

Rättsligt ställningstagande angående situationen i Darfur, Sudan

Sammanfattning

Migrationsverket har först att pröva om den sökande är flykting. En individuell framåtsyftande bedömning av de anförda skyddsskälerna måste göras enligt 4 kap. 1 § utlänningslagen (2005:716).

Vid bedömningen av sökandens individuella skyddsskäl ska hänsyn särskilt tas till om den sökande tillhör en utsatt grupp och att det saknas myndighetsskydd i hela Darfur.¹ Det är viktigt att förstå hur olika folkgrupper i Sudan relaterar till varandra för att kunna göra en analys av enskilda personers utsatthet.

I området Jebel Marra i Darfur är den rådande situationen så allvarlig att alla och envar bedöms vara utsatt för risk för behandling i strid med artikel 3 i Europakonventionen² och artikel 15 b i det omarbetade skyddsgrundsdirektivet³. Kriterierna för alternativt skyddsbehov enligt 4 kap. 2 § första stycket 1 första ledet utlänningslagen är därmed uppfyllda.

¹ Darfur består av fem delstater, Norra, Östra, Södra, Västra och Centrala Darfur.

² Europeiska konventionen från den 4 november 1950 om skydd för de mänskliga rättigheterna och de grundläggande friheterna.

³ Europaparlamentets och rådets direktiv 2011/95/EU av den 13 december 2011 om normer för när tredjelandsmedborgare eller statslösa personer ska anses berättigade till internationellt skydd, för en enhetlig status för flyktingar eller personer som uppfyller kraven för att betecknas som subsidiärt skyddsbehövande, och för innehållet i det beviljas skyddet (omarbetning).

Likaså är situationen i internflyktinglägren i Darfur sådan att kriterierna för alternativt skyddsbehov enligt 4 kap. 2 § första stycket 1 första ledet utlänningslagen är uppfyllda.

I övriga Darfur är kriterierna för inre väpnad konflikt enligt 4 kap. 2 § första stycket 1 andra ledet utlänningslagen uppfyllda. Situationen bedöms inte vara så allvarlig att alla och envar riskerar att drabbas av konflikten. Eftersom konfliktens intensitet varierar måste en individuell prövning av sökandens utsatthet göras.

Ett internt flyktalternativ till åtminstone Khartoum kan finnas för en person från Darfur. En individuell bedömning måste göras av om skyddsalternativet är möjligt, relevant och rimligt för personen. Det är i normalfallet inte relevant med ett inre flyktalternativ för personer som tillhör en icke-arabisk folkgrupp från Darfur.

Hänsyn ska tas till frågan om uteslutande från att anses som flykting eller alternativt skyddsbehövande enligt 4 kap. 2 b-c § utlänningslagen i varje enskilt ärende.

1. Syfte och bakgrund

I detta ställningstagande görs en ny bedömning av säkerhetsläget i Darfur. Lifos *Landrapport Sudan, en sammanfattande analys av säkerhets-situationen i Darfur, rättsväsendet samt civila situation* ligger till grund för bedömningen.⁴

Rättschefen tog senast ställning till säkerhetssituationen i Darfur den 6 juli 2012. Det bedömdes då råda ett tillstånd av andra svåra motsättningar i hela Darfur. Mot bakgrund av ny landinformation och att EU-domstolen i sin praxis⁵ förtydligat skyddsgrundsdirektivets tillämpning av begreppet väpnad konflikt finns det ett behov av ett nytt ställningstagande.

2. Rättslig bedömning

2.1. Flyktingskap

Migrationsverket ska först pröva frågan om flyktingskap i enlighet med bestämmelsen i 4 kap. 1 § utlänningslagen.

Vid prövningen av flyktingskap ska hänsyn särskilt tas till om personen tillhör någon utsatt grupp. En tillhörighet till en utsatt grupp får betydelse vid prövningen på det sättet att de individuella skälen inte behöver vara lika starka som i normalfallet för att den sökande ska ha gjort sannolikt att han eller hon är i behov av skydd.

⁴ Lifos 38737.

⁵ EU-domstolens dom den 30 januari 2014 i mål C-285/12 (Diakité mot Commissaires général aux réfugiés et aux apatrides), 2014-01-30 (Lifos 32124).

