
Algemeen ambtsbericht Sudan

Datum juli 2015

Pagina 1 van 77

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 2 van 77

Colofon

Plaats Den Haag

Opgesteld door CAT

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 3 van 77

Inhoudsopgave

Colofon ..2

Inhoudsopgave..3

1 Landeninformatie... 6

1.1 Politieke ontwikkelingen ..6

1.1.1 Darfur ..14

1.1.2 Vredesmissies..15

1.2 Veiligheidssituatie ..17

1.2.1 Documenten..29

2 Mensenrechten..32

2.1 Juridische context ..32

2.1.1 Verdragen en protocollen...32

2.1.2 Nationale wetgeving ...32

2.2 Toezicht ...33

2.3 Naleving en schendingen...34

2.3.1 Vrijheid van meningsuiting...34

2.3.2 Vrijheid van vereniging en vergadering ..38

2.3.3 Vrijheid van godsdienst ...41

2.3.4 Bewegingsvrijheid ..42

2.3.5 Rechtsgang...43

2.3.6 Arrestaties en detenties ..46

2.3.7 Mishandeling en foltering...47

2.3.8 Verdwijningen ...48

2.3.9 Mensenhandel ...49

2.3.10 Eerwraak/bloedwraak ...50

2.4 Positie van bijzondere groepen ...50

2.4.1 Dienstplichtigen en deserteurs..50

2.4.2 Vrouwen...50

2.4.3 Minderjarigen ..53

2.4.4 LGBT..55

2.4.5 Personen van Zuid-Sudanese afkomst ...57

3 Migratie ..58

3.1 Binnenlandse ontheemden...58

3.2 Opvang vluchtelingen ...62

3.3 Sudanese vluchtelingen in de regio ...68

3.4 Activiteiten van internationale organisaties ...69

3.5 Positie UNHCR ...70

4 Bijlage(n) ...71

4.1 Kaart van Sudan ..71

4.2 Literatuurlijst...73

4.3 Afkortingen ...76

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 5 van 77

Inleiding

In dit algemeen ambtsbericht wordt de situatie in Sudan beschreven voor zover

deze van belang is voor de beoordeling van asielverzoeken van personen die

afkomstig zijn uit Sudan en voor besluitvorming over de terugkeer van afgewezen

Sudanese asielzoekers. Het algemeen ambtsbericht beslaat de periode van oktober

2013 tot en met juni 2015.

Het ambtsbericht beschrijft de situatie in Sudan. In het ambtsbericht wordt ook

expliciet aandacht besteed aan de positie van personen van Zuid-Sudanese afkomst.

Dit ambtsbericht is gebaseerd op informatie uit openbare en vertrouwelijke bronnen.

Bij de opstelling is gebruik gemaakt van informatie van verschillende organisaties

van de Verenigde Naties (VN) en niet-gouvernementele organisaties (Ngo’s),

vakliteratuur en berichtgeving in de media. Een overzicht van de geraadpleegde

openbare bronnen is opgenomen in de literatuurlijst. Bovendien liggen

vertrouwelijke rapportages van de Nederlandse vertegenwoordigingen in het

buitenland aan dit algemeen ambtsbericht ten grondslag en heeft een fact finding

missie plaatsgevonden naar Sudan.

In het ambtsbericht wordt veelvuldig verwezen naar geraadpleegde openbare

bronnen. Daar waar openbare bronnen zijn vermeld, wordt de tekst in veel gevallen

ook ondersteund door informatie die op vertrouwelijke basis is ingewonnen.

In hoofdstuk een wordt ingegaan op recente ontwikkelingen op het gebied van

politiek en veiligheid. Voor informatie over land en volk wordt verwezen naar het

Algemeen ambtsbericht van oktober 2013.

In hoofdstuk twee wordt de mensenrechtensituatie in Sudan geschetst. Na een

beschrijving van wettelijke garanties en internationale verdragen waarbij Sudan

partij is, komen de mogelijkheden van toezicht op de naleving van de

mensenrechten aan de orde. Daarna volgt een beschrijving van de naleving dan wel

schending van een aantal klassieke mensenrechten. Ten slotte wordt de positie van

specifieke groepen belicht.

In hoofdstuk drie komen de opvang van binnenlandse ontheemden en vluchtelingen,

de activiteiten van internationale organisaties en de positie van de United Nations

High Commissioner for Refugees (UNHCR) aan de orde.

Ten slotte zijn bij het algemeen ambtsbericht een aantal bijlagen gevoegd.

Pagina 6 van 77

1 Landeninformatie

1.1 Politieke ontwikkelingen

Nationale ontwikkelingen

Van 1956 tot 1972 en van 1983 tot 2005 was Sudan verwikkeld in een burgeroorlog

tussen het voornamelijk islamitische Noorden, grotendeels beheerst door de

Sudanese regering, en het voornamelijk christelijk/animistische Zuiden, vooral in

handen van de rebellenbeweging Sudan People’s Liberation Movement/Army

(SPLM/A). Naast het Noord-Zuid conflict ontstonden er ook gewapende conflicten in

Oost-Sudan (vanaf 1994), Darfur (vanaf 2003) en de Drie Gebieden (Abyei/Zuid-

Kordofan/Blue Nile) (vanaf 2005). Al deze conflicten hebben hun oorzaak in de

tegenstelling tussen centrum en periferie en de ongelijke verdeling van macht en

welvaart. Op 9 juli 2011 werd Zuid-Sudan een onafhankelijke staat. Niet alleen

raakte Sudan hierdoor een groot deel van haar grondgebied kwijt, ook verloor het

land 75% van haar oliegebieden aan Zuid-Sudan, hetgeen een aanzienlijke

inkomstenderving voor Sudan betekende en sociaaleconomische onrust tot gevolg

had.

Relatie Sudan en Zuid-Sudan

Tijdens de verslagperiode stond de uitvoering van de akkoorden die beide landen na

de afscheiding van Zuid-Sudan hadden gesloten1 nog altijd onder druk vanwege

wederzijdse beschuldigingen van steun aan rebellen en onenigheid over de precieze

grenzen tussen beide landen. De activiteiten van het Joint Border Verification and

Monitoring Mechanism (JBVMM) werden op 22 november 2013 opgeschort vanwege

het bezwaar van Zuid-Sudan tegen de locatie van de middellijn (centreline) in de

twee gebieden van de Safe Demilitarized Border Zone (SDBZ) en de voorgestelde

corridors.2 De nieuwe grens van 1.250 mijl tussen Sudan en Zuid-Sudan was

gebaseerd op provinciale grenzen van 1956, het jaar waarin Sudan onafhankelijk

werd. Langs deze grens wonen kleine – toch al gemarginaliseerde -

bevolkingsgroepen en nomaden die bang zijn om hun rechten op beweiding van hun

vee in Zuid-Sudan te verliezen.3 Hoewel de grenskwestie nog niet volledig is

opgelost, werden de activiteiten van het JBVMM tijdens de verslagperiode hervat.4

De relatie met Zuid-Sudan verslechterde nadat in dat land in december 2013

gevechten uitbraken tussen groepen die loyaal waren aan president Salva Kiir en

degenen die vicepresident Riek Machar steunden.5 Sudan werd er van beschuldigd

de gewapende oppositie, de SPLA-In Opposition (SPLA-IO) van Machar, in Zuid-

Sudan te steunen.6 Omgekeerd werd Zuid-Sudan door Khartoum beschuldigd van

steun aan de SPLM/Noord dat samen met rebellengroepen uit Darfur het Sudan

1 Op 27 september 2012 sloten de partijen een negental akkoorden over: 1. Samenwerking. 2. Olie. 3.

Veiligheidszaken. 4. Rechten van staatsburgers. 5. Pensioenen. 6. Handel. 7. Bankwezen. 8. Grenzen. 9.

Economische betrekkingen. Zie voor bijzonderheden het Algemeen ambtsbericht Sudan van oktober 2013.
2 Het Joint Border Verification and Monitoring Mechanism (JBVMM) en de Safe Demilitarized Border Zone (SDBZ)

maakten onderdeel uit van de overeenkomst van 27 september 2012 tussen beide landen. De regering van Zuid-

Sudan verklaarde zich op 27 mei 2014 bereid om haar deelname aan het JBVMM te hervatten. UNSC,

S/2014/336, 13 mei 2014. UNSC, S/2014/518, 23 juli 2014.
3 International Crisis Group, Sudan and South Sudan Inch Toward War, 8 oktober 2013.
4 UNSC, S/2015/439, 16 juni 2015.
5 Aan het einde van de verslagperiode verbeterde de relatie tussen beide landen weer enigszins. Vertrouwelijke

bron.
6 Human Rights Watch, World Report 2015 - Sudan, 29 januari 2015.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 7 van 77

Revolutionary Front (SRF) had gevormd.7 Door de crisis in Zuid-Sudan zijn enkele

van de moeilijkste bilaterale kwesties, vooral de status van Abyei en andere

betwiste grensgebieden nog niet opgelost.8

Abyei

Abyei is een betwist gebied op de grens van Sudan en Zuid-Sudan dat sinds juni

2011 tijdelijk – dat wil zeggen totdat de bevolking zich per referendum9 over de

definitieve status van het gebied heeft uitgesproken - bestuurd wordt door een

gezamenlijk bestuur, het Abyei Joint Oversight Committee, van beide landen.10 Het

gebied is officieel gedemilitariseerd en staat onder toezicht van de United Nations

Interim Security Force for Abyei (UNISFA). Zowel Sudan als Zuid-Sudan gingen

akkoord met een referendum, maar konden het niet eens worden over de

bestuurlijke indeling en de kiesgerechtigden.11 Op 31 oktober 2013 organiseerde de

Ngok Dinka gemeenschap12 eenzijdig een referendum.13 De Arabisch sprekende

Misseriya gemeenschap, die voor aansluiting bij Sudan is, boycotte de stemming.

99.89% van de Ngok Dinka kiezers stemde voor aansluiting bij Zuid-Sudan.14

De regeringen van Sudan en Zuid-Sudan maakten tijdens de verslagperiode geen

vorderingen bij de uitvoering van het Abyei Protocol of the Comprehensive Peace

Agreement van 20 juni 2011.15 Begin 2015 werd – tot ongenoegen van Zuid-Sudan

- bekend gemaakt dat de Sudanese parlementaire en presidentsverkiezingen ook in

Abyei zouden worden gehouden.16 In de praktijk bleek dit nagenoeg onmogelijk.17

Gedurende de verslagperiode waren, in strijd met de overeenkomst van 20 juni

2014 en de VN-resoluties, nog altijd ongeveer 120 tot 150 agenten van de

Sudanese Oil Police gestationeerd in het oliecomplex van Diffra in Noord-Abyei.18

7 Sudan Tribune, “Sudan says it has documentary evidence of South’s support for rebels”, 15 december 2014;

Reuters, “Sudan warns South Sudan about ‘hostile moves’ by rebels in its territory”, 17 december 2014.

International Crisis Group, Sudan and South Sudan’s Merging Conflicts, 29 januari 2015.
8 Volgens Juba probeert Khartoum beetje bij beetje zijn posities in betwiste gebieden te versterken.
9 Op verzoek van Sudan en Zuid-Sudan presenteerde de African Union Peace and Security Council op initiatief van

de Zuid-Afrikaanse oud-president Mbeki in september 2012 een voorstel om in oktober 2013 dit referendum te

houden. Het voorstel houdt in dat de Ngok Dinka en Misseriya gemeenschappen hun burgerrechten, politieke en

individuele rechten in het Abyei gebied zullen behouden.
10 Op 20 juni 2011 ondertekenden de Sudanese regering en de SPLM hiertoe het Agreement on Temporary

Arrangements for the Administration and Security of the Abyei Area als onderdeel van het Abyei Protocol of the

Comprehensive Peace Agreement. Zie voor bijzonderheden het Algemeen ambtsbericht Sudan van oktober 2013.
11 Enough, What Happens to a Dream Deferred?, 1 november 2013.
12 De meeste permanente inwoners van Abyei behoren tot de Ngok Dinka. Ongeveer zes maanden per jaar trekken

ongeveer 150.000 Misseriya herders met hun vee door Abyei. IRIN, The roots of Abyei’s dangerous impasse, 10

oktober 2015.
13 Op 28 oktober 2013 verklaarde Dr. Luka Biong Deng, een hoge Ngok Dinka leider, dat het referendum geen

afbreuk zal doen aan de beweidingsrechten van de Misseriya in Abyei.
14 In mei 2013 werd de populaire hoogste leider van de Ngok Dinka (chief Kuol) gemeenschap tijdens een ruzie met

leden van een Misseriya mililtie vermoord. De Ngok Dinka en de Misseriya hebben tientallen jaren hetzelfde

gebied in onderlinge afhankelijkheid gedeeld. Maar de politisering van de uiteindelijke status van Abyei en de

herhaalde aanvallen op Ngok Dinka dorpen door de Sudanese Armed Forces (SAF) en regeringsgezinde milities

hebben het geloof van de gemeenschappen in vreedzame samenleving zwaar op de proef gesteld. Enough, What

Happens to a Dream Deferred?, 1 november 2013.
15 Het Abyei Joint Oversight Committee is vanaf 3 mei 2013 niet bijeen gekomen. Op 4 december 2014 benoemde

president Salva Kiir Deng Mading tot nieuwe co-voorzitter namens Zuid-Sudan van het Abyei Joint Oversight

Committee. Tevens benoemde president Kiir Nyakuch Ngor Chol, de burgemeester van de stad Abyei van de

informele Ngok Dinka regering, tot nieuwe vicevoorzitter. UNSC, S/2014/336, 13 mei 2014. UNSC, S/2015/77,

30 januari 2015.
16 Op 8 januari 2015 berichtten Sudanese media dat in april 2015 landelijke parlementaire en

presidentsverkiezingen in Abyei zouden worden gehouden. Dr. Luka Biong Deng beschuldigde de Sudanese

regering van het steunen van de vestiging van Misseriya in Abyei, hetgeen in strijd is met de door Juba en

Khartoum getekende overeenkomsten. UNSC, S/2015/77, 30 januari 2015.
17 Vertrouwelijke bron.
18 Daarnaast vonden invallen plaats van gewapende groeperingen in het gebied waarbij doden en gewonden vielen

en die leidden tot meer spanningen tussen de gemeenschappen.UNSC, S/2015/77, 30 januari 2015.

Pagina 8 van 77

Zuid-Kordofan en Blue Nile

Tijdens de verslagperiode werd weinig vooruitgang geboekt bij de onderhandelingen

over een bepaalde mate van autonomie van deze staten binnen Sudan waarin was

voorzien door het Comprehensive Peace Agreement (CPA) van 2005.19 In februari,

maart en april 2014 vonden verscheidene onderhandelingen plaats tussen de

Sudanese regering en SPLM/Noord onder auspiciën van het African Union High Level

Implementation Panel (AUHIP). Daarbij drong de SPLM/Noord aan op een

allesomvattende nationale benadering waarbij de wortels van het conflict werden

aangepakt, terwijl de Sudanese regering de reikwijdte van de onderhandelingen

wilde beperken tot Zuid-Kordofan en Blue Nile.20 De vredesbesprekingen in Addis

Abeba werden op 24 april 2014 afgebroken.21

Interne politieke ontwikkelingen

De National Congress Party (NCP) domineert het politieke landschap. Zo zijn de

posten van president en eerste vicepresident, alsmede alle gouverneursposten in

handen van de NCP en bezette deze partij 323 van de 426 zetels in het nationale

parlement.22 Sinds december 2011 regeert de NCP met de – overigens vrij

betekenisloze - steun van een factie van de Democratic Unionist Party (DUP) en een

aantal kleine splinterfacties. De formele top van de NCP is het National Congress

(600 leden), dat de partijleider en de National Shura Council (60 leden) kiest. De

National Shura Council kiest de leden van het Executive Leadership (30 leden). De

leden van het Executive Leadership bezetten belangrijke posities binnen de regering

en het overheidsapparaat. De leden van de NCP, vooral degenen uit bevoorrechte

etnische groepen, hebben de economie stevig in hun greep en gebruiken de rijkdom

die ze hebben overgehouden aan bankieren en zakendoen om politieke steun te

kopen.23 De belangrijkste tegenstelling binnen de partij is die van conservatieven

(‘hardliners’ of haviken) versus gematigde hervormingsgezinden en die tussen

politiek islamisten en militairen.24

Oppositie

Tijdens de verslagperiode was de National Umma Party (NUP), die qua ledental

groter is dan de NCP, de belangrijkste oppositiepartij.25 De belangrijkste factie

binnen de partij wordt geleid door Al Mahdi.26 De NUP accepteerde het initiatief van

de president om een nationale dialoog te houden met de oppositie, maar toen Al

Mahdi vervolgens de Rapid Support Forces (RSF) – een in 2013 opgerichte brigade

om de opstand in Darfur en Zuid-Kordofan neer te slaan - beschuldigde van het

begaan van wreedheden, werd hij gearresteerd.27 Na zijn vrijlating verliet Al Mahdi

het land en ging een bondgenootschap aan met de gewapende oppositie.28

19 In 2005 sloot de Sudanese regering met de SPLM/A dit alomvattend vredesakkoord. Zie voor bijzonderheden het

Algemeen ambtsbericht Sudan van oktober 2013.
20 AI, Sudan Civilians under Attack in Southern Kordofan, juni 2014.
21 Volgens de SPLM/Noord wees de regeringsdelegatie een staakt-het-vuren af om noodhulp te bieden aan de

bevolking van het Nuba gebergte. De regering zou hebben aangedrongen op een definitief staakt-het-vuren,

maar dit was voor de SPLM/Noord niet aanvaardbaar zonder een politiek akkoord vooraf. Radio Dabanga,

Resumed peace talks between Sudan government and SPLM-N collapse, 24 april 2014.
22 Tot de verkiezingen van april 2015 waren dat 316 van de 426 zetels.
23 De International Crisis Group schat dat de leiding van de partij meer dan 164 bedrijven bezit, die de beste

overheidsopdrachten krijgen. Freedom House, Freedom in the World 2014 – Sudan, 23 januari 2014.
24 Vertrouwelijke bron.
25 In 2013 waren er 52 geregistreerde politieke partijen. De National Umma Party en de Democratic Unionist Party

hadden zich niet laten registreren. US Department of State, Country Report on Human Rights Practices 2013 –

Sudan, 27 februari 2014.
26 Al-Mahdi was van 1996-1998 premier; zijn bewind werd omver geworpen door Al-Bashir.
27 Al-Mahdi werd gedwongen zijn excuses aan te bieden. Dit werd als een grote vernedering ervaren. Verder had de

partij van Al-Mahdi te lijden onder confiscaties. Vertrouwelijke bron.
28 Hoewel de National Umma Party islamitisch en de gewapende oppositie seculier is.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 9 van 77

De tweede oppositiepartij is de Popular Congress Party (PCP) van Al-Turabi, die een

groot aandeel had in de demonstraties van september 2013.29 Na de aankondiging

van een nationale dialoog in januari 2014 zocht de partij meer toenadering tot de

regering, zonder officieel uit de oppositie te stappen. De derde belangrijke

oppositiepartij is de Sudanese Communist Party (SCP), een kleine maar invloedrijke

partij die bondgenootschappen heeft gevormd met de PCP, Arabische groepen,

Nasserites30 en enkele kleine partijen in Zuid-Kordofan en Blue Nile. De

oppositiepartijen hebben een onofficieel politiek platform opgericht, de National

Consensus Forces (NCF).31 Het Sudanese Revolutionary Front is de belangrijkste

vertegenwoordiger van de gewapende oppositie. Het SRF bestaat uit de Sudan

People's Liberation Movement-North (SPLM /Noord), de Sudan Liberation Army-

Minni Minawi (SLA-MM), de Sudan Liberation Movement-Abdel Wahid (SLM-AW) en

de Justice and Equality Movement van Khalil Ibrahim (JEM-Khalil).

Positie president Al-Bashir

Ondanks een expliciete toezegging van president Omar Al-Bashir dat hij niet uit was

op een volgende termijn als president, kondigde de NCP in oktober 2014 aan dat hij

zich beschikbaar stelde bij de verkiezingen in 2015.32 Het regime in Sudan

veranderde tijdens de verslagperiode meer en meer in een one man show. Alle

macht is in handen van de president, die nog zowel partijleider als commandant van

het leger is en de facto het laatste woord heeft met het argument dat de eenheid en

de veiligheid in het land bewaard moeten blijven. Het leger en de National

Intelligence and Security Services (NISS) slokken ongeveer tachtig procent op van

de nationale begroting.33 President Al-Bashir voelt enerzijds de druk van Egypte34,

Saoudi Arabië en de Emiraten om geen radicale islamisten meer te ondersteunen35,

maar is anderzijds afhankelijk van de politieke islam, die voor een belangrijk deel

zijn (machts)basis is.36 Al-Bashir werd in april 2015 herkozen tot president.37

29 De PCP verloor veel leden bij de demonstraties van september 2013. De partij heeft sterke banden met sommige

invloedrijke Ngo’s en studenten. Zowel Al-Turabi en Al-Mahdi hebben verklaard de sharia los te zullen laten.

Vertrouwelijke bron.
30 Een verzameling linkse pan-Arabisten, verenigd onder het Professional Front, die Nasserites werden genoemd

omdat ze aanhangers waren van de Egyptische oud-president Gamal Abdel Nasser.
31 De National Consensus Forces (NCF) werd in 2009 opgericht. De NCF vertegenwoordigt de belangrijkste

oppositiepartijen, een aantal vrouwenorganisaties, voormalige vakbondsleden en andere groepen. In januari

2013 tekenden de NCF en het Sudan Revolutionary Front (SRF) in Kampala het New Dawn Charter. Zie voor

bijzonderheden het Algemeen ambtsbericht Sudan van oktober 2013. Zie ook US Department of State, Country

Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
32 Er woedde duidelijk een machtsstrijd tussen haviken en meer hervormingsgezinden binnen de NCP. Bij de

kandidaten voor het leiderschap binnen de partij werden geen vrouwen of jongeren gekandideerd; daarentegen

waren (onverwacht) twee haviken die Al-Bashir eind 2014 jaar op een zijspoor zette (Nafie en Taha) wél

gekandideerd. Vertrouwelijke bron. Enough, Starving War, Feeding Peace, december 2014.
33 Het regime lijkt het leger en de veiligheidsdienst onder controle te hebben, maar onder de oppervlakte zijn er

scheuringen. Zo werd de directeur-generaal van de NISS beschuldigd van het plegen van een staatsgreep binnen

het leger en de NISS. In februari 2015 werden 107 officieren – islamisten en vermeende aanhangers van dr.

Nafie - ontslagen uit het leger (SAF) en de veiligheidsdienst (NISS). Vertrouwelijke bron.
34 De relatie tussen Sudan en Egypte, de voormalige koloniale machthebber, is sinds de val van president Morsi

gespannen. Van oudsher, ook in de tijden van Mubarak, is Sudan door de Moslimbroederschap (MB) als

ideologische en ook praktische achtertuin gebruikt.
35 In maart en in mei 2014 kondigden banken in Saoudi Arabië en de Emiraten aan bancair verkeer van en naar

Sudan te staken. Reden zou zijn de betrokkenheid van Sudanese banken bij financiering van MB en andere

groeperingen. Hierdoor werden internationale financiële transacties sterk beperkt, met aanzienlijke economische,

en daardoor politieke gevolgen. Vertrouwelijke bron.
36 In 1989 kwamen Al-Turabi en Al-Bashir aan de macht met een belofte van een nieuw elan, een nieuwe staat

gestoeld op islamitisch model. Ascetisme, afwezigheid van luxe en corruptie, afzien van een mondaine levensstijl,

eerlijkheid en shura (inspraak, consultatie) waren de kernwoorden. De politiek-ideologische verbondenheid met

Iran vindt zijn oorsprong in Al-Turabi’s bewondering voor Khomeini en de revolutie van 1979. Deze

verbondenheid kwam onder meer tot uiting in een gezamenlijk trainingsprogram van de NISS en de Iraanse

geheime dienst in Teheran. In 1999 kwam het tot een breuk tussen Al-Bashir en Al-Turabi. Die richtte de Popular

Congress Party, een afsplitsing van de National Congress Party, op. Vertrouwelijke bron.
37 UNSC, S/2015/378, 26 mei 2015.

Pagina 10 van 77

Radicale islam

Sudan is van oudsher een vrijhaven voor radicale islamisten uit andere landen.38 Zo

is de in Khartoum gevestigde International University of Africa (IUA), een

kweekvijver en broedplaats van extreem islamitisch gedachtegoed.39 Door de

slechte economische omstandigheden groeide tijdens de verslagperiode de invloed

van de radicale islam, vooral bij lagere klassen in arme wijken van Khartoum en op

het platteland.40 Sudanese imams als dr. Mohammed Abd al-Kareem en dr.

Youssouf Abd al-Hai prediken salafisme en zijn openlijk pro Al-Qaida.41 Overigens

zijn de meeste Sudanezen nog altijd vreedzame aanhangers van het soefisme.42

Demonstraties september 2013

Op 22 september 2013 kondigde president Al-Bashir een groot aantal economische

hervormingen aan die bedoeld waren om de overheidsfinanciën – verzwakt door

jarenlange corruptie, de kosten van een oorlog op drie fronten, internationale

sancties en het verlies aan olie-inkomsten door de afscheiding van Zuid-Sudan – te

ontlasten.43 De aangekondigde verlaging van de subsidies op brandstof leidde tot

felle protesten in de staat Al-Jazirah en vervolgens in andere delen van het land

waaronder Khartoum, Omdurman, Darfur en Oost-Sudan.44 Er werd niet alleen

gedemonstreerd door studenten en activisten, maar ook door Sudanezen uit de

middenklasse in de betere buurten en door mensen uit de armste wijken in

Khartoum en andere steden in het hele land.45 Bij de demonstraties werden naar

schatting meer dan 200 betogers gedood.46 De overheid zelf houdt het overigens op

88 doden.47

Gevolgen demonstraties

Als gevolg van de demonstraties in oktober 2013 vonden in december 2013 een

grote kabinetswisseling en tevens veranderingen binnen de heersende politieke

partij, de NCP, plaats.48 Politieke prominenten als de eerste vicepresident Ali Taha

en dr. Nafie Ali49, traden af en raakten hun leidende posities binnen de NCP kwijt.

De positie van president Al-Bashir werd daarentegen juist sterker. Tijdens de

38 Enkele landen wezen in het verleden zelfs met een beschuldigende vinger naar Khartoum als vrijhaven van

(islamitisch geïnspireerde) terroristische groeperingen. Vertrouwelijke bron.
39 Aanzienlijke hoeveelheden studenten uit Azië en Afrika (Nigeria, Somalië) kregen beurzen om aan de IUA te

studeren. Naar verluidt hebben leden van Boko Haram en al-Shabaab zich hier in alle rust kunnen organiseren.

Vertrouwelijke bron.
40 Persoonlijke rijkdom en weelde bij de politieke elite vormen een schril contrast met de situatie van de

omvangrijke onderklasse en lagere middenklasse. Hierdoor ontstond een uitstekende voedingsbodem voor

boodschappen van radicale aard. Vertrouwelijke bron.
41 In hun visie streven Al-Bashir, Al-Mahdi, de PCP, de NCP en de NUP een moderne, maar dus niet de zuivere en

ware islam na. Allah’s straf voor het niet strikt volgen van de regels van de islam door de huidige machthebbers

is duidelijk: de armoede waar Sudan zich thans in bevindt. Vertrouwelijke bron.
42 Vertrouwelijke bron.
43 De meeste controversiële maatregel was de vermindering van de subsidie op brandstof. Van de ene dag op de

andere steeg de prijs van een gallon benzine van 12.5 Sudanese pond (£1.75) naar 21 (£3). ‘s Ochtens konden

duizenden arbeiders en schoolkinderen plotseling geen kaartje meer kopen voor de bus en moesten zij of

kilometers lopen of thuis blijven. The Guardian, Death and dissent in Sudan as anger spreads to middle classes,

10 oktober 2013.
44 OHCHR, United Nations Expert Deeply Concerned At Mass Arrests And Heavy Media Censorship During Protests

In The Sudan, 3 oktober 2013.
45 In sommige gevallen gebruikten ze traangas, in andere gevallen schoten ze met scherp vanuit hun Toyota trucks.

The Guardian, Death and dissent in Sudan as anger spreads to middle classes, 10 oktober 2013.
46 Amnesty international, Sudan escalates mass arrests of activists amid protest crackdown, 2 oktober 2013.
47 Vertrouwelijke bron.
48 President Al-Bashir benoemde generaal Bakri Hassan Salih tot eerste vice president en Hassabo Mohamed

Abdulrahman tot tweede vice president. Tevens benoemde de president een nieuwe voorzitter van het parlement

en 26 nieuwe ministers op federaal en deelstaatsniveau. Allen behoorden tot de regerende NCP. Dr Ghazi

Salahuddin Attabani, één van de oprichters van de NCP, die had opgeroepen om een eind te maken aan het

geweld tegen demonstranten, richtte een nieuwe partij op – Reform Now. Al Jazeera, 'Violence is the last thing

we need in Sudan', 3 april 2015. US Department of State, Country Report on Human Rights Practices 2013 –

Sudan, 27 februari 2014.
49 De belangrijkste assistent van president Al-Bashir.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 11 van 77

algemene partijconventie aanvaardde hij zijn kandidatuur voor het presidentschap.50

Begin 2015 keurde het parlement in recordtijd enkele vergaande

grondwetswijzigingen goed, die de bevoegdheden van de president verruimen en

hem in staat stellen de gouverneurs van de staten te benoemen.51

Nationale dialoog

Op 27 januari 2014 kondigde president Al-Bashir een Nationale Dialoog aan over

vrede en veiligheid, politieke hervormingen en democratisering, economische

hervormingen en nationale identiteit.52 De belangrijkste oppositiepartijen – de NUP,

PCP en SCP - ondersteunden het plan voor een nationale dialoog53, maar

onderstreepten de noodzaak van een transparant proces waaraan iedereen zou

kunnen meedoen.54 Maar na de arrestatie van de leiders van de National Umma

Party en de Sudanese Congress Party, die vooraanstaande deelnemers hadden

moeten zijn, wantrouwden de oppositiepartijen en andere betrokkenen55 de

voorstellen voor een Nationale Dialoog.56 Op 13 april 2014 maakte het Sudanese

Revolutionary Front een routeplan bekend voor een alomvattende politieke regeling

in Sudan, waarin het zijn oproep herhaalde voor een allesomvattende holistische

benadering.57

Paris Declaration

De gewapende groeperingen drongen aan op een alles omvattend nationaal proces

om de politieke problemen op te lossen en als Sudanese Revolutionary Front

rechtstreeks te praten met de regering. Op haar beurt stond de regering er op over

Darfur uitsluitend binnen het kader van het Doha Document for Peace in Darfur

(DDPD) met de gewapende bewegingen te praten en verwierp onderhandelingen

met het SRF. Op 8 augustus 2014 ondertekenden het SRF en de National Umma

Party (NUP)58 de Paris Declaration.59 Daarbij verklaarde het SRF zich bereid tot een

staakt-het-vuren als basis voor een geloofwaardige nationale dialoog.60 De NCP

weigerde de Paris Declaration te erkennen.61

50 Dit werd voorgesteld door de voormalige vicepresident Ali Taha. Volgens Taha, die nog steeds veel invloed

binnen de Islamitische Beweging heeft, is het leger in Sudan politiek ingesteld waardoor het land behoefte heeft

aan een militaire commandant als president.
51 Waarmee het federalisme dat in 1994 werd gecreëerd, werd teruggedraaid. Vertrouwelijke bron.
52 Daarmee leek de president de verkiezingen in 2015 te willen legitimeren. Tot dan toe konden externe

omstandigheden als het vredesproces, de afscheiding van Zuid-Sudan en daarna de olieconflicten met Zuid-

Sudan, steeds als excuus voor binnenlandse problemen worden gebruikt. Vertrouwelijke bron.
53 Vooral de NUP en de PCP stonden aanvankelijk welwillend tegenover de Nationale Dialoog. Echter, de

achterbannen, met name van de Umma-partij van Al-Mahdi, waren daarover niet eensgezind. Vertrouwelijke

bron.
54 Na de oproep van president Al-Bashir ontstond een toenadering tussen de de NCP en de islamitische

oppositiepartij PCP van Al-Turabi, die mede aan de basis stond van het bewind van Al-Bashir voordat het tussen

hen tot een breuk kwam. Vertrouwelijke bron. UNGA, A/HRC/27/69, 4 september 2014.
55 Kritische vertegenwoordigers van de civil society en de oppositiepartijen zagen geen heil (meer) in de weg van

de Nationale Dialoog. Bepaalde politieke en civiele vrijheden, voorwaarden voor een open politieke dialoog,

werden na een korte periode van verbetering weer ingeperkt. Hardliners binnen de regering en

veiligheidsdiensten voelden evenmin veel voor een Nationale Dialoog. Vertrouwelijke bron.
56 UNGA,A/HRC/27/69, 4 september 2014.
57 In het ‘New Dawn Charter’, een politiek handvest dat door de SRF werd aangenomen in januari 2013, werd

opgeroepen tot een holistische, dat wil zeggen nationale aanpak tegenover een piecemeal (regionale) benadering

van de conflicten in Sudan. Van 2 tot 6 augustus 2014 vonden besprekingen plaats tussen UNAMID, JEM-Gibril,

SLA/MM en SLA/AW om de belangstelling van deze groepen voor de Nationale Dialoog te peilen. UNSC,

S/2014/138, 25 februari 2014. UNSC, S/2014/515, 22 juli 2014.
58 Na Al-Mahdi’s arrestatie was er geen ruimte meer voor zijn partij in de politieke arena. Enough, Starving War,

Feeding Peace, december 2014.
59 Lange tijd staken wederzijdse vijandigheid en argwaan een stokje voor samenwerking tussen de ongewapende

politieke oppositie in Khartoum en degenen die in de periferie van het land een gewapende strijd voerden.

Eerdere pogingen om de twee groepen samen te brengen voor een dialoog in Geneve werden ondermijnd toen de

regering weigerde om oppositieleiders te laten vertrekken uit Sudan. UNSC, S/2015/163, 13 maart 2015.

