African Growth and Opportunity Act ("AGOA") på grund af betænkeligheder med hensyn til arbejdstagernes rettigheder.

EU-delegationen gennemførte i 2015 i samarbejde med andre interessenter en række tiltag til fremme af menneskerettigheder i Swaziland. EU fortsatte med at føre dialog med Swazilands myndigheder om spørgsmål vedrørende menneskerettigheder og demokrati gennem den politiske dialog i henhold til artikel 8. EU gav også udtryk for bekymring over den nye lov om offentlig tjeneste fra 2015, der indeholder regressive bestemmelser vedrørende den politiske status for tjenestemænd.

EU har ydet finansiell støtte til civilsamfundsorganisationer gennem en række finansieringsinstrumenter som f.eks. EIDHR, tematiske budgetposter vedrørende civilsamfundsorganisationer og lokale myndigheder og EUF til projekter med fokus på spørgsmål som kulturelle rettigheder, kvinders og børns rettigheder samt adgang til klage og domstolsprøvelse og oplysninger. Midlerne er blevet brugt til at støtte politiske reformer og valgsystemet ved at tilbyde uddannelse til civilsamfundsorganisationerne i forhandlingsteknik, kommunikation og diplomati. Med støtte fra EU har civilsamfundsorganisationer udarbejdet en skyggerapport om menneskerettighedssituationen i landet. Rapporten indeholder en række anbefalinger om, hvordan menneskerettighedsproblemer kan tackles. Da der stadig er en høj grad af vold mod børn og kvinder i landet, støttede EU i 2015 en række initiativer for at forbedre kvinders status, og der blev gennemført initiativer inden for fortalervirksomhed for at presse på for en vedtagelse af lovforslaget om seksualforbrydelser og vold i hjemmet.

Tanzania

Tanzanias forberedelser til parlamentsvalget i oktober 2015 gav en specifik kontekst for EU's menneskerettighedsovervågning og satte i stigende grad fokus på politiske rettigheder.

Opretholdelsen af det politiske rum, valgprocessens rummelighed, mediefriheden og retten til information og foreningsfrihed figurerede alle blandt EU's topprioriteter.

I 2015 førte Tanzania og EU ikke nogen politisk dialog, som i henhold til artikel 8 i Cotonouaftalen er et centralt element i de bilaterale forbindelser mht. drøftelse af spørgsmål vedrørende menneskerettigheder og retsstatsforhold. Der foregik dog regelmæssige konsultationer om menneskerettigheder med nationale interessenter, såsom kommissionen for menneskerettigheder og god regeringsførelse, politiske partier og civilsamfundet, herunder koalitionen af menneskerettighedsforkæmpere.

EU's støtte til valgforberedelserne blev kanaliseret gennem en UNDP-forvaltet basketfond, det demokratiske empowermentprojekt. Fonden ydede finansiel og teknisk bistand til den nationale valgkommission og Zanzibars valgkommission og fremmede valgrelaterede juridiske og institutionelle reformer såvel som folke- og vælgeroplysning. EU overvågede processen med biometrisk vælgerregistrering og sendte en fuld valgobservationsmission under ledelse af Judith Sargentini, medlem af Europa-Parlamentet, til parlamentsvalget i oktober. Et projekt med sigte på konfliktforebyggelse blev lanceret forud for valget i Zanzibar med inddragelse af alle relevante valginteressenter. EU-delegationen og EU's medlemsstater udsendte et par dage efter valgdagen en lokal erklæring, hvori de gav udtryk for deres bekymring over, at formanden for Zanzibars valgkommission havde besluttet at annullere valget på Zanzibar, navnlig i betragtning af at alle de internationale observatører havde vurderet valgprocessen positivt. Erklæringen opfordrede endvidere Zanzibars valgkommission til at genoptage og fuldføre stemmeoptællingen samt offentliggøre afstemningsresultaterne, og den opfordrede alle parter til at indgå i en konstruktiv dialog som det primære middel til at løse uoverensstemmelser og bevare de demokratiske og økonomiske gevinster, der er opnået i løbet af de mange års vedvarende indsats.

Hvad angår pressefriheden og retten til information, fik indstillingen af "The East African", en velkendt ugeavis, i begyndelsen af 2015 EU til at udsende en lokal erklæring, hvori det fremhævede vigtigheden af at sikre ytringsfriheden, retten til information og behovet for en retfærdig og afbalanceret medielovgivning. En tale, der blev holdt af delegationslederen for at markere verdensdagen for pressefrihed, blev bredt citeret i medierne. Efter valget udsendte EU og dets ligesindede partnere en fælles lokal erklæring, hvori de gjorde opmærksom på konsekvenserne af den nye lov om cyberkriminalitet, som er kommet til udtryk ved krænkelser af nationale observatørers menneskerettigheder. Hen imod slutningen af året blev der afholdt et forum for medieinteressenter for at diskutere mediernes rolle og ansvar i samfundet og i det politiske liv.

EU fortsatte med at udvise stor interesse for tvister om jord i Tanzania, navnlig når de berørte hyrdesamfunds eksistensgrundlag og erhvervede traditionelle rettigheder. En beslutning fra Europa-Parlamentet fra marts fordømte krænkelsen af de lokale landsamfunds grundlæggende menneskerettigheder, deres ulovlige fordrivelse og ødelæggelsen af deres hjem og traditionelle levevis. Den opfordrede endvidere myndighederne til at vedtage og iværksætte effektive jordpolitikker og tilvejebringe tilstrækkelige og rettidige mekanismer til bilæggelse af tvister.

Der blev iværksat to EU-støttede projekter med fokus på skadelige traditionelle skikke i begyndelsen af 2015. Det ene projekt havde fokus på børneægteskaber og kvindelig kønslemlæstelse, det andet på ældre kvinders rettigheder i forbindelse med angreb efter beskyldninger om hekseri. Gennemførelsen af en bred vifte af EU-finansierede tiltag vedrørende børns rettigheder og empowerment af kvinder i Tanzania fortsatte i 2015.

I anledning af den internationale dag for albinisme i juni udsendte EU-delegationen en pressemeddelelse, hvori den bekræftede sin dybe bekymring over den diskrimination og vold, som personer med albinisme var udsat for, og understregede, at der var behov for at uddanne borgerne og forklare, at myterne om albinisme er usande og vildledende, men er også en overtrædelse af menneskerettighederne, ulovlige og mere generelt i modstrid med begrebet humanisme.

Som led i EU's indsats imod dødsstraf besøgte EU's missionschefer i forbindelse med verdensdagen mod dødsstraf i oktober et fængsel, inklusive de indsatte på dødsgangen, og udvekslede synspunkter med regerings- og menneskerettighedsaktører, samt så med tilfredshed på opretholdelsen af moratoriet for anvendelse af dødsstraf i Tanzania og plæderede for at afskaffe den.

Endelig offentliggjorde EU-delegationen på menneskerettighedsdagen i december en meddelelse i to store dagblade på både engelsk og swahili om vigtigheden af, at tanzaniere gør deres rettigheder og friheder gældende.

Togo

Der kan fremhæves tre hovedområder vedrørende menneskerettighedssituationen i Togo i 2015. For det første fandt præsidentvalget i april 2015 sted uden voldelige episoder eller problemer i forhold til menneskerettighederne. For det andet blev der vedtaget en ny straffelov med forskellige bestemmelser, der er udtryk for fremskridt inden for områder såsom kriminalisering af tortur, ulovlig smugling af migranter, menneskehandel med alle personer (ikke blot børn), regulering af diskrimination mod kvinder og aidspatienter og kvindelig kønslemlæstelse. For det tredje fortsatte overdreven brug af magt og manglende tillid til politiet og domstolene med at være store udfordringer; dette fremgik tydeligt af det faktum, at sikkerhedsstyrkerne dræbte mere end et dusin personer under demonstrationer.

Generelt har reformtempoet og gennemførelsen af reformerne været langsomme til at skabe reelle forbedringer i de togolesiske borgeres levevilkår. Dårlige fængselsforhold og misbrug af sikkerhedsforvaring var stadigvæk et problem.

EU's indsats på menneskerettighedsområdet i 2015 i Togo bestod af en regelmæssig dialog med myndighederne, lederne og civilsamfundsorganisationerne såvel som offentligt diplomati og teknisk og finansiel bistand. Tiltagene var fokuseret på at styrke civilsamfundet og støtte nationale forsoningsbestrebelse, reform af retsvæsenet og sikkerhedssektoren og på at forebygge konflikter i forbindelse med valg. Menneskerettighedssituationen i Togo blev bragt op i EU's regelmæssige politiske dialog, herunder på det formelle politiske dialogmøde i november 2015.

EU fortsatte i 2015 med at arbejde for at gennemføre retfærdigheds-, sandheds- og forsoningskommissionens henstillinger og for at støtte civilsamfundet og styrke de lokale myndigheder, navnlig via Pascrenaprojektet til støtte af civilsamfundet og den nationale forsoning (Projet d'appui à la société civile et à la reconciliation nationale) under EIDHR. I de sidste måneder af 2015 gjorde EU fremskridt med at forberede et nyt program, der tager sigte på statslig konsolidering, og iværksatte et program til støtte af moderniseringen af retsvæsenet. Der arbejdes også på at styrke sikkerhedsstyrkernes kapacitet og gøre deres arbejdsmetoder mere professionelle og mere i tråd med menneskerettighederne; et projekt om oprettelse af en ny politiskole vil også modtage støtte.

Uganda

I tiden op til præsident- og parlamentsvalget, der skal finde sted i 2016, er EU fortsat med at opfordre de ugandiske myndigheder til at gennemføre henstillingerne fra EU-valgobservationsmissionen i 2011. EU har beklaget, at ændringen af forfatningen i 2015, som oprindeligt forventedes at gennemføre betydelige reformer af valgsystemet, hverken tog hensyn til de konstruktive anbefalinger fra den tværpolitiske organisation for dialog, som var en samling af alle de ugandiske politiske partier med mindst én plads i parlamentet, eller fra EU-valgobservationsmissionen. EU besluttede at sende en EU-valgobservationsmission til valget i 2016.

Forenings- og forsamlingsfriheden gav stadig anledning til bekymring i 2015. EU var bekymret over, at det første udkast til en lov om ikkestatslige organisationer, der blev forelagt parlamentet, ville have givet reguleringsmyndighederne omfattende beføjelser til at kontrollere civilsamfundets aktiviteter. EU gav vedholdende udtryk for sine bekymringer over for de ugandiske myndigheder og indgav skriftlige redegørelser til det parlamentariske udvalg om forsvar og indre anliggender, som havde til opgave at foretage en grundig gennemgang af lovforslaget. Ændringsforslag, der blev fremsat af udvalget, fjernede nogle af de mest restriktive bestemmelser, men ikke desto mindre pålægger den vedtagne lov NGO'er nogle vage og brede forpligtelser, som kan hæmme deres aktiviteter. EU vil nøje følge lovens gennemførelse, herunder affattelsen af bestemmelser for at gennemføre loven.

Loven om forvaltning af den offentlige orden fra 2013 blev anvendt som grundlag til at forhindre afholdelsen af en række politiske møder, der var organiseret af oppositionspartier. Kontroverserne drejede sig om, hvorvidt den korrekte fortolkning af loven altid krævede, at arrangører af politiske møder skulle indhente tilladelse fra politiet inden afholdelsen af et møde. EU opfordrede politiet og oppositionspartierne til at nå frem til en fælles fortolkning af loven, som ville lette fredelige politiske forsamlinger.

EU drøftede menneskerettigheder med præsident Museveni under sin artikel 8-dialog den 24. april 2015. Drøftelserne omfattede valgprocessen, foreningsfrihed, ligestilling mellem kønnene, politiets ansvarlighed og bekæmpelse af tortur.

Vedtagelsen af loven om forebyggelse af og forbud mod tortur i 2012 skabte en omfattende retlig ramme for forebyggelse af tortur i Uganda. EU fortsatte med at støtte gennemførelsen af denne lov ved for eksempel at skaffe offentlig omtale af dens indhold gennem oversættelse til lokale sprog. EU ydede også støtte til det afrikanske center for behandling og rehabilitering af torturofre og til Ugandas menneskerettighedskommission til undersøgelse af påstande om tortur. EU opfordrede de ugandiske myndigheder til at ratificere FN's valgfrie protokol til konventionen mod tortur ved først givne lejlighed.

EU bifaldt fortsættelsen af de facto-moratoriet for dødsstraf, men fortsatte samtidig med at opfordre de ugandiske myndigheder til at afskaffe dødsstraf ved lov.

EU samarbejdede med lokale civilsamfundspartnere om at fremme kvinders og børns rettigheder. Det hjalp især Ugandas kvinders parlamentariske forsamling med at afholde en parlamentssamling for kvinder i juli 2015, støttede et fælles projekt mellem civilsamfundet og ministeriet for kønsanliggender, arbejdsmarkedsforhold og social udvikling og deltog i det nationale forum om ugandiske børns situation.

EU fortsatte med at støtte Ugandas menneskerettighedskommission; for eksempel hjalp EU menneskerettighedskommissionen og ligestillingskommissionen med at overvåge såvel adgangen til sundhedstjenester i hele Uganda som arbejdsvilkår i industrien, mine- og fiskersamfund. EU udtrykte bekymring over, at Ugandas menneskerettighedskommission fra og med april 2015 blev reduceret til blot to kommissærer og ikke havde nogen formand, og opfordrede til, at der blev udnævnt afløsere.

I januar 2015 hilste EU det velkommen, at Dominic Ongwen, der angiveligt var brigadechef i Lord's Resistance Army, havde overgivet sig og var blevet overført til Den Internationale Straffedomstol til retsforfølgelse for forbrydelser mod menneskeheden og krigsforbrydelser.

EU's menneskerettighedsforkæmperpris til Uganda blev i 2015 tildelt dr. Livingstone Sewanyana, grundlægger af og administrerende direktør for Foundation for Human Rights Initiative.

Zambia

Det ekstraordinære præsidentvalg i januar 2015 blev anset for at være stort set frit og demokratisk. Selv om der fortsat findes regeringskritiske medier, har parlamentsvalget i august 2016 og den deraf følgende begrænsede mandatperiode for den nye Patriotiske Front-regering imidlertid allerede påvirket presse- og ytringsfriheden. Ministeren for information og broadcasting udsender regelmæssigt trusler mod medier, hvilket fører til selvcensur blandt de statslige (og nogle af de private) medier. I 2015 blev nogle af journalisterne på den toneangivende avis, The Post, anholdt og udsat for trusler, medens Zambias skattemyndighed forsøgte at lukke avisen helt ned på grund af skattemæssige forpligtelser. Lokalradioer blev truet af ledere af Den Patriotiske Front for at have ladet repræsentanter for oppositionen deltage i deres programmer. Sangeren Pilato blev tilbageholdt og anklaget for at have udgivet en sang, der gjorde grin med præsidenten, men blev senere løsladt.

EU og dets medlemsstater frygter, at krænkelser af politiske og borgerlige rettigheder måske vil stige i tiden op til valget i 2016. Korruption og politisk vold er fortsat et problem i Zambia (f.eks. modtager tidligere politikere tidlig benådning for fængselsstraffe, voldelige partiledere blander sig i suppleringsvalg til parlamentet, oppositionsledere overfaldes og tilbageholdes/arresteres i korte perioder i henhold til loven om offentlig orden), selv om disse områder relativt set er mindre bekymrende end i andre lande i regionen. Overgangen til digital forvaltning i Zambia blev tolket som et positivt skridt i kampen mod korruption og i retning af større gennemsigtighed.

Politisk støtte til kvinders og børns rettigheder, herunder afskaffelse af børneægteskaber, tidlige ægteskaber og tvangsægteskaber, findes på papiret fra både højtstående regeringsrepræsentanter og traditionelle ledere, men den politisk motiverede præsidentielle benådning af den Patriotisk Front-venligsindede sanger, General Kanene, som afsonede en straf for overgreb mod en mindreårig, og hans efterfølgende udnævnelse til Zambias ambassadør for bekæmpelse af kønsbaseret vold, viser dette tilsagns begrænsninger. Kønsbaserede voldshændelser er stigende, muligvis som følge af øget rapportering. Den dramatiske forværring af det økonomiske klima i 2015 kan tænkes at føre til et endnu mere fjendtligt miljø for sårbare kvinder og børn, navnlig i fattige samfund.

Den præsidentielle benådning, hvorved mere end 330 fangers dødsdomme blev omstødt til livsvarigt fængsel, blev hilst velkommen af EU. Der har siden 1997 under et de facto-moratorium ikke været gennemført nogen henrettelser i Zambia. Men forholdene i landets overfyldte fængsler er fortsat meget ringe, især for kvinder, medfølgende børn og andre sårbare grupper. På den positive side synes der at være stigende politisk støtte til at gå bort fra en rent strafbaseret og i retning af en korrektionsel tilgang i det zambiske fængselssystem.

Anerkendelse af LGBTI-personers rettigheder er stadig et problem i Zambia, hvilket kunne ses af domfældelsen af en transkønnet kvinde, som nu står over for op til 15 års fængsel, og en fortsat række af LBBTI-fjendtlige klummer i en af de statslige aviser. På den positive side stadfæstede Zambias højesteret imidlertid frifindelsen af LGBT-aktivisten Paul Kasonkomona og hans ret til ytringsfrihed, og i løbet af et år blev de mænd, der i tre LGBTI-sager var tiltalt for at have sex med mænd, frikendt ved underinstanserne.

Zimbabwe

Menneskerettighedssituationen i Zimbabwe er fortsat generelt stabil, men skrøbelig. Selv om hyppigheden af alvorlige krænkelse af menneskerettighederne fortsat var relativt lav i forhold til, da volden toppede i forbindelse med valget i 2008, var der stadig nogle bekymrende hændelser.

De zimbabwiske myndigheders manglende fremskridt i sagen med bortførelsen af menneskerettighedsaktivisten, Itai Dzamara, vækker fortsat alvorlig bekymring. Itai Dzamara, der er en demokratiforkæmper, blev bortført af uidentificerede mænd i marts 2015. Højesteret udstedte en ordre, der pålagde indenrigsministeren og generalkommissæren for politiet at gøre alt, hvad der skulle til for at finde den forsvundne aktivist, og at arbejde tæt sammen med hans advokater. Indtil videre forbliver hans opholdssted og tilstand ukendt. Europa-Parlamentet udtrykte sin bekymring den 19. maj 2015, og EU-delegationen udsendte lokale erklæringer den 11. marts, 9. april, 9. maj, 9. juni, 7. august og 9. september 2015 og fortsætter med at støtte civilsamfundets krav om klarhed om sagen via de sociale medier.

Efter en række voldelige hændelser mellem og internt i partierne udsendte EU den 17. november en lokal erklæring, hvori det gav udtryk for sin bekymring og opfordrede alle partier til at respektere de demokratiske principper. I hele 2015 var valg miljøet omkring suppleringsvalgene for det meste fri for vold. Den 10. juni oplevede Hurungwe West tilfælde af intimidering og politisk vold i perioden forud for og umiddelbart efter afstemningen.

Undertrykkende lovgivning (loven om offentlig orden og sikkerhed, loven om adgang til oplysninger og beskyttelse af privatlivets fred) er fortsat gældende. Den hårde kurs over for uautoriserede handlende, der opererer på ikkegodkendte steder i Harare og andre byer, blev optrappet i løbet af sommeren. Politiet blev kritiseret af civilsamfundet for overdreven magtanvendelse. Der er ikke desto mindre tegn på, at den forfatningsmæssige bestemmelse, der kræver, at fanger løslades senest efter 48 timer, hvis der ikke rejses tiltale, i det store og hele overholdes i forbindelse med menneskerettighedsforkæmpere.

Siden vedtagelsen af den nye progressive forfatning i 2013 er ti love blevet bragt i overensstemmelse med forfatningen. Tre større lovforslag befinder sig på forskellige stadier i parlamentet (herunder forslaget til ændring af den almindelige lovgivning, som vil ændre valgloven). Lovforslaget om ligestillingskommissionen afventer præsidentens samtykke. 22 lovforslag er under udarbejdelse i den tværministerielle arbejdsgruppe under ledelse af justitsministeriet (med støtte fra EU-delegationen).

Der er fortsat betænkeligheder vedrørende retsstaten, inklusive fortsatte beslaglæggelser af jord og håndteringen af uofficielle tilflyttere til byer og internt fordrevne.

Overordnet set er der til trods for disse betænkeligheder visse opmuntrende fremskridt på menneskerettighedsområdet. Retsvæsenet viser visse tegn på uafhængighed, herunder i nogle højt profilerede tilfælde af ulovlig tilegnelse af jord, selv om retsafgørelserne ikke altid fuldbyrdes. Der har været bestræbelser på at gøre de uafhængige forfatningskommissioner operationelle. I juni udnævnte præsident Mugabe medlemmer af ligestillingskommissionen, og i december udnævnte han medlemmer af den nationale freds- og forsoningskommission.

Menneskerettighedskommissionen bliver mere og mere operationel. Disse centrale kommissioner har dog stadig brug for større uafhængighed og flere ressourcer.

Civilsamfundet kan stadig operere inden for nogle relativt vide rammer. Regeringen arbejder i stigende grad tæt sammen med nogle af civilsamfundsorganisationerne, herunder på lokalt plan om sociale og økonomiske rettigheder. I hele årets løb kunne civilsamfundsorganisationer uhindret observere suppleringsvalg.

Selvom de private trykte medier i Zimbabwe kun har begrænset udbredelse (primært i byområder), er de stort set frie, og journalister er for de flestes vedkommende i stand til at kritisere regeringen. Det er imidlertid fortsat vanskeligt at drive undersøgende journalistik for at afdække korruption. De æterbårne mediers frihed, navnlig i landområder, hvor de er den vigtigste informationskilde, begrænses af staten. Adgangen til de sociale medier er stigende og indtil videre uhindret.

I ti år har der været et de facto-moratorium for gennemførelse af dødsstraf. Ingen dødsdomme blev underskrevet til eksekvering i 2015.

VI. Den Arabiske Halvø

Bahrain

Fire år efter de genoplussede uroligheder i Kongeriget Bahrain fortsatte EU i 2015 med at overvåge den lokale udvikling nøje og med i nødvendigt omfang via forskellige kanaler at udtrykke bekymring over den indenlandske menneskerettighedssituation, hilse de positive reformer velkommen og tilbyde støtte til at forbedre den effektive beskyttelse af menneskerettighederne.

EU har konsekvent opfordret alle parter til at engagere sig konstruktivt i en proces med reel national forsoning og dialog uden forhåndsbetingelser. EU har udtrykt tilfredshed med nogle af de initiativer, som Bahrains regering har iværksat, herunder gennemførelsen af anbefalingerne fra Bahrains uafhængige undersøgelseskommission, og har nøje fulgt arbejdet i nyoprettede institutioner såsom indenrigsministeriets politiombudsmand, den nationale institution for menneskerettigheder (NIHR), den særlige efterforskningsenhed og kommissionen om fangers og tilbageholdtes rettigheder. Betingelserne for en reel og varig forsoning er imidlertid endnu ikke tilvejebragt og kræver fortsat en yderligere indsats. EU har gentagne gange opfordret alle bahrainere til at gøre brug af de nye institutioner for at sikre, at de kan levere reelle forbedringer af menneskerettighedssituationen i Bahrain, blandt andet på grundlag af de robuste anbefalinger i rapporter fra NIHR og ombudsmanden.

EU var i løbende kontakt med de bahrainiske myndigheder om menneskerettighedsspørgsmål i kongeriget og støttede samtidig de igangværende reformforanstaltninger. EU gennemførte flere formelle og uformelle outreachinitiativer over for de bahrainiske myndigheder i forbindelse med, at et antal fremtrædende personer var blevet anholdt for at have kritiseret den bahrainiske eller saudiske regering. EU udtrykte bekymring for presse- og ytringsfriheden i forbindelse med den midlertidige indstilling af udgivelsen af Al Wasat, en førende avis, som hurtigt blev ophævet.

Ud over en række offentlige erklæringer havde den højtstående repræsentant og næstformand samt embedsmænd fra EU-Udenrigstjenesten regelmæssige direkte kontakter med bahrainiske politiske aktører og aktivister. EU's særlige repræsentant for menneskerettigheder, Stavros Lambrinidis, besøgte Bahrain for anden gang i maj 2015 og holdt en lang række høringer med myndighederne, de politiske oppositionsforeninger, nationale menneskerettighedsorganer og civilsamfundsaktører, hovedsagelig med fokus på national forsoning og menneskerettighedssituationen. Under dette besøg gentog han gentog EU's tilbud om at støtte gennemførelsen af Bahrains internationale forpligtelser og anbefalingerne fra den universelle regelmæssige gennemgang, navnlig med fokus på spørgsmål om ansvarlighed og mishandling i forbindelse med tilbageholdelse.

EU fortsatte med at opfordre alle politiske foreninger til at deltage i en national dialog med sigte på reformer og national forsoning og utvetydigt afvise vold og opfordrede samtidig myndighederne til at prøve at få kontakt med oppositionen og overveje nogle tillidsskabende foranstaltninger, herunder løsladelse af fredelige aktivister.

19 EU-medlemsstater støttede en fælles erklæring om FN's Menneskerettighedskontor (OHCHR) og menneskerettighedssituationen i Bahrain under pkt. 2, der blev vedtaget den 14. september i Genève.

Kuwait

De vigtigste emner, som EU i 2015 tog op med de kuwaitiske myndigheder, var situationen for bidoons (statsløse), dødsstraf, ytringsfrihed og situationen for udenlandske arbejdere og husarbejdere.

EU udtrykte tilfredshed med vedtagelsen af to love om regulering af husarbejderes rettigheder som arbejdstagere. Med den nye lovgivning er husarbejderes rettigheder og forpligtelser klart defineret. De nye love indfører nogle positive ændringer, og EU vil fortsat overvåge deres gennemførelse og håndhævelsesmekanismer.

EU har i sin kontakt med de kuwaitiske myndigheder udtrykt sin bekymring over en række arrestationer af menneskerettighedsaktivister for fredeligt at have udøvet deres ret til ytrings-, forenings- og forsamlingsfrihed. EU gentog også sin modstand mod dødsstraf i alle tilfælde og under alle omstændigheder og opfordrede Kuwait til at vende tilbage til et de facto-moratorium for anvendelsen af dødsstraf.

En række EU-medlemsstater deltog i revisionen af Kuwait i FN's Menneskerettighedsråds arbejdsgruppe om den universelle regelmæssige gennemgang i januar 2015. EU tilskynder de kuwaitiske myndigheder til at gennemføre henstillingerne fra den universelle regelmæssige gennemgang og vil fortsat overvåge processen.

EU følger nøje situationen for statsløse i Kuwait, da der endnu ikke er fundet nogen endelig løsning på dette problem.

EU rejste også spørgsmålet om vandrende arbejdstageres rettigheder, især retten til uddannelse i statslige skoler.

Oman

Samlet set har Oman nogle af de højeste menneskerettighedsstandarder i regionen og sætter en ære i at være et fredeligt og relativt tolerant land, men på menneskerettighedsområdet er der stadig forhold, der vækker bekymring, især ytringsfriheden.

EU var bekymret over en række retssager mod aktivister, der protesterede eller gav udtryk for deres mening på sociale medier, men anførte også, at der i de fleste af disse sager blev givet benådning. EU holdt nøje øje med en række individuelle sager, herunder sagerne mod Ismaeel al-Meqbali, Helal al-Alawi, Saeed Jadad og Hassan al-Basham.

EU glædede sig over besøget i september 2014 af Maina Kiai, FN's særlige rapportør vedrørende retten til at deltage i fredelige forsamlinger og foreningsfriheden. I sin besøgsrapport til FN's Menneskerettighedsråd nævnte Maina Kiai, at Omans ret til at deltage i fredelige forsamlinger "i praksis er stort set ikkeeksisterende", og rettede henstillinger til Oman vedrørende forsamlings- og foreningsfriheden.

Et andet problem i EU's øjne var forskelsbehandling af udstationerede arbejdstagere i anvendelsen af arbejdsretten og i praksis samt disses generelle status og situation. EU har været i kontakt med de omanske myndigheder om udenlandske arbejdstageres situation og om menneskehandel. Der var også utilstrækkelig beskyttelse af ofre for vold i hjemmet og fordomme mod kvinder.

Qatar

EU og dets medlemsstater har især fokuseret på ytringsfrihed og udviklingen af uafhængige medier, indsatsen for at styrke civilsamfundet gennem en mere liberal lovgivning om foreningsfrihed og initiativer fra civilsamfundet, støtte til menneskerettighedsforkæmpere, kvinders rettigheder samt forbedring af vandrende arbejdstageres arbejds- og levevilkår.

EU's opmærksomhed var rettet mod vandrende arbejdstageres vilkår i Qatar efter rapporter om ubetalte lønninger, mangler inden for sundhed og sikkerhed, uacceptable boligforhold og skrupelløse arbejdsformidlinger i sæsonarbejdernes hjemlande forud for afholdelsen af VM i fodbold i 2022. EU bifaldt en ny lov, der blev indført i slutningen af oktober, og som senest skal være gennemført i december 2016, som et vigtigt skridt på dette område, og opfordrede samtidig de qatarske myndigheder til yderligere at reformere kafalasytomet (garantsystemet) og erstatte det med et kontaktbaseret system.

Qatar står også over for en klage i henhold til artikel 26 i ILO's statut for overtrædelse af ILO's konvention nr. 81 om arbejdstilsyn og konvention nr. 29 om tvangsarbejde, som ILO har indgivet mod staten. Den 12. november fandt en trepartsdrøftelse sted på et møde i ILO's styrelsesråd, hvor Qatar gentog sin åbenhed over for at samarbejde med internationale organer og ILO i særdeleshed for at forbedre migranternes rettigheder. EU opfordrede i sin fælles erklæring Qatar til at arbejde tæt sammen med ILO.

Saudi-Arabien

EU var i kontakt med de saudiske myndigheder om menneskerettighedsspørgsmål i kongeriget og støttede samtidig reformforanstaltninger. De største problemområder omfattede det mandlige værgemålssystem og kvinders rettigheder, dødsstraf, reform af retsvæsenet, ytringsfrihed, religiøs tolerance, forskelsbehandling og udenlandske arbejdstageres rettigheder.

Ud over en række offentlige erklæringer gennemførte EU flere formelle og uformelle outreachinitiativer over for de saudiske myndigheder i forbindelse med flere menneskerettighedsrelaterede retssager i tæt samordning med EU-medlemsstater og dets ligesindede partnere og udtrykte navnlig bekymring over sagerne mod en række aktivister, blandt andet Raif Badawi og Ali al-Nimr. Europa-Parlamentet opfordrede i sin hastebeslutning i februar 2015 til omgående og betingelsesløs løsladelse af Raif Badawi. Beslutningen fordømte på det kraftigste de saudiske myndigheders offentlige piskning af ham og opfordrede til at annullere hans domsfældelse og straf, inklusive hans rejseforbud. Europa-Parlamentet tildelte også Raif Badawi Sakharovprisen for tankefrihed. Den 18. december modtog hans kone, Ensaf Haidar, prisen på vegne af sin mand, som fortsat var i fængsel.

I december tildelte EU-delegationen i tæt samarbejde med medlemsstaternes ambassader Chaillotprisen for fremme af menneskerettigheder i GCC-området i 2015 til Baladi-initiativet og Thulatha-kulturforummet i fællesskab. En særlig Chaillotpris for livslange resultater blev tildelt Ibrahim al-Mugaiteeb for at anerkende og yderligere fremme hans indsats og arbejde for at fremme og beskytte menneskerettighederne i Kongeriget Saudi-Arabien.

EU opretholdt regelmæssige kontakter med civilsamfundsorganisationer og menneskerettighedsforkæmpere og tog ved flere lejligheder problemsager op med de relevante myndigheder. Siden 2013 har EU-delegationen fået tilladelse til, at diplomater kan overvære offentlige retssager (Saudi-Arabien vedtog en lov om NGO'er i december 2015).

EU fremlagde via EU-delegationen sine prioriteter og initiativer for de saudiske myndigheder forud for hver samling i Menneskerettighedsrådet og hvert møde i FN's Generalforsamlings 3. Komité.

Europa-Parlamentet aflagde besøg i Kongeriget Saudi-Arabien i februar inden for rammerne af det interparlamentariske møde mellem Europa-Parlamentet og Majlis Ash-Shura.

Europa-Parlamentet vedtog den 8. oktober en beslutning, hvori det tilskyndede Saudi-Arabien til at standse henrettelsen af Ali Mohammed al-Nimr og opfordrede til et moratorium for dødsstraf.

EU-delegationen afholdt den 10. december 2015 en paneldiskussion om vold mod kvinder og børn i Saudi-Arabien i tæt samarbejde med nogle af EU-medlemsstaternes ambassader og de saudiske myndigheder. Arrangementet var en del af EU's diplomatiske indsats med overordnet fokus på alle former for vold mod kvinder og børn.

Den 12. december udtrykte EU tilfredshed med kommunalvalget i Saudi-Arabien, hvor både mænd og kvinder for første gang kunne stemme og stille op til valg, hvilket var en vigtig milepæl for styrkelsen af kvinders rolle i landet.

EU deler nogle af FN's menneskerettighedseksperter bekymringer over for omfattende terrorbekæmpelsesforanstaltninger, der kunne føre til krænkelse mod menneskerettighedsforkæmpere og politiske internetaktivister uden forbindelse til terrorisme.

De Forenede Arabiske Emirater (UAE)

EU fortsatte i tæt samordning med EU-medlemsstaternes ambassader med aktivt at overvåge menneskerettighedssituationen i De Forenede Arabiske Emirater.

De Forenede Arabiske Emirater blev genvalgt til Menneskerettighedsrådet i Genève i oktober 2015. EU bed særligt mærke i De Forenede Arabiske Emiraters frivillige løfter og tilsagn for perioden 2016-2018.

Det fjerde og femte møde i den bilaterale tekniske arbejdsgruppe om menneskerettigheder mellem EU og De Forenede Arabiske Emirater blev afholdt i henholdsvis maj og november. Møderne dækkede hele spektret af EU's bekymringer, herunder dødsstraf, ytringsfrihed, tvungne forsvindinger, migrations- og beskæftigelsesspørgsmål og vold i hjemmet.

De Forenede Arabiske Emirater stemte hverken for eller imod FN's resolution om et moratorium for anvendelse af dødsstraf på 69. samling i FN's Generalforsamling. De Forenede Arabiske Emirater følger FN's Økonomiske og Sociale Råds minimumsstandarder og eksekverer sjældent dødsstraffe. I juli 2015 blev en emiratarabisk kvinde imidlertid henrettet for mordet på en amerikansk/rumænsk kvinde i et indkøbscenter. Der foreligger ingen officiel bekræftelse af, at denne henrettelse vil bane vejen for en overordnet genoptagelse af gennemførelse af dødsstraf i landet. I januar 2014 stoppede præsident Khalifa alle forestående henrettelser i mordsager med henblik på at finde en løsning, der var i overensstemmelse med sharialovgivning (blodpenge), hvilket kunne tolkes som et de facto-moratorium for dødsstraf.

I samarbejde med oprindelseslandene har De Forenede Arabiske Emirater vist vilje til at forsøge at begrænse misbrug i forbindelse med ansættelse af vandrende arbejdstagere. Løsningen er at sikre arbejdstagerne ret til at vælge deres arbejdsgivere. En ny bekendtgørelse til regulering af arbejdsmarkedsforholdene blev bebudet af De Forenede Arabiske Emiraters arbejdsminister den 29. september 2015 med ikrafttrædelse den 1. januar 2016. Disse bestemmelser vil utvivlsomt betyde et fremskridt i beskyttelsen af vandrende arbejdstagere i De Forenede Arabiske Emirater. Rent praktisk sigter de navnlig mod at forhindre, at det oprindelige jobtilbud erstattes af en anden arbejdskontrakt, der er mindre gunstig for arbejdstageren, og mod at give arbejdstagerne mulighed for at skifte arbejdsgiver i De Forenede Arabiske Emirater uden at være forpligtet til at vende tilbage til deres oprindelsesland.

De emiratarabiske myndigheder fortsatte med at opretholde strenge begrænsninger for både ytrings- og foreningsfriheden, navnlig i tilfælde hvor den emiratarabiske regering blev kritiseret, og hvor der blev opfordret til demokratiske reformer. De Forenede Arabiske Emiraters lov om IT-kriminalitet fra 2012, hvori det fastslås, "at enhver form for misbrug af en computer/smartenhed eller et elektronisk netværk/system kan føre til en straf på op til livstid og/eller en bøde på mellem 50 000 og 3 mio. AED", er blevet anvendt flere gange i løbet af året.

Martin Ennalsprisen til menneskerettighedsforkæmpere i 2015 blev tildelt emirataraberen Ahmed Mansour. På grund af et rejseforbud, som De Forenede Arabiske Emiraters regering havde pålagt ham, var han forhindret i at deltage i prisoverrækkelsesceremonien i Genève.

Sager om påståede tvungne forsvindinger blev fremhævet hele året igennem, herunder dr. Nasser Bin Ghaith, en emiratarabisk økonom og akademiker, der angiveligt blev arresteret og bragt til et ukendt sted den 18. august, og som er blevet holdt i isolation i næsten otte måneder.

Det tredje valg til Det Føderale Nationalråd (FNC) blev afholdt den 3. oktober med et valgkollegium, der var dobbelt så stort som ved valget i 2011, og en øget valgdeltagelse, hvilket er tegn på den emiratarabiske befolknings stigende interesse for processen. For første gang i Golfstaterne blev en kvinde, Amal al-Qubaisi, udnævnt til leder af nationalforsamlingen.

Yemen

Menneskerettigheder og demokrati stod i centrum for EU's indsats i Yemen. Den nationale dialogkonference og dens resultater, som indgik i processen med at udarbejde en forfatning, så ud til at lede Yemen ind på en ny kurs, hvad angår menneskerettigheder og den demokratiske proces, som var helt i tråd med folkeretten.

I begyndelsen af 2015 blev Yemens i starten lovende overgang slået ud af kurs af en kombination af flere faktorer, efter at de allierede houthitropper og de Saleh tropper i september 2014 overtog magten i Sanaa og store dele af landet, et voksende magttomrum og komplekse forvaltningsmæssige udfordringer. Siden marts 2015 har en saudiskledet militær koalition interveneret i Yemen på anmodning fra præsident Hadi med det formål at genindsætte Yemens legitime regering og at presse de houthi-/Salehloyale tropper tilbage, medens der parallelt pågår fredsbestræbelser i FN-regi. Yemens konflikt risikerer at udvikle sig til en omfattende og længerevarende krig, som kan føre til yderligere opløsning af staten, territorial fragmentering og sekterisk vold, hvilket alt sammen sandsynligvis vil fratage dets borgere en række grundlæggende menneskerettigheder.

I øjeblikket fortsætter mange af Yemens institutioner, der ligger i Sanaa, med at fungere, men er ikke længere under fuld legitim statskontrol, hvilket gør det internationale engagement i menneskerettighedsspørgsmål særdeles vanskeligt, alt imens det sydlige Yemen også har meget vanskelige operationelle betingelser. I denne situation er yemeniternes mest grundlæggende menneskerettigheder, herunder retten til livet, truet, primært af selve konflikten. Konflikten lægger også hindringer i vejen for det arbejde, der udføres af humanitære organisationer og menneskerettighedsforkæmpere. FN og menneskerettighedsorganisationer har fordømt de hyppige krænkelse af menneskerettighederne og den internationale humanitære folkeret, der foretages af alle parter i konflikten.

Den barske humanitære situation, navnlig manglen på fødevarer sikkerhed og væsentlige sociale tjenester, vil sandsynligvis få konsekvenser, der rækker ud over den nuværende generation. Dertil kommer, at ødelæggelserne er så omfattende, at Yemens vej tilbage til økonomisk vækst og udvikling vil forblive en betydelig udfordring, da befolkningsvæksten ligger på 3,1 %, og 70 % af befolkningen er under 35 år.

EU-delegationen støtter FN's særlige udsending og hans teams bestræbelser på at få Yemen tilbage på det politiske spor og afslutte den væbnede konflikt. EU har også opfordret alle parter til at overholde menneskerettighedsprincipperne og folkeretten. Erklæringer fra den højtstående repræsentant og næstformand, Federica Mogherini, og kommissæren med ansvar for humanitær bistand og krisestyring, Christos Stylianides, har blandt andet handlet om angreb på civile og humanitær adgang. EU's delegation har også været i kontakt med aktører blandt houthierne og Salehtilhængerne for at lobbye dem til at ændre deres adfærd, som er i strid med de demokratiske principper, de internationale menneskerettigheder og den humanitære folkeret (løsladelse af politiske fanger, beskyttelse af journalister osv.), og har samtidig rejst spørgsmål vedrørende religions- og trosfrihed. Menneskerettighedskrænkelserne fortsætter dog, herunder tilbageholdelsen af journalister og målrettede angreb mod civile områder.