Den utsatthet som följer med grupptillhörigheten kan alltså göra det lättare för den sökande att uppfylla bevisbördan.⁶

I Lifos landrapport finns en redogörelse för grupper och kategorier av personer som är särskilt utsatta. Genomgången gör inte anspråk på att vara uttömmande.

Personer med en politisk profil, till exempel MR-aktivister, politiska motståndare, ledare inom det civila samhället, studenter, advokater, och journalister, riskerar repressalier från den sudanesiska regimen. Likaså riskerar religiösa minoriteter, till exempel medlemmar i kristna församlingar, övergrepp. Konversion från islam straffas med döden enligt nationell lagstiftning.

Kvinnor och flickor som gör sannolikt att de riskerar att utsättas för sexuella övergrepp, vilket är särskilt vanligt förekommande i konfliktområdena, löper risk att utsättas för förföljelse på grund av kön. Detsamma gäller för flickor som riskerar att utsättas för könsstympning eller tvångsgifte.

Barn som vid en individuell bedömning gör sannolikt att de riskerar att utsättas för tvångsrekrytering vid ett återvändande till Darfur löper risk att utsättas för förföljelse på grund av tillhörighet till viss samhällsgrupp och vid vägran kan barnet även riskera förföljelse på grund av (tillskriven) politisk uppfattning. En person som gör sannolikt att han eller hon är utsatt på grund av tillhörighet till någon av de ovan nämnda grupperna bör som regel bedömas som flykting. Det bör i vanlig ordning vid bedömningen av ärenden som rör barn tas hänsyn till om beslutet eller åtgärderna i ärendet är i enlighet med barnets bästa enligt 1 kap. 10 § utlänningslagen.

Uppräkningen ovan är inte uttömmande och även andra kan därför bedömas som flyktingar. Vid den individuella bedömningen finns inget krav på att den sökande gör sannolikt att han eller hon tidigare har råkat ut för skyddsgrundande behandling, men detta kan vara en indikation på att fortsatt risk föreligger.⁷ Det är alltid en framåtsyftande riskbedömning som ska göras av den sökandes situation. Hänsyn måste tas till relevant och aktuell landinformation i det enskilda fallet.

Vid bedömningen av om den sökande riskerar individuell utsatthet från någon aktör är det viktigt att vara medveten om den samhälleliga kontexten i Darfur. Många orter saknar helt polisstationer och domstolar. Rättsväsendet som finns saknar integritet och en kultur av straffrihet råder. Migrationsverket bedömer att rättsväsendet i Darfur lider av sådana allvarliga brister att det inte finns något godtagbart myndighetsskydd.

⁶ RCI 11/2009, Rättschefens rättsliga ställningstagande angående flykting och skyddsbedömningar rörande sökande som tillhör särskilt utsatta grupper.

⁷ Prop. 2009/10:31 s. 101, MIG 2014:20 och RCI 11/2009.

2.1.1. Särskilt om personer från icke-arabiska folkgrupper i Darfur

Av landinformationen framgår att det finns en koppling mellan en del icke-arabiska folkgrupper i Darfur och rebellgrupper. Det finns en diskriminering i samhället mot personer endast mot bakgrund av deras etnicitet. Vilken folkgrupp en person tillhör påverkar uppfattningen om den personens politiska affiliering. Folkgruppers kopplingar till rebellgrupper leder till att personer från dessa folkgrupper i stor utsträckning uppfattas som rebellanknutna och därmed löper risk i hela landet. Då personer av icke-arabiskt ursprung förmodas stödja eller ha kopplingar till väpnade rebellgrupper i Darfur ådrar de sig lättare myndigheternas intresse och har till exempel behandlats mer brutalt i samband med arresteringar i Khartoum. Exempel på sådana icke-arabiska grupper är fur, zaghawa, masalit, tunjur, meidob, tama, mima, gimir och dago. Personer från icke-arabiska folkgrupper såsom fur, zaghawa och masalit uppges på grund av gruppens stöd, eller tillskrivna stöd, till rebellgrupper ha ett förhöjt behov av fysiskt och legalt skydd i hela Sudan. Det finns även andra källor som uppger att det är en persons politiska aktivitet och inte den etniska tillhörigheten som är avgörande.