Enough, Starving War, Feeding Peace, december 2014.
60 Van 6 augustus tot en met 8 augustus 2014 hield de oppositie een conferentie in Parijs, waar de leider van de

National Umma Party, Imam El Sadig El Mahdi, en de leider van het Sudan Revolutionary Front, Mallik Agar,

elkaar voor het eerst ontmoetten. De twee partijleiders verklaarden met de 'Paris Declaration' antwoord te geven

Pagina 12 van 77

Conferenties

Nadat de ongewapende en de gewapende oppositie elkaar in Parijs hadden ontmoet,

volgde een groot aantal bijeenkomsten in Londen, Berlijn62, Cairo, Addis Ababa,

Doha, en Khartoum.63 Op 4 september 2014 leidden gesprekken tussen

vertegenwoordigers van het voorbereidende comité voor de dialoog64, samengesteld

uit vertegenwoordigers van de NCP, de politieke oppositie en de Paris Declaration

Group, tot een akkoord over inleidende besprekingen over het staken van de

vijandelijkheden tussen de regering en de gewapende groeperingen in Darfur en de

Twee Gebieden65 (Zuid-Kordofan en Blue Nile)66 in aparte onderhandelingstrajecten

(aangeduid als ‘een proces, twee trajecten’).67 Uiteindelijk werden van 23 tot 30

november 2014, onder auspiciën van het African Union High Level Implementation

Panel (AUHIP), in Addis Abeba directe gesprekken gevoerd tussen de Sudanese

regering enerzijds en de SLA/MM en JEM/Gibril68 anderzijds.69 Na de eerste ronde

van vredesbesprekingen in Addis Ababa herhaalde president Al-Bashir dat de

regering niet zou toestaan dat oppositiepartijen zouden samenwerken met

gewapende bewegingen, waarna de onderhandelingen werden afgebroken.70

Sudan Call

Nadat de onderhandelingen in Addis Abeba waren mislukt, gaven de politieke en de

gewapende oppositie, waaronder de gewapende bewegingen van Darfur, op 3

december 2014 in Addis Abeba een gezamenlijke verklaring uit, de Sudan Call,

waarin wordt gepleit een einde aan de oorlogen te maken en te werken aan een

alles omvattende oplossing, te beginnen met het staken van de vijandelijkheden in

Darfur, Zuid-Kordofan en Blue Nile en het ten val brengen van het één-partij-regime

in Khartoum.71

op de wens van de Sudanese burgers om een eind te maken aan het regime van president Al-Bashir. Voor de

volledige 'Paris Declaration' zie: Radio Dabanga, Sudan opposition parties sign for toppling regime, 8 augustus

2014. UNSC, S/2014/852, 26 november 2014.
61 Amnesty International, The State of the World's Human Rights, 25 februari 2015.
62 Abdul Wahid van de SLA/AW stuurde een vertegenwoordiger naar Berlijn.
63 Enough, Starving War, Feeding Peace, december 2014.
64 Preparatory National Dialogue Committee (NDC). De dialoog wordt voorbereid door een overheidsorganisatie

waarin veertien personen zitting hebben. In dit comité zijn belangrijke krachten die voor verandering in Sudan

zijn, zoals jeugdgroepen, het maatschappelijk middenveld, de ongewapende politiek oppositie van de National

Consensus Forces (NCF) en de gewapende oppositie SRF niet vertegenwoordigd. Enough, Starving War, Feeding

Peace, december 2014.
65 In het Comprehensive Peace Agreement (CPA) van 2005 werden Zuid-Kordofan en Blue Nile samen aangeduid

als de Two Areas. Zie bijvoorbeeld ook Small Arms Survey, Conflict in the Two Areas, januari 2015. Ook Abyei

kreeg een aparte status in het CPA en werd samen met Zuid-Kordofan en Blue Nile aangeduid als de Three

Areas.
66 De Zuid-Afrikaanse oud-president Mbeki tekende een document dat het legitieme recht van de SRF erkent om

deel te nemen aan het proces. Enough, Starving War, Feeding Peace, december 2014.
67 Van 30 augustus tot 3 september 2014 vergaderden het AUHIP, de Joint Chief Mediator en vertegenwoordigers

van de VN en IGAD met leiders van JEM-Gibril, SLA/AW, SPLM/Noord en vertegenwoordigers van de NUP en de

Democratic Unionist Party over hun voorwaarden om deel te nemen aan de nationale dialoog. UNSC,

S/2014/852, 26 november 2014. UNSC, S/2015/163, 13 maart 2015. Enough, Starving War, Feeding Peace,

december 2014. Zie ook http://www.peaceau.org/en/article/communique-of-the-456th-meeting-of-the-peace-

and-security-council.
68 Twee gewapende bewegingen die het Doha Document for Peace in Darfur niet hadden getekend. De SLA/AW, die

het DDPD evenmin had ondertekend, nam geen deel aan de gesprekken. De regering stelde zich op het

standpunt dat het niet opnieuw wilde onderhandelen over het Doha Document, terwijl de gewapende bewegingen

vol hielden dat ze niet gebonden waren aan een overeenkomst die ze nooit hadden getekend.
69 UNSC, S/2015/141, 26 februari 2015. UNSC, S/2015/163, 13 maart 2015.
70 Hij waarschuwde dat het houden van een nationale dialoog geen absolute vrijheid van mening of vergadering

inhield. Enough, Starving War, Feeding Peace, december 2014. UNSC, S/2015/141, 26 februari 2015.
71 De ondertekenaars zegden ook toe de parlementaire en presidentsverkiezingen in april 2015, die ze een façade

noemden om het huidige bewind te legitimeren, te zullen boycotten. De vicevoorzitter van de NCP, Ibrahim

Gandour, noemde de nieuwe Sudan Call Declaration een ‘goddeloze alliantie’, gesmeed door de ‘internationale

vijanden’ van Sudan. Maar niet alle partijbonzen van de NCP namen een dergelijk hard standpunt in. UNSC,

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 13 van 77

De Paris Declaration en de Call for Sudan Declaration maakten duidelijk dat er een

niet eerder vertoonde eenheid tussen de gewapende en de niet-gewapende

oppositie was ontstaan. Ondanks dreigementen van vergelding door de

veiligheidsdienst verklaarden oppositieleiders gezamenlijk het één partij regime te

willen ontmantelen en te vervangen door een staat waarin alle burgers gelijk zijn.

Na bijna tien jaar van separate onderhandelingen, waarbij regionale

vredesinitiatieven voor Darfur en de Twee Gebieden met elkaar concurreerden,

werden die nu onder één noemer verenigd.72

Verkiezingen

Volgens de interim grondwet van 2005 moesten de presidents- en parlementaire

verkiezingen in april 2015 worden gehouden.73 Op 6 augustus 2014 kondigde de

National Election Commission (NEC) verkiezingen aan voor 2 april 2015. Daarop

verklaarde de National Umma Party (NUP) deze verkiezingen, net als die van 2010,

te zullen boycotten.74 De SPLM/Noord verklaarde op 13 maart 2015 dat het een

militaire campagne tegen de verkiezingen zou houden.75 In Port Sudan en in El

Fasher werden demonstraties gehouden. 76 Volgens de NEC deden 44 partijen mee

aan de controversiële presidentsverkiezingen en de verkiezingen van de

parlementen van de deelstaten en het nationale parlement.77 De verkiezingen, die

duurden van 13 tot en met 16 april 2015, werden geboycot door een groot deel van

de oppositie en kenden een zeer lage opkomst. Ze werden gevolgd door vijftien

internationale organisaties, waaronder de Arabische Liga, de Afrikaanse Unie en

IGAD.78 Op 27 april 2015 kondigde de kiescommissie aan dat president Al-Bashir de

verkiezingen met 94.5 procent van de stemmen had gewonnen en dat de NCP met

323 van de 426 zetels de meerderheid in het parlement had behouden.79 Op 2 juni

2015 werd Al-Bashir opnieuw beëdigd als president van Soedan.80

S/2015/141, 26 februari 2015. Enough, Starving War, Feeding Peace, december 2014. UNSC, S/2015/163, 13

maart 2015.
72 Enough, Starving War, Feeding Peace, december 2014.
73 UK Foreign and Commonwealth Office, Human Rights in Sudan, 12 maart 2015.
74 De NUP hervatte haar activiteiten in het kader van de National Consensus Forces (NCF), tien maanden nadat ze

haar lidmaatschap van de coalitie had opgeschort. Sudan Tribune, Sudan elections to begin in April 2015, 6

augustus 2014.
75 De Sudan Call groep boycotte de verkiezingen, maar verscheidene van de partijen die de Sudan Call hadden

ondertekend, waren het niet eens met de campagne van de gewapende tak van de SPLM/N om de verkiezingen

te verstoren. Reuters, Sudan rebels say they have begun armed campaign to derail elections, 13 maart 2015.

AFP, Sudan rebels seize election material days before vote: spokesman, 5 april 2015. AFP, Rebels in Sudan's

Kordofan attack vote centres: official, 14 april 2015.
76 Op 12 april 2015 brak de politie in Port Sudan een kleine demonstratie van studenten tegen de landelijke

verkiezingen op. Enkele honderden studenten waren de Red Sea university uitgekomen en hieven spreekkoren

aan waarin ze opriepen tot de val van het regime. AFP, Sudan police break up anti-election demo in port:

witnesses, 12 april 2015.
77 Door voortwoekerende conflicten en de beperking van fundamentele vrijheden ontbraken de omstandigheden

voor vrije en eerlijke verkiezingen in 2015. UK Foreign and Commonwealth Office, Human Rights in Sudan, 12

maart 2015.
78 AFP, Sudan votes in controversial poll set to extend Bashir rule, 13 april 2015. UK Foreign and Commonwealth

Office, Human Rights in Sudan, 12 maart 2015.
79 Westerse landen reageerden zeer kritisch op de verkiezingen in tegenstelling tot de ‘vrienden’ (in de woorden

van de Sudanese regering) van Sudan zoals Rusland, China en de Afrikaanse landen. Vertrouwelijke bron. NRC,

Soedan mag stemmen, maar de winnaar staat al vast, 13 april 2015. AFP, Sudan extends elections by one day

amid slow turnout, 15 april 2015. AFP, Sudan's Bashir reelected with 94 percent of vote, 28 april 2015. HRW,

Surge in Detention, Beatings, Around Elections, 29 april 2015. UNSC, S/2015/378, 26 mei 2015.
80 NRC, De dictator kan gewoon zijn gang gaan, 3 juni 2015.

Pagina 14 van 77

1.1.1 Darfur

Darfur kenmerkt zich van oudsher door tegenstellingen tussen nomadische, Arabisch

sprekende stammen afkomstig uit het noorden van Darfur en niet-Arabisch

sprekende landbouwers die zuidelijker wonen. Er is echter niet altijd een duidelijk

etnisch onderscheid te maken tussen ‘Arabische’ en ‘Afrikaanse’ stammen81.

Daarnaast zijn er in toenemende mate spanningen tussen Arabische stammen. In de

verslagperiode leidden deze tot hevige gevechten. De rebellenbewegingen,

waaronder verscheidene facties van het Sudan Liberation Movement/Army (SLM/A),

het Sudan Liberation Movement/Army (SLM/MM) en de Justice and Equality

Movement (JEM) strijden voor meer regionale macht en tegen marginalisering van

de regio. De Liberation and Justice Movement (LJM) streed sinds 2010 tegen de

regering, maar sloot daarmee in 2011 in Doha, de hoofdstad van Qatar, een

vredesakkoord.82

Invoering Doha Document

Het Doha Document for Peace in Darfur (DDPD) werd in 2013 maar in beperkte

mate uitgevoerd, voornamelijk omdat het was bekrachtigd door facties - de LJM83 en

de Justice and Equality Movement (JEM)-Bashar84 - met beperkte politieke en

militaire invloed, werd tegengewerkt door de regering en afnemende internationale

steun had. De belangrijkste rebellengroepen bleven actief, vormden een alliantie die

zich uitstrekte tot buiten de regio en bepaalden in toenemende mate de nationale

agenda.85 De Darfur Regional Authority (DRA) en de LJM maakten gewekte

verwachtingen niet waar en waren onderling verdeeld.86 In 2014 werd geleidelijk

enige vooruitgang geboekt bij de invoering van het Doha Document.87

Integratie oud-strijders

Op 20 november 2013 sloten de regering en LJM – los van het Doha Document -

een bilateraal verdrag over de integratie van ongeveer 3.000 LJM-strijders in het

leger en de politie. De overige strijders werden opgenomen in het DDR-proces.88

81 De Fur, de Zaghawa en de Masalit. De Fur steunen de SLA/AW van Abdul Wahid, de Zaghawa staan achter de

SLA/MM van Minni Minnawi. JEM wordt gesteund door verschillende ‘Afrikaanse’ stammen.
82 Op 14 juli 2011 ondertekenden de LJM en de Sudanese regering een vredesakkoord (Agreement on the adoption

of the Doha Document for Peace in Darfur/DDPD). Het vredesakkoord omvat onderwerpen als sociale

ontwikkeling, verzoening, lokale autonomie, terugkeer van vluchtelingen en ontheemden, machtsdeling,

financiële compensatie, justitie, mensenrechten en veiligheid.
83 De Liberation and Justice Movement (LJM) is een overkoepelende groep van rebellerende splinter facties. De

regering voerde de DDPD deels uit door overheidsbanen aan LJM-leden en hun aanhangers aan te bieden. Door

de economische crisis sinds de onafhankelijkheid van Zuid-Sudan, zijn het vermogen en de bereidheid van de

regering om aan haar financiele verplichtingen in Darfur te voldoen beperkt. ICG, Sudan’s Spreading Conflict

(III): The Limits of Darfur’s Peace Process, 27 januari 2014.
84 Op 22 oktober 2013 verleende de regering bij presidentieel decreet amnestie aan JEM/Bashar strijders. UNSC,

S/2014/26, 15 januari 2014.
85 Op 5 november 2013 tekende de gewapende groepering van Yusuf Ahmed Ali Gutiya, bijgenaamd Kabaro, een

overeenkomst met de regering van West-Darfur om zich aan te sluiten bij het vredesproces. Kabaro is een van

de leiders van een ‘lokale regeringsgezinde militie’, die verantwoordelijk wordt gehouden voor ernstige

mensenrechtenschendingen en aanvallen op burgers in Centraal en West-Darfur. Radio Dabanga, Armed group of

'Kabaro' signs peace treaty in West-Darfur, 5 november 2013. ICG, Sudan’s Spreading Conflict (III): The Limits

of Darfur’s Peace Process, 27 januari 2014.
86 In Darfur namen de spanningen tussen de secretaris-generaal van de LJM, Idriss Bahar Abu Garda,en de

voorzitter van de DRA, El Tigani Seisi, toe over corruptie, het eenzijdig nemen van besluiten, het bevoordelen

van stammen en door het ontbreken van een gezamenlijke politieke ideologie. Als gevolg daarvan viel de

belangrijkste alliantie van de LJM, die bestond uit zes losse facties – vijf voormalige SLA facties en het United

Revolutionary Forces Front, uiteen langs etnische lijnen waarbij de Fur, samen met de Massalit en sommige

Arabische stammen Seisi steunden en de Zaghawa, de Tunjur en andere Arabische stammen Abu Garda

steunden. ICG, Sudan’s Spreading Conflict (III): The Limits of Darfur’s Peace Process, 27 januari 2014. UNSC,

S/2015/141, 26 februari 2015.
87 UNSC, S/2015/163, 13 maart 2015.
88 Hoewel de machtsdeling waarin de DDPD voorzag werd uitgevoerd, bleef de integratie van LJM-strijders

grotendeels achterwege. Sommige strijders waren er niet op gebrand om te op te gaan in het Sudanese leger,

zelfs niet als officier. Ze vreesden dat ze gebruikt zouden worden om onschuldige burgers in Darfur en andere

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 15 van 77

JEM-Sudan89 ging op 18 mei 2014 akkoord met het laten tellen van haar troepen

door de Ceasefire Commission.90 Begin juli 2014 maakte de DRA een begin met de

inlijving van 2745 officieren en soldaten van JEM-Sudan in het Sudanese leger.91

Van 2 tot 20 november 2014 werden in Turbo in Noord-Darfur 524 oud-strijders

gedemobiliseerd, waaronder 287 van JEM-Sudan, 215 van het Sudan Liberation

Army-Mustafa Terab (SLA/Mustafa Terab), 28 van de Sudan Liberation Army-Mother

(SLA/Mother) en 4 van de Justice and Equality Movement-Peace (JEM/Peace).92 Op

22 december 2014 werd een begin gemaakt met de integratie van 4.664 LJM-

strijders in het leger en de politie in Zuid- en Oost-Darfur.93 De integratie van LJM

strijders in West-Darfur begon begin februari 2015. 94

Bemiddeling Tsjaad

In een poging het vredesproces in Darfur te faciliteren, organiseerde de president

van Tsjaad, Idriss Déby Itno, zelf een Zaghawa, van 26 tot 29 maart 2014 een

forum in Um Jaras, gevolgd door een conferentie in Abéche.95

Verzoeningscommissie

Op 15 juni 2014 stelde de DRA de Justice, Truth and Reconciliation Commission in.

De commissie moet zich buigen over de wortels van het conflict in Darfur en

kwesties als de schadevergoeding aan slachtoffers en de straffeloosheid als

onderdeel van het vredes- en verzoeningsproces.96

1.1.2 Vredesmissies

In Sudan zijn twee VN-vredesoperaties actief: UNAMID (United Nations/African

Union Hybrid Operation in Darfur) en UNISFA (United Nations Interim Security Force

for Abyei).

UNAMID

Op 31 juli 2007 aanvaardde de VN-Veiligheidsraad resolutie 1769 waarmee de

hybride United Nations/African Union Hybrid Operation in Darfur (UNAMID) werd

ingesteld. Het mandaat van UNAMID valt volledig onder hoofdstuk VII van het VN-

Handvest. Het hoofdkwartier van UNAMID bevindt zich in El Fasher (Noord-Darfur);

er zijn op verschillende andere locaties in Darfur troepen van UNAMID

conflictgebieden te doden. UNSC, S/2014/26, 15 januari 2014. ICG, Sudan’s Spreading Conflict (III): The Limits

of Darfur’s Peace Process, 27 januari 2014.
89 De voormalige rebellenbeweging JEM-Sudan is ook bekend als JEM-Dabajo.
90 Op 4 juni 2014 arriveerde een bataljon JEM-Sudan strijders, vooral uit Tine en Kornoi in Noord-Darfur, in El

Fasher om te worden ingekwartierd in een legerkamp. Op 26 mei 2014 werd het Implementation Committee of

the Darfur Internal Dialogue and Consultation officieel geïnstalleerd in El Fasher. UNSC, S/2014/515, 22 juli

2014.
91 Daartoe waren militaire kampen opgezet in Noord-, Zuid- en West-Darfur. JEM-Dabajo tekende op 6 april 2013

een vredesovereenkomst met de Sudanese regering. De uitvoering van de overeenkomst liep vertraging op

doordat verscheidene leiders van de beweging werden vermoord. Op 3 december 2014 benoemde president

Bashir Sadiq Yousef Zakaria en Mohammed Ahmad Hario van JEM-Sudan tot respectievelijk Minister of

Agriculture en Minister of Social Care van de Darfur Regional Authority. Sudan Tribune, Khartoum integrates

former rebel combatants into Sudanese army, 8 juli 2014. UNSC, S/2015/141, 26 februari 2015.
92 UNSC, S/2015/141, 26 februari 2015.
93 UNAMID, de UNDP en het WFP werkten samen met de Sudan Disarmament, Demobilization and Reintegration

Commission aan de demobilisatie van 724 ex-strijders die niet voldeden aan de integratie criteria. UNSC,

S/2015/141, 26 februari 2015.
94 UNSC, S/2014/852, 26 november 2014.
95 Daaraan namen onder meer Zaghawa leiders, de Sudanese Vicepresident Hassabo Mohamed Abdul Rahman, de

Joint Chief Mediator en traditionele- en stamleiders van de Rizeigat, Masalit, Ma’alia, Salamat en Ta’isha deel.

UNSC, S/2014/279, 15 april 2014.
96 De commissie bestaat uit het Justice Committee, dat 22 leden heeft, voornamelijk advocaten, politici en het

Traditioneel Bestuur en het Truth and Reconciliation Committee dat 26 leden heeft en bestaat uit stamleiders.

UNSC, S/2014/515, 22 juli 2014.

Pagina 16 van 77

gestationeerd.97 UNAMID beschikt niet over zwaar militair materieel en vuurkracht

en is daardoor niet altijd opgewassen tegen de soms beter bewapende milities of

vermijdt confrontaties. Tijdens de verslagperiode zijn de rules of engagement

aangepast. UNAMID ontwikkelde standaard procedures waarbij patrouilles de

instructie kregen om te onderhandelen over toegang en niet terug te keren naar hun

basis98 tenzij na een bevel van een hogere commandant.99 In juni 2015 verlengde

de VN-Veiligheidsraad het mandaat van UNAMID tot 30 juni 2016.100

In de verslagperiode weigerden de Sudanese regering en andere gewapende

groepen UNAMID geregeld de toegang tot bepaalde (conflict)gebieden.101 Ook

mensenrechtenfunctionarissen van UNAMID werd geregeld de toegang tot bepaalde

gebieden geweigerd. Deze beperkingen zorgden ervoor dat de missie gehinderd

werd in de uitvoering van haar mandaat en onvoldoende in staat was burgers en

ontheemden bescherming te bieden.102 De Sudanese regering verzocht UNAMID op

23 november 2014 de mensenrechten sectie te sluiten.103 Tijdens de verslagperiode

stuurde de Sudanese regering aan op het vertrek van UNAMID,104 maar er werd nog

geen akkoord bereikt over een exitstrategie.105

UNISFA

Op 27 juni 2011 aanvaardde de VN-Veiligheidsraad resolutie 1990 waarmee de

United Nations Interim Security Force for Abyei (UNISFA) werd ingesteld. De

UNISFA bestaat uit maximaal 5.326 militairen van de Ethiopian National Defence

Force en 50 politiefunctionarissen.106 Het mandaat van UNISFA, dat deels onder

hoofdstuk VII van het VN-Handvest valt, werd in december 2011 uitgebreid met het

ondersteunen van het verificatie- en monitoringproces van de noord-zuid grens. In

juli 2015 verlengde de VN-Veiligheidsraad het mandaat van UNISFA tot 15

december 2015.107

97 De blauwhelmen zijn afkomstig uit landen als Bangladesh, Nepal, India, Nigeria, Tanzania, Rwanda, Ethiopië en

Burkina Faso.
98 Voorheen keerde UNAMID onmiddellijk terug naar hun basis als ze tijdens een patrouille werden tegengehouden.

UNAMID-personeel waagt zich alleen buiten de steden met een escorte van ten minste drie Armed Personnel

Carriers (APC’s). Vertrouwelijke bronnen.
99 UNSC, S/2015/163, 13 maart 2015.
100 Sudan Tribune, UNSC extends UNAMID mandate for another year, dampens Sudan hope of troops drawdown, 29

juni 2015.
101 In 2014 ging het vooral om het noorden van Hashaba in Kutum in Noord-Darfur en het oostelijk deel van het

Jebel Marra gebergte dat zich uitstrekt over Centraal en Noord-Darfur. Van 15 februari 2014 tot 15 februari 2015

werden 502 van de 654 verzoeken van de VN om toegang tot gebieden goedgekeurd (89 procent). De toegang

werd echter veelvuldig geweigerd onmiddelijk na afloop van gevechten waarbij veel mensen ontheemd raakten.

Daarnaast bleven enkele gebieden afgesloten voor hulpverleners, waaronder Noord Jebel Marra in Centraal-

Darfur en Sharq Jebel Marra in Zuid-Darfur. De mate van toegang werd ook nadelig beïnvloed door willekeurige

voorwaarden die de regering oplegde, waaronder het verplichte gebruik van escorte door de regering, de

beperking van internationale staf en de verplichte deelname van de HAC aan de beoordelling van de noden van

de bevolking. UK Foreign and Commonwealth Office, Sudan - Country of Concern, 16 oktober 2014. UNSC,

S/2015/163, 13 maart 2015.
102 In 2014 werden verscheidene medewerkers van de UNAMID en Ngo’s ontvoerd; uiteindelijk werden alle

ontvoerden vrijgelaten. Ook werd het personeel van UNAMID in deze periode aangevallen. Daarbij vielen enkele

doden en verscheidene gewonden. Verder werden voertuigen van UNAMID en Ngo’s gecarjackt en werden

UNAMID konvooien afgeperst. Op 21 en 29 augustus en op 8 september 2014 werden UNAMID konvooien

aangehouden door de SLA/MM bij Tangara in Noord-Darfur die betaling eisten voor hun doortocht. UNSC,

S/2014/852, 26 november 2014. UNSC, S/2014/852, 26 november 2014.UNSC, S/2015/378, 26 mei 2015.
103 UNAMID wilde een vermeende massaverkrachting in Tabit verder onderzoeken, maar Khartoum vond dit niet

binnen het mandaat van UNAMID passen. AFP, Sudan asks UNAMID to shut human rights office in Khartoum, 25

november 2014.
104 Vertrouwelijke bron.
105 UNSC, S/2015/378, 26 mei 2015.
106 Begin 2015 waren daarvan ruim 4.000 ingezet. UNSC, S/2015/77, 30 januari 2015.
107 UN News Centre, Security Council extends UN peacekeeping force in Abyei through December 2015, 14 juli 2015.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 17 van 77

1.2 Veiligheidssituatie

In Abyei kan de veiligheidssituatie sinds de uitrol van UNISFA als rustig maar

gespannen worden getypeerd. In de conflictgebieden Zuid-Kordofan, Blue Nile en

Darfur bleef de veiligheidssituatie onverminderd slecht. In de rest van Sudan is de

veiligheidssituatie over het algemeen rustig en stabiel. Wel zijn er af en toe

geweldsincidenten als gevolg van bijvoorbeeld gewelddadig ingrijpen bij protesten

en demonstraties en zijn er geregeld berichten van spanningen aan de grens met

Zuid-Sudan. In Khartoum zelf braken in september 2013 protesten uit nadat

president Omar Hassan Ahmad Al-Bashir had aangekondigd de subsidies op

brandstof te verlagen.108

Abyei

Gedurende eind februari en begin mei 2014 namen de spanningen tussen Ngok

Dinka en de Misseriya aanzienlijk toe na een serie incidenten tussen eenheden van

de SPLA en de South Sudan National Police Service en Sudanese gewapende

milities.109 De gevolgen voor de burgerbevolking bleven echter beperkt, mede door

de aanwezigheid van UNISFA troepen. Op 14 maart 2014 vielen 4.000 à 5.000

gewapende Misseriya strijders vanuit West-Kordofan Abyei binnen en trokken op

naar Makir Awed. UNISFA troepen blokkeerden hun opmars, waarop de militie zich

uit het gebied terugtrok.110 Veel Ngok Dinka trokken naar Zuid Abyei, maar nadat

de veiligheidssituatie zich eind maart 2014 had gestabiliseerd, keerden ze terug.111

In de tweede helft van 2014 was de veiligheidssituatie betrekkelijk rustig, al

ondermijnden veediefstallen het gevoel van veiligheid van de bevolking.112 Eind

2014 vonden echter invallen plaats van gewapende groeperingen in het gebied,

waarbij doden en gewonden vielen en die leidden tot meer spanningen tussen de

gemeenschappen.113 Eind 2014 was de veiligheidssituatie in de omgeving van

Kadugli gespannen.114

Voorbeelden van incidenten

 Op 18 mei 2014 vermoordden twee ongeïdentificeerde gewapende mannen twee Ngok

Dinka jongeren bij het dorp Leu, 21 km ten oosten van Abyei, nadat de jongeren een

poging tot veediefstal hadden gedaan.115

 Op 4 juni 2014 stalen onbekenden 300 stuks vee in het dorp Rumamier, 25 km ten

noordoosten van de stad Agok. UNISFA vond het vee en gaf het terug aan de

eigenaar.116

 Op 13 juni 2014 vermoordden ongeïdentificeerde gewapende mannen, waarvan drie

waren bewapend met AK-47’s, vier Ngok Dinka jongeren en stalen 52 stuks vee aan

de rand van de stad Abyei.117

108 Zie voor bijzonderheden hierover bladzijde 10. Amnesty international, Sudan escalates mass arrests of activists

amid protest crackdown, 2 oktober 2013.
109 Deze werden in strijd met het akkoord van 20 juni 2011 en diverse VN-resoluties ingezet in Abyei. Op 25 februari

2014 ontstond een hevig vuurgevecht bij het dorp Luki in Centraal Abyei tussen de SPLA, bijgestaan door de

Zuid-Sudanese politie, en gewapende Misseriya milities uit Sudan. Daarbij vielen enkele doden. Sudan Tribune,

Fresh clashes erupt between Misseriya and Dinka Ngok in Abyei, 2 maart 2014. UNSC, S/2014/336, 13 mei 2014.
110 UNSC, S/2014/336, 13 mei 2014.
111 Ibid.
112 De noordwaartse migratie van nomaden werd voortgezet zonder incidenten. Op 1 juli 2014 hadden ongeveer

75.000 Misseriya migranten het Abyei gebied verlaten. UNSC, S/2014/518, 23 juli 2014. UNSC, S/2015/77, 30

januari 2015.
113 UNSC, S/2014/518, 23 juli 2014. UNSC, S/2015/77, 30 januari 2015.
114 De veiligheidssituatie op het Hoofdkwartier van het Joint Border Verification and Monitoring Mechanism in Kadugli

verslechterde half december 2014, na een escalatie van gevechten tussen de SAF en de SPLM/Noord van 10 tot

12 december 2014. UNSC, S/2015/77, 30 januari 2015.
115 UNSC, S/2014/518, 23 juli 2014.
116 Ibid.
117 Ibid.

Pagina 18 van 77

 Op 17 juli 2014 schoten ongeïdentificeerde aanvallers vijf burgers dood, verwondden

vijf anderen en stalen ongeveer 800 stuks vee in Wunrouk, 4 km ten zuidwesten van

de stad Abyei.118

 Op 7 en 9 december 2014 viel een groep gewapende Misseriya de Ngok Dinka dorpen

Leu en Mijak in Centraal-Abyei aan, waarbij zeven burgers werden gedood en

tientallen koeien werden gestolen.119

 Op 26 januari 2015 doodden een gewapende Misseriya in het dorp Mantenten vijf

Ngok Dinka en stalen 25 schapen.120

Zuid-Kordofan/Blue Nile

In Zuid-Kordofan en in Blue Nile vinden sinds 2011 gevechten plaats tussen het

Sudanese leger (Sudanese Armed Forces/SAF) en de SPLM/A(/Noord).121 Het

Sudanese leger krijgt daarbij versterking van de Central Reserve Police Forces

(CRPF), de Popular Defence Forces (PDF)122, milities en – vanaf eind 2013 – van de

Rapid Support Forces (RSF). De SPLM/Noord123 krijgt militaire steun van andere

leden van het Sudan Revolutionary Front (SRF)124, vooral van de Darfurese

rebellengroep JEM.125

Rapid Support Forces

In 2013 werd Mohammed Hamdan Dagolo “Hemmedti,” een jonge Rizeigat

militieleider benoemd tot brigade-generaal en kreeg de leiding over 5.000 à 6.000

Rizeigat strijders, veelal oud-strijders van voormalige Janjaweed milities.126

Hemmeti’s mannen, herdoopt tot Rapid Support Forces (RSF), kregen in Centraal

Sudan een militaire training en werden naar Zuid-Kordofan gestuurd om tegen een

alliantie van plaatselijke en uit Darfur afkomstige rebellen te vechten.127 In januari

2014 trokken sommige RSF-strijders zich terug naar Noord-Kordofan, waar ze een

ravage aanrichtten128 en drie miljoen USD van gouverneur Ahmed Haroun ontvingen

om weg te gaan.129 In april 2014 keerden ze terug naar Zuid-Kordofan en in juni

2014 kondigde de regering een tweede RSF-brigade aan. 130 Dit tweede contingent,

118 UNSC, S/2014/518, 23 juli 2014.
119 UNSC, S/2015/77, 30 januari 2015.
120 Ibid.
121 Op 9 juli 2011 distantieerde president Al-Bashir zich van de kort daarvoor tussen de Sudanese regering en SPLM

getekende raamovereenkomst over politieke zaken en veiligheid inzake Zuid-Kordofan en Blue Nile. Zie voor

bijzonderheden het Algemeen ambtsbericht Sudan van oktober 2013.
122 De Popular Defence Forces is een volksmilitie opgericht in 1989 om het leger in noodsituaties te assisteren en

bestaat deels uit actieve manschappen en deels uit reservisten. In Zuid-Kordofan rekruteert de regering onder

Arabische (Misseriya en Hawazma) stammen, maar ook –zij het in mindere mate- onder niet-Arabische stammen

(Fellata en Nuba).
123 De SPLM/Noord bestaat grotendeels uit Nuba stamleden maar omvat ook Misseriya en andere Arabische

stamleden, onder meer Hawazma.
124 Het SRF bestaat uit een aantal groepen uit het ‘Nieuwe Zuiden’ van Sudan, waaronder het Sudan Liberation Army

– Abdul Wahid (SLA/AW), Sudan Liberation Army-Minni Minawi (SLA/MM), JEM, de SPLM/A-N en andere kleinere,

ongewapende groeperingen.
125 Zoals de Nasreldin al-Hadi al-Mahdi en Al Tom Hajo en het United People’s Front for Liberation and Justice

(UPFLJ), een coalitie van 17 oost Sudanese groepen.
126 Deze hadden in het verleden ernstige mensenrechtenschendingen, waaronder moord en verkrachting, begaan.

ICG, Out for Gold and Blood in Sudan, 1 mei 2014. Amnesty International, The State of the World's Human

Rights, 25 februari 2015. Vertrouwelijke bron.
127 ICG, Out for Gold and Blood in Sudan, 1 mei 2014.
128 Mensenrechtenschendingen tegen Misseriya burgers leidden tot het overlopen van Generaal-Majoor Bandar

Ibrahim Abu-al-Balul naar de JEM in februari 2014. Bandar Abu-al-Balul is een belangrijke Misseriya legerofficier

en naar verluidt coördinator van de Misseriya Popular Defence Forces (PDF), een belangrijke regeringsgezinde

militie in het Nuba gebergte en zuidelijk Sudan.
129 Bij hun terugtrekking uit het front van Zuid-Kordofan zetten de Rapid Support Forces hun kamp op bij Al-Obeid,

de hoofdstad van Noord-Kordofan, en weigerden te vertrekken tot de gouverneur, Ahmed Haroun, die is

aangeklaagd door het Internationaal Strafhof voor zijn rol bij de massamoorden op burgers in Darfur in 2003-

2004, hen salarissen en bloedgeld voor hun doden had betaald. International Crisis Group, Sudan and South

Sudan’s Merging Conflicts, 29 januari 2015. Enough, Sudan’s Tortured Peace Process, 1 april 2014.
130 International Crisis Group, Sudan and South Sudan’s Merging Conflicts, 29 januari 2015.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 19 van 77

dat eind januari 2015 in Kadugli aankwam, zou verantwoordelijk zijn voor ten

minste acht gevallen van verkrachting binnen vier dagen.131

De Sudanese regeringstroepen (naar schatting 40.000 tot 50.000 man132) namen in

Zuid-Kordofan posities in in de grote steden en de gebieden Hejlij en Kharasana, en

in Dallami, Talodi en Abu Jibeha.133 De SPLM/Noord (naar schatting 30.000 tot

50.000 man) controleerde het gebied vanaf Dallami tot de grens met Zuid-Sudan,

waaronder de weg naar Zuid-Sudan. Daarnaast heeft de SPLM/Noord posities

ingenomen in westelijke, oostelijke en zuidoostelijke delen van het Nuba gebergte

en in het westelijk deel van Kadugli.134 Toegang tot Zuid-Sudan is altijd cruciaal

geweest voor het SRF.135

De Sudanese regeringstroepen (naar schatting 18.000 man)136 controleerden het

grootste deel van Blue Nile, waaronder de steden. De SPLM/Noord (naar schatting

7.000 tot 15.000 man) controleerde delen van zuidelijk en westelijk Blue Nile en

voerde een guerrilla oorlog tegen de Sudanese regering.137

Gevechten

In de verslagperiode gingen de gevechten en bombardementen in Zuid-Kordofan en

Blue Nile onverminderd door. Regeringstroepen heroverden enig gebied rondom

Kadugli, maar slaagden er niet in verder door te dringen in het Nuba gebergte of om

de weg naar Zuid-Sudan af te snijden.138 Wel heroverden regeringstroepen

verscheidene gebieden langs de grens.139 Het Sudanese leger bombardeerde lukraak

burgers, pleegde moorden, verplaatste onder dwang gemeenschappen, stak dorpen

in brand en gebruikte verkrachting als oorlogswapen.140 Op 14 april 2014 kondigde

de regering haar militaire operatie Decisive Summer aan.141 Het leger voerde

artillerie- en luchtbombardementen uit op en om Kauda, een belangrijke stad in

Heiban, en op gebieden in Um Dorein en Dallami, waarbij scholen, klinieken en

andere gebouwen met de grond gelijk werden gemaakt en mensen werden

gedwongen uit hun huizen te vluchten.142 Op 11 december 2014 kondigde de

minister van Defensie opnieuw een militaire campagne aan met bombardementen

op burgerdoelen, landbouwgrond en voedselvoorraden.143 In januari 2015

probeerden Sudanese troepen tijdens de tweede fase van de seif as-sakhan

campagne de SPLM/Noord ‘hoofdstad’ Kauda te bereiken. De troepen van Khartoum

naderden de stad tot op 20 kilometer, maar moesten zich daarna weer

terugtrekken.144

131 Radio Dabanga, Govt. forces rape, wreak havoc in South Kordofan, 23 februari 2015.
132 Waaronder 18.000 militairen van het leger, de Sudan Armed Forces.
133 Small Arms Survey, Conflict in the Two Areas, 30 januari 2015.
134 Bastions van de SPLM/Noord zijn Heiban, vooral Kauda, en de gebieden Troji en Jaw. De tactiek van de

SPLM/Noord is om aan te vallen en direct weg te trekken naar schuilplaatsen om niet te worden gebombardeerd

in open vlaktes. Small Arms Survey, Conflict in the Two Areas, 30 januari 2015. Vertrouwelijke bron.
135 International Crisis Group, Sudan and South Sudan’s Merging Conflicts, 29 januari 2015.
136 SAF, Fellata en Hausa PDF.
137 Small Arms Survey, Conflict in the Two Areas, 30 januari 2015.
138 International Crisis Group, Sudan and South Sudan’s Merging Conflicts, 29 januari 2015.
139 De SPLA-Noord ontkende de heroveringen. Begin januari 2014 ontwapende het Sudanese leger in Helig in Zuid-

Kordofan meer dan 50 Nuer-strijders die vanuit Zuid-Sudan de grens waren overgestoken. AFP, Sudan army

retakes border region as S.Sudan boils, 31 december 2013. AFP, Sudan says it disarmed 54 fighters from South,

11 januari 2014.
140 Daarnaast beletten de autoriteiten pogingen van Ngo’s om noodvoorraden naar conflictgebieden te brengen,

waardoor de regering ervan werd beschuldigd de bevolking met deze oorlog uit te hongeren. Freedom House,

Freedom in the World 2014 – Sudan, 23 januari 2014.
141 Deze operatie moest een eind maken aan ‘alle rebellie’ in Zuid-Kordofan, Blue Nile en Darfur. Amnesty

International, The State of the World's Human Rights, 25 februari 2015. Human Rights Watch, World Report

2015 - Sudan, 29 januari 2015.
142 Amnesty International, The State of the World's Human Rights, 25 februari 2015.
143 Small Arms Survey, Conflict in the Two Areas, 30 januari 2015.
144 International Crisis Group, Sudan and South Sudan’s Merging Conflicts, 29 januari 2015.