På den 30. samling i FN's Menneskerettighedsråd støttede EU Nederlandenes bestræbelser på at sikre et udkast til resolution om Yemen under punkt 10 (teknisk samarbejde). Denne foreslåede resolution fokuserede på en uafhængig og upartisk mekanisme til at undersøge menneskerettighedskrænkelser under den nuværende konflikt i tråd med OHCHR's rapport om dette spørgsmål. FN's Menneskerettighedsråd vedtog dog den 2. oktober 2015 en fælles resolution, som Yemens regering og Saudi-Arabien havde fremlagt, om "teknisk bistand til og kapacitetsopbygning af Yemen på menneskerettighedsområdet", der opstiller betingelserne for en national undersøgelseskommission, som EU forventer vil arbejde selvstændigt. EU udtrykte bekymring over forværringen af menneskerettighedssituationen i Yemen og opfordrede de legitime myndigheder til at sikre, at den påståede vold ikke går ustraffet hen. EU gentog sin støtte til højkommisærens mundtlige ajourføring på Menneskerettighedsrådets 31. samling; der forventes en omfattende skriftlig rapport på FN's Menneskerettighedsråds 33. samling.

EU bliver ved med at tilskynde Yemen til at tiltræde traktaten om våbenhandel, da Yemens overdrevne oprustning gennem årtier under den tidligere præsident Salehs styre ikke alene har omdirigeret offentlige midler i en af de mindst udviklede arabiske nationer, men også fortsat giver næring til den aktuelle konflikt. Yemen vil derfor skulle indlede en gennemgribende reform af sikkerhedssektoren for at ændre sin fremtidige udviklingskurs og dermed forbedre sine borgeres økonomiske og sociale rettigheder. EU vil fortsat forsøge at spille en rolle med at yde bistand til den civile del af reformen af sikkerhedssektoren. Et projekt, der var planlagt i 2015, inden for rammerne af instrumentet, der bidrager til stabilitet og fred (IcSP) gik ud på at iværksætte en politireform ved at oprette en pilotpolitistation i Sanaa, som skulle vise en menneskerettighedsbaseret tilgang til lokal politivirksomhed. Planen for dette og andre beslægtede projekter er også holdbar, når konflikten ebber ud.

Parallelt hermed fortsatte EU sin støtte til mange yemenitiske civilsamfundsorganisationer, som trods store forhindringer fortsætter med at arbejde på menneskerettigheds- og mæglingsområdet med det sigte at beskytte Yemens skrøbelige sociale struktur. Der blev i december 2015 søsat et projekt med UNICEF om beskyttelse af børn i væbnede konflikter. Den direkte støtte til menneskerettighedsforkæmpere i nød fortsatte igennem hele 2015 via forskellige EU-støttemekanismer. Til trods for at en række projekter er stillet i bero, og kerneaktiviteterne er blevet nedtrappet, overvågede nogle yemenitiske civilsamfundsorganisationer aktivt krænkelser af menneskerettighederne på udvalgte områder (f.eks. civile ofre, tvungne forsvindinger og skadesvurdering) eller arbejdede på at forbedre retssikkerheden, anholdelsesprocedurerne og fængselsforholdene for bl.a. kvinder og piger.

Inden for rammerne af IcSP hjalp EU til med FN's verificerings- og inspektionsmekanisme (UNVIM) for at fremme en uhindret strøm af handelsvarer ind i Yemen, der som land er næsten helt og holdent afhængigt af import af basale varer og fødevarer. UNVIM har til formål at sikre, at handelsvarer og humanitær bistand, der kommer ind i landets territorialfarvande, er i overensstemmelse med FN's Sikkerhedsråds resolution 2216. I forbindelse med EU's fortsatte støtte til en reform af den civile sikkerhedssektor modtog Genève-centret for demokratisk kontrol med væbnede styrker (DCAF) også IcSP-støtte til at forberede fremtidige projekter i denne sektor. Desuden førte en IcSP-finansieret indkaldelse af forslag vedrørende "støtte til indenlandske civilsamfundsaktører til konfliktforebyggelse, fredsopbygning og kriseberedskab i Yemen" til bevillinger til projekter om "lokal fredsopbygning" og "kvinder og børn i væbnede konfliktsituationer".

Endelig fokuserede EU-delegationen sit oplysningsarbejde og offentlige diplomati på empowerment af kvinder og den fremherskende praksis med tidligt ægteskab i Yemen gennem fremvisning af den prisvindende film, "Jeg hedder Nojoom, er ti år og fraskilt", og en dertil knyttet fotoudstilling, der fremmer yemenitiske kvindelige fotografer. Filmen tiltrak et publikum på tæt ved 1 000 i Paris og Bruxelles, og der er planlagt opfølgingsarrangementer i Bruxelles ("Elles tourné"-festivalen) og New York i begyndelsen af 2016, hvor vilkårene i Yemen kædes sammen med verdensomspændende kampagner.

Iran

Til trods for at præsident Rouhani havde givet tilsagn om, at de borgerlige frihedsrettigheder ville blive styrket i hans regeringstid, skete der kun beskedne fremskridt i 2015. Der var fortsat problemer, navnlig et stigende antal henrettelser, manglende garantier for en fri og retfærdig rettergang og krænkelse af ytrings-, religions- og trosfriheden og af kvinders rettigheder.

EU's kontakter til Iran i 2015 fastholdt fokus på at løse atomspørgsmålet. EU fortsatte imidlertid med at give udtryk for sine bekymringer over menneskerettighederne i Iran via forskellige formelle og uformelle, bilaterale og multilaterale kanaler. EU udsendte erklæringer om adskillige enkeltsager, blandt andet nært forestående henrettelser af unge lovovertrædere, og gentog sin bekymring over det høje antal henrettelser i Iran, navnlig for forbrydelser som f.eks. narkokriminalitet, som ikke kan betegnes som "meget alvorlige forbrydelser" i henhold til international menneskerettighedslovgivning. EU opfordrede også den iranske regering til at afstå fra at anvende dødsstraf.

Med 765 henrettelser, som skal have fundet sted i 2015 (i 2014 blev der meldt om 482 henrettelser, og i 2013 var tallet ifølge de foreliggende oplysninger 500), var brugen af dødsstraf et vigtigt menneskeretligt spørgsmål.

Under sit første besøg i Teheran den 28. juli 2015 understregede EU's højtstående repræsentant og næstformand, Federica Mogherini, behovet for at forbedre menneskerettighedssituationen.

Europa-Parlamentet fortsatte med at følge menneskerettighedssituationen i Iran med stor interesse. En delegation fra Udenrigsudvalget (AFET) i Europa-Parlamentet besøgte Iran i juni 2015 under ledelse af Elmar Brok, og Europa-Parlamentets formand, Martin Schulz, besøgte landet i oktober 2015.

Iran havde sin anden universelle regelmæssige gennemgang under den 28. samling i Menneskerettighedsrådet i marts 2015. EU deltog i processen og så med tilfredshed på Irans accept af 130 (ud af 291) anbefalinger. Under De Forenede Nationers Generalforsamling i New York støttede EU igen en resolution, der var blevet foreslået af Canada, om fordømmelse af menneskerettighedssituationen i Iran.

ILO's tilsynsmekanismer så på Irans overtrædelser af foreningsfriheden og fremhævede alvorlige og presserende tilfælde i denne henseende.

Irak

Irak kæmper med en yderst alvorlig menneskerettighedssituation på baggrund af de omfattende mishandlinger begået af Da'esh, øget sekterisk vold og etniske og religiøse mindretals vanskelige situation. Landet står over for en humanitær nødsituation med 3,2 millioner internt fordrevne og 8,7 millioner irakere, der har behov for bistand.

EU fortsatte hele året med at presse på for en politisk løsning på konflikten i Irak og for, at der tages fat på de underliggende årsager. EU støttede premierminister al-Abadi i gennemførelsen af hans reformprogram, der tager fat på den omfattende korrupsion og de mangelfulde offentlige tjenester. EU opfordrede regeringen til at komme alle dele af det irakiske samfund i møde og til at gøre fremskridt med en national forsoningsproces.

Den 16. marts 2015 vedtog Rådet for Udenrigsanliggender EU's strategi for Syrien og Irak og for truslen fra ISIL/Da'esh, som sigter mod at opnå varig fred, stabilitet og sikkerhed i regionen. Strategien ligger til grund for EU's og medlemsstaternes indsats på stedet, herunder på områder af relevans for menneskerettigheder, f.eks. retsstatsprincippet, politisk inklusion, lokal forvaltning, bekæmpelse af korruption, reform af retsvæsenet såvel som støtte til levering af grundlæggende tjenester og økonomisk udvikling. I Rådets konklusioner af 14. december 2015 fordømte udenrigsministrene på det kraftigste de fortsatte grove, systematiske og udbredte menneskerettighedskrænkelser, der begås af Da'esh, og opfordrede til, at gerningsmændene drages til ansvar. De gjorde det også klart, at kampen mod Da'esh skal være i overensstemmelse med menneskerettighederne.

Inden for rammerne af partnerskabs- og samarbejdsaftalen mellem EU og Irak, som blev undertegnet i maj 2012, holdt underudvalget vedrørende menneskerettigheder og demokrati sit andet møde i april 2015 i Bagdad for at drøfte menneskehandlen med yazidikvinder og -børn, brugen af tortur og tvangstilståelser samt mediefrihed. Der blev fremhævet områder med fremskridt inden for overvågningen af fængsler og det irakiske politis evne til at håndtere tilfælde af vold i hjemmet, ikke mindst gennem ansættelse af kvindelige betjente.

Europa-Parlamentet vedtog adskillige beslutninger, hvori det fordømte Da'eshs handlinger og udtrykte bekymring over den humanitære situation såvel som rettighederne for personer, der tilhører mindretal, i Irak. Det sjette interparlamentariske møde mellem Europa-Parlamentet og Iraks parlament fandt sted i Bruxelles i december 2015.

På lokalt plan ledede og tilrettelagde EU-delegationen i Irak månedlige møder i EU+-arbejdsgruppen om menneskerettigheder (EU's medlemsstater plus deres ligesindede lande og FN), som er en platform for regelmæssig kontakt og dialog med irakiske regeringseksponenter, parlamentarikere, politiske aktører, NGO'er og civilsamfundsorganisationer. I februar 2015 udsendte EU-delegationen og EU-medlemsstaternes ambassader en erklæring om gennemførelsen af FN's sikkerhedsråds resolution 1325 om kvinder, fred og sikkerhed. I november 2015 blev der gennemført lokale outreachaktiviteter over for de politiske partier i Kurdistan som reaktion på det politiske dødvande i regionen og de folkelige demonstrationer. Der blev iværksat flere tiltag vedrørende tortur, herunder over for politiet, og vedrørende dødsstraf, hvor delegationslederen bl.a. tog kontakt til præsidenten for republikken. I 2015 henrettede den kurdiske region i Irak tre personer og bragte dermed de facto-moratoriet for dødsstraf siden 2008 til ophør. Ifølge forbundsregeringens kilder blev 37-38 personer dømt til døden i 2015.

I 2015 gennemførte EU-delegationen outreachaktiviteter i forbindelse med en kontroversiel artikel i den nationale lov om identitetskort, som krænker ikkemuslimske gruppers religions- eller trosfrihed. Desuden gentog EU sin opfordring til Irak om at underskrive statuten for Den Internationale Straffedomstol, de valgfrie protokoller til torturkonventionen og CEDAW såvel som den anden valgfrie protokol til Genèvekonventionerne. EU-delegationen bidrog til formuleringen af EU's indlæg om Irak i arbejdsgruppen vedrørende den universelle regelmæssige gennemgang.

Irak nyder godt af flere EU-finansierede projekter vedrørende menneskerettigheder, retsstaten, uddannelse og støtte til lokale myndigheder. Cirka 15 % af Iraks flerårige vejledende program for 2014-2017 er afsat til menneskerettighedsspecifikke projekter. Løbende projekter yder støtte til strafferetssektoren, bistår med kapacitetsopbygning i Den Høje Uafhængige Menneskerettighedskommission og sigter mod at styrke de regionale og lokale forvaltningers modstandskraft. Det europæiske instrument for demokrati og menneskerettigheder (EIDHR) finansierer i øjeblikket uddannelse af civilsamfundsorganisationer, lærere og universitetslærere i at afholde workshops om menneskerettigheder, religiøs tolerance, bekæmpelse af forskelsbehandling og om kønsrelateret indflydelse.

EU støttede i 2015 humanitære partnere i Irak med 104,65 mio. EUR og målrettede sin behovsbaserede bistand til svært tilgængelige områder. Der blev ført humanitært diplomati med henblik på at fordømme de udbredte krænkelser af den humanitære folkeret af alle parter i konflikten. I den forbindelse besøgte EU's kommissær for humanitær bistand og civilbeskyttelse, Christos Stylianides, Irak to gange.

VII. ASIEN

Afghanistan

I 2015 tog EU kontakt til Afghanistans regering, parlament, civilsamfund og det internationale samfund såvel som medlemsstaterne med henblik på at øge respekten for og bevidstheden om menneskerettighederne. Vigtige problematiske områder var fortsat kvinders og børns rettigheder, civilsamfundet og menneskerettighedsforkæmpere, tortur og mishandling, ytrings-, religions- og/eller trosfrihed, dødsstraf og adgang til retlig prøvelse.

Den første lokale menneskerettighedsdialog mellem EU og Afghanistan blev afholdt den 15. juni 2015 med fokus på spørgsmål om kvinders rettigheder, børns rettigheder, tortur og mishandling, adgang til domstolsprøvelse, ytringsfrihed og socialt udsatte og/eller personer med handicap. Et opfølgingsmøde med regeringen blev afholdt den 1. december 2015.

EU fortsatte med at støtte en styrkelse af de internationale, regionale og nationale rammer for beskyttelse og fremme af menneskerettigheder i Afghanistan. EU fastholdt sin ledende rolle i den politiske dialog, herunder i forbindelse med "rammen for self-reliance gennem gensidig ansvarlighed" (SMAF). Rammen for self-reliance gennem gensidig ansvarlighed blev aftalt i september 2015 og fokuserer på centrale reformer på områder såsom regeringsførelse, retsstatsprincippet og menneskerettigheder, inklusive kvinders rettigheder, afskaffelse af vold mod kvinder (EVAW) og gennemførelsen af UNSCR 1325 om kvinder, fred og sikkerhed. Børns rettigheder stod også højt på dagsordenen for den politiske dialog.

EU fortsatte med at slå til lyd for udnævnelsen af en statsadvokat inden udgangen af 2015 og en reform af retsvæsenet inden udgangen af 2016. EU gik også ind for at ansætte en kvindelig dommer ved højesteret; den kvindelige kandidat blev imidlertid vraget af parlamentet.

EU understregede behovet for, at den afghanske regering udviser politisk engagement i og støtte til Den Uafhængige Afghanske Menneskerettighedskommission (AIHRC).

For at fremme gennemførelsen af den nationale handlingsplan om kvinder, fred og sikkerhed (UNSCR 1325), som regeringen lancerede den 30. juni 2015, afholdt EU og den finske ambassade den 20. september 2015 en konference om gennemførelsen af den nationale handlingsplan 1325 i samarbejde med den afghanske regering.

I 2015 fremsatte EU flere offentlige erklæringer som reaktion på større menneskerettighedskrænkelser. EU udtrykte ofte bekymring over det høje antal civile ofre som følge af terrorangreb, væbnet konflikt og den skrøbelige sikkerhedssituation. I marts udsendte EU en erklæring til pressen, hvori det fordømte en vred folkemængdes brutale mord på en ung kvinde i Kabul. Fem kvinder blev i 2015 stenet til døde i det Talebankontrollerede område, og EU udsendte fordømmende erklæringer.

EU fortsatte hele året igennem med at støtte offentlige arrangementer, der fremmer menneskerettigheder og kvinders rettigheder, ved bl.a. at støtte og fremme debatter, offentlige foredrag, arrangementer og taler.

Efter direkte trusler fra Taleban mod journalister foranstaltede EU møder hver anden måned med journalister om mediefrihed og sikkerhed for journalister.

EU fortsatte med at være en vigtig donor i Afghanistan og kæmpede videre for menneskerettighederne gennem sine forskellige instrumenter og tematiske programmer. EU-delegationen gennemførte 23 kontrakter til støtte for civilsamfundet, menneskerettigheder, empowerment af kvinder, medierne og social beskyttelse. Projekterne var udformet til at støtte civilsamfundets rolle i at fremme menneskerettigheder og demokratisk reform; skabe et gunstigere klima for afghanske kvinders deltagelse i det offentlige liv; styrke marginaliserede, internt fordrevnes politiske deltagelse og beskyttelsen af deres rettigheder i bymiljøer; øge ungdomslederes viden om samfunds-, køns- og menneskerettighedsspørgsmål; støtte menneskerettighedsforkæmpere; begrænse og forhindre vold i hjemmet mod kvinder og piger og tilvejebringe politisk støtte, adgang til erhvervsuddannelse, kapacitetsopbygning og psykosocial rådgivning.

I 2015 tildelte EU to nye bevillinger under EIDHR CBSS med fokus på menneskerettighedsovervågning og -rapportering, kapacitetsopbygning i medierne, herunder undersøgende journalistik, og fremme af kvinders politiske og samfundsmæssige indflydelse og status og fremme af kvinders rettigheder gennem kontakt til religiøse ledere og mullaher. EU tilvejebragte også to nødbevillinger under EIDHR til støtte af menneskerettigheds- og kvindesagsforkæmpere, som var blevet evakueret fra Kunduz efter Talebans indtagelse af byen.

EUPOL arbejder tæt sammen med indenrigsministeriet og støtter det med strategisk rådgivning om dets opgaver og ansvarsområder med særligt fokus på planer for gennemførelse af strategien for kvindelige politibetjente. Navnlig skal der efter planen oprettes et udvalg til at overvåge chikane og seksuelt misbrug af kvindelige politibetjente i det afghanske nationale politi (ANP) og et særskilt udvalg til at rapportere om og overvåge ANP's resultater og menneskerettighedskrænkelser begået af ANP's personale. EUPOL ydede rådgivning til enheden for kønsspørgsmål ved statsadvokaturen med fokus på kapacitetsopbygning på området for menneskerettigheder og kønsspørgsmål. EUPOL støttede drøftelserne mellem indenrigsministeriet og AIHRC/politiombudsmanden om deres aftalememorandum. EUPOL deltog også i arbejdsgruppen om en strafferetlig reform, der udarbejder straffeloven.

Forhandlingerne med den afghanske regering om en samarbejdsaftale om partnerskab og udvikling blev afsluttet med et positivt resultat, og aftalen blev paraferet den 1. juli 2015.

ASEAN

Efter ASEAN-landenes stats- og regeringscheferes vedtagelse af en menneskerettighedserklæring fra ASEAN i 2012 er arbejdet i ASEAN's mellemstatslige menneskerettighedskommission (AICHR), som er det vigtigste ASEAN-menneskerettighedsorgan, blevet fremskyndet. På grundlag af Bandar Seri Begawan-handlingsplanen for 2013-2017 til styrkelse af det udvidede ASEAN-EU-partnerskab er EU-ASEAN-dialogen og samarbejdet om menneskerettigheder blevet væsentligt forbedret.

EU indbød medlemmerne af AICHR, ASEAN's Kommission for Fremme og Beskyttelse af Kvinders og Børns Rettigheder (ACWC), ASEAN's Kvindeudvalg (ACW), ASEAN's Udvalg vedrørende Gennemførelsen af ASEAN's Erklæring om Beskyttelse og Fremme af Vandrende Arbejdstagere (ACMW) og ASEAN's Sekretariat (ASEC) til et ugelangt besøg i oktober i Bruxelles. Under dette besøg afholdt EU og ASEAN deres første policydialog nogensinde om menneskerettigheder med EUSR for menneskerettigheder, Stavros Lambrinidis, som en af de to formænd. Fra EU's side var målet at styrke den gensidige tillid og sætte kursen i retning af regelmæssige menneskerettighedsdialoger og forbedret bilateralt og multilateralt samarbejde og samtidig tilskynde ASEAN's menneskerettighedsorganer til at engagere sig mere åbent med civilsamfundet og udvikle beskyttelsesaspektet af deres mandater. Drøftelserne gav også anledning til konstruktive policydrøftelser om emner såsom VSA og menneskerettigheder samt kvinders og børns rettigheder. Ud over den formelle dialog ledede EUSR en halvdagsworkshop om samarbejdet med civilsamfundet. AICHR havde også lejlighed til at mødes med Europa-Parlamentet, EU-NGO'er og repræsentanter for erhvervslivet for at drøfte VSA. Programmet blev rundet af med en række besøg på stedet og en hel dag med møder med de belgiske myndigheder.

Bangladesh

EU's hovedmålsætninger med hensyn til menneskerettigheder og demokrati var fortsat en reform af retsvæsenet, et moratorium for dødsstraf, gennemførelsen af Chittagong Hill Tracts-freds aftalen, støtte til rohingyaerne, rettigheder for personer, der tilhører mindretal, menneskerettighedsforkæmpere, kvinders og børns rettigheder, støtte til civilsamfundet og gennemførelse af arbejdstagerrettigheder.

I 2015 oplevede Bangladesh en indskrænkning af det demokratiske rum og en konstant forværring af de borgerlige og politiske rettigheder, herunder udenretslige drab, tvungne forsvindinger og restriktive foranstaltninger vendt mod oppositions- og menneskerettighedsaktivister. Intimideringen af journalister og redaktører steg også, mens der blev truffet foranstaltninger med henblik på at underminere rentabiliteten af en række førende dagblade. Angrebene på ytringsfriheden blev mangedoblet i 2015. Drabene på fire "ateistiske" bloggere og en forlægger i 2015 viste, at landet ikke var immunt over for risikoen for stigende religiøs ekstremisme. Den forværrede sikkerhedsmæssige situation blev understreget af drabene på to udenlandske statsborgere. På den positive side blev der gjort visse fremskridt med hensyn til sociale og økonomiske rettigheder.

EU fortsatte sin menneskerettigheds- og demokratidialog med Bangladesh på møder i Undergruppen vedrørende God Regeringsførelse, Menneskerettigheder og Migration i februar 2015 og Den Fælles Kommission EU-Bangladesh i november 2015. De vigtigste spørgsmål, der blev drøftet, vedrørte beskyttelsen af grundlæggende demokratiske rettigheder, udenretslige drab, tvungne forsvindinger, restriktive foranstaltning rettet mod oppositions- og menneskerettighedsaktivister, situationen for mindretal og oprindelige folk og vold mod kvinder og børn.

EU og dets medlemsstater fulgte regelmæssigt menneskerettighedssituationen i Bangladesh gennem politisk dialog, offentligt diplomati, udviklingsbistand og projekter, samarbejde med bangladeshiske repræsentanter, møder med menneskerettighedsaktivister og besøg på stedet for at stifte bekendtskab med situationen lokalt. EU's missionschefer udsendte en række erklæringer om tilfælde af vold. Den 15. januar 2015 mødtes missionscheferne også med udenrigsministeren for at udtrykke deres beklagelse over den politiske vold og de deraf følgende tab af menneskeliv.

EU fordømte på det kraftigste mordene på bloggere i en række erklæringer og opfordrede myndighederne til at iværksætte egentlige undersøgelser med henblik på at retsforfølge gerningsmændene. Europa-Parlamentet vedtog den 26. november 2015 en beslutning om ytringsfriheden i Bangladesh, som fordømte angrebene på sekulære forfattere, bloggere, religiøse mindretal og udenlandske nødhjælpsarbejdere og opfordrede de bangladeshiske myndigheder til omgående at sætte en stopper for alle former for vold, chikane, intimidering og censur. Den 29. september 2015 fremsatte talsmand for den højtstående repræsentant og næstformand en erklæring, som fordømte drabene på en italiensk nødhjælpsarbejder, og opfordrede til, at de ansvarlige for forbrydelsen retsforfølges.

For så vidt angår dødsstraf fortsatte Bangladesh henrettelser og dødsdomme. Efter den bangladeshiske højesterets stadfæstelse af dødsdommen over Muhammad Kamaruzzaman fremsatte talsmanden for den højtstående repræsentant og næstformand den 9. april 2015 en erklæring, der fordømte dødsstraf. Manglen på retfærdighed og gennemsigtighed i forbindelse med retssagerne ved det bangladeshiske internationale krigsforbrydertribunal blev kritiseret af juridiske eksperter og af formanden for Europa-Parlamentets Delegation for Forbindelserne med Landene i Sydasien.

Som reaktion på valgkommissionens dårlige resultater i tre på hinanden følgende valg (senest blev ved valgene i april 2015 til city corporation i Dhaka og Chittagong skæmmet af mange uregelmæssigheder som bevidnet af EU-"øjenvitner") og i henhold til artikel 1 i samarbejdsaftalen fra 2001, ifølge hvilken respekten for menneskerettighederne og de demokratiske principper er et væsentligt element, besluttede EU sammen med andre donorer at afslutte et program til støtte for valgkommissionen i Bangladesh.

Samarbejdet inden for rammerne af bæredygtighedsaftalen fortsatte i 2015 med det formål at forbedre arbejdstagerrettigheder, arbejdsmiljø og sikkerhed i konfektionsindustrien i Bangladesh. De længe ventede gennemførelsesbestemmelser til den reviderede bangladeshiske arbejdsmarkedslov blev offentliggjort i september 2015 og fabriksinspektionerne i konfektionsindustrien fortsatte i et støt tempo. Disse spørgsmål blev drøftet på konferencen "Remembering Rana Plaza: The road ahead" i april 2015 i Europa-Parlamentet. På den 104. Internationale Arbejdskonference bidrog EU til undersøgelse af Bangladeshs overholdelse af ILO-konvention nr. 87 om foreningsfrihed.

For at fremme gennemførelsen af Chittagong Hill Tracts-fredsftalen (CHT) finansierede EU to projekter: et CHT-udviklingsfacilitetsprojekt, som modtog 24 mio. EUR, og et projekt til forbedring af grunduddannelsen i CHT.

EU fortsatte sin dialog med civilsamfundsorganisationer og menneskerettighedsforkæmpere. Der blev fortsat ydet støtte til NGO'er på menneskerettighedsområdet gennem det europæiske instrument for demokrati og menneskerettigheder.

Der var ca. 35 løbende projekter i 2015, der vedrørte spørgsmål lige fra børns, kvinders og handicappedes rettigheder, mindretals og oprindelige folks rettigheder og arbejdstagerrettigheder til styrkelse af civilsamfundet til et samlet beløb på 210 mio. EUR. Syv nye projekter med fokus på civilsamfundet blev udvalgt i 2015 til at modtage 6,8 mio. EUR. Styrkelsen af demokratisk regeringsførelse er også en af prioriteterne i det flerårige vejledende program for 2014-2020.

Bhutan

I 2015 var EU's vigtigste prioriteter med hensyn til menneskerettigheder og demokrati fortsat støtte til en vellykket og vedvarende demokratiserings- og moderniseringsproces, navnlig en styrkelse af de borgerlige og politiske rettigheder, fremme af et levende civilsamfund og støtte til den bhutanske regerings bestræbelser på at bekæmpe vold mod kvinder og børn. EU førte fortsat dialog med Bhutan for at løse det langvarige problem med nepalesisktalende bhutanske flygtninge i Nepal.

Siden den seneste universelle regelmæssige gennemgang (i 2014) har Bhutan adresseret en række anbefalinger fra de universelle regelmæssige gennemgange, såsom adgang til sociale tjenester (f.eks. sundhed og uddannelse), udryddelse af fattigdom, bekæmpelse af vold i hjemmet, kønsspørgsmål og korruptionsbekæmpelse. Bhutan har taget bemærkelsesværdige skridt, navnlig med hensyn til bekæmpelse af korruption og beskyttelse af kvinders og børns rettigheder. Trods dette er der behov for at tackle forsinkelserne i ratifikationen af centrale internationale menneskerettighedsinstrumenter og nogle få restriktioner på forsamlings- og foreningsfriheden.

I 2015 samarbejdede EU med den bhutanske regering om menneskerettighedsspørgsmål i forskellige formater, navnlig under den seneste (sjette) toårige høring i november 2015 i Thimphu og møder med premierministeren og udenrigsministeren. Der blev også rejst en række spørgsmål under premierminister Tshering Tobgays første besøg i Bruxelles i juni 2015. EU's missionschefers besøg i Bhutan i maj 2015 gav lejlighed til en bred drøftelse med de bhutanske myndigheder og andre interessenter om fremskridt i demokratiseringen.

Som led i det flerårige vejledende program (2014-2020) fokuserede EU sin støtte på styrkelsen af civilsamfundet og reform af lokalforvaltningen med henblik på at konsolidere decentraliseringsprocessen og dekoncentrationen af magt og ressourcer.

Brunei

Brunei er et absolut monarki, der har været i undtagelsestilstand siden 1963. En blanding af "landsbyråd" og rådgivende organer, herunder et lovgivende råd (LegCo) har en begrænset rolle med hensyn til at anbefale og godkende lovgivning. I et ellers tolerant samfund har Brunei valgt en konservativ udgave af islam, som det forsøger at udvikle yderligere inden for rammerne af det malajisk-islamiske monarkibegreb.

Selv om forfatningen i teorien beskytter religionsfrihed, håndhæves der i praksis en række restriktioner. Regeringen fortsatte i 2015 sine mangeårige politikker til fremme af sultanatets shafi'iskole inden for sunniislam (den officielle statsreligion). I december var der internationale rapporter om mosképrædikener, hvor muslimer blev frarådet at lade sig associere med kristne symboler, selv om det er tilladt for ikkemuslimer at bede i f.eks. katolske og anglikansk kirker. Inden for selve islam lægger love og politikker begrænsninger på religiøse grupper, som ikke tilhører shafi'iskolen. En shariastraffelovsbekendtgørelse, der blev offentliggjort i oktober 2013, indeholder bestemmelser, der påvirker den retlige struktur med hensyn til religionsfrihed. Fase I (med straffe begrænset til bøder og frihedsstraf) blev indført i maj 2014. Der er blevet anmeldt få tilfælde til domstolene. I 2015 var der ingen oplysninger om, hvornår yderligere faser af loven vil blive indført.

I september 2015 undertegnede Brunei FN's konvention mod tortur, men landet har endnu ikke oplyst, hvornår man vil ratificere den.

Den gradvise indførelse af shariastraffelov kan ses som et forsøg på at øge såvel den sociale som den religiøse disciplin og bevare malajisk kultur og malajiske traditioner og skikke snarere end at straffe eller begrænse stigende kriminalitet, som der kun er meget lidt af i Brunei. Målet er at bevare det bruneiske samfund på det nuværende stade og videreføre dets kerneværdier. Straffeloven supplerer Bruneis eksisterende shariafamilieret. Da fase II og III endnu ikke er blevet iværksat, og der kun er mangelfulde oplysninger om, hvordan sharialovgivning skal fungere sammen med den eksisterende lovgivning, er det vanskeligt på nuværende tidspunkt at vurdere, hvordan shariastraffeloven kan blive gennemført i fremtiden.

EU har konsekvent benyttet de bilaterale møder med de bruneiske myndigheder til at rejse menneskerettighedsspørgsmål. EU's medlemsstater har regelmæssigt indtrængende anmodet Brunei om at tiltræde yderligere centrale FN-menneskerettighedsinstrumenter. De medlemsstater, som er repræsenteret i Brunei, har deltaget i arrangementer for at markere den internationale kvindedag for at øge kendskabet til FN's konvention om afskaffelse af alle former for diskrimination imod kvinder (CEDAW).

Burma/Myanmar

Menneskerettigheder og demokrati, navnlig situationen i delstaten Rakhine, ikkediskrimination, religions- og trosfrihed samt ytringsfrihed er fortsat i centrum for EU's engagement med Myanmar/Burma.

91 politiske partier og over 6 000 kandidater deltog i det historiske valg i Myanmar/Burma den 8. november 2015. Den imponerende valgdeltagelse på 69 % vidnede om befolkningen i Myanmar/Burmas ønske om forandring. En EU-valgobservationsmission (EU EOM) ledet af Europa-Parlamentets næstformand Alexander Graf Lambsdorff bidrog til en vellykket afvikling af valget. EU EOM, der bestod af 150 observatører, herunder syv medlemmer af Europa-Parlamentet, var den største internationale valgobservationsmission; den var til stede i hele landet og arbejdede tæt sammen med andre internationale observatører. Den foreløbige erklæring fra EU EOM den 10. november 2015 fremhævede, at valghandlingen var velorganiseret, og at valget var konkurrencepræget. Hvis valget virkelig skal være demokratisk, vil det være nødvendigt med yderligere retlige reformer og proceduremæssige forbedringer, herunder en ændring af forfatningen.

Selv om Den Nationale Liga for Demokrati under ledelse af modtageren af Nobels fredspris Aung San Suu Kyi opnåede det absolutte flertal i parlamentet og skal udpege den næste præsident og danne ny regering, råder militæret stadig over de 25 % af pladserne i parlamentet, der ikke var på valg, det får vetoret, og det vil kunne udpege tre centrale ministre i den kommende regering.

Den 22. juni 2015 vedtog Rådet for Udenrigsanliggender konklusioner om det kommende valg i Myanmar/Burma med henblik på at sende et tidligt budskab til regeringen om EU's forventninger om, at der ville blive afholdt troværdige, inklusive og gennemsigtige valg i 2015.

I 2015 blev menneskerettighedssituationen ikke forbedret, navnlig med hensyn til fratagelse af stemmeretten for etniske minoriteter, især de muslimske rohingyaer og de fortsatte anholdelser og tilbageholdelser af politiske aktivister og menneskerettighedsforkæmpere. Trods de alvorlige betænkeligheder fra det internationale samfund, herunder EU, vedtog Myanmar/Burma fire love om "beskyttelse af race og religion". Disse love begrænser den fulde udøvelse af menneskerettighederne for kvinder og personer, der tilhører mindretal, samt religions- og trosfrihed. De er også i modstrid med landets internationale forpligtelser på menneskerettighedsområdet.

Spændingerne mellem forskellige samfundsgrupper, især i delstaten Rakhine, var fortsat betydelige. Omkring 140 000 internt fordrevne (IDP), hvoraf størstedelen er rohingyaer, har været tilbageholdt i usle lejre siden 2012 uden grundlæggende rettigheder såsom fri bevægelighed og adgang til uddannelse, sundhedspleje og mulighed for at tjene til livets ophold. Rohingyaer i den nordlige delstat Rakhine, hvor de udgør flertallet, er udsat for yderligere restriktioner og krænkelser af menneskerettighederne. Systematisk forskelsbehandling og marginalisering frister hvert år tusinder af rohingyaer til yderst risikable rejser over havet til Malaysia via Thailand, og de bliver ofte ofre for menneskesmuglere og menneskehandlere. Nogle af dem ender i moderne slaveri, som understreget af migrationskrisen i Den Bengalske Havbugt og Andamanhavet i maj 2015 og Indonesiens afsløring af fisk fanget af slaver.

I 2015 kunne tidligere indehavere af midlertidige ID-kort, såkaldt hvide ID-kort, herunder rohingyaer og andre etniske minoriteter, for første gang ikke stemme eller stille op som kandidater, fordi de ikke var statsborgere. Ingen af de to store partier opstillede muslimske kandidater på grund af den stærke påvirkning fra ekstreme buddhister under valgkampagnen. Som følge heraf får det nye parlament ikke et eneste muslimsk medlem. Tilskyndelse til had og hadefulde udtalelser er fortsat straffri.

På denne baggrund har EU's særlige repræsentant (EUSR) for menneskerettigheder, Stavros Lambrinidis, fortsat sit engagement med landet på menneskerettighedsområdet. I forbindelse med den anden menneskerettighedsdialog mellem EU og Myanmar i juni 2015 aflagde EUSR besøg i delstaten Rakhine for at undersøge de komplekse udfordringer, som rohingyaerne og befolkningsgrupperne i Rakhine stod over for. Han afholdt vigtige møder med en række ministre, NLD's leder Aung San Suu Kyi, civilsamfundet, herunder på et særligt forum for civilsamfundet forud for menneskerettighedsdialogen, og religiøse ledere. EUSR søgte at opnå fremskridt i alle centrale spørgsmål, herunder isolation af befolkningsgrupper og relaterede menneskerettighedsproblemer, statsborgerskab, stemmeret, de fire love om "beskyttelse af race og religion" og stadig mere udbredte hadefulde udtalelser, navnlig rettet mod muslimer, sammen med både regeringen og repræsentanter for de forskellige befolkningsgrupper. Som led i menneskerettighedsdialogen blev der rejst en række menneskerettighedsspørgsmål, herunder arbejdstagerrettigheder, jordrettigheder, migration, samvittighedsfanger, fængselsforhold, ikkeforskelsbehandling, ratificering og gennemførelse af centrale menneskerettighedskonventioner og samarbejde i multilaterale fora.

Den 15. oktober 2015 undertegnede EU som internationalt vidne en landsdækkende våbenhvileaftale mellem Myanmar/Burmas regering og en række væbnede etniske grupper. Aftalen er et vigtigt skridt hen imod fred, sikkerhed og velstand og åbner mulighed for at indlede en national politisk dialog. I en erklæring, der blev fremsat på EU's vegne udtrykte den højtstående repræsentant og næstformand Federica Mogherini tilfredshed med undertegnelsen af aftalen og opfordrede til inddragelse i næste fase af processen af grupper, der ikke havde undertegnet den. Inklusion bliver afgørende for den nationale forsoning, respekt for rettighederne for personer, der tilhører mindretal, og en retfærdig udvikling for alle. Trods fremskridt i fredsforhandlingerne fortsatte sammenstødene mellem hæren og visse etniske væbnede grupper, navnlig i delstaterne Shan og Kachin, hvilket resulterede i yderligere fordrivelse af befolkningsgrupper. Der er forlydender om seksuel vold, tvangsrekruttering og tvangsarbejde.

EU viste sin vilje til at arbejde sammen med regeringen, ILO og andre partnere (f.eks. USA og Japan) om arbejdstagerrettigheder og virksomhedernes sociale ansvar, da det tilsluttede sig "initiativet til fremme af grundlæggende arbejdstagerrettigheder og -praksis i Myanmar" i maj 2015. Samarbejdet med civilsamfundet blev yderligere styrket. EU tilrettelagde et civilsamfundsforum forud for menneskerettighedsdialogen for at oplyse om udfordringerne for menneskerettighederne i Myanmar/Burma. EU's køreplan for dialog med civilsamfundet blev iværksat den 16. september 2015. Der blev oprettet fire referencegrupper omfattende lokale civilsamfundsorganisationer, repræsentanter fra EU's medlemsstater, INGO'er og andre udviklingspartnere. Møderne med menneskerettighedsforkæmpere fortsatte. EU gennemførte og koordinerede regelmæssig observation af retsmøder og retssager mod menneskerettighedsforkæmpere og -aktivister, herunder de studerende, der blev tilbageholdt under demonstrationerne i marts 2015.

I 2015 fremsatte EU igen en menneskerettighedsresolution om Myanmar/Burma, både i FN's Generalforsamlings 3. Komité og i FN's Menneskerettighedsråd. Begge resolutioner blev vedtaget uden afstemning.

Den universelle regelmæssige gennemgang om Myanmar/Burma fandt sted den 6. november 2015.

Myanmar/Burma undertegnede den internationale konvention om økonomiske, sociale og kulturelle rettigheder og den valgfrie protokol til konventionen om barnets rettigheder vedrørende inddragelse af børn i væbnede konflikter og tilsluttede sig initiativet venner af FN's konvention mod tortur.

Cambodja

EU prioriterer fortsat menneskerettighedssituationen i Cambodja højt. Der blev gjort fremskridt på visse områder i begyndelsen af 2015, navnlig enighed om ændringer af valgloven, oprettelse af en tværpolitisk national valgkomité (NEC) og en række tilsagn fra regeringen om jordrettigheder. Imidlertid forværredes forbindelserne mellem de to største politiske partier betydeligt i anden halvdel af året med en række hændelser, der tilsyneladende tager sigte på at intimidere oppositionen og mindske dens ytringsfrihed, så der skete en forværring af de politiske rettigheder. En række nye love, som enten er blevet vedtaget eller er inde i sidste forberedelsesfase, giver anledning til betænkeligheder med hensyn til deres eventuelle brug med henblik på at begrænse ytrings- og foreningsfriheden. Der er fortsat alvorlig tvivl om retsvæsenets uafhængighed.