Migrationsverket bedömer, med hänsyn tagen till den motstridiga landinformation som finns, att det finns en sådan utbredd förföljelse av personer som tillhör icke-arabiska folkgrupper från Darfur att grupptillhörigheten i sig är tillräcklig för att konstatera ett skyddsbehov. En person som gör sannolikt att han eller hon tillhör en icke-arabisk folkgrupp från Darfur bör därför i normalfallet bedömas som flykting på grund av etnicitet. Det är viktigt att noggrant utreda den sökandes grupptillhörighet då den är av avgörande betydelse för statusbedömningen.

Vid bedömningen av om en person tillhör denna kategori bör även hänsyn tas till tillskriven politisk uppfattning.

Migrationsverket har inte heltäckande information om vilka icke-arabiska folkgrupper som har kopplingar till rebellgrupper i Darfur. Det kan därför inte uteslutas att det finns personer från icke-arabiska grupper utan koppling till någon aktör i konflikten.

2.2. Alternativt skyddsbehov

2.2.1. Säkerhetsläget i Darfur

Sudan är etniskt komplext och de mest betydelsefulla skiljelinjerna går mellan en nordlig, muslimsk och arabiskdominerad del och en sydlig del som bebos av icke-arabiska folk. I Darfur finns såväl icke-arabiska som arabiska folkgrupper. De större icke-arabiska grupperna är fur, masalit och zaghawa. De större arabiska stammarna i området är rizeigat abbala, rizeigat baggara och misseriya.

Sudan fortsätter att präglas av spänningar och konflikter, framförallt mellan Khartoum och olika landsdelar. Den väpnade konflikten i Darfur har pågått sedan 2003. Konflikten har ofta beskrivits stå mellan araber och icke-araber, vilket är en förenkling av situationen. Krisen i Darfur utlöstes när två rebellrörelser vände sig mot regeringen i Khartoum och vad de menade var diskriminering av muslimska icke-arabiska folkgrupper i området.

I konflikten början beväpnade regeringen i Khartoum arabiska stammar som bildade miliser, janjaweed, och stred mot de icke-arabiska folkgrupperna för att stoppa upproret. Den aspekten av konflikten kvarstår, men konflikten består idag av många lager. Det går inte längre att tydligt säga att konflikten står mellan araber och icke-araber.

Under 2014 intensifierades åter konflikten i Darfur och sedan 2015 har i princip hela Darfur drabbats av konflikten. Under 2016 har regeringsstyrkorna fortsatt att genomföra attacker, och flygbombningar på flera platser. Strider mellan arabmiliser och icke-arabiska miliser fortsätter. Konflikten har förändrats över tid och nu strider även arabiska miliser mot varandra och har vänt sig mot regeringens styrkor. Icke-arabiska rebellgrupper har fragmenterats och strider, om än i mindre omfattning, även de mot varandra. Lokala konflikter, som handlar om konkurrens om resurser, pågår parallellt och de olika konflikterna kan inte särskiljas från varandra. Ett mycket stort antal grupper är aktiva i området, vilket gör konflikten mycket svår att överblicka.

Civilbefolkningen fortsätter att drabbas av konflikten. Det rapporteras om civila dödsoffer, förstörda byar och nya internflyktingar runt om i Darfur. Under de första tio månaderna 2016 har fler än 205 000 nya internflyktingar rapporterats i Darfur. Sammanlagt uppskattas att det finns ungefär 2,6 miljoner internflyktingar. Civilbefolkningen drabbas också av en ökad kriminalitet där civila i allt högre grad blir trakasserade och utsatta för övergrepp av beväpnade män. Omfattande sexuellt och könsbaserat våld mot flickor och kvinnor förekommer.

Området Jebel Marra skiljer ut sig på så sätt att konfliktnivån där är väsentligt högre än i andra delar av Darfur.⁸ Sudanese Armed Forces (SAF) genomför flygattacker med konventionella bomber, men har även under 2016 genomfört minst 30 flygattacker med kemiska vapen mot civila områden. Väpnade grupper attackerar byar från marken och i början av 2016 intensifierades striderna mellan SAF och Sudan Liberation Army/Abdul Wahid Mohammed al Nur (SLA/AW.)