Pagina 20 van 77

Luchtbombardementen

Bij bombardementen in heel Zuid-Kordofan en Blue Nile vielen tijdens de

verslagperiode burgerslachtoffers.145 In gebieden die onder controle van de

SPLM/Noord stonden, intensiveerde de luchtmacht in april 2014 haar

bombardementen, vooral in het gebied rond Kauda.146 In mei en juni 2014

bombardeerde de regering scholen, moskeeën, kerken, waterbronnen en klinieken,

waaronder een kliniek van Médecins Sans Frontières (MSF). Tientallen burgers

werden gedood of raakten gewond. De aanvallen, die met variabele intensiteit het

hele jaar doorgingen, dwong tienduizenden hun huizen en velden te ontvluchten. 147

De grondaanvallen en bombardementen werden ook voortgezet in Blue Nile,

ofschoon velen waren gevlucht naar vluchtelingenkampen in Zuid-Sudan.148

Hieronder volgen enige voorbeelden van gewelddadige incidenten en

luchtbombardementen.

 Op 28 juni 2014 braken hevige gevechten uit in Kadugli in Zuid-Kordofan tussen

Sudanese troepen en de SPLM/Noord. De rebellen claimden in het gebied Al-Atmur 15

militairen te hebben gedood, terwijl volgens de regering 50 rebellen waren gedood.149

 Op 10 en 11 december 2014 veroverde de SPLM/Noord drie garnizoensplaatsen

Daldako, Roseiris en Jebel Nimir bij Kadugli in Zuid-Kordofan. De SPLM/Noord

veroverde een tank, kanonnen en andere wapens op het leger en doodde

verscheidene militairen.150

 Op 5 januari 2015 meldde het leger dat het ‘de laatst overgebleven opstandelingen’

van de SPLM/Noord ten noorden van Kadugli op de weg naar Umm Serdiba in Zuid-

Kordofan had verslagen.151

 Op 15 januari 2015 maakte de SPLM/Noord bekend dat het ongeveer 100 Sudanese

militairen had gedood in het gebied El Qneziah, op 18 km ten oosten van Kadugli.152

 Op 28 maart 2015 viel de SPLM/Noord in de stad Habila in Zuid-Kordofan een

garnizoen van het Sudanese leger aan. Daarbij zouden 54 militairen zijn gedood.153

Darfur

Eind 2013 was de veiligheidssituatie in Darfur nog altijd slecht vanwege tribale

conflicten, gevechten tussen het regeringsleger en verscheidene rebellengroepen,

bombardementen en banditisme.154 In het jaar daarop verslechterde de

145 Naar schatting vielen in 2013 975 doden bij bombardementen. US Department of State, Country Report on

Human Rights Practices 2013 – Sudan, 27 februari 2014.
146 De bommen troffen ook de Nuba, die vanwege het geweld in Zuid-Sudan waren teruggekeerd naar het zuidelijke

deel van Zuid-Kordofan. Radio Dabanga, Intensified attacks on South Kordofan villages displace more than

100,000, 14 mei 2014.
147 Bij de bombardementen werden drie van de vijf ziekenhuizen in Zuid-Kordofan geraakt. Op 16 juni 2014

vernietigde de Sudanese Luchtmacht bij een bombardement op het dorp Farandalla in Zuid-Kordofan een deel

van het ziekenhuis van Artsen Zonder Grenzen in die plaats. MSF, MSF Hospital Bombed in Sudan, 17 juni 2014.

UK Foreign and Commonwealth Office, Sudan - Country of Concern, 30 juni 2014. Human Rights Watch, World

Report 2015 - Sudan, 29 januari 2015.
148 Human Rights Watch, World Report 2015 - Sudan, 29 januari 2015.
149 Volgens analisten dienen dergelijke cijfers met de nodige reserve te worden beschouwd. AFP, Heavy fighting in

Sudan's South Kordofan, 28 juni 2014.
150 Radio Dabanga, Rebels claim control of garrisons in South Kordofan, attack convoy in Darfur, 11 december 2014.
151 Maar op 8 januari 2015 verklaarde de SPLM/Noord dat het de opmars van regeringsgezinde milities in Um

Serdiba en verscheidene andere gebieden in Zuid-Kordofan was stopgezet. Volgens de SPLM/Noord had zij 20

soldaten gedood. AFP, Sudan troops battle rebels in war-torn South Kordofan, 12 januari 2015.
152 De rebellen vernietigden naar eigen zeggen het militaire kamp Blinja en veroverden drie jeeps met SAM-raketten

en 16 Land Cruisers met militaire uitrusting. Volgens het leger hadden de rebellen zware verliezen geleden. Radio

Dabanga, 145,000 expected to flee new fighting in South Kordofan, 16 januari 2015. Zie ook Sudan Tribune,

SPLM-N recaptures two areas in South Kordofan: spokesperson, 16 januari 2015.
153 Radio Dabanga, Sudan rebels claim attack on Habila garrison in South Kordofan, 29 maart 2015.
154 UNSC, S/2014/26, 15 januari 2014.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 21 van 77

veiligheidssituatie verder door de toename van de conflicten tussen stammen over

land en natuurlijke hulpbronnen en de inzet van nieuwe regeringsgezinde milities,

de Rapid Support Forces (RSF).155 De situatie is met name verslechterd in Noord-

Darfur, waar UNAMID zich nog nauwelijks buiten El Fasher vertoonde156, Zuid-

Darfur, waar de RSF eind 2013 werd ingezet, Oost-Darfur, waar zwaar gevochten

werd tussen de Ma’alia en de Rizeigat157, en in Centraal-Darfur.158 In West-Darfur

was het tijdens de verslagperiode relatief rustig.159 In 2014 werden in Darfur 1.857

dodelijke slachtoffers – waaronder 1.424 burgers - als gevolg van gevechten en

criminaliteit geregistreerd.160

De strijd om land en macht binnen zowel het moderne als het traditionele bestuur

ging verder, zij het met veel zwaardere wapens dan in voorgaande jaren. De

Arabieren in Darfur, waaronder Musa Hilal, de meest beruchte ‘Janjaweed’ leider,

zetten zich in dan weer af tegen de centrale regering en werkten daar dan weer mee

samen.161 In Noord-Darfur leidde de politieke rivaliteit tussen Hilal162 en Osman

Kibir, de gouverneur van Noord-Darfur, tot een ernstig conflict tijdens de

verslagperiode.163 In februari en maart 2014 braken gevechten uit tussen

gemeenschappen die bondgenoten zijn van respectievelijk Musa Hilal en Osman

Kibir.164 Begin oktober 2014 kondigde de minister van Landbouw en waarnemend

gouverneur van Noord-Darfur, Adam Mohamed Hamed El Nahla, de noodtoestand af

in een poging de bijzonder slechte veiligheidssituatie te verbeteren.165 Van oudsher

zijn vooral niet-Arabische stammen, die verdacht worden van banden met Darfurese

rebellenbewegingen, zoals de Zaghawa, de Fur en in mindere mate de Masalit,

doelwit van geweld in Darfur.166 Toch werden in de verslagperiode vooral Arabische

stamleden slachtoffer van tribaal geweld, vooral door sterk toegenomen conflicten

tussen Arabische stammen om land en natuurlijke hulpbronnen.167 Na verkiezingen

werd Kibir in mei 2015 vervangen door Abelwahid Youssif.168

155 UNSC, S/2014/279, 15 april 2014.
156 De hoofdstad El Fasher wordt door de VN beschouwd als meest onveilige stad van Sudan. Om alleen maar de

stad uit te rijden gebruikte UNAMID ten minste drie Armed Personnel Carriers (APC’s). Vertrouwelijke bron.
157 Na gevechten over land was de scheidslijn tussen beide stammen begin 2015 Abu Karinka en Adila waar de

Ma’aliya zich ophielden. De dominante Rizeigat verdreven de Ma’aliya uit El Daein. Vertrouwelijke bron.
158 In het oostelijk deel van Centraal-Darfur werden militaire operaties uitgevoerd door het Sudanese leger, de RSF

en regeringsgezinde stammilities. Vertrouwelijke bron.
159 Vertrouwelijke bronnen.
160 Vertrouwelijke bron.
161 De Arabische stammen zijn in het verleden aangespoord om de Fur en de Zaghawa uit te schakelen, hun land in

te nemen en te heersen over de regio. Maar ze leden zelf ook grote verliezen. De RSF bestaat in tegenstellling tot

de voormalige Janjaweed niet alleen uit lokale Arabieren, maar ook uit rekruten uit Mali, Tsjaad, Niger,

Mauritanië. Musa Hilal is naar verluidt verbolgen omdat niet hij, maar Hemetty leider is geworden van de RSF.

ICG, Sudan's Intertwining Conflicts, 7 maart 2014. Vertrouwelijke bron.
162 Hilal is een van de vier personen die op de VN-sanctielijst voorkomen omdat hij als commandant van de

regeringsgezinde Janjaweed milities in voorgaande jaren burgers aanviel. Radio Dabanga, Ma’aliya, Rizeigat clash

for second time within two days in East Darfur, 21 maart 2014.
163 UNSC, S/2014/279, 15 april 2014.
164 Door de jaren heen is Hilal steeds kritischer geworden tegenover de regering, die volgens hem de Arabieren heeft

beduveld, en dichter bij de niet-Arabische rebellen komen te staan. Begin 2014 nam hij het bestuur over van

Saref Omra, een stadje ten zuiden van Jebel Amir, en dreef de regeringstroepen terug, die waren gestuurd om

Saraf Umra en de goudmijn te heroveren. UNSC, S/2014/279, 15 april 2014. ICG, Out for Gold and Blood in

Sudan, 1 mei 2014.
165 Radio Dabanga, State of Emergency declared in North Darfur, 6 oktober 2014.
166 De niet-Arabieren, voornamelijk de Fur, Zaghawa en Masalit, zijn de voornaamste slachtoffers van de oorlog.

Tegelijkertijd maken veel belangrijke leden van de niet-Arabische gemeenschap deel uit van de regering.

Zaghawa en Fur bekleden onder andere de positie van vicepresident, minister van Justitie, minister van

Centralisatie en minister van Financiën. Maar in Darfur voelen de Darfurezen, Arabische en niet-Arabische

Darfurezen, zich gemarginaliseerd. Vertrouwelijke bron.
167 Bij tribale gevechten vallen veel meer doden en gewonden dan bij gevechten tussen de overheid en de RSF aan

de ene en rebellen aan de andere kant. Bij aanvallen van de RSF zijn de burgers vaak al vertrokken en treffen de

milities een leeg dorp aan dat vervolgens wordt platgebrand. Vertrouwelijke bron.
168 Vertrouwelijke bron.

Pagina 22 van 77

Strijdende partijen

Het Sudanese leger wordt in de strijd tegen de verschillende rebellenbewegingen in

Darfur gesteund door verschillende (paramilitaire) strijdkrachten en milities. De

belangrijkste zijn de Rapid Support Forces (RSF), de Border Guards, de Central

Reserve Police Forces (CRPF) en de Popular Defence Forces (PDF).

Rapid Support Forces

Na zware doch door de overheid ontkende verliezen in Zuid-Kordofan trokken de

Rapid Support Forces zich via Noord-Kordofan en Oost-Darfur terug en kwamen op

19 februari 2014 aan in Zuid-Darfur.169 Eind februari 2014 vielen RSF milities meer

dan 35 dorpen ten zuidoosten van Nyala in Zuid-Darfur aan.170 Begin maart 2014

trokken de Rapid Support Forces naar de oostelijke Jebel Mara en naar Noord-

Darfur. Vanaf 16 maart 2014 vielen troepen in een paar honderd Toyota pick-ups171,

aangevuld met milities op paarden en kamelen, tientallen dorpen aan172, waarbij

huizen in brand werden gestoken en tientallen mensen werden gedood door kogels,

of overreden door voertuigen.173 De ongekende golf van geweld leidde in de eerste

drie maanden van 2014 tot meer dan 215.000 ontheemden.174 De Rapid Support

Forces keerden in april 2014 naar hun legerkampen bij Nyala terug.175 Begin 2015

hervatte de RSF haar aanvallen op dorpen in Noord-Darfur.176

Bij de rebellen domineren op militair gebied de facties van Minni Minnawi en Abdul

Wahid El Nur van het Sudan Liberation Army (SLA/MM en SLA/AW) die zich met

JEM-Gibril177 en de SPLM/Noord hebben verenigd in het Sudan Revolutionary Front

(SRF).178 Ofschoon het SRF de militaire activiteiten en de onderhandelingen

coördineert, is deze coalitie militair en politiek onderling verdeeld. Er vinden maar

169 Na aanvallen van de RSF worden vrachtwagens vol met bankbiljetten naar Nyala gestuurd. Daar worden de

biljetten uitgedeeld aan officieren en soldaten. Vertrouwelijke bron. UNSC, S/2014/279, 15 april 2014.
170 Radio Dabanga, 18,000 newly displaced arrive at South Darfur camps; El Salam camp surrounded by militia

forces, 3 maart 2014. Radio Dabanga, Militiamen resume their assaults on South Darfur camp residents, 25

maart 2014. UNSC, S/2014/279, 15 april 2014.
171 Met munitiegordels om hun middel en getooid met een traditionele hoofddoek rijden de mannen in uniform met

hoge snelheid in pick up trucks met daarop gemonteerde doshka machinegeweren door de straten. AFP, Militias

out of control in Sudan's Darfur: fearful residents, 7 april 2014.
172 Zie ook Radio Dabanga, Attacks in North Darfur’s Kutum displace more than 30,000, 17 maart 2014. Radio

Dabanga, At least eight villages destroyed in area west of North Darfur’s El Fasher, 21 maart 2014. Human

Rights Watch, Darfur: UN Should End Silence on Rights Abuses, 22 augustus 2014.
173 De RSF viel niet alleen burgers aan, maar raakte ook in gevecht met regeringstroepen. AFP, Militias out of

control in Sudan's Darfur: fearful residents, 7 april 2014. UNSC, S/2014/279, 15 april 2014. Human Rights

Watch, Darfur: UN Should End Silence on Rights Abuses, 22 augustus 2014.
174 Volgens ooggetuigen kwamen de milities langs in voertuigen en op kamelen en paarden met duizenden koeien,

kamelen, schapen en geiten. De voertuigen en kamelen waren zwaar beladen met meubels, kleren en matrassen.

Radio Dabanga, Militiamen attack Sarafaya in North Darfur, 25 maart 2014. Radio Dabanga, More than 10,000

livestock stolen in North Darfur, 25 maart 2014. Radio Dabanga, At least 15 villages raided in Kutum, North

Darfur, 31 maart 2014. Radio Dabanga, More than 127 South Darfur villages razed, 2 april 2014. OCHA, Darfur:

New displacement – first quarter 2014 Situation Report No. 1, 24 maart 2014. UNSC, S/2014/279, 15 april 2014.
175 Begin juni 2014 begon de medische staf in het Nyala Teaching Hospital een staking vanwege de overlast door

leden van de Rapid Support Forces. UNSC, S/2014/515, 22 juli 2014.
176 Op 14 januari 2015 plunderde de RSF, bijgestaan door lokale milities op kamelen en paarden, enkele dorpen ten

noordoosten van Tabit, viel de waterbron in Orschi aan en plunderde daar de markt. Ooggetuigen zagen

vrachtwagens vol met gestolen goederen voorbijrijden, op weg naar Damrat El Guba. Daar lagen de goederen

uitgestald op straten en pleinen, nadat de pakhuizen van de milities waren volgestouwd. Radio Dabanga, More

villages attacked, militia lose control over stolen livestock in North Darfur, 15 januari 2015. Zie ook Radio

Dabanga, 'All villages in Orschi area plundered’: North Darfur MP, 19 januari 2015. Radio Dabanga, More than

10,000 displaced by attacks in Tawila, North Darfur, 19 januari 2015.
177 Tijdens de verslagperiode vonden geen directe confrontaties plaats tussen regeringstroepen en JEM/Gibril. UNSC,

S/2015/141, 26 februari 2015.
178 Daarnaast zijn er tientallen splintergroepen. De Fur worden vertegenwoordigt door de factie van Abdul Wahid, de

Zaghawa door de SLA/MM, JEM-Gibril en de Haskanite groep. De Masalit hebben geen centrale leider. Ze

opereren in kleinere groepen van ongeveer tien strijders en voeren guerrilla operaties uit. De commandant van

de SRF, Abdelaziz al-Hilu, tevens leider van de SPLM/Noord in Zuid-Kordofan, is afkomstig uit een Masalit familie

uit Darfur die zich later vestigde in Zuid-Kordofan. Vertrouwelijke bron. ICG, Sudan and South Sudan’s Merging

Conflicts, 28 januari 2015.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 23 van 77

weinig echt gecoördineerde militaire acties van het SRF plaats.179 De SPLM/Noord

heeft drie belangrijke leiders. Malik Aggar180, Abdel-Aziz Al-Hilu181 en Yasir

Arman182.183 Facties van de SLA concentreerden zich in 2014 nog altijd op Darfur.184

Enkele leiders en militaire commandanten van de SLA zijn Hassan Hamid185 Salih

Adam Ishaq, Abaker Tawila, Khater Shatta, generaal Tarada, Bashir Kosti, Nimir

Abdurahman, en Abdulgadir Abderrahman Ibrahim(Gadora).186

Rekrutering

De regering rekruteert voornamelijk strijders voor de RSF. De Arabische Rizeigat is

van oudsher een grote leverancier van strijders, maar om de capaciteit van de RSF

uit te breiden wordt ook gerekruteerd onder andere stammen en onder strijders uit

andere landen.187 De rebellen rekruteren vooral in ontheemdenkampen. 188

Gevechten leger en rebellen

In de verslagperiode vonden geregeld gevechten en bombardementen plaats in

Noord-, Centraal-, Oost- en Zuid-Darfur.189 In het eerste kwartaal van 2014 werd de

strijd geïntensiveerd, mede door de inzet van de Rapid Support Forces.190 Hoewel

het offensief van de Rapid Support Forces de rebellenbewegingen begin 2014

aanzienlijk had verzwakt, bracht de SLA/AW in september en oktober 2014 het leger

verliezen toe in Rockero en Golo (Centraal-Darfur) en in Jebel Amer (Noord-

Darfur).191 Na het afbreken van de besprekingen in Addis Abeba, hervatte de

regering haar aanvallen begin december 2014.192 Op 1 januari 2015 viel het

strategisch gelegen bastion van de SLA/AW in Fanga Suk in West-Darfur, dat is

gelegen op de weg tussen de hoofdsteden van Centraal- en Noord-Darfur.193 Er

werd vervolgens dagenlang hevig gevochten tussen de RSF, de SLM-MM, de LJM-TH

en de LFM.194 Op 18 januari 2015 lanceerden de SAF en de RSF een grootschalige

operatie tegen de SLA/AW in het gebied rond Golo.195 Door deze campagnes kreeg

179 SLA/AW leider Abdelwahid Mohammed Ahmed Nur eist meer veiligheid voordat hij aan het vredesproces

deelneemt. Mede daardoor zijn de meest actieve politieke en militaire leiders, waaronder de oud-gouverneur van

West-Darfur Abulgasim Imam uit het SRF gestapt. De verscheidene groeperingen binnen het SRF gebruiken ook

verschillende tactieken. Darfur rebellen overvallen dorpen met technicals, pick-ups met daarop zware wapens. De

SPLM/Noord gebruikt meer conventionele wapens en tactieken. Ze vechten te voet, van berg tot berg.
180 Malik Aggar is voorzitter van zowel de SPLM/Noord als de SRF; hij is afkomstig uit Blue Nile.
181 Abdel-Aziz Al-Hilu is vicevoorzitter en zowel commandant van de SPLM/Noord als de SRF.
182 Yasir Arman is de hoofd onderhandelaar van de SPLM/Noord.
183 Vertrouwelijke bron.
184 Met zijn meer nationale benadering was JEM de eerste beweging die ging vechten en rekruteren in Zuid-

Kordofan. Abdelwahid voelde er naar verluidt weinig voor om troepen af te staan aan de gezamenlijke

strijdmacht in Kordofan.
185 ICG, Sudan and South Sudan’s Merging Conflicts, 28 januari 2015.
186 http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/8590.pdf
187 Vertrouwelijke bron.
188 Ibid.
189 Human Rights Watch, World Report 2014 – Sudan, 21 januari 2014.
190 UNSC, S/2014/279, 15 april 2014.
191 Terwijl de SLA/MM en JEM-Gibril directe confrontaties met regeringstroepen vermeden, zetten ze

wegversperringen op in hun bastions in Zuid- en Noord-Darfur om geld of brandstof af te persen van

vrachtwagens die door de VN waren ingezet. UNSC, S/2014/852, 26 november 2014.
192 In tegenstelling tot de SLA/MM, die voornamelijk uit Zaghawa bestaat, of de SLA/AW, waarin Fur domineren,

heeft de JEM-Gibril strijders uit diverse stammen in zijn geledingen. Echter, nadat JEM-Bashar (nu JEM-Peace)

het Doha Document for Peace in Darfur ondertekende en een groot aantal JEM-Gibril strijders deelnamen aan

gevechten in Zuid-Kordofan en Zuid-Sudan, was JEM-Gibril niet langer actief in Darfur, behalve in het gebied

tussen Um Baru en Tine in Noord-Darfur. UNSC, S/2015/141, 26 februari 2015. UNSC, S/2015/163, 13 maart

2015.
193 UNSC, S/2015/141, 26 februari 2015.
194 Het leger verdreef de rebellen uit het strategisch gelegen Fanga gebied –op de weg van El Fasher naar Nyala -

naar de Jebel Marra. Radio Dabanga, Nine villages attacked by Sudan’s militias, air force in North Darfur, 31

december 2014. Radio Dabanga, Rebels, militia forces clash, villages raided and bombed in North Darfur, 1

januari 2015. AFP, Sudan troops battle Darfur rebels for strategic area, 2 januari 2015. AFP, Sudan forces

recapture Jebel Marra area from Darfur rebels, 2 januari 2015. OCHA, Humanitarian Bulletin, 4 januari 2015.

Radio Dabanga, Thousands hiding in Darfur’s East Jebel Marra without water, food, 6 januari 2015.
195 UNSC, S/2015/141, 26 februari 2015.

Pagina 24 van 77

de regering gaandeweg de overhand in het conflict in Darfur. De SLA/MM en JEM-

Gibril zijn aanmerkelijk verzwakt, terwijl de SLA/AW is teruggedrongen op een klein

gebied.196 In de Jebel Marra worden nu de belangrijkste steden gecontroleerd door

de regering, terwijl de dorpen daaromheen veelal onder controle van de rebellen

staan.197 De SLA/AW controleert nog wel Rokoro, maar niet langer Golo en Guldo.198

De SLA/MM opereert in de strook tussen Jebel Marra en de grens tussen Noord- en

Zuid-Darfur; ze trekken door gebieden in een corridor die loopt in een boog van

Sabun via Shangil Tobaya naar het zuiden in de richting van Labado en vervolgens

naar Gereida en Zuid-Sudan.199 In de centrale corridor zijn plaatsen als Kolma,

Davila, Shangil in het noorden en Menawash, Um Kunnha, Labado, Muhasheriya in

Zuid- en Oost-Darfur in handen gevallen van de regering, maar rondom de corridor

is de situatie nog steeds fluïde.200

Hieronder volgen enige voorbeelden van geweldsincidenten.

 Op 13 december 2013 viel de SLA/Abdul Wahid een legerkamp aan bij Abata in

Centraal-Darfur. Daarbij werden 18 militairen gedood en raakten 18 militairen

gewond.201

 Op 9 januari 2014 viel de SLA/AW in Centraal-Darfur een konvooi van vrachtwagens

onder begeleiding van het leger aan. Daarbij werden 12 aanvallers gedood.202

 Op 13 maart 2014 viel de SLA/MM een militaire basis in Mellit aan, waarbij 50

militairen en 18 burgers werden gedood.203

 Op 20 maart 2014 viel de SLA/MM de plaatsen Haskanita, El Laeit, Jar Elnabi en El

Taweisha in Noord-Darfur, waarbij 85.000 menen op de vlucht sloegen.204

 Op 26 april 2014 vernielden luchtbombardementen op de plaats Khazan Orschi in

Noord-Darfur het water reservoir - de enige waterbron in het gebied - en een

basisschool.205

 Op 27 juni 2014 werden twee SLA/MM commandanten en de leider van de Sudan

Liberation Movement for Justice, Ali Karbino, gedood in het gebied Al Quba, ten

noorden van Kutum in Noord-Darfur.206

 Op 11 september 2014 liep een konvooi van de regering, dat onderweg was van

Nyala naar El Fasher, in een hinderlaag van de SLA/MM in het dorp Nurtic bij de

UNAMID basis in Shangil Tobaya. Daarbij vielen vier doden.207

 Op 15 oktober 2014 werden bij gevechten tussen regeringstroepen en de SLA/AW bij

het Straha ontheemdenkamp in Nertiti in Centraal-Darfur twee militairen gedood en

drie SLA/AW strijders.208

 Op 14 december 2014 vonden bombardementen plaats in het gebied van Sabanga in

Centraal-Darfur; daarbij werden acht SLA/AW strijders gedood.209

196 UNSC, S/2015/163, 13 maart 2015.
197 Vertrouwelijke bron.
198 Ibid.
199 Ibid.
200 Vertrouwelijke bron. Voor kaarten van Darfur zie http://www.odi.org/sites/odi.org.uk/files/odi-

assets/publications-opinion-files/8590.pdf. Zie ook UNSC, S/2015/378, 26 mei 2015.
201 Radio Dabanga, Sudanese army and rebels clash in Zalingei, Central Darfur, 13 december 2013. UNSC,

S/2014/26, 15 januari 2014.
202 UNSC, S/2014/279, 15 april 2014.
203 De aanvallers plunderden de markt in Mellit en lieten gevangenen vrij, waarna ze zich een dag later

terugtrokken. UNSC, S/2014/515, 22 juli 2014.
204 UNSC, S/2014/279, 15 april 2014.
205 Radio Dabanga, Air raids destroy only water source of Orschi, North Darfur, 27 april 2014. UNSC, S/2014/515,

22 juli 2014.
206 UNSC, S/2014/515, 22 juli 2014.
207 UNSC, S/2014/852, 26 november 2014.
208 Ibid.
209 UNSC, S/2015/141, 26 februari 2015.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 25 van 77

 Op 22 januari 2015 vielen bij een zware aanval op de SLA/AW in Deribat210 twaalf

doden. De dorpen Katur, Dubo El Madrasa, Barara, Wadi Lei Gina en Usajanga werden

gebombardeerd door de luchtmacht.211

Milities

Gedurende de periode van 15 april 2014 tot 15 juli 2014 gingen Arabische milities

door met het ondersteunen van legeroffensieven tegen rebellengroeperingen.212 In

augustus en september 2014 versterkten Arabische milities en de Rapid Support

Forces hun controle over gebieden in Noord-, Zuid- en Oost-Darfur met aanvallen op

burgers (waaronder ontheemden) door de Noordelijke Rizeigat in Korma, Tawilla en

Shangil Tobaya (Noord-Darfur) en de Noordelijke en Zuidelijke Rizeigat en de

Misseriya in Menawashi (Zuid-Darfur) en Labado (Oost-Darfur).213 Een befaamde

commandant is bijvoorbeeld Abdelfatah Burhan.214

 Op 16 augustus 2014 vuurden 100 Arabische mannen op kamelen met

machinegeweren drie uur lang in het wilde weg bij het kamp in Hamada.215

 Op 8 januari 2015 vonden in de omgeving van Tawila216 en El Fasher217 in Noord-

Darfur verscheidene aanvallen, veediefstallen en verkrachtingen plaats door

regeringsgezinde milities.218

 Op 11 januari 2015 werden bij een aanval van een regeringsgezinde militie in Sani

Haie bij Mellit in Noord-Darfur vier mensen gedood en bijna drieduizend stuks vee

gestolen.219

 Eind maart 2015 vielen ten minste 48 doden en gewonden bij een aanval van een

regeringsgezinde militie op een aantal dorpen220 ten noordwesten van El Fasher.221

Tribale conflicten

Het stammengeweld in Darfur, vooral tussen Arabische groepen herders, nam

significant toe in 2013 en 2014. Het Sudanese leger was niet bereid of in staat om

burgers tegen het geweld te beschermen en nam in sommige gevallen deel aan de

gevechten.222 De tribale conflicten werden gaandeweg heviger door de toegenomen

concurrentie om vruchtbaar land en lucratieve mineralen en koolwaterstoffen zoals

goud en olie. Tegelijkertijd kwam de regering geld tekort om de paramilitaire

210 Een van de bastions van de SLA/AW in het gebied ten noorden van de East Jebel Marra.
211 De dorpen werden tevens onder vuur genomen door een konvooi van de RSF, dat bestond uit ten minste 200

voertuigen. Radio Dabanga, Start of major offensive on Darfur’s East Jebel Marra rebel stronghold, 22 januari

2015. Zie ook Radio Dabanga, Ten villages torched in Darfur’s Jebel Marra, 26 januari 2015.
212 Er werden ongeveer 45 incidenten geregistreerd waarbij Arabische milities waren betrokken. De aanvallen

werden gekenmerkt door moorden, verkrachting, brandstichting en veediefstal. Dertig aanvallen vonden plaats in

Noord-Darfur, waarbij vijftien aanvallen waren gericht tegen verscheidene SLA/MM dorpen in Korma. UNSC,

S/2014/515, 22 juli 2014.
213 UNSC, S/2014/852, 26 november 2014.
214 Radio Dabanga, Start of major offensive on Darfur’s East Jebel Marra rebel stronghold, 22 januari 2015.
215 Op 14 augustus 2014 dreigden 45 Arabische mannen in uniformen van de Rapid Support Forces, het leger en de

Border Guards de ontheemdenkampen in Hamada en Mosku aan te vallen, omdat kampbewoners op 9 augustus

2014 twee leden van de RSF zouden hebben gedood. Na interventie van het leger betaalden de ontheemden

bloedgeld voor de dood van de twee gedode mannen. UNSC, S/2014/852, 26 november 2014.
216 In de plaatsen Kunjara, Um Burma, Tabla, Hillet Gargaf en Haskanita.
217 In de plaatsen Shagera, Golo, Guruga, Um Ashoush, Kuem, Terkeina en Jega
218 Daaronder de militie van Badur Abu Kineish. Volgens ooggetuigen keken regeringstroepen toe hoe het vee werd

gestolen. Radio Dabanga, North Darfur affected by fighting, cattle thefts, displacement, 10 januari 2015.
219 Radio Dabanga, Four killed, huge cattle theft in Mellit, North Darfur, 11 januari 2015. Zie ook Radio Dabanga,

Militiamen raid Konjara village, Tawila district in North Darfur, 13 januari 2015. Radio Dabanga, More than 20

dead in herders' clash with RSF, North Darfur, 16 januari 2015.
220 Jambo, Ghireiban en Turra.
221 Radio Dabanga, 48 killed, injured in militia attacks on North Darfur villages, 2 april 2015. Radio Dabanga, Militias

return from North Darfur raids with food, cattle, 3 april 2015.
222 Hoewel botsingen tussen gemeenschappen, bijgestaan door stammilities, al in Darfur voorkwamen lang voordat

de opstand begon in 2003, werd de strijd om de hulpbronnen na de economische terugval van Sudan zo hevig

dat deze de gevechten tussen het leger en de rebellen heeft verdrongen als voornaamste oorzaak van het geweld

tegen burgers en het op gang brengen van stromen van ontheemden. Human Rights Watch, World Report 2014 –

Sudan, 21 januari 2014. UNSC, S/2014/138, 25 februari 2014.

Pagina 26 van 77

milities te betalen. Daardoor gingen leden van de Popular Defence Forces, de

Central Reserve Police en de Border Guards op zoek naar alternatieve inkomsten.223

In de verslagperiode vonden stamconflicten plaats tussen de Ma’alia en de zuidelijke

Rizeigat224 om de controle over weidegronden en potentiële oliegebieden in Adila en

Abu Karinka in Oost-Darfur.225 De Ma’alia vochten tevens met de Hammar in het

grensgebied tussen Oost-Darfur en West-Kordofan als gevolg van veediefstal.226 De

noordelijke Rizeigat en de Beni Hussein streden om de kleine goudmijnen in Jebel

Amer in Noord-Darfur.227 De Salamat en de Misseriya228 vochten conflicten uit over

land en natuurlijke hulpbronnen in Centraal-Darfur.229 Daarnaast vochten de

Misseriya met de Khozam Centraal-Darfur, de Abbala van de Noordelijke Rizeigat

met de Gimir en de Tama in Noord-Darfur230 en de Fallatta met de Habbaniya in

Zuid-Darfur.231 De spanningen tussen stammen liepen zo hoog op dat zelfs

betrekkelijk kleine en op zich onschuldige voorvallen konden leiden tot grote

aantallen doden en gewonden.232 In het laatste kwartaal van 2014 registreerde

UNAMID 500 doden, waarvan vele als gevolg van een stammenstrijd.233 Begin 2015

werden de gevechten tussen stammen om toegang tot land, water, weidegrond en

natuurlijke hulpbronnen voortgezet; de intensiteit daarvan nam aanvankelijk af,

maar nam daarna weer toe.234

Hieronder volgen enige voorbeelden van geweldsincidenten.