Den 9. april 2015 fremsatte EU's delegation en lokal erklæring, der hilste nedsættelsen af den nye NEC velkommen. Den 15. juli 2015 fremsatte talsmanden for den højtstående repræsentant og næstformand en erklæring om vedtagelsen af en ny lov om NGO'er og foreninger, hvori der blev udtrykt beklagelse over den utilstrækkelige forudgående høring af interessenterne og bekymring over lovens muligheder for at begrænse NGO'ers aktiviteter. Den 27. oktober 2015 fremsatte EU's delegation en lokal erklæring, efter at demonstranter havde overfaldet to parlamentsmedlemmer fra oppositionen, og opfordrede myndighederne til at bringe de ansvarlige for en domstol og træffe foranstaltninger til at garantere sikkerheden for alle demokratisk valgte repræsentanter.

EU afholdt en regelmæssig dialog om menneskerettigheder med de cambodjanske myndigheder. Delegationen havde også regelmæssige kontakter med civilsamfundsorganisationer, herunder repræsentanter for oprindelige befolkningsgrupper. I samarbejde med Tyskland fortsatte EU med at tilskynde Cambodjas regering til at afhjælpe forsinkelser i udstedelsen af kollektive jordrettigheder til oprindelige folk og nøje overvåge, at tinglysningen er inklusiv. I 2015 vedrørte EU-personalets besøg på stedet specifikt disse emner, hvilket gav anledning til koordinering på stedet med NGO'er og lokalbefolkningen.

Jordfordeling prioriteres højt i EU's forbindelser og drøftelser med regeringen i Cambodja. EU's delegation fastholdt fortsat behovet for øget gennemsigtighed i forbindelse med gennemgangen af de statsejede arealer, der tildeles som økonomiske jordkoncessioner (ELC), den fremtidige anvendelse af arealer, der allerede er taget tilbage fra ELC, og bestræbelserne på konfliktløsning. EU ydede teknisk bistand til den kongelige regering i Cambodja med henblik på udarbejdelsen af en uafhængig vurdering og kompensationsordning for samfund, der er ramt af økonomiske jordkoncessioner til sukkerrør; der er endnu ikke opnået enighed om udformningen med regeringen.

Spørgsmålet om fagforeningsrettigheder, vold mod arbejdstagere og revisionen af mindstelønnen har været prioriteter i den politiske dialog. EU havde også regelmæssige dialoger med erhvervsorganisationer (især i tekstilindustrien) og individuelle investorer vedrørende respekt for arbejdstagerrettigheder og ordentligt arbejde.

På den 104. Internationale Arbejdskonference bidrog EU til undersøgelse af Cambodjas overholdelse af ILO-konvention nr. 182 om de værste former for børnearbejde. ILO's tilsynsmekanismer for standarder behandlede også overtrædelser af foreningsfriheden og fremhævede alvorlige og presserende tilfælde i denne henseende.

I 2015 fortsatte EU med at støtte flere menneskerettighedsrelaterede NGO'er og ydede i alt 1 mio. EUR i nye tilskud og tilskud til fire menneskerettighedsforkæmpere i 2015.

EU bidrager med 10 mio. EUR til budgettet for 2015-2016 for de nationale og internationale dele af Cambodjas Særlige Domstolsinstans (ECCC). I 2015 blev EU formelt medlem af Gruppen af ECCC's vigtigste donorer.

Folkerepublikken Kina

I 2015 var EU's hovedmål fortsat Kinas ratificering af den internationale konvention om borgerlige og politiske rettigheder, der blev undertegnet i 1998, med et mål på mellemlang sigt om overholdelse af bestemmelserne i den internationale konvention om borgerlige og politiske rettigheder samt Kinas forfatning, strafferet og strafferetspleje. EU fortsatte også sin globale kampagne mod dødsstraf, navnlig eftersom Kina stadig er det land i verden med flest henrettelser på trods af landets bestræbelser på i betydelig grad at mindske antallet af forbrydelser, der medfører dødsstraf, herunder ved ændringen i 2015 af strafferetsplejeloven, som yderligere reducerede antallet til 46. Ytringsfrihed er et af de centrale elementer i den internationale konvention om borgerlige og politiske rettigheder, og ytringsfriheden i Kina, både online og offline, var også fortsat en prioritet for EU, hvilket også var tilfældet for udviklingen af et levende civilsamfund og aktive menneskerettighedsforkæmpere. Sidst, men ikke mindst, fortsatte EU med at fremme menneskerettighederne for personer, der tilhører mindretal, navnlig uighurer og tibetanere.

Generelt blev menneskerettighedssituationen fortsat betydeligt værre med en ny bølge af arrestationer og tilbageholdelse af ca. 300 menneskerettighedsadvokater, aktivister og ansatte på advokatkontorer i begyndelsen af juli, selv om anholdelsen i maj 2014 af den kendte kinesiske menneskerettighedsadvokat, Pu Zhiqiang, som havde været involveret i en række sager vedrørende pressefrihed, ytringsfrihed og beskyttelse af menneskerettighedsforkæmpere, kunne ses som en forløber for denne nye bølge af undertrykkelse. Ved årets udgang var ca. 30 advokater stadig under bopælstilsyn, dvs. at de blev tilbageholdt på hemmelige steder uden adgang til juridisk bistand eller besøg fra familiemedlemmer, hvilket rejser alvorlig tvivl om Kinas erklærede tilsagn om at styrke retsstaten.

Den 20. maj 2015 fremsatte EU en talsmandserklæring om anklagerne mod Pu Zhiqiang. I december 2015 blev Pu Zhiqiang stillet for en domstol i Beijing for kommentarer online på sociale netværk, som var kritiske over for det regerende kommunistparti, og han modtog en dom på tre år for at skabe splid og tilskynde til etnisk had; dommen blev suspenderet af helbredsmæssige årsager.

Året endte med en de facto-udvisning af en fransk journalist, der havde offentliggjort en artikel, der var kritisk over for Kinas politik i Xinjiang, i et fransk tidsskrift.

De juridiske reformer tog fart med vedtagelsen af lovgivning om statens sikkerhed og terrorbekæmpelse og udarbejdelsen af udkast til lovgivning om udenlandske NGO'er og cybersikkerhed, alle med negative konsekvenser for den plads, der er afsat til menneskerettighederne og civilsamfundet, og for erhvervslivet. EU har konsekvent fremsendt bemærkninger som reaktion på Kinas offentlige høringer om udkast til lovgivning for at tilskynde Kina til at undgå retlige begrænsninger af menneskerettighederne uden garantier og ude af trit med internationale standarder.

Situationen i regionen Tibet er ikke blevet bedre, og i august 2015 var vi vidne til det 143. tilfælde af selvaftænding blandt tibetanere (syv i 2015) siden februar 2009. Desuden fortsætter kriminaliseringen af selvaftændinger, hvilket fører til kollektiv afstraffelse af familiemedlemmer og lokalsamfund. I Xinjiang var der flere voldelige sammenstød mellem uighurer og de kinesiske myndigheder, hvilket førte til over 100 døde i løbet af det seneste år, selv om de manglende oplysninger fra de kinesiske myndigheder og manglende adgang for journalister og diplomater gør det vanskeligt at få et nøjagtigt billede.

På trods af Kinas påstande i komitéen under torturkonventionen om, at det har truffet "effektive lovgivningsmæssige, administrative, retlige og andre foranstaltninger med henblik på strengt at forbyde alle former for tortur", udtrykte komitéen alvorlig bekymring over troværdige påstande om tortur, dødsfald under varetægtsfængsling, vilkårlige tilbageholdelser og forsvindinger af tibetanere, uighurer og mongoler samt vedvarende forlydender om en fortsat praksis med ulovlig tilbageholdelse på ikkeanerkendte og uofficielle tilbageholdelsessteder – de såkaldte "sorte fængsler" – og tvungen tilbagesendelse af nordkoreanere på flugt.

EU førte fortsat dialog om menneskerettighedsspørgsmål med Kina i forskellige formater og på forskellige niveauer. F.eks. rejste formand Donald Tusk på topmødet mellem Kina og EU i juni spørgsmålet om menneskerettighedssituationen, og han fremsatte bemærkninger på den afsluttende pressekonference, hvor han gav udtryk for EU's støtte til Kinas ambitiøse reformproces, det fælles ønske om yderligere at forbedre samarbejdet om menneskerettigheder på bilateralt og internationalt niveau og EU's betænkeligheder med hensyn til ytrings- og foreningsfriheden, herunder situationen for personer, der tilhører mindretal, f.eks. tibetanere og uighurer. I denne sammenhæng tilskyndede formand Donald Tusk Kina til at genoptage en meningsfuld dialog med repræsentanter for Dalai Lama. Under det årlige møde i Det Blandede Udvalg for Handel mellem EU og Kina (oktober 2015), understregede kommissær Cecilia Malmström betydningen af en styrkelse af retsstaten og et uafhængigt retssystem, der gør det muligt for advokater at udøve deres virksomhed frit og uafhængigt til støtte for det arbejde, der udføres af udenlandske virksomheder og borgere. Under henvisning til betydningen af det digitale samfund for virksomheder, der opererer i Kina, anmodede kommissær Cecilia Malmström sin kinesiske modpart om "at bidrage til at gøre internettet til et redskab for ytringsfrihed og frihandel".

EU's særlige repræsentant for menneskerettigheder, Stavros Lambrinidis, rejste til Kina (Beijing, Guangzhou, Shenzhen og Hongkong) for anden gang i november, hvor han havde over 30 separate møder med højtstående kinesiske embedsmænd, repræsentanter fra det kinesiske og det europæiske civilsamfund (herunder advokater, internetjournalister, universitetsfolk, menneskerettighedsforkæmpere, der repræsenterer kvinder og seksuelle mindretal, arbejdstagerrettighedsaktivister og embedsmænd fra internationale organisationer). EUSR gav især udtryk for bekymring over den stigende undertrykkelse af menneskerettighedsforkæmpere og advokater samt den retning, som de retlige reformer tager, især udkastene til lovgivning om udenlandske NGO'er og andre love om statens sikkerhed eller udkast til love og deres negative indvirkning på menneskerettigheder og civilsamfundet. Han drøftede også 20-året for Beijingerklæringen og udkastet til lov om vold i hjemmet, som blev endeligt vedtaget i december 2015, herunder nogle ændringer foreslået af EU, arbejdstagerrettigheder, erhvervslivets rettigheder og menneskerettigheder, rettigheder for personer, der tilhører religiøse og etniske minoriteter, herunder i Tibet og Xinjiang, tortur og dødsstraf.

Den 34. menneskerettighedsdialog mellem EU og Kina blev afholdt i Beijing den 30. november-1. december. Kina fortsatte med at understrege sine succeser inden for fattigdomsbekæmpelse og den generelle forbedring af levestandarden i Kina og udtrykte utilfredshed, når EU gav udtryk for betænkeligheder, som blev illustreret med individuelle sager. Kina rejste spørgsmålet om EU's håndtering af flygtningekrisen og kampen mod terrorisme og udtrykte ønske om mere samarbejde med EU på menneskerettighedsområdet om emner som f.eks. miljømæssige rettigheder, kvinders menneskerettigheder samt erhvervslivets rettigheder og menneskerettigheder.

Talsmanden for den højtstående repræsentant og næstformand fremsatte syv erklæringer om Kina i løbet af 2015 om anholdelsen og fængslingen af forkæmpere for kvinders rettigheder i Kina i marts, om dommen over journalisten Gao Yu i april, om anklager mod menneskerettighedsadvokat Pu Zhiqiang i maj, om den seneste udvikling i menneskerettighedssituationen i juli, om den fortsatte tilbageholdelse af advokater og menneskerettighedsforkæmpere og deres familiemedlemmer i oktober, og om domfældelsen af menneskerettighedsadvokaten Pu Zhiqiang og om Kinas afslag på forlængelse af visummet for den europæiske journalist Ursula Gauthier i december.

EU henviste også til menneskerettighedssituationen i Kina i de erklæringer, det fremsatte under de tre ordinære samlinger i Menneskerettighedsrådet i marts, juni og september samt på FN's 70. generalforsamling for at gøre opmærksom på EU's betænkeligheder på en række områder.

Hongkong

EU fulgte nøje udviklingen i forbindelse med den almindelige valgret til valget af den øverste leder i 2017. Den 18. juni 2015 fremsatte EU en erklæring fra talsmanden om politiske reformer i Hongkong, hvori alle parter blev opfordret til at indgå i konstruktive drøftelser med henblik på en hurtig genoptagelse af valgreformprocessen. EU fortsatte med at støtte civilsamfundet i Hongkong gennem regelmæssige kontakter med menneskerettighedsforkæmpere, NGO'er og medierne og tilrettelæggelse af seminarer og workshoper om menneskerettigheder. I november 2015 besøgte EU's særlige repræsentant for menneskerettigheder, Stavros Lambrinidis, Hongkong for første gang, og han drøftede en bred vifte af emner, herunder retsstatsprincippet og retsvæsenets uafhængighed i medfør af princippet om "ét land, to systemer", arbejdstagerrettigheder, akademisk frihed og pressefrihed, social ulighed og lige muligheder. Sidst i 2015 forsvandt fem hongkongske forlæggere, hvoraf to er EU-statsborgere og er tilknyttet et forlag og en boghandel i Hongkong. Omstændighederne ved deres forsvinden var mistænkelige.

Taiwan

Samlet set er menneskerettighedssituationen god. Imidlertid er dødsstraf fortsat en praksis, som EU beklager. Der blev foretaget seks henrettelser i juni efter forudgående bølger af henrettelser i 2014, 2013 og 2012, som brød det de facto-moratorium, der var gældende fra 2005 til 2010. I en erklæring opfordrede EU til et øjeblikkeligt moratorium for henrettelser som anbefalet af et panel af internationale eksperter i 2013. EU var fortsat i kontakt med de lokale myndigheder og civilsamfundet om en effektiv genoptagelse af et moratorium for dødsstraf med henblik på formel ophævelse heraf. I denne forbindelse fortsatte EU med at støtte NGO'en Taiwan Alliance to End the Death Penalty via det europæiske instrument for demokrati og menneskerettigheder. I sin regelmæssige dialog med Taiwan – de årlige høringer mellem EU og Taiwan om ikkehandelsrelaterede spørgsmål – udtrykte EU sin bekymring over dødsstraffen og den fortsatte anvendelse heraf.

Indien

I 2015 fokuserede EU's menneskerettighedsprioriteter for Indien på beskyttelse af kvinders og børns rettigheder, forebyggelse af tortur og menneskerettighedsforkæmpers rettigheder. Bestræbelserne på at opnå et moratorium for henrettelser, som fører til afskaffelse af dødsstraffen, og løftet om at bekæmpe alle former for forskelsbehandling stod fortsat højt på dagsordenen.

Indien er stort og dynamisk demokrati med en solid forfatningsmæssig og institutionel ramme, der sigter mod at beskytte menneskerettigheder. Dybt rodfæstet samfundsmæssig praksis, som regeringen ikke kan overvinde gennem positive tiltag alene, er fortsat årsagen til mange problemer på menneskerettighedsområdet i Indien. Medierne og civilsamfundet melder i vidt omfang om problemer med misbrug og forskelsbehandling, der navnlig rammer dalitter, samt kønsbaseret vold og religiøs intolerance. Samlet set respekteres ytringsfriheden. Højesteret underkendte i marts en kontroversiel lovændring, der betød en indskrænkning af ytringsfriheden på internettet. En mere restriktiv gennemførelse af loven om udenlandske bidrag (Foreign Contribution Regulation Act) som ændret i 2010 har ramt ca. 13 000 civilsamfundsorganisationers adgang til udenlandsk finansiering. Der er mindst 2 millioner civilsamfundsorganisationer i Indien, hvoraf ca. 42 000 har tilladelse til at modtage udenlandsk finansiering.

EU indledte en dialog med en bred vifte af menneskerettighedsinteressenter, herunder repræsentanter fra civilsamfundet, statslige embedsmænd og særinstitutioner, på trods af fraværet af den årlige menneskerettighedsdialog. Ledende politikere, herunder ministre eller førsteministre, har deltaget i EU-støttede menneskerettighedsprojekter i det seneste år. Menneskerettighedsspørgsmål blev drøftet under formanden for det indiske parlaments (Lok Sabhas) besøg i Europa-Parlamentet i juni og Europa-Parlamentets delegation for forbindelserne med Indiens besøg i New Delhi i marts.

For at fremme kvinders og børns rettigheder deltog EU i adskillige arrangementer, navnlig i forbindelse med den internationale kvindedag og den internationale pigedag. I oktober blev der afholdt en dialog om samfundsintervention med statslige embedsmænd i Jaipur som del af det EU-finansierede treårige projekt til fremme af ligestilling mellem mænd og kvinder og bekæmpelse af diskrimination mod piger i udvalgte distrikter i Rajasthan, Uttar Pradesh og Jharkhand.

Efter en pause på ca. to år fandt der en henrettelse sted den 30. juli 2015, hvor dødsstraffen blev eksekveret over for en person, som var dømt for at have deltaget i angrebene i 1993 i Bombay. Knap en måned senere forelagde den indiske lovkommission sin rapport om dødsstraf, hvori den foreslog afskaffelse af dødsstraf under alle omstændigheder, bortset fra tilfælde af terror og krig mod landet. Til markering af verdensdagen mod dødsstraf den 10. oktober holdt et EIDHR-støttet projekt et arrangement, som afspejlede EU's fortsatte interesse.

EU engagerede sig i situationen for menneskerettighedsforkæmpere og interagerede med netværk af menneskerettighedsforkæmpere, herunder på stedet (f.eks. i Manipur), og behandlede individuelle sager om menneskerettighedsforkæmpere og ydede efter en konkret vurdering bistand til personer, der havde behov for det, gennem nødhjælpsmekanismen under menneskerettighedsdialogen.

Endnu et EU-sponsoreret projekt blev gennemført på området politireformer i Sydasiens omfattende aktiviteter som f.eks. udformning af en virtuel politistation, et innovativt uddannelsesværktøj, der allerede er taget i anvendelse af politiskolen i Rajasthan.

En stor portefølje af igangværende projekter sponsoreret af EU og/eller medlemsstaterne omfatter ligestilling mellem kønnene og børns rettigheder, handicappedes rettigheder, oprindelige folks rettigheder, menneskehandel, afskaffelse af dødsstraf og ytringsfrihed online og offline.

Under EIDHR iværksatte EU en lokal indkaldelse af forslag med et budget på 1,9 mio. EUR, hvis formål er at øge lokale civilsamfundsorganisationers kapacitet til at fremme menneskerettigheder baseret på principperne om lighed, inklusion og ikkediskrimination. Udvalgte projekter fokuserer på social inklusion af marginaliserede samfundsgrupper, navnlig religiøse minoriteter, inklusivt politiarbejde, adgang til domstolene for dødsdømte fanger, fremme af pluralisme og diversitet inden for de nationale menneskerettighedsinstitutioner og fremme af inklusion og mangfoldighed på arbejdspladsen.

Indonesien

EU lagde hele året særlig vægt på navnlig spørgsmål vedrørende religions- og trosfrihed samt beskyttelse af personer, der tilhører mindretal. EU's delegation i Jakarta havde regelmæssige møder med mindretalsgrupper, ofre for intolerance og menneskerettighedsorganisationer, der arbejder med dette spørgsmål. EU-delegationen fortsatte sit samarbejde med Nahdlatul Ulama, landets største muslimske organisation, der støtter tolerance og pluralisme. Delegationen afholdt også et seminar om "religion og offentlig religiøsitet" sammen med Mada universitet i Yogyakarta.

Indonesien henrettede 14 personer i 2015 (seks i januar og otte i april) for narkotikakriminalitet, heraf 12 udenlandske statsborgere. Mindst 130 fanger sidder fortsat på dødsgangen, ca. halvdelen for narkotikakriminalitet. EU fremsatte erklæringer i januar, februar og april, der fordømte henrettelserne. EU opretholdt tæt kontakt med højtstående embedsmænd og understregede sin modstand mod dødsstraf og opfordrede den indonesiske regering til at sætte en stopper for yderligere henrettelser. I forbindelse med verdensdagen mod dødsstraf den 10. oktober iværksatte EU-delegationen en kampagne på de sociale medier mod dødsstraf.

Regeringen i den selvstyrende provins Aceh meddelte, at den udvidede islamiske straffelov (qanun jinayat) fra den 23. oktober finder anvendelse i provinsen. Denne lov kriminaliserer bl.a. seksuelle forhold mellem personer af samme køn og frivillige seksuelle forhold uden for ægteskab. På møder med centraladministrationen og lokale embedsmænd udtrykte EU-delegationen bekymring over de eventuelle konsekvenser for mindretalsgrupper af den nye sharialov og opfordrede myndighederne til at beskytte menneskerettighederne, herunder rettighederne for personer, der tilhører mindretal, uanset religion, etnisk tilhørsforhold eller seksuel orientering.

EU fulgte nøje udviklingen i provinserne Papua og Vestpapua og så med tilfredshed på præsident Widados beslutning om at benåde adskillige politiske fanger og åbne adgang til Papua for alle udenlandske journalister. Der er fortsat betænkeligheder med hensyn til vold og de menneskerettighedskrænkelser, der begås af sikkerhedstjenesterne samt begrænsninger af ytringsfriheden i provinserne. EU's delegation var vært ved flere møder med menneskerettighedsforkæmpere fra Papua.

Forebyggelse af tortur er stadig en prioritet for EU i Indonesien. EU's delegation arbejder sammen med den nationale menneskerettighedskommission og den Genèvebaserede Association for the Prevention of Torture om at styrke tilsynsmekanismerne. Delegationen arrangerede en kampagne på de sociale medier for at markere den internationale støttedag for torturofre.

For så vidt angår spørgsmålet om erhvervsliv og menneskerettigheder ydede EU's delegation støtte til Foundation for International Human Rights Reporting Standards (FIHRRST), som har udviklet og fremmer rapporteringsstandarder vedrørende menneskerettigheder for virksomheder, og som har udarbejdet et menneskerettighedscharter for byen Bandung sammen med borgmesteren.

EIDHR støttede 13 projekter i 2015 omfattende et bredt spektrum af spørgsmål, herunder valg, konfliktløsning og -mægling, religionsfrihed, erhvervs- og menneskerettighedsspørgsmål, ansvar for menneskerettighedskrænkelser og beskyttelse af sårbare grupper.

Japan

EU fastholdt sit mangeårige samarbejde om menneskerettigheder med Japan, et land, der deler vores værdier og perspektiver i mange henseender, og som ønsker at blive betragtet som en ansvarlig global aktør. Japan er mere end nogensinde interesseret i at samarbejde med EU om menneskerettighedsspørgsmål. I 2015 fortsatte EU og Japan deres konsultationer om menneskerettighederne som del af et fælles tilsagn om at fremme respekten for menneskerettighederne globalt. De var fortsat engagerede i menneskerettighederne i FN, idet de deltog aktivt i arbejdet i Menneskerettighedsrådet og FN's Generalforsamling, herunder den fællessponsorerede resolution om menneskerettighederne i Den Demokratiske Folkerepublik Korea. Året igennem blev der gjort fremskridt i forhandlingerne om en strategisk partnerskabsaftale mellem EU og Japan om politisk og globalt samarbejde og samarbejde i andre sektorer, herunder menneskerettighedsaspekter.

Dødsstraf stod fortsat højt på menneskerettighedsdagsordenen i 2015, da Japan fortsatte med at anvende den på trods af opfordringer fra EU om afskaffelse eller vedtagelse af et moratorium for henrettelser. I 2015 blev der henrettet tre personer (en i juni og to i december). EU fordømte offentligt disse henrettelser. EU fortsatte sin aktive indsats med den japanske regering og civilsamfundet om spørgsmålet om dødsstraf via politiske erklæringer, opslag på sociale medier og møder med repræsentanter for parlamentet og civilsamfundet for at fremme en offentlig debat om dødsstraf. EU støttede endvidere undersøgelsen fra Waseda universitet af dødsstraf i Japan.

Omfanget af EU's samarbejde med Japan på menneskerettighedsområdet blev stadig udvidet: der blev gennemført særlige aktiviteter på ligestillingsområdet, EU rejste spørgsmålet om pressefrihed (efter vedtagelsen af den nye lovgivning om statshemmeligheder) og fængselsforholdene i Japan og øgede desuden bevidstheden om LGBT-spørgsmål i Japan (gennem fælles aktiviteter i anledning af Tokyo Rainbow Week).

Andet møde i arbejdsgruppen mellem EU og Japan om virksomhedernes sociale ansvar blev afholdt den 25.-26. november 2015 inden for rammerne af Kommissionens dialog med Japan om industripolitik. Deltagerne drøftede samarbejdet mellem EU og Japan inden for VSA.

Republikken Korea

Respekt for de universelle menneskerettigheder er et væsentligt element i den rammeaftale mellem EU og Republikken Korea, der blev indgået i 2010 sammen med frihandelsaftalen og erklæringen om et strategisk partnerskab.

På topmødet mellem EU og Republikken Korea i september 2015 gentog lederne, at fremme og beskyttelse af menneskerettighederne er afgørende for at opretholde fred og sikkerhed og opnå en bæredygtig udvikling. De delte den opfattelse, at komplekse kriser og forsøg på at give mindre plads til civilsamfundet i hele verden krævede opmærksomhed og en fælles indsats. I denne forbindelse forpligtede de sig til at fremme samarbejdet på menneskerettighedsområdet yderligere.

Republikken Korea er fortsat en af EU's mest ligesindede partnere i FN's menneskerettighedsfora, dvs. i Generalforsamlingens 3. Komité og Menneskerettighedsrådet. Det fremsendte sin rapport til Menneskerettighedskomiteén om gennemførelsen af den internationale konvention om borgerlige og politiske rettigheder, og udvalget udsendte sine konklusioner i oktober 2015. Republikken Korea blev genvalgt til Menneskerettighedsrådet og vil fungere som formand for Menneskerettighedsrådet i 2016.

Den anden runde af konsultationerne mellem EU og Republikken Korea om menneskerettigheder fandt sted i Bruxelles i juni 2015, hvilket gav mulighed for yderligere at styrke samarbejdet om internationale prioriteter for 2015. De to parter arbejdede navnlig for at bevare international opmærksomhed om menneskerettighedssituationen i Den Demokratiske Folkerepublik Korea.

I Seoul har EU fulgt udviklingen i gennemførelsen af love, der kan påvirke de overordnede rammer for udøvelsen af forsamlings- og ytringsfriheden, og noteret sig de forskellige holdninger og den levende politisk debat i det sydkoreanske demokrati. Der blev givet udtryk for bekymring over den fortsatte fængsling af militærnægtere (ca. 600 mænd afsoner fængselsstraffe på 18 måneder for at nægte væbnet militærtjeneste). Republikken Korea har endnu ikke ratificeret de grundlæggende arbejdsstandarder, konventionerne om foreningsfrihed og kollektive overenskomstforhandlinger. Dette behandles på møder mellem EU og Republikken Korea i forbindelse med opfølgningen af frihandelsaftalen mellem EU og Republikken Korea. EU og Republikken Korea nåede inden for denne ramme til enighed om et fælles samarbejde om gennemførelse af den grundlæggende arbejdsstandard, konventionen vedrørende forskelsbehandling med hensyn til beskæftigelse. Den Internationale Arbejdskonference behandlede problemer i forbindelse med anvendelsen af denne konvention i Republikken Korea.

EU så med tilfredshed på det mangeårige de facto-moratorium for gennemførelsen af henrettelser, som har været i kraft i 17 år, og fortsatte med at tilskynde til lovfæstet afskaffelse af dødsstraf. EU glædede sig over samarbejdet med civilsamfundets organisationer om fejringen af lige rettigheder for LGBTI-personer på Pride Festivalen i Seoul.

Den Demokratiske Folkerepublik Korea

EU er fortsat bekymret over rapporter om alvorlige og udbredte krænkelser af menneskerettighederne i Den Demokratiske Folkerepublik Korea. Forbedringer med hensyn til menneskerettighederne i landet er fortsat i centrum for EU's politik over for Den Demokratiske Folkerepublik Korea. I hele 2015 fortsatte EU sine bestræbelser på at inddrage det internationale samfund som helhed i tacklingen af disse bekymringer, og det deltog i alle relevante centrale fora og samarbejdede tæt med sine partnere. Det har regelmæssigt rejst spørgsmålet om refoulement af Den Demokratiske Folkerepublik Koreas statsborgere fra andre lande, navnlig lande, der har en fælles grænse med Den Demokratiske Folkerepublik Korea, og opfordret til fuld overholdelse af nonrefoulementprincippet.

EU var sammen med Japan medinitiativtager til to resolutioner i Menneskerettighedsrådet og FN's Generalforsamling, hvilket endnu en gang afspejlede konklusionerne og anbefalingerne i rapporten fra FN's undersøgelseskommission, som blev offentliggjort i 2014, og rapporterne fra FN's generalsekretær og den særlige rapportør. De understregede situationens alvor og hastende karakter og henstillede, at FN's Sikkerhedsråd overvejer at henvise situationen til Den Internationale Straffedomstol og indfører sanktioner mod dem, der bærer det største ansvar for forbrydelserne mod menneskeheden. En række EU-medlemsstater samarbejdede med andre partnere om at lette en opførelse af situationen i Den Demokratiske Folkerepublik Korea på dagsordenen i FN's Sikkerhedsråd, som drøftede situationen for anden gang i december 2015.

EU udtalte tilfredshed med indledningen af arbejdet i den feltbaserede struktur i Seoul i FN's Højkommissariat for Menneskerettigheder. Formålet er at styrke overvågning og dokumentation i forbindelse med menneskerettighedssituationen, sikre ansvarlighed, give den særlige rapportør øget støtte til at styrke engagement og kapacitetsopbygning blandt regeringerne i alle de berørte stater, civilsamfundet og andre interessenter og bevare synligheden af menneskerettighedssituationen i landet.

Som led i sin politik for kritisk engagement bevarede EU en åben dør for dialog med Den Demokratiske Folkerepublik Korea. Betænelighederne på menneskerettighedsområdet blev drøftet under den politiske dialog mellem EU og Den Demokratiske Folkerepublik Korea i juni 2015. Hvis betingelserne for et konstruktivt engagement er til stede er EUSR for menneskerettigheder fortsat rede til at besøge landet med henblik på at udveksle synspunkter og presse på for at opnå konkrete forbedringer på stedet. EU udtrykte tilfredshed med nogle positive signaler fra Den Demokratiske Folkerepublik Koreas side (f.eks. ratificering af den valgfrie protokol til konventionen om barnets rettigheder og forberedelser til at forelægge en rapport om landets gennemførelse af konventionen om barnets rettigheder for Komitéen for Barnets Rettigheder) og har opfordret det til at gøre meget mere, herunder fuldstændig gennemførelse af de henstillinger fra den universelle regelmæssige gennemgang, som det accepterede i 2014 og samarbejde med FN's menneskerettighedsmekanismer. EU fortsatte med at deltage i en række projekter i Den Demokratiske Folkerepublik Korea, primært med fokus på fødevarerikkerhed, sundhed, vand og sanitet til gavn for de mest udsatte i Den Demokratiske Folkerepublik Korea. Det ser med tilfredshed på det igangværende samarbejde på disse områder mellem Den Demokratiske Folkerepublik Koreas myndigheder og internationale interessenter, herunder EU's gennemførelsespartnere.

Laos

I 2015 var menneskerettighedssituationen i Laos fortsat en udfordring. Ytringsfriheden i Laos er i praksis endnu ikke en anerkendt grundlæggende rettighed. Medierne er stærkt kontrolleret af de statslige agenturer, og selvcensur blandt journalister er en daglig realitet. Vedtagelsen af loven om IT-kriminalitet strammede statens kontrol med "negativ brug" af internettet og de sociale medier yderligere. Flere internetbrugere har været genstand for intimidering for at give udtryk for deres synspunkter online. Forsamlings- og foreningsfriheden respekteres fortsat heller ikke. Det er ikke muligt at gennemføre lovlige civilsamfundstiltag i en række følsomme spørgsmål, herunder jordrettigheder, korrupsion og rettigheder for personer, der tilhører etniske mindretal, uden risiko for intimidering og gengældelse. Staten forsøger stadig at forvalte en stor del af civilsamfundets rum gennem "masseorganisationer" som er reelt set er en forlængelse af staten. Reformen af det lovgivnings- og reguleringsmæssige miljø for laotiske civilsamfundsorganisationer og INGO'er har ikke udvidet disses begrænsede udfoldelsesområde, og et klima af intimidering karakteriserer sektoren. Antallet af registreringer af nationale civilsamfundsorganisationer er lavt og faldende.

Dødsstraffen er stadig nedfældet i straffeloven for de groveste forbrydelser (f.eks. narkotikahandel). Et de facto-moratorium finder anvendelse. I forbindelse med revisionen af straffeloven gøres der en indsats for at begrænse anvendelsen af dødsstraf. Der findes ingen offentligt tilgængelige oplysninger om anvendelsen af dødsstraf.

Anden universelle regelmæssige gennemgang blev gennemført i 2015. I juni accepterede Laos 116 af de 196 anbefalinger, der blev foreslået. De fleste anbefalinger vedrørende borgerlige og politiske rettigheder blev afvist. Disse omfattede Romstatutten, samarbejde med særlige procedurer og nationale menneskerettighedsinstitutioner, dødsstraf, ytrings-, forenings- og forsamlingsfrihed, civilsamfundet og Sombath Somphones forsvinden. I denne forbindelse udtrykker EU efter mere end 1 000 dage fortsat dyb bekymring over Sombath Somphones uforklarede forsvinden og har anmodet om yderligere forklaringer vedrørende undersøgelsen.

Under menneskerettighedsdialogen mellem EU og Laos i november indvilligede Laos i at tilrettelægge et møde mellem EU og medlemsstaterne og lederen af undersøgelsesholdet. EU forhørte sig også om Bounthanh Thammavongs skæbne, en polsk statsborger, som blev anholdt den 19. juni og den 25. september idømt fem års fængsel og en bøde på 9,5 mio. EUR. for propaganda mod Laos. Under menneskerettighedsdialogen mellem EU og Laos i november udtrykte EU bekymring over sagen og over uberettigede begrænsninger i betragtning af Laos' internationale forpligtelser med hensyn til adgangen til konsulær bistand og retfærdig rettergang.

Malaysia

I 2015 afsluttede EU og Malaysia efter næsten fem års forhandlinger udarbejdelsen af teksten til en partnerskabs- og samarbejdsaftale. Den endelige PSA-teksten omfatter 60 artikler, herunder en menneskerettighedsklausul, som åbner mulighed for en struktureret menneskerettighedsdialog.

Den høje grad af kontrol med trykte medier forblev uændret, mens ytringsfriheden online blev yderligere forværret i 2015: Der blev gennemført efterforskning af 220 personer i henhold til loven om tilskyndelse til oprør, hvoraf der blev rejst sigtelse mod 11, og tre blev dømt. Loven er i stigende grad blevet anvendt til at kontrollere de sociale medier. En mere restriktiv udgave af loven om tilskyndelse til oprør skærper sanktionerne for tilskyndelse til oprør.

Regeringens taktik har været intimidering gennem øget brug af repressive love for at undertrykke meningsforskelle. En ny lov om forebyggelse af terrorisme tillader tidsubegrænset tilbageholdelse uden rettergang eller domstolskontrol. En række andre love tillader, at administrative paneler forlænger tilbageholdelsen og også anvendelsen af hemmeligt bevismateriale og hemmelige vidner. Disse skridt er et alvorligt tilbageskridt og udgør en alvorlig trussel mod den allerede meget begrænsede ytringsfrihed i landet.

Desuden vedtog det malaysiske parlament den 3. december et lovforslag fra regeringen om statens sikkerhed 2015. Lovforslaget giver vide beføjelser til at fastlægge "sikkerhedsområder" og anholde, tilbageholde og beslaglægge ejendom uden en dommerkendelse. Der kan ikke træffes foranstaltninger eller anlægges sag mod sikkerhedsstyrkerne. Begrebet "statens sikkerhed" blev ikke klart defineret. Parlamentsmedlemmer, advokater og menneskerettighedsaktivister har udtrykt bekymring over den manglende høring og mulighederne for misbrug.

Domfældelsen af den reelle oppositionsleder Anwar Ibrahim til fem års fængsel for sodomi og retssagens forløb har givet anledning til alvorlig bekymring over, om den var politisk motiveret. I oktober fastslog FN's arbejdsgruppe mod vilkårlig tilbageholdelse, at frihedsberøvelsen af Anwar Ibrahim var vilkårlig.

LGBTI-personer udsættes fortsat for alvorlig forskelsbehandling i Malaysia og forhold mellem to personer af samme køn er ulovlige. I oktober annullerede den føderale domstol på grund af en procedurefejl en tidligere dom fra appelretten om, at kriminalisering af transvestitisme er forfatningsstridig.

I juli opgraderede det amerikanske udenrigsministerium officielt Malaysia til kategori 2 (gruppe 2-observationslisten) i sin årlige rapport om menneskehandel. Malaysia var i gruppe 3 i 2014. Det fremgår af rapporten om menneskehandel, at afsløringen i maj af over 139 grave i 28 Rohingyaatransitlejre drevet af menneskehandlere, ikke var omfattet af rapporteringsperioden.

EU's delegation var vært for flere møder med menneskerettighedsforkæmpere i rapporteringsperioden. Desuden havde EU's delegation, EU's medlemsstater, ligesindede lande og OHCHR regelmæssige koordineringsmøder om menneskerettighedsforkæmpere. EU's delegation og EU's medlemsstater deltog regelmæssigt i retsmøder vedrørende sager om fremtrædende menneskerettighedsforkæmpere, tog deres sager op med regeringen og tog kontakt til dem under besøg på højt plan.

Den 10. februar 2015 fremsatte talsmanden for den højtstående repræsentant og næstformand en erklæring om dommen over oppositionslederen Anwar Ibrahim, som efter EU's opfattelse rejste alvorlig tvivl om, hvorvidt der var tale om retfærdig rettergang.

Den 17. marts 2015 fremsatte talsmanden for den højtstående repræsentant og næstformand en erklæring om tilbageholdelsen og efterforskningen af parlamentsmedlemmet Nurul Izzah, hvori det blev understreget, at ytringsfriheden, retsvæsenets uafhængighed og retsstaten er væsentlige elementer i et demokratisk system, som skal fastholdes.

Den 15. april 2015 fremsatte talsmanden for den højtstående repræsentant og næstformand en erklæring om den nyligt vedtagne ændring af loven om tilskyndelse til oprør, idet han anførte, at denne lov skulle have været ophævet som tidligere bebudet i 2012, og at den nye håndhævelse af den kan få konsekvenser for udøvelsen af ytringsfriheden, som det fremgår af nylige kontroversielle tilfælde af anvendelse af loven.

I maj 2015 afholdt EU's delegation i forbindelse med verdensdagen for pressefrihed forummet Journalism Now med deltagelse af journalister, mediedirektører, redaktører, journalister, politiske aktivister og diplomater. Forummet understregede betydningen af pressefrihed i Malaysia.

Den 11.-12. juni bistod EU's delegation og den franske ambassade Ensemble Contre La Peine De Mort (sammen mod dødsstraf, ECPM) og Anti-Death Penalty Asia Network (det asiatiske net mod dødsstraf, ADPAN) med at tilrettelægge en asiatisk regional kongres mod dødsstraf i Kuala Lumpur. Den 17. november bistod EU's delegation og det britiske udenrigsministerium Parliamentarians for Global Action med tilrettelæggelsen af en rundbordsdrøftelse om afskaffelse af den obligatoriske dødsstraf i Malaysia, der blev afholdt i det malaysiske parlament.

I september 2015 sponsorerede EU den malaysiske politiske satiretegner Zunars deltagelse i et arrangement om ytringsfrihed, der blev afholdt i Paris af Cartooning for Peace med støtte fra EU.

I december vedtog Europa-Parlamentet en beslutning om Malaysia. Beslutningen beklagede den forværrede menneskerettighedssituation i landet, opfordrede indtrængende den malaysiske regering til at løslade alle politiske fanger og ophæve restriktiv lovgivning og opfordrede EU til at intensivere indsatsen for at finansiere projekter i Malaysia, bl.a. inden for rammerne af EIDHR.

Den 23. december foretog delegationen en demarche over for Udenrigsministeriet i Malaysia om vold mod børn og kvinder med fokus på at bringe børneægteskaber, tidlige ægteskaber og tvangsægteskaber samt kønslemlæstelse af kvinder til ophør.

Der er iværksat et projekt finansieret under EIDHR om netværkssamarbejde for frihed online og offline: beskyttelse af informations-, ytrings- og forsamlingsfriheden på internettet i Indien, Malaysia og Pakistan. Projektet ledes af delegationen i New Delhi og er ved at blive implementeret i Malaysia af EMPOWER Malaysia mellem februar 2014 og februar 2017.