⁸ Jebel Marra (skrivs även Jabel Marra) är ett bergsområde beläget där Centrala Darfur, Norra Darfur och Södra Darfur möts och ligger i hela eller delar av följande distrikt: Kebkabiya och Tawila i Norra Darfur, Rokoro och Nertiti i Centrala Darfur samt Sharq Jebel Marra och Kass i Södra Darfur, http://reliefweb.int/sites/reliefweb.int/files/resources/Jebel_Marra_Overview_A3_9_Mar_2016.pdf.

Det rapporteras om att flera hundra civila dödats av regeringsstyrkor och ett stort antal byar förstörts. Situationen i området har lett till den största våg av internflyktingar i Darfur sedan 2006.

Internflyktingarna som är kvar i Darfur lever under mycket svåra omständigheter. De är helt beroende av humanitär hjälp som endast finns i mycket begränsad omfattning till följd av att humanitära organisationer har mycket svårt att få tillstånd att verka i området. Internflyktingar blir angripna av olika parter i konflikten. Säkerheten i internflyktinglägren är dålig. Kriminella gäng och rebellgrupper opererar fritt i många läger och i de flesta läger finns inte någon fungerande polis.

2.2.2. 4 kap. 2 § första stycket 1 första ledet utlänningslagen

Om den sökande inte bedöms vara flykting ska Migrationsverket bedöma om han eller hon är alternativt skyddsbehövande i enlighet med 4 kap. 2 § första stycket 1 första ledet utlänningslagen. Bestämmelsen har sin motsvarighet i artikel 3 Europakonventionen och i artikel 15 b i det omarbetade skyddsgrundsdirektivet. En individuell prövning ska göras. Vid bedömningen av den sökandes anförda skyddsbehov ska hänsyn tas till de risker som kan uppstå för en person med anledning av säkerhetssituationen i landet.

Det allmänna säkerhetsläget kan i undantagsfall innebära att det finns en individuell risk för en person vid ett återvändande bara genom att vistats i det berörda området. Riskerna för att drabbas av det generella våldet finns då för alla som återvänder.⁹

Mot bakgrund av det svåra säkerhetsläget i Jebel Marra och konflikten stora påverkan på civilbefolkningen i området gör Migrationsverket bedömningen att alla och envar som återvänder till Jebel Marra löper en individuell risk att utsättas för sådan behandling som anges i artikel 3 Europakonventionen och i artikel 15 b i det omarbetade skyddsgrundsdirektivet. Kriterierna för alternativt skyddsbehov enligt 4 kap. 2 § första stycket 1 första ledet utlänningslagen är därför uppfyllda.

Situationen i övriga Darfur är inte så allvarlig att alla som återvänder till området löper en individuell risk att utsättas för sådan behandling som anges i artikel 3 Europakonventionen och artikel 15 b i det omarbetade skyddsgrundsdirektivet. Kriterierna för alternativt skyddsbehov enligt 4 kap. 2 § första stycket 1 första ledet utlänningslagen är inte uppfyllda.

Det måste därför göras en individuell bedömning av om den sökande gjort sannolikt att han eller hon löper risk att straffas med döden eller att utsättas för kroppsstraff, tortyr eller annan omänsklig eller förnedrande behandling.

⁹ Europadomstolen, Sufi och Elmi mot Storbritannien (Applications nos. 8319/07 och 11449/07 [Lifos 29693]) och SR 30/2016, Rättsligt ställningstagande angående skyddsbedömningen vid väpnad konflikt och gränsdragningen mot bestämmelsen om andra svåra motsättningar.

Mot bakgrund av den osäkra situationen och de svåra humanitära förhållanden som råder i internflyktinglägren i Darfur gör Migrationsverket bedömningen att en person som återvänder dit riskerar att utsättas för behandling i strid med artikel 3 i Europakonventionen och artikel 15 b i det omarbetade skyddsgrundsdirektivet.

En person som gör sannolikt att han eller hon riskerar att återvända till ett internflyktingläger i Darfur bör bedömas som alternativt skyddsbehövande enligt 4 kap. 2 första stycket 1 första ledet utlänningslagen.