 Op 30 oktober 2013 vielen in Mukjar in Centraal-Darfur tenminste 75 doden en

tientallen gewonden bij hevige botsingen tussen de Misseriya en de Salamat.235

 Op 1 december 2013 vielen bij gevechten tussen de Mahariya en de Bisheshab in het

gebied Jebel Jou, ten noorden van Zalingei in Centraal-Darfur, ten minste 50

doden.236

 Op 5 en 6 december 2013 raakten de Ma’alia slaags met de Hamar bij Zarga Muhajid

in Oost-Darfur. Daarbij werden 36 Ma’alia en 12 Hamar gedood.237

223 UNSC, S/2014/138, 25 februari 2014.
224 Radio Dabanga, Sudan’s HAC: 134,000 tribal clashes displaced in need of aid, 26 oktober 2013. Zie ook AFP,

Dozens killed in tribal clashes in Sudan's East Darfur: MP, 11 mei 2015. Sudan Tribune, Sudanese government

approves strategy to end tribal fighting in East Darfur, 17 mei 2015.
225 Bij de gevechten in juli en augustus 2014, waaraan ook de Rapid Support Forces en de Border Guards

deelnamen, vielen 320 doden. UNSC, S/2015/163, 13 maart 2015.
226 UNSC, S/2015/163, 13 maart 2015.
227 Ibid.
228 Tijdens de verslagperiode werden de gevechten tussen de Salamat en de Misseriya, die in april 2013 begonnen

om landbezit en lokaal politiek gezag, voortgezet ondanks een vredespact dat de stammen op 3 juli 2013 sloten.

UNSC, S/2014/515, 22 juli 2014. Radio Dabanga, Dozens slain in renewed Misseriya-Salamat clashes in Central

Darfur, 14 november 2013. AFP, Tribal fight 'kills 100' in Sudan's Darfur: Chad troops dead, 16 november 2013.
229 Van 18 tot 21 september 2014 vormden de leiders van de Noordelijke Rizeigat en de Beni Husseinleiders uit El

Geneina (West-Darfur), Nyala (Zuid-Darfur) en Zalingei (Centraal-Darfur) een vredescomité en voerden zij een

campagne in het gebied van de goudmijnen van Jebel Amer. UNSC, S/2014/852, 26 november 2014. UNSC,

S/2015/163, 13 maart 2015.
230 UNSC, S/2014/279, 15 april 2014.
231 UNSC, S/2014/852, 26 november 2014.
232 De meeste conflicten werden uitgevochten op de grens van Oost-Darfur en West-Kordofan. UNSC, S/2014/515,

22 juli 2014.
233 UK Foreign and Commonwealth Office, Sudan - Country of Concern, 16 oktober 2014.
234 Er werden acht confrontaties geregistreerd met veertig doden tegenover elf confrontatie met 377 doden in het

voorgaande kwartaal. UNSC, S/2015/141, 26 februari 2015. Zie ook Sudan Tribune, Heavy tribal clashes erupt in

East Darfur, 11 mei 2015.
235 Zeshonderd Salamat strijders te paard vielen drie Misseriya dorpjes aan, staken ongeveer 95 huizen in brand en

namen al het vee mee, waarna de Misseriya de tegenaanval inzetten. Radio Dabanga, Salamat torch Misseriya

settlements near Mukjar, Central Darfur, 30 oktober 2013.
236 Radio Dabanga, 50 casualties in inter-tribal clash between herdsmen in Central Darfur, 1 december 2013.
237 De gevechten braken uit nadat een groep Ma’alia had geprobeerd om land af te palen dat werd opgeëist door de

Hamar. Het betwiste gebied is rijk aan olie. Radio Dabanga, Ma’alia-Hamr clashes kill 27, injure 30, displace

6,000 in Sudan’s West-Kordofan, 9 december 2013. UNSC, S/2014/26, 15 januari 2014.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 27 van 77

 Op 18 februari 2014 braken gevechten uit tussen de Salamat en de Misseriya in het

dorp Salih bij Um Dukhun in Centraal-Darfur. Bij het geweld vielen 28 doden, de

meeste van de Salamat.238

 Op 22 maart 2015 vonden gevechten plaats tussen de Falata en de Salamat in Zuid-

Darfur. Na drie dagen was het aantal slachtoffers opgelopen tot 100 doden en

gewonden.239

 Op 22 en 23 mei 2014 vielen bij botsingen tussen de Ma’alia en de Hamar in El Garuf

in Oost-Darfur tientallen doden.240

 Op 26 juni 2014 werden bij gevechten tussen de Noordelijke Rizeigat en de Beni

Hussein in El Sireif in Noord-Darfur 26 Beni Hussein strijders gedood en een onbekend

aantal Rizeigat.241

 Op 27 juni 2014 werden bij gevechten tussen de Awlad Imran en de El Ziyoud clans

van de Misseriya in Babanusa in West-Kordofan 70 Awlad en 23 Ziyoud strijders

gedood.242

 Op 30 juni en 1 juli 2014 vielen bij gevechten tussen de Ma’alia en de Hamar in Um

Shaalouba in Oost-Darfur ten minste 25 doden en raakten enkele tientallen

gewond.243

 Op 16 augustus 2014 vielen bij hevige gevechten tussen de Ma’alia en de Rizeigat bij

Abu Karinka in Oost-Darfur 47 doden en 113 gewonden.244

 Op 20 augustus 2014 kwamen bij gevechten over land in het Umm Rakuba district in

Oost-Darfur tussen de Ma’alia en de Rizeigat vele tientallen strijders245 om het

leven.246

 Op 23 november 2014 en de dagen erna vielen bij gevechten tussen de Zioud en de

Awlad Amran247 in Al-Quwik bij de grens met Zuid-Sudan volgens de Misseriya 133

doden.248

 Tussen 28 en 30 november 2014 leidden gevechten tussen rivaliserende stammen

van de Misseriya in West-Kordofan tot 156 doden en 183 gewonden.249

 Op 18 en 19 maart 2015 vielen bij gevechten tussen de Arabische Zayadiya en de

niet-Arabische Berti in Mallit in Noord-Darfur ongeveer 20 doden. Beide zijden

gebruikten zware wapens.250

Goudmijnen

Door de ontdekking van goud in het Jebel Amer gebied in Darfur is het meer dan

tien jaar oude conflict in Darfur van een etnische en politieke strijd gedeeltelijk

veranderd in een gevecht om edelmetaal. Arabische stammen, die daar zwaar

238 Aanleiding was de moord op Omda Musa El Tahir van de Misseriya. Radio Dabanga, Central Darfur town 'a

battlefield' as Misseriya, Salamat clash, 19 februari 2014. Radio Dabanga, ‘Central Darfur tribal clashes result of

security gap’: Governor, 23 februari 2014. UNSC, S/2014/279, 15 april 2014.
239 Het grote aantal slachtoffers bij stamtwisten wordt toegeschreven aan een toenemend gebruik van

machinegeweren en zware wapens als gevolg van de proliferatie van wapens in de regio. Sudan Tribune, Death

toll of South Darfur tribal clashes rises to 100 people, 25 maart 2015.
240 Radio Dabanga, Ma'aliya-Hamar conflict flares up; dozens killed in East Darfur, 23 mei 2014.
241 Op 29 juni 2014 demonstreerden de Beni Hussein voor het parlementsgebouw in Khartoum en overhandigden

een memorandum waarin stond dat 1.013 personen waren gedood en 700 gewond sinds de escalatie van het

geweld in 2013. UNSC, S/2014/515, 22 juli 2014.
242 De Ziyoud clan verklaarde zich te hebben teruggetrokken uit de NCP, omdat de regering zich niets gelegen liet

liggen aan tribale conflicten. Radio Dabanga, Sudan's Misseriya clans clash again in West-Kordofan, 30 juni 2014.
243 Radio Dabanga, 25 die, 35 wounded as Ma’aliya-Hamar clash in East Darfur, 1 juli 2014. AFP, Sudan tribal militia

battles kill up to 22, 2 juli 2014.
244 De gevechten braken uit na een veediefstal waarvan beide partijen elkaar beschuldigden. Radio Dabanga, 47 die

in fierce Ma’aliya, Rizeigat clashes in East Darfur, 17 augustus 2014.
245 In andere berichten wordt gesproken over honderden doden, maar de aantallen kunnen niet door onafhankelijke

waarnemers worden bevestigd.
246 AFP, 'Dozens killed' in Darfur tribal fighting, 20 augustus 2014.
247 Twee subclans van de Misseriya.
248 Bij de gevechten om land in het olierijke gebied gebruikten beide clans zware machinegeweren. AFP, Over 100

dead in clashes in Sudan's Kordofan: tribes, 27 november 2014.
249 UK Foreign and Commonwealth Office, Sudan - Country of Concern, 21 januari 2015.
250 AFP, Deadly ethnic clashes in Sudan's North Darfur: tribes, 20 maart 2015. Radio Dabanga, More than 48,000

Berti affected by militia violence in North Darfur, 12 april 2015.

Pagina 28 van 77

waren bewapend door de regering om opstandelingen te onderdrukken, beschoten

elkaar om de mijnen in handen te krijgen.251 Na de afscheiding van Zuid-Sudan

moedigde de regering, om het verlies aan inkomsten uit olie te compenseren,

mensen aan om goud te zoeken.252 De export van goud, aanvankelijk tien procent

van de totale uitvoer, verdubbelde in 2013.253 Daarnaast zou een kwart van de

jaarlijks goudproductie het land uit gesmokkeld worden.254 In januari 2013 werd een

goudgroeve in Jebel Amir – waar elke zak zand van 50 kg één kilo goud bevatte –

de inzet van een bitter gevecht tussen leden van de Beni Hussein stam, die het land

sinds koloniale tijden in handen had, en de Rizeigat stam, die bestaat uit nomaden

zonder traditionele landrechten in Noord-Darfur die zich steeds vaker met geweld

vestigt op andermans land. Beide stammen hebben leden bij de Haras-al-Hodud

(“Border Guard”).255 De Haras-al-Hodud stond begin 2014 de jure nog steeds onder

controle van de regering, maar de facto gehoorzaamden de strijders alleen bevelen

van krijgsheren en aarzelden niet elkaar te bestrijden.256 De strijders, die

aanvankelijk moesten vechten tegen rebellen, keerden zich in toenemende mate

tegen de overheid, omdat ze zich in de steek gelaten voelden. Kregen ze eerst een

salaris, een auto, benzine en een uniform, daar was nu een einde aan gekomen.257

Criminaliteit en banditisme

De verslechterde economische situatie en de strijd om de natuurlijke hulpbronnen

leidden (ook) tot een toename van criminaliteit en banditisme in 2014.258 Het

banditisme concentreert zich op de hoofdsteden El Fasher, Nyala en Zalingei 259 en

alle doorgaande routes met vrachtwagens en bussen. Op het platteland daarbuiten

heerst geen extreem banditisme.260 Op 15 juli 2014 kondigde de gouverneur van

Zuid-Darfur noodregelen af om de criminaliteit terug te dringen. Hij stelde onder

meer een avondklok in en liet ontheemdenkampen doorzoeken. 261 Hoewel deze

maatregelen hebben bijgedragen aan een verbetering van de veiligheidssituatie in

251 Regeringsgezinde milities onttrokken zich vanaf 2011 langzaam maar zeker aan de controle van Khartoum in een

fel gevecht om goud en macht. ICG, Out for Gold and Blood in Sudan, 1 mei 2014.
252 In 2013 schuimde volgens het ministerie van mijnbouw een half miljoen goudzoekers met metaaldetectors en

drilboren Darfur en het noorden van het land af. Uit alle delen van Sudan, maar ook uit de Centraal-Afrikaanse

Republiek, Tsjaad, Niger en Nigeria, stroomden goudzoekers toe.
253 UNDP, Trends in the Sudanese Economy -1st Quarter 2014, april 2014.
254 Het goud wordt in tassen of ondergoed de grens met Tsjaad over gesmokkeld. Vandaar gaat het naar de

hoofdstad N'Djamena en uiteindelijk naar Dubai. ICG, Out for Gold and Blood in Sudan, 1 mei 2014.
255 Dit is een paramilitaire eenheid van de regering, dat in eerste instantie werd opgezet om de grenzen van Sudan

te bewaken. Bij de gevechten om Jebel Amir beschuldigden alle partijen Khartoum van het aanwakkeren van het

conflict als voorwendsel om zich toegang te verschaffen tot de goudmijnen. ICG, Out for Gold and Blood in

Sudan, 1 mei 2014.
256 Bij de strijd om Jebel Amir was het Rizeigat contingent van de Haras-al-Hodud eenvoudig weg sterker. Het

plunderde de mijn en de omringende dorpen en nam de controle van het gebied over. Reuters, The Darfur

conflict's deadly gold rush, 8 oktober 2013. ICG, Out for Gold and Blood in Sudan, 1 mei 2014.
257 Officieel heeft Khartoum in Darfur 30.000 militairen ingezet en 20.000 Haras-al-Hodud. Maar niemand weet

hoeveel militairen en border guards nog steeds voor de regering vechten in plaats van voor de stammen waaruit

ze zijn gerekruteerd. Naar schatting zouden de milities in Darfur 200.000 strijders hebben. ICG, Out for Gold and

Blood in Sudan, 1 mei 2014.
258 Daarnaast bood de terugtrekking van SRF strijders uit hun bastions, vooral uit Kutum, Mellit, Korma, Birkat,

Tawilla en Thabit in Noord-Darfur en rondom Menawashi en tussen Nyala en Graida in Zuid-Darfur, aan criminele

groepen de mogelijkheid om hun controle over die plaatsen uit te breiden door het intimideren en aanvallen van

de bevolking. De criminele activiteiten – er werden in deze periode 422 misdrijven geregistreerd - bestonden uit

aanvallen op dorpen, verkrachtingen en ontvoeringen. De meeste misdrijven vonden plaats in de omgeving van

ontheemdenkampen. UNSC, S/2014/515, 22 juli 2014. UNSC, S/2014/852, 26 november 2014.
259 De hoofdkwartieren van UNAMID met bijbehorende Four-wheel drive’s trekken banditisme aan. Vertrouwelijke

bron.
260 Vertrouwelijke bron.
261 De gouverneur stelde een avondklok in, legde een reisverbod op aan gewapende burgers, verbood het dragen

van maskers en het rijden in auto’s zonder nummerbord; daarnaast gelaste hij het doorzoeken van

ontheemdenkampen om personen aan te houden die zich bezig hielden met criminele activiteiten en/of in het

bezit waren van wapens of alcohol. Er werd een noodrechtbank opgericht en de gouverneur stelde openbare

aanklagers in. Van 3 tot 5 augustus 2014 werden de ontheemdenkampen Otash en Al Salam doorzocht; daarbij

werden personen die werden verdacht van criminele activiteiten aangehouden en vervolgd. UNSC, S/2014/852,

26 november 2014.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 29 van 77

Zuid-Darfur protesteerden ontheemden fel tegen het doorzoeken van hun

kampen.262 Van 15 februari 2014 tot 15 februari 2015 werden 762 misdrijven tegen

burgers geregistreerd, tegenover 684 in het jaar daarvoor.263

1.2.1 Documenten

In Sudan is er een algemene identificatieplicht vanaf de leeftijd van 16 jaar. Deze

identificatieplicht wordt met name in steden en gebieden waar controleposten zijn

ingericht gehandhaafd. Indien men op straat gevraagd wordt zich te legitimeren kan

naast het tonen van een officieel identiteitsbewijs ook volstaan worden met het

tonen van een niet-officieel identiteitsbewijs.264 Ook kan een ander persoon

(bijvoorbeeld een vriend of familielid) garant staan voor de identiteit van de persoon

in kwestie.

De Sudanese autoriteiten zijn in mei 2011 begonnen om alle Sudanezen opnieuw te

registreren. De registratiegegevens worden in een centrale database (Civil Register)

van het ministerie van Binnenlandse Zaken vastgelegd. Iedere Sudanees ontvangt

een nationaal nummer (raghm al-watani). Om een nationaal nummer te krijgen

moet worden overlegd: een geboortecertificaat of leeftijdsverklaring; een bewijs van

verblijfplaats; een nationaliteitscertificaat265, nationale identiteitskaart of paspoort;

een verklaring van bloedgroep en een werkgeversverklaring. Een nationaal nummer

kan ook vanuit het buitenland worden aangevraagd.

Nationale identiteitskaart

De nationale identiteitskaart (national ID) is vanaf de leeftijd van zeven jaar

facultatief te verkrijgen. Vanaf de leeftijd van 16 jaar is de nationale identiteitskaart

verplicht. Vanwege de hoge kosten en het beperkt gebruik, beschikken in de

praktijk maar weinig mensen over een nationale identiteitskaart. De geldigheidsduur

van de nationale identiteitskaart is vijf jaar. De nationale identiteitskaart moet

worden aangevraagd bij het ministerie van Binnenlandse Zaken.266 De nationale

identiteitskaart kan niet vanuit het buitenland worden aangevraagd. De

identiteitspas wordt sinds 2010 uitgegeven als geplastificeerde (kleine) pas mét

foto. Op de voorkant staat het nationale nummer. Dit nummer is noodzakelijk bij

allerlei procedures. Bij sollicitaties, het openen van een bankrekening, de aankoop

van een huis, de inschrijving op een universiteit en het verkrijgen van een

uitreisvisum heeft men een nationale identiteitskaart nodig. Buitenlanders kunnen

geen nationaal nummer krijgen, zelfs niet als ze al jaren in Sudan wonen. Zie ook

onder fraude.

Paspoort

Sinds 2008 worden in Sudan biometrische paspoorten afgegeven door het ministerie

van Binnenlandse Zaken. Dit biometrische paspoort bevat onder meer een

vingerafdruk, een digitale pasfoto en een handtekening.267 Het biometrische

262 UNSC, S/2014/852, 26 november 2014.
263 De sleutelfactoren waren de verspreiding van wapens, de zwakke rechtsstaat en straffeloosheid. Gewapende

Arabische nomaden beschuldigden vaak ontheemden van aanvallen op hen en eisten daarvoor een exorbitante

compensatie. De ontheemden gaven meestal toe aan dergelijke eisen uit angst voor represailles. UNSC,

S/2015/163, 13 maart 2015.
264 Bijvoorbeeld een lidmaatschapskaart van een vereniging, een schoolpasje of een werkpas.
265 Zie voor bijzonderheden over het nationaliteitscertificaat het Algemeen ambtsbericht Sudan van oktober 2013.
266 Zie voor bijzonderheden over de aanvraagprocedure het Algemeen ambtsbericht Sudan van oktober 2013. Er

staan kantoren van het ministerie van Binnenlandse Zaken in de hoofdsteden van alle staten van Sudan. Men

kan een national ID aanvragen in de staat waar men woont of in Khartoum. Vertrouwelijke bron.
267 Bij de aanvraag van een paspoort worden ook vingerafdrukken afgenomen; deze worden vergeleken met de

afdrukken die zijn genomen voor het national ID. Zie voor bijzonderheden over de aanvraagprocedure van het

paspoort het Algemeen ambtsbericht Sudan van oktober 2013.

Pagina 30 van 77

paspoort is vijf jaar geldig en kan niet worden verlengd. Slechts op een paar

kantoren in Sudan worden biometrische paspoorten afgegeven. De oude

handgeschreven paspoorten, die tijdens de verslagperiode nog in urgente (zoals

medische) gevallen werden afgegeven, hebben een geldigheidsduur van twee jaar

en kunnen maximaal vier keer worden verlengd. De autoriteiten hebben verklaard

eind 2015 te zullen stoppen met de uitgifte van handgeschreven paspoorten, die in

landen als Saudi-Arabië, de VS en Canada niet meer worden geaccepteerd.

Vreemdelingenpolitie

Buitenlanders die Sudan binnenkomen moeten zich binnen drie dagen laten

registreren bij de vreemdelingenpolitie. Ethiopiërs en Eritreeërs die zich laten

registreren krijgen een pasje waarop geen veiligheidskenmerken zijn aangebracht.

De identiteit van de aanvrager van deze pas wordt niet geverifieerd. Men schrijft de

naam op die de aanvrager van de pas opgeeft. De vreemdelingenpolitie zegt geen

tijd te hebben om de identiteit te verifiëren, omdat er daarvoor te veel buitenlanders

in Sudan zijn. Veel Eritreeërs die in het oosten de grens overkomen, melden zich

niet bij de Immigratiedienst (COR). Eritreeërs die naar de vreemdelingenpolitie gaan

en 150 Sudanese ponden betalen krijgen een geplastificeerd vreemdelingenpasje

(alien ID) voorzien van een foto. Dit pasje is een verblijfsvergunning.268 Zie ook

paragraaf 3.1.

Documentfraude

Vervalsingen van officiële documenten komen op grote schaal voor in Sudan.269 De

nieuwe nationale identiteitskaarten, nationaliteitscertificaten en paspoorten zijn over

het algemeen moeilijker te vervalsen dan de oude versies. Er zijn ook praktijken

bekend van omkoping van beambten om originele documenten met valse informatie

te verkrijgen.

Volgens bronnen zijn de meest voorkomende vormen van documentfraude ten

behoeve van asielaanvragen in het buitenland:

-valse documenten omtrent detentie en arrestatie vanwege politieke redenen;

-zich uitgeven voor een ander persoon door middel van valse of vervalste

documenten;

-documenten met valse informatie inzake geboortedatum en geboorteplaats.

Het zou in de meeste gevallen van documentfraude om vervalsingen gaan en niet

zozeer om frauduleuze documenten (juiste documenten met valse informatie).

Veel Sudanezen, Ethiopiërs en Eritreeërs zijn in het bezit van valse

(handgeschreven) paspoorten. 270 De Sudanezen vervalsen ook Schengen visa en

asiel verblijfpasjes uit andere landen. De Sudanese grenspolitie heeft onvoldoende

apparatuur om documenten te verifiëren, ze worden slechts met een UV-lamp

gecontroleerd. Maar ook op deze manier worden volgens een bron jaarlijks enkele

honderden valse Sudanese paspoorten aangetroffen. Houders van valse documenten

kunnen maximaal vijf tot zeven jaar gevangenisstraf krijgen en een boete. Degenen

die worden betrapt, hebben het valse paspoort vaak van een mensensmokkelaar

ontvangen.271 Het elektronische paspoort dat in Duitsland wordt vervaardigd en in

268 Degenen die tijdens razzia’s om illegale buitenlanders op te pakken een pasje konden laten zien werden met rust

gelaten. Vertrouwelijke bron.
269 Vooral op het platteland bekommert men zich niet om documenten zoals geboorteakten. Huwelijken worden niet

zelden voltrokken zonder huwelijksakte. Wie later toch documenten nodig heeft kan deze laten fabriceren.

Volgens een bron kan men in Sudan elk gewenst document krijgen, mits men daarvoor betaalt. Vertrouwelijke

bron.
270 Vertrouwelijke bron.
271 De valse paspoorten worden het meest gebruikt op weg naar bestemmingen in Europa. Veelal wordt gevlogen

met Ethiopian Airways. Ook worden veel valse paspoorten aangetroffen in transit in Doha en Dubai.

Vertrouwelijke bron.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 31 van 77

Sudan bedrukt is vanwege een groot aantal veiligheidskenmerken veel moeilijker te

vervalsen.272 Het nationaliteitscertificaat is eenvoudig na te maken.273 Zie voor

bijzonderheden over het nationaliteitscertificaat het Algemeen ambtsbericht van

oktober 2013.

272 Het is een machine-readable travel document (MRTD). Elke pagina heeft een specifiek nummer, de bladzijden –

waarop teksten in micro print staan - zijn met laser gebonden.
273 Na hun afstuderen op de universiteit moeten studenten hun nationale dienstplicht vervullen. Sommigen gaan

werken bij de instelling die nationaliteitscertificaat uitgeeft. Ze nemen laptops mee naar huis maken daar op

bestelling valse certificaten. Ethiopiërs betalen naar verluidt 100 USD voor een Sudanees nationaliteitscertificaat.

Vertrouwelijke bron.

Pagina 32 van 77

2 Mensenrechten

In de verslagperiode was de mensenrechtensituatie in Sudan onverminderd slecht

en verslechterde op een aantal punten verder. Met name personen die verdacht

werden van betrokkenheid bij rebellengroepen in en buiten de conflictgebieden,

mensenrechtenverdedigers, kritische journalisten, politiek actieve studenten en

andere personen die zich uitspraken tegen het regime, liepen in de verslagperiode

risico slachtoffer te worden van mensenrechtenschendingen. Daarbij zorgde het

gemak en de willekeur waarmee de nationale veiligheidsdienst personen kon

oppakken die als een bedreiging voor het regime worden gezien, voor een klimaat

van angst en straffeloosheid. In de conflictgebieden (Darfur, Zuid-Kordofan en Blue

Nile) werden op grote schaal mensenrechten geschonden door alle strijdende

partijen.

2.1 Juridische context

2.1.1 Verdragen en protocollen

Voor informatie over verdragen en protocollen wordt verwezen naar het algemeen

ambtsbericht Sudan van juni 2012.
274

2.1.2 Nationale wetgeving

De interim-grondwet van 30 juni 2005 is in Sudan nog steeds van kracht. Sommige

wetten in Sudan verlenen een hoge mate van vrijstelling van vervolging aan

veiligheidsdiensten hetgeen tot straffeloosheid leidt.275 In januari 2015 keurde het

parlement amendementen van de interim-grondwet goed, waaronder de uitbreiding

van het mandaat van de National Intelligence and Security Services (NISS). Door de

aanpassing van artikel 151 is de NISS niet alleen een veiligheidsheids- en

inlichtingendienst die zich richt op informatieverzameling, analyse en advies, maar

krijgt ze een ruim mandaat om een veelvoud aan functies uit te oefenen die normaal

gesproken worden uitgeoefend door het leger of door ordetroepen.276 Andere

amendementen van de interim-grondwet betroffen de verkiezingen en het federale

systeem.277 De staten mogen niet langer hun eigen gouverneurs kiezen, die worden

na de grondwetswijziging benoemd door de president – een verdere formele

toename van zijn macht.278

274 Voor specifieke informatie over verdragen en protocollen wordt verwezen naar:

www.minbuza.nl/producten-en-diensten/verdragen/zoek-in-de-verdragenbank.
275 UK Foreign and Commonwealth Office, Sudan - Country of Concern, 10 april 2014.
276 In feite opereerden paramilitaire organisaties altijd al binnen de veiligheidsdienst, maar met dit amendement is

dit vastgelegd in de grondwet. Het was tevens een legitimering van de incorporatie van de Rapid Support Forces

binnen de NISS. Vertrouwelijke bron. Amnesty International, Sudanese National Intelligence Service empowered

to violate human rights, 19 maart 2015.
277 Vertrouwelijke bron.
278 Ibid.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 33 van 77

2.2 Toezicht

Nationale organisaties

De Sudanese overheid kent een aantal instellingen, dat toezicht houdt op de

mensenrechtensituatie. De belangrijkste zijn de Adviesraad voor Mensenrechten en

de Nationale Mensenrechtencommissie.

De Adviesraad voor Mensenrechten (Advisory Council for Human Rights/ACHR), die

onderdeel is van het ministerie van Justitie, is verantwoordelijk voor de uitvoering

van de aanbevelingen van de VN-Mensenrechtenraad.279 De Nationale

Mensenrechtencommissie (National Human Rights Commission/NHRC, die onder

meer belast is met onderzoek naar klachten over schendingen van

mensenrechten280, nam een nationaal strategisch vierjaren plan aan voor de periode

2014 tot 2018. De uitvoering liet echter op zich wachten en in de verslagperiode

waren er geen zichtbare verbeteringen bij de bescherming van mensenrechten.281

Van het werk van de Adviesraad en de Mensenrechtencommissie zijn

mensenrechtenverdedigers en andere vertegenwoordigers van het maatschappelijk

middenveld geen belangrijke wapenfeiten dan wel interventies op het gebied van

mensenrechten bekend.282

VN

De VN Onafhankelijke Expert rapporteert periodiek aan de VN-

Mensenrechtenraad.283 Op 25 december 2014 maakte de VN bekend dat de

coördinator en de directeur van het United Nations Development Programme

(UNDP) in Sudan, de Jordaniër Ali Al-Za'tari en de Nederlandse Yvonne Helle, het

land moesten verlaten. Eerder had Sudan al het mensenrechtenkantoor van

UNAMID gesloten. Het besluit van de autoriteiten kwam enkele dagen nadat de

regering had geweigerd om UNAMID een tweede bezoek te laten brengen aan de

plaats van de vermeende massaverkrachting door het leger in Tabit.284 Zie ook

paragraaf 2.4.2.

Niet-gouvernementele organisaties

De bewegingsruimte van Sudanese en buitenlandse Ngo’s is de afgelopen jaren

sterk afgenomen. Geregeld worden Sudanese Ngo’s geïntimideerd door

veiligheidsdiensten en op last van de overheid gesloten als zij in de ogen van de

autoriteiten té kritisch zijn of bijvoorbeeld verdachte buitenlandse (financiële)

connecties hebben. Enkele Ngo’s gingen buiten Sudan door met hun activiteiten,

maar bleven lobbyen voor een registratie in Sudan zelf.285 Alle Ngo’s moeten zich

laten registreren bij een overheidsorgaan, de Humanitarian Assistance Commission

(HAC). De HAC legt geregeld de activiteiten van Ngo’s en de bewegingsvrijheid van

279 In de periode tot 2016 waren er 121 aanbevelingen, voornamelijk op het gebied van hervormingen van de

grondwet en de nationale wetgeving, de ratificatie van internationale mensenrechtenverdragen en het versterken

van het rechtsstelsel.

http://www.sd.undp.org/content/sudan/en/home/operations/projects/democratic_governance/dg_periodic_revie

w.html.
280 Jaarlijks behandelt de NHRC 10 à 20 klachten van burgers, voornamelijk over de politie. Volgens een bron is de

politie in Khartoum minder corrupt dan de politie in de regio. Vertrouwelijke bron.
281 Naast de Advisory Council for Human Rights en de National Commission for Human Rights zijn in Sudan de

volgende overheidsinstellingen op het gebied van mensenrechten aanwezig: Human Rights Committee of the

National Assembly, Unit for Combating Violence against Women and Children, National Council for Child Welfare,

Family and Child Protection Unit of the Police Force, Women’s Centre for Human Rights in the Ministry of Welfare

and Social Security, Committee on Human Rights Education in the Ministry of Education, Office of the Special

Prosecutor for Crimes in Darfur. UNGA, A/HRC/27/69, 4 september 2014.
282 Vertrouwelijke bron.
283 Human Rights Watch, World Report 2014 – Sudan, 21 januari 2014. UNGA, A/HRC/27/69, 4 september 2014.
284 Reuters, Sudan expels two senior U.N. officials: sources, 25 december 2014.
285 UNGA, A/HRC/27/69, 4 september 2014. UK Foreign and Commonwealth Office, Sudan - Country of Concern, 10

april 2014.

Pagina 34 van 77

hun medewerkers aan banden, vooral in conflictgebieden als Darfur, Zuid-Kordofan

en Blue Nile.286 Médecins Sans Frontières trok zich begin 2015 terug uit delen van

Sudan.287 Zie ook paragraaf 2.3.1.

2.3 Naleving en schendingen

Hoewel in de interim-grondwet en het Comprehensive Peace Agreement (CPA)

verschillende fundamentele rechten en vrijheden zijn opgenomen, worden deze door

de Sudanese autoriteiten in veel gevallen niet gerespecteerd. Sinds de afscheiding

van Zuid-Sudan zijn de mensenrechten in Sudan meer onder druk komen te staan.

De autoriteiten treden hard op tegen kritische geluiden en oproepen voor politieke,

sociaaleconomische of maatschappelijke hervormingen.

2.3.1 Vrijheid van meningsuiting

Vrijheid van meningsuiting is één van de grondrechten in de interim-grondwet maar

deze wordt in de praktijk niet gerespecteerd. De autoriteiten traden in de

verslagperiode hard op tegen personen die zich uitspraken tegen de regering. Er

was sprake van intimidatie, arrestatie, detentie en mishandeling van personen die

kritiek uiten op de sociaaleconomische, politieke- en/of mensenrechtensituatie, of

zich uitspraken over gevoelige onderwerpen zoals de situatie in de conflictgebieden

of het Internationaal Strafhof.288

Telefoon & Internet

De regering luisterde privé telefoongesprekken af. Een groot netwerk van

regeringsinformanten hield burgers in de gaten op scholen, universiteiten, markten,

werkplaatsen en in woonwijken.289

De National Telecommunications Corporation (NTC) gaf vergunningen af aan

internet- en telecommunicatiebedrijven. De NTC blokkeerde sommige websites en

de meeste proxy servers290 die werden beschouwd als schadelijk voor de openbare

zeden.291

Internet afdeling NISS

In 2011, op het hoogtepunt van de Arabische Lente, besloot de regering, die

beducht was voor de verspreiding van revolutionaire ideeën uit het buitenland via de

sociale media, haar capaciteit om het internet te controleren uit te breiden. Een

Cyber Jihadist Unit werd binnen de veiligheidsdienst opgericht om internet

dissidenten uit te schakelen.292 In antwoord op de demonstraties tegen de regering

in september 2013 blokkeerde de NTC veelvuldig de websites Sudanese Online, Al-

Rakaba en Hurriyat evenals You Tube en andere websites. De NTC sloot op 25

286 Freedom House, Freedom in the World 2014 – Sudan, 23 januari 2014.
287 Reuters, Medical aid group MSF says pulls out of parts of Sudan, 29 januari 2015.
288 US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
289 Ibid.
290 Een proxy server is een server die zich bevindt tussen de computer van een gebruiker en de computer waarop de

door de gebruiker gewenste informatie staat.
291 US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
292 Twee honderd agenten in het hele land werkten in ploegendiensten om 24 uur per dag het internet af te struinen.

De Cyber Jihadist Unit werd in 2012 versterkt toen het aantal blogs in een periode van 18 maanden groeide van

70 naar 300. Rekruten worden in Maleisië en in India opgeleid om het internet te monitoren, e-mail, Facebook en

Twitter accounts te hacken, websites te blokkeren of uit de lucht te halen en tegenstanders te identificeren die

moeten worden uitgeschakeld. De Unit heeft volledige vrijheid van handelen, dankzij de National Security Act van

2010. De NISS en de Cyber-Jihadist Unit worden ondersteund door de National Telecommunication Corporation

(NTC). RSF, Enemies of the Internet 2014 - Sudan: Scoring high in censorship, 12 maart 2014.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 35 van 77

september 2013 zelfs het internet voor 24 uur in het hele land af.293 Door de

toename van internet censuur, installeerde een toenemend aantal websites van de

oppositie haar servers in het buitenland. Zo staat de server van Sudanese Online

sinds eind 2013 in de VS.294

Persvrijheid

De grondwet van 2005 erkent de persvrijheid, maar in de praktijk hebben de media

met veel obstakels te maken. De Press and Publication Act uit 2009 geeft een door

de regering ingestelde Persraad de mogelijkheid om de publicatie of uitzending van

haar niet-welgezinde berichten te voorkomen, tijdelijk kranten te sluiten en zware

boetes op te leggen voor overtredingen van de regels. Leden van de NISS nemen

geregeld oplagen van kranten in beslag die de wet overtreden. Journalisten die over

gevoelige onderwerpen schrijven riskeren arrestatie.295

Protesten september 2013

Gedurende de protesten van eind september 2013 hervatten de veiligheidsdiensten

de censuur op artikelen vooraf, die in 2010 was opgeheven.296 Daarnaast gaven ze

een richtlijn uit die negatieve artikelen over het opheffen van de subsidies verbood.