Maldiverne

2015 var et politisk uroligt år i Maldiverne med negative konsekvenser for demokrati og menneskerettigheder. EU udtrykte fortsat alvorlig bekymring over retsstatsforholdene i landet, navnlig den politiske indblanding i retsvæsenet, forfatningsstridig manipulation med love til politiske formål og ændringer af forfatningen fra den ene dag til den anden for at konsolidere den udøvende magt.

Året var præget af vigende plads til civilsamfundsorganisationer, der arbejder for demokrati og menneskerettigheder, herunder som følge af retlige begrænsninger (f.eks. nye regulativer om ikkestatslige organisationer) og chikane fra myndighedernes side. Problemer som radikalisering blandt unge, religiøs ekstremisme, kønsbestemt vold og politisering af institutioner blev mere udtalte. En anden alvorlig betænkelighed for EU er bevægelserne i retning af genindførelse af henrettelser efter et moratorium i over 60 år.

Retsforfølgningen og den fortsatte fængsling af tidligere præsident Mohamed Nasheed samt andre politiske oppositionsskikkelser, herunder den tidligere forsvarsminister Mohammed Nazim og den tidligere vicepræsident Ahmed Adeeb gav anledning til international og lokal kritik for manglende retfærdig rettergang og procedurefejl. EU fremsatte erklæringer efter anholdelsen og idømmelsen af den tidligere præsident Mohamed Nasheed til 13 års fængsel på grundlag af terroranklager. I april vedtog Europa-Parlamentet en beslutning med en opfordring til løsladelse af Mohamed Nasheed. I oktober offentliggjorde FN's arbejdsgruppe om vilkårlig tilbageholdelse en udtalelse, hvori det blev konkluderet, at Mohamed Nasheeds fængsling var vilkårlig, og der blev opfordret til omgående løsladelse af ham.

EU fremsatte flere erklæringer, hvori det udtrykte bekymring over retsstatsforholdene i Maldiverne og fordømte den vold, der fandt sted i under demonstrationen den 1. maj og i forbindelse med andre demonstrationer mod regeringen senere på året.

I april mødtes EU's missionschefer i Sri Lanka i Male den maldiviske regering, de største politiske partier, formanden for parlamentet og valgkommissionen. På alle møder gentog missionscheferne EU's centrale budskaber: betydningen af de demokratiske principper såsom retsstatsprincippet og beskyttelse af menneskerettighederne, en appel om ro og tilbageholdenhed fra alle sider i lyset af den spændte situation og en appel om en politisk dialog for at løse politiske spørgsmål.

EU og dets medlemsstater var aktive i den anden universelle regelmæssige gennemgang af Maldiverne den 6. maj. Selv om der blev konstateret fremskridt på visse områder, f.eks. Maldivernes tiltrædelse af Romstatutten for Den Internationale Straffedomstol og foranstaltninger til fremme af adgangen til uddannelse og sundhed, var den generelle holdning, at menneskerettighedssituationen i landet var blevet alvorligt forværret siden sidste gennemgang for fire år siden. Endvidere er menneskerettighedskommissionen i Maldiverne og dens muligheder for at samarbejde med FN's menneskerettighedssystem blevet alvorligt undermineret af højesterets dom i en sag, der blev rejst på rettens eget initiativ i 2014 mod fem medlemmer, efter at kommissionen havde forelagt et skriftligt bidrag for den universelle regelmæssige gennemgang.

I november udsendte EU en erklæring, der kritiserede præsident Abdulla Yameens erklæring af en 30-dages undtagelsestilstand på grund af en påstået øget trussel mod statens sikkerhed efter en eksplosion ombord på præsidentens speedbåd i september og opdagelsen af våben i to forskellige dele af landet. Undtagelsestilstanden blev ophævet efter seks dage. Dekretet, der begrænsede en række grundlæggende forfatningssikrede rettigheder, blev anvendt i forbindelse med politirazziaer på privat ejendom og to TV-stationer og anholdelser af journalister.

I december vedtog Europa-Parlamentet endnu en beslutning, hvori det udtrykte bekymring over den gradvise forringelse af de demokratiske standarder og stadig mere autoritære tendenser i Maldiverne. I beslutningen opfordres regeringen til omgående og betingelsesløst at løslade tidligere præsident Mohamed Nasheed, tidligere vicepræsident Ahmed Adeeb, de tidligere forsvarsministre Tholhath Ibrahim og Mohamed Nazim samt Sheikh Imran Abdulla og andre politiske fanger. Det opfordrede ligeledes EU til at indføre indefrysning af aktiver og rejseforbud over for medlemmer af den maldiviske regering og dens førende tilhængere i det maldiviske erhvervsliv.

EU og dets medlemsstater fortsatte også samarbejdet med regeringen i Maldiverne, menneskerettighedskommissionen, oppositionspolitikere og civilsamfundet.

Mongoliet

I 2015 fejrede Mongoliet 25-årsdagen for sit første frie og retfærdige valg. I denne periode har Mongoliet konsolideret sit demokratiske system, der er præget af uafhængige udøvende og lovgivende magtstrukturer, og nationale myndigheder, der har givet udtryk for en vilje til øget professionalisering og uafhængighed af domstolene. Ytrings- og forsamlingsfriheden og civilsamfundets og mediernes generelt uhindrede funktion understøtter også opretholdelsen af demokratisk regeringsførelse. De overordnede vilkår for civilsamfundet er gode og forbedres løbende, og ikkestatslige organisationer er aktive og deltager i udformningen af politikker, fordi der generelt ikke er nogen begrænsninger på deres virke.

Som led i samarbejdet om menneskerettigheder med Mongoliet har EU og dets medlemsstater koncentreret sig om spørgsmål som f.eks. at fremme retsstaten, støtte udvikling af civilsamfundet, stille midler til rådighed for at styrke sårbare grupper på nationalt plan og i fjerntliggende områder og formidle adgang til effektive klagemuligheder og offentlige tjenester af relevans for fremme af økonomiske, sociale og kulturelle rettigheder. I december 2015 nåede begge sider også til enighed om at indlede en menneskerettighedsdialog mellem EU og Mongoliet med mål, der omfatter bilateralt samarbejde om spørgsmål af fælles interesse vedrørende menneskerettigheder, retsstatsprincippet og de demokratiske principper samt udveksling af oplysninger og bedste praksis for at fremme og konsolidere respekten for menneskerettighederne.

I den undersøgte periode var der en række positive udviklingstendenser, herunder navnlig den omstændighed, at den ændrede straffelov, som blev godkendt af Mongoliets parlament i begyndelsen af december (og som træder i kraft i september 2016), eksplicit afskaffer dødsstraffen. Når den er gennemført, er det håbet, at den nye lov også vil føre til en revision af definitionen på tortur i overensstemmelse med bestemmelserne i konventionen mod tortur og indførelse af en uafhængig mekanisme til at efterforske tilfælde af tortur og mishandling begået af retshåndhævende embedsmænd. Disse ændringer vil stort set være i tråd med de anbefalinger, som Mongoliet modtog under sin universelle regelmæssige gennemgang.

Omfanget af fattigdom i Mongoliet er faldet støt fra 27,4 % i 2012 til 21,6 % i 2014. Mongoliet står imidlertid fortsat over for en række udfordringer. Disse omfatter behovet for at sikre, at der gennemføres politikker for bæredygtig udvikling i større dele af landet, herunder i ger- (jurte-) kvarterer i Ulan Bator, udvide adgangen til tilstrækkelige sundhedsydelser i fjerntliggende områder, konsekvent fortsætte gennemførelsen af retlige bestemmelser om miljøbeskyttelse, sætte ind for at mindske luftforureningens indvirkning på borgernes sundhed og støtte til personer med handicap.

Mongoliet fortsætter også med at tackle udfordringerne i forbindelse med efterforskning og forebyggelse af korrupsion, som stadig er et stort problem. Selv om de fleste internationale målinger af omfanget af korrupsion ikke peger på en forværring af situationen, hersker der pessimisme blandt mongolerne med hensyn til forekomsten af korrupsion, og dens virkninger på valgene i landet ser ud til at blive forværret. Vold i hjemmet er også fortsat et udbredt problem.

EU har aktivt støttet og tilskyndet til et internationalt engagement fra Mongoliets side, navnlig under den universelle regelmæssige gennemgang i 2015. Hertil kommer, at menneskerettighedsspørgsmål blev drøftet inden for rammerne af GSP Plus, og i denne forbindelse er der sket store fremskridt. Mongoliet har ikke blot ratificeret alle de GSP Plus-relevante FN-menneskerettighedskonventioner uden forbehold, men der har også været en klar forbedring i overholdelsen af rapporteringsforpligtelserne over for de traktatovervågende organer og gennemførelsen af tilsagn. Som allerede nævnt stemte Mongoliets parlament i december 2015 for ændringer af landets straffelov, hvilket betød en afskaffelse af dødsstraf.

Medlemsstaterne har iværksat en række aktiviteter for at fastholde og styrke kontakterne med civilsamfundet. Dette omfattede arrangementer og tiltag i forbindelse med offentligt diplomati, der havde til formål at formidle EU's prioriteter, f.eks. arrangementer i anledning af den internationale dag for afskaffelse af vold mod kvinder, en rundborde diskussion om ytringsfrihed på verdensdagen for pressefrihed, en konference om retten til sundhed organiseret med det mongolske civilsamfund og endnu et arrangement, der fokuserede på retten til et sundt miljø og betydningen af at tackle klimaændringer med henblik på COP 21.

Nepal

De vigtigste menneskerettighedsspørgsmål i Nepal er den politiske usikkerhed og den uro, der er udløst af uoverensstemmelser om udarbejdelsen af forfatningen (særligt om spørgsmål som repræsentation og grænsedragning), konflikten langvarige karakter og den herskende straffrihedskultur samt fattigdom og diskrimination, der berører store dele af befolkningen. I 2015 fokuserede EU på at overvåge udarbejdelsen af forfatningen, fremme adgangen til retlig prøvelse for ofre for konflikten og på nødhjælp efter jordskælvet og genopbygningsarbejdet, herunder ved indgåelse af en statsopbygningskontrakt.

Efter en langvarig forhandlingsproces vedtog den forfatningsgivende forsamling i Nepal en ny forfatning den 20. september 2015. Nepal defineres som en sekulær, føderal, multietnisk og åben demokratisk republik, hvor suveræniteten er overdraget til folket. Forfatningen fastlægger retten til lighed og ikkediskrimination og retten til ikke at blive klassificeret som kasteløs samt retten til at være fri for udnyttelse baseret på traditioner. Den indfører en inklusiv forholdstalsrepræsentation: Kvinder, etniske minoriteter og kasteminoriteter får forfatningsmæssige rettigheder til at deltage i statslige organer på grundlag af et princip om inklusion: I den føderale lovgivende forsamling skal mindst en tredjedel af pladserne fra hvert politiske parti besættes af kvinder, og enten landets præsident eller vicepræsident skal være en kvinde.

På 9. møde i den Fælles Kommission EU-Nepal blev menneskerettighedssituationen i Nepal behandlet. Drøftelserne fokuserede særligt på straffrihed, herunder den seneste vold i Madhesh, og udenretslige henrettelser, vilkårlige tilbageholdelser og behandling under varetægtsfængsling, ligestilling, herunder diskriminerende bestemmelser om statsborgerskab og forværring af menneskehandel, kastebaseret diskrimination, retsopgør i overgangsperioden samt flygtningesituationen.

EU fortsatte arbejdet på prioriterede områder, herunder køn, ikkediskrimination og bekæmpelse af straffrihed, gennem sine udviklingsprogrammer samt konkrete menneskerettighedstiltag, der retter sig mod de mest sårbare. EU fortsatte sin støtte til gennemførelsen af den nationale handlingsplan for FN's Sikkerhedsråds resolution 1325 og 1820 om kvinder, fred og sikkerhed og vold mod kvinder gennem finansiering via Nepals trustfond for fred. I marts arrangerede EU-delegationen en filmfestival om ungdom, hvor børns og unges rettigheder var i fokus. EU behandlede situationen for menneskerettighedsforkæmpere gennem støtte til civilsamfundsprojekter.

Tematiske projekter finansieret gennem EIDHR og tematiske programmer for ikkestatslige aktører og lokale myndigheder (NSA-LA) har bidraget til at fremme de økonomiske, sociale og kulturelle rettigheder for marginaliserede samfundsgrupper. Styrkelse af marginaliserede samfundsgrupper og fremme af ansvarlighed og gennemsigtighed har bidraget til at forbedre kvinders, dalitters og handicappedes deltagelse i beslutningsprocesser og deres adgang til retlig prøvelse. Bekæmpelse af diskrimination såsom chhaupadi (placering af kvinder i kostalde under deres menstruation) og støtte til hiv-ramte børn og slumbeboere har haft en positiv indvirkning på situationen for kvinder og børn.

Pakistan

Menneskerettighedssituationen i Pakistan er fortsat meget problematisk. Selvom et skelet af vigtige menneskerettighedsinstitutioner gradvist er ved at blive opbygget, er mange af disse stadig ved at finde deres plads i forhold til at udfylde deres mandat med faktisk indhold og med de medarbejdere, kontorer og udstyr, de behøver for at kunne arbejde effektivt. Pakistan har bekendtgjort, at der er blevet udarbejdet en national handlingsplan for menneskerettigheder, og at den forventes at blive vedtaget snart. I forbindelse med GSP Plus udtrykte EU imidlertid stor bekymring for manglen på konkrete fremskridt på bestemte menneskerettighedsområder.

Bekæmpelsen af terrorisme har skabt nye udfordringer for menneskerettighederne. Efter terrorangrebet i december 2014 på en militærskole i Peshawar, hvor 148 mennesker blev dræbt, heraf 132 børn, godkendte regeringen en national handlingsplan mod terrorisme, hævede moratoriet for dødsstraf, der har eksisteret siden 2008, og udvidede militærdomstolenes domsmyndighed til civile, der er anklaget for terrorisme. Der blev udført over 300 henrettelser i 2015. I mange sager foreligger der dokumentation, der tyder på udbredt brug af tortur for at fremtvinge tilståelser. I en række sager er det usikkert, om de dømte var under 18 år, da de begik de forbrydelser, de er dømt for. I mangel af et pålideligt fødselsregistreringssystem i Pakistan er det ofte vanskeligt at vurdere en persons alder. Den selektive overdragelse af civilsager til militærdomstolene er endnu en kilde til alvorlig bekymring, især for så vidt angår forpligtelsen til sikre en retfærdig rettergang som foreskrevet i artikel 14 i den internationale konvention om borgerlige og politiske rettigheder.

Som led i regeringens generelle stramning af kontrollen er alle internationale NGO'er blevet beordret til at overholde strengere registreringskrav.

Andre områder, hvor situationen er forblevet særligt problematisk i det seneste år, omfatter den manglende evne til at beskytte minoriteter, journalister og menneskerettighedsforkæmpere og de fortsatte udenretslige henrettelser og tvungne forsvindinger.

Med hensyn til religions- og trosfrihed lever religiøse minoriteter i Pakistan i frygt for forfølgelse og vold. Shiamuslimer var den gruppe, som de sekteriske angreb oftest var rettet mod, og den allerede vanskelige situation for kristne, ahmadimuslimer og hinduer skaber fortsat bekymring. I januar blev en shiamuslimsk moské bombet, og 53 mennesker blev dræbt, i marts blev to kirker angrebet i nærheden af Lahore, som medførte få dræbte på grund af sikkerhedspersonalets hurtige reaktion, og i maj faldt en bus med ismailiyyamuslimer i et baghold i nærheden af Karachi, hvilket resulterede i 46 døde. Som led i handlingsplanen mod terrorisme har regeringen truffet foranstaltninger mod hadefulde tale, men fremskridtene er stadig begrænsede.

Der er blevet indført visse foranstaltninger for at styrke den proceduremæssige sikring mod misbrug af blasfemilovgivningen. Højesteret har afgjort, at staten er forpligtet til at sikre, at ingen uskyldige personer er nødt til eller tvunget til at gennemgå en undersøgelse eller en retssag på basis af falske eller opdigtede påstande om begåelse af en sådan overtrædelse. Retten har yderligere afgjort, at kritik af misbrug af blasfemilovgivningen og opfordring til indførelse af retsgarantier ikke udgør blasfemi.

Ligestilling tegnede sig også for endnu et vanskeligt år, idet der blev indberettet tusinder af sager om vold og diskrimination mod kvinder. Der er enorme forskelle mellem kvinder fra overklassen og kvinder, der tilhører de laveste samfundslag. Kløften mellem by- og landdistrikter er også fortsat påfaldende.

Ytringsfriheden er under pres. Medier udøver selvcensur og intimideres regelmæssigt. Trusler, vold og drab på journalister udgør de mest ekstreme eksempler. Pakistan anses for et af verdens farligste steder at være journalist.

Politiet og retssystemet har store svagheder, som kombineret med dødsstraffen giver en høj risiko for justitsmord.

Europa-Parlamentets delegation for Sydasiens besøg Pakistan i februar 2015. Det første lokale møde mellem EU og Pakistan om menneskerettigheder fandt sted i marts i Islamabad. Denne lokale dialog suppleres af undergruppen under Den Fælles Kommission EU-Pakistan om regeringsførelse og menneskerettigheder, som holdt møde den 7. september 2015 i Bruxelles. Ved alle disse lejligheder blev der drøftet forskellige udfordringer for menneskerettighederne, herunder dødsstraffen, situationen for religiøse mindretal, militærdømstolene og mere overordnet den effektive gennemførelse af menneskerettighedskonventionerne, der er knyttet til GSP Plus-ordningen. I Udenrigsrådets konklusioner fra juli opfordrede Rådet Pakistan til at prioritere og træffe yderligere foranstaltninger for at respektere, beskytte og fremme religions- og trosfrihed, rettigheder for personer, der tilhører mindretal, kvinders og børns rettigheder og ytringsfriheden, herunder for journalister og menneskerettighedsforkæmpere.

EU har udtrykt stærk bekymring over ophævelsen af moratoriet for henrettelser: Der blev udstedt adskillige erklæringer og den højtstående repræsentant og næstformand Federica Mogherini skrev i den forbindelse til Sartaj Aziz, premierministerens særlige rådgiver for national sikkerhed og udenrigsanliggender. EU-delegationen fulgte i tæt samråd med medlemsstaterne en række individuelle sager, hvor henrettelse ville kunne indebære en overtrædelse af Pakistans menneskerettighedsforpligtelser (henrettelse af mindreårige, brug af tortur, overtrædelser i forbindelse med en retfærdig rettergang).

Delegationen fulgte lovgivningsprocessen løbende, særligt lovgivningen om NGO'er og et kommende lovforslag om cyberkriminalitet. Endvidere udtrykte EU over for myndighederne betænkeligheder vedrørende konkrete overtrædelser i løbet af året (herunder blasfemisagen om Asia Bibi, der nu har ansøgt om en fornyet prøvelse i sidste instans i Pakistans højesteret).

EU fortsatte desuden med at yde støtte inden for områderne retsstatsforhold, kvinders og børns rettigheder samt religions- og trosfrihed.

Filippinerne

Selvom den generelle menneskerettighedssituation i Filippinerne fortsat giver anledning til bekymring for EU, synes den ikke at være blevet forværret væsentligt i 2015. Den partnerskabs- og samarbejdsaftale, der blev indgået mellem EU og Filippinerne i 2012, forventes at træde i kraft i 2016. Da den tilgodeser samarbejde om menneskerettigheder, giver den mulighed for på institutionelt niveau at engagere sig i spørgsmålet på en mere struktureret måde.

Filippinernes største problem er straffrihedskulturen, idet sager om alvorlige menneskerettighedskrænkelser, herunder udenretslige henrettelser og tortur, i det store hele forbliver uløste. Ikke alene omfatter dette større menneskerettighedskrænkelser fra fortiden, men der er også sket drab på menneskerettighedsaktivister og medarbejdere i de senere år. Straffriheden har forskellige strukturelle årsager, såsom problemer med adgang til retlig prøvelse for størstedelen af befolkningen (især lavindkomstgrupper på grund af de høje procesomkostninger og de komplekse regler for gennemførelse) og store forsinkelser i retssager, som i mange sager betyder, at sagerne lever længere end sagsøgerne.

Siden 2010 har Aquino-administrationen søgt at styrke landets retlige rammer for menneskerettigheder. Antallet af udenretslige henrettelser og tvungne forsvindinger er faldet i forhold til den tidligere administration.

Alligevel er der stadig huller i kommandoansvar, politik og praksis, idet lovene ikke altid gennemføres fuldt ud, og kontrollen er slap, særligt i provinserne. Den administrative proces er langsom i de regeringsorganer, der har fået til opgave at undersøge og skaffe dokumentation for påståede krænkelser af menneskerettighederne.

Situationen for de oprindelige folk og menneskerettighedsforkæmperne vækker bekymring. Det samme gælder den rolle, som private hære og paramilitære grupper spiller. Aquino-administrationen har ikke tilbagekaldt Executive Order 546, som legitimerede oprettelsen af paramilitære grupper og private hære, og som blev underskrevet af den tidligere præsident Arroyo. Menneskerettighedsorganisationer anerkender den nuværende politiske ledelses og administrations hensigt om at beskytte menneskerettighederne og retsforfølge krænkerne, og især om at stoppe drab på aktivister og journalister, men de efterlyser faktiske forbedringer i praksis.

Eftersom der sker mange krænkelse i fjernere egne under påvirkning af lokalpolitiske eller erhvervsmæssige interesser, må vanskelighederne ved at sikre, at de nationale politikker gennemføres lokalt, anerkendes i den sammenhæng.

Hvad angår ratificering og rapportering har Filippinerne ratificeret alle FN's syv relevante menneskerettighedskonventioner, og (med undtagelse af rapporten om CERD) overholder det alle rapporteringsforpligtelser. Ikke desto mindre er der alvorlige problemer med gennemførelsen af de nationale love vedrørende menneskerettigheder.

På positivsiden bør det bemærkes, at civilsamfundet i Filippinerne stadig generelt er aktivt på trods af de udenretslige henrettelser og den fremherskende straffrihed.

Kvindes rettigheder fremmes aktivt i Filippinerne, f.eks. gennem den filippinske kvindekommision og implementeringen af Magna Carta for kvinder.

Ligesom med overholdelsen af rapporteringsforpligtelserne i henhold til FN's konventioner er der desuden en klar fornemmelse af, at regeringen tager sine forpligtelser under GSP Plus-ordningen meget seriøst.

I 2015 fortsatte EU dialogen med relevante samtalepartnere, herunder nationale og regionale menneskerettighedskommissioner (CHR), statslige aktører, menneskerettighedsforkæmpere og civilsamfundet. I forbindelse med den regelmæssige politiske dialog med de filippinske myndigheder fremførte EU gentagne gange behovet for at behandle spørgsmålet om straffrihed mere systematisk og retsforfølge gerningsmændene til grove krænkelse af menneskerettighederne.

EU fortsatte med at yde finansiel støtte gennem instrumentet til finansiering af udviklingssamarbejde og stabilitetsinstrumentet inden for følgende områder: programmet "Justice for All", der har som mål at forbedre adgangen til retlig prøvelse og bekæmpe straffrihed, kapacitetsopbygning i den regionale menneskerettighedskommission i den autonome region i Mindanao og beskyttelse af befolkningens økonomiske, sociale og kulturelle rettigheder med fokus på fattigdomsbekæmpelse, menneskelig og social udvikling samt god regeringsførelse.

Singapore

Der er sket en udvikling på flere niveauer med hensyn til menneskerettighedssituationen i Singapore i 2015. Selv om Singapore har truffet yderligere foranstaltninger for at opfylde internationale menneskerettighedsmål, er der stadig plads til forbedring vedrørende forskellige forhold.

EU så med tilfredshed på reformen fra 2012/2013 af Singapores ordning om ufravigelig dødsstraf, som begrænsede den automatiske dødsstraf til overlagt mord, lovovertrædelser i forbindelse med skydevåben og handel med ulovlige stoffer, der overstiger en kvantitativ tærskel. I denne periode har der været et de facto-moratorium. Dog blev henrettelserne genoptaget i 2014 og fortsatte i 2015. Oplysninger om henrettelserne er begrænset til en årlig rapport om det samlede antal henrettelser uden nærmere detaljer. Der oplyses om bestemte dødsstrafsager og henrettelser gennem en erklæring til pressen eller i medierne.

Den 30. oktober 2014 stadfæstede Singapores appeldomstol straffelovens artikel 377a's overensstemmelse med forfatningen. Loven kriminaliserer enhver groft uanstændig handling mellem mænd, selv når denne foregår privat og med gensidigt samtykke. Selv om Singapore fortsat er delt i LGBTI-spørgsmål, har fremtrædende offentlige personer og adskillige religiøse ledere i Singapore inden for det sidste par år opfordret til accept af bøsser, lesbiske, biseksuelle, transpersoner og interkønnede. Bystaten oplever også stigende deltagelse i den årlige "Pink Dot"-fejring, der søger at fremme friheden til kærlighed.

I 2015 blev der indført begrænsninger af ytringsfriheden i Singapore på baggrund af parlamentsvalget, grundlæggeren Lee Kuan Yew's død og halvtredsåret for Singapores uafhængighed. Der verserer stadig en fremtrædende sag om ytringsfrihed. To førende medlemmer af civilsamfundet har fået bøder for udtalelser, de har skrevet på deres blogs. Deres sager har dannet præcedens for internetbrugere i Singapore. De blev fundet skyldige i henholdsvis injurier mod premierminister Lee Hsien Loong og foragt for retten (bagtalelse af dommerstanden).

En fjerde sag vedrørte en teenageblogger, der blev fundet skyldig i at fremkomme med anstødelige bemærkninger med den hensigt at såre kristnes følelser. Han blev fundet skyldig og blev idømt fire ugers fængsel, men da dommen blev afsagt med tilbagevirkende kraft, betød det, at han blev løsladt med det samme. I relation til loven om beskyttelse mod chikane gav en dom for nylig en sagsøgt medhold i, at et ministerium ikke kan anses for at være en "person" i henhold til loven.

EU's aktiviteter på området menneskerettigheder bestod i 2015 af overvågning og rapportering, gennemførelse af demarcher, tæt koordinering med medlemsstaterne og tilrettelæggelse af møder, dialoger og en række arrangementer.

I overensstemmelse med sit menneskerettighedsmandat har EU-delegationen været vært for adskillige dialoger med fremtrædende medlemmer af Singapores civilsamfund om spørgsmål lige fra LGBTI-forhold til ytringsfrihed, dødsstraf og civilsamfundets udfordringer.

For at fejre den europæiske dag og verdensdagen mod dødsstraf arrangerede EU en paneldebat om dødsstraffen i Singapore. Det var anden gang, at en sådan begivenhed fandt sted i Singapore uden for delegationens kontorer på Singapores nationale universitet. Paneldeltagerne omfattede en lokal forsvarsadvokat, en aktivist, der arbejder for afskaffelse af dødsstraf og to professorer i strafferet. Publikum bestod af retsvæsenets aktører, universitetslærere, studerende, diplomater fra ligesindede lande og EU's politiske rådgivere.

Konferencen i anledning af menneskerettighedsdagen i 2015 fokuserede på "fremskridt og perspektiver for kvinders rettigheder i Singapore og ASEAN". Seminaret omfattede tre særlige paneler: "Fremskridt i Singapore siden ratificeringen af CEDAW for 20 år siden", "Udfordringer for kvinders rettigheder i Sydøstasien" og "Perspektiver for kvinders rettigheder i Europa og Asien".

Sri Lanka

Præsident Sirisenas sejr i præsidentvalget i januar 2015 med mandat til at gennemføre reformer og en dagsorden om god regeringsførelse blev et vendepunkt for Sri Lanka i alle henseender, herunder i forhold til menneskerettigheder. Som følge heraf er pladsen til civilsamfundsaktiviteter og divergerende synspunkter i politiske debatter blevet betydeligt forbedret.

På invitation fra den srilankanske regering udsendte EU en valgobservationsmission (EU EOM) til parlamentsvalget i august 2015. Missionen nåede en positiv konklusion, idet den anførte, at valget var velforvaltet og gav vælgerne et reelt valg mellem en bred vifte af politiske alternativer. EU EOM fremkom dog med et antal anbefalinger til, hvordan valgsystemet yderligere kan forbedres og bringes i fuld overensstemmelse med internationale standarder. Desuden ydede EU 1,2 mio. EUR i økonomisk støtte til nationale valgobservatørsorganisationer, som spillede en afgørende rolle som aktive observatører i begge valg i 2015. De støttede aktiviteter omfattede uddannelse af vælgere, medietræning og valgobservation. Som følge heraf blev mere end 15 000 observatører udsendt på valgdagen.

I løbet af 2015 blev der taget vigtige skridt i retning mod større mediefrihed og fjernelse af censur, selvom Præsident Sirisenas beslutning om at genoplive presserådet, som den tidligere administration brugte til at kontrollere pressen og lejlighedsvis til at fængsle eller straffe journalister, er blevet kritiseret af menneskerettighedsgrupper og fortalere for den fri presse.

En meget positiv udvikling var vedtagelsen af 19. ændring af forfatningen, som indskrænkede præsidentens magt og oprettede et forfatningsråd. Sidstnævnte genetablerede et antal uafhængige kommissioner, herunder menneskerettighedskommissionen, som bidrager til at genoprette den systematiske magtdeling.

I 2015 samarbejdede Sri Lankas regering med FN og dets menneskerettighedsmekanismer. For første gang var Sri Lanka medsponsor for en resolution i Menneskerettighedsrådet og forpligtede sig til at etablere de nødvendige mekanismer til undersøgelse og retsforfølgelse af påståede krænkelser af menneskerettigheder og humanitær folkeret under borgerkrigen. Der fandt ligeledes besøg sted vedrørende to af FN's særlige procedurer i løbet af året: den særlige rapportør om fremme af sandhed, retfærdighed, erstatning og garantier for ikkegentagelse og Arbejdsgruppen vedrørende Tvungne eller Ufrivillige Forsvindinger. I december underskrev og bekendtgjorde Sri Lanka sin hensigt om at ratificere den internationale konvention om beskyttelse af alle personer mod tvungen forsvinding.

For at anerkende de store fremskridt, som Sri Lankas regering har gjort, har Udenrigsrådet vedtaget konklusioner om Sri Lanka den 16. november 2015. Konklusionerne var samtidig udtryk for EU's vilje til at fortsætte det tætte samarbejde med regeringen og støtte den i den yderligere udvikling, der skal finde sted på områder som ansvarlighed, forsoning og menneskerettigheder.

På trods af den positive udvikling i 2015 var der fortsat rapporter om vedvarende brug af tortur, sexchikane og udnyttelse samt overdreven magtanvendelse mod demonstranter fra politiets side. Intimidering af grupper af ofre giver også fortsat anledning til bekymring. Der er stadig store udfordringer forbundet med at vende tilbage til normaliteten i den nordlige og østlige del af landet efter afslutningen på konflikten for seks år siden, at gøre noget ved de dybereliggende årsager til den tidligere konflikt og at sikre ansvarlighed og forsoning.

Det NGO-sekretariat, der før lå inden for forsvarsministeriets ansvarsområde, er nu tilknyttet ministeriet for social dialog. På trods af den politiske vilje på højt niveau mangler den reform, der oprindeligt var planlagt, og anbefalingerne fra civilsamfundsorganisationernes rådgivningsudvalg stadig at blive gennemført, og derfor er civilsamfundsorganisationernes registrering stadig en kompleks og tidskrævende proces.

EU fortsatte med at støtte civilsamfundet i Sri Lanka gennem det europæiske instrument for demokrati og menneskerettigheder (EIDHR) og budgetposterne for civilsamfundsorganisationer og lokale myndigheder (CSO-LA). Disse projekter fokuserer hovedsageligt på styrkelse af kvinders indflydelse og stilling, dvs. støtte til underhold, støtte til politisk lederskab, forebyggelse af seksuel vold og rådgivning ved traumatisering og andre psykiske lidelser som følge af konflikten og andre former for strukturel vold og på styrkelse af grundlæggende rettigheder og fremme af konfliktfølsom rapportering og forsoning.

I henhold til budgetposten for CSO-LA er der blevet finansieret 17 projekter. Projekterne fokuserer overvejende på styrkelse af civilsamfundsorganisationernes rolle med at forbedre de enkelte samfunds økonomiske modstandsdygtighed, fremme samarbejdet mellem civilsamfundsorganisationerne og de statslige myndigheder for at forbedre de sociale ydelser, styrke civilsamfundsorganisationernes bidrag til forbedring af socioøkonomiske muligheder og forbedre levestandarden for krigsramte samfund i den nordlige og østlige del af Sri Lanka, opbygge et rummeligt civilsamfund og en forvaltning for bæredygtig vækst, støtte civilsamfundsorganisationerne og de lokale myndigheder med henblik på at integrere handicappede børn i det srilankanske samfund samt sikre plantagesamfund en meningsfuld deltagelse i demokrati og forvaltning.

Thailand

Den landsomspændende militære undtagelsestilstand, der blev indført den 20. maj 2014, blev ophævet den 1. april 2015. Undtagelsestilstanden blev erstattet af bekendtgørelsen om det nationale råd for fred og orden (NCPO) nr. 3/2015, der blev udstedt i henhold til artikel 44 i den midlertidige forfatning. Bekendtgørelsen tildeler i alt væsentligt myndighederne de samme beføjelser som undtagelsestilstanden, og den 2. april erklærede talsmanden for den højtstående repræsentant og næstformand, at erstatningen ikke bringer Thailand nærmere en demokratisk og ansvarlig regering.

Siden kuppet i maj 2014 har de militære myndigheder tilbageholdt – som regel i højst syv dage – over 1 255 politikere, aktivister, journalister og folk, som de har anklaget for ikke at adlyde ordrer fra NCPO, for at have støttet den afsatte regering, for mangel på respekt for monarkiet eller for at være involveret i protester og aktiviteter mod kuppet. Brugen af militærdomstole til at stille civile for retten giver anledning til særlig bekymring. Civile henvises til militærdomstolene ved anklager om terrorisme, men også ikkevoldelige lovovertrædelser såsom læse-majesté. Den 30. november 2015 var mindst 1 629 civilpersoner blevet bragt for en militærdomstol på landsplan.

I september udpegede justitsministeriet en kaserne som tilbageholdelsescenter for personer, der er mistænkt for overtrædelser vedrørende den nationale sikkerhed. Brugen af en kaserne umuliggør civiltilsyn og adgang for familie og advokater. Siden september er to tilbageholdte døde.

De militære myndigheder har givet førsteprioritet til retsforfølgelse af personer for handlinger, der betragtes som læse-majesté under artikel 112 i straffeloven. Siden kuppet er mindst 53 personer blevet anklaget for læse-majesté. Militærdomstolene har rutinemæssigt idømt strengere straffe end civildomstolene, herunder en fængselsstraf på 60 år, som er den højeste nogensinde.

De militære myndigheder har regelmæssigt forbudt eller afbrudt offentlige debatter om den politiske situation eller menneskerettighedssituationen samt ytring af politiske meningsforskelle, idet de har hævdet, at disse begivenheder truer den nationale sikkerhed. Studenter, aktivister, universitetslærere og andre personer er blevet intimideret af militæret, som har aflagt besøg på deres bopæl og/eller arbejdsplads, foretaget hyppige telefonopkald eller fremsat trusler om retsforfølgelse. Journalister og politikere er blevet stævnet efter kritik af de militære myndigheder.

NCPO forbyder politiske forsamlinger på mere end fem mennesker. Demonstranter stilles ofte for militærdomstolene, hvor de risikerer at blive idømt op til to års fængsel. Mindst 80 mennesker er blevet arresteret for at arrangere eller deltage i offentlige forsamlinger. Endvidere gør forbuddet det umuligt for politiske partier at forsamles og udarbejde klagepunkter eller reformforslag eller for lokalsamfund at arrangere og demonstrere mod projekter, der påvirker samfundsrettigheder.

Andre menneskerettighedsspørgsmål, der ikke er forbundet med kuppet, giver fortsat anledning til alvorlig bekymring. Thailand var stadig på niveau 3 i den amerikanske rapport om menneskehandel, der blev udgivet i juli 2015. Der er omkring 2-3 millioner migranter fra nabolandene i Thailand. I titusindvis af disse er ofre for menneskehandel.

Særligt migrantarbejdere er meget sårbare over for krænkelse af menneskerettighederne, særligt arbejdstagerrettigheder. En række rapporter, der dokumenterer sådanne krænkelse inden for fiske- og fiskeforarbejdningsindustrien, fjerkræindustrien og turismeerhvervet, blev offentliggjort i 2015.

I den plagede allersydligste del af landet fortsætter regeringen med at indsamle DNA og fingeraftryk med magt fra dem, der mistænkes for at være involveret i oprøret sydpå.

I hele 2015 samarbejdede EU-delegationen intensivt med menneskerettighedsforkæmpere og inddrog ikke alene EU-medlemsstater, men også ligesindede lande i deres bestræbelser. Med sin brede vifte af aktiviteter har EU-delegationen slået sin stilling fast som urokkelig fortaler for menneskerettighederne, en tilgang, der påskønnes bredt og udtrykkeligt i menneskerettighedskredse i Thailand. EU drøftede med de thailandske myndigheder udbredelsen af tvangsarbejde, børnearbejde og andre uacceptable former for arbejde på fiskerfartøjer i den thailandske industri for forarbejdning af fisk og skaldyr samt menneskehandel, der betragtes som områder, der kræver en hurtig og beslutsom indsats. Der blev ført en dialog mellem EU og de thailandske myndigheder, og der var et samarbejde med ILO for at afhjælpe situationen.

Talsmanden for den højtstående repræsentant og næstformand udsendte to erklæringer: den 2. april om erstatningen af undtagelsestilstanden med bekendtgørelse nr. 3/2015 og den 10. juli om Thailands deportation af omkring 100 personer af tyrkisk oprindelse. Sammen med cheferne for EU-missionerne i Thailand udsendte delegationschefen tre erklæringer: en om tilbageholdelse uden retstilsyn og brug af militærdomstole (den 13. februar), en om anholdelsen af 14 studerende på grundlag af anklager om deltagelse i en fredelig demonstration (den 30. juni) og en med en opfordring til den thailandske regering om at respektere ytrings- og forsamlingsfriheden og understregning af vigtigheden af retsstaten og beskyttelse og fremme af menneskerettighederne af hensyn til stabilitet og fremskridt (den 24. september).

EU-delegationen afholdt løbende bilaterale møder med menneskerettighedsforkæmpere og NGO'er og deltog i observationen af retssager, som omhandlede menneskerettigheder. Herudover arrangerede EU-delegationen flere besøg i marken til sårbare samfund samt møder med menneskerettighedsforkæmpere for EU-medlemsstater og ligesindede lande. Delegationen tog endvidere journalister med på besøg på projekter for at øge opmærksomheden om EU's støtte til ikkestatslige aktører i Thailand.

Delegationen markerede både verdensdagen mod dødsstraf og den internationale menneskerettighedsdag med to offentlige og meget synlige begivenheder, som den opnåede Thailands justitsministerium samarbejde til.

Timor-Leste (Østtimor)

EU fortsatte med at støtte Timor-Leste i dets bestræbelser på at opbygge et fredeligt samfund og konsolidere sit unge demokratiske system. Efter dannelsen af den 6. forfatningsmæssige regering i februar 2015 havde EU regelmæssig kontakt med regeringen gennem politisk dialog samt politiske møder på højt plan. Det blev imidlertid besluttet, at den tredje styrkede politiske dialog i henhold til artikel 8 i Cotonouaftalen, som oprindeligt blev planlagt til at løbe af stablen i efteråret 2015, udsættes til næste år. I den forbindelse fortsatte EU med at følge tæt op på forpligtelser på områder som menneskerettigheder, retsstat, regeringsførelse og bekæmpelse af korrupion, som blev aftalt med Timor-Leste under den seneste politiske dialog i 2014.

EU-delegationen koordinerer indsatsen tæt med de medlemsstater, der er aktive i Timor-Leste, og FN-organisationer for at understøtte menneskerettighederne og konsolideringen af demokratiet, særligt gennem programmer for god regeringsførelse, der tilsigter at opbygge kapacitet i det nationale parlament eller styrke retsvæsenet. Der er desuden ydet bistand til etableringen af et revisionskammer samt truffet foranstaltninger til at bekæmpe korrupsion, hvidvaskning af penge, organiseret kriminalitet og narkotikahandel. Et antal NGO'er støttes med det mål at øge domstolsadgangen, garantere borgernes deltagelse i udformningen af og tilsynet med jord- og boligpolitikker og styrke støtte- og beskyttelsesmekanismer for børn og kvinder, der er ofre for vold i hjemmet.