2.2.3. 4 kap. 2 § första stycket 1 andra ledet utlänningslagen

Migrationsverket bedömer att det i dagsläget råder en inre väpnad konflikt i hela Darfur. Situationen karakteriseras av väpnade konfrontationer mellan olika aktörer där urskillningslöst våld förekommer, men inte generellt av sådan intensitet att alla och envar riskerar att drabbas, med undantag från Jebel Marra. I Jebel Marra är våldet av sådan intensitet att alla och envar riskerar att drabbas, se Migrationsverkets bedömning under avsnitt 2.2.2. Eftersom säkerhetsläget och våldsnivån varierar måste en individuell bedömning av den sökandes utsatthet i enlighet med Elgafaji-domens principer göras.¹⁰ Detta innebär att när säkerhetsläget är allvarligt utifrån aktuell landinformation behöver inte den individuella risken vara så hög.

Den som vid en individuell bedömning bedöms vara skyddsbehövande på grund av säkerhetsläget uppfyller kriterierna i artikel 15 c skyddsgrundsdirektivet och 4 kap. 2 § första stycket 1 andra ledet utlänningslagen.

2.2. Säker resväg

Prövningen av skyddsbehov ska alltid inkludera en prövning av återvändande, vilket innebär att det vid en framåtsyftande prövning måste beaktas om sökandens resväg till hemorten är säker. Bedömningen av om en resväg är säker ska bedömas i enlighet med 4 kap. 1, 2 -och 2 a §§ utlänningslagen. Då detta ingår i prövningen av skyddsskälerna är det den sökande som har bevisbördan för att det inte finns en säker resväg.¹¹

Vid denna bedömning måste hänsyn tas till de säkerhetsrisker det kan innebära att resa till och inom Darfur. Situationen för den sökandes möjligheter till resa kan variera över tid. Bedömningen huruvida resvägen är säker måste alltid göras utifrån säkerhetssituationen utmed resvägen, sökandens individuella omständigheter och möjligheter att undvika riskerna. Omständigheter som exempelvis den sökandes etniska tillhörighet och vilka personer som kan förväntas bemanna det stora antal vägspärrar som finns utmed vägarna i Sudan bör särskilt beaktas.

¹⁰ EU-domstolens dom den 17 januari 2009 i målet Elgafaji, C-465-07 (stora avdelningen), 2009-02-17 (Lifos 29964).

¹¹ SR 29/2016, Rättsligt ställningstagande angående säker resväg i asylärenden.

Vid bedömningen av om det föreligger en individuell risk att utsättas för förföljelse eller annan skyddsgrundande behandling längs resvägen bör situationen för utsatta grupper såsom kvinnor och barn beaktas. Det är nödvändigt att inhämta aktuell och relevant landinformation om resvägen.

Om prövningen av återvändandet leder till att resvägen till hemorten inte är säker finns ett skyddsbehov. För det fall skyddsbehovet endast avser resan till hemorten, och det alltså saknas ett skyddsbehov på hemorten, ska det prövas om det finns ett internt flyktalternativ i vanlig ordning.

2.3. Internflykt

I varje ärende där det konstateras att skyddsbehov finns måste det utredas och bedömas om det finns ett internt flyktalternativ. En utgångspunkt i denna bedömning är att det finns möjlighet för den sökande att resa till aktuellt område, att personen kan få tillträde dit och bosätta sig där.

Om en sådan möjlighet finns måste det utredas om skyddsalternativet är *relevant*, dvs. om det finns effektivt skydd för personen på den nya orten och att det är *rimligt*, dvs. att personen inte möts av alltför svåra humanitära förhållanden på den nya orten. Bevisbördan ligger på Migrationsverket. Det ankommer på Migrationsverket att identifiera den ort som kan utgöra ett internt flyktalternativ.¹² Resvägen till internflyktsalternativet måste vara säker.¹³ Migrationsverket har även bevisbördan för att det finns en säker resväg om den ingår i prövningen av ett internt flyktalternativ.

Bedömningen av huruvida det är möjligt, relevant och rimligt med internflykt ska alltid göras utifrån individuella omständigheter och säkerhetssituationen på den aktuella orten. Vid bedömningen måste hänsyn tas till aktuell landinformation.