Naar verluidt zouden 400 journalisten zijn gaan staken als gevolg van deze

richtlijn.297 Journalisten kregen opdracht de betogers te omschrijven als ‘vandalen’

en ‘saboteurs’. De krant met de grootste oplage in Sudan, Al-Intibaha, werd in

september gesloten omdat het weigerde de richtlijnen van de regering op te volgen

en verscheen pas na een maand opnieuw nadat de uitgever – de oom van de

president – zijn functie had neergelegd. Andere kranten kregen een publicatieverbod

van enkele dagen.298 De kantoren in Khartoum van buitenlandse media, waaronder

Al-Arabiya en Sky News, werden gesloten en ook werden hun vergunningen tijdelijk

ingetrokken nadat ze door de autoriteiten ervan waren beschuldigd een ‘Arabische

Lente’ aan te moedigen.299 Enkele journalisten werden gearresteerd.300 De regering

liet tijdens de protesten in september 2013 tien internationale correspondenten toe

in Sudan.301

Confiscatie kranten en censuur

In 2014 namen de autoriteiten 52 keer de oplagen van kranten in beslag. De

onafhankelijke krant Al Jareeda302 kreeg in 2014 elf maal een verschijningsverbod.

293 Tijdens de protesten in september 2013 werd een groot aantal bloggers, journalisten en activisten gearresteerd.

Agenten dwongen hen vaak hun Facebook en Twitter accounts te openen. RSF, Enemies of the Internet 2014 -

Sudan: Scoring high in censorship, 12 maart 2014.
294 Technische tekortkomingen en een beperkte beheersing van het Engels zorgden ervoor dat de regering geen

volledige controle over het internet verkreeg. Internet publicaties in het Engels waren minder vaak doelwit van

aanvallen dan publicaties in het Arabisch, vooral over binnenlandse ontwikkelingen. RSF, Enemies of the Internet

2014 - Sudan: Scoring high in censorship, 12 maart 2014.
295 Freedom House, Freedom in the World 2014 – Sudan, 23 januari 2014.
296 De censuur betrof onderwerpen die waren verboden door de veiligheidsdiensten, zoals de oorlog, het

Internationaal Strafhof en de schendingen van mensenrechten. Freedom House, Freedom of the Press 2014 -

Sudan, 1 mei 2014.
297 UK Foreign and Commonwealth Office, Sudan - Country of Concern, 10 april 2014.
298 Al-Qarar, Al-Jarida, Al-Meghar Al-Siassi, Al-Mashad Al-Aan en Al-Arabiya. De televisiezender Sky News Arabic

Service werd tijdelijk afgesloten. Tijdens de protesten kon worden geluisterd naar sommige buitenlandse korte

golf uitzendingen. US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari

2014.
299 Op 30 september 2013 werd Sami al-Shinawy, een correspondent van Dubai TV, vier uur vastgehouden terwijl

hij verslag deed van de protesten. Freedom House, Freedom in the World 2014 – Sudan, 23 januari 2014. CPJ,

Sudan Key Developments, 12 februari 2014.
300 In 2013 werden ten minste 14 journalisten gearresteerd, de meesten vanwege hun verslaggeving van de

protesten tegen de bezuinigingsplannen van de regering in september. CPJ, Sudan Key Developments, 12

februari 2014.
301 US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
302 UK Foreign and Commonwealth Office, Sudan - country of Concern, 30 juni 2014.

Pagina 36 van 77

De regering hief ook het publicatieverbod van drie kranten op.303 Op 8 maart 2014

werd de oplage van de regeringsgezinde krant Al Hurra voor de vierde keer in zes

dagen in beslag genomen. Ook de oplagen van de kranten Elaph, Al Jareed, Akhir

Lahza, Al Ahram Al Youm en Al Sudani werden een of meerdere keren in beslag

genomen.304 Hoewel de censuur ‘vooraf’ in 2014 opnieuw werd opgeheven, ging de

censuur na publicatie onverminderd door en agenten van de veiligheidsdienst

namen krantenoplagen in beslag wegens (vermeende) overschrijding van ‘een rode

lijn’, die door de NISS was getrokken. Tussen maart en juni 2014 werden oplagen

van kranten als The Citizen, Al-Hurra, Al-Sudani, Al-Watan, Al-Youm Al-Tali, Al-

Jareeda en Al-Aswaq zonder opgaaf van redenen in beslag genomen.305 Op 8

december 2014 nam de NISS de oplage in beslag van de krant Al Majhar, dat naar

verluidt een artikel bevatte met een interview met een vooraanstaand lid van de

Democratic Unionist Party en met de vicevoorzitter van het Sudan Revolutionary

Front. 306 Op 16 februari 2015 nam de NISS zonder opgaaf van reden de

(gedeeltelijke) oplage van 14 kranten307 in beslag.308 Elke in beslag genomen

krantenoplage betekende een verlies van duizenden dollars voor kranten die het

economisch toch al zwaar hadden.309 Uit een rapport van de National Council for

Press and Publications (NCPP) is gebleken dat het vertrouwen in de pers is gedaald

en dat de totale oplage van kranten daalde van 126 miljoen in 2012 naar 86 miljoen

in 2014.310

Journalisten

Sinds juli 2010 zijn journalisten verplicht om een registratieformulier in te vullen

met allerlei persoonlijke gegevens, zoals politieke voorkeur, etniciteit, adres, familie

en vrienden. Journalisten die dit weigeren worden door de veiligheidsdienst

geïntimideerd en bedreigd.311 In de verslagperiode werden journalisten het doelwit

van bedreiging, intimidatie, (willekeurige) arrestatie en strafrechtelijke vervolging 312

Volgens Faisal Al Baqir, de oprichter van Journalists for Human Rights (JAHR), heeft

de NISS zijn toevlucht gezocht tot ‘malicieuze procestactieken’ om journalisten te

intimideren en moesten die veel tijd besteden aan hun verweer tegen valse

beschuldigingen.313 Nadat de krant al-Tayyar op 19 juli 2014 was bestormd door

303 Op 29 januari 2014 mocht de krant Ray al-Shaab, die banden heeft met de Popular Congress Party, na een

schorsing van twee jaar weer verschijnen. De krant Al Tayar, die in 2012 in de ban werd gedaan, verscheen na

een uitspraak van het Constitutionele Hof voor het eerst weer op 5 maart 2014 en het publicatieverbod van de

krant Al Midan, verbonden aan de Sudanese Communist Party, werd na twee jaar op 6 maart 2014 opgeheven.

Het Constitutionele Hof oordeelde dat een bevel van de NISS, waarin de krant Al Tayar vanaf juni 2012 een

verschijningsverbod kreeg opgelegd, in strijd met de wet was. UNGA, A/HRC/27/69, 4 september 2014. Amnesty

International, The State of the World's Human Rights, 25 februari 2015.
304 RSF, Eleven newspapers seized in less than a week, 10 maart 2014.
305 UNGA, A/HRC/27/69, 4 september 2014.
306 MSF, MSF Hospital Bombed in South Kordofan, 22 januari 2015.
307 Waaronder Hikayat, Al-Dar, Al-Sudani, Al-Rayaam, Al-Intibaha, Al-Tayar, Al-Saiha, Akhir Lahza, Awal Al-Nahar,

Al-Migher Al-Siyasi, Al-Watan, Alwan, Al-Ahram Al-Youm en Akhbar Al-Youm. Zie ook Amnesty International,

Sudan: Entrenched repression, 2 april 2015.
308 De Journalists’ Association for Human Rights (JAHR) veroordeelde de confiscatie als een ongehoorde escalatie

van de aantasting van de vrijheid van meningsuiting. Volgens sommige journalisten was de confiscatie een

reactie op berichten dat een journalist onder verdachte omstandigheden was verdwenen. Volgens andere

journalisten was het een reactie op het bericht dat de leider van JEM-Dabajo, Bakheit Abdallah Dabajo, geen

toegang kreeg tot het paleis van de president. Sudan Tribune, Sudan remains defiant after clampdown on 14

newspapers, 16 februari 2015.
309 Freedom House, Freedom of the Press 2014 - Sudan, 1 mei 2014.
310 Amnesty International, Sudan: Entrenched repression, 2 april 2015.
311 Op dit formulier van zeven bladzijden dienen ze tevens te vermelden welke landen ze hebben bezocht en welke

artikelen ze hebben geschreven. Amnesty International, Sudan: Entrenched repression, 2 april 2015.
312 In 2014 zijn volgens een bron meer dan 20 journalisten voor de rechter gesleept. De meesten van hen zijn

vrijgesproken; slechts in enkele geval werd een boete opgelegd en in nog minder gevallen werden ze tot

gevangenisstraf veroordeeld. Vertrouwelijke bron.
313 Op 3 maart 2014 sprak het Sudanese Intellectual Property Court de journalist Khalid Ahmad vrij na

beschuldigingen dat hij het moreel van het leger had ondermijnd en in denigrerende termen over de legerleiders

had geschreven. UK Foreign and Commonwealth Office, Sudan - Country of Concern, 10 april 2014. Amnesty

International, Sudan: Entrenched repression, 2 april 2015.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 37 van 77

gemaskerde en bewapende mannen, moest de hoofddirecteur, Osman Mirghani, in

het ziekenhuis worden opgenomen.314 Al-Nur Ahmad Al-Nur, correspondent van de

krant Al-Hayat die in Londen uitkomt, werd op 23 oktober 2014 om onbekende

redenen door de NISS aangehouden.315 Madeeha Abdellah, hoofdredacteur van de

krant van de communistische partij, Al-Midan, werd op 13 januari 2015

aangeklaagd, (vermoedelijk) wegens een interview met één van de commandanten

van de SPLM/Noord.316 Ten minste vijf journalisten verbleven in maart 2014 in

detentie.317

Mensenrechtenverdedigers

De situatie in Sudan voor mensenrechtenverdedigers is slecht.318 Veiligheidsdiensten

arresteerden, detineerden en folterden tijdens de verslagperiode

mensenrechtenverdedigers.319 Op 12 mei 2014 arresteerde de NISS drie

mensenrechtenverdedigers die hadden deelgenomen aan de campagnes om te

protesteren tegen de dood van Ali Abaker Musa Idris op de universiteit van

Khartoum op 11 maart 2014.320

Veiligheidsdiensten intimideerden Ngo’s: medewerkers werden verhoord321,

kantoren werden gesloten, meubilair en apparatuur in beslag genomen en enkele

organisaties werden gedwongen te sluiten.322 Op 23 juni 2014 werd Salmmah

Women’s Resource Centre, een van Sudan’s gezaghebbende organisaties voor

vrouwenrechten, op last van het ministerie van Justitie gesloten.323 Op 10

september 2014 vielen NISS agenten het kantoor binnen van het Regional Centre

for the Training and Development of Civil Society.324 Op 13 september 2014

verboden veiligheidsagenten een vergadering van de Confederation of Civil Society

Organisations waarin het nieuwe uitvoerende comité zou worden gekozen.325 Op 10

november 2014 sloot de regering het Badya Centre for Integrated Development. Op

21 december 2014 viel de NISS het kantoor van de Sudanese Human Rights Monitor

(SHRM) binnen en nam computers en documenten in beslag.326 De SHRM is

314 UK Foreign and Commonwealth Office, Sudan - Country of Concern, 16 oktober 2014.
315 Reporters Sans Frontières, Sudan - Intelligence agency arrests leading Sudanese journalist, 24 oktober 2014.
316 Reporters Sans Frontières, Sudan - A journalist from Al-Midan newspaper in government's sights again, 21

januari 2015.
317 UK Foreign and Commonwealth Office, Sudan - Country of Concern, 10 april 2014.
318 Zie ook het Algemeen ambtsbericht Sudan van oktober 2013.
319 Vaak werden zij vervolgens vrijgelaten zonder in staat van beschuldiging te zijn gesteld. Human Rights Watch,

World Report 2014 – Sudan, 21 januari 2014. US Department of State, Country Report on Human Rights

Practices 2013 – Sudan, 27 februari 2014. Vertrouwelijke bron. FIDH, Sudan: End Arbitrary Detention of Activists

- Investigate Allegations of Torture, Abuse, 25 juni 2014. HRW, Sudan: End Arbitrary Detention of Activists, 25

juni 2014.
320 Muhammad Salah, Taj Elsir Jaafar en Muammer Musa Muhamed werden maandenlang vastgehouden zonder

aanklacht. De VN-Expert kreeg, nadat hij berichten had ontvangen over foltering van deze activisten, in juni

2014 geen toestemming om Muhammad Salah in de gevangenis te bezoeken. De drie activisten werden op 11 jul

2014 vrijgelaten, zonder dat ze in staat van beschuldiging waren gesteld. FIDH, Sudan: End Arbitrary Detention

of Activists - Investigate Allegations of Torture, Abuse, 25 juni 2014. HRW, Sudan: End Arbitrary Detention of

Activists, 25 juni 2014. UNGA, A/HRC/27/69, 4 september 2014.
321 Op 9 maart 2015 brachten HAC en NISS een bezoek aan het kantoor van Justice Africa Sudan en verhoorden de

medewerkers over hun activiteiten. Dergelijke verhoren gaan doorgaans gepaard met scheldpartijen en

beschuldigingen dat Ngo’s samenwerken met ambassades of zich tegen het nationale belang keren. Amnesty

International, Sudan: Entrenched repression, 2 april 2015.
322 UK Foreign and Commonwealth Office, Sudan - Country of Concern, 10 april 2014.
323 Veel Ngo’s dreigden tussen wal en schip te raken. Enerzijds hadden zij te maken met door de regering opgelegde

beperkingen en anderszijds waren donoren vanwege die beperkingen terughoudend bij de financiering. UNGA,

A/HRC/27/69, 4 september 2014. Amnesty International Report, The State of the World's Human Rights, 25

februari 2015. UK Foreign and Commonwealth Office, Human Rights in Sudan, 12 maart 2015.
324 Ze hielden het gebouw bezet tot 14 september 2014 en namen apparatuur in beslag waaronder laptops en

computers. Op 28 september 2014 werd de apparatuur teruggegeven en het kantoor heropend. UK Foreign and

Commonwealth Office, Sudan - Country of Concern, 16 oktober 2014.
325 UK Foreign and Commonwealth Office, Sudan - Country of Concern, 16 oktober 2014.
326 Een workshop over de Universal Periodic Review of Sudan die daar plaatsvond werd stopgezet en de deelnemers

werd verzocht te vertrekken. FIDH, Sudan: continued detentions without charges against Dr Amin Mekki Medani,

Mr Farouq Abu Eissa, and Dr Farah Ibrahim Mohamed Alagar, 12 januari 2015. UK Foreign and Commonwealth

Office, Sudan - Country of Concern, 15 januari 2015.

Pagina 38 van 77

opgericht door Dr Amin Mekki Medani, die op 6 december 2014 werd gearresteerd

nadat hij in Addis Abeba de Sudan Call had ondertekend.327 Op 18 januari 2015

sloot de NISS het Mahmoud Mohamed Taha Cultural Centre in Omdurman, waarmee

het de herdenking voorkwam van de 30ste verjaardag van de executie van

Mohamoud Mohamed Taha.328 Op 29 januari 2015 trok het ministerie van Cultuur de

vergunning in van de Sudanese Writers’ Union.329

2.3.2 Vrijheid van vereniging en vergadering

De huidige interim-grondwet voorziet in vrijheid van vereniging en vergadering. De

vrijheid van vergadering wordt echter wettelijk ingeperkt door de strafwet.
330

Lokale

autoriteiten maken geregeld gebruik van hun vergaande bevoegdheden om

bijeenkomsten te verbieden.
331

De politie en veiligheidsdienst verboden en

verhinderden geregeld demonstraties en bijeenkomsten van oppositiepartijen,

studentenorganisaties en andere maatschappelijke organisaties. Daarnaast

intervenieerden politie en veiligheidsdienst bij bijeenkomsten en demonstraties,

waarbij arrestaties werden verricht. In veel gevallen werden arrestanten na korte

tijd weer vrijgelaten. Een groot aantal arrestanten verklaarde mishandeld en

gemarteld te zijn. Ook werden demonstraties met geweld beëindigd, waarbij soms

dodelijke slachtoffers vielen.
332

Veiligheidsagenten woonden zo nu en dan vergaderingen van de oppositie bij,

verstoorden bijeenkomsten van de oppositie of namen deelnemers mee naar het

hoofdkwartier van de veiligheidsdienst voor een verhoor.
333

Op 15 maart 2014

verboden de autoriteiten de NCF een openbare bijeenkomst in Noord-Khartoum te

houden. Zij zetten honderden veiligheidsagenten in om het evenement af te

gelasten.
334

Op 6 april 2014 kondigde president Al-Bashir nieuwe garanties aan voor

de vrijheid van meningsuiting en vergadering en gelaste hij per decreet de vrijlating

van alle politieke gevangenen.
335

Een daaropvolgend presidentieel decreet van 15

april 2014 verbood echter politieke partijen vergaderingen in hun eigen gebouw te

houden zonder goedkeuring.
336

Op 1 mei 2014 wees de Political Parties Affairs

Council de registratieaanvraag van de Republican Party af; deze partij wordt als

ketters beschouwd vanwege haar vooruitstrevende visie op de islam. De oprichter

327 In de Sudan Call werd opgeroepen tot wettelijke, institutionele en economische hervormingen. Dr Amin Mekki

Medani werd op 10 april 2015 vrijgelaten. Amnesty International, Sudan: Released Political leaders entitled to

restitution, 10 april 2015.
328 Taha was een belangrijke culturele hervormer en denker die opriep tot de hervorming van de islam, gelijke

rechten voor vrouwen en de vreedzame verspreiding van de godsdienst. Taha was tegen de jihad. Hij werd door

de regering beschouwd als afvallige en in 1985 opgehangen. Vertrouwelijke bron. Amnesty International, Sudan:

Entrenched repression, 2 april 2015.
329 Volgens het minister had de schrijversvereniging activiteiten ontplooid ‘in strijd met de statuten van de Writers’

Union en de wet op culturele groeperingen in Sudan’. Eind december 2014 had de NISS al de culturele

activiteiten, tentoonstellingen, lezingen en besprekingen van gedichten en muziekvoorstellingen in het Papa

Costa Restaurant in Khartoum verboden. In december 2014 werd ook al Beyt El Funum, het Huis der Kunsten,

gesloten. Vertrouwelijke bron. Amnesty International, Sudan: Entrenched repression, 2 april 2015.
330 Het Wetboek van Strafrecht beschouwt bijeenkomsten van meer dan vijf personen zonder vergunning als illegaal.

De organisatoren moeten de regering 36 uur van tevoren in kennis stellen van bijeenkomsten en optochten. US

Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
331 African Centre for Justice and Peace Studies, Sudan Human Rights Monitor.
332 Gedurende de protesten in september-oktober 2013 ontzegde de regering het publiek het recht om bijeen te

komen en verspreidde de politie de menigte met kogels en traangas. Freedom House, Freedom in the World 2014

– Sudan, 23 januari 2014. US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27

februari 2014. Human Rights Watch, World Report 2014 – Sudan, 21 januari 2014.
333 US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
334 Amnesty International, The State of the World's Human Rights, 25 februari 2015.
335 Als direct gevolg van het besluit van president Al-Bashir op 6 april 2014 werden 24 politieke gevangenen

vrijgelaten, waaronder degenen die werden vastgehouden na protesten in verband met de dood van Ali Abakar

Musa. UK Foreign and Commonwealth Office, Sudan - country of Concern, 30 juni 2014.
336 Ondanks deze maatregel konden oppositiepartijen de hele maand april zonder incidenten in het hele land

bijeenkomsten houden. UK Foreign and Commonwealth Office, Sudan - country of Concern, 30 juni 2014.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 39 van 77

van de partij, Mahmoud Mohammed Taha, werd in 1985 wegens afvalligheid

opgehangen.
337

Politieke oppositie

Hoewel in Sudan een groot aantal partijen bij de Political Parties Council

geregistreerd is, is er geen sprake van politieke vrijheid. Veel oppositiepartijen

worden bovendien door de NCP geïnfiltreerd.338 Activiteiten van oppositiepartijen

worden op allerlei manieren ingeperkt. Niet alleen worden geregeld publieke

bijeenkomsten en demonstraties van oppositiepartijen verboden, maar ook is er

sprake van het beperken van bewegingsvrijheid en het gebruik van media en

financiële middelen van partijleden. Oppositiepartijen werden lastig gevallen door de

veiligheidsdienst, die invallen deed in de kantoren van de Sudanese Congress Party

en de Sudanese Communist Party.339 Met name rond de protesten in september

2013 werden oppositieleden en/of hun familieleden gearresteerd en voor enige tijd

vastgehouden.340 In september 2013 arresteerden de autoriteiten leden van de

Sudanese Congress Party, waaronder de voorzitter, de secretaris-generaal en de

politieke secretaris. Alle vooraanstaande leden van de Sudanese Congress Party

werden in oktober 2013 vrijgelaten.341 In januari 2014 presenteerde president Al-

Bashir een hervormingsagenda met een voorstel voor een nationale dialoog met alle

politieke groeperingen. Onmiddellijk na de aankondiging van deze nationale dialoog

publiceerde de NISS een lijst met veertien verboden onderwerpen waarover de pers

niet mocht publiceren.342 Vervolgens vaardigde de president in april 2014 een

decreet uit waarin hij de vrijlating van alle politieke gevangenen beloofde, de

vrijheid van politieke partijen en de vrijheid van meningsuiting.343 Twee leiders van

oppositiepartijen, Sadiq al-Mahdi en Ibrahim al-Sheikh, werden echter in mei en juni

2014 gearresteerd vanwege uitlatingen die volgens de regering ‘een rode lijn

overschreden’.344 Een aantal politici van de oppositie kreeg een reisverbod opgelegd

of werd gearresteerd bij terugkeer uit het buitenland.345 Kopstukken van de National

Umma Party, de National Consensus Forces en de civil society werden opgesloten

337 UK Foreign and Commonwealth Office, Sudan - country of Concern, 30 juni 2014. Amnesty International, The

State of the World's Human Rights, 25 februari 2015.
338 Vertrouwelijke bron.
339 UK Foreign and Commonwealth Office, Human Rights in Sudan, 12 maart 2015.
340 Ten minste 17 leden van de Sudanese Communist Party werden in en om Khartoum opgepakt na het begin van

de protesten. Op 27 september 2013 arresteerde de NISS Dr Sidgi Kaballo, een lid van het Centrale Comité van

de Communistische Partij. Al eerder, op 23 september, viel de NISS het huis binnen van Mohayed Siddig, een

van de oprichters van de jeugdbeweging Sudan Change Now. Amnesty international, Sudan escalates mass

arrests of activists amid protest crackdown, 2 oktober 2013.
341 US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
342 Vertrouwelijke bron.
343 Toen president Omar Al-Bashir op 7 april 2014 de vrijlating gelaste van alle politieke gevangenen in Sudan, werd

de meerderheid van de politieke gevangenen uit het Nuba gebergte daarvan uitgesloten. Radio Dabanga,

Intensified attacks on South Kordofan villages displace more than 100,000, 14 mei 2014.
344 Sadiq al-Mahdi, de voorzitter van de National Umma Party, werd op 17 mei 2014 gearresteerd nadat hij openlijk

kritiek had geuit op de mensenrechtenschendingen van de Rapid Support Forces in Darfur. Hij werd na een

maand detentie vrijgelaten. Ibrahim al-Sheikh, de voorzitter van de Sudan Congress Party, werd gearresteerd in

al-Nuhood in Noord-Kordofan en van 8 juni tot half september 2014 samen met andere partijleden vastgehouden

zonder toegang te hebben tot familie of advocaten en medische voorzieningen. Al-Mahdi werd op 15 juni 2014

vrijgelaten, Al-Sheik op 15 september 2014. UK Foreign and Commonwealth Office, Sudan - country of Concern,

30 juni 2014. All Africa, Sudanese Authorities Release SCP Leader Ibrahim Al-Sheikh Following a 100-Day

Detention, 16 september 2014. UNGA, A/HRC/27/69, 4 september 2014. UK Foreign and Commonwealth Office,

Sudan - Country of Concern, 16 oktober 2014. Human Rights Watch, World Report 2015 - Sudan, 29 januari

2015.
345 Mariam al-Mahdi, de vicevoorzitter van de National Umma Party werd bij haar terugkeer uit Parijs op 12 augustus

2014 gearresteerd en vastgehouden zonder aanklacht tot 9 september 2014. Mohamed Abdalla El Duma,

voorzitter van de Darfur Bar Association en vicevoorzitter van de National Umma Party, werd tegengehouden

toen hij op 7 augustus 2014 naar Parijs wilde reizen en op 26 september 2014 toen hij naar Nairobi wilde gaan.

Dr Hassan Babiker van de National Consensus Forces (NCF) werd op 12 september 2014 aangehouden op het

vliegveld van Khartoum na besprekingen met het Sudan Revolutionary Front (SRF) in Addis Ababa. Siddig

Yousef, secretaris van Buitenlandse Zaken van de NCF, werd tegengehouden toen hij naar de vergadering op 4

september 2014 wilde gaan. Radio Dabanga, Sudan’s Umma Party condemns continuing Khartoum detentions,

28 september 2014. UK Foreign and Commonwealth Office, Sudan - Country of Concern, 16 oktober 2014.

Pagina 40 van 77

nadat ze overeenkomsten hadden getekend met het Sudan Revolutionary Front

(SRF).346

In de verslagperiode liepen personen met (vermeende) banden met de SPLM/Noord

(met name leden van de Nuba) nog altijd risico op willekeurige arrestatie en

detentie in Zuid-Kordofan en Blue Nile maar ook daarbuiten.347

Studenten

In de verslagperiode werden politiek actieve studenten het slachtoffer van

bedreiging, arrestatie, detentie (zonder aanklacht) en marteling. Met name rond de

protesten in september 2013 werden veel politiek actieve studenten opgepakt en

voor korte of langere tijd vastgehouden. Bij protesten in de universiteit van

Khartoum op 11 maart 2014 tegen het geweld in Darfur schoot de oproerpolitie met

scherp en met traangas om de betogers uiteen te drijven. Daarbij werd een

derdejaars economiestudent uit Darfur, Ali Abaker Musa Idris, gedood.348 Op 4 mei

2014 braken op de universiteit van Khartoum gevechten uit tussen Darfurese

studenten, hun aanhangers, en militante studenten van de NCP, die werden

gesteund door veiligheidstroepen en beveiligingspersoneel van de universiteit. Het

geweld werd op 6 mei 2014 voortgezet, toen boze studenten het kantoor van de

beveiliging in brand staken. Darfurese studenten dreigden hun studie te boycotten

als de autoriteiten niet onmiddellijk een onderzoek naar de dood van Ali Abaker

Musa Idris instelden.349 Op 12 mei 2014 arresteerde de NISS drie

mensenrechtenverdedigers die hadden deelgenomen aan de campagnes om te

protesteren tegen de dood van Ali Abaker Musa Idris.350

De No to Women’s Oppression Initiative (NWOI), een in augustus 2014 in antwoord

op de detentie van Maryam El Sadig, de dochter van de oud-premier en de

vicevoorzitter van de National Umma Party, opgerichte groep, veroordeelde de

arrestatie en gewelddadige uitzetting van vrouwelijke studenten – afkomstig uit

Darfur - uit het Zahra pension in Khartoum, beter bekend als de slaapzalen van de

universiteit.351 Op 5 en 6 oktober 2014 vielen oproerpolitie en NISS-agenten in

uniform en in burger de slaapzaal binnen met elektrische stokken en sleepten de

vrouwelijke studenten, terwijl ze racistische en seksueel getinte scheldwoorden

346 De Openbare Aanklager begon op 23 december 2014 aan een onderzoek naar twee politieke gevangenen, Dr.

Amin Mekki Medani, de voormalige voorzitter van de Sudanese Human Rights Monitor (SHRM) en Farouq Abu

Eissa, de voorzitter van de National Consensus Forces, die op 6 december 2014 werden aangehouden op

beschuldiging van ‘misdaden tegen de staat‘ toen ze terugkeerden uit Addis Ababa waar ze de Sudan Call, een

overeenkomst tussen oppositiepartijen, rebellen en het maatschappelijk middenveld, hadden ondertekend. AFP,

Sudan investigates detained opposition figures: lawyer, 23 december 2014. FIDH, Sudan: continued detentions

without charges against Dr Amin Mekki Medani, Mr Farouq Abu Eissa, and Dr Farah Ibrahim Mohamed Alagar

[Update], 12 januari 2015. FIDH, African Commission should call on Sudan to release prominent activists facing

stiff penalties in national security trial, 20 februari 2015. UK Foreign and Commonwealth Office, Human Rights in

Sudan, 12 maart 2015.
347 De SPLM/Noord bestaat grotendeels uit Nuba stamleden, zodat de Nuba al snel met de gewapende oppositie

worden geïdentificeerd. Toch vindt men ook Nuba in het leger en de paramilitaire troepen. Voor de algemene

situatie van de Nuba die in het SPLM/Noord gebied wonen, wordt verwezen naar paragraaf 3.1.
348 AI, Sudan: Student shot dead and more than 100 arrested at Khartoum protest, 11 maart 2014. UK Foreign and

Commonwealth Office, Sudan - Country of Concern, 10 april 2014.
349 Op 3 april 2014 herhaalden de studenten hun eisen. Radio Dabanga, Clashes break out in Sudan at University of

Khartoum, 6 mei 2014.
350 De activisten werden opgesloten in een NISS-cel in Bahri; volgens voormalige gedetineerden worden gevangenen

daar geslagen en blootgesteld aan extreem lage temperaturen. FIDH, Sudan: End Arbitrary Detention of Activists

- Investigate Allegations of Torture, Abuse, 25 juni 2014. HRW, Sudan: End Arbitrary Detention of Activists, 25

juni 2014. UK Foreign and Commonwealth Office, Sudan - country of concern, 30 juni 2014. Zie ook Radio

Dabanga, Darfuri students in Sudan 'in dangerous situation', 20 mei 2015.
351 De studenten moesten vóór 25 september 2014 het pension verlaten, maar velen weigerden te vertrekken omdat

ze geen betaalbare accommodatie elders in Khartoum konden vinden. Ze hadden tijdelijk een alternatieve

behuizing aangeboden gekregen, maar wezen het aangeboden pension af, omdat dit al overvol was. Radio

Dabanga, Women Initiative condemns 'racist attack' on Darfur students, 9 oktober 2014. Human Rights Watch,

Police Beat, Arrest Female Students, 15 oktober 2014.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 41 van 77

gebruikten, klappen uitdeelden en de vrouwen op gevoelige plekken betastten, naar

buiten.352

Op 22 december 2014 raakten tientallen studenten van de University of Bahri

gewond, en werden anderen aangehouden, bij botsingen met regeringstroepen.

Politie en veiligheidsagenten vielen de Kadaro compound van de universiteit binnen

toen leden van de Darfur Students Association daar een politieke vergadering

hielden. Daarin werd gesproken over de verwijdering van de universiteit van ten

minste 48 Darfurese studenten en het verbod om Afrikaanse kleding te dragen.353

De ordetroepen gebruikten traangas om de studenten te verdrijven.354 Op 14

januari 2015 sprak de rechtbank in Khartoum 56 studenten vrij wegens gebrek aan

bewijs.355

2.3.3 Vrijheid van godsdienst

In de interim-grondwet is de vrijheid van godsdienst als burgerrecht opgenomen.

Daarnaast is bepaald dat de nationale wetgeving gebaseerd is op de sharia, maar

dat niet-moslims niet onderworpen kunnen worden aan de straffen die de sharia

voorschrijft. In de praktijk worden echter ook niet-moslims veroordeeld tot

lijfstraffen. Zo is de straf voor een moslim of een niet-koptische christen, die is

veroordeeld voor het verkopen van alcohol aan moslims, veertig zweepslagen. De

straf voor een voor het zelfde vergrijp veroordeelde koptische christen wordt

vastgesteld door de koptische kerk.356 De regering weigerde vergunningen voor de

bouw van kerken, sloot of vernietigde kerken die zonder vergunning waren gebouwd

en trad niet op tegen religieuze discriminatie.357 Het bouwen van een nieuwe

moskee vormt daarentegen geen enkel probleem. Nadat een kerk was afgebroken in

een krottenwijk van Omdurman wilden de niet-koptische christenen die waren

gedwongen te verhuizen elders een nieuwe kerk bouwen, maar zij kregen daarvoor

geen toestemming.358 Door het overlappen van etniciteit en godsdienst was het

vaak moeilijk vast te stellen welke misstanden specifiek te wijten waren aan

religieuze intolerantie.359 Volgens een bron is de intolerantie tegenwoordig minder

sterk dan in 1998 toen vrouwen zonder sluier op straat werden gegeseld. Nu kunnen

vrouwen ongestraft zonder sluier rondlopen. Vooral de jongeren durven zich

assertiever op te stellen.360

352 Sommige studentes werden gechanteerd met foto’s die waren genomen nadat hun kleding was uitgetrokken.

Radio Dabanga, Women Initiative condemns 'racist attack' on Darfur students, 9 oktober 2014. Human Rights

Watch, Police Beat, Arrest Female Students, 15 oktober 2014.
353 Radio Dabanga, Khartoum Court drops charges against 56 Darfuri students, 15 januari 2015.
354 Radio Dabanga, Govt. forces storm Bahri University, detain Darfur students, 22 december 2014.
355 Radio Dabanga, Khartoum Court drops charges against 56 Darfuri students, 15 januari 2015.
356 De kopten zijn vanuit Egypte naar Sudan gevlucht. De Koptische gemeenschap bestaat naar schatting uit 80.000

personen. Ze huwen binnen hun eigen gemeenschap, zijn nog steeds gelieerd aan Egypte en hebben veel

invloed. Prominente koptische christenen bekleedden zetels in het nationale parlement en het parlement van de

staat Khartoum en werkten bij het gemeentebestuur van Khartoum. Een koptische christen trad op als

vicevoorzitter van de mensenrechtencommissie van de regering, terwijl een protestant de positie van van

State Minister of Water Resources and Electricity beheerde. US Department of State, 2013 International

Religious Freedom Report - Sudan, 28 juli 2014. Vertrouwelijke bron.
357 In reactie daarop zet de kerk multifunctionele gebouwen neer, zoals sporthallen waarin dan een kapel aanwezig

is. Vertrouwelijke bron. US Department of State, 2013 International Religious Freedom Report - Sudan, 28 juli

2014. Freedom House, Freedom in the World 2014 – Sudan, 23 januari 2014. UK Foreign and Commonwealth

Office, Human Rights in Sudan, 12 maart 2015.
358 BBC News, Sudan anger at 'church-building ban', 14 juli 2014.
359 Een gemiddelde Sudanese moslim in Khartoum of Port Sudan heeft geen probleem met christenen zolang ze

blank zijn. Daarentegen werden southerners (vooral de Nuba die soms voor ‘slaaf’ worden uitgemaakt) niet

toegelaten in de moskee in Khartoum. Vertrouwelijke bron. US Department of State, 2013 International

Religious Freedom Report - Sudan, 28 juli 2014.
360 Vertrouwelijke bron.