Inden for EU's strategiske ramme og handlingsplan vedrørende menneskerettigheder og demokrati var Timor-Leste en del af anden generation af pilotprojektet vedrørende demokratistøtte. En omfattende demokratiprofil blev færdiggjort i 2015 for at identificere de strategiske prioriteter og vil tjene som grundlag for udarbejdelsen af en handlingsplan for demokrati, der er i overensstemmelse med det nationale vejledende program.

Vietnam

På trods af kontinuerlig økonomisk vækst og forbedring af de socioøkonomiske forhold for mange mennesker blev de borgerlige og politiske rettigheder fortsat krænket i Vietnam i 2015. Respekt for og fremme af demokratiske principper samt menneskerettigheder og grundlæggende rettigheder udgør et vigtigt element i den partnerskabs- og samarbejdsaftale (PSA) mellem EU og Vietnam, som blev undertegnet i juni 2012. EU's største bekymringer omfatter borgerlige og politiske rettigheder, navnlig ytrings- og forsamlingsfrihed, mediefrihed og religions- og trosfrihed og anvendelsen af dødsstraf. Menneskerettighedsforkæmpere bliver fortsat intimideret, chikaneret og arresteret og ofte idømt lange fængselsstraffe, selv om antallet af anholdelser faldt lidt i 2015, mens antallet af sager om chikane tog til.

Den 19. januar 2015 fandt den fjerde runde af den styrkede menneskerettighedsdialog sted i Bruxelles. I marts 2015 ratificerede Vietnam FN's konvention mod tortur og anden grusom, umenneskelig eller nedværdigende behandling eller straf og FN's konvention om rettigheder for personer med handicap. Året sluttede med den femte runde af den styrkede menneskerettighedsdialog den 15. december, som særligt afslørede muligheder for EU-støtte til juridiske reformer med relevans for menneskerettigheder og til handlingsplanen til gennemførelse af FN's torturkonvention.

Ved begge menneskerettighedsdialoger samt gennem offentlige erklæringer og diskret diplomati opfordrede EU indtrængende regeringen til at ophæve begrænsninger for ytringsfriheden og medierne, anmodede om fængselsbesøg og observation af retssager og opfordrede til løsladelse af humanitære grunde af flere fængslede aktivister i en dårlig helbredstilstand. EU gav gentagne gange udtryk for bekymring over chikane, anholdelse og domfældelse af en række advokater, aktivister og bloggere, primært på grundlag af straffelovens nationale sikkerhedsbestemmelser, og gentog sine opfordringer til løsladelse af alle fængslede fredelige menneskerettighedsforkæmpere i landet.

Efter angrebet på tre menneskerettighedsforkæmpere i starten af december sendte EU en verbalnote til myndighederne og bad om afklaring og retsforfølgelse af gerningsmændene. Anholdelsen den 16. december af advokat Nguyen Van Dai (der også var blandt de advokater, der blev overfaldet tidligere) affødte en stærk reaktion fra EU, herunder en erklæring fra talsmanden for den højtstående repræsentant og næstformand den 18. december.

EU's (og andre ligesindede landes) opfordring til Vietnam om at arbejde hen imod afskaffelsen af dødsstraf bærer gradvist frugt, da antallet af forbrydelser, der kan straffes med døden, blev yderligere reduceret i den reviderede straffelov, der blev vedtaget i november. De kontroversielle nationale sikkerhedsbestemmelser er blevet bibeholdt i den reviderede lov er i nogle tilfælde blevet udvidet. Styrkelsen af tilbageholdtes rettigheder i de nye love om tilbageholdelse og strafferetlig procedure udgør en positiv reaktion på EU's opfordring til at tilpasse lovgivningen til internationale menneskerettighedsstandarder.

Den 12. maj holdt Europa-Kommissionen (Generaldirektoratet for Handel) et rundbordsmøde, hvor repræsentanter for EU-institutionerne og fra forskellige ikkestatslige og internationale organisationer udvekslede synspunkter med EU-interessenter om handel, bæredygtig udvikling og menneskerettigheder i forholdet mellem EU og Vietnam.

Europa-Parlamentet vedtog en beslutning den 17. december 2015 "om udkastet til Rådets afgørelse om indgåelse på Unionens vegne af rammeaftalen mellem Den Europæiske Union og dens medlemsstater på den ene side og Den Socialistiske Republik Vietnam på den anden side om et alsidigt partnerskab og samarbejde", hvor der blev rejst en række menneskerettighedsspørgsmål.

Endvidere mødtes EU regelmæssigt med menneskerettighedsaktivister og civilsamfundsorganisationer. EU overvågede desuden udviklingen i religions- og trosfrihed, som fortsat vækker bekymring. Desværre blev anmodninger om at besøge fængslede personer, der er bekymring for, ikke accepteret af myndighederne i 2015. EU mødtes også med ministeriet for offentlig sikkerhed for at give udtryk for sin bekymring over chikane og vold rettet mod menneskerettighedsaktivister.

Efter den universelle regelmæssige gennemgang i 2014 fremlagde Vietnam i august 2015 et udkast til en handlingsplan vedrørende en køreplan for gennemførelsen af 182 accepterede henstillinger (ud af 227). EU spillede en aktiv rolle i den universelle regelmæssige gennemgang og dens opfølgning og tilbød støtte til Vietnam ved gennemførelsen af køreplanen. EU opfordrede gentagne gange Vietnam til at fortsætte samarbejdet med FN's Menneskerettighedsråds særlige procedurer, og ved den femte menneskerettighedsdialog bekendtgjorde Vietnam sin hensigt om at invitere FN's særlige rapportør om retten til mad i 2016. I forhold til andre multilaterale spørgsmål støttede Vietnam Menneskerettighedsrådets resolution om seksuel orientering.

I anledning af premierminister Nguyen Tan Dungs besøg i Bruxelles blev der underskrevet en finansieringsaftale om et nyt program inden for retsvæsenet til 14 mio. EUR. Hovedformålet er at forbedre domstolsadgangen for Vietnams befolkning med særligt fokus på de mest sårbare grupper (kvinder, børn og etniske minoriteter). Programmet støtter justitsministeriet i gennemførelsen af dets reformplaner og civilsamfundsorganisationerne i at spille en vigtigere rolle for fremme af domstolsadgangen for de fattige.

EIDHR støttede otte projekter, der dækker en lang række områder, herunder LGTBI-forhold, etniske minoriteter (med fokus på kvinder, børn og jordrettigheder), religionsfrihed samt arbejdstagerrettigheder og arbejdsmarkedsrelationer. 11 projekter i henhold til NSA's tildeling har som mål særligt at styrke civilsamfundsorganisationernes kapacitet (inden for områder som sundhedspleje, landsbysamfund, bæredygtigt landbrug, kvindelige migrantarbejdere og lokal forvaltning). Inden for rammerne af faciliteten for strategisk dialog støttede EU også aktiviteter vedrørende bekæmpelse af korruption, rettigheder for personer tilhørende etniske minoriteter, religions- og trosfrihed, regeringsførelse og migration.

VIII. Oceanien

Australien

Den universelle regelmæssige gennemgang af Australien fandt sted den 9. november 2015. Australien modtog i alt 290 henstillinger. Australien blev bl.a. rost for sin udnævnelse af en fuldtids menneskerettighedskommissær, sin indsats for ligestilling og opretholdelse af handicappedes rettigheder. Samtidig opfordrede mange delegationer Australien til at gennemgå sine tilbageholdelses- og asylpolitikker, at bygge bro over kløften mellem oprindelige og ikkeoprindelige folk og at ratificere en række centrale menneskerettighedsinstrumenter, herunder den valgfrie protokol til konventionen mod tortur. Vold mod kvinder er stadig et problem. Den australske regering bekendtgjorde yderligere tiltag til at give kvinder og børn i høj risiko et sikkerhedsnet.

Gennem sine dialoger (om sikkerhed, terrorbekæmpelse og migration) samarbejder EU med Australien om spørgsmål vedrørende migrationspolitik samt bekæmpelse af radikaliserings og terrorisme.

Rammeaftalen mellem EU og Australien, der blev parafet i marts 2015, vil give mulighed for at styrke dialogen og samarbejdet om menneskerettighedsspørgsmål. I 2015 aftalte EU og Australien at holde regelmæssig formel kontakt om internationale menneskerettighedsspørgsmål.

Fiji

Den 17. september 2014 afholdt Fiji sit første demokratiske valg siden militærkuppet i 2006. Efter valget ophørte EU med foranstaltningerne i henhold til artikel 96 i Cotonoupartnerskabsaftalen, og EU genoptog udviklingssamarbejdet med Fiji i 2015. I løbet af året fortsatte EU støtten til Fijis tilbagevenden til demokrati ved at yde bistand til det nye parlament.

Den første politiske dialog på højt plan i henhold til artikel 8 i AVS-EU-partnerskabsaftalen siden Fijis tilbagevenden til demokrati blev afholdt i Suva den 15. juni 2015 og omfattede drøftelser om menneskerettighedsspørgsmål. Mødet blev fra Fijis side ledet af premierminister Josaia Voreqe Bainimarama og af Edgars Rinkēvičs, Letlands udenrigsminister, på vegne af Unionens højtstående repræsentant og næstformand Federica Mogherini.

Fiji gennemgik sin anden universelle regelmæssige gennemgang før samlingen i Menneskerettighedsrådet i Geneve ved udgangen af oktober 2014, og arbejdsgruppens endelige rapport blev udsendt i marts 2015. Fiji accepterede 112 henstillinger og noterede sig 26 ud af i alt 138 henstillinger. Fiji informerede Rådet om, at 12 henstillinger allerede er blevet gennemført.

Fiji er part i en række internationale menneskerettighedskonventioner. Imidlertid har Fiji endnu ikke ratificeret den internationale konvention om borgerlige og politiske rettigheder eller den internationale konvention om økonomiske, sociale og kulturelle rettigheder på trods af, at det har accepteret henstillingerne fra den universelle regelmæssige gennemgang herom. I marts 2015 godkendte parlamentet ratificeringen af konventionen mod tortur og anden grusom, umenneskelig eller nedværdigende behandling eller straf. Konventionen er imidlertid ikke blevet ratificeret endnu.

I løbet af året fortsatte Den Internationale Arbejdsorganisation med at vurdere Fijis fremskridt med at tilpasse lovgivningen til de grundlæggende ILO-konventioner nr. 87 og 98. Ændringsforslaget om arbejdsmarkedsforhold fra 2015 ophævede dekretet om de vigtigste nationale industrier. De resterende mangler vil blive undersøgt af ILO's trepartsmission i starten af 2016.

Udviklingen har været blandet i relation til tidligere påstande om tortur og mishandling af mistænkte og indsatte begået af Fijis sikkerhedsstyrker. Politikommissær Ben Groenewald tog beslutsomt skridt for at fremme efterforskningen af sager, men opsagde sin stilling i november 2015 på grund af påstået indblanding fra militæret. Det er nødvendigt med væsentlige fremskridt i retssager om tortur, således at der sendes et klart signal om, at straffrihedskulturen ikke hører hjemme i et demokratisk samfund.

Den genetablerede kommission om menneskerettigheder og bekæmpelse af diskrimination (HRADC) fortsatte med at fungere under et restriktivt dekret fra 2009. Udnævnelsen af nye kommissionsmedlemmer i foråret 2015 var et skridt i den rigtige retning mod forbedring af overholdelsen af menneskerettigheder i Fiji. I løbet af året modtog HRADC tæt på 300 klager, som vedrørte adgang til ydelser (f.eks. elektricitet og vand), vold mod kvinder, klimaændringer og påstået brutalitet og tortur begået af politi og fængselsbetjente.

Regeringen er på nuværende tidspunkt involveret i mange oplysningskampagner om vold mod kvinder og børn. FN rapporterede, at 64 % af kvinder i Fiji på et tidspunkt i deres liv har været udsat for en eller anden form for vold (på trods af det høje tal er det stadig et af de laveste i Stillehavsområdet). Omkring 15 % af kvinderne oplyste også, at de havde været udsat for mishandling under graviditet. Neven Mimica, kommissær med ansvar for udvikling og internationalt samarbejde, holdt et møde om kønsspørgsmål med fem NGO'er i Suva i juni 2015 og bekræftede herved vigtigheden for EU af høring af og dialog med civilsamfundsorganisationerne.

Fiji var vært for FN's kampagne Free & Equal i Stillehavsområdet fra juni til august 2015. Kampagnen var rettet mod homofobi, transfobi og diskrimination af LGBTI-personer.

I 2015 fortsatte EU sin støtte til civilsamfundsorganisationerne og påbegyndte implementeringen af en køreplan for Fiji vedrørende samarbejde med civilsamfundet. Der foregik høring af civilsamfundsorganisationerne i forbindelse med forberedelsen af Fijis 11. EUF-programmer om retfærdighed og landbrug. Inden for begge områder blev civilsamfundsorganisationerne involveret i en løbende dialog og gennemførelse af konkrete aktiviteter. Den EU-finansierede organisation "Styrkelse af borgerdeltagelse" i Fijiinitiativet har desuden samarbejdet med over 40 civilsamfundsorganisationer og samfundsgrupper om at advokere for og fremme borgerdeltagelse om vigtige emner som ansvarlighed og menneskerettigheder, transformationsledelse, retfærdig levering af tjenester, ikkediskrimination, beslutningstagning og skabelse af koalition.

Ved udgangen af 2015 var der blevet afsat 2,4 mio. EUR (under EIDHR- og NSA-tildelingerne) til seks nye projekter for at konsolidere deltagerorienteret demokrati, særligt med den målsætning at forbedre regeringsførelse og ansvarlighed gennem inkluderende politisk beslutningstagning for at skabe et gunstigt klima for civilsamfundsorganisationerne til at samarbejde med offentlige myndigheder og støtte organisationernes rolle i forhold til at fremme demokrati og bæredygtig udvikling ved at forstærke deres tilsynsmæssige funktion (overvågning og rapportering) til støtte for de relevante nationale processer.

Små Stillehavsøstater – Kiribati, Republikken Marshalløerne, Mikronesiens Forenede Stater, Nauru, Palau, Tuvalu og Samoa

Der var fire lande, der gennemgik den universelle regelmæssige gennemgang i 2015: Republikken Marshalløerne, Kiribati, Mikronesiens Forenede Stater og Nauru. Samoa og Palau bliver gennemgået i 2016.

I marts 2015 ratificerede Republikken Marshalløerne konventionen om rettigheder for personer med handicap. I oktober 2015 ratificerede Kiribati og Mikronesiens Forenede Stater den valgfrie protokol til konventionen om barnets rettigheder vedrørende inddragelse af børn i væbnede konflikter. Stillehavsområdet har dog fortsat den laveste ratifikationsprocent for traktater, primært på grund af begrænset kapacitet. Derudover har Stillehavsøstaterne længe haft udfordringer i relation til traktatrapportering. For at løse disse problemer støtter EU sekretariatet for Stillehavsøernes Forum med at forøge ratifikationsprocenten for Stillehavsøerne og implementeringen af internationale menneskerettighedstraktater i et regionalt programprojekt med et budget på 1 mio. EUR.

Med undtagelse af Samoa og Fiji har ingen af Stillehavsøstaterne nationale menneskerettighedsinstitutioner, hvilket udgør en hindring for den nationale beskyttelse af menneskerettighederne i Stillehavsområdet. I 2015 udsendte ombudsmanden i Samoa den første rapport nogensinde om menneskerettighedssituationen i Samoa. Rapporten anerkendte behovet for bedre beskyttelsesforanstaltninger for lighed og respekt for kvinder, børn, handicappede og indsatte.

Vold mod kvinder og børn er fortsat et stort problem i Stillehavsområdet. Landene er nødt til at sætte skub i implementeringen af deres nationale strategier og håndhævelsen af lovgivning vedrørende vold i hjemmet.

Situationen for asylansøgere og flygtninge i Nauru var fortsat bekymrende. FN's underkomité til forebyggelse af tortur besøgte Nauru i maj 2015 og opfordrede myndighederne til at etablere et uafhængigt tilsynsorgan for at sikre, at landet opfylder sine forpligtelser til at behandle tilbageholdte personer i overensstemmelse med den valgfrie protokol til konventionen mod tortur og anden grusom, umenneskelig eller nedværdigende behandling eller straf.

Menneskerettighedssituationen i Nauru gav anledning til bekymring. I starten af maj 2015 traf Naurus regering foranstaltninger til at begrænse adgangen til internettet og sociale medier, herunder Facebook. Endvidere vedtog den ændringer til straffeloven, der betyder, at enhver bemærkning, der anses for "at forårsage følelsesmæssig stress" og for "sandsynligvis at være en trussel mod den offentlige orden", kan straffes med op til syv års fængsel. Ændringerne er i stor udstrækning blevet kritiseret af internationale medier som et forsøg på at begrænse ytringsfriheden. Hertil kommer, at adskillige af oppositionens medlemmer af parlamentet står over for verserende retssager, og deres advokater har rapporteret om restriktioner ved adgang til landet. EU-delegationen fulgte forværringen i den politiske situation og menneskerettighedssituationen i Nauru tæt, og i juni 2015 udsendte den en erklæring i den forbindelse. Der blev foretaget flere missioner til Nauru for at vurdere situationen på stedet.

Klimaændringerne er fortsat en af de største udfordringer for Stillehavsøstaterne, og de har indflydelse på menneskerettighederne, den udbredte vold og diskrimination af kvinder, adgang til sundhedspleje og det høje skolefrafald. I 2015 blev Tuvalu ramt af den tropiske cyklon Pam, og Mikronesiens Forenede Stater blev ramt af den tropiske cyklon Maysak.

Repræsentanter fra Kiribati, Nauru og Tuvalu deltog i en workshop om forskning i og fremme af udenlandsk beskæftigelse, som blev finansieret af EU gennem projektet klimaændringer og migration (PCCM) i Stillehavsområdet.

Gennem dialog med landene og forskellige finansielle instrumenter understøttede EU menneskerettigheder, ligestilling mellem kønnene og øget deltagelse af kvinder i beslutningstagningen. Repræsentanter for LGBTI-personer i Stillehavsøstaterne deltog i to workshops, som EU-delegationen var vært for i Stillehavsområdet som led i lanceringen af FN's kampagne Free & Equal i Suva i juli 2015. Workshopperne havde som mål at øge opmærksomheden om overvågningsmekanismerne for menneskerettigheder, fokusere på krænkelse mod personer på grundlag af deres seksuelle orientering, kønsidentitet og -udtryk eller interseksuelle status.

Bilaterale møder på forskellige niveauer blev brugt som platform til at fremme respekt af menneskerettigheder og ligestilling mellem kønnene i Stillehavsområdet. Der fandt politiske drøftelser sted på lokalt plan i Nauru, Palau, Republikken Marshalløerne, Mikronesiens Forenede Stater og Kiribati. I september drøftede Neven Mimica, kommissær med ansvar for udvikling og internationalt samarbejde, menneskerettighedsspørgsmål med flere ledere fra Stillehavsområdet på 46. topmøde i Stillehavsøernes Forum i Port Moresby. EU støtter sekretariatet for Stillehavsøernes Forum i at forøge ratifikationsprocenten for Stillehavsøerne og implementeringen af internationale menneskerettighedstraktater i et regionalt projekt med et budget på 1 mio. EUR.

EU-delegationen foretog demarcher og outreachaktiviteter og opfordrede Stillehavsøstaterne til at støtte EU's menneskerettighedsinitiativer og prioriteter på FN-niveau. I oktober 2015 udsendte delegationen pressemeddelelser, hvor den hilste Kiribatis og Mikronesiens Forenede Staters ratifikation af den valgfrie protokol til konventionen om barnets rettigheder vedrørende inddragelse af børn i væbnede konflikter velkommen.

New Zealand

Efter henstillingerne i den universelle regelmæssige gennemgang i 2014 har den new zealandske regering vedtaget lovgivning for at forebygge tortur og mishandling (særligt gennem loven om sårbare børn) og internetmobning (lov om skadelig digital kommunikation). Den new zealandske regering har anerkendt behovet for at prioritere børnefattigdom, vold i hjemmet og kønsspørgsmål (kønsbestemt lønforskel, forebyggelse af vold mod kvinder). Maorierne er fortsat uforholdsmæssigt repræsenteret i fængselsstatistikkerne og selvmordsstatistikkerne for unge.

EU og New Zealand fortsatte med at have regelmæssige konsultationer om menneskerettigheder i internationale fora, herunder i FN i New York og Geneve. EU og New Zealand har samarbejdet tæt inden for rammerne af FN's Sikkerhedsråd.

Partnerskabsaftalen mellem EU og New Zealand om forbindelser og samarbejde blev paraferet i marts 2015 og giver bl.a. mulighed for yderligere at styrke dialogen og intensivere samarbejdet om menneskerettighedsspørgsmål.

Papua Ny Guinea

Papua Ny Guinea har haft en demokratisk styreform siden sin uafhængighed i 1975. I 2015 fejrede landet 40-års jubilæum for uafhængigheden. Papua Ny Guinea er på det seneste blevet opgraderet til et lavere mellemindkomstland, der har oplevet en betydelig økonomisk vækst og en dynamisk samfundsmæssig omstilling inden for det sidste årti. Den dømmende magt er uafhængig, og pressen i Papua Ny Guinea er fri, og begge dele er relativt velfungerende. Regeringsførelsen, gennemsigtigheden og menneskerettighedsspørgsmål pletter imidlertid landets profil.

Det er almindeligt anerkendt, at kønsbaseret vold fortsat er en svøbe i Papua Ny Guineas samfund, især vold mod kvinder og børn og tortur og drab relateret til hekseri. Antallet af voldtægter og tilfælde af partnervold er en af verdens højeste. Regeringen har udarbejdet politikker til at tage fat om problemet, f.eks. familiebeskyttelsesloven af 2013 – selv om håndhævelsen stadig er svag – og internationale udviklingspartnere yder aktivt støtte og finansiering. Der er dog stadig meget, der skal gøres, for at man kan nå ud til fjerne egne og ændre adfærdsmønstret.

I maj 2013 medførte ændringer af straffeloven, at et større antal forbrydelser kan straffes med dødsstraf, såsom forræderi, pirateri og forsøg på pirateri med brug af vold, hvad der markerede et foruroligende tilbageskridt for menneskerettighederne. 2014 var præget af en debat om nye henrettelsesmetoder (elektrisk stol, skydning, dødssprøjte kombineret med iltberøvelse eller dødssprøjte kombineret med bedøvelse), som blev tiltrådt af det nationale eksekutivråd i 2015. Ikke desto mindre er moratoriet for dødsstraf endnu ikke brudt. Den sidste henrettelse fandt sted i 1954. På positivsiden fremkom premierministeren for nylig med nogle offentlige erklæringer om en mulig gennemgang. Den officielle holdning er dog uændret.

Pålidelige data tyder på alvorlig korruption (nr. 145 ud af 177 i korruptionsindekset for 2014), mangel på retlige rammer og ansvarlighed samt kontrolmekanismer (nr. 141 ud af 189 i rapporten Doing Business for 2015), utilstrækkelig og ineffektiv levering af tjenesteydelser (nr. 158 ud af 186 i indekset for menneskelig udvikling) og manglende opfyldelse af årtusindudviklingsmålene. Korruptionen betragtes som rodfæstet og spredt over hele landet. Situationen er almindeligt anerkendt af regeringen, som har taget visse positive skridt for at afhjælpe den.

I juli 2015 godkendte det nationale eksekutivråd Papua Ny Guineas statslige investeringsfond, der har som mål at sikre ansvarlig styring af indtægterne fra minedrift og råolie. Initiativet ses som et lovende skridt i retning af at sikre, at en del af mineral- og råolieindtægterne afsættes til fremtidige generationer og til makroøkonomisk stabilisering. Skatteindtægter og udbytte fra minedrift og råolie forventes at blive indbetalt til den nyligt oprettede statslige investeringsfond pr. 1. kvartal af 2016. Der er dog stadig uafklarede spørgsmål om investeringsfondens styring og drift.

EU bidrager aktivt til bekæmpelse af vold mod kvinder gennem uddannelse, oplysning og lovgivningsmæssige og politiske initiativer. I 2015 blev der oprettet et nyt projekt under EIDHR: "Bekæmpelse af vold mod kvinder i Papua Ny Guinea" (277 999 EUR), der blev gennemført af Voluntary Service Overseas sammen med en lokal partner, Madang Country Women's Association Inc. Projektet skal øge opmærksomheden på de negative effekter af kønsbaseret vold og fremme kvinders og pigers rettigheder. Det yder også retlig rådgivning og vejledning og giver muligheder for henvisning for ofre for/overlevende efter kønsbaseret vold og for genindslusning af ofre i samfundet.

To projekter, der blev oprettet under EIDHR i 2014, er fortsat. Det første er "Papua Ny Guineas lederskab mod kønsbaseret vold" (278 000 EUR, november 2014-november 2016). Projektet, der blev gennemført af World Vision, tilsigter at opretholde kvinders rettigheder i Papua Ny Guinea og henvender sig til ledere og beslutningstagere på højeste niveau inden for staten, kirken, samfundet og civilsamfundsorganisationer. Det andet er "Støtte til menneskerettighederne og deres forkæmpere der, hvor de er mest udsatte" (1 080 000 EUR). Child Fund Papua New Guinea fik tildelt en bevilling i december 2014 med en varighed på 36 måneder. Projektet skal styrke overlevende og menneskerettighedsforkæmpere.

EU har støttet en nyskabende metode til fremme af demokrati og regeringsførelse gennem projektet "åbent parlament" (288 000 EUR) i de sidste to år. Projektet, der blev gennemført af Transparency International, har til formål at understøtte parlamentsformandens kontor og Papua Ny Guineas nationale parlament i opbygningen af parlamentets data, hjemmeside og SMS-link, således at samspillet mellem parlamentet og borgerne forbedres. EU's finansiering ophørte i december 2015. Ved en ceremoni den 15. december 2015 overdrog Transparency International, der gennemførte projektet, det til det nationale parlament. Parlamentsformandens kontor og det nationale parlament vil videreføre projektet og implementere det med andre finansieringskilder.

Endelig er EU aktivt engageret i at forbedre effektiviteten af europæisk offentligt diplomati gennem dialog og udveksling. I Papua Ny Guinea leverer EU demarcher om menneskerettigheder og udvikler tætte bånd gennem en løbende dialog med både myndigheder og partnere. Det er ligeledes et mål at integrere regeringsførelse, menneskerettigheder og kønsspørgsmål i ethvert samarbejdsprojekt, der styres af delegationen.

Salomonøerne

Den politiske ustabilitet i Salomonøerne varer ved. Oppositionen har stillet endnu et mistillidsvotum i oktober 2015 efter bekymring om påstået misbrug af midler fra premierministerens side. Votummet blev trukket tilbage efter en større ministerrokade. I betragtning af systemets skrøbelighed og de interesser, der er på spil, kan yderligere ustabilitet forventes, som vil kunne skabe momentum for regeringen til reform valgforholdene og de politiske forhold.

Kvindes engagement og deltagelse i det politiske liv er fortsat meget lav. Loven om politiske partiers integritet, hvis udarbejdelse blev hjulpet af EU-støttet teknisk bistand, stiller krav om, at registrerede politiske partier har mindst 10 % kvinder blandt deres samlede antal kandidater. Sammen med andre bistandsdonorer støtter EU yderligere reformer af valgloven og loven om politiske partiers integritet med henblik på at afhjælpe de nuværende svagheder, særligt vedrørende integration af kønsspørgsmål. I overensstemmelse med premierministerens seneste meddelelser forventes indførelsen af midlertidige særforanstaltninger at udgøre et centralt element i disse reformer, hvis succes kan blive bragt i fare af den politiske ustabilitet.

EU-delegationen har ydet bistand til valgreform og politiske reformer og har fortsat med at støtte kampen mod ulighed mellem kønnene, herunder kønsbaseret vold og empowerment af kvinder, og vold mod børn. Programmeringen af 11. EUF blev afsluttet i 2015 og dækker perioden frem til 2020.

Den store udbredelse af vold i hjemmet og kønsbaseret vold plager fortsat landet. Omfanget af kønsbaseret vold mod kvinder og børn (aldersgruppe 15-49) er stadig stort (skønnes at være 64 % for kvinder med en partner og 37 % for kvinder uden partner). Domstolene er begyndt at indtage en streng holdning til spørgsmålet. Loven om familiebeskyttelse af 2014 havde som mål at forebygge voldelig adfærd mod sårbare familiemedlemmer. Gennemførelsesbestemmelserne er imidlertid stadig ikke blevet færdige, og håndhævelsen af loven er stadig ikke sikret. Loven er en blanding af strafferet og civilret, der kriminaliserer adfærd vedrørende vold i hjemmet, og den indeholder desuden bestemmelser om civile retsmidler til beskyttelse af ofre.

Salomonøernes regering ratificerede konventionen om barnets rettigheder i 1995. Regeringen fremlægger snart sin anden og tredje landerapport om gennemførelsen af konventionen. Der er blevet udarbejdet et lovforslag om børns rettigheder og et om børns beskyttelse, men de er endnu ikke vedtaget. De tilsigter at beskytte og støtte ofre for vold, ikke at straffe lovovertrædere. Lovovertrædere, der er dømt for vold mod børn, behandles efter straffeloven.

Salomonøerne påtog sig syv menneskerettighedsforpligtelser under CEDAW i 2002, men har problemer med at overholde de dermed forbundne rapporteringsforpligtelser. Endvidere mangler landet en implementeringsstrategi. Den næste rapport ventes i 2018. Salomonøerne har underskrevet Romstatutten for Den Internationale Straffedomstol. Den er imidlertid endnu ikke ratificeret.

I maj 2015 fandt der en national høring af statsansatte sted inden for rammerne af den kommende universelle regelmæssige gennemgang. Civilsamfundsorganisationerne og de lokale myndigheder blev også hørt. Den første gennemgang blev afholdt i 2011. Ud af 115 henstillinger accepterede regeringen 112. Den anden cyklus af den universelle regelmæssige gennemgang vil blive fremlagt i Genève den 25. januar 2016.

Efter den femte politiske dialog i 2014 er den næste planlagt til udgangen af første semester 2016, og den vil igen omhandle spørgsmål vedrørende menneskerettigheder.

Salomonøerne har ingen formelle instrumenter til beskyttelse og forsvar af menneskerettigheder. Politiet er ofte dårligt uddannet og uvidende om menneskerettighederne, og den relevante lovgivning og civilsamfundet har som menneskerettighedernes vagthund begrænset rækkevidde og kapacitet. I 2016 lancerede EU et program til styrkelse af civilsamfundsorganisationernes kapacitet til at deltage i politisk dialog og overvågning og til effektivt at arbejde for inklusiv og bæredygtig vækst.

EU-delegationen fortsatte dialogen om korruption med civilsamfundsorganisationerne og med ombudsmanden for menneskerettighedsspørgsmål. Korruption, særligt blandt højtstående politikere, er fortsat et alvorligt problem. Derudover har EU efterspurgt større fremskridt ingen for gennemsigtighed og ansvarlighed i alle offentlige udgifter, herunder Constituency Development Funds, som udgør en stor del af udviklingsbudgettet.

En sandheds- og forsoningskommissionsrapport skulle have været forelagt parlamentet i 2015, men dette er ikke sket, og henstillingerne er endnu ikke blevet gennemført på trods af regeringens løfter.

I henhold til det europæiske instrument for demokrati og menneskerettigheder (EIDHR) lavede EU-delegationen i 2015 en indkaldelse af forslag til støtte af initiativer og handlinger vedrørende beskyttelse af børn mod seksuel udnyttelse og seksuelt misbrug, herunder forebyggelse gennem oplysningskampagner, der fremmer børns viden om alle former for seksuelt misbrug og seksuel udnyttelse. Projektets mål omfattede også fremme af fysisk og/eller psykisk heling og resocialisering af børn, der er ofre for misbrug, således at straffriheden for alle seksualforbrydelser mod børn kan ophøre ved retsforfølgelse af gerningsmændene og offentlig oplysning om straffene for sådanne forbrydelser. Endvidere fortsatte EU-delegationen med at følge EU-finansierede projekter om kvinders rettigheder, vold mod kvinder og empowerment af kvinder og deres deltagelse, sammen med andre internationale organisationer og aktører.

Tonga

Tonga blev sidst gennemgået ved den universelle regelmæssige gennemgang i 2013. Landet accepterede i alt 66 henstillinger og forkastede 22. De forkastede henstillinger vedrørte afskaffelse af dødsstraffen, anerkendelse af rettigheder til LGBTI-personer, fremskridt hen imod ratificering af den internationale konvention om borgerlige og politiske rettigheder, afskaffelse af fysisk afstraffelse og ratificering af konventionen om afskaffelse af alle former for diskrimination imod kvinder. Tonga udstedte en stående indbydelse til FN's særlige procedurer i januar 2013, men ingen af FN's særlige procedurer har til dags dato besøgt landet.

I marts 2014 afholdt Tongas regering en høring for at drøfte gennemførelsen af de udestående henstillinger fra den universelle regelmæssige gennemgang. Efter høringen arbejdede Tonga på at udvikle et fælles keredokument og oprette en national komité for koordinering af menneskerettigheder. Høringen blev finansieret af EU.

Tonga holdt sit andet demokratiske valg den 27. november 2014. Det første valg, der fandt sted i 2010, markerede indførelsen af en række forfatningsreformer, og et flertal på 17 af de 26 pladser i Tongas parlament blev for første gang afgjort ved almindeligt valg. Repræsentanterne for adelen vælger deres egne ni medlemmer af Parlamentet. Manglen på kvindelige deltagere i politik i Tonga er fortsat en svaghed. Ingen af de 16 kvindelige kandidater blev valgt som parlamentsmedlem trods nationale og internationale bestræbelser på at fremme kvindelige kandidater i årets løb.

I 2015 blev 'Akilisi Pohiva indsat som første ikkeadelige premierminister i Tonga. Han har forpligtet sig til at fremme god regeringsførelse, bekæmpe korruption, iværksætte valgreformer og styrke retsstaten og beskyttelsen af menneskerettigheder. I 2015 bekendtgjorde den nye regering i Tonga, at den vil ratificere konventionen om afskaffelse af alle former for diskrimination imod kvinder. Denne bekendtgørelse blev mødt med stor modstand, primært fra adelen og den katolske kirke.

I 2015 var Tonga vært for Stillehavsområdets allerførste menneskerettighedskonference om seksuel orientering og kønsidentitet, som samlede grupper fra hele Stillehavsområdet og orienterede aktivister om international menneskerettighedslovgivning, den seneste internationale udvikling og aftalte principper som f.eks. Yogyakartaprincipperne.

Repræsentanter for Tongas LGBTI-samfund deltog i to workshopper, som EU-delegationen var vært for i Stillehavsområdet som led i lanceringen af FN's kampagne Free & Equal i Suva i juli 2015. Workshopperne havde som mål at øge opmærksomheden om overvågningsmekanismerne for menneskerettigheder, fokusere på krænkelse mod personer på grundlag af deres seksuelle orientering, kønsidentitet og -udtryk eller interseksuelle status.

EU støtter sekretariatet for Stillehavsøernes Forum med at øge ratifikationsprocenten for Stillehavsøerne og implementeringen af internationale menneskerettighedstraktater i et regionalt projekt med et budget på 1 mio. EUR. Som led i projektet har Pacific Regional Rights Resource Team under Secretariat of the Pacific Community gennemført en række aktiviteter med henblik på ratificering af konventionen om afskaffelse af alle former for diskrimination imod kvinder og den længe ventede rapportering om konventionen om barnets rettigheder i Tonga. Projektet har også gennem kvindeafdelingen i Indenrigsministeriet arbejdet på at yde teknisk støtte til udviklingen af strategiplaner for gennemførelsen af loven om familiebeskyttelse (2014) og den reviderede kønspolitik og udrulle en række samfundshøringer om beskyttelse og klagemuligheder i henhold til den nye lov. Desuden blev der i 2015 undertegnet et nationalt vejledende program med Tonga under 11. EUF; budgettet til civilsamfundsorganisationer i Tonga er på 0,6 mio. EUR. Der er planer om yderligere støtte for at sikre større inddragelse af civilsamfundsorganisationer i den politiske dialog og overvågningen.

Vanuatu

Vanuatu gjorde betydelige fremskridt hen imod opfyldelsen af målene i landestrategien for menneskerettigheder. Vanuatu er det land, der har ratificeret flest FN-konventioner i Stillehavsområdet. Af positive resultater, der blev konstateret af EU's delegation, kan nævnes: tiltrædelse af konventionen mod tortur, Romstatutten for Den Internationale Straffedomstol, konventionen om rettigheder for personer med handicap og FN's konvention mod korruption, foranstaltninger for at fremme ligestilling mellem kønnene og kvinders deltagelse i kommunale råd, oprettelsen af familiebeskyttelsesenheder, "No Drop"-politikken vedrørende seksuelle krænkelser og vold i hjemmet, frie og retfærdige valg i 2012 og oprettelsen i februar 2013 af et foreløbigt nationalt menneskerettighedsudvalg.

Ikke desto mindre er der, selv om de retlige rammer for FN's konventioner er på plads, stadig mange mangler i gennemførelsen som følge af de lave kapaciteter i de fleste offentlige institutioner.

Domstolene har en stor grad af uafhængighed. Højesteret får tit forelagt sager til afgørelse mellem politiske partier/politikere med forskellige holdninger og behandler disse med en pæn grad af uafhængighed. Den 9. oktober 2015 fandt højesteret i Vanuatu 14 parlamentsmedlemmer, herunder parlamentets formand, vicepremierministeren og fire ministre, skyldige i bestikkelse og korruption efter straffeloven og idømte dem tre eller fire års fængsel.

Vanuatu har med held afsluttet anden gennemgang som led i Menneskerettighedsrådets universelle regelmæssige gennemgang og er desuden i færd med at udvikle en national ramme, hvorunder henstillingerne vil blive integreret i regeringens planlægnings- og udviklingsprogrammer. De har til formål at beskytte de mest sårbare, dvs. kvinder, børn og personer med handicap. Vanuatu lancerede den nationale handlingsplan for gennemførelsen af de henstillinger, der blev accepteret i juni 2014.

Vanuatu godkendte oprettelsen af et nationalt menneskerettighedsudvalg og pålagde statens lovkontor at udarbejde den kendelse, hvorved den oprettes. Udvalgets hovedopgaver vil være at rådgive regeringen om internationale menneskerettighedstraktater, rådgive regeringen om, hvorvidt Vanuatu bør blive deltagerstat i en international menneskerettighedstraktat, og gennemføre og påse regeringens overholdelse af de internationale menneskerettighedstraktater, som Vanuatu har ratificeret, for at sikre, at regeringens love og politikker på menneskerettighedsområdet lever op til landets internationale forpligtelser på området. Det nationale menneskerettighedsudvalg har otte medlemmer – med repræsentanter fra statsministerens kontor, Ministeriet for Justits og Kollektive Tjenesteydelser, Udenrigs- og Handelsministeriet, Ministeriet for Finans og Økonomisk Forvaltning, statens lovkontor, Vanuatus lovkommission, civilsamfundet og Malvatumauri Høvdingeråd – og arbejder med de eksisterende mekanismer for at fremme menneskerettigheder og nedsætte de relevante arbejdsgrupper og underudvalg til at varetage sit mandat.

Vanuatu er stadig ved at komme sig efter den værste vejrkatastrofe, der nogensinde er registreret i Stillehavet. I marts 2015 ødelagde den tropiske cyklon Pam boliger og afgrøder og forurenede vandforsyningen. Genopretningstiltagene vanskeliggøres yderligere af voldsom tørke som følge af El Niño-fænomenet sidst på året. Ifølge OCHA's ugentlige rapport om El Niño-situationen i Stillehavsområdet modtager 90 000 personer i Vanuatu fødevarer, især folk bosat i områder, som endnu ikke er kommet sig efter den tropiske cyklon Pam.

Ifølge aktuelle rapporter fra FN og internationale hjælpeorganisationer har ca. 4 000 personer søgt tilflugt i 39 evakueringscentre i Efate. I hovedbyen Port Vila har omkring 90 % af boligerne lidt alvorlig skade. Der er bekymringer over forholdene i evakueringscentrene, som angiveligt varierer betydeligt; overfyldte centre, respekt for privatlivets fred og sikkerheden rejser alvorlige problemer. Faren for seksuel vold mod kvinder og piger er stor, da der mangler belysning i de fleste centre.