Personer från Darfur och andra konfliktområden i Sudan har under lång tid tagit sin tillflykt till Khartoum. Sudanesiska myndigheter identifierar inte dessa personer som internflyktingar. Det sker ingen registrering och det finns inte några läger eller särskilda bosättningar för internflyktingar i Khartoum. Denna grupp har inte heller tillgång till något humanitärt bistånd och lever ofta under mycket fattiga förhållanden. Personer från Darfur och andra konfliktområden kan erhålla nödvändiga nationella identitetshandlingar i Khartoum.¹⁴ Barnen tillåts gå i skolan och denna grupp har tillgång till den allmänna hälsovården. Tillgången på skolor i de slumområden där dessa barn vanligtvis bor är emellertid begränsad och kvaliteten på vården låg. Internflyktingarna i Khartoum ses överlag med misstänksamhet av myndigheterna, men vissa grupper från Darfur är särskilt utsatta.¹⁵

¹² MIG 2009:4.

¹³ SR 29/2016.

¹⁴ Migrationsverket, *Lägesanalys: Internflyktingars situation i Khartoum*, 2015-10-19, s. 2.

¹⁵ *Ibid*, s.1.

Det är Migrationsverket som ska identifiera det område till vilket internflykt kan ske. Mot bakgrund av tillgänglig landinformation bedömer Migrationsverket att internflykt åtminstone till Khartoum är möjligt och kan vara relevant och rimligt för personer från Darfur.

Av tillgänglig landinformation följer att personer som tillhör en icke-arabisk folkgrupp från Darfur är utsatta i hela landet och även i Khartoum. Migrationsverket gör därför bedömningen att det i normalfallet inte är relevant med ett inre flyktalternativ för denna grupp.

När det gäller ensamstående kvinnor och barn är det särskilt viktigt att hänsyn tas till dessa personers allmänna utsatthet samt till deras behov av socialt nätverk.

2.4. Uteslutande från skyddsstatusförklaring

För det fall den sökande bedöms vara flykting eller alternativt skyddsbehövande ska Migrationsverket i varje ärende utreda och bedöma om sökanden ska uteslutas från skyddsstatusförklaring enligt 4 kap. 2 b-c §§ utlänningslagen.

Eftersom det pågår en väpnad konflikt i Darfur är det särskilt viktigt att uppmärksamma om den sökande har haft sin hemvist eller vistats i området under konfliktperioden och deltagit i strider, eller om personen har anknytning till den sittande regimen eller oppositionella grupperingar. Här kan särskilt nämnas att det finns misstankar mot den sittande presidenten, Omar al-Bashir, om organisering av krigsbrott och brott mot mänskligheten under konflikten i Darfur och presidenten har en utestående häktningsorder sedan i maj 2009 från Internationella brottmålsdomstolen (International Criminal Court, ICC)¹⁶. Det kan konstateras att det finns många olika grupperingar med inblandning i konflikten i Darfur och det är viktigt att inför en asylutredning ta del av tillgänglig landinformation för att kunna identifiera tillhörighet i grupperingar som i sig skulle kunna indikera att personen har deltagit i allvarliga övergrepp. Vid asylutredningen bör det ställas frågor till den sökande om den pågående konflikten och personens eventuella inblandning. Även icke-stridande parter begår grova våldsbrott och människorättsövergrepp i nuvarande konfliktsituation.

Det kan även nämnas att det kan finnas andra grunder för uteslutande som inte har koppling till den pågående konflikten. Av tillgänglig landinformation framgår att bl.a. könsstympning är vanligt förekommande i Sudan, även i Darfur, och utförandet av ett sådant ingrepp är ett grovt brott vilket kan utgöra grund för uteslutande från skyddsstatus.

¹⁶ Se fotnot 4. Lifos *Landrapport Sudan, en sammanfattande analys av säkerhetssituationen i Darfur, rättsväsendet samt civilas situation*, sidan 11.

2.5. Ny omständighet

Det förändrade säkerhetsläget i Darfur är en sådan ny omständighet som ska tas hänsyn till vid en prövning av verkställighetshinder enligt 12 kap. 18-19 §§ utlänningslagen.

Detta rättsliga ställningstagande har beslutats av undertecknad tjf. rättschef efter föredragning av rättsliga experterna och

Tjf. rättschef