Pagina 42 van 77

De Sudanese wetgeving weerspiegelt de sharia en stelt een moslim bij geloofsafval

strafbaar onder de strafwet. Afvalligheid kan niet alleen blijken uit de overgang tot

een ander geloof, maar ook uit nadrukkelijke minachting voor de centrale leer van

de islam en voor de profeet Mohammed. Voor afvalligheid van de islam kan de

doodstraf worden opgelegd.361 Begin 2015 werden de artikelen 125 en 126 van het

Wetboek van Strafrecht, die zien op belediging van godsdienst en afvalligheid,

uitgebreid. Voortaan kan de afvallige die berouw toont worden veroordeeld tot vijf

jaar gevangenisstraf.362 De maximum straf voor belediging werd verhoogd van zes

maanden tot vijf jaar gevangenisstraf.363 In tegenstelling tot voorgaande jaren

waren er in 2013 geen berichten over blasfemie of belediging van de islam.364

Onder de huidige Sudanese regering – die sinds 1998 aan de macht is - is nog nooit

een doodvonnis voltrokken op grond van apostasie. In mei 2014 veroordeelde een

rechter in Khartoum de zwangere, 27 jaar oude Mariam Yahya Ibrahim, die naar

eigen zeggen overigens nooit moslim is geweest, tot de doodstraf vanwege

afvalligheid en tot 100 zweepslagen vanwege ‘overspel’. 365 Na grote internationale

druk werd Ibrahim in juni 2014 vrijgelaten.366

Rooms Katholieke Kerk

De Rooms Katholieke Kerk is grotendeels een organisatie van Sudanezen uit het

zuiden van Sudan. Voor de afscheiding van Zuid-Sudan in 2011 waren er 1,5

miljoen katholieken in Sudan, begin 2015 bedroeg hun aantal naar schatting

150.000 à 180.000. De meeste (overgebleven) katholieken zijn afkomstig uit het

zuiden van Sudan (southerners). De overigen zijn missionarissen. Op zondagen zijn

kapellen en kerken sinds de afscheiding minder goed bezet dan voorheen. De

regering heeft op de krimp ingespeeld door minder verblijfsvergunningen te

verlenen aan buitenlandse missionarissen.367 In Sudan houden missionarissen zich

vooral bezig met het geven van onderwijs. 30 à 35.000 leerlingen, zeventig procent

van hen is moslim, volgen christelijk onderwijs, veel lycea in Khartoum zijn

christelijk. Daarop zitten moslims, kopten en katholieken vreedzaam naast elkaar.368

2.3.4 Bewegingsvrijheid

In Sudan, met uitzondering van die gebieden waar de noodtoestand van kracht is

(Darfur, Blue Nile en grensgebieden in Zuid-Kordofan, White Nile en Sennar),

kunnen Sudanezen in beginsel vrij reizen.369 In gebieden waar sprake is van

geweldsuitbarstingen of gewapend conflict worden veelal controleposten opgericht.

Het komt geregeld voor dat aan personen de toegang tot dergelijke gebieden wordt

geweigerd. Troepen van UNAMID en (internationaal) personeel van humanitaire

organisaties ondervonden in de verslagperiode geregeld beperkingen in hun

361 Zowel apostie als het aanzetten daartoe is strafbaar. US Department of State, 2013 International Religious

Freedom Report - Sudan, 28 juli 2014.
362 Onder de oude wet kreeg men ofwel de doodstraf ofwel – na berouw – vrijspraak. Vertrouwelijke bron.
363 Opendemocracy.net, Amendments to Sudanese criminal law, 30 april 2015.
364 US Department of State, 2013 International Religious Freedom Report - Sudan, 28 juli 2014.
365 Ibrahim, die al maanden vast zat, werd aanvankelijk beschuldigd van overspel omdat ze is getrouwd met een

niet-moslim van Zuid-Sudanese oorsprong – een huwelijk dat het Hof niet erkende. Het Hof voegde de

beschuldiging van afvalligheid toe, nadat Mariam had verklaard dat ze christen was. CSW, Sudan: Meriam

Ibrahim released, lawyers receive death threats, 23 juni 2014. BBC News, Sudan death sentence woman 'freed',

23 juni 2014. Human Rights Watch, World Report 2015 - Sudan, 29 januari 2015.
366 Ze werd uiteindelijk met een regeringsvliegtuig opgehaald door de Italiaanse minister van Buitenlandse Zaken.

Dit was geregeld door de Sudanese minister Buitenlandse Zaken, Ali Ahmed Karti, die beducht was voor imago-

schade, en diens vrouw die ambassadeur voor Sudan in Rome is. Human Rights Watch, World Report 2015 -

Sudan, 29 januari 2015. Vertrouwelijke bron.
367 Vertrouwelijke bron.
368 In reactie daarop zet de kerk multifunctionele gebouwen neer, zoals sporthallen waarin dan een kapel aanwezig

is. Vertrouwelijke bron.
369 Zie voor meer uitgebreide informatie over dit onderwerp het Algemeen ambtsbericht van oktober 2013.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 43 van 77

bewegingsvrijheid. 370 Een aantal politici van de oppositie kreeg een reisverbod naar

het buitenland opgelegd of werd gearresteerd bij terugkeer uit het buitenland.371

Zuid-Sudan

Het grensverkeer tussen Sudan en Zuid-Sudan werd nadelig beïnvloed door de

burgeroorlog die in december 2013 uitbrak in Zuid-Sudan. Er werd geen

vooruitgang geboekt bij de afbakening van de gezamenlijke grens.372 Aan het einde

van de verslagperiode waren de acht grensovergangen/corridors nog niet officieel

open maar was er wel sprake van feitelijk grensverkeer tussen Sudan en Zuid-

Sudan. Door de burgeroorlog in Zuid-Sudan weken veel Zuid-Sudanezen uit naar

Sudan.373 Zie ook paragraaf 2.4.5.

2.3.5 Rechtsgang

Ofschoon de interim-grondwet voorziet in een onafhankelijke rechterlijke macht,

was deze grotendeels ondergeschikt aan de president en de veiligheidsdiensten,

vooral in zaken van (vermeende) misdaden tegen de staat. Zo nu en dan gaven

rechtbanken blijk van een zekere mate van onafhankelijkheid, maar politieke

inmenging vond geregeld plaats.374 Ofschoon het formele rechtsstelsel (soms)

functioneert op lokaal niveau, zijn burgers in hoge mate afhankelijk van informele

vormen van rechtspraak.375 Als gevolg van de grote geografische afstanden tussen

rechtbanken en politiebureaus werd vaak lokale bemiddeling ingezet om geschillen

op te lossen. In sommige gevallen deden tribale of traditionele rechtbanken, die

buiten het officiële rechtsstelsel opereren, uitspraak.376

Eerlijk proces

Het recht op een eerlijk proces is in Sudan is wettelijk gewaarborgd, maar in de

praktijk onderhevig aan de macht van de NISS en het gebrek aan onafhankelijkheid

van de rechtspraak.377 Verdachten genieten nagenoeg geen juridische bescherming.

Dit geldt in het bijzonder voor personen die worden vastgehouden in detentiecentra

van de nationale veiligheidsdienst, de National Intelligence and Security Service

(NISS).378 Het mandaat van de NISS werd begin 2015 verder uitgebreid.379 Onder

de Nationale Veiligheidswet genieten NISS-agenten civiele en strafrechtelijke

onschendbaarheid voor daden die tijdens de uitoefening van hun functie of ‘in goed

vertrouwen’ zijn gepleegd.380 De noodtoestand in Darfur, Blue Nile en Zuid-Kordofan

maakte arrestaties zonder proces mogelijk.381

370 AFP, Sudan denies Darfur peacekeepers access to investigate 'mass rape', 16 november 2014. UNSC,

S/2015/163, 13 maart 2015.
371 UK Foreign and Commonwealth Office, Sudan - Country of Concern, 16 oktober 2014.
372 Human Rights Watch, World Report 2015 - Sudan, 29 januari 2015.
373 UNHCR, Sudan begins issuing ID cards for South Sudanese, 3 maart 2015.
374 De lagere rechtbanken voldoen aan bepaalde procesvereisten, maar de hogere rechtbanken staan onder politieke

controle en speciale veiligheids- en militaire rechtbanken voldoen niet aan de wettelijke vereisten. Enkele

hooggeplaatste leden van de rechterlijke macht bekleedden posities in het ministerie van Binnenlandse Zaken of

in andere ministeries. Freedom House, Freedom in the World 2014 – Sudan, 23 januari 2014. US Department of

State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
375 UK Foreign and Commonwealth Office, Sudan - Country of Concern, 10 april 2014.
376 US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
377 Vertrouwelijke bron.
378 Het komt eveneens voor dat verdachten langdurig worden vastgehouden zonder dat er een proces plaatsvindt, of

kort na hun vrijlating opnieuw worden gearresteerd. US Department of State, Country Report on Human Rights

Practices 2013 – Sudan, 27 februari 2014.
379 Amnesty International, Sudanese National Intelligence Service empowered to violate human rights, 19 maart

2015.
380 Ze kunnen alleen worden vervolgd als de directeur-generaal van de NISS besluit deze bescherming op te heffen.

Amnesty International, Sudanese National Intelligence Service empowered to violate human rights, 19 maart

2015.
381 US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.

Pagina 44 van 77

Aangifte

Aangifte van een misdrijf bij de politie dient persoonlijk te gebeuren of door middel

van een advocaat. De aangifte dient schriftelijk gedaan te worden.382 Doorgaans

ontvangt men een schriftelijk bewijs van de aangifte. Het in behandeling nemen van

de aangifte is afhankelijk van de beoordeling door de prosecution officer. Ingeval

van tegenwerking door de autoriteiten kan men een klacht voorleggen aan de

Nationale Mensenrechtencommissie.383 Alternatieven zijn media aandacht trekken of

persoonlijke contacten mobiliseren. Ook kan de bemiddeling van een NGO of

internationale organisatie worden ingeroepen. In sommige gevallen is dit

effectief.384

Militaire rechtbanken

Ook bij rechtszaken voor militaire rechtbanken (die op ad hoc basis worden

ingesteld) is het recht op een eerlijk proces niet gewaarborgd. In Sudan kunnen

burgers in bepaalde gevallen door militaire rechtbanken worden berecht.385

Traditionele rechtbanken

In veel deelstaten fungeren traditionele rechtbanken als aanvulling op het officiële

rechtssysteem. In sommige gebieden is zelfs helemaal geen sprake van officiële

rechtsstructuren. Dit betekent dat traditionele rechtbanken daar niet alleen

rechtspreken in familiezaken, civiele zaken of bij kleine criminele vergrijpen, maar

ook in ernstiger zaken die vallen onder het strafrecht, waaronder verkrachting en

moord.386

Sharia rechtspraak

In de interim-grondwet is bepaald dat de nationale wetgeving gebaseerd is op de

sharia.387 Ook is bepaald dat niet-moslims niet onderworpen kunnen worden aan

straffen die de sharia voorschrijft.388 Voor hen gelden aangepaste straffen, maar

deze zijn in de wet niet nader gespecificeerd, hetgeen betekent dat de rechter zelf

de straf kan bepalen. In de praktijk worden echter ook niet-moslims veroordeeld tot

lijfstraffen.389

Openbare orde wetgeving

De Criminal Act en de Public Order Act geven de autoriteiten vergaande

bevoegdheden om schendingen van de openbare orde aan te pakken. Zo stelt

artikel 152 van de Criminal Act dat ‘onfatsoenlijke en immorele kleding en gedrag’

strafbaar is.390 De Public Order Act geeft geen nadere omschrijving, dus heeft de

Public Order Police een ruime bevoegdheid om personen te arresteren. Het gaat

hierbij om overtredingen op het gebied van alcohol, kleding, dansen en roken. De

Public Order Courts leggen hierbij straffen op variërend van boetes en

382 In de wet wordt aangifte bij de politie van een misdrijf aangemoedigd, maar in de praktijk maken weinig

Sudanezen van deze mogelijkheid gebruik, omdat het een tijdrovend proces is en de politie niet iedereen op

dezelfde manier behandelt. Vertrouwelijke bron.
383 Vertrouwelijke bron.
384 Ibid.
385 Global Military Justice Reform, Civilians convicted by military court in Sudan, 19 september 2014.
386 US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
387 Het Sudanese strafrecht is gebaseerd op de sharia en staat straffen als zweepslagen en cross amputation (het

verwijderen van de rechterhand en de linkervoet) toe. Freedom House, Freedom in the World 2014 – Sudan, 23

januari 2014.
388 Interim National Constitution of the Republic of the Sudan 2005, artikel 156 sub d.
389 US Department of State, 2013 International Religious Freedom Report - Sudan, 28 juli 2014.
390 De straffen die werden toegepast zijn disproportioneel voor vrouwen en meisjes waar het gaat om ‘misdrijven’

die verband houden met persoonlijke opvattingen over huwelijk, seksualiteit en kleding. Human Rights Watch,

World Report 2015 - Sudan, 29 januari 2015.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 45 van 77

gevangenisstraffen tot zweepslagen. Veelal vindt direct na de veroordeling de

tenuitvoerlegging van de straf plaats.391

Darfur

De reguliere rechtbanken in Darfur handelen een beperkt aantal zaken af. De

verslechterende veiligheidssituatie leidde ertoe dat rechters en openbare aanklagers

met geweld werden bedreigd, als ze probeerden hun werk te doen. Het grootste

deel van het Justice and Reconciliation Chapter van het Doha Document for Peace in

Darfur (DDPD) uit 2011 werd niet ingevoerd.392 Veel verdachten hebben noch

krijgen toegang tot een advocaat. Rechtsbijstandverleners werken onder moeilijke

omstandigheden in Darfur en hebben geregeld te maken met intimidatie, bedreiging

en arrestatie. Slachtoffers waren bang om aangifte te doen van seksueel geweld

tegen leden van de veiligheidsdiensten, de RSF en milities uit vrees voor vergelding

en sociale stigma.393

Speciale Aanklager

De autoriteiten stelden geen vervolging in tegen de (vermeende) daders van het

overgrote deel van de ernstige mensenrechtenschendingen die in Darfur zijn

gepleegd. Weinig militairen of militieleden werden vervolgd.394 Op 22 september

2014 werd voor de eerste keer vonnis gewezen nadat de Special Prosecutor for

Darfur Crimes vervolging had ingesteld. Drie mannen werden veroordeeld voor een

inbraak in het huis van drie vrouwelijke VN-blauwhelmen. Een van de mannen werd

veroordeeld tot acht jaar gevangenisstraf wegens verkrachting.395

Internationaal Strafhof

Sudan erkent de jurisdictie van het Internationaal Strafhof niet en weigert

verdachten uit te leveren. Arrestatiebevelen tegen vier Sudanezen, onder wie

president Omar Al-Bashir, stonden aan het einde van de verslagperiode nog steeds

uit.396 Pogingen van mensenrechtenorganisaties om aandacht te vragen voor het

arrestatiebevel voor president Al-Bashir leken zijn reizen naar het buitenland in te

perken. Hij annuleerde zijn plannen om in september 2013 de Algemene

Vergadering van de VN bij te wonen.397 Op 14 juni 2015 nam Al-Bashir deel aan een

topconferentie van de Afrikaanse Unie in Johannesburg. Op verzoek van het

Southern Africa Litigation Centre gelastte een rechtbank zijn arrestatie, maar op 15

juni 2015 vertrok Al-Bashir ongehinderd uit Zuid-Afrika.398

391 In augustus 2013 werd een 35-jaar oude ingenieur en activiste voor vrouwenrechten in een buitenwijk van

Khartoum gearresteerd, omdat zij weigerde haar haar in het openbaar te bedekken nadat een politieagent haar

dit had verzocht. Op 4 november 2013 werd zij aangeklaagd wegens het zich onzedelijk en inmoreel kleden. Op

3 december 2013 sprak de rechtbank haar vrij. US Department of State, 2013 International Religious Freedom

Report - Sudan, 28 juli 2014. ACJPS, Third detainee dies in custody following detention in hot crowded cell and

court-ordered flogging in Port Sudan, 19 augustus 2014. Human Rights Watch, World Report 2015 - Sudan, 29

januari 2015.
392 UK Foreign and Commonwealth Office, Sudan - Country of Concern, 10 april 2014.
393 Veel slachtoffers weigerden voor de rechtbank te verschijnen en gaven de voorkeur voor aan een minnelijke

schikking. UNSC, S/2014/852, 26 november 2014.
394 De speciale aanklager voor Darfur verrichtte van 2008 tot 2014 onderzoek in 66 zaken waaronder de aanvallen

tegen UNAMID blauwhelmen in El Geneina (West-Darfur) op 13 oktober 2013 en Kabkabiya (Noord-Darfur) op 24

november 2013. UNSC, S/2014/26, 15 januari 2014. Human Rights Watch, World Report 2014 – Sudan, 21

januari 2014.
395 Een van de verdachten werd vrijgesproken, de drie anderen werden veroordeeld tot het betalen van 6.700 USD

aan de slachtoffers van verkrachting en beroving. Een van de veroordeelden werd ook schuldig bevonden aan

verkrachting en werd tevens veroordeeld tot vijf jaar gevangenisstraf en 100 zweepslagen. UK Foreign and

Commonwealth Office, Sudan - Country of Concern, 16 oktober 2014. UNSC, S/2014/852, 26 november 2014.
396 http://www.icc-cpi.int/.
397 Human Rights Watch, World Report 2014 – Sudan, 21 januari 2014.
398 NRC, Afrika kleineert het Strafhof, 16 juni 2015.

Pagina 46 van 77

2.3.6 Arrestaties en detenties

In Sudan vinden op grote schaal willekeurige arrestaties en detenties plaats, waarbij

geen sprake is van een aanklacht of voorgeleiding voor een rechter.399 Ook zijn

verdachten in detentie geregeld langdurig incommunicado en worden zij

blootgesteld aan mishandeling en marteling.400

Personen die verdacht worden van betrokkenheid bij rebellengroeperingen in en

buiten de conflictgebieden, mensenrechtenverdedigers, kritische journalisten,

politiek actieve studenten en politieke tegenstanders kunnen bij de minste

verdenking van de nationale veiligheidsdienst worden gearresteerd en langdurig

gedetineerd.401 Een groot deel van de arrestaties wordt uitgevoerd door de nationale

veiligheidsdienst. De National Security Act kent de nationale veiligheidsdienst

vergaande bevoegdheden toe.402 Zo kan de nationale veiligheidsdienst personen

arresteren en tot vier en een halve maand vasthouden zonder aanklacht of

tussenkomst van een rechter (zie §2.3.5).403 De nationale veiligheidsdienst beschikt

ook over voor de buitenwereld onbekende gebouwen (ghost houses), waar

verdachten worden vastgehouden.404 Het is personen die door de veiligheidsdienst

worden vastgehouden doorgaans niet toegestaan contact met familie en/of een

advocaat te onderhouden.405

In Darfur, Blue Nile en de grensgebieden in Zuid-Kordofan, White Nile en Sennar is

bovendien de noodwetgeving van kracht, die de lokale autoriteiten ruime

bevoegdheden geeft arrestaties en detenties te verrichten, zonder rechterlijke

tussenkomst.406

Omstandigheden in gevangenissen

Over het algemeen zijn de omstandigheden in Sudanese gevangenissen slecht.

Cellen zijn vaak overvol.407 Verder zijn de hygiëne, sanitaire voorzieningen,

voedselvoorziening en medische verzorging gebrekkig.408 Vrouwen met jonge

kinderen, die niet de mogelijkheid hebben om de zorg aan iemand anders over te

399 De interim grondwet verbiedt willekeurige arrestaties en detentie zonder aanklacht.

US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
400 Ibid.
401 In oktober 2013 bedroeg het aantal arrestaties door de veiligheidsdiensten na de protesten van eind september

meer dan 800. Eind november waren naar verluidt meer dan zeshonderd van hen vrijgelaten. In november 2013

verbleven volgens Human Rights Watch nog tientallen in hechtenis, velen van hen verkeerden nog steeds in

afwachting van hun proces. UK Foreign and Commonwealth Office, Sudan - Country of Concern, 10 april 2014.
402 Deze bevoegdheden werden begin 2015 verder uitgebreid door amendering van lid 2 en 3 van artikel 151 van de

Nationale Veiligheidswet. Artikel 151, lid 2, luidt thans in officieuze vertaling: “[t]he National Security and

Intelligence Agency is a regular force to oversee the internal and external security of the country, monitor

relevant events, analyse their impact and danger, and adopt preventive measures against them”. Artikel 151, lid

3, luidt thans in officieuze vertaling: “[t]he National Security and Intelligence Agency shall work to combat all

political, military, economic and social threats as well as trans-national crime in co-ordination with other regular

forces.” ACJPS, Sudan Human Rights Monitor December 2014 – January 2015, 13 april 2015. Human Rights

Watch, World Report 2015 - Sudan, 29 januari 2015.
403 Volgens de wet dient iemand bij arrestatie te worden geïnformeerd over de beschuldiging, maar in de praktijk

gebeurde dit vrijwel nooit. Freedom House, Freedom in the World 2014 – Sudan, 23 januari 2014. US

Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014. UNGA,

A/HRC/27/69, 4 september 2014.
404 Freedom House, Freedom in the World 2014 – Sudan, 23 januari 2014. Enough, Sudanese Torture Survivor Told

"You No Longer Exist", 12 maart 2014.
405 Freedom House, Freedom in the World 2014 – Sudan, 23 januari 2014.
406 US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
407 Ibid.
408 Gevangenen waren soms afhankelijk van familie of vrienden voor voedsel. In het algemeen hadden gevangenen

voedsel, water en sanitaire voorzieningen, maar de kwaliteit ervan was zeer basaal. Er stierven gevangenen door

gebrek aan medische voorzieningen en door slechte omstandigheden binnen de gevangenis. US Department of

State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 47 van 77

dragen, nemen hun kinderen mee de gevangenis in.409 Politieke gevangenen werden

in speciale afdelingen van gevangenissen vastgehouden. De belangrijkste

gevangenis in Khartoum, de Kober Prison, heeft aparte afdelingen voor politieke

gevangenen, wegens financiële misdrijven veroordeelde gevangenen, en een

onbekend aantal JEM-strijders.410 Gevangenen die werden vastgehouden door de

NISS of die werden gedetineerd in verband met de nationale veiligheid werd

regelmatig de toegang ontzegd tot familie, vrienden en advocaten en, in het geval

van buitenlandse gevangenen, tot consuls.411 Rebellen groepen in Darfur hielden

van tijd tot tijd personen vast in afgelegen locaties, maar er waren geen berichten

over gevangenissen van lokale krijgsheren, paramilitaire groepen of rebellen.412

Het International Committee of the Red Cross (ICRC), UNAMID en Ngo’s hadden in

de verslagperiode slechts beperkt toegang tot detentiecentra en gevangenissen.413

2.3.7 Mishandeling en foltering

Hoewel de interim-grondwet mishandeling en foltering verbiedt, maakten het leger,

de politie en de nationale veiligheidsdienst zich schuldig aan geweld, inclusief

marteling en andere vormen van onmenselijke behandeling of bestraffing. Ook in de

conflictgebieden maakten de strijdende partijen zich schuldig aan mishandeling en

foltering.414 Er werd gerapporteerd over fysieke en psychologische foltering van

gedetineerden die werden vastgehouden in detentiecentra van de NISS in

Khartoum. Gedetineerden zouden worden geslagen, elektrische schokken krijgen

toegediend, worden blootgesteld aan felle verlichting en extreme koude, intimidatie,

vernedering en racistische belediging.415 Er zijn aanwijzingen dat de nationale

veiligheidsdienst mishandeling en marteling meer gebruikt tegen personen

afkomstig uit gemarginaliseerde gebieden als Darfur.416

Personen die in voorarrest zitten lopen de meeste kans slachtoffer te worden van

fysieke en psychologische marteling. Marteling wordt vooral gebruikt om te

intimideren, informatie te verkrijgen of een bekentenis af te dwingen.417

Volgens mensenrechtenorganisaties worden, ondanks uitvoerige documentatie,

409 De omstandigheden waren beter in vrouwengevangenissen, zoals de Federal Prison for Women in Omdurman,

dan in detentiecentra voor mannen, zoals de gevangenissen in Kober of Omdurman. In Khartoum hadden

minderjarigen hun eigen cellen, elders in het land deelden ze die soms met meerderjarige gevangenen. US

Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
410 US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
411 Veiligheidstroepen hielden sommige gedetineerden afgezonderd van de buitenwereld, sloegen hen, onthielden

hen voedsel, water en toiletten en dwongen hen op koude vloeren te slapen.

US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
412 Ibid.
413 De regering hield tijdens de verslagperiode honderden politieke gevangenen en gedetineerden vast, waaronder

politieke betogers, maar liet geen onafhankelijke waarnemers toe in gevangenissen en detentiecentra. Daardoor

liepen de cijfers over het aantal politieke gevangenen van de regering, de oppositie en (I)Ngo’s uiteen. De

regering stond UNAMID uiterst beperkte toegang toe tot Darfurese politieke gevangenen in Khartoum en Darfur.

US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
414 Ibid.
415 In 2014 stierven binnen drie maanden vier gedetineerden in detentiecentra van de militaire inlichtingendienst in

Zuid-Darfur en Zuid-Kordofan. Volgens waarnemers zouden drie van hen zijn bezweken aan foltering. UK Foreign

and Commonwealth Office, Sudan - Country of Concern, 30 juni 2014.
416 Een lid van een oppositiepartij afkomstig uit Darfur verklaarde dat de veiligheidsdienst hem en andere

gedetineerden dwong om urenlang in de volle zon op een binnenplaats door te brengen waarna hij en de anderen

werden opgesloten in een ijskoude, hel verlichte cel van drie vierkante meter waar ze uit hun slaap werden

gehouden en een maand lang onvoldoende voedsel en medische verzorging kregen. HRW, “We Stood, They

Opened Fire”; Killings and Arrests by Sudan’s Security Forces during the September Protests, april 2014.
417 De laatste twaalf personen die werden vastgehouden in verband met de demonstraties in september 2013

werden in september 2014 vrijgelaten nadat een rechter had geoordeeld dat hun bekentenissen onder dwang

waren afgegeven. US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari

2014. UK Foreign and Commonwealth Office, Human Rights in Sudan, 12 maart 2015.

Pagina 48 van 77

mishandeling en marteling niet effectief onderzocht en worden daders niet

strafrechtelijk vervolgd.418

Lijfstraffen

Op basis van de sharia kan een aantal delicten in Sudan met lijfstraffen bestraft

worden. Zweepslagen zijn in dit verband de meest uitgevoerde lijfstraf. Voor

gewapende overvallen, eigendomsdelicten en/of zwaar lichamelijk letsel kan als

straf de amputatie van ledematen worden opgelegd. Voor echtbreuk kan betrokkene

tot steniging worden veroordeeld.419 Voor zover bekend vonden tijdens de

verslagperiode geen veroordelingen tot amputatie of steniging plaats. Voorts

voorziet de wet in vergelding als straf. Indien het slachtoffer gewond is geraakt, kan

de dader als straf dezelfde verwonding opgelegd krijgen. Hoewel in de interim-

grondwet staat dat de sharia niet van toepassing is op niet-moslims, komt het in de

praktijk voor dat ook niet-moslims lijfstraffen opgelegd krijgen (zie §2.3.5).420

2.3.8 Verdwijningen

In de conflictgebieden maakten de strijdende partijen (militairen, milities en andere

gewapende groepen) zich schuldig aan de verdwijning van burgers. Ook waren er in

Sudan berichten van politieke verdwijningen (zie ook §2.3.6).421

1.1.4 Buitengerechtelijke executies en moorden

In de conflictgebieden maakten de strijdende partijen (militairen, milities en andere

gewapende groepen) zich schuldig aan buitengerechtelijke executies en moord op

(vermeende) tegenstanders en burgers.422 Ook de politie gebruikte bij het ingrijpen

bij protesten en demonstraties soms dodelijk geweld tegen burgers.423

1.1.5 Doodstraf

De doodstraf is in het wetboek van Strafrecht opgenomen. In artikel 33, lid 1 van de

grondwet van 1998 staat dat deze straf uitsluitend in geval van zware misdrijven zal

worden opgelegd. Het gaat volgens de grondwet om de volgende gevallen:

 misdrijven tegen de staat, zoals samenzwering, oorlogvoering tegen de staat en

verraad;

 moord, waarop tevens de islamitische wetgeving van toepassing kan zijn;

 misdrijven die in de koran met de term hudud worden aangeduid: overspel,

418 Amnesty International, Sudanese National Intelligence Service empowered to violate human rights, 19 maart

2015.
419 In overeenstemming met de sharia voorziet het Wetboek van Strafrecht in lijfstraffen, waaronder zweepslagen,

amputatie, steniging en het openbaar ten toon stellen van een lichaam na de executie. Rechtbanken legden

veelvuldig zweepslagen op, vooral als straf voor de productie van alcohol. US Department of State, Country

Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
420 Onzedelijke kleding is strafbaar met een maximum van veertig zweepslagen, een boete of beide. De autoriteiten

pasten deze straf vaker toe bij vrouwen dan bij mannen en zowel bij moslims als niet-moslims. US Department

of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
421 Gewapende mannen ontvoerden hulpverleners en personeel van UNAMID, soms om losgeld en/of politieke

motieven en ook vanwege beide. In Zuid-Kordofan en Blue Nile ontvoerde het leger aanhangers van de

SPLM/Noord. De SPLM/Noord werd zelf ook beschuldigd van het ontvoeren van burgers. US Department of State,

Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
422 Er waren veel berichten dat de regering en degenen die voor haar werkten moorden pleegden. Het leger,

regeringsgezinde milities, rebellen en etnische strijders doodden burgers bij de conflicten in Darfur en de Twee

Gebieden. US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
423 Gedurende de protesten eind september en begin oktober 2013 voerden eenheden van de regering

buitengerechtelijke executies uit en maakten veiligheidsdiensten zich schuldig aan foltering, verkrachting en

andere vormen van onmenselijke behandeling of bestraffing. US Department of State, Country Report on Human

Rights Practices 2013 – Sudan, 27 februari 2014.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 49 van 77

afvalligheid van de islam, roofoverval (hiriba), derde veroordeling voor (mannelijke)

homoseksualiteit en derde veroordeling voor het geven van gelegenheid tot

prostitutie;

 desertie;

 muiterij.

De doodstraf wordt volgens de wet niet uitgevoerd indien de veroordeelde ouder

dan zeventig jaar is of minderjarig tenzij sprake is van een hudud misdrijf. Evenmin

worden zwangere vrouwen ter dood gebracht.

In Sudan worden doodstraffen uitgesproken en ook voltrokken. Het is moeilijk om

vast te stellen hoe vaak de doodstraf werd uitgevoerd bij gebrek aan consistente

berichtgeving daarover en de informele vormen van rechtspraak in delen van het

land.424 Volgens Amnesty International werden in 2013 ten minste 29

doodvonnissen uitgesproken en ten minste 21 gerechtelijke executies voltrokken in

Sudan.425 In 2014 werden volgens Amnesty International ten minste 23 executies

voltrokken en ten minste 14 doodvonnissen uitgesproken. In vier gevallen waarin de

doodstraf was uitgesproken werd een pardon verleend. Aan het eind van het jaar

wachtten ten minste 215 personen op voltrekking van hun vonnis.426

2.3.9 Mensenhandel

Sudan is zowel een bron-, bestemmings- als doorvoerland met betrekking tot

mensenhandel. Er is sprake van binnenlandse mensenhandel, met name van het

platteland naar de steden. Daarnaast is sprake van mensenhandel vanuit Sudan

naar onder meer het Midden-Oosten en Europa. Ook is Sudan zowel oorsprong,

bestemmings- en doorvoerland voor Eritrese, Ethiopische en Somalische meisjes en

vrouwen, waarbij vluchtelingenkampen in Oost-Sudan in toenemende mate als

herkomstlocatie fungeren. Slachtoffers van mensenhandel worden veelal als

huishoudelijke hulp tewerkgesteld of komen in de prostitutie terecht. Ook vinden

incidenteel ontvoeringen voor losgeld plaats. Voor zover bekend waren er tijdens de

verslagperiode geen meldingen van gedwongen orgaandonatie. 427

De Sudanese overheid heeft verschillende maatregelen genomen op het gebied van

de bestrijding (preventie, bescherming en vervolging) van mensenhandel. Tijdens

de verslagperiode werkte Sudan samen met de UNHCR en het IOM aan een

gezamenlijke strategie om mensensmokkel en -handel te bestrijden. Dit project

voorziet onder meer in de verbetering van de veiligheid in vluchtelingenkampen, de

psychosociale bijstand aan slachtoffers en het opzetten van campagnes om te

waarschuwen voor de risico’s van mensenhandel. In maart 2014 bekrachtigde

president Al-Bashir een nieuwe wet op de mensensmokkel die in grote lijnen is

gebaseerd op de Palermo Protocollen.428 In 2013 werden honderd gevallen van

mensenhandel bevestigd door de UNHCR tegenover 338 in 2012. In de eerste helft

van 2014 daalde dit aantal tot 30.429 Zie ook paragraaf 3.1.

424 Begin 2014 werden twee leden van de Justice and Equality Movement opgehangen die waren veroordeeld wegens

de moord op vijf Chinese oliearbeiders. Exacte aantallen van executies en vonnissen waren niet beschikbaar,

maar doodstraf door ophanging wordt beschouwd als een routinevonnis voor eenieder die wordt veroordeeld

wegens moord. UK Foreign and Commonwealth Office, Sudan - Country of Concern, 16 oktober 2014. UK Foreign

and Commonwealth Office, Human Rights in Sudan, 12 maart 2015.
425 Amnesty International, AFR 01/002/2014, 5 mei 2014.
426 Amnesty International, Death sentences and executions 2014, 31 maart 2015.
427 US Department of State, Trafficking in Persons Report 2014 - Sudan, 20 juni 2014.
428 De drie Palermo protocollen zijn een aanvulling op de Convention against Transnational Organized Crime (de

Conventie van Palermo) van 2000.
429 UNHCR, Smuggling, Trafficking and Kidnapping in Eastern Sudan and Khartoum, Factsheet, november 2013.

UNHCR, Smuggling and trafficking from the East and Horn of Africa, april 2015.