Under den tredje styrkede politiske dialog mellem EU og Vanuatu, der fandt sted den 30. oktober 2014 i Port Vila, bekræftede Vanuatu, at det fortsat tilslutter sig de grundlæggende menneskerettigheder, demokratiske principper, retsstatsprincippet og god regeringsførelse. EU glædede sig over Vanuatus tilsagn om at fremme sin menneskerettighedsdagsorden og lykønskede Vanuatu med den gode forberedelse forud for anden universelle regelmæssige gennemgang. For så vidt angår retsstatsprincippet blev Vanuatus tilsagn om at etablere et særligt retssystem for mindreårige fremhævet specielt. EU er sikker på, at der vil blive iværksat yderligere initiativer for at forbedre domstolenes virke i Vanuatu og den smidige behandling af retssager. EU opfordrede Vanuatu til at videreføre sin indsats for at fremme kønsligestilling og kvinders empowerment og bekæmpe kønsbestemt og seksuel vold samt vold mod børn. Vanuatu bekræftede på ny sit tilsagn om at støtte FN's Generalforsamlings resolution om et moratorium for dødsstraf.

Særligt retsvæsenets rolle under årets politiske krise skal fremhæves. 14 parlamentsmedlemmer, herunder seks ministre, blev fundet skyldige i bestikkelse/korruption og fik idømt fængselsstraf. Parlamentet blev opløst den 25. november 2015 af præsident Lonsdale, og der blev udskrevet parlamentsvalg den 22. januar 2016. EU's delegation på Salomonøerne vil gennemføre en diplomatisk overvågning sammen med de af EU's medlemsstater, der er til stede lokalt (Frankrig og Det Forenede Kongerige), og en række ikke-EU-missioner på stedet (især Australien og New Zealand).

Loven om familiebeskyttelse, der blev vedtaget i 2008, og som gjorde vold i hjemmet til en kriminel handling, indførte mekanismer til beskyttelse af kvinder i landdistrikter og fjerntliggende områder og gjorde det forbudt at betale en brudepris som argument til forsvar i sager om vold i hjemmet, men vold mod kvinder og børn er stadig et stort problem i Vanuatu.

Den nationale lokalsamfundsbaseerede handlingsplan for rehabilitering 2014-2024 skal over en toårig periode anvendes til at styrke rehabiliteringsindsatsen i lokalsamfund i Vanuatu. Der er planlagt en gennemgang af den i 2016.

IX. Nord-, Syd- og Mellemerika

Antigua og Barbuda

EU's prioriteter på menneskerettighedsområdet i Antigua og Barbuda omfatter kvinders og børns rettigheder og specielt bekæmpelse af vold i hjemmet og børnemishandling, bekæmpelse af diskrimination mod LGBTI-personer, de meget ringe forhold i fængslerne og den overdrevne magtanvendelse fra retshåndhævelsespersonalets side. I 2015 fortsatte EU med at opfordre til afskaffelse af dødsstraffen, som i øjeblikket er omfattet af et de facto-moratorium. Der blev lanceret en ny indkaldelse af forslag til bekæmpelse af vold i hjemmet under det europæiske instrument for demokrati og menneskerettigheder (EIDHR). I 2016 indledes et projekt til fordel for Antigua blandt flere andre østcaribiske lande. Der blev også gennemført outreachaktiviteter inden for rammerne af FN's Generalforsamlings 3. Komité, herunder på ministerplan.

Vold mod kvinder, herunder hustrumishandling, var fortsat et problem i 2015. Loven forbyder og fastsætter straffe for vold i hjemmet, men nogle kvinder er tilbageholdende med at vidne imod deres misbrugere af frygt for stigmatisering, gengældelse eller yderligere vold. Børnemishandling var også stadig et alvorligt problem, især omsorgssvigt og fysisk misbrug. En række offentlige outreachaktiviteter vedrørende afsløring og forebyggelse fortsatte i årets løb. De indberettede sager blev behandlet af en familiedomstol, hvad der muliggjorde en hurtigere retsforfølgning. Der mangler stadig særlig lovgivning til sikring af LGBTI-rettigheder. Selv om de retlige bestemmelser ikke håndhæves strengt, er samtykkende seksuelle handlinger mellem personer af samme køn fortsat strafbart. Forholdene i landets fængsler er formentlig stadig de værste i det østlige Caribien med voldsom overbelægning. I juni 2015 havde et enkelt fængsel, som er bygget til at huse højst 150 indsatte, i alt 373 fanger, fordelt på 358 mænd og 15 kvinder.

Sidst i 2015 førte en korruptionsskandale, som Antigua og Barbudas tidligere FN-ambassadør, John Ashe, var involveret i, til opfordringer til reform af lovgivningen om kampagnefinansiering. Uregelmæssigheder i forbindelse med migration og korruptionssager trak også overskrifter i 2015. 14 syriske asylansøgere søgte om flygtningestatus, efter at de var blevet anholdt og frikendt for at være medlem af en smuglerbande. Flygtningene blev overdraget til FN's Højkommissariat for Flygtninge (UNHCR). På denne baggrund fik attorney general frataget indvandringsporteføljen.

Argentina

EU's menneskerettighedsmål i forbindelserne med Argentina er at gøre optimal brug af de instrumenter, der er til rådighed til bilateralt samarbejde (politisk dialog og EU-støttet samarbejde), idet instrumenterne bruges så effektivt som muligt og tilpasses lokale forhold.

Forfatningsreformen fra 1994 gav forfatningsmæssig status til de vigtigste internationale menneskerettighedskonventioner, som Argentina har undertegnet. Der er dog stadig en række udfordringer, særlig med hensyn til forholdene i fængslerne, vold mod kvinder (og konsekvenserne for børn), menneskehandel og rettighederne for personer fra mindretal, særlig oprindelige samfund. Trods de seneste års vedvarende fald i fattigdommen og arbejdsløsheden er antallet af personer, der laver uformelt arbejde, og omfanget af sociale uligheder stadig foruroligende højt og risikerer at stige som følge af den aktuelle stagnation i økonomien.

Igangværende EU-projekter vedrører de udfordringer, der er forbundet med bl.a. fremme af rettighederne og domstolsadgangen for personer, der er ramt af hiv/aids, bekæmpelse af straffrihed og civilsamfundets rolle, domstolsadgangen for sårbare grupper og forsvar af rettighederne for oprindelige samfund i landdistrikter. Andre projekter er allerede blevet udvalgt og fokuserer på kønsbestemt vold, institutionel vold, politiets arbejdsmetoder, tilbageholdelsescentre og kvinders rettigheder i landdistrikter. Den regelmæssige menneskerettighedsdialog mellem EU og Argentina ventes at finde sted først i 2016.

Commonwealth of the Bahamas

EU's menneskerettighedsprioriteter for Bahamas fokuserer på afskaffelse af dødsstraffen, forbedring af forholdene i tilbageholdelsescentre, fremme af kvinders rettigheder og beskyttelse af kvinder mod kønsbestemt vold samt sikring af rettigheder for indvandrere, særlig fra Haiti. EU behandlede disse prioriteter og sørgede for opfølgning af den universelle regelmæssige gennemgang gennem den regelmæssige politiske dialog i oktober 2015.

Bahamas' regering agter at tiltræde alle de vigtigste menneskerettighedsinstrumenter som led i regeringens prioriteter inden for reform af lovgivningen. I september 2015 ratificerede Bahamas FN's konvention om rettigheder for personer med handicap og de valgfrie protokoller til hhv. konventionen om barnets rettigheder vedrørende inddragelse af børn i væbnede konflikter og konventionen om barnets rettigheder vedrørende salg af børn, børneprostitution og børnepornografi. Bahamas' regering ansøgte uden held om at blive medlem af FN's Menneskerettighedsråd i 2015.

De bahamanske myndigheder har fortsat dødsstraf og betragter stadig dødsstraffen som et effektivt middel til at afskrække mennesker fra at begå kriminalitet. En person befinder sig stadig på dødsgangen. Den nuværende lovgivning fører til et de facto-moratorium for dødsstraf, da retten til at appellere til Privy Council i Det Forenede Kongerige forhindrer gennemførelsen af dødsdomme. Bahamas har en af de højeste rater af anmeldte voldtægter pr. indbygger, og kønsbestemt vold synes udbredt. I 2015 har regeringen dog fremmet et outreachprogram, der skal sætte fokus på spørgsmålet i Bahamas. Forholdene under frihedsberøvelse vækker stadig bekymring.

Bahamas har ingen samlet vurdering og national handlingsplan for effektivt at bekæmpe menneskehandel, og dets restriktive indvandringspolitik er blevet kritiseret for at føre til kriminalisering og hurtig deportering af mulige ofre. Op til 50 000 personer af haitiansk oprindelse har fået afslag på bahamansk statsborgerskab, herunder mange, der er født og opvokset på Bahamas. Som følge af en strengere indvandringspolitik blev der gennemført en række razziaer, der førte til arrestation og tilbageholdelse af irregulære migranter, herunder børn. Som svar på den reaktion, det førte med sig, lovede regeringen øget adgang og gennemsigtighed, og den gav i et vist omfang det lokale UNHCR-kontor adgang til tilbageholdelsescentrene.

En folkeafstemning og en afstemning i parlamentet, som var nødvendig for at vedtage fire forfatningsændringer om kønsligestilling, blev udsat igen i 2015. For så vidt angår oprettelsen af en national menneskerettighedsinstitution som anbefalet ved den universelle regelmæssige gennemgang så Bahamas på erfaringerne i tredjelande i 2015.

Barbados

De største udfordringer omfatter afskaffelsen af dødsstraffen, fremme af kvinders og børns rettigheder, bekæmpelse af vold i hjemmet og diskrimination på grundlag af seksuel orientering og kønsidentitet, forbedring af forholdene i fængslerne og styrkelse af retssystemet. Overdreven magtanvendelse ved politiet og fysisk afstraffelse er stadig store udfordringer. Disse spørgsmål er blevet rejst gentagne gange af EU's delegation i dialog med myndighederne. Der er foretaget formelle demarcher vedrørende menneskerettighedsspørgsmål inden for rammerne af FN's Generalforsamlings 3. Komité.

Dialogen om dødsstraffen videreføres. Regeringen har taget skridt til at ændre loven om strafbare handlinger mod mennesker ved at fjerne den obligatoriske dødsstraf for mord. Lovforslaget blev fremsat i parlamentet den 27. januar 2015, men var stadig til behandling ved årets udgang.

Pr. oktober 2015 sad der 13 mænd på dødsgangen.

Politiet rapporterede en nedgang i antallet af drab i tilknytning til vold i hjemmet. Myndighederne tillagde nedgangen, at politifolk har modtaget træning i vold i hjemmet, og at der hos politikorpset i 2013 med bistand fra EU blev oprettet en enhed for intervention i familiekonflikter. Med hensyn til kvinders rettigheder og menneskerettighedsspørgsmål generelt meddelte myndighederne, at der senest først i 2016 ville blive oprettet et særligt menneskerettighedsudvalg. Vold og mishandling udgør dog fortsat et stort problem, både for kvinder og børn. Kontoret for kønsspørgsmål (Bureau of Gender Affairs) påtalte en mangel på specifikke oplysninger og utilstrækkelige mekanismer til at indsamle og evaluere data om vold i hjemmet som væsentlige barrierer i indsatsen mod kønsbestemt vold. Barbados vil modtage to tilskud under EIDHR-programmet til tackling af vold i hjemmet, og gennemførelsen starter i begyndelsen af 2016. Nævnet for børneomsorg (Child Care Board), som har ansvaret for at undersøge sager om børnemishandling eller børnearbejde, er angiveligt underbemandet. Fysisk afstraffelse finder stadig sted i offentlige skoler. Barbados' indenrigsminister sagde i november 2015, at den foreslåede nye lov om ungdomsretspleje vil afskaffe denne praksis fuldstændig.

Det civile retssystem kæmpede med store efterslæb. I oktober 2015 afsagde den caribiske domstol dom i en sag, der begyndte for 27 år siden, og kritiserede Barbados' retsvæsen for langsommelig rettergang. Homoseksuelle bliver fortsat chikaneret og stigmatiseret. Der er dog flere, der i medierne tager afstand fra denne type diskrimination. I januar 2015 vedtog parlamentet fængselsændringsloven, som afskaffede brug af fysisk afstraffelse i fængsler.

Belize

EU's menneskerettighedsprioriteter for Belize omfattede bl.a. at fokusere på at reducere langvarige varetægtsfængslinger, bringe sikkerhedsstyrkernes overdrevne magtanvendelse til ophør og bekæmpe vold i hjemmet, diskrimination af kvinder og børnemishandling. EU fokuserede også fortsat på bekæmpelse af menneskehandel og diskrimination på grundlag af seksuel orientering. Belize har stadig dødsstraf for mord og militære lovovertrædelser, men det anses for de facto at have afskaffet dødsstraffen.

FN's Menneskerettighedsråd udførte sin anden universelle regelmæssige gennemgang af Belize i 2013, og i hele 2015 opfordrede EU Belize til at gennemføre henstillingerne. EU tilskyndede på ny Belize til at oprette en national menneskerettighedsinstitution, opfordrede indtrængende landet til at revidere loven mod sodomi og understregede, at det er vigtigt at bekæmpe kønsbestemt vold. EU fremhævede også betydningen af at ratificere de centrale menneskerettighedsinstrumenter og opfylde rapporteringskravene for de FN-instrumenter, Belize har ratificeret. I 2015 arbejdede EU fortsat for at fremme og øge bevidstheden om menneskerettighedsspørgsmål gennem fælles drøftelser med centrale civilsamfunds- og interessegrupper og med regeringen.

Menneskerettighedsspørgsmål var et centralt punkt på dagsordenen i den anden politiske dialog mellem EU og Belize i henhold til artikel 8 i Cotonoupartnerskabsaftalen, der fandt sted i april 2015.

I 2015 undertegnede EU under EIDHR en ny aftale med UNICEF med henblik på at etablere et miljø, der kan bidrage til at beskytte børn mod vold og mishandling. Dette viderefører EU's støtte til det vigtige partnerskab med UNICEF om beskyttelse af børn og mobilisering af civilsamfundsorganisationer og plejepersoner i Belize. EU fortsatte, ligeledes sideløbende med UNICEF, støtten til Productive Organisation for Women in Action (POWA) med henblik på dens arbejde med at styrke kvinders og pigers stilling og med at forebygge hiv og bekæmpe stigmatisering og diskrimination i forbindelse med hiv.

Bolivia

I sit samarbejde og sin dialog med Bolivia om menneskerettigheder og demokrati fokuserer EU særlig på at styrke retsstatsprincippet og forbedre adgangen til retlig prøvelse, beskytte og håndhæve oprindelige folks rettigheder og afskaffe vold mod kvinder og børn.

EU deltog fortsat i menneskerettigheds- og demokratialogen med Bolivia i forskellige formater, herunder den fælles arbejdsgruppe om demokrati og menneskerettigheder, der mødtes fire gange i 2015. EU og Bolivia drøftede også menneskerettighedsprioriteter i den femte højniveaudialog mellem EU og Bolivia, hvor EU gentog vigtigheden af en reform af retsvæsenet, civilsamfundets rolle og forpligtelserne vedrørende mindstealder for arbejde i henhold til ILO's konventioner. EU har også overvåget Bolivias gennemførelse af menneskerettighedskonventioner som led i den generelle præferenceordning (GSP+). Bolivia er medlem af FN's Menneskerettighedsråd i 2015-2017, og EU's delegation og EU-medlemsstaterne gennemførte demarcher vedrørende internationale menneskerettighedsspørgsmål.

I marts 2015 vedtog FN's Menneskerettighedsråd resultatet af den universelle regelmæssige gennemgang af Bolivia. Bolivia accepterede 178 af de 193 henstillinger og forkastede 15 vedrørende børnearbejde, ytringsfrihed og retsvæsenets uafhængighed.

For så vidt angår finansielt samarbejde er reformen af retsvæsenet et prioriteret område i EU's bilaterale udviklingsbistand til Bolivia i 2014-2016. I 2015 ydede EIDHR støtte til at standse vold mod kvinder og styrke domstolsadgangen med særligt fokus på unge og frihedsberøvede. Sidst på året blev der igangsat nye projekter om økonomiske, sociale og kulturelle rettigheder for kvinder, ældre og oprindelige folk, menneskehandel, domstolsadgang og LGBTI-personers rettigheder. I 2015 videreførte EU og dets medlemsstater pilotarbejde med at fremme større konsekvens i demokratistøtten i Bolivia som led i handlingsdagsordenen for demokratistøtte.

Brasilien

Brasilien har gjort store fremskridt, særlig med hensyn til rettigheder for ældre, kvinder, børn og LGBTI-personer og med gennemførelsen af et nationalt program vedrørende menneskerettighedsforkæmpere. Brasilien kæmper dog stadig med menneskerettighedskrænkelser for de nævnte grupper. Derudover er afrikansk-brasilianere og oprindelige folk stadig udsat for diskrimination og udstødelse. I september udtrykte FN's særlige rapportør om mindretalsspørgsmål bekymring over rettigheder for personer, der tilhører mindretal. Tilsvarende udtrykte FN's særlige rapportør om tortur i august bekymring over forholdene for indsatte i fængsler og tilbageholdelsescentre og betegnede mishandling som en "hyppig forekomst". På plussiden er Brasilien stadig foregangsland inden for beskyttelsen af borgerlige rettigheder på internet med vedtagelsen af en borgerlig internetrammelov og førende inden for forvaltning af internettet på verdensplan.

Der var væsentlige institutionelle ændringer i 2015 i Brasilien, da der blev udnævnt en ny minister for menneskerettigheder i april, og ministerierne for menneskerettigheder, racediskrimination og kvinders rettigheder blev samlet i et enkelt organ ved en ministerreform i oktober. Der er dog stadig store udfordringer. Brasiliens retssystem betragtes ofte som ineffektivt og omkostningstungt, så et betydeligt antal menneskerettighedskrænkelser ikke anmeldes. Det drejer sig tit om rettigheder for de mest sårbare grupper som f.eks. kvinder, afrikansk-brasilianere, børn og oprindelige folk. Der sker stadig vilkårlige anholdelser og tilbageholdelser, og Brasilien er fortsat blandt de lande, der har verdens højeste rater for drab begået af politiet. Det er ofte militærpolitiet, der er involveret i sådanne sager, og ofrene er tit af afrikansk oprindelse.

Et forslag om at nedsætte den kriminelle lavalder fra 18 til 16 for visse lovovertrædelser har vakt stor opsigt. Oprindelige folks jordrettigheder anfægtes fortsat, især ved den foreslåede forfatningsreform, der vil flytte beføjelserne til at godkende og afgrænse oprindelige folks landområder fra den udøvende magt til kongressen. Situationen med intimidering af og vold mod oprindelige ledere og journalister vækker også stadig bekymring. I årets løb var der flere drab på oprindelige ledere over jordkonflikter og på journalister, der dækker korruption eller organiseret kriminalitet. Retsvæsenet har ikke altid reageret fyldestgørende, hvilket forstærker følelsen af straffrihed. Tvangsudsættelser og -forflytninger i Rio de Janeiro forud for De Olympiske Lege i 2016 vækker også bekymring.

Femte højniveaudialog mellem EU og Brasilien om menneskerettigheder fandt sted i Brasilia den 17. september 2015 med EU's særlige repræsentant (EUSR) for menneskerettigheder, Stavros Lambrinidis, som medformand. Menneskerettighedsforkæmpere, oprindelige folks rettigheder, forebyggelse og bekæmpelse af tortur, rettigheder for børn, teenagere og unge, menneskerettighedsuddannelse, rettigheder for personer med handicap og migration var blandt de emner, der blev drøftet. Der blev opnået enighed om vigtigheden af at videreføre samarbejdet om menneskerettigheder, herunder ytringsfrihed og journalisters sikkerhed, unge og racediskrimination. Umiddelbart efter dialogen var der et civilsamfundsseminar, for første gang med deltagelse fra den brasilianske regering på højt plan. Begge parter deltog også i et højniveauseminar om erhvervs- og menneskerettighedsspørgsmål, hvor Brasilien accepterede støtte og ekspertise fra EU ved udviklingen af en national handlingsplan på området.

EU har flere redskaber til at støtte kvinder, børn oprindelige folk og LGBTI-personer i Brasilien, både på politisk dialogniveau og gennem brug af specifikke instrumenter/programmer som EU's kønshandlingsplan, EIDHR og sektordialoger. Der er flere projekter i gang, og der blev også indledt nye projekter i 2015: 2 mio. EUR til støtte for kvinders rettigheder, 4,3 mio. EUR til børns rettigheder, 0,7 mio. EUR til oprindelige folks rettigheder og 0,5 mio. EUR til LGBTI-personers rettigheder.

Canada

Canada er stadig en stærk fortaler for menneskerettighedsbeskyttelse på verdensplan og har høje standarder og principfaste værdier, der kan sammenlignes med EU's. Menneskerettigheder er traditionelt et centralt emne i Canadas udenrigspolitik. Regeringsskiftet – fra de konservative til de liberale i oktober 2015 – ventes at føre til, at der lægges endnu større vægt på at integrere menneskerettigheder i de eksterne forbindelser og på at fremme multilateralisme.

Regeringen fastholder sit tilsagn om at værne op de grundlæggende rettigheder for alle canadiere, hvor de end trues, både hjemme og i udlandet. Canada betragtes generelt som en stærk fortaler og en positiv rollemodel på menneskerettighedsområdet for resten af verden.

Menneskerettighedsspørgsmål i Canada vedrører fortsat primært, i det omfang de gør sig gældende, mindretalsgrupper, specielt oprindelige folk.

I hele 2015 fortsatte Canada med at være aktiv i internationale fora, især FN, men også regionalt (særlig i Nord-, Syd- og Mellemamerika) og bilateralt, i forbindelse med fremme af menneskerettigheder, herunder gennem sine udviklingsbistandsinstrumenter. Canada har forfulgt sine fastsatte prioriteter på menneskerettighedsområdet, f.eks. menneskerettigheder i Iran, kvinders rettigheder, børns rettigheder, LGBTI-personers rettigheder, internetfrihed og oprindelige folks rettigheder. På de fleste af disse punkter videreførte EU og Canada deres tætte samarbejde i multilaterale fora som FN og OSCE. De årlige menneskerettighedskonsultationer mellem EU og Canada fandt sted i marts.

Før parlamentsvalget i oktober var den interne udvikling på menneskerettighedsområdet i Canada stort set den samme som i 2014. Der var dog en række positive udviklingstendenser for så vidt angår oprindelige folk, idet der i juni 2015 blev offentliggjort en rapport om arven efter Canadas kostskolesystem, hvor flere tusinde oprindelige børn er omkommet eller har været udsat for mishandling gennem årtier. Den sidste skole af denne type blev lukket så sent som i 1996. På den anden side blev den konservative regerings antiterrorlovgivning, der trådte i kraft i juni 2015, kritiseret af FN's Menneskerettighedskomité for ikke at indeholde tilstrækkelige sikkerhedsforanstaltninger til at beskytte oprindelige folks rettigheder.

De vigtigste spørgsmål, der blev rejst i FN's Menneskerettighedskomité's sjette rapport om Canada fra den universelle regelmæssige gennemgang i juli 2015, vedrørte situationen for oprindelige folk generelt, vold mod kvinder og menneskerettighedsrelaterede aspekter i antiterrorloven. Rapporten fra den universelle regelmæssige gennemgang påtalte også specifikt spørgsmålet om savnede og dræbte oprindelige kvinder og opfordrede til en national undersøgelse, eftersom oprindelige kvinder og piger er uforholdsmæssigt berørt af vold, drab og forsvindinger.

Den konservative regering, hvis mandat endte efter forbundsvalget i oktober 2015, kritiserede konsekvent FN for at spille sin tid på Canada i stedet for at fokusere på, hvad den betegnede som andre virkelige kriseområder med frygtelige menneskerettighedskrænkelser. Mange af disse spørgsmål ventes at blive behandlet anderledes af den liberale regering. Det liberale partis kampagne handlede om større inddragelse af gennemsnitscanadiere og civilsamfundsgrupper på alle niveauer med henblik på at ændre Canadas image og omdømme både i landet og internationalt, herunder med hensyn til menneskerettighederne. Efter sin indsættelse i november bekræftede regeringen sit tilsagn om at tilføre Canada fornyet energi i multilaterale institutioner, herunder ved at kæmpe for menneskerettigheder, og nævnte i den forbindelse specifikt kvinders og flygtninges rettigheder.

Som et afgørende politisk skifte lovede den nye regering øjeblikkelige tiltag vedrørende det udestående spørgsmål om de hen ved 1 200 savnede og dræbte oprindelige kvinder. Idéen om en undersøgelse var vedvarende blevet forkastet af den tidligere regering, som havde gjort gældende, at der allerede fandtes en række undersøgelser om spørgsmålet, og at regeringen derfor foretrak at fortsætte reformerne af strafferetsplejen for at tackle problemerne med vold og vold mod kvinder i særdeleshed. På et møde i december med lederne af fem nationale oprindelige grupper bekendtgjorde premierministeren starten på en proces med henblik på at etablere undersøgelsen af savnede eller dræbte oprindelige kvinder og piger. Undersøgelsen ventes at starte i 2016.

For så vidt angår flygtninges menneskerettigheder ydede den nye regering et stort bidrag til den internationale flygtninge- og migrationskrise med et tilsagn om at acceptere mindst 25 000 statsfinansierede og 10 000 privatfinansierede syriske flygtninge. Den afsatte også yderligere midler for at fremskynde behandlingen af flygtningesager, så de første 10 000 flygtninge kunne ankomme inden udgangen af 2015. På lovgivningsfronten var en række spørgsmål vedrørende behandlingen af flygtninge og ansøgers adgang til sundhedspleje, der gik tilbage til indførelsen i 2012 af loven om beskyttelse af Canadas immigrationssystem, dog stadig uløst.

Chile

Chile har ratificeret alle de vigtigste internationale og regionale menneskerettighedskonventioner og de fleste af de valgfrie protokoller og er blevet part i Romstatutten for Den Internationale Straffedomstol. Chile samarbejder med FN's mekanismer, sender regelmæssige rapporter til traktatorganerne og Menneskerettighedsrådet (universel regelmæssig gennemgang) og interagerer med Menneskerettighedsrådets særlige procedurer. Den overordnede situation på menneskerettighedsområdet er god i Chile, men der er stadig spørgsmål, der vækker bekymring for så vidt angår gab i de sociale og økonomiske rettigheder (f.eks. lige adgang til kvalitetsuddannelse for alle), problemer med ulighed og diskrimination (herunder over for kvinder, LGBTI-personer og oprindelige folk) og manglen på standardiserede procedurer ved behandlingen af tilbageholdte personer.

Regeringen, som tiltrådte i 2014, har en række strukturreformer i sit program, hvor borgernes rettigheder og udryddelse af ulighed står i centrum. Regeringens menneskerettighedsdagsorden indeholder nye institutionelle rammer for menneskerettigheder, forslag til at håndtere, hvad der er blevet kaldt en "historisk gæld" til Chiles oprindelige folk, tilsagn vedrørende kvinders rettigheder, en bred drøftelse med henblik på at godkende en lov om ægteskab mellem personer af samme køn og vedtagelse af en lov om kønsidentitet, tilsagn vedrørende menneskerettighedskrænkelser under det militære diktatur og en ny forfatning, der er baseret på et fuldt demokratisk system, og som indeholder et fuldstændigt og afbalanceret katalog over rettigheder, pligter og garantier, i tråd med de rettigheder, der er fastsat i principperne, erklæringerne og konventionerne om menneskerettigheder. De offentlige myndigheder synes besluttede på at gøre betydelige fremskridt på menneskerettighedsområdet, men det er stadig uvist, om de vil kunne gennemføre deres ambitiøse program, eftersom der ikke er enighed om alle de foreslåede foranstaltninger, end ikke i regeringskoalitionen Nueva Mayoría (f.eks. abort og registrerede partnerskaber med ægteskab mellem personer af samme køn som mål). Chiles medlemskab af Menneskerettighedsrådet udløb i 2014, men Chile har understreget, at det vil fortsætte med at forfølge sine bestræbelser med hensyn til at opnå konsensus i Gruppen af Latinamerikanske og Caribiske Stater (Grulac).

Blandt de vigtigste fremskridt i 2015 kan nævnes kundgørelsen den 8. marts på den internationale kvindedag af et lovforslag om at oprette et ministerium for kvinder og ligestilling, kundgørelsen i april af Chiles aftale om registrerede partnerskaber, som lovliggør registrerede partnerskaber mellem samboende par, hvad enten de er homoseksuelle eller heteroseksuelle, hvilket gør Chile til det syvende land i Sydamerika, der har indført sådanne partnerskaber, og godkendelsen i kongressen af et lovforslag, der indfører en understatssekretær for menneskerettigheder.

EU's indsats for at fremme menneskerettighedsdialogen og et tæt samarbejde med Chile om menneskerettigheder blev videreført i 2015 med fokus på ligestilling, oprindelige folks rettigheder, LGBTI-personers rettigheder, tiltag for at bevare erindringen om det militære diktatur 1973-1990 og som tværgående spørgsmål en styrkelse af civilsamfundet og samarbejdet i internationale fora. Sjette lokale menneskerettighedsdialog mellem EU og Chile fandt sted i Santiago i december, hvor der blev drøftet internationalt samarbejde, menneskerettighedsinstitutioner, civilsamfundets deltagelse, oprindelige folks rettigheder, kvinders rettigheder og ligestilling, LGBTI-personers rettigheder, erindring og fremtidige arbejdspektiver. Der blev holdt et høringsmøde med civilsamfundet i november forud for dialogen, og der holdes en opfølgende debriefing med civilsamfundet i januar 2016.

Gennem et samarbejde om den tematiske linje ydede EU i alt 1 151 000 EUR i støtte til projekter på disse områder. Blandt de vigtigste tiltag, der gennemføres, kan nævnes den fælles kvindeaftale mellem EU og FN, der skal fremme ligestilling i Chile med fokus på ledelse og kvinders deltagelse i politik og økonomiske indflydelse og status samt udryddelse af kønsbestemt vold, EU-MOVILH/Triángulo, der skal styrke civilsamfundet, så det kan overvåge situationen for LGBTI-personers rettigheder i Chile og gennemførelsen og anvendelsen af antidiskriminationsloven, og EU's nationale menneskerettighedsinstituts program til styrkelse af indsatsen fra civilsamfundets side på menneskerettighedsområdet, som omfatter finansiering til mikroprojekter inden for LGBTI-personers rettigheder, erindring og oprindelige folks rettigheder.

Columbia

Den væbnede konflikt, der har været, og dens sammenhæng med narkotikahandel og andre former for organiseret kriminalitet har skabt en vanskelig kontekst, herunder på menneskerettighedsområdet. De vigtigste spørgsmål eller grupper, som EU's indsats har fokuseret på i Colombia, afspejler disse omstændigheder: straffrihed, menneskerettighedsforkæmpere, kvinder, fred og sikkerhed, børn og væbnet konflikt, etniske grupper og mindretal (oprindelige folk og afrikansk-colombianere). De vigtigste bekymringer er tvangsrekruttering af børn, seksuel vold mod kvinder og piger og trusler mod og angreb på ledere i lokalsamfund, deltagere i sager om tilbagegivelse af jord og fagforeningsfolk. Der er også stadig tvungne forsvindinger i nogle landdistrikter og korruption. Manglen på pålidelige officielle statistiske oplysninger øger problemerne.

Situationen i Colombia har været genstand for en forundersøgelse af anklagerens kontor ved Den Internationale Straffedomstol siden 2004. Anklagerens kontor har erklæret, at man vil fortsætte med at overvåge og analysere gennemførelsen af de retlige rammer for freden og udviklingen på det lovgivningsmæssige og andre områder for så vidt angår efterforskning og retsforfølgning af falske positive sager (henrettelse uden rettergang).

Der er lovende tegn på, at Colombia styrker sin indsats på at bekæmpe straffrihed. I juni 2015 godkendte kongressen lovgivningsmæssig retsakt 01 af 2015, som ændrer forfatningens artikel 221 om militærdomstole. Loven henviser til humanitær folkeret og fastsætter, at lovovertrædelser, der krænker menneskerettighederne, og som ikke er begået som led i den interne væbnede konflikt, vil være omfattet af militærdomstolenes jurisdiktion.

Trods fortsatte betænkeligheder ved regeringens kapacitet til at beskytte menneskerettighedsforkæmpere på passende vis har der været positive tegn på, at menneskerettighederne vil have en central plads inden for fredsopbygningen, herunder den nylige offentliggørelse af en årsberetning om menneskerettigheder og et tilsagn om at integrere menneskerettighederne i regionale udviklingsplaner. Desuden har der på det seneste været en række udviklingstendenser i retning af en positiv indstilling over for borgerlige frihedsrettigheder.

En kommende fredsaftale med FARC vil have positive virkninger for den overordnede menneskerettighedsdagsorden i Colombia, selv om mange menneskerettighedsrelaterede problemer vil kræve flere års engagement, inden de er afhjulpet fuldt ud.

Den tekniske menneskerettighedsdialog mellem EU og Colombia fandt sted i Bogota i juni. Dialogen var blevet forberedt i tæt samarbejde med EU's medlemsstater lokalt og fokuserede på muligheder og udfordringer på følgende områder: erhvervslivet og menneskerettigheder, køn og ofre samt det nationale center for historisk hukommelse.

Civilsamfundets organisationer (tilrettelagt i platforme) var også blevet hørt, så de kunne komme med input til dagsordenen og substansen. Under dialogen gav EU også udtryk for betænkeligheder ved truslerne mod menneskerettighedsforkæmpere og understregede vigtigheden af forebyggende og undersøgende arbejde for at retsforfølge de ansvarlige for de forbrydelser, der er begået mod dem. EU-medlemsstaterne (ti var til stede under dialogen) deltog aktivt sammen med EU's delegation, hvilket førte til både fælles fodslag og fælles aktiviteter med deres colombianske parter.

EU støtter projekter vedrørende gennemsigtighed og straffrihed, børn og væbnet konflikt i følsomme områder, kvinder og væbnet konflikt med hensyn til deres rolle som fredsskabere og afrikansk-colombianere, oprindelige folk og Mestizsamfund i Chocó. EU har også godkendt projekter vedrørende tilbagegivelse af jord og menneskerettighedsforkæmpere.

Erhvervslivet og menneskerettigheder blev en prioritet i løbet af 2015 og vil blive tilføjet formelt til landestrategien fra og med 2016. EU og dets medlemsstater, ført an af Det Forenede Kongerige og Nederlandene, arbejdede sammen med Colombias regering på den nationale handlingsplan for erhvervsliv og menneskerettigheder, som blev iværksat den 9. december sammen med årsberetningen om menneskerettigheder. Det Forenede Kongerige og Nederlandene støttede også instituttet for menneskerettigheder og erhvervsliv. Dette emne har fået en central plads som et spørgsmål, der vækker bekymring, fordi udvindingsindustrien tit forbindes med menneskerettighedskrænkelser med kommercielle interesser for øje, og der tit udstedes udvindingskoncessioner på beskyttede områder eller områder, der er omfattet af tilbagegivelse af jord. 2015 var det fjerde år siden gennemførelsen af loven om ofre (lov 1448), som omhandler erstatning til ofre for den væbnede konflikt og foranstaltninger til at fremskynde tilbagegivelsen af jord.

Costa Rica

Costa Rica er deltagende stat i de vigtigste internationale og interamerikanske menneskerettighedsinstrumenter. Den Interamerikanske Menneskerettighedsdomstol (IACHR), det interamerikanske institut for menneskerettigheder og Fredsuniversitetet, der har FN-mandat, har alle hovedsæde i Costa Rica. I juni 2015 blev Costa Ricas tidligere vicepræsident, Elizabeth Odio Benito, der også har haft flere ministerposter, valgt til dommer ved IACHR. Costa Rica har været en aktiv og konstruktiv deltager i FN's Menneskerettighedsråd og i forbindelse med alle spørgsmål vedrørende menneskerettigheder og international folkeret i 3. Komité. Costa Rica har med udgangspunkt i sin stærke tradition og sine solide fremskridt med at beskytte og fremme menneskerettigheder forpligtet sig til at fremme en endnu mere aktiv offentlig ligestillingspolitik og øget deltagelse af sårbare grupper, f.eks. personer med handicap, ældre, personer af afrikansk oprindelse og oprindelige folk, på alle niveauer i samfundet. Et væsentligt fremskridt på sidstnævnte område blev taget i august, da den lovgivende forsamling enstemmigt godkendte en forfatningsreform, hvorved Costa Rica blev erklæret til en multietnisk og multikulturel stat efter mere end 15 års forhandlinger.

Omfanget af social ulighed, forværringen i sikkerhedssituationen og den voksende forekomst af organiseret kriminalitet og narkotikahandel i regionen og landet selv er dog store udfordringer. Tilvejebringelse af sikkerhed og tryghed og bekæmpelsen af straffrihed er store sociale og politiske prioriteter. Trods de fremskridt, der rapporteres om inden for den institutionelle styrkelse og nye politikker, er det afgørende at fortsætte og forstærke indsatsen for at rette op på de betingelser, der underminerer de grundlæggende frihedsrettigheder for sårbare grupper (f.eks. indsatte, migranter, oprindelige folk, kvinder, der er ofre for vold, og LGBTI-personer).

I 2015 var EU fortsat en aktiv og konstruktiv partner for Costa Rica på menneskerettighedsområdet. EU's delegation og EU's medlemsstater, der er til stede i landet, havde kontakter til alle dele af den offentlige forvaltning. Ud over særlige demarcher deltog EU og dets medlemsstater i en række offentlige arrangementer og outreachaktiviteter og fortsatte med at gennemføre et stort antal samarbejdsprojekter med en stærk indvirkning på menneskerettighedsområdet. For eksempel støtter EU's program PROSEC (sektorstøtte til en reform af sikkerhedssektoren i Costa Rica) myndighedernes indsats for at forbedre den offentlige sikkerhed, særlig ved at bidrage til at forbedre politistyrkernes uddannelse og styrke den interne organisation.

Et andet vigtigt projekt, der får EU-støtte, er PROEDUCA (omfattende strategi til at reducere skolefrafaldet inden for offentlig uddannelse på sekundærtrinet), som bidrager til social samhørighed ved at styrke kapaciteten hos institutionelle aktører og uddannelsessektoren til at bekæmpe frafaldet på sekundærtrinet. Det EU-støttede projekt EMPRENDE (fremme af iværksætterevnen hos kvinder for at styrke deres økonomiske uafhængighed) bidrager til gennemførelsen af større social og territorial samhørighed ved at øge den økonomiske uafhængighed hos økonomisk sårbare kvinder med iværksætterpotentiale i landdistrikter eller marginaliserede byområder. Som led i den nye EIDHR-indkaldelse af forslag til 2015-2016 meddelte EU i 2015, at det vil støtte tre projekter for at fremme et mere inklusivt samfund og forbedre menneskerettighedssituationen for migranter, kvinder og unge indsatte i Costa Rica, herunder LGBTI-personer.

Cuba

Vilkårlige og kortvarige tilbageholdelser af medlemmer af oppositionen, aktivister og menneskerettighedsforkæmpere fortsatte i 2015. Der er ved flere lejligheder blevet givet udtryk for bekymringer over for de cubanske myndigheder under den politiske dialog på alle niveauer. EU og medlemsstaterne gennemfører regelmæssigt offentlige og digitale diplomatiske aktiviteter vedrørende ytringsfrihed. De har deltaget i overvågningsaktiviteter og rapporteret om brugen af kortvarige tilbageholdelser og om overtrædelser af forenings- og forsamlingsfriheden.

I 2015 omfattede EU's prioriteter på menneskerettighedsområdet over for Cuba bl.a. at lægge vægt på ratificeringen af FN's konventioner om borgerlige og politiske rettigheder og økonomiske, sociale og kulturelle rettigheder, særlig bekæmpelse af diskrimination og vold mod kvinder, ytrings- og foreningsfrihed, herunder mere plads til civilsamfundets aktiviteter, og retten til at færdes frit. I 2015 videreførte EU og Cuba deres forhandlinger med henblik på en bilateral aftale om politisk dialog og samarbejde (PDCA), som vil etablere en gunstig platform for en konstruktiv dialog og et forbedret samarbejde. Denne aftale vil bane vejen for en menneskerettighedsdialog og samarbejde på området som udtryk for den centrale plads, menneskerettighederne indtager i forbindelserne mellem EU og Cuba.

De første samtaler om menneskerettigheder mellem EU og Cuba fandt sted den 25. juni 2015 i Bruxelles med EU's særlige repræsentant for menneskerettigheder, Stavros Lambrinidis, og EU-Udenrigstjenestens vicegeneralsekretær, Christian Leffler, som medformænd. Mødet var bemærkelsesværdigt både for de åbne udvekslinger og den brede vifte af emner, som Cuba var rede til at drøfte. Cuba forpligtede sig til at fortsætte fremtidige drøftelser med EU på grundlag af universelt anerkendte menneskerettigheder.