Pagina 50 van 77

2.3.10 Eerwraak/bloedwraak

Volgens bronnen speelt bloedwraak in Sudan een rol bij tribale conflicten, met name

in gebieden als Darfur en Zuid-Kordofan. Eerwraak komt in Sudan niet op grote

schaal voor. De meeste eerwraakzaken betreffen buitenechtelijke relaties op het

platteland. In Sudan is de maximumstraf voor moord de doodstraf maar in veel

gevallen worden moordzaken op traditionele wijze afgehandeld door middel van het

betalen van bloedgeld.430

2.4 Positie van bijzondere groepen

2.4.1 Dienstplichtigen en deserteurs

Op grond van artikel 7 van de wet op de Nationale Dienstplicht (National Service Act

1992) is iedere Sudanees tussen 18 en 33 jaar verplicht de nationale dienstplicht te

vervullen.431 De wet maakt geen onderscheid tussen mannen en vrouwen. De

nationale dienstplicht kan worden vervuld in het leger, bij de politie, in één van de

veiligheidsdiensten, op een overheidskantoor of in het bedrijfsleven. Een relatief

klein percentage van de dienstplichtigen wordt opgeroepen voor dienst in het

leger.432 Doordat er te weinig trainingsfaciliteiten voor dienstplichtigen zijn worden

de meeste van hen volgens een bron verdeeld over maatschappelijke instellingen

zoals ziekenhuizen en overheidskantoren. Na afloop van deze ‘maatschappelijke

dienstplicht’ krijgen de dienstplichtigen een certificaat van het leger, ook als ze hun

dienstplicht hebben vervuld bij een private onderneming.433

Onttrekking/desertie

In Sudan wordt onderscheid gemaakt tussen enerzijds onttrekking aan de

dienstplicht en anderzijds desertie. De strafmaat in het geval van onttrekking is

volgens de wet op de Nationale Dienstplicht een geldboete en/of gevangenisstraf

van twee tot drie jaar. Zodra iemand is gerekruteerd (dus ook ten tijde van de

basistraining) zijn de wetten en regelgeving van de strijdkrachten van toepassing,

onder andere de wet op de Strijdkrachten (Armed Forces Act 2007). Desertie wordt

door een militaire rechtbank behandeld. Op grond van de wet op de Strijdkrachten

kan desertie in het uiterste geval worden bestraft met de doodstraf.434 Sinds het

uitbreken van het conflict in Darfur zijn veel Darfurezen uit het Sudanese leger

gedeserteerd. Bij het uitbreken van het conflict in Zuid-Kordofan en Blue Nile waren

er ook berichten van desertie van soldaten van zowel Arabische (Misserya en

Hawazma) als niet-Arabische (Nuba) afkomst uit het Sudanese leger. Daarna waren

er voor zover bekend geen berichten van desertie.435

2.4.2 Vrouwen

In het dagelijks leven hebben vrouwen in Sudan te maken met discriminatie en

discriminerende wetgeving. Voor vrouwen bij onderwijs- en andere

430 Radio Dabanga, North Darfur militia threat: citizens pay blood money, 14 februari 2014. Radio Dabanga, Sudan:

Central Darfur Village Sheikhs Abducted for 'Blood Money', 26 april 2015. Digitial Georgetown, Blood Money in

Sudan and Beyond: Restorative Justice or Face-Saving Measure?, 2014.
431 Vindplaats https://www.icrc.org/applic/ihl/ihl-

nat.nsf/0/9d58d31886fef99dc1257110003a88d1/$FILE/National%20Service%20Act%20-%20Sudan%20-

%201992.pdf.
432 In 2013 bedroeg de bevolking naar schatting 35 miljoen mensen, terwijl het gehele leger – dienstplichtigen en

beroepsmilitairen – uit ruim 100.000 militairen bestond. UNFPA, Population Dynamics of Sudan, 2012.

http://www.globalsecurity.org/military/world/sudan/personnel.htm.
433 Dit certificaat is belangrijk bij het vinden van een baan. Vertrouwelijke bron.
434 Dit kan alleen als Sudan formeel in oorlog is met een ander land, hetgeen thans niet het geval is.
435 Vertrouwelijke bron.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 51 van 77

(semi)overheidsinstellingen gelden strikte kleding- en gedragsregels. Ook worden

vrouwen geregeld opgepakt en aangeklaagd wegens schending van de openbare

orde (zie §2.3.5). Anderzijds zijn vrouwen redelijk goed vertegenwoordigd in de

politiek en in functies met een hogere opleiding.436

Genitale verminking

Er is geen specifiek wetsartikel dat genitale verminking van vrouwen (female genital

mutilation, FGM) strafbaar stelt. In het wetboek van Strafrecht wordt slechts in

algemene zin gesproken over een verbod op ‘female circumcision’ zonder nadere

definiëring.437 De interpretatie van de wettekst wordt aan de rechter overgelaten. In

de praktijk worden plegers van genitale verminking niet vervolgd.

Genitale verminking van vrouwen wordt in Sudan nog altijd op grote schaal

uitgevoerd. Meisjes worden traditioneel besneden om hen gereed te maken voor

het huwelijk, uit religieuze overwegingen en – uit bijgeloof – om

‘gezondheidsredenen’.438 De meest recente schatting van het percentage besneden

vrouwen in de leeftijd 15-49 jaar in Sudan gaat uit van 89%.439 Wel vindt – vooral

in stedelijke gebieden - een geleidelijke overgang plaats van infibulatie (type 3)

naar een mildere vorm van besnijdenis die bekend staat als ‘sunna’ (type 1).

UNICEF en UNFPA voeren grootscheepse campagnes uit om FGM een halt toe te

roepen.440 Deze campagnes hebben besnijdenis bespreekbaar gemaakt. Binnen

families en in de pers wordt erover gediscussieerd en op social media laat men zelfs

foto’s zien. Er is echter ook een sterke invloed van de pro-FGM lobby. Die doet het

voorkomen of de traditionele waarden en normen worden aangetast door het

westen. Sheikh Abdel-Hay Yusuf is daar een spreekbuis van.441 Uit cijfers van

UNICEF blijkt dat het percentage van meisjes dat is besneden in de leeftijd van 5

tot 9 is teruggelopen van 41 procent in 2006 tot 34.5 procent in 2010. 442

Omdat genitale verminking een keus van de ouders is, is de vraag in hoeverre

meisjes zich hieraan kunnen onttrekken niet aan de orde. De beslissing van de

ouders hangt nauw samen met de culturele opvattingen van de familie en

omgeving.443 Voor zover bekend komt het in de praktijk niet voor dat mensen

verhuizen om zich aan de genitale verminking te onttrekken. De lokale Ngo SEEMA

verwijst slachtoffers door voor medische hulp.444

Huiselijk geweld

Volgens verschillende bronnen is huiselijk geweld in Sudan gebruikelijk, in welke

mate is onbekend. Vrouwen die aangifte doen van huiselijk geweld worden vaak

436 Ibid.
437 Zie de Penal Code 2003, artikel 284 (A).
438 De besnijdenis is ingebed in traditionele idealen van schoonheid en reinheid, religie en moraal en om het

vrouwelijk libido te verlagen. In dorpen geloven sommigen dat vrouwelijke geslachtsdelen geïnfecteerd kunnen

raken als ze niet zijn besneden. Danish Refugee Council, Female Genital Mutilation Practices Amongst the

Refugee Population in Upper Nile State, South Sudan, 21 april 2014. Sudan Tribune, FGM on decline in Sudan as

attitudes shift: UNICEF, 12 februari 2014.
439 Danish Refugee Council, Female Genital Mutilation Practices Amongst the Refugee Population in Upper Nile State,

South Sudan, 21 april 2014.
440 De campagne slogan ‘Saleema’, die ‘heel’ of ‘intact’ betekent, wordt gebruikt om te benadrukken dat meisjes

moeten blijven zoals ze zijn geboren en dat het niet uitvoeren van besnijdenis hun gezondheid ten goede komt.

Danish Refugee Council, Female Genital Mutilation Practices Amongst the Refugee Population in Upper Nile State,

South Sudan, 21 april 2014. Vertrouwelijke bron. Sudan Tribune, FGM on decline in Sudan as attitudes shift:

UNICEF, 12 februari 2014.
441 Vertrouwelijke bron.
442 Sudan Tribune, FGM on decline in Sudan as attitudes shift: UNICEF, 12 februari 2014.
443 Niemand kan de ouders dwingen om hun kind te laten besnijden, maar de ouders kunnen wel het kind dwingen

om FGM te ondergaan. Het is mogelijk dat een grootmoeder het meisje besnijdt zonder dat de moeder daarvan af

weet, maar dat gebeurt maar zelden. Vertrouwelijke bron.
444 Vertrouwelijke bron.

Pagina 52 van 77

slachtoffer van valse beschuldigingen, bedreigingen en detentie. Vrouwen doen dan

ook zelden aangifte van huiselijk geweld.445 Vrouwenorganisaties proberen huiselijk

en seksueel geweld in kaart te brengen, maar het is moeilijk om gegevens te

verzamelen, vooral in conflictgebieden.446 Ngo’s streven naar samenwerking met de

family and child protection unit van de politie.447 De Ngo’s SEEMA en Mutawinaat

geven juridische bijstand aan slachtoffers van seksueel en huiselijk geweld.448

Vrouwen maken volgens een bron soms gebruik van familieleden of van advocaten

om legale procedures aan te spannen. Er zijn succesverhalen van vrouwen die zich

hebben onttrokken aan seksueel en/of huiselijk geweld.449 Bij praatprogramma’s op

de televisie wordt er over gesproken hoe het komt dat de afgelopen 15 jaar meer

mensen zijn gaan scheiden. Waar scheiding vroeger een taboe was, is dit bij de

huidige generatie niet meer het geval.450

Gedwongen en vroege huwelijken

Van oudsher is het op jonge leeftijd uithuwelijken van meisjes gebruikelijk in Sudan.

Op het platteland wordt veel waarde gehecht aan vruchtbaarheid en de grootte van

het gezin. De status van de familie, in het bijzonder van de man, hangt nauw samen

met de gezinsgrootte en het aantal jonge vrouwen die het werk moeten

verrichten.451 De traditionele opvatting in Sudan is dat een vrouw niet zelf haar

huwelijkspartner kan kiezen; dit doet haar familie voor haar. Dit geldt met name

voor vrouwen op het platteland. De vraag of een vrouw zich aan een gedwongen

huwelijk kan onttrekken, hangt samen met de mate waarop zij afhankelijk is van

haar familie. Door onderwijs en bewustwording zijn kindhuwelijken aanmerkelijk

teruggelopen in stedelijke gebieden en in dorpen waar scholen staan. In één

generatie is de gemiddelde leeftijd waarop meisjes huwen – althans van meisjes die

onderwijs hebben genoten – verhoogd van 12 jaar naar 24 jaar.452 Slachtoffers van

kindhuwelijken kunnen zich wenden tot enkele Ngo’s, zoals SEEMA, en gratis

rechtsbijstand krijgen.453

Seksueel geweld

Sudan paste begin 2015 artikel 149 van de Strafwet aan om het misdrijf

verkrachting duidelijker te omschrijven, in lijn met internationale standaarden.454

Daardoor werd niet langer verband gelegd tussen verkrachting en overspel.

Verkrachting wordt nu gedefinieerd als het gebruik of misbruik van fysiek of

psychologisch geweld of het dreigen daarmee. Voorts is aanranding (harassment)

als misdrijf aangemerkt, met een maximum straf van drie jaar en zweepslagen.455

445 Veel vrouwen die een klacht willen indienen worden weggestuurd door de politie, veel rechters zeggen dat het

een privékwestie is. Sommige mensen die bij de overheid werken willen wel bemiddelen bij het doen van

aangifte. Maar zowel de wet zelf als de uitvoering is niet vrouwvriendelijk. Vertrouwelijke bronnen.
446 Huiselijk geweld komt in het hele land voor, maar het komt meer voor in conflictgebieden en in gemeenschappen

van ontheemden. Vertrouwelijke bron.
447 Elke staat heeft één afdeling, de staat Khartoum heeft drie afdelingen Kinderbescherming. Ze beschikken over

psychologen en politiepersoneel in burger, ze hebben vrouwelijk personeel en mensen die zijn opgeleid om

seksueel geweld te bestrijden. Ze hebben een goede verhouding met organisaties binnen de gemeenschappen,

maar kunnen alleen in actie komen als de slachtoffers onder de 18 zijn en er aangifte wordt gedaan.

Vertrouwelijke bron.
448 De Ngo SEEMA heeft in 2014 bijna vierhonderd vrouwen geholpen, 120 daarvan waren vluchtelingen. Van die

120 gevallen ging het vooral om FGM, in veertig gevallen om verkrachting, foltering en huiselijk geweld.

Vertrouwelijke bronnen.
449 Vertrouwelijke bron.
450 Lichamelijk misbruik is één van de gronden voor een scheiding, naast seksueel disfunctioneren. Vrouwen die zich

hierop beroepen zijn er lang mee bezig, maar kunnen uiteindelijk scheiden. Vertrouwelijke bron.
451 Sudanese Organization for Research and Development, Report to OHCHR on Child marriage in Sudan, 2013.
452 SORD, Report to OHCHR on Child marriage in Sudan, 2013.
453 In enkele gevallen zijn deze huwelijken ontbonden. SORD, Report to OHCHR on Child marriage in Sudan, 2013.

Vertrouwelijke bron.
454 United Nations S/2015/203, 23 maart 2015.
455 Vertrouwelijke bron.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 53 van 77

In Darfur is seksueel geweld nog altijd wijdverbreid. Vooral ontheemde vrouwen

lopen het risico slachtoffer te worden van seksueel geweld wanneer zij de kampen

verlaten om bijvoorbeeld brandhout of voedsel te verzamelen. De daders zijn veelal

geüniformeerd.456 Ook binnen de kampen vinden verkrachtingen plaats.457 Tussen

30 oktober en 1 november 2014 voerden Sudanese troepen aanvallen uit op de

burgerbevolking van de stad Tabit in Noord-Darfur. Daarbij werden volgens Human

Rights Watch ongeveer 200 vrouwen en meisjes massaal verkracht. De regering van

Sudan ontkende dat er misdaden zijn gepleegd en voorkwam dat UNAMID de

incidenten kon onderzoeken.458 In de strijd tegen (seksueel) geweld tegen vrouwen

hebben de Sudanese autoriteiten in Darfur onder meer het aantal vrouwelijke

opsporingsambtenaren uitgebreid en zijn bij de politie aparte familie- en

kinderbeschermingseenheden opgezet. Ondanks deze maatregelen is er nog steeds

veel (seksueel) geweld in Darfur en kunnen daders in veel gevallen ongestraft hun

gang gaan.459

2.4.3 Minderjarigen

Op grond van de Child Act van 2009 kan seksueel misbruik en verkrachting van

minderjarigen worden bestraft. In de Child Act zijn geen bepalingen met betrekking

tot het strafbaar stellen van genitale verminking of vroege huwelijken opgenomen

(zie ook §2.4.2). De politie beschikt over verscheidene family and child protection

units.460

Er zijn in Sudan speciale jeugdrechtbanken.461 Kinderen die veroordeeld zijn tot

gevangenisstraf, kunnen behalve in reguliere detentiecentra ook in (overheids-)

heropvoedingskampen (juvenile reformatories) terecht komen.462 Kinderen kunnen

in deze kampen voor onbepaalde tijd worden vastgehouden. De behandeling en

voorzieningen zijn er minimaal.463

456 Om de bescherming van vrouwen te verhogen, voerde UNAMID patrouilles uit tijdens het sprokkelen van

brandhout, die in het algemeen leidden tot een daling van het seksueel geweld. In 2014 documenteerde UNAMID

117 gevallen van seksueel geweld met 206 slachtoffers tegenover 149 gevallen met 273 slachtoffers in 2013.

Reuters, In Darfur, the limits of peacekeeping, 8 oktober 2013. Radio Dabanga, Militiamen gang-rape ten in

Central Darfur, 16 december 2013. UNSC, S/2014/279, 15 april 2014. UNGA, A/HRC/27/69, 4 september 2014.

Radio Dabanga, Ten raped, three sheikhs killed in separate incidents in Darfur, 23 januari 2015. United Nations

S/2015/203, 23 maart 2015.
457 In de periode november 2013-januari 2014 vonden in het Deleij ontheemdenkamp in Wadi Saleh in Centraal-

Darfur 23 verkrachtingen, twee moorden en een groot aantal diefstallen plaats. Radio Dabanga, Three months:

23 rapes, two murders, countless injuries, thefts in Central Darfur camp, 9 februari 2014.
458 De regering verzocht UNAMID op 23 november 2014 de mensenrechten sectie te sluiten. UNAMID wilde de

vermeende massaverkrachting in Tabit verder onderzoeken, maar Khartoum vond dit niet binnen het mandaat

van UNAMID passen. AFP, Sudan asks UNAMID to shut human rights office in Khartoum, 25 november 2014.

UNSC, S/2014/852, 26 november 2014. NRC, ‘Blauwhelmen kijken weg bij verkrachtingen Darfur’, 11 februari

2015. Human Rights Watch, Mass Rape in North Darfur, februari 2015.
459 Van de 63 gevallen waarin aangifte bij de politie werd gedaan, werd in twintig gevallen onderzoek gepleegd dat

leidde tot 14 arrestaties en, in twee gevallen, tot rechtszaken waarin de daders werden veroordeeld. Op 18

september 2014 veroordeelde een rechtbank in El Fasher een man voor verkrachting van een UNAMID

politieagent op 10 april 2014. United Nations S/2015/203, 23 maart 2015.
460 Gemiddeld worden dagelijks dertig aangiften van kindermishandeling gedaan bij de Family and Child Protection

Unit van de politie in de staat Khartoum. In 2014 werd in 2.293 gevallen aangifte gedaan. De toenemende

kindermishandeling zou het gevolg zijn van snel toenemende armoede, dakloosheid en achteruitgang van het

onderwijs. Radio Dabanga, 2,293 child abuse cases reported in Sudan’s capital last year, 15 januari 2015.
461 Rechters hebben de bevoegdheid om ook ad hoc een jeugdrechtbank in te stellen. Er zijn drie speciale

rechtbanken voor kinderen, zowel voor kinderen als dader als voor kinderen als slachtoffer. Volgens een bron zijn

deze rechtbanken niet anders dan gewone rechtbanken. Ze hebben geen psychologen en geen technische

ondersteuning. Ze wijzen alleen bepaalde zaken aan bepaalde rechters toe. Vertrouwelijke bron.
462 Vertrouwelijke bron.
463 Volgens een bron zijn deze reformatories in feite een gewone kindergevangenis. Voorheen kregen kinderen daar

een opleiding, maar nu niet meer. Vertrouwelijke bron.

Pagina 54 van 77

Straatkinderen

Vooral in de grote steden leeft een groot aantal kinderen op straat. Veel

straatkinderen zijn weeskinderen of kinderen van ontheemden. Straatkinderen

kunnen noodgedwongen de facto als zelfstandig worden beschouwd. Zij werken

vaak als verkoper, schoenpoetser, autowasser en huishoudelijke hulp.464

Schattingen van het aantal straatkinderen in Khartoum lopen sterk uiteen van

enkele duizenden tot enkele tienduizenden. Straatkinderen zijn geregeld het

slachtoffer van seksueel misbruik en geweld.465 De politie treedt vaak hard op tegen

straatkinderen. Geregeld worden straatkinderen door de politie naar een opvanghuis

of heropvoedingskamp gestuurd nadat zij tijdens ‘schoonmaakacties’ zijn

opgepakt.466

Opvang en voogdij

De zorg voor kinderen wordt in Sudan over het algemeen beschouwd als een taak

van de familie en niet van de overheid. Minderjarigen die niet langer opvang hebben

bij hun ouders, worden in de regel door de familie in brede zin (extended family)

opgevangen. Mocht er geen familie zijn, dan zal iemand van dezelfde stam, die

bevriend was met de familie van de minderjarige, veelal voor opvang zorgen. Toch

komt het voor dat wezen geen opvang krijgen, of dat pasgeborenen te vondeling

worden gelegd.

Er zijn in Sudan in totaal vijf overheidsweeshuizen voor kinderen van 0 – 4 jaar,

waarvan zich een drietal in Khartoum bevindt. De capaciteit van het grootste

weeshuis, Mygoma, is 160 kinderen. Daarnaast zijn er een tweetal

overheidsjeugdhuizen in Khartoum State voor door familie verlaten kinderen in de

leeftijd van 4 tot 18 jaar. Ook voor straatkinderen is er een drietal

overheidsopvanghuizen (Tybah, Rashad en Bashair).
467

Tenslotte is er in Sudan een

onbekend aantal particuliere instellingen voor de opvang van (wees-)kinderen.

De capaciteit en kwaliteit van overheidsinstellingen voor (wees-)kinderen is in

Sudan ontoereikend. Huisvesting en voeding zijn slecht. Medische en andere

voorzieningen ontbreken veelal. In de tehuizen wordt vrijwel geen onderwijs

gegeven. Soms worden uitsluitend koranlessen gegeven.468 Het komt voor dat

kinderen in tehuizen worden verwaarloosd of mishandeld. De leefomstandigheden

van kinderen in overheidsinstellingen zijn slechter dan de leefomstandigheden van

kinderen die binnen een extended family opgroeien.

Kindsoldaten

De Child Act van december 2009 verbiedt expliciet het rekruteren van kinderen.

In de conflictgebieden in Sudan worden echter vrijwel alle strijdende partijen

geassocieerd met kindsoldaten. Onder de kindsoldaten bevinden zich kinderen die

vrijwillig zijn toegetreden en kinderen die onder dwang zijn gerekruteerd. Vooral

rebellengroepen en milities worden geassocieerd met gedwongen rekrutering, soms

464 Ook onder de ontheemden werken minderjarigen. Bijna 60 procent van de schoolkinderen onder de ontheemden

in Zuid-Kordofan neemt welk baantje dan ook aan: schoonmaken, hulp in de huishouding, seizoensarbeid op

boerderijen, brandhout sprokkelen en water halen. Vertrouwelijke bron.
465 Er zijn rapporten over georganiseerde bedelarij van kinderen in Khartoum en andere grote steden. Sudanese

meisjes werken in de prostitutie, onder meer in restaurants en bordelen. Sudanese kinderen worden in Saoudi

Arabië door criminele bendes gedwongen om te bedelen en te werken als straatverkoper. In 2013 nam de

goudproduktie in de kleinschalige mijnbouw sterk toe. Daarbij werden ook kinderen gedwongen ingezet. US

Department of State, Trafficking in Persons Report 2014 - Sudan, 20 juni 2014.
466 Vertrouwelijke bron.
467 Het Bashair opvangcentrum biedt ruimte aan meer dan honderd straatkinderen. Vertrouwelijke bron.
468 In dat geval moeten alle kinderen, ook niet-moslims, de koran bestuderen; er wordt druk uitgeoefend op niet-

moslims om zich tot de islam te bekeren. US Department of State, Country Report on Human Rights Practices

2013 – Sudan, 27 februari 2014.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 55 van 77

door middel van ontvoering.469 De SLA/MM zette op 6 augustus 2014 een

mechanisme op om een eind te maken aan het rekruteren en inzetten van

kindsoldaten. Op 6 oktober 2014 ontvouwde ‘Janjaweed’ leider Musa Hilal een

strategisch plan om te stoppen met het inzetten van kinderen bij botsingen tussen

en binnen stammen in Noord-Darfur.470

2.4.4 LGBT

De interim grondwet verbiedt discriminatie op grond van ras en geslacht, maar de

regering maakte weinig werk van het discriminatieverbod. Op grond van artikel 148

van het wetboek van Strafrecht van 1991 is seks tussen mensen van hetzelfde

geslacht strafbaar. De volgende strafmaat is voorgeschreven:

 honderd zweepslagen en mogelijk een gevangenisstraf van maximaal vijf

jaar bij de eerste veroordeling;

 honderd zweepslagen en een gevangenisstraf van maximaal 5 jaar bij de

tweede veroordeling;

 de doodstraf of levenslange gevangenisstraf bij de derde veroordeling.471

Homoseksuele geaardheid op zichzelf vormt geen delict.472 Strafvervolging kan

worden ingezet indien is aangetoond dat iemand seks heeft gehad met iemand van

hetzelfde geslacht. Er zijn geen gevallen bekend van vervolging op grond van artikel

148.473 De autoriteiten voeren geen actief vervolgingsbeleid tegen LGBT’s.474

Homoseksuelen kunnen ook op grond van de Public Order Act worden opgepakt en

worden veroordeeld tot gevangenisstraffen, zweepslagen en/of boetes.475 Dit is in

het verleden ook enkele malen voorgekomen, maar er waren geen berichten over

strafrechtelijke vervolging van LGTB’s in 2014.476

Bij de wet op de openbare orde heeft een verdachte nauwelijks rechten. Hij of zij

mag geen andere kleren aantrekken, want de rechter moet de verdachte kunnen

zien in de kleding die hij of zij bij arrestatie aan had. De verdachte wordt maximaal

twee dagen vastgehouden in een politiecel, maar veelal op of na de dag van

arrestatie berecht.477

469 Gedurende de verslagperiode werden kinderen in Darfur, soms door onvoering, gedwongen gerekruteerd als

kindsoldaat en ingezet door gewapende groeperingen als de LJN, de JEM, verscheiden facties van de SLA, de

regeringsgezinde Janjaweed militie en de Beni Hussein stam. Ook het Sudanese leger, de Central Reserve Police

(CRP) en de Government Border Guards (waaronder de Border Intelligence Forces) rekruteerden en gebruikten

kinderen als kindsoldaten. De Sudan People’s Liberation Movement-North (SPLM/Noord) rekruteerde en gebruikte

kindsoldaten tijdens de gevechten tegen het Sudanese leger en regeringsgezinde milities in Upper Nile, Zuid-

Kordofan en Blue Nile; sommige van deze kinderen waren gerekruteerd in Zuid-Sudan. US Department of State,

Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014. US Department of State, Trafficking

in Persons Report 2014 - Sudan, 20 juni 2014. Radio Dabanga, '450 Darfuri child soldiers registered in 2013':

researcher, 10 november 2014. UK Foreign and Commonwealth Office: Human Rights in Sudan, 12 maart 2015.
470 Het plan werd goedgekeurd door stamleiders van de Noordelijke Rizeigat, de Beni Hussein, de Fur, de Tama en

de Gimir in verscheidene gebieden in Noord-Darfur. UNSC, S/2014/852, 26 november 2014.
471 US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014. LGBTQ

Policy Journal, Homosexuality in Sudan and Egypt: Stories of the Struggle for Survival, 23 januari 2015. UK

Foreign and Commonwealth Office, Human Rights in Sudan, 12 maart 2015.
472 Vertrouwelijke bron.
473 Ibid.
474 Ibid.
475 De interpretatie van de wet op de openbare orde wordt overgelaten aan de handhavers daarvan, in casu de

politie. Een agent kan een man die zich vrouwelijk gedraagt meenemen naar het politiebureau. Op grond van de

getuigenis van de agent kan de persoon in kwestie worden veroordeeld tot veertig of tachtig zweepslagen.

Volgens een bron zijn de regering en de rechtbanken echter gevoelig voor (negatieve) publiciteit en zullen

rechtbanken niet snel boetes opleggen. Vertrouwelijke bronnen.
476 Vertrouwelijke bron. UK Foreign and Commonwealth Office, Sudan - Country of Concern, 10 april 2014.
477 Voor het zover komt is de verdachte in veel gevallen tegen betaling van honderd à tweehonderd SDG (15 à

dertig Euro) al vrijgelaten. Het komt voor dat de homogemeenschap geld bijeen brengt om iemand vrij te

krijgen. Vertrouwelijke bron.

Pagina 56 van 77

Het bekend zijn van (toegeschreven) LGBT gedragingen of geaardheid van een

persoon leidt voor zover bekend in de praktijk niet tot onevenredige of

discriminatoire bestraffing of tenuitvoerlegging van een straf die wordt opgelegd bij

(strafrechtelijke) vervolging wegens een commuun delict.478

In de (voornamelijk islamitische) Sudanese cultuur wordt homoseksuele geaardheid

gezien als een schande of een ziekte.479 Homoseksuelen worden, indien hun

geaardheid openlijk bekend is, maatschappelijk gediscrimineerd en lopen het risico

op ontslag en sociale uitsluiting. Veel homoseksuelen houden hun geaardheid dan

ook verborgen en leiden een dubbelleven.480

De afgelopen jaren zijn leden van de LGBT gemeenschap dankzij de sociale media

meer in staat om netwerken te vormen met verwante groepen en individuen in

andere landen als Libanon en Egypte. Homoseksualiteit is geen onderwerp voor

praatprogramma’s, maar er kan wel over worden gediscussieerd in de sociale

media.481 Veel discriminatie en geweld vindt plaats in gemeenschappen met lage

inkomens. In steden is de tolerantie groter dan op het platteland en ook de etnische

achtergrond is van invloed. Homoseksualiteit wordt bijvoorbeeld in Darfur en in

Zuid-Sudan niet geaccepteerd. Homoseksuelen uit welvarende families genieten

meer vrijheid. In de upper class van Khartoum wordt de gay scene doorgaans

geaccepteerd482 en rijke homoseksuelen maken reizen naar Libanon, het

Middenoosten en andere landen in Afrika, waarbij ze gebruik maken van LGBT

netwerken.483 Er is in Sudan een verborgen populatie van homoseksuele

prostituees. Ook reizen Sudanese homoseksuele prostituees naar de Arabische

Emiraten, Dubai en Egypte.484

Er is in Sudan een klein aantal LGBT-belangenorganisaties (zoals Freedom Sudan,

Bedayaa, Rainbow Sudan en Royaa) actief.485 Zij geven onder meer seksuele

voorlichting en bieden psychologische- en emotionele steun aan LGBT’s. Deze

organisatie opereren in het verborgene. Er zijn in Sudan geen maatschappelijke

organisaties die openlijk de belangen van LGBT’s behartigen.486

478 Vertrouwelijke bronnen.
479 De bekendste verwijzing naar homoseksualiteit in de koran is het verhaal van de profeet Lut (Lot in het Oude

Testament), afkomstig uit Sodom. Niet alle moslims interpreteren de koran op deze manier. Veel homoseksuele

moslims proberen hun geloof in overeenstemming te brengen met hun seksuele identiteit en de meesten van hen

zien geen tegenstelling tussen hun geloof en hun seksuele oriëntatie. LGBTQ Policy Journal, Homosexuality in

Sudan and Egypt: Stories of the Struggle for Survival, 23 januari 2015.
480 Sommige homoseksuelen – met name buiten Darfur en het zuiden van Sudan - komen volgens bronnen openlijk

voor hun geaardheid uit. Homoseksuelen vindt men volgens een bron onder meer bij koks, interieurontwerpers,

kunstenaars, verpleegkundigen, zangers en voetballers. Zowel in de hogere als de lagere klasse komt het voor

dat homoseksuelen uit de kast komen, maar voor de middenklasse ligt dit erg gecompliceerd. De islamisten

accepteren (slechts) verborgen homoseksualiteit. Vertrouwelijke bron.
481 Vertrouwelijke bron.
482 Homoseksuele mannen komen bijvoorbeeld bijeen in Jad, een Egyptisch café. Normaal gesproken valt de

regering hen daar niet lastig, maar als een iman oproept tot actie tegen homoseksuelen kan de regering daar

toch toe besluiten om ‘daadkracht’ te tonen. Vertrouwelijke bron.
483 Veel Sudanezen beschouwen de handeling van de ene man die de andere man penetreert niet als een

homoseksuele daad; doorgaans wordt alleen de man die wordt gepenetreerd beschouwd als deelnemer aan een

homoseksuele handeling. LGBTQ Policy Journal, Homosexuality in Sudan and Egypt: Stories of the Struggle for

Survival, 23 januari 2015.
484 In Sudan zelf gaan ze naar de goudmijnen, ze soms door de politie uit hun tent worden gehaald gehaald en

teruggestuurd. Vertrouwelijke bron.
485 Freedom Sudan werd opgericht in 2006, Bedayaa in 2010. LGBTQ Policy Journal, Homosexuality in Sudan and

Egypt: Stories of the Struggle for Survival, 23 januari 2015.
486 Concurrerende Ngo’s beschuldigen elkaar in sommige gevallen van winstbejag: de ander zou slechts uit zijn op

het geld van de donoren – veelal westerse ambassades – en misbruik willen maken van de gay community. US

Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014. FCO - UK

Foreign and Commonwealth Office: Human Rights in Sudan, 12 maart 2015. LGBTQ Policy Journal,

Homosexuality in Sudan and Egypt: Stories of the Struggle for Survival, 23 januari 2015. Vertrouwelijke bron.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 57 van 77

2.4.5 Personen van Zuid-Sudanese afkomst

Personen van Zuid-Sudanese afkomst die na de onafhankelijkheid van Zuid-Sudan

in 2011 in Sudan bleven, ondervonden last van discriminatie. Zuid-Sudanezen in en

om Khartoum stonden bloot aan arrestatie, zweepslagen, boetes, huiszoeking

zonder bevel daartoe en detentie vanwege overtreding van het verbod op alcohol.487

Ofschoon hun recht op verblijf en hun vrijheid van beweging, evenals hun recht om

economische activiteiten te bedrijven en bezit te verwerven, in 2012 was vastgelegd

in een politiek verdrag tussen Khartoum en Juba488, was de kwestie van hun

burgerschap daarin niet geregeld.489 In 2013 bevonden zich naar schatting 250.000

à 350.000 personen van Zuid-Sudanese oorsprong in Sudan, waaronder 20.000 in

Khartoum en omgeving. Velen woonden in krottenwijken.490 Na het uitbreken van

gevechten in Zuid-Sudan eind 2013 weken veel Zuid-Sudanezen uit naar Sudan. De

Sudanese regering weigerde hen te beschouwen als vluchtelingen, maar was bereid

om ‘in hun behoeften te voorzien’, waaronder onderwijs en vaccinaties voor hun

kinderen. President Al-Bashir wilde geen vluchtelingenkampen opzetten, maar de

Zuid-Sudanezen konden zich zonder beperkingen in Sudan vestigen.491 Als gevolg

van de voortdurende crisis in Zuid-Sudan kwamen in de eerste helft van 2014 bijna

85.000 Zuid-Sudanese vluchtelingen Sudan binnen.492 UNHCR meldde dat op 22

januari 2015 inmiddels meer dan 120.000 vluchtelingen uit Zuid-Sudan de grens

met Sudan waren overgestoken, de meeste vanuit Upper Nile State.493

Registratie en rechten

Op 1 februari 2015 maakte de regering een begin met de registratie van Zuid-

Sudanezen in Sudan en de uitgifte van identiteitsbewijzen die hen recht geven op

werk en toegang tot basisvoorzieningen.494 Ook kunnen ze land en huizen kopen en

zich in het hele land vrij bewegen en vestigen. In februari 2015 werden meer dan

54.000 Zuid-Sudanezen geregistreerd en werden bijna 37.000 identiteitsbewijzen

afgegeven. Begin 2015 verbleven naar schatting een half miljoen Zuid-Sudanezen in

Sudan.495

487 US Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
488 Op 27 september 2012 herbevestigden Sudan en Zuid-Sudan in een akkoord het principe van een soft border

met een vrij verkeer van personen, goederen en diensten.
489 Freedom House, Freedom in the World 2014 – Sudan, 23 januari 2014.
490 Uit een onderzoek van IOM in september 2013 bleek dat vrijwel alle etnische Zuid-Sudanezen die in erbarmelijke

toestand in kampen in de omgeving van Khartoum verbleven, terug wilden gaan naar het land van hun

voorouders. Maar dat was vóórdat in december 2013 in Zuid-Sudan gevechten uitbraken die aan 10.000 mensen

het leven kosten. AFP, South Sudanese refugees no strangers to Sudan, 27 januari 2014. US Department of

State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
491 Radio Dabanga, 20,000 South Sudanese 'not refugees', 23 januari 2014.
492 Op 1 juli 2014 verbleven ongeveer 6.500 vluchtelingen uit Zuid-Sudan in het Abyei gebied. UNGA, A/69/339, 21

augustus 2014.
493 OCHA, Humanitarian Bulletin, 25 januari 2015.
494 Op 21 december 2014 werd een MoU tussen UNHCR, COR en het Directorate General of Passports and

Immigration (DPI) van het ministerie van Binnenlandse Zaken ondertekend. Daarmee werd de basis gelegd voor

de registratie van Zuid-Sudanezen, die daarmee de zelfde rechten kregen als de Sudanezen.
495 UNHCR, UNHCR welcomes the registration of South Sudanese citizens in Khartoum, 4 februari 2015. UNHCR,

Sudan begins issuing ID cards for South Sudanese, 3 maart 2015.