I Havana fortsatte EU med at interagere med forskellige cubanske civilsamfundsrepræsentanter i Menneskerettighedsgruppen, der koordineres af EU's delegation, og gennem ad hoc-møder. Disse kontakter bidrog til analysen og overvågningen af situationen vedrørende navnlig ytrings- og foreningsfriheden, trosfriheden og arbejdsrettigheder. Det var dog stadig ikke tilladt at holde åbne møder med de mere fremtrædende kritikere af regeringen, navnlig for EU og medlemsstaternes ministre og højtstående embedsmænd på officielle besøg.

EU fortsatte med at støtte projekter i Cuba for at styrke kapaciteten hos kvindelige iværksættere, forebygge vold mod kvinder, styrke kapaciteten hos organisationer, der repræsenterer personer med handicap, om seksualundervisning, støtte privat initiativ og iværksætteri inden for byudvikling, landbrug og energi. EU arbejder vedvarende for at øge inddragelsen af uafhængige civilsamfundsorganisationer i både sit politiske arbejde og samarbejdsarbejde. EU fortsatte med at have kontakter med medlemmer af gruppen af tidligere politiske fanger, der blev frigivet i 2011 ("the 75"), for at forhøre sig om deres retlige stilling og forsvare deres ret til at forlade landet over for myndighederne.

Dominica

I 2015 fortsatte EU med at støtte afskaffelsen af dødsstraf, beskyttelsen af børns og kvinders rettigheder og bekæmpelsen af vold i hjemmet og diskrimination af LGBTI-personer. Der blev iværksat flere outreachaktiviteter som led i FN's Generalforsamlings 3. Komité om menneskerettighedsresolutioner. Dominicanske kvinder har de samme juridiske rettigheder som mænd, men ejendomsretten tinglyses fortsat til familiens forsørger, som normalt er en mand. Regeringen arrangerede workshoper og deltog i oplysnings- og outreachprogrammer om seksuel vold og vold i hjemmet. Landet har dog stadig ikke en national handlingsplan vedrørende kønsbestemt vold. Dominica er blandt de lande, der i 2016 vil nyde godt af gennemførelsen af et regionalt tilskud, der finansieres under EIDHR, med fokus på vold i hjemmet.

Dominica blev alvorligt ramt, da den tropiske storm Erika passerede i august 2015. Ødelæggelserne svarede til ca. 90 % af landets BNP ifølge den rapport, hvori skadernes omfang blev vurderet. EU er i færd med at mobilisere en betydelig tildeling fra 11. EUF for at støtte regeringen med at sikre befolkningens adgang til basale tjenesteydelser.

Den Dominikanske Republik

EU's prioriteter inden for menneskerettigheder og demokrati i forbindelserne med Den Dominikanske Republik omfatter bekæmpelse af kønsbestemt vold, fremme af børns rettigheder, herunder bekæmpelse af børnearbejde, handel med børn og børneprostitution, fremme af seksuelle og reproduktive rettigheder, bekæmpelse af diskrimination på grundlag af seksuel orientering, forsvar og fremme af rettighederne for haitiske migrantarbejdere og deres efterkommere, som er født i Den Dominikanske Republik, og rettighederne for personer med handicap.

Den Dominikanske Republik er et fungerende demokrati, men der er udbredt offentligt mistillid til landets institutioner. Menneskerettighederne respekteres formelt, og de relevante konventioner er ratificeret, bortset fra konventionerne om vandrende arbejdstagere og deres familiemedlemmer, forebyggelse af statsløshed, børns rettigheder og beskyttelse af personer mod tvungen forsvinding. I praksis er der dog problemer med hensyn til køn, vold mod kvinder, mishandling i hjemmet, voldtægt, diskrimination af LGBTI-personer, vold fra statens side, henrettelse uden rettergang ved sikkerhedsstyrkerne af primært unge og fattige påståede forbrydere, overfyldte og ekstremt dårlige fængselsforhold, vilkårlige anholdelser og tilbageholdelser, lang varetægtsfængsling, svage retsstatsforhold og utilstrækkelig håndhævelse af arbejdsmarkedslovgivningen. Beskyldninger om korrupsion er hyppige, straffrihed er udbredt. En nylig dom fra forfatningsdomstolen har i realiteten ført abortlovgivningen tilbage til de forhold, der var gældende i 1884, ved at forbyde abort selv ved voldtægt, incest eller fostermisdannelse, eller når moderens liv er i fare.

Efter en dom fra en forfatningsmæssig domstol i 2013, som reelt betød, at efterkommere efter irregulære migranter mister deres dominikanske statsborgerskab, blev der i 2014 indledt en hidtil uset regulariserings- og naturalisationsproces. Det har resulteret i en række problemer, men de dominikanske myndigheder har generelt været samarbejdsvillige med hensyn til at tackle spørgsmålene og anvende metoder, der overholder internationale standarder ved deporteringen af irregulære migranter. EU reagerede på den tilbagevendende strid på forskellig vis i 2015, udtrykte betænkeligheder, tilbød hjælp og lagde vægt på dialog og fortsatte sin støtte til menneskerettighedsorganisationer gennem sine samarbejdsinstrumenter.

Efter en bred høring, der blev styret af Udenrigsministeriets generaldirektorat for menneskerettigheder og den interinstitutionelle menneskerettighedskommission, udarbejdede Den Dominikanske Republik endelig sin nationale menneskerettighedsplan for 2015-2020. Dokumentet blev fremsendt til præsidentens kontor til godkendelse, men det holdes angiveligt tilbage efter pres fra kirkens tophierarki, som er imod beskyttelsen af LGBTI-personers rettigheder. NGO'er rapporterede om udbredt diskrimination i sundhedsplejen, uddannelsessektoren, retsvæsenet og arbejdsmarkedet, og LGBTI-personer var ofte udsat for intimidering, chikane og mobning.

EU har støttet en lang række vigtige initiativer inden for menneskerettigheder, reform af den offentlige forvaltning og bilaterale forbindelser med Haiti. I 2015 ydede EU et betydeligt bidrag til projekter vedrørende fremme og forsvar af menneskerettighederne og menneskerettighedsforkæmpere i Den Dominikanske Republik, kvinders rettigheder, især seksuelle og reproduktive rettigheder, og migration og statsborgerskab. Derudover har EU støttet arbejdet inden for god regeringsførelse og menneskerettigheder.

Ecuador

En række politiske og retlige udviklingstendenser i Ecuador over det seneste år udgør udfordringer på visse menneskerettighedsområder. De væsentligste af dem vedrører borgerlige og politiske rettigheder, især inden for grundlæggende frihedsrettigheder, som f.eks. ytrings- og forsamlingsfriheden. Den nye kommunikationslov har øget statens kontrol med medierne. Andre forhold, der vækker bekymring, omfatter retsvæsenets uafhængighed, en retfærdig procedure og civilsamfundets stadig mindre råderum. De oprindelige folks organisationer er stadig uenige om statens politik vedrørende nationale ressourcer, især den nye lov om minedrift og oliekoncessioner. Der var derfor en stigning i den sociale uro og sammenstød i årets løb. Mere positivt er det dog, at der er gjort visse fremskridt inden for de retlige rammer for kvinder, børn, asylansøgere og LGBTI-personer.

EU's mål inden for menneskerettigheder og demokrati i dets forbindelser med Ecuador omfatter: fremme af legitimiteten af menneskerettighedsforkæmpernes arbejde, fremme af civilsamfundets deltagelse i offentlige politikker, støtte til ytringsfriheden og sikring af bedre beskyttelse af sårbare grupper, herunder oprindelige folk samt mindretal, migranter, kvinder og børn.

Menneskerettighedsdialogen med Ecuador fortsatte i 2015. EU og dets medlemsstater har overvåget og rapporteret om udviklingen i menneskerettighedssituationen i hele året. Der er holdt regelmæssige møder og ad hoc-møder med parter på regeringsniveau og også med menneskerettighedsforkæmpere og civilsamfundsorganisationer. EU gav udtryk for bekymring over stigende begrænsninger i ytrings- og foreningsfriheden, kriminaliseringen af sociale protester, retsvæsenets uafhængighed og civilsamfundets stadig mindre råderum.

Der er udført politiske demarcher for at fremme EU's positioner på multilateralt plan. EU og dets medlemsstater har arrangeret og/eller deltaget i forskellige fora for at drøfte og fremme civilsamfundets rolle og forsvaret for demokrati og menneskerettigheder, f.eks. i december 2015, i anledning af den internationale menneskerettighedsdag. EU's køreplan for inddragelsen af civilsamfundet tiltrak stigende interesse fra civilsamfundets organisationer, der deltager aktivt i gennemførelsen. Selv om midlerne til bilateralt samarbejde er aftaget de seneste år, har EU og dets medlemsstater fortsat tildelt midler for at støtte EU's prioriteter på menneskerettighedsområdet i landet.

El Salvador

El Salvador har fortsat med at forbedre sine resultater på menneskerettighedsområdet i hele 2015 trods foruroligende udviklingstendenser inden for sikkerhed. I marts valgte vælgere deres repræsentanter til den lovgivende forsamling, Det Centralamerikanske Parlament og kommunekontorer ved valg, der levede op til internationale standarder. Valgmæssige ændringer i sidste øjeblik og organisatoriske problemer førte dog til en væsentlig forsinkelse i bekendtgørelsen af resultaterne. Der har været en vis interessant fremgang i bekæmpelsen af korruption og ulovlig berigelse, selv om det fortsat er uklart, om landet institutioner vil være i stand til at tackle problemets omfang og føre efterforskningerne til ende.

Resultatet af El Salvadors universelle regelmæssige gennemgang, der blev vedtaget i marts 2015, var ganske positivt. Henstillingerne fokuserede på det store omfang af straffrihed og på krænkelse af kvinders rettigheder, herunder begrænsninger i reproduktive rettigheder (totalt forbud mod abort). El Salvadors deltagelse i FN's Menneskerettighedsråd og dets stemmeafgivelse i FN's Sikkerhedsråds 3. Komité viste et stærkt engagement i beskyttelsen af menneskerettigheder i hele verden. I november godkendte den lovgivende forsamling endelig El Salvadors tiltrædelse af Romstatutten for Den Internationale Straffedomstol. ILO's tilsynsmekanismer så på El Salvadors overtrædelser af foreningsfriheden og fremhævede alvorlige og presserende tilfælde i denne henseende.

Vedtagelsen af regeringens femårige udviklingsplan fastsatte betingelserne for at integrere menneskerettigheder i alle områder af offentlig politik. Planen vil bidrage til at forbedre en reel adgang til basale socioøkonomiske rettigheder, især gennem foreslåede tiltag på sikkerheds-, uddannelses- og beskæftigelsesområdet. Det er vedtaget en inklusiv tilgang for at håndtere disse spørgsmål, primært gennem nationale dialoger, der har banet vejen for stærkere og bedre koordinerede strategier.

Det nationale råd for borgernes sikkerhed og sameksistens vedtog en omfattende plan (Plan El Salvador Seguro, dvs. et sikkert El Salvador), der skal tackle de underliggende årsager til vold, begrænse straffrihed, styrke strafferetten, forbedre beskyttelsen af ofre og fremme reintegration af bandemedlemmer. Myndighederne har for nylig påbegyndt gennemførelsen af hasteforanstaltninger i de ti kommuner, der er mest berørt af kriminalitet. Trods dette havde landet i 2015 en stigning i antallet af drab, hvilket fik regeringen til at intensivere sin retshåndhævelsesindsats, efter meldinger på bekostning af menneskerettighederne. Straffrihed var stadig udbredt i en kontekst med vold, som indskrænkede mange sociale og økonomiske rettigheder.

For så vidt angår kvinders rettigheder banede et resolut engagement fra regeringens side vej for nogen forbedring, selv om kønsgabet i adgangen til basale rettigheder fortsat er stort. Samtidig har der kun været beskedent fremskridt i menneskerettighedssituationen for andre sårbare grupper som f.eks. børn, oprindelige folk og indsatte. LGBTI-personer har fortsat været udsat for udstødelse og had, og der blev registreret 13 homofobiske mord i 2015 og flere tilfælde af vold under Gay Pride-begivenhederne.

EU's mål for menneskerettigheder og demokrati i El Salvador er at forbedre den sociale samhørighed og universelle adgang til økonomiske og sociale rettigheder, bidrage til at undgå social vold ved at styrke de institutionelle og sociale kapaciteter til fredelig konfliktløsning, styrke lokale civilsamfundsorganisationer, herunder arbejde med menneskerettighedsforkæmpere, og fremme kønsligestilling og bekæmpe vold mod kvinder. I 2015 fortsatte arbejdet på alle disse områder gennem bilaterale samarbejdsprogrammer med offentlige myndigheder, samarbejdsprojekter med civilsamfundsorganisationer og lokale myndigheder, politisk dialog og tilrettelæggelse af begivenheder med menneskerettigheder som emne.

Inden for rammerne af sine bilaterale samarbejdsprogrammer fortsatte EU med at støtte udviklingen af landets universelle socialsikringsystem. EU's samarbejde med El Salvador i 2015 omfattede støtte til regeringens finanspolitik, til politikker til forebyggelse af vold og til dets flagskibsinitiativ vedrørende kønsligestilling ("Ciudad Mujer"). El Salvador modtager også midler gennem EIDHR, instrumentet, der bidrager til stabilitet og fred, og den tematiske budgetpost for civilsamfundsorganisationer og lokale myndigheder. Under sidstnævnte blev der iværksat en indkaldelse af forslag til en værdi af 2 600 000 EUR sidst i 2015. Dets hovedprioriteter er at fremme økonomiske rettigheder i landdistrikter med fokus på små landbrugere, arbejde med sårbare unge og børn, fremme iværksætterier og kvinders og børns økonomiske empowerment og udvikle en kultur af fred.

I sin politiske dialog med El Salvadors myndigheder har EU påtalt en række menneskerettighedsspørgsmål som f.eks. krisen med migrantbørn, det totale forbud mod abort, landets sikkerhedssituation og behovet for at fremme sociale og økonomiske rettigheder. Arbejdet med at tiltræde Romstatutten (der blev endelig godkendt i november – se ovenfor) og med særlige EU-initiativer i FN's Menneskerettighedsråd og FN's Sikkerhedsråds 3. Komité blev også videreført i 2015. EU videregav også meddelelser om spørgsmål, der vækker bekymring (vold mod kvinder, mindretals rettigheder, menneskehandel og migrantbørn). Som led i sin indsats for at fremme menneskerettighederne udsendte EU erklæringer, og det tilrettelagde offentlige aktiviteter med medlemsstaterne, regeringen, civilsamfundet og andre interessenter for at markere menneskerettighedsrelaterede dage som f.eks. verdensdagen mod dødsstraf, verdensdagen for menneskerettighederne og den internationale dag for afskaffelse af vold mod kvinder. I hele året fortsatte EU sin dialog med civilsamfundsorganisationer ved at holde høringer forud for indkaldelse af forslag og regelmæssige møder med menneskerettighedsforkæmpere, ombudsmanden for menneskerettigheder og andre parter.

Grenada

Af prioriterede udfordringer kan nævnes afskaffelse af dødsstraffen, lighed og bekæmpelse af diskrimination, vold i hjemmet, manglende afhjælpning af menneskerettighedsspørgsmål ved revisionen af forfatningen og diskrimination af LGBTI-personer. Forholdene i fængsler var fortsat meget dårlige. Trods EU's ihærdige indsats har den igangværende revision af forfatningen i Grenada ikke ført til afhjælpning af visse væsentlige menneskerettighedsspørgsmål, der vækker bekymring, f.eks. dødsstraffen, selv om der er et de facto-moratorium. Der blev dog truffet foranstaltninger til at styrke kønsligestillingen, selv om der skal gøres mere. Vold i hjemmet er fortsat et spørgsmål, der vækker alvorlig bekymring, og som EU bidrager til at afhjælpe inden for rammerne af EIDHR. Grenada vil nyde godt af to tilskud under en indkaldelse af forslag i 2015. FN-Enheden for Ligestilling mellem Kønnene og Empowerment af Kvinder (UN Women) anerkendte Grenadas engagement med henblik på at tackle kønsligestilling og anerkendte de fremskridt, der er gjort med gennemførelsen af dele udkastet til den nationale strategiplan om kønsbestemt vold. Grenada er blevet proaktiv og beslutsom i sin indsats vedrørende kønsligestilling og har strammet lovgivningen for at bekæmpe seksuel vold, forbedre beskyttelsesordrer ved vold i hjemmet og andre relevante foranstaltninger.

Efter flere udsættelser vil regeringen i Grenada holde en folkeafstemning om en reform af forfatningen i 2016. Den Nationale Demokratiske Kongres, der er i opposition, har trukket sig fra reformkomitéen, fordi den er utilfreds med proceduren og udeladelsen af centrale henstillinger, herunder tidsbegrænset mandat for premierministeren, en fast dato til afholdelse af valg, et system med forholdstalsrepræsentation kombineret med det nuværende system med simpelt flertal, et enkelt kammer i parlamentet i stedet for to og en bestemmelse i forfatningen om, at der til enhver tid skal være en officiel opposition.

Grenada har endnu ikke afskaffet fysisk afstraffelse. Et pilotprojekt i flere skoler vedrørende et børnevenligt skoleprogram fremmer strategier til styring af positiv adfærd. Tilbagemeldingerne fra projektet har været positive, og Undervisningsministeriet vil udvide det til alle skoler.

Fængselsforholdene er fortsat meget vanskelige på grund af stor overbelægning. Det eneste fængsel i Grenada, der er bygget til 198, havde 450 indsatte i september 2015.

Guatemala

2015 var præget af fornyelsen af mandatet for Den Internationale Kommission mod Straffrihed i Guatemala (CICIG) og anklagemyndighedens afsløring i samarbejde med CICIG om korrupsion på højt niveau ved toldmyndighederne og instituttet for social sikring. Afsløringerne udløste en bølge af fredelige sociale protester i hele landet og en større politisk krise, der kulminerede med tilbagetrædelsen og den midlertidige fængsling af præsidenten kun fire dage før valget.

I denne vanskelige situation formåede Guatemala at overvinde krisen og samtidig bevare den forfatningsmæssige orden: Pérez Molinas regering trådte tilbage, en overgangsregering overtog magten, og der blev tilrettelagt valg på fem forskellige niveauer med et positivt resultat. Højesteret, valgdomstolen og forfatningsdomstolen spillede en afgørende rolle. Protesterne samlede aktører med vidt forskellige ideologiske overbevisninger om et fælles krav om strukturreformer og gennemsigtighed ved at skabe nye muligheder for at opbygge konsensus om, hvordan man bedst løser de langsigtede strukturelle årsager, der ligger til grund for Guatemalas vedvarende menneskerettighedsproblemer. Hvor mange fremskridt, der kan gøres i denne forbindelse, vil afhænge af den nye regerings evne til at reagere på store forventninger med en konkret handlingsplan.

Langsigtede menneskerettighedsproblemer i Guatemala omfatter: et højt niveau af sociale konflikter (navnlig tvister om jord og udvindingsprojekter), gennemførelse af arbejdsretten, navnlig foreningsfrihed, vold mod kvinder og piger samt trusler mod menneskerettighedsforkæmpere og repræsentanter for civilsamfundet, ytringsfrihed, LGBTI-personers rettigheder, børns rettigheder, oprindelige folks rettigheder, herunder konsultationsretten, adgang til basale tjenester, domstolenes uafhængighed og retsstatsprincippet, herunder fængselsforhold, og borgernes sikkerhed. På det juridiske plan udgør retssagerne mod højtstående embedsmænd, der påstås at have været involveret i korrupsionsskandaler, et vigtigt skridt hen imod en styrkelse af retsvæsenet. Men deres afslutning i løbet af de kommende måneder og år vil også være en vigtig indikator for styrken af domstolenes uafhængighed.

Bekæmpelsen af vold mod kvinder og piger tog et skridt fremad, da kongressen i november ændrede minimumsalderen for indgåelse af ægteskab til 18 år for både drenge og piger (tidligere 14) i overensstemmelse med henstillingerne fra konventionen om afskaffelse af alle former for diskrimination imod kvinder (CEDAW). Udfordringen fremover vil være en effektiv gennemførelse heraf. For så vidt angår arbejdstagerrettigheder og navnlig foreningsfriheden førte fremskridt – om end begrænsede – med hensyn til trepartskøreplanen fra 2013 (regering, fagforeninger og arbejdsgiverforeninger) og den politiske udvikling til to udsættelser af en ILO-afgørelse om nedsættelse af en undersøgelseskommission vedrørende manglende overholdelse af ILO-konvention 87 samt en forstærket tilstedeværelse af ILO.

Situationen for menneskerettighedsforkæmpere giver fortsat anledning til bekymring hos menneskerettighedsorganisationer. Ifølge den guatemalanske beskyttelsesenhed for menneskerettighedsforkæmpere (UDEFEQUA) faldt antallet af angreb på menneskerettighedsforkæmpere i 2015 en anelse (455 angreb i løbet af de 11 måneder frem til november sammenlignet med 813 i 2014). De registrerede angreb var dog mere voldelige end de foregående år og omfattede 13 mord. Der blev ikke indledt nogen nye sager i forbindelse med retsopgør i 2015, og Ríos Montt-retssagen blev fortsat udsat for mange proceduremæssige forsinkelser. Der blev dog gjort fremskridt med hensyn til betalingen af økonomisk erstatning i den symbolske Chixoy-sag og domfældelsen af den tidligere politichef Pedro Arredondo for afbrændingen af den spanske ambassade i 1980.

EU's prioriteter med hensyn til menneskerettigheder og demokrati i Guatemala er: styrkelse af retsvæsenet, fremme af gennemførelsen af internationale konventioner, mindskelse af sociale konflikter, støtte til gennemførelsen af den eksisterende retlige ramme for kvindemord og vold mod kvinder samt fremme af beskyttelsesmekanismer for menneskerettighedsforkæmpere. I løbet af 2015 styrkede EU den politiske dialog og politikdialogen med regeringen, kongressen, retsvæsenet, præsidentkandidaterne og civilsamfundet (herunder den private sektor) til støtte for: forlængelsen af CICIG, reform af retsvæsenet, fødevareresikkerhed og miljøbeskyttelse, konfliktforebyggelse og -styring, vold mod kvinder og piger og forhøjelse af aldersgrænsen for indgåelse af ægteskab for piger, gennemførelse af ILO-konvention 87 og 169, beskyttelse af menneskerettighedsforkæmpere og bevarelse af plads til civilsamfundet. Denne dialog blev også styrket gennem erklæringer, debatindlæg og offentlige taler. Der blev også afholdt specifikke tematiske arrangementer om emner som f.eks. oprindelige folks rettigheder og ytringsfrihed.

Under den politiske krise benyttede EU sig af politisk dialog som ledsager til et fredeligt magtskifte, valgprocessen og fremme af forslag til strukturreform. EU støttede desuden dialogen mellem de traditionelt polariserede samtalepartnere (civilsamfundet, den private sektor osv.) og gennemførte yderligere tillidsskabende aktiviteter, der siden valget har haft til formål at skabe tillid og fremme konstruktive drøftelser. Som i de foregående år fortsatte EU sin strukturerede dialog med menneskerettighedsforkæmpere gennem filtergruppen og sine tematiske møder med EU's medlemsstater. Det støttede også regelmæssige tresidede politiske møder med henblik på at overvåge og følge klagen om manglende overholdelse af ILO-konvention 87. EU anvendte også andet år af udøvelsen af GSP+-overvågning til at analysere gennemførelsen af 27 internationale konventioner. Dette vil bidrage til EU's politiske dialog i 2016.

Med hensyn til samarbejde har EU finansieret fem nye projekter til støtte for menneskerettighedsforkæmpere, herunder et projekt med FN's Menneskerettighedskontor i Guatemala med henblik på at overvåge menneskerettighedsforkæmpers situation under valget, ydet juridisk bistand og støtte til kriminaliserede menneskerettighedsforkæmpere i fare og deres familier og undertegnet tre nye projekter med henblik på at støtte menneskerettighedsforkæmpere i landlige områder og fremme oprindelige folks rettigheder. Det støttede også andre relevante projekter til fremme af: retsvæsenet (SEJUST) og CISIG, ikkestatslige aktører, fødevarerikkerhed, miljøbeskyttelse, bekæmpelse af vold mod kvinder og piger, konfliktforebyggelse og -løsning, gennemførelse af ILO-konventioner og civilsamfundets engagement vedrørende associeringsaftalen.

Guyana

De vigtigste udfordringer i Guyana er dødsstraf, diskrimination, herunder LGBTI-rettigheder, ytringsfrihed, civilsamfundet og menneskerettighedsforkæmpere, kvinders rettigheder, børns rettigheder og fængselsforhold. I maj 2015 var der valg i Guyana, hvilket resulterede i et regeringsskifte for første gang siden 1992. Ved årets udgang havde den nye regering endnu ikke foretaget betydelige ændringer i menneskerettighedspolitikken, og det blev klart, at problemer såsom dødsstraf, kriminalisering af forhold mellem personer af samme køn (mandlige) og korporlig afstraffelse sandsynligvis vil forblive uændrede.

Guyanans universelle regelmæssige gennemgang fandt sted i januar 2015. Hvad angår LGBTI-rettigheder, anførte regeringen, at den har noteret sig bemærkningerne. En lov om seksualforbrydelser med ændringer til den nuværende lovgivning om kønsdiskrimination blev oprindeligt forelagt i 2012, men ved udgangen af 2015 var den stadig ikke vedtaget af nationalforsamlingen. Vold i hjemmet er fortsat et alvorligt problem i Guyana. EU har finansieret en række projekter på dette område under EIDHR i samarbejde med civilsamfundets organisationer og regeringen. Problemerne med vold i hjemmet, menneskehandel og rehabilitering af varetægtsfængslede blev taget i betragtning i forbindelse med gennemførelsen af en indkaldelse af forslag i slutningen af 2015.

Dødsstraf er stadig en del af Guyanas nationale lovgivning, men der er tale om et de facto-moratorium, og der har ikke fundet henrettelser sted siden 1997. Der sidder i øjeblikket ca. 30 personer på dødsgangen. Dødsstraf er obligatorisk ved en række lovovertrædelser, men i 2010 blev det fjernet som obligatorisk straf for mord med undtagelse af drab på medlemmer af retsvæsenet og sikkerhedsstyrkerne. Regeringen har dog understreget, at denne lovændring og de facto-moratoriet ikke skyldes en lempelse af dødsstraffen men snarere proceduremæssige forsinkelser. EU holdt en vellykket regional konference om afskaffelse af dødsstraffen i november 2015. Selv om Guyana i 2015 rykkede fem pladser op i det internationale pressefrihedsindeks sammenlignet med 2014, viste det samlede resultat en tilbagegang, og det er fortsat et land med "mærkbare problemer".

Haiti

Menneskerettigheder og demokrati er blandt EU's højeste prioriteter inden for rammerne af forbindelserne med Haiti. Dette omfatter specifikt: konsolidering af demokratiet og demokratiske institutioner, fremme af retsstatsprincippet, bekæmpelse af udbredte krænkelse af kvinders og børns rettigheder, herunder kønsbaseret vold og børn, der lever under slavelignende forhold som husarbejdere ("restaveks"), forbedring af det dårligt fungerende retsvæsen og rystende fængselsforhold samt styrkelse af civilsamfundsorganisationer, der fremmer menneskerettighederne, og menneskerettighedsforkæmpere. Andre væsentlige bekymringer omfatter ikke retsforfulgt overdreven magtanvendelse og mishandling hos de retshåndhævende organer, forlænget varetægtsfængsling (75 % af det samlede antal indsatte afventer en retssag), menneskehandel og alvorlige socioøkonomiske uligheder. En undersøgelse skønner, at der i hele landet i 2015 blev udnyttet 207 000 børn under 15 år. Kønsbaseret vold er udbredt, og det giver yderligere anledning til bekymring, at mange tilfælde ikke indberettes, og at mange af dem, der afvises, afgøres udenretsligt, og at fredsdommere (som ikke har kompetence i straffesager) ofte forhandler disse udenretslige forlig.

Manglende institutionel kapacitet og ressourcer er fortsat en alvorlig hindring for gennemførelsen af eksisterende og ny lovgivning om menneskerettigheder. EU har fortsat sin dialog med civilsamfundet og støtter større inddragelse af civilsamfundsorganisationer i EU's aktiviteter og forbedring af deres kapacitet til lobbyarbejde over for de haitianske myndigheder.

Flere på hinanden følgende udsættelser af valget har ført til, at præsident Michel Martelly har ledet landet ved dekret siden januar 2015, hvor parlamentet blev opløst (med kun ti blivende senatorer ud af 30). Landet har siden da været ledet uden et parlament. Den første runde af parlamentsvalget blev afholdt i august. Den anden runde af parlamentsvalget og den første runde af præsidentvalget fandt sted i oktober. Denne runde blev imidlertid efterfulgt af en valgkrise, hvilket førte til en udsættelse af anden runde af præsidentvalget, fuldførelsen af parlamentsvalget og lokalvalget.

Der blev nedsat en uafhængig valgkommission for at løse det politiske dødvande med en evaluering af valgrunden i oktober med henblik på at imødegå påstande om uregelmæssigheder/svindel og fremsætte henstillinger. EU ydede teknisk bistand til processen gennem sin valgobservationsmission (EU EOM) til hele valgprocessen i en yderst kompleks institutionel og politisk kontekst og bidrog endvidere med 5 mio. EUR til den UNDP-forvaltede basketfond i forbindelse med afholdelsen af valgene.

EU har finansieret tre projekter til støtte for institutionel kapacitetsopbygning via instrumentet, der bidrager til stabilitet og fred, gennemført af Club de Madrid, IDEA og UNDP med det formål at yde rådgivning på højt niveau, fremme den interinstitutionelle dialog og styrke de politiske partiers og retsvæsenets funktion. Under EIDHR blev der i 2014 og 2015 iværksat en lokal indkaldelse af forslag, og der blev i november udvalgt seks nye projekter til et samlet beløb på 900 000 EUR i tråd med EU's prioriteter med hensyn til menneskerettigheder og demokrati i landet. Projekterne vil starte i begyndelsen af 2016. EU's portefølje af projekter finansieret under dette instrument vil således omfatte et dusin kontrakter til en værdi af ca. 2,5 mio. EUR. Temaerne for de nye projekter er beskyttelse af børn, kvinders rettigheder, forholdene i fængslerne, analyse af de offentlige politikker og bekæmpelse af homofobi.

Honduras

Menneskerettighedssituationen i Honduras er stadig bekymrende. Sårbare grupper som LGBTI-personer, kvinder, journalister, aktører i retsvæsenet og advokater samt ledere for oprindelige folk udsættes fortsat for vold og intimidering. Når dette er sagt, er det ofte vanskeligt at skelne mellem, hvorvidt enkeltsager er relateret til menneskerettighedsspørgsmål, eller om de blot er resultatet af et generelt farligt miljø, hvor voldelig kriminalitet berører alle.

Mens de lokale myndigheder i nogle tilfælde har været i stand til at yde direkte støtte til ofre, har den effektive beskyttelse af sårbare grupper generelt været utilstrækkelig. Trods de eksisterende vanskeligheder er der sket forbedringer i de senere år, og den nuværende regering viser vilje til at støtte fremskridt på stedet som for eksempel den kommende åbning af et landekontor under FN's Højkommissariat for Menneskerettigheder (OHCHR), godkendelsen af loven om beskyttelse af menneskerettighedsforkæmpere, journalister, sociale formidlere og aktører i retsvæsenet samt accept af de fleste, hvis ikke alle, henstillinger fra den universelle regelmæssige gennemgang. Udfordringen er nu at sikre gennemførelse heraf.

EU-delegationen i Honduras har ansvaret for det største donorprogram for menneskerettigheder i landet, herunder støtteprogrammet for menneskerettigheder i Honduras (PADH) (5,5 mio. EUR) og aktionen til fremme af et retfærdigt og tilgængeligt retsvæsen i Honduras (EuroJusticia) (31 mio. EUR) samt en række mindre men regelmæssige, globale og lokale indkaldelser af forslag inden for rammerne af EIDHR. Resultaterne omfatter udarbejdelsen af en national menneskerettighedspolitik, styrkelse af en reform af retsvæsenet og dettes uafhængighed samt støtte til menneskerettighedsforkæmpere, der er i fare.

Ud over den regelmæssige kontakt med offentlige myndigheder, civilsamfundet og andre relevante aktører inden for menneskerettighedsspørgsmål har EU-delegationen de seneste to år udarbejdet en platform for dialog med civilsamfundsorganisationer og menneskerettighedsforkæmpere kaldet "Grupo ENLACE". Grupo ENLACE er blevet et aktivt og effektivt forum for debat om og evaluering af symbolske sager vedrørende menneskerettighedsforkæmpere og generelle menneskerettighedsspørgsmål, som ikke kun omfatter EU-delegationen og EU's medlemsstater, men også Schweiz og FN. I 2015 behandlede platformen fem spørgsmål om blandt andet fængsler og tortur, handicappede, symbolske eller lokale menneskerettighedsforkæmpere, retssystemet og arbejdstagerrettigheder. Grupo ENLACE's aktioner er forskelligartede og har hidtil givet gode resultater, herunder svar fra regeringen på anmodninger om oplysninger, støtte til menneskerettighedsforkæmpere i fare og antallet af afgjorte sager.

Jamaica

I 2015 var EU's menneskerettighedsprioriteter for Jamaica at arbejde hen imod afskaffelsen af dødsstraf, forseelser begået af sikkerhedsstyrkerne, forbedring af forholdene i fængslerne, herunder for børn, bekæmpelse af børnemishandling og fremme af børns rettigheder, kvinders rettigheder, og bekæmpelse af forskelsbehandling på grund af seksuel orientering samt forbedring af behandlingen af LGBTI-personer. Adgang til retlig prøvelse er fortsat et stort problem. EU og medlemsstaterne har behandlet disse spørgsmål gennem politisk dialog, offentligt diplomati (f.eks. FN's 16 dages aktivisme til "afskaffelse af vold mod kvinder og piger nu") og EU's samarbejdsprogrammer.

Jamaica bibeholder fortsat dødsstraf for mord, men landet har siden 1988 overholdt et de facto-moratorium for anvendelsen heraf. EU deltog i offentligt diplomati med henblik på at understrege, at en effektiv rehabilitering af fanger og deres reintegration i samfundet i sidste ende vil mindske offentlighedens opfattelse af behovet for dødsstraf.

Politiets magtmisbrug giver fortsat anledning til stor bekymring for menneskerettighedsaktivister i Jamaica. Antallet af politirelaterede drab er stadig foruroligende højt. EU fortsatte sin støtte til den uafhængige undersøgelseskommission (INDECOM), sikkerhedsstyrkernes sikkerhedsorgan, der har til opgave at efterforske overtrædelser og misbrug af befuldmægtigede for staten, hvilket har været medvirkende til løsningen af dette problem.

I 2015 afsluttede Jamaica den universelle regelmæssige gennemgang og accepterede 92 af de 168 henstillinger, herunder bl.a. om oprettelse af en national menneskerettighedsinstitution (der ydes rådgivning herom fra Commonwealthsekretariatet), fremme af kvinders, børns og handicappedes rettigheder, bekæmpelse af fattigdom og øget adgang til sundhedspleje for alle. Jamaica afviste andre henstillinger, herunder om ratifikation af en række vigtige menneskerettighedsinstrumenter, f.eks. om afskaffelse af dødsstraf, den valgfri protokol til konventionen om afskaffelse af alle former for diskrimination imod kvinder og konventionen mod tortur og dens valgfri protokol. Desuden støttede Jamaica ikke visse henstillinger til afkriminalisering af forhold mellem samtykkende voksne personer af samme køn og foranstaltninger med henblik på at mindske volden mod LGBTI-personer.

I 2015 vedtog den jamaicanske regering en national børneafledningspolitik (Child Diversion Policy), der vil blive støttet under 11. EUF. Desuden har EU ydet adskillige tilskud til civilsamfundsorganisationer, der arbejder med rehabilitering af indsatte i fængsler, og til at forbedre velfærden for børn i statslige institutioner og forebygge misbrug af børn. EU fortsatte også sit arbejde gennem civilsamfundsorganisationer med tilskud til blandt andet bekæmpelse af korruption i Jamaica ved at forbedre forvaltningen og retsvæsenet samt civilsamfundets tilsyn med rettighedslovgivningen, fremme af en sundere livsstil og fortalervirksomhed for patientrettigheder i forbindelse med mødres, nyfødtes og spædbørns sundhedspleje samt til at forbedre civilsamfundets muligheder for at foretage forskningsbaseret lobbyvirksomhed og udføre støtteaktiviteter for LGBTI-personer.

Mexico

Som i tidligere år har Mexico udvist en proaktiv holdning i internationale menneskerettighedsfora, hvor landet har fremmet emner af fælles interesse, herunder erhvervslivet og menneskerettigheder, bekæmpelse af terrorisme, afskaffelse af dødsstraffen, bekæmpelse af mobning, udviklingsdagsordenen for perioden efter 2015 og målene for bæredygtig udvikling (ved at styrke nationale menneskerettighedsinstitutioner) og partnerskabet om offentlighed i forvaltningen.

Der var en række positive udviklinger på det nationale lovgivningsmæssige plan i 2015, men Mexico står dog fortsat over for store problemer vedrørende offentlig sikkerhed og udfordringer i bekæmpelsen af organiseret kriminalitet og korruption. Landet har været plaget af menneskerettighedsrelaterede problemer, herunder politiets og militærets deltagelse i alvorligt misbrug, blandt andet udenretslige henrettelser, tortur og (tvungne) forsvindinger. Straffrihed (med en ekstremt lav grad af retsforfølgning for alle former for kriminalitet, mellem 98 % og 99 %), tilstedeværelse af organiseret kriminalitet i fængsler samt i den offentlige forvaltning, også på delstatsniveau, samt drab på journalister (især i staten Veracruz) er fortsat alvorlige udfordringer.

Den igangværende efterforskning i højt profilerede sager såsom Iguala, Tlatlaya og Apatzingán giver stadig anledning til alvorlig bekymring trods betydelige anholdelser. Regeringens troværdighed har lidt et knæk både nationalt og internationalt, navnlig efter offentliggørelsen af den endelige rapport fra gruppen af uafhængige eksperter (GIEI) om Iguala-sagen, som afviste den officielle udlægning af, hvad der er sket med de 43 forsvundne studerende, og satte spørgsmålstejn ved efterforskningen. Internationale organisationer har understreget deres bekymring over menneskerettighedssituationen under officielle besøg i Mexico (FN's rapportør om tortur, Den Interamerikanske Kommission for Menneskerettigheder og FN's højkommissær for menneskerettigheder).

På denne baggrund har EU forstærket sin indsats og formået at opretholde et frugtbart samarbejde med både de mexicanske myndigheder og civilsamfundsorganisationerne. Den femte dialog på højt plan om menneskerettigheder mellem EU og Mexico, der blev ledet af EU's særlige repræsentant for menneskerettigheder, Stavros Lambrinidis, og den mexicanske viceminister for multilaterale anliggender, Juan Manuel Gómez-Robledo, fandt sted i april i Mexico City. Mexico og EU var enige om sammen at gøre en indsats for at bekæmpe tortur (uddannelse af uafhængige organer/uafhængige retsmedicinske tjenester i overensstemmelse med Istanbulprotokollen) og tvungne forsvindinger (hjælp til oprettelse af pålidelige databaser) samt styrke den nationale mekanisme til beskyttelse af menneskerettighedsforkæmpere og journalister. Der blev desuden opnået enighed om et samarbejde vedrørende beskyttelsen af børns rettigheder samt erhvervslivet og menneskerettigheder.

Inden dialogmødet afholdtes det tredje seminar om civilsamfundet mellem EU og Mexico (finansieret af EU), som også fandt sted i april. Dette seminar tjente som et forum for interaktiv dialog og udveksling af erfaringer og god praksis med hensyn til menneskerettighederne i Mexico og EU inden for områder såsom styrkelse af retsstatsprincippet, migranternes rettigheder, erhvervslivet og menneskerettigheder samt børn og unge. Under seminaret udarbejdede de 32 deltagende ikkestatslige organisationer en række konklusioner og henstillinger, der blev fremsat i begyndelsen af dialogen på højt niveau. Begge parter enedes om at følge op på det tekniske plan.

EU-delegationen i Mexico styrkede sit samarbejde med ikkestatslige organisationer gennem den permanente arbejdsgruppe med civilsamfundet om menneskerettigheder, der holdt flere rundbordsdrøftelser i 2015. I henhold til lokale retningslinjer for menneskerettighedsforkæmpere fortsatte EU-delegationen og medlemsstaternes missioner deres løbende samarbejde med menneskerettighedsforkæmpere. Der blev foretaget besøg i marken i staterne Chihuahua, Mexico, Aguascalientes og i byen Juárez. Der blev endvidere holdt møder med højtstående repræsentanter for de føderale myndigheder fra udenrigsministeriet og indenrigsministeriet.

I løbet af året udsendte EU-delegationen i Mexico sammen med EU-medlemsstaterne to lokale erklæringer, i maj vedrørende fordømmelse af mordet på journalisten Armando Saldaña Morales i staten Veracruz og i august i forbindelse med mordet på journalisten Rubén Espinosa og fire kvinder i Mexico City. EU fortsatte med nøje at følge udviklingen i sagen vedrørende Jyri Jaakkola, en finsk statsborger og tilhænger af lokale menneskerettighedsforkæmpere, der blev dræbt i Oaxaca i 2010. I nært samarbejde med den finske ambassade hjalp EU-delegationen med til at tilrettelægge møder for besøgende medlemmer af Europa-Parlamentet i januar og september for at følge op på efterforskningen af Jaakkolas død og deltage i drøftelser med de kompetente myndigheder.

EU's samarbejde ledsagede de politiske prioriteter under den bilaterale DCI-tildeling, EIDHR og instrumentet ikkestatslige aktører. Ud over den konkrete opfølgning af dialogen på højt plan og inden for rammerne af laboratoriet for social inklusion II, der samfinansieres af Mexico og EU, er EU og Mexico nået til enighed om to indsatsområder i 2015-2017: børns og teenagers rettigheder (dialog med civilsamfundsorganisationerne, med delstaternes børnerettighedsforkæmpere, udarbejdelse af planen for teknisk bistand med henblik på at identificere de vigtigste kapacitetsmangler for gennemførelsen af de nye mexicanske retlige rammer på dette område), og erhvervslivet og menneskerettigheder, bl.a. ansættelsen af eksperter til at udarbejde et dokument om vejledende principper og forfølgelsen af målet om at få Mexico til at overholde FN's vejledende principper om erhvervslivet og menneskerettigheder.

Tre tilknyttede kritiske områder behandles i denne henseende: social beskyttelse, høring med oprindelige samfund vedrørende infrastrukturinvesteringer og retfærdig beskatning. Samarbejdet omfatter også projekter, der indbefatter en menneskerettighedskomponent med flere institutioner på statsligt niveau (navnlig i staten Oaxaca og San Luis Potosí). I oktober blev der iværksat en indkaldelse af forslag under det europæiske instrument for demokrati og menneskerettigheder (EIDHR); bekæmpelse af tortur og tvungne forsvindinger og beskyttelse af journalister/menneskerettighedsforkæmpere er blevet valgt som de vigtigste prioriteringsområder i overensstemmelse med resultatet af dialogen på højt niveau.

Nicaragua

EU's mål for menneskerettigheder og demokrati i forbindelserne med Nicaragua er at støtte bestræbelser på at styrke retsstatsprincippet (gennemsigtighed, effektivitet, ansvarlighed), styrke den nationale ramme for bekæmpelse af kønsbaseret vold, tilskynde til et frit civilsamfund, der er aktivt i at fremme og beskytte menneskerettighederne og i stand til at deltage i politiske drøftelser om dagsordenen for national udvikling, fremme de mest sårbare gruppers sociale, uddannelsesmæssige og sundhedsmæssige rettigheder gennem udviklingssamarbejde og støtte initiativer for kapacitetsopbygning og forbedring af social oplysning blandt unge samt beskyttelse af børns rettigheder.

I 2015 fortsatte arbejdet på disse områder. Der blev lagt særlig vægt på Nicaraguas sikkerhedsstyrker og respekten for menneskers liv, værdighed samt forenings- og ytringsfriheden. EU gentog vigtigheden af centrale spørgsmål som f.eks. gennemsigtighed, styrkelse af god regeringsførelse og retsstatsprincippet, fremme af magtens tredeling og valgspørgsmål, herunder tilstedeværelsen af oppositionspartier i det øverste valgråd. Samtidig udtrykte EU tilfredshed med Nicaraguas indsats i kampen mod menneskehandel og håber på et bedre samarbejde mellem Nicaragua og nabolandene om migrationsspørgsmål, til trods for den midlertidige krise udløst af tilstrømningen af cubanske migranter i Costa Rica, der standses ved den nicaraguanske grænse på vej nordpå.

Hen mod slutningen af året blev begrænsninger af handlefriheden fordømt af civilsamfundsorganisationer, og der blev rapporteret om politiets hårdhændede behandling af demonstranter. Mediegrupper og oppositionen beklagede chikane af journalister. Situationen med hensyn til oprindelige folks rettigheder, både i forhold til infrastrukturprojekter og respekt for og beskyttelse af områder, der har tilhørt oprindelige folks forfædre, blev også påvirket. EU fortsatte med nøje at overvåge respekten for de oprindelige folks rettigheder, navnlig hvad angår udvidelsen af landbrugets område, hvilket kan påvirke deres sociale og miljømæssige rettigheder i betydelig grad. Der blev også lagt særlig vægt på at følge op på overholdelsen af rettigheder for indsatte, i hvis sag der endnu ikke er afsagt dom, eller som allerede er dømt, samt forholdene i det nationale fængselsvæsen og det nationale politis varetægtsfængselsceller.

For så vidt angår finansielt samarbejde fortsatte EU med at fremme menneskerettighederne gennem EIDHR (10 projekter) samt ikkestatslige aktører og lokale myndigheder (NSA-LA, 14 projekter) såvel som gennem projekter, der finansieres direkte af EU-medlemsstaterne. EU behandlede følgende spørgsmål gennem disse projekter: borgernes deltagelse, genoprettende retsforanstaltninger for unge, handicappedes rettigheder, fremme af menneskerettigheder med fokus på den caribiske kystregion, LGBTI-personers rettigheder samt kvinders og børns rettigheder. Dialogen med civilsamfundet var dybdegående og konstant hele året igennem, og der blev udarbejdet en køreplan for EU's arbejde med civilsamfundet i Nicaragua i 2015.

I løbet af året afsluttede EU de fælles aktiviteter med UNICEF i anledning af 25-året for konventionen om barnets rettigheder med en national skrivekonkurrence om emnet "Innovation til fordel for barndommen, innovation til fordel for retfærdighed". Der blev uddelt priser til seks journalister. Med EU's støtte var Nicaragua et af de første lande i regionen til at iværksætte en reform af straffeloven for at indarbejde strafferetlige regler med henblik på bekæmpelse af international kriminalitet og narkotikahandel, som tidligere er blevet harmoniseret på mellemamerikansk niveau. Den nyligt ændrede straffelov venter på parlamentets godkendelse. Gennem sit regionale EUROsociAL-program tilbød EU endvidere teknisk bistand til Nicaragua med henblik på at forbedre adgangen til retlig prøvelse for sårbare personer, fremme udviklingen af alternative konflikthåndteringsmekanismer på det retlige område (uddannelse af mæglere) og bistå de myndigheder, der er ansvarlige for efterforskningen af kønsbestemt vold (f.eks. den offentlige anklager, domstolene og retsvidenskabelige laboratorier).

Panama

I maj gennemgik Panama sin anden universelle regelmæssige gennemgang i FN-regi. Der blev konstateret en række positive aspekter siden landets tidligere universelle regelmæssige gennemgang i 2010, herunder ratificeringen af flere vigtige internationale menneskerettighedsinstrumenter (herunder den valgfrie protokol til konventionen mod tortur og anden grusom, umenneskelig eller nedværdigende behandling eller straf, den internationale konvention om beskyttelse af alle personer mod tvungen forsvinding og FN's konventioner om statsløshed) og udstedelsen af en stående invitation til FN's tematiske særlige procedurer. I oktober var Panama en af 18 stater, der af FN's Generalforsamling blev valgt som medlemmer af Menneskerettighedsrådet, hvor landet vil tjene en treårig periode fra januar 2016.

Præsident Varela hævder, at hans vigtigste prioritet for Panama i løbet af hans femårige mandat er at opnå en reel "inkludativ økonomisk vækst", som fremmer en stærk social dagsorden. I bestræbelserne på at skabe ligestilling mellem mænd og kvinder fremlagde ministeren for social udvikling for nylig handlingsplanen for 2015-2019 med henblik på at opnå lige muligheder for kvinder. Det er meningen, at den skal gennemføres af både regeringen og civilsamfundet. Med støtte fra UNICEF fortsætter Panama med at udvikle og gennemføre den nationale strategiplan for børn og teenagere. Denne proces, der startede i 2002, vil føre til endelige mål for 2020.

Fængsels- og tilbageholdelsesforhold udgør en væsentlig udfordring i Panama. Ifølge UNODC's rapporter er 70 % af de frihedsberøvede personer i Panama ikke blevet dømt. Dette skyldes hovedsageligt forsinkelser i retslige procedurer og udstrakt brug af varetægtsfængsling, som i nogle tilfælde varer længere end den maksimale straf for den påståede forbrydelse. Desuden er der et påtrængende behov for at nedbringe overbelægningen (landets antal af voksne indsatte overstiger i høj grad fængslernes samlede kapacitet) og forbedre fængselsforholdene. Klager over dårlige fængselsforhold handler om lægehjælp, hygiejne og embedsmænds grove behandling. Arbejdsvilkårene for ansatte i fængslerne bør også forbedres.

Der har imidlertid været gjort en indsats for at forbedre situationen. Landet befinder sig i en overgang fra et inkvisitorisk til et akkusatorisk strafferetligt system, hvilket allerede har reduceret de retslige forsinkelser. Et nyt fængsel, "Nueva Joya" (med en kapacitet på 5 000), blev indviet i 2014, og Panama er ved at gennemføre en reform af fængselsvæsenet baseret på tre søjler: respekt for indsatte og ansattes rettigheder og værdighed, garanti på deres og den almindelige befolknings sikkerhed og reintegration af personer, som har afsonet deres straf. Der er aftalt en arbejdsplan med kort-, mellem- og langsigtede mål. EU støtter disse bestræbelser. Det EU-finansierede projekt "sikkerhedssamarbejde i Panama (SECOPA)", svarende til 28 mio. EUR, forøger kapaciteten hos Generaldirektoratet for fængselsvæsenet (DGSP) med det formål at skabe målrettede programmer til revalidering og reintegration af voksne indsatte. SECOPA vil også forbedre uddannelsen af fængselspersonale og støtter oprettelsen af en professionel karriere. Projektet vil finansiere færdiggørelsen af et innovativt center for rehabilitering af børn i konflikt med loven og udvikle et moderne fængselsvæsen i landet.

Ca. 10 % af Panamas befolkning tilhører oprindelige samfund, der bebor 28,6 % af det nationale område. Selv om der er politikker og lovgivning, der beskytter disse samfund, er der stadig meget, der kan gøres for at forbedre deres levestandard, adgang til offentlige tjenester og lige fordeling, navnlig inden for sundhedssektoren og for så vidt angår jordbesiddelse. Der gennemføres en række specifikke programmer med henblik på at styrke beskyttelsen af de oprindelige folks rettigheder; det mesoamerikanske sundhedsprogram 2015, vand- og miljøprogrammet, børneernæringsprogrammet, m.fl. EU finansierer det bilaterale projekt "Apoyo a la Cohesión Social" (COHESAL – 10 mio. EUR), der blev gennemført af ministeriet for social udvikling og omfatter adskillige aktiviteter til fordel for oprindelige folk og organisationer. Dette projekt sigter også indirekte mod at beskytte denne samfundsgruppes økonomiske og sociale rettigheder i de fattigste områder i landet gennem decentralisering og finansiering af lokale projekter.

Panama vedtog for nylig en national plan for bekæmpelse af menneskehandel, der sigter mod at udforme en national politik på dette område. I 2015 planlagde den nationale kommission mod menneskehandel følgende aktiviteter: uddannelse af sikkerheds- og receptionistpersonale i turistsektoren og andre private virksomheder, introduktion til det akademiske pensum for receptionist- og sikkerhedspersonale til COPA Airlines og uddannelse af personalet ved Panamakanalens myndighed. Panama er også i færd med at udarbejde en køreplan med henblik på at blive det første land i Latinamerika, der udrydder børnearbejde inden 2020.

Sikkerhed er en prioritet i regeringens plan for 2014-2019. For så vidt angår narkotikabekæmpelse er fokus skiftet til forebyggelse og en intensivering af kampen mod korruption, hvidvaskning af penge og finansiering af terrorisme. Institutionel styrkelse og forbedring af teknologiske aktiver vil også blive behandlet, og der er interesse for bedre at kunne bekæmpe menneskehandel som endnu en konsekvens af grænseoverskridende kriminelle aktiviteter.

Paraguay

I sit samarbejde og sin dialog med Paraguay om menneskerettigheder og demokrati fokuserer EU navnlig på: forbedring af retsvæsenets og fængselsvæsenets funktion, institutionalisering af menneskerettigheder, beskyttelse af børns rettigheder, kvinders rettigheder, LGBTI-personers rettigheder og oprindelige folks rettigheder, bekæmpelse af menneskehandel og overholdelse af miljømæssige rettigheder.

EU fortsatte med at rejse disse spørgsmål i forskellige formater, herunder gennem overvågningen af gennemførelsen af menneskerettighedskonventioner som led i den generelle toldpræferenceordning (GSP+). EU og medlemsstaterne arbejdede sammen om at sikre koordinering og systematisk outreach. Paraguay er medlem af FN's Menneskerettighedsråd i perioden 2015-2017, og EU og medlemsstaterne gennemførte demarcher med henblik på at nå til enighed med Paraguay vedrørende internationale menneskerettighedsanliggender. EU udsendte en valgopfølgingsmission til Paraguay i april for at vurdere de fremskridt, der er blevet gjort med hensyn til gennemførelsen af henstillingerne fra EU's valgobservationsmission i 2013. I juni vedtog Europa-Parlamentet en beslutning, hvori det udtrykker bekymring over det store antal børnegraviteter i Paraguay.

For så vidt angår finansielt samarbejde støttede EIDHR kvinders rettigheder, handicappedes rettigheder, oprindelige folks rettigheder i den paraguayanske Chacoregion og styrkelsen af civilsamfundets rolle i forbindelse med overvågningen af valgsystemet, bekæmpelsen af menneskehandel samt produktionen og formidlingen af en årlig menneskerettighedsrapport udarbejdet af civilsamfundsorganisationer. Demokrati, deltagelse og institutionel styrkelse er også en af de prioriterede sektorer for EU's bilaterale udviklingsbistand til Paraguay i 2014-2020.

Peru

EU's prioriteter for menneskerettigheder og demokrati i forbindelserne med Peru er: opfølgning af den nationale menneskerettighedsplan, oprindelige folks rettigheder og gennemførelsen af loven om forudgående høring, adgang til domstolsprøvelse, henstillingerne fra sandheds- og forsoningskommissionen, økonomiske og sociale rettigheder, foreningsfrihed, menneskerettighedsforkæmpere, kvinders rettigheder, menneskehandel og børnearbejde.

Dialogen med Peru om menneskerettigheder fortsatte meget regelmæssigt i 2015, og den anden formelle tekniske dialog om menneskerettigheder i juli blev suppleret af drøftelserne ved den årlige højniveaudialog. Spørgsmål, der blev drøftet, omfattede erhvervslivet og menneskerettigheder og udarbejdelsen af en national politik om virksomhedernes sociale ansvar, kønsbaseret vold, bekæmpelse af forskelsbehandling samt demokratiet, retsstatsprincippet og god regeringsførelse med en opdatering om forberedelsen af parlaments- og præsidentvalget i 2016. Arbejdet vil blive videreført i 2016 med henblik på at institutionalisere dialogen gennem fastsættelsen af en formel ramme.

Et vigtigt skridt i forsoningsprocessen i forbindelse med volden i Sendero Luminoso-perioden mellem 1980 og 2000 blev taget med præsident Humalas indvielse af muséet Lugar de la Memoria, la Tolerancia y la Inclusión Social i december 2015. Projektet blev støttet politisk og økonomisk af EU og Tyskland. Dette er en vigtig foranstaltning foreslået af sandheds- og forsoningskommissionen. På lokalt niveau fastholdt EU-delegationen tætte kontakter med civilsamfundsorganisationer, ombudsmanden og regeringsorganer vedrørende menneskerettighedssituationen, menneskerettighedsforkæmpere og oprindelige folk. Den fastholdt konstant kommunikation med henblik på at følge op på individuelle sager. Peru forblev en pålidelig partner i internationale fora og stemte meget på linje med EU's holdninger.

EU-støtte til nye menneskerettighedsprojekter under EIDHR i 2015 i Peru beløb sig til 2,18 mio. EUR med navnlig et projekt med henblik på at fremme den politiske kultur forud for valget i 2016 og et projekt, der skal hjælpe de oprindelige folk til at bekæmpe forskelsbehandling over deres områder.

Saint Kitts og Nevis

Prioriterede udfordringer omfatter afskaffelse af dødsstraf, kvinders rettigheder, kapacitetsopbygning på menneskerettighedsområdet blandt embedsmænd i ordensmagten, fængsler, børns rettigheder, LGBTI-personers rettigheder, sikkerhed og gennemførelse af henstillingerne fra den universelle regelmæssige gennemgang i november 2015.

EU er fortalere for at indføre et moratorium for dødsstraf med henblik på afskaffelse heraf. Overbelægning i Saint Kitts-fængslet giver fortsat anledning til alvorlig bekymring. Landet mangler endnu at afskaffe korporlig afstraffelse. Der blev iværksat flere outreachaktiviteter som led i FN's Generalforsamlings 3. Komité om menneskerettighedsresolutioner. Saint Kitts og Nevis vil nyde godt af et regionalt tilskud finansieret under en indkaldelse af forslag i 2015 vedrørende bekæmpelse af vold i hjemmet; gennemførelsen vil begynde i 2016. Landet lider under høj kriminalitet og de hermed forbundne udfordringer såsom at sikre beskyttelse af rettigheder knyttet til national sikkerhed og borgernes sikkerhed samt bekæmpelse af vold i samfundet.

I februar 2015 vandt Team Unity, som er en koalition bestående af tre oppositionspartier, parlamentsvalget og erstattede dermed arbejderpartiet, der havde været ved magten siden 1995. Mens selve valgdagen var velordnet og fredelig, gav tekniske og proceduremæssige problemer anledning til forsinkelser med hensyn til stemmeoptællingen og fremsendelse af resultaterne. I november fremsatte den nye regering lovgivningsforslag med henblik på at begrænse premierministerens embedsperiode til to femårige valgperioder.

I november gennemgik Saint Kitts og Nevis sin anden universelle regelmæssige gennemgang og afviste over halvdelen af henstillingerne, herunder dem der vedrører undertegnelse og tiltrædelse af de vigtigste traktater om menneskerettigheder, forskelsbehandling på grund af seksuel orientering og kønsidentitet, et moratorium for dødsstraf og forbud mod korporlig afstraffelse.

Tilbagevendende henstillinger handlede også om at beskytte kvinder og børn mod vold i hjemmet, en hurtig gennemførelse af loven om vold i hjemmet, som blev vedtaget af parlamentet i 2014, og yderligere foranstaltninger til at imødegå kønsbaseret forskelsbehandling.

Landet blev rost for sin indsats for at fremme menneskerettigheder med hensyn til sociale tjenesteydelser, uddannelse og beskæftigelse af unge. Det bestræber sig på at forbedre de sikkerhedsmæssige aspekter af dets kontroversielle program "Citizenship by Investment", som er det største i regionen. Regeringen indbød det regionale FN-kontor til høring straks efter den universelle regelmæssige gennemgang med henblik på at overveje mulighederne for oprettelse af en national menneskerettighedsinstitution.

Saint Lucia

Vigtige udfordringer omfatter afskaffelse af dødsstraffen, politibrutalitæt, kønsbaseret forskelsbehandling og vold i hjemmet, seksuel vold, børnemishandling og LGBTI-personers rettigheder. Effektiviteten af strafferetsplejen giver fortsat anledning til bekymring, og det samme gælder adgang til sundhedsydelser. Gennemførelse af henstillingerne fra den universelle regelmæssige gennemgang i 2015 er endnu en prioritet.

I sin politiske dialog med Saint Lucia har EU hele tiden kæmpet for at afskaffe dødsstraffen, sikre en højere grad af ansvarliggørelse af politiet, forbedre det strafferetsplejen og gennemføre lovgivning til beskyttelse af enkeltpersoner mod forskelsbehandling på grund af seksuel orientering eller kønsidentitet. Der blev iværksat flere outreachaktiviteter som led i FN's Generalforsamlings 3. Komité om menneskerettighedsresolutioner. Saint Lucia vil modtage støtte under EIDHR til bekæmpelse af vold i hjemmet. Et regionalt projekt, der er udvalgt efter en indkaldelse af forslag i 2015, påbegyndes i 2016.

I november gennemgik Saint Lucia sin anden universelle regelmæssige gennemgang, der satte fokus på spørgsmål som kønsrelateret forskelsbehandling, vold i hjemmet, seksuel vold og kriminalisering af forhold mellem samtykkende personer af samme køn. Landet modtog henstillinger vedrørende beskyttelse af børns rettigheder, afskaffelse af dødsstraf og ratificering af visse internationale aftaler. Det blev rost for ratificering af den valgfrie protokol til FN's konvention om barnets rettigheder og for en betydelig indsats for at sikre adgang til vand, mad og sundhed for borgerne. Saint Lucia påtog sig at undersøge 121 henstillinger.

På nuværende tidspunkt er landet i færd med at reformere sit ungdomsretssystem.

Børnemishandling udgør fortsat et alvorligt samfundsmæssigt problem, og regeringen iværksatte endvidere oplysningskampagner rettet mod samfundet som helhed og fagfolk inden for området. Saint Lucia mangler endnu at afskaffe korporlig afstraffelse. I september indførte regeringen en politik for anvendelse af magt for at sikre, at politiet overholder reglerne. I marts forelagde premierministeren en uafhængig rapport udarbejdet af CARICOM's gennemførelsesagentur for kriminalitet og sikkerhed (IMPACS), som undersøgte politiets påståede udenretslige henrettelser mellem 2010 og 2011. EU, som var bekymret over manglen på opfølgning, udsendte en lokal erklæring med en opfordring til myndighederne om at reagere på rapporten og sikre en retfærdig rettergang.

I juni behandlede FN's Komité for Barnets Rettigheder den kombinerede anden til fjerde periodiske rapport om Saint Lucia. Den hilste vedtagelsen af flere lovgivningsmæssige foranstaltninger, herunder loven mod bander fra 2014, velkommen. Den noterede sig også ratificeringen i 2014 af den valgfrie protokol til konventionen om barnets rettigheder vedrørende inddragelse af børn i væbnede konflikter, hvilket fortsætter en positiv tendens til tiltrædelse eller ratificering af vigtige menneskerettighedsprotokoller og -konventioner. Ikke desto mindre opfordrede komitéen Saint Lucia til at behandle spørgsmål vedrørende korporlig afstraffelse, vejledning og ansvar i forbindelse med børneopdragelse, børn uden et familiemiljø, misbrug og svigt, sundhed hos teenagere, økonomisk udnyttelse af børn, herunder børnearbejde, seksuel udnyttelse og misbrug samt ungdomsretspleje. Komitéen udtrykte bekymring over, at korporlig afstraffelse stadig betragtes som en lovlig metode til disciplinering af børn og over det høje niveau for incest og seksuelt misbrug af piger og drenge.

Saint Vincent og Grenadinerne

Menneskerettighedsprioriteter omfatter vold i hjemmet, seksuel vold mod kvinder og piger, børns rettigheder, forskelsbehandling af LGBTI-personer, dødsstraf og kapacitetsopbygning på menneskerettighedsområdet blandt embedsmænd i ordensmagten. Der blev iværksat flere outreachaktiviteter som led i FN's Generalforsamlings 3. Komité om menneskerettighedsresolutioner.

Dødsstraf er fortsat en del af lovgivningen, om end der er tale om et de facto-moratorium. Civilsamfundsgrupper har rapporteret, at voldtægt og vold mod kvinder stadig er et alvorligt og udbredt problem. Parlamentet tog i maj et vigtigt skridt og vedtog lovgivning vedrørende vold i hjemmet, der styrker beskyttelsen af ofre for misbrug og skaber en rapporteringsforpligtelse for en større del af samfundet. Loven om vold i hjemmet fra 2015 udvider endvidere definitionen af vold i hjemmet til at omfatte enhver kontrollerende adfærd eller misbrug, som skader sundheden, sikkerheden eller velbefindendet hos sagsøgeren eller et barn i sagsøgerens varetægt.

Der blev afholdt parlamentsvalg i Saint Vincent og Grenadinerne i december, hvilket resulterede i en fjerde periode for premierminister Ralph Gonsalves og hans Unity Labour Party. Oppositionens New Democratic Party protesterede mod det meget snævre resultat, idet det hævdede, at der var tale om omfattende snyd, og meddelte, at det agter at anfægte stemmeresultatet i mindst én valgkreds. Valgene blev observeret af OAS, Commonwealth og CARICOM's sekretariat, og deres missioner støttede resultaterne.

Surinam

EU's prioriteter for menneskerettigheder og demokrati i forbindelserne med Surinam omfatter: juridiske spørgsmål, forbedring af forholdene i fængsler og tilbageholdelsescentre, vold i hjemmet og seksuel vold, LGBTI-personers rettigheder og menneskehandel, herunder kvinder og børn med henblik på seksuel udnyttelse. Der er også bekymring over: udbredt korrupsion i regeringen, episoder af intimidering af pressen, forskelsbehandling af kvinder, maroner (efterkommere af undslupne slaver), amerindianere og andre mindretal, samt børnearbejde i den uformelle sektor.

Surinams nationalforsamling vedtog en ny straffelov, hvilket betød en afskaffelse af dødsstraf (dog ikke i den militære straffelov). Dette blev hilst velkommen i en erklæring fra EU's højtstående repræsentant og næstformand som værende et vigtigt skridt fremad og et positivt signal til andre lande i og uden for regionen, hvilket vil kunne konsolideres yderligere ved at undertegne og ratificere den anden valgfrie protokol til den internationale konvention om borgerlige og politiske rettigheder og protokollen til den amerikanske menneskerettighedskonvention, begge instrumenter der sigter mod afskaffelse af dødsstraf i hele verden. Kort før afskaffelsen af dødsstraf i februar 2015 arrangerede EU et seminar i Paramaribo om afskaffelse af dødsstraf. Projektet modtog EU-støtte.

Der bliver drøftet menneskerettighedsspørgsmål inden for rammerne af den årlige politiske dialog i henhold til artikel 8 i Cotonouaftalen og på bilaterale møder. Tredje runde af den politiske dialog fandt sted i Paramaribo i marts 2015 og omfattede drøftelser om menneskerettigheder og regeringsførelse, ændringen af amnestiloven, menneskehandel, korruption, dødsstraf (findes stadig i den militære straffelov), korruption og forholdene i fængslerne. Et EIDHR-finansieret program om opbygning af det surinamske civilsamfunds ansvarlighed med hensyn til menneskerettighederne og god regeringsførelse bliver gennemført af en lokal ikkestatslig organisation. Projektet støttes med 125 000 EUR fra 2014 til 2016.

Efter parlamentsvalget i maj 2015 vandt den siddende præsident Desi Boutereses National Democratic Party (NDP) 26 ud af i alt 51 mandater i nationalforsamlingen og fik dermed et flertal på et enkelt mandat. Oppositionskoalitionen V7 vandt 17 mandater, ABOP vandt fem mandater, og de resterende mandater blev fordelt mellem den splittede opposition. Dette er første gang, at NDP har haft et samlet flertal i nationalforsamlingen.

Trinidad og Tobago

Prioriteter omfatter afskaffelse af dødsstraf, fremme og beskyttelse af kvinders og børns rettigheder, bekæmpelse af forskelsbehandling af LGBTI-personer samt forbedring af fængselsforhold og overholdelse af indsatte rettigheder og desuden aktiviteter til styrkelse af demokratiet.

EU-delegationen fortsatte med at føre drøftelser om menneskerettigheder i forskellige fora. Anden runde af den politiske dialog i henhold til artikel 8 i Cotonouaftalen fandt sted i Port of Spain i januar 2015 med drøftelser om menneskerettighedsspørgsmål, herunder fremskridt med hensyn til gennemførelsen af henstillingerne fra første runde af den universelle regelmæssige gennemgang, behovet for at fortsætte det nuværende moratorium om anvendelse af dødsstraf og i sidste ende indføre et forbud mod dødsstraf, forsinkelsen vedrørende godkendelse af kønspolitik og skridt taget med henblik på at ratificere den valgfrie protokol til konventionen om barnets rettigheder. EU udtrykte tilfredshed med oprettelsen af børnemyndigheden og noterede sig med interesse landets accept af den vigtige henstilling i forbindelse med den universelle regelmæssige gennemgang om at arbejde hen imod at reducere efterslæbet af sager, afhjælpe ineffektivitet i retssystemet og forbedre fængselsforholdene. Der blev udtrykt bekymring over manglen på sikre områder for kvindelige indsatte og behovet for, at regeringen prioriterer aktiviteter, der sigter mod at forbedre fængselsforholdene. EU udtrykte også dyb bekymring over det store antal påståede udenretslige henrettelser.

Efter valget i september 2015 og det efterfølgende regeringsskift erklærede embedsmænd, at de havde til hensigt at genindføre dødsstraf, og antydede dermed muligheden for, at hængninger vil blive genoptaget, selv om et de facto-moratorium har været gældende siden 1999. I anledning af menneskerettighedsdagen organiserede delegationen i samarbejde med partnere en paneldiskussion om diagnosticering af menneskerettighederne i Trinidad og Tobago. Den fortsatte med at støtte bekæmpelsen af dødsstraf samt forskelsbehandling af LGBTI-personer, herunder gennem formidling af erklæringer fra den højtstående repræsentant og næstformand om verdensdagen mod dødsstraf og den internationale dag mod homofobi. Efter afskaffelsen af ministeriet for kønsanliggender og børn har den nye regering tildelt denne portefølje til statssekretæren i premierministerens kontor. På den internationale dag for verdens børn arrangerede EU i samarbejde med UNDP outreachaktiviteter over for piger i statens varetægt med tilbud om rådgivning til de pågældende unge.

EU fortsatte sin dialog med civilsamfundsorganisationer, herunder månedlige møder med LGBTI-grupper. Trinidad og Tobago drog for første gang fordel af EIDHR's indkaldelser af forslag, hvilket har medført en tildeling af tilskud til støtte for aktiviteter, der har til formål at afskaffe dødsstraf og fremme ligestilling mellem kønnene. Civilsamfundet søger fortsat en dialog med regeringen om behovet for en forfatningsreform. Støtten til denne sektor vil blive udvidet til også at omfatte spørgsmål vedrørende regeringsførelse under 11. EUF og tematiske budgetposter vedrørende civilsamfundsorganisationer og lokale myndigheder (CSO/LA).

Amerikas Forenede Stater (USA)

I 2015 fortsatte præsident Obamas administration med at lægge stor vægt på at fremme menneskerettigheder og demokrati i USA's bilaterale forbindelser med tredjelande og i multilaterale fora, navnlig FN og OSCE. Navnlig på baggrund af krigen i Syrien og det østlige Ukraine slog Præsident Barack Obama i sin tale ved FN's 70. Generalforsamling fast, at USA aldrig vil ophøre med at forsvare menneskerettighederne.

Med hensyn til menneskerettighedssituationen i USA var der en positiv udvikling i 2015 vedrørende dødsstraf og reform af strafferetsplejen. Desuden blev der taget skridt til at reducere antallet af indsatte i Guantánamo. Imidlertid blev der ikke fulgt ordentligt op på resultaterne i rapporten fra december 2014 udarbejdet af senatets efterretningsudvalg om CIA's tilbageholdelses- og afhøringsprogram.

Med hensyn til dødsstraf var der i 2015 en god udvikling i USA med det laveste antal henrettelser og nye dødsdomme i mere end 20 år. Nebraska og Connecticut afskaffede dødsstraffen, hvilket bringer antallet af stater, der stadig tillader dødsstraf, ned til 31. Pennsylvania indførte et moratorium. Samlet set er befolkningens støtte til dødsstraf i USA faldet. Selv om Obamas regering ikke har arbejdet aktivt for at få kongressen til at afskaffe dødsstraf på føderalt plan, har præsidenten indrømmet, at han er "dybt bekymret over" dens gennemførelse. EU's forbud mod eksport af lægemidler til henrettelser har haft stor indvirkning på dødsstraffen og den offentlige debat om henrettelser i de seneste fire år.

EU har gentagne gange opfordret til en lukning af Guantánamo. Administrationens bestræbelser på at lukke fængslet og overføre de resterende fanger blev fortsat blokeret af kongressen. Ikke desto mindre blev der gjort visse fremskridt i 2015 i forbindelse med overførsel af fanger til tredjelande. Af de ca. 780 personer, der har været tilbageholdt i Guantánamo, var der 107 tilbage ved udgangen af november 2015. Der blev indgået en aftale om overførsel af yderligere 17 fanger i december. Størstedelen af kongressen er fortsat stærkt imod enhver overførsel af Guantánamofanger til USA. Loven om det nationale forsvarsbudget (National Defense Authorization Act), som blev vedtaget af kongressen i november, indeholder retlige hindringer for at lukke fængslet, herunder et forbud mod at anvende midler til overførsel af fanger til USA eller til at bygge faciliteter med henblik på at huse dem i fremtiden. Der blev ikke fulgt ordentligt op på senatets rapport om CIA's tilbageholdelses- og afhøringsprogram i 2015, som afslørede alvorlige krænkelser af menneskerettighederne på Guantánamo.

2015 blev et vendepunkt med hensyn til reform af strafferetsplejen. USA har et meget højt antal indsatte i fængslerne i forhold til antallet af indbyggere, og antallet af isolationsfængslede er højere end i noget andet demokratisk land. Præsident Barack Obama har opfordret kongressen til at vedtage en meningsfuld reform af strafferetssystemet med henblik på at gøre den amerikanske strafferetspleje mere retfærdig og effektiv og tackle den onde cirkel af fattigdom, kriminalitet og frihedsstraf. Loven om reform og korrektion af strafudmåling (The Sentencing Reform and Corrections Act) fra 2015 blev støttet af et stærkt tværpolitisk flertal i senatets retsudvalg. Der er desuden gjort visse fremskridt med hensyn til isolationsfængsling. Som led i et skelsættende retsforlig godkendte Californien i september en gennemgang af anvendelsen af isolationsfængsling i dets fængsler, herunder skrappe begrænsninger med hensyn til langvarig isolation af indsatte.

EU-delegationen i Washington var fortsat aktivt i dialog med de relevante dele af administrationen, kongressen og ikkestatslige organisationer om alle ovennævnte emner. EU fortsatte også sin dialog med USA om andre vigtige spørgsmål vedrørende menneskerettigheder, herunder kvinders rettigheder, handicappedes rettigheder, LGBTI-personers rettigheder, ytringsfrihed og ratificeringen af internationale instrumenter. EU-delegationen foretog en demarche over for de amerikanske myndigheder til fordel for en hurtig ratificering af traktaten om våbenhandel, som bl.a. indeholder bestemmelser vedrørende forebyggelse af menneskerettighedskrænkelser og krænkelser af den humanitære folkeret.

I hele 2015 samarbejdede EU og USA fortsat tæt om menneskerettigheder, navnlig i multilaterale fora som f.eks. FN og OSCE samt i forhold til tredjelands situationer. De årlige menneskerettighedskonsultationer fandt sted i februar. Samarbejdet mellem EU, dets medlemsstater og USA fortsatte også inden for rammerne af den globale ligestillingsfond, partnerskabet for lige fremtidsmuligheder og Freedom Online Coalition.

Under sit besøg i Washington DC i september holdt EU's særlige repræsentant for menneskerettigheder, Stavros Lambrinidis, en tale hos Freedom House om væsentlige udfordringer i verden og EU's menneskerettighedspolitik. Menneskerettighedsdagen gav EU-delegationen mulighed for at lancere en kampagne på de sociale medier med fokus på en række positive resultater inden for menneskerettighedsområdet, som EU har opnået for nylig.

Uruguay

EU's mål for menneskerettigheder og demokrati i forbindelserne med Uruguay omfatter støtte til reform og modernisering af strafferetsplejen og fængselsvæsenet, styrkelse af kvinders og børns rettigheder, styrkelse af politikker mod forskelsbehandling og fremme af borgernes sikkerhed. Helt generelt fejrede Uruguay i 2015 30 års uafbrudt demokrati med nationale valg i 2014 og kommunale valg i 2015 afholdt ved en gennemsigtig og fredelig valgproces.

I 2015 berettede den nationale menneskerettighedsinstitution (INDDHH) om overbefolkning, umenneskelige og nedværdigende forhold og overdreven brug af magt og psykotrope stoffer på institutioner drevet af SIRPA (afdelingen for unge lovovertrædere). Den påpegede også tilfælde af seksuel udnyttelse af mindreårige på de herberg, der drives af det uruguayanske institut for børn og unge (INAU). På trods af talrige foranstaltninger, der er blevet truffet til at tackle vold i hjemmet, steg antallet af indberettede sager i 2015. I november fremlagde regeringen en national handlingsplan for 2016-2019 for et liv uden kønsbaseret vold, hvori de vigtigste mål er at reducere antallet af dødsfald på grundlag af køn og antallet af kvinder, der er udsat for vold. Planen for etnisk ligestilling 2015-2020 for afrikanske efterkommere, der blev udstedt i juli, afslører den forskelsbehandling, der finder sted i Uruguay. Ankomsten af den anden gruppe syriske flygtninge, som efter planen skulle være ankommet i slutningen af 2015, blev sat i bero. I 2014 gennemgik Uruguay sin anden universelle regelmæssige gennemgang. Regeringen arbejder på en frivillig rapport med henblik på at fremlægge, hvordan henstillingerne er blevet taget i betragtning.

EU støtter menneskerettighederne i Uruguay gennem EIDHR samt gennem tematiske programmer til støtte for civilsamfundet. I 2015 finansierede EU projekter om borgernes sikkerhed, kvinders og børns rettigheder, vold mod kvinder, seksuelt misbrug og social samhørighed. Endvidere fortsatte EU med at yde finansiell støtte gennem det bilaterale program, der støtter reform af den uruguayanske strafferetspleje og fængselssystemet.

Venezuela

EU har ikke en formel politisk dialog med den venezuelanske regering, men der finder ad hoc-drøftelser om menneskerettigheder sted mellem blandt andet EU-delegationen, medlemsstaternes ambassader og de venezuelanske myndigheder. Dette gælder også på de højere niveauer af EU-Udenrigstjenesten under de venezuelanske myndigheders besøg i Bruxelles.

Der var fortsat bekymringer over retssager mod oppositionsledere, uafhængige advokater og virksomhedsledere. EU fortsatte sin observation af retssager i sagerne mod Leopoldo López og dommer Afuni. EU-delegationen forsøgte i en fælles indsats med de medlemsstater, der er repræsenteret i landet, at overvære og observere retssagerne, men blev i de fleste tilfælde nægtet adgang til retslokalerne. Talsmanden for den højtstående repræsentant og næstformand offentliggjorde erklæringer om anholdelsen af borgmesteren i Caracas, Antonio Ledezma, (februar) og om retssagen mod Leopoldo López (september).

EU gav gentagne gange udtryk for sin vilje til at udsende en valgobservationsmission til parlamentsvalget i december (erklæring fra den højtstående repræsentant og næstformand den 25. juni), men blev ikke indbudt hertil af landets valgmyndighed. Valgkampen blev opfattet som værende til fordel for den siddende regering. Regeringens kontrol med medierne og det offentlige rum levnede ikke meget plads til oppositionen til fremlæggelse af alternative synspunkter. På trods af dette lykkedes det oppositionen at vinde et potentielt overvældende flertal på 2/3 i nationalforsamlingen (genstand for igangværende retlig prøvelse).

EU's samarbejdsaktiviteter havde fokus på kvinders og børns rettigheder, oprindelige folks rettigheder, god regeringsførelse (teknisk bistand til nationalforsamlingen, institutionel kapacitetsopbygning i kommunerne), situationen for menneskerettighedsforkæmpere, informationsfrihed og flygtninge. Aktiviteter i forbindelse med offentligt diplomati fokuserede på at fremme ligestilling mellem mænd og kvinder.

ILO's tilsynsmekanismer for standarder så på Venezuelas overtrædelser af foreningsfriheden og fremhævede alvorlige og presserende tilfælde i denne henseende.