Pagina 58 van 77

3 Migratie

Sudan is partij bij het Vluchtelingenverdrag uit 1951 en het bijbehorende Protocol

uit 1967. Ook is Sudan partij bij het OAU Verdrag betreffende de Specifieke

Aspecten van Vluchtelingenproblemen in Afrika uit 1969 en heeft Sudan het Grote

Meren Protocol inzake ontheemden getekend. Sudan is geen partij bij het Verdrag

met betrekking tot de Status van Staatlozen uit 1954 en het Verdrag inzake de

Beperking van Staatloosheid uit 1961. Ook is Sudan geen partij bij het OAU Verdrag

voor de Bescherming en Assistentie van Ontheemden in Afrika (het ‘Kampala’

Verdrag).496

3.1 Binnenlandse ontheemden

Schattingen over het aantal binnenlandse ontheemden lopen uiteen. Begin 2015

bevonden zich naar schatting in Darfur 2,5 miljoen langdurig ontheemden en in de

Drie Gebieden (Abyei, Zuid-Kordofan en Blue Nile) naar schatting meer dan 1.5

miljoen.497 In 2014 raakten volgens schattingen bijna een half miljoen mensen (al

dan niet opnieuw) ontheemd. Daarnaast bevinden zich in Khartoum en Oost-Sudan

kleinere aantallen (vaak langdurig) ontheemden.498

Darfur

De grote meerderheid van de ontheemden in Darfur verbleef in kampen in Darfur en

Tsjaad.499 De overige ontheemden verbleven bij lokale gemeenschappen. Volgens

de VN, de regering en de DRA keerden in de periode 2010-2013 meer dan 270.000

ontheemden in Noord- en Centraal-Darfur terug, maar dit aantal werd overtroffen

door de ‘nieuwe’ ontheemden in 2013.500 Een nieuwe golf van geweld in Darfur

leidde begin 2014 tot een verdere verslechtering van de humanitaire situatie in

Darfur. In de periode februari-half april 2014 vluchtten naar schatting ongeveer

250.000 mensen voor het geweld, waarvan half april 2014 nog altijd 200.000

ontheemd waren.501 Ontheemden keerden sporadisch – en dan ook nog tijdelijk –

terug naar hun dorpen.502

In Sudan beschouwt de overheid de opvang van ontheemden in kampen als een

westerse creatie. Ook vormen de kampen volgens de overheid haarden van verzet.

Tegelijkertijd accepteert men de internationale opvang, omdat ontheemden die geen

496 Zie Algemeen ambtsbericht Sudan van oktober 2013.
497 De vijfde en laatste volkstelling vond in 2008 plaats. Het aantal inwoners per staat in dat jaar is terug te vinden

op de website http://www.geohive.com/cntry/sudan.aspx. Voor meer informatie over deze volkstelling wordt

verwezen naar de website http://unstats.un.org/unsd/demographic/sources/census/countries/SDN.pdf. Voor

meer recentere gegevens wordt verwezen naar de website

http://countryoffice.unfpa.org/filemanager/files/sudan/facts/population_fact_sheet_final1.pdf.
498 The Sudan Consortium, Humanitarian Crisis in Sudan’s Two Areas and Darfur, maart 2015. OCHA, Humanitarian

Bulletin, 19 maart 2015.
499 Human Rights Watch, World Report 2014 – Sudan, 21 januari 2014.
500 ICG, Sudan’s Spreading Conflict (III): The Limits of Darfur’s Peace Process, 27 januari 2014. UNGA, A/69/339,

21 augustus 2014.
501 Uit onderzoek van de Darfur Regional Authority (DRA) in de periode december 2013-april 2014 bleek dat eind

april 2014 2.308.992 ontheemden in de vijf staten van Darfur verbleven. Onder hen bevonden zich 82.530

wezen, 34.099 weduwen en 52.352 zieken en bejaarden. De ontheemden verbleven in 46 kampen en 68

onofficiële opvangcentra. Tijdens het onderzoek werden 3.324 vernielde dorpen geteld. UNSC, S/2014/279, 15

april 2014. Radio Dabanga, ‘More than 2.3 million displaced in Darfur’: DRA survey, 14 juli 2014.
502 Permanente vrijwillige terugkeer werd belemmerd door onveiligheid en een gebrek aan bestaansmiddelen in de

dorpen van herkomst alsmede door een algehele afkeer bij de ontheemden om hun status van ontheemde en de

bijbehorende maandelijkse voedselpakketten op te geven. UNSC, S/2014/852, 26 november 2014.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 59 van 77

voedsel zouden krijgen mogelijk een vijfde colonne kunnen vormen.503 Veel

ontheemden gaan terug naar hun dorp om hun land te bebouwen, maar voelen zich

niet veilig genoeg om daar voor langere tijd te blijven.504 In Darfur is het voor veel

ontheemden extra moeilijk om terug te keren, omdat hun land door anderen is

ingenomen. In dat geval moeten ze een percentage van de oogst afstaan of geld

betalen aan groepen die hun land bezetten. Grote groepen langdurige en minder

langdurige ontheemden kunnen daardoor niet structureel terug naar het gebied

waar ze oorspronkelijk vandaan komen. Ook de leiders van de oppositie zetten zich

daar niet voor in.505

Situatie in kampen

In de meeste kampen in Darfur is de situatie naar plaatselijke maatstaven redelijk

te noemen. De kampen zien er niet meer uit als een kamp, maar zijn net zo

ingedeeld als de dorpen –of zelfs als steden - in de omgeving.506 De huizen zijn

meestal gebouwd van mud bricks (in de zon gedroogde kleistenen of adobe). Er zijn

winkels en er is recreatie507; veel bewoners beschikken over radio en televisie.508 De

aanwezigheid van UNAMID in Darfur heeft ook werkgelegenheid gecreëerd.509

Daarnaast is er een nieuwe generatie in kampen opgegroeid die nooit in een dorp

heeft gewoond. Veel kampbewoners verlaten ’s morgens hun kamp om werk te

zoeken. Het aantal ontheemden is echter de laatste jaren zo hard gestegen, dat het

steeds moeilijker wordt om aan werk te komen.510 Door de groei van de kampen

staan ook de voorzieningen onder druk. Als er meer ontheemden bijkomen moet de

– op zich adequate – watervoorziening511 worden gedeeld met anderen. Daarnaast

is de hulpverlening achteruit gegaan, doordat donoren over minder fondsen

beschikken. De afgelopen jaren zijn er meer hulporganisaties weggegaan dan er zijn

bijgekomen.512 De regering beperkte de toegang van de AU, UNAMID en

hulpverleners tot bepaalde conflictgebieden in Darfur. In februari 2014 werden de

activiteiten van de ICRC opgeschort, terwijl het kantoor van de Franse Ngo Agence

d’Aide à la Coopération Technique et au Développement (ACTED) werd gesloten.513

Er worden minder en kleinere voedselpakketten uitgedeeld dan voorheen en ook

minder Non Food Items.514

503 Met een vijfde colonne worden krachten aangegeven die voor de vijand werken. Vertrouwelijke bron. Radio

Dabanga, Sudan plans to disband camps in ‘secure’ West-Darfur, 22 maart 2015. Zie ook AFP, For Darfur

displaced, Sudan elections offer little hope, 12 april 2015.
504 IDMC,The Global Overview 2015: People internally displaced by conflict and violence, mei 2015.
505 Volgens een bron zou terugkeer van ontheemden betekenen dat het beter gaat en dat komt deze politici niet

goed uit. Vertrouwelijke bron.
506 Zo verblijven bijvoorbeeld 13.200 ontheemden in het kamp Labado in Oost-Darfur en 250.000 ontheemden in

het kamp Kalma in Zuid-Darfur. UNSC, S/2015/163, 6 maart 2015.
507 Iedereen in de kampen probeert wat te doen: een winkeltje beginnen, een graanmolen, een bakkerijtje. Aan de

kant van de weg verkopen mensen tomaten. Sommigen hebben een kleine generator die werkt op zonnecellen,

er is ook irrigatie die draait op zonne-energie. Vertrouwelijke bronnen.
508 Veel kampbewoners worden financieel gesteund door familieleden die buiten Darfur, bijvoorbeeld in Khartoum,

wonen. Vanwege de sociale contacten prefereren sommige kampbewoners het leven in de kampen boven het

leven in de stad. Vertrouwelijke bron.
509 Tegenover het UNAMID-kamp in El Fasher is bijvoorbeeld een grote markt ontstaan, waar veel ontheemden

handel drijven. Daar is wél werkgelegenheid en niet in de dorpen waar ze vandaan komen. Daar is alleen water

in het regenseizoen van juli tot november. Sommige dorpen die vlak naast kampen liggen, raken in verval omdat

ze niet meer onderhouden worden. Vertrouwelijke bron.
510 Vertrouwelijke bron.
511 Er zijn waterputten, tanks, tappunten en handpompen. Er moet wel steeds dieper naar water worden gegraven.
512 De verslechterde veiligheidssituatie leidde ook tot meer bedreigingen aan het adres van hulpverleners. In januari

2014 werd een kantoor van de WFP in Zuid-Darfur tweemaal beroofd en werd een vrachtwagen met voedsel van

de WFP overvallen. UNSC, S/2014/279, 15 april 2014. Radio Dabanga, Displaced protest insecurity in Gireida,

South Darfur; NGO Merlin expelled, 29 april 2014. UNSC, S/2014/515, 22 juli 2014. UNSC, S/2015/163, 6 maart

2015. Vertrouwelijke bron.
513 Amnesty International, The State of the World's Human Rights, 25 februari 2015.
514 Kwetsbare groepen, zoals oudere vrouwen, worden geregistreerd en krijgen extra bescherming. Bewoners van

het ontheemdenkamp El Salam in Kabkabiya in Noord-Darfur demonstreerden op 16 maart 2015 tegen de

korting op hun voedselbonnen, nadat ze van de HAC en het WFP hadden gehoord dat alleen kwetsbare

ontheemden nog voedselhulp zouden krijgen. In West-Darfur meldde FEWS NET dat de verbeterde

Pagina 60 van 77

Zuid-Kordofan

Eind 2013 bevonden zich 557.000 ontheemden in Zuid-Kordofan.515 Ontheemden

worden in Zuid-Kordofan in de gemeenschap opgevangen.516 De meeste

ontheemden zijn leden van ‘Afrikaanse’ stammen, maar in 2013 waren er voor het

eerst ook ‘Arabische’ ontheemden.517 In sommige gebieden ontvangen ontheemden

voedselhulp, maar veel ontheemden zijn onbereikbaar voor hulpverleners.518 De

regering geeft in Zuid-Kordofan geen toestemming voor het opzetten van

ontheemdenkampen.519 Wel zijn er spontane nederzettingen (settlements) van

ontheemden aan de randen van steden als Kadugli, Delling, Al Abassiya, Rashad,

Abu Jubaiha en Talodi.520 Ze zijn meer geïntegreerd in hun omgeving, dan de

‘kampen’ in Darfur.521 Alle hulp moet via lokale organisaties verlopen.522 In Zuid-

Kordofan is de bewegingsvrijheid van ontheemden niet beperkt. Het merendeel van

hen is van oorsprong landbouwer, maar de animo om het land te bebouwen is door

de conflictsituatie beperkt.523 Oogsten kunnen door het leger in beslag worden

genomen of – in sommige gevallen – vernietigd. In dergelijke gevallen ontvangen

boeren geen schadevergoeding.524 Ontheemden uit het oostelijk deel van Zuid-

Kordofan trokken, na aanvallen van de SRF, in 2013 naar El Rahad, Alla Krim, Umm

Rowaba en Al Semih in Noord-Kordofan. Anderen trokken naar White Nile, Khartoum

of weken uit naar vluchtelingenkampen in Zuid-Sudan of Ethiopië.525 Veel

ontheemden neemt welk baantje dan ook aan: schoonmaker, huishoudelijke hulp,

seizoensarbeid op boerderijen, brandhout sprokkelen en water halen. 526

veiligheidssituatie, kleinere voedselpakketten (food rations) en hogere voedselprijzen ontheemden in 2014

aanspoorden om zelf voedsel te verbouwen. Bijna veertig procent van de ontheemden verbouwden gierst op

akkertjes bij de ontheemdenkampen waardoor de productie van gierst aanmerkelijk werd verhoogd. Radio

Dabanga, Six die in raid on North Darfur village, 5 januari 2015. Radio Dabanga, North Darfur displaced protest

food rations cuts, 17 maart 2015. Vertrouwelijke bron.
515 Ontheemde bewoners van Zuid-Kordofan en Blue Nile vestigen zich ook in andere deelstaten en verblijven daar

onder slechte leefomstandigheden veelal bij familie. Zij worden door de Sudanese autoriteiten niet als

binnenlandse ontheemden gezien en ontvangen van overheidswege dan ook geen enkele ondersteuning. US

Department of State, Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
516 Over het algemeen leven de ontheemden vreedzaam samen met de gastgemeenschap, zolang het om dezelfde

etnische groep gaat. Vertrouwelijke bron.
517 In het oostelijk deel van Zuid-Kordofan wonen onder meer verscheidene Tegaly en Masalit stammen. Ook vindt

men er Kenana en de Awas Hamid. Vroeger leefden die stammen in vrede met elkaar, maar aan het einde van de

jaren ‘80 begon de regering met het inzetten van stammilities. Vertrouwelijke bron.
518 De humanitaire hulpverlening in Zuid-Kordofan en Blue Nile wordt verleend in twee geheel gescheiden trajecten.

In door de regering gecontroleerde gebieden hebben VN-instellingen en (I)Ngo’s redelijk toegang en wordt in

samenwerking met de Sudanese regering hulp verleend. In gebieden die door de SPLM/Noord worden

gecontroleerd is geen humanitaire hulpverlening vanuit Sudan mogelijk. Er zouden volgens berichten wel enkele

(I)Ngo’s vanuit Zuid-Sudan cross-border opereren. In Zuid-Kordofan en Blue Nile waren naar schatting 800.000

mensen die in nood verkeerden vanaf 2011 onbereikbaar voor hulpverleners. UNGA, A/69/339, 21 augustus

2014.
519 De regering wilde geen herhaling van Darfur in Zuid-Kordofan. Vertrouwelijke bron. US Department of State,

Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
520 Het aantal ontheemden in stedelijke gebieden in Zuid-Kordofan bedraagt naar schatting ten minste 30.000. Er

zijn geen harde cijfers bekend over het aantal ontheemden in de door de SPLM/Noord gecontroleerde gebieden.

Vertrouwelijke bronnen. OCHA, Humanitarian Bulletin, 19 maart 2015.
521 De huizen van ontheemden zijn opgebouwd uit stenen van klei (mud) met cement erdoor. De structuur is

dezelfde als van lokale huizen.
522 Deze lokale Ngo’s krijgen wel steun van de VN. Een team bestaande uit vertegenwoordigers van de WFP, UNHCR,

IOM en UNICEF peilde bijvoorbeeld begin 2015 de behoeften van ontheemden in verscheidene settlements zoals

in El Abassiya waarna voedseldistributie werd uitgevoerd door de lokale Ngo Mubadiroon. OCHA, Humanitarian

Bulletin, 27 maart 2015. Vertrouwelijke bronnen.
523 Ontheemden zijn in beginsel bereid om het land waarop ze zich hebben gevestigd te bebouwen, maar hebben

daarvoor wel een akte van eigendom nodig. Voor sommigen was de toezegging van de regering om voor

eigendomspapieren te zorgen voldoende om te beginnen, anderen keken de kat uit de boom. Vertrouwelijke

bron.
524 In Zuid-Kordofan is veel vruchtbare grond. Voorheen werd er veel groenten en fruit verbouwd, maar nu is de

landbouw sterk achteruit gegaan. De prijzen van groenten en fruit zijn daardoor hoog. Vertrouwelijke bron.
525 Amnesty International, The State of the World's Human Rights, 25 februari 2015.
526 Vertrouwelijke bron.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 61 van 77

SPLM/Noord gebied

Sinds de gevechten begin 2014 heviger werden, vluchtten burgers uit het

SPLM/Noord gebied527 naar door de regering gecontroleerde gebieden.528 Volgens de

SPLM/Noord raakten in mei 2014 90.000 mensen ontheemd door het oplaaiende

geweld in Zuid-Kordofan en Blue Nile bovenop de 800.000 ontheemden die daar al

waren sinds het begin van het conflict.529 In augustus 2014 voerde een

internationale Ngo530 een onderzoek uit – 808 gezinnen werden geïnterviewd - naar

de humanitaire noodsituatie in door de SPLM/Noord gecontroleerde gebieden in

Zuid-Kordofan. Daaruit bleek dat dertig procent van de totale bevolking op dat

moment ontheemd was, negen procent was de laatste acht maanden ontheemd

geraakt. 77 procent van de ontheemde gezinnen hadden een – volgens de Ngo –

onaanvaardbaar gebrek aan voedsel. Volgens de Sudan Relief and Rehabilitation

Agency (SRRA)531 hadden in 2014 één miljoen mensen onmiddellijk hulp nodig.532

Sudan noch de SPLA/Noord lieten tijdens de verslagperiode hulpverleners toe in

gebieden die onder controle stonden van de SPLA/Noord.533

Blue Nile

In Blue Nile bevonden zich eind 2013 178.000 ontheemden.534 In Blue Nile wordt

het woord ‘ontheemden’ officieel niet gebruikt; ontheemden worden aangeduid als

‘de bevolking die lijdt onder de oorlog’. Door honger gedreven keerden in mei 2014

honderden Sudanese vluchtelingen in Zuid-Sudan terug naar Blue Nile in Sudan op

zoek naar voedsel.535 Evaluatiemissies om de noden van de bevolking te peilen

waren in 2014 evenmin toegestaan, maar begin 2015 verleende de gouverneur van

Blue Nile daarvoor ten slotte toestemming.536 In toegankelijke gebieden in Blue Nile

zouden begin 2015 naar schatting 154.000 mensen, waaronder 83.000 ontheemden

uit Zuid-Sudan - behoefte hebben aan noodhulp. In ontoegankelijke gebieden

zouden dat er volgens de SPLM/Noord 51.000 zijn.537 Lokale Ngo’s zijn niet

onderhevig aan beperkingen, maar worden door de overheid geïntimideerd. In

gebieden die onder controle van de SPLM/Noord staan, zijn geen voorzieningen voor

ontheemden. Ook in Blue Nile werden tijdens de verslagperiode oogsten opzettelijk

vernietigd. 538

Khartoum

In Khartoum zijn niet-officiële nederzettingen van ontheemden.539 Het Mandela

kamp – dat officieel geen kamp wordt genoemd - ligt in Mayo, een wijk in

Khartoum. Het kamp is open, maar de meeste bewoners – het zijn er ongeveer

527 Dit gebied ligt ten oosten van de stad Kadugli, in een grote straal rond de plaats Kauda. Zie ook voetnoot 134.

Zie ook de website https://en.wikipedia.org/wiki/Template:Sudanese_Internal_Conflict_detailed_map.
528 Volgens OCHA kwamen in mei 2014 13.400 burgers in door de regering gecontroleerd gebied aan. AI, Sudan

Civilians under Attack in Southern Kordofan, juni 2014.
529 AI, Sudan Civilians under Attack in Southern Kordofan, juni 2014.
530 Uit veiligheidsoverwegingen wilde Enough de naam van de Ngo niet bekend maken.
531 http://www.scribd.com/doc/233160045/SRRA-Report-Humanitarian-and-Human-Rights-Situation-in-SPLM-

NControlled-Areas.
532 Enough, Life under Siege, november 2014. Zie ook http://nubareports.org/khartoums-war-on-sudan-when-

civilians-are-the-enemy/.
533 Amnesty International, The State of the World's Human Rights, 25 februari 2015.
534 OCHA is aanwezig in Blue Nile en verifieert de aantallen ontheemden, maar de beperkte toegang en de inperking

van de ruimte voor hulpverleners zet een rem op de activiteiten. Vertrouwelijke bron. US Department of State,

Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.
535 UNHCR, Food shortage forces hundreds of refugees back into Sudan, 20 mei 2014.
536 Op 11 januari 2015 meldde de HAC in Blue Nile dat de gouverneur (Wali) had ingestemd met de deelname van

internationale hulpverleners aan een verkenningsmissie in Blue Nile. Sinds september 2011 hadden geen

gezamenlijke verkenningsmissies plaats gevonden. OCHA, Humanitarian Bulletin, 11 januari 2015.
537 De VN heeft geen toegang tot dit gebied en kan het aantal niet bevestigen. OCHA, Humanitarian Bulletin, 11

januari 2015.
538 Vertrouwelijke bron.
539 Ibid.

Pagina 62 van 77

20.000 - komen uit Zuid-Kordofan en het Nuba gebergte.540 De omstandigheden in

het kamp zijn slecht. Er is geen schoon drinkwater en geen elektriciteit. Sommige

lokale Ngo’s bieden voorzieningen aan zoals medische bijstand en het bestrijden van

FGM. Onderwijsvoorzieningen ontbreken. Er staan enkele kerken vanwege het hoge

aantal christenen. De meeste (merendeels ongeschoolde) mannen werken als

manusje-van-alles in de bouw. De vrouwen werken als hulp in de huishouding of

stoken alcohol. Dat is illegaal, maar wordt tot op zekere hoge gedoogd. Jongens

werken op straat als verkopers, veel meisjes werken in de prostitutie. Er zijn 3 à 4

ontheemdenkampen in Zuid-Omdurman en Zuid-Khartoum waar personen uit

Darfur, Blue Nile en de Nuba Mountains verblijven. De aantallen mensen in die

kampen zijn vergelijkbaar met die in het Mandela kamp.541

3.2 Opvang vluchtelingen

In maart 2014 nam Sudan een nieuwe Asielwet aan, de Asylum Regulation Act of

2014.542 De nieuwe wet stipuleert dat asielzoekers niet mogen worden bestraft

wegens het illegaal binnenkomen of verblijven in Sudan, op voorwaarde dat ze zich

binnen één maand aanmelden bij het dichtstbijzijnde kantoor van de Sudan

Commissioner for Refugees (COR) of een andere autoriteit.543

Er waren begin juli 2014 160.000 (geregistreerde) vluchtelingen en asielzoekers in

Sudan, voornamelijk uit Eritrea, Ethiopië, de Democratische Republiek Congo,

Tsjaad en Zuid-Sudan.544 Sudan hanteert een encampment policy. Vluchtelingen

moeten zich in beginsel laten registreren op het punt waar ze de grens

oversteken.545 Vervolgens moeten zij in een door de overheid aangewezen kamp

verblijven.546 Voor veel vluchtelingen is dat in het vluchtelingenkamp Shagarab in

Oost-Sudan.547 Daar moet iedere Eritreeër zich laten registreren.548 In totaal zijn er

twaalf vluchtelingenkampen in Sudan: acht in Oost-Sudan, drie in Darfur en één in

de staat Jazeera. Het aantal vluchtelingen in de kampen bedraagt ongeveer

85.000.549 Sudan werkt samen met de UNHCR en IOM op het terrein van Regional

mixed migration.550 In oktober 2014 heeft hierover een conferentie plaatsgevonden

waaraan ook Eritrea en Ethiopië hebben deelgenomen.551

540 Degenen die gevlucht zijn uit het Nuba gebergte hebben soms familie in Khartoum.
541 Vertrouwelijke bron.
542 Deze wet verving de Regulation of Asylum Act of 1974.
543 Artikel 7, lid 1, schrijft voor dat elke Sudanese ambtenaar die in contact komt met iemand die een beroep doet

op internationale bescherming deze onmiddellijk doorverwijst naar het dichtstbijzijnde kantoor van de COR waar

deze persoon asiel kan aanvragen. De nieuwe wet is vanaf 23 maart 2014 van kracht. Voorheen konden

ongedocumenteerde buitenlanders worden gearresteerd, gedetineerd en na berechting uitgezet op grond van

artikel 30, lid 1, van de Passports and Immigration Act of 2003. Dit artikel luidt: ‘An alien whose deportation has

been recommended by a court or whose deportation order has been issued by the Commissioner, may be

arrested and imprisoned pending his deportation’. http://www.acjps.org/author/katherineacjps-org/

Vertrouwelijke bron.
544 UNHCR, UNHCR concerned over forced returns of refugee and asylum-seekers from Sudan, 4 juli 2014.
545 Vertrouwelijke bron.
546 Tenzij zij een een speciale toestemming krijgen om het kamp te verlaten, bijvoorbeeld om medische redenen.
547 Datzelfde geldt voor personen uit Tsjaad en de Centraal-Afrikaanse Republiek (CAR), die moeten zich in het

dichtstbijzijnde kamp bij de grens laten registreren. Vertrouwelijke bron.
548 Mocht er een Eritreeër elders in het land worden gevonden, dan wordt hij teruggebracht naar Shagarab.

Vertrouwelijke bron.
549 Ibid.
550 Waar sommigen op de vlucht zijn uit vrees voor vervolging, zijn anderen op zoek naar een beter bestaan.

Vroeger waren de meeste vluchtelingen die naar Sudan kwamen gezinnen met hun bezittingen en dieren, nu zijn

het vooral jonge mannen met kleine tassen. Mensen komen vaak in groepen van vijftien à veertig personen.

Vertrouwelijke bronnen.
551 IOM, IOM Regional Mixed Migration in 2014 builds on Previous Progress, oktober 2014. Vertrouwelijke bron.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 63 van 77

Bij de plaatsen Ham Daid, Gargef en Shalalob heeft de COR vanaf maart 2015

opvangcentra geopend om economische migranten van vluchtelingen te scheiden.552

Het grootste aantal Eritreeërs steekt over bij Ham Daid en Gargef, die plaatsen

liggen dicht bij Tessaney in Eritrea.553 De politie staat vluchtelingen niet toe om

alleen naar Kassala te gaan. Ze worden in pick-ups naar een guesthouse in Wad

Sharifay gebracht.554 Vandaar worden ze op vrachtwagens naar Shagarab gebracht

waar COR de Refugee Status Determination (RSD) doet.555

Wad Sharifay

Per dag komen gemiddeld negentien mensen aan in het guesthouse van Wad

Sharifay. Nadat Eritreeërs hebben verklaard dat ze uit hun land zijn gevlucht,

worden ze naar het kamp in Shagarab gebracht.556 In Wad Sharifay verblijven ook

ongeveer 30.000 vluchtelingen die daar al heel lang zitten (protracted refugees).557

Shagarab

Er zijn drie kampen in Shagarab waar ongeveer 30.000 vluchtelingen (per eind

december 2014) verblijven die al lang in het kamp wonen. Het gaat om Eritreeërs

(98,5%), Ethiopiërs (1,2%) en Somaliërs (0,2%).

Het kamp Shagarab is in 1985 opgericht. Sinds januari 2008 is dit het enige kamp

waar Refugee Status Determination (RSD) plaatsvindt. Deze wordt uitgevoerd door

zes medewerkers (adjudicators) van COR. Gemiddeld komen per maand

zevenhonderd tot duizend nieuwe vluchtelingen aan in het kamp.558 In 2012

kwamen 14.000 Eritreeërs naar Shagarab, in 2013 liep het aantal terug naar 7.000

en in 2014 steeg het aantal naar 16.000.559 Daarvan reisden 13.000 – vooral

jongeren - binnen twee maanden verder.560 Alleen gezinnen blijven in Shagarab. In

2014 zijn de smokkelroutes drastisch gewijzigd.561 Eritreeërs reizen vooral via

Dongala Sudan uit, maar ook via Darfur.562

552 De economische vluchtelingen worden volgens een bron doorverwezen naar de migratie autoriteiten en krijgen

tegen betaling een verblijfsvergunning die vijftien dagen of een maand geldig is en kan worden verlengd.

Sommigen gaan uit zichzelf terug naar Eritrea. Dit is informatie van één bron, maar volgens een andere bron

krijgen Eritreeërs die verklaren dat ze werk zoeken te horen dat ze terug moeten gaan naar Eritrea en dat als ze

opnieuw naar Sudan komen, ze moeten verklaren dat het niet vanwege werk is. Vertrouwelijke bronnen.
553 Niet alle Eritreërs gebruiken mensensmokkelaars om het land te verlaten. Volgens de UNHCR steken Eritreërs die

in het laagland of dichtbij de grens wonen lopend de grens naar Sudan over. Veel Eritreeërs zijn leerlingen die

(verplicht) de laatste klas van de middelbare school in het militaire- en opvoedingskamp SAWA doen. SAWA ligt

dicht bij de grens. Vandaar kunnen ze eenvoudig ontsnappen en Sudan binnengaan. IRB - Immigration and

Refugee Board of Canada, Eritrea and Sudan: Situation of the border region between the two countries, 15 mei

2014. Vertrouwelijke bronnen.
554 Een groot aantal Eritrese vluchtelingen steekt vanuit Ethiopië de grens met Sudan over, terwijl ze een

vluchtelingenpas hebben. In 2014 werden op één dag driehonderd Eritreeërs die uit Ethiopië kwamen opgepakt

en teruggebracht. Vertrouwelijke bron.
555 In de praktijk wordt vrijwel iedereen naar Shagarab gebracht. Vertrouwelijke bron.
556 Ze blijven in het droge seizoen drie à vier dagen in Wad Sharifay, maar in het regenseizoen langer omdat de weg

naar Shagarab dan vaak onbegaanbaar is.
557 Vertrouwelijke bron.
558 Ibid.
559 Vertrouwelijke bronnen.
560 De meesten verlaten de vluchtelingenkampen en gaan naar Khartoum, waar ze illegaal werken om geld te

verdienen voor hun reis naar Libië en Europa. UK Foreign and Commonwealth Office, Human Rights in Sudan, 12

maart 2015. Zie ook AFP, Post-revolt Libya: a hub for people smuggling, 21 april 2015.
561 De reden is volgens een bron dat Eritreëers eerst naar Israël via de Sinaï en Egypte gingen of naar Libië. Daarna

werd de weg naar Israël afgesloten en braken in Libië gevechten uit. Maar toen in 2014 de weg naar Libië weer

open ging, schoten de aantallen omhoog. Ook andere factoren spelen een rol, zoals het al dan niet controleren

van de grenzen door de regering. Begin 2015 werd er niet of nauwelijks aan de grens gecontroleerd.

Vertrouwelijke bronnen.
562 Ibid.

Pagina 64 van 77

Refugee Status Determination

In Shagarab worden vluchtelingen geregistreerd en vindt de Refugee Status

Determination (RSD) plaats.563 Er zijn in Shagarab nog steeds twee soorten RSD-

procedures, de korte procedure (fast track) en de lange procedure. De korte

procedure is bedoeld voor degenen die zijn gedeserteerd of zich hebben onttrokken

aan de dienstplicht. Dit formulier – met enkele eenvoudige vragen - is ontworpen in

2007 om het enorme aantal vluchtelingen te kunnen verwerken.564 De behandelaar

(adjudicator) beoordeelt na afloop de asielaanvraag en neemt onmiddellijk een

besluit.565 Na de RSD krijgt 95 à 98 procent van de aanvragers de

vluchtelingenstatus, slechts alleenstaande minderjarigen onder de 16 jaar worden

afgewezen.566 Na de intake krijgt de vluchteling direct een eerste pasje.567 Daarna

wordt hij of zij ingeschreven bij de burgerlijke stand, krijgt een

vreemdelingennummer en een tweede pas.568

Voorzieningen

In de kampen wordt samengewerkt tussen COR, UNHCR (coördinatie), WFP

(voedselvoorziening), HAI (gezondheidszorg) SRC (behuizing en sanitair), El Sugya

Charity organization, WATSAN/ESCO (drinkwater en sanitair), Ministry of Social

Welfare (geboorteregistratie en kinderbescherming) en de Sudan Organization for

Research and Development (juridische bijstand).569 De Eritreeërs die aankomen in

Sudan krijgen twee jaar lang voedsel, zoals tarwe, sorghum en olie, alsmede Non

Food Items (NFI), zoals lakens. 570 De vluchtelingen ontvangen voedselbonnen die

ze in winkels in het kamp kunnen gebruiken. Nieuwkomers krijgen per persoon per

maand 84 SDG (ca. 12 Euro) aan voedselbonnen voor een periode van twee jaar.

Vluchtelingen die langer dan twee jaar in het kamp zitten en aan bepaalde

voorwaarden voldoen, krijgen na de eerste twee jaar 42 SDG per persoon per

maand aan voedselbonnen. 571 Daarnaast hebben zij toegang tot basale

gezondheidszorg en beperkte mogelijkheden tot scholing.572

563 Tot april 2014 werd uitsluitend geregistreerd door mobiele registratieteams van UNHCR; die verzamelden alle

persoonsinformatie, foto’s en vingerafdrukken om die na verloop van tijd over te dragen aan COR. Sinds april

2014 is er in Shagarab een permanente faciliteit om vluchtelingen te registreren. In 2015 is een dergelijk

centrum voltooid in Kassala en ook in Port Sudan wordt een centrum ingericht. Daardoor zijn de gegevens veel

beter geactualiseerd dan voorheen. Vertrouwelijke bronnen.
564 Bij de intake wordt gevraagd of de redenen van het vertrek uit Eritrea verband houden met de militaire dienst.

Wie op het formulieer bij ja een kruisje zet, moet een paar vragen onder A. (deserteur) of onder B. (ontloper

dienstplicht) beantwoorden. Deze vragen worden doorgaans uiterst summier beantwoord. De lange procedure

geldt voor vluchtelingen uit andere landen en voor Eritrese gezinnen. Vertrouwelijke bronnen.
565 Formeel kunnen afgewezen asielzoekers in beroep gaan. De behandeling daarvan duurt 15 dagen tot een maand.

Vertrouwelijke bron.
566 In 2014 werden 1.760 alleenstaande jongeren geregistreerd bij aankomst in het kindercentrum in Shagarab. De

meeste Eritreeërs reizen door nadat zij de RSD-procedure hebben doorlopen en een vluchtelingenpas hebben

gekregen. Vertrouwelijke bronnen.
567 Op deze ID card staat onder meer op de achterzijde: The holder of this ID card has no right to departure the

area of issuing without permission of the specialised authorities.
568 De tweede ID card (pasje) wordt afgegeven door de burgerlijke stand na afloop van de hele procedure die

ongeveer vijftien à dertig dagen duurt. De pas van de burgerlijke stand bevat een pasfoto. De registratie door de

burgerlijke stand in Shagarab is begonnen in augustus 2014. Per dag worden ongeveer 30 personen

geregistreerd. Men begint met de nieuwkomers, maar ook de vluchtelingen die al jaren in het kamp zitten (old

caseload) moeten alsnog door de burgerlijke stand worden geregistreerd. Vertrouwelijke bron.
569 Vertrouwelijke bron.
570 Ibid.
571 Twintig procent van hen krijgt voedselbonnen. De criteria zijn vastgesteld door UNHCR en COR. Een van de

criteria is dat een gezin met vijf kinderen waarvan drie jonger zijn dan vijf jaar voedselbonnen krijgt. Kwetsbare

personen maken ongeveer een vijfde van de populatie uit. Wie normaal gezond is, krijgt geen geld of

voedselbonnen. Veel kampbewoners gingen in het verleden na twee jaar naar de grens, keerden terug naar het

kamp en lieten zich opnieuw inschrijven. Sinds begin 2015 is dit door het afnemen van vingerafdrukken niet

langer mogelijk. De zogenaamde recyclers worden er uit gehaald en krijgen geen voedselbonnen meer. Wel

mogen ze in het kamp blijven. Vertrouwelijke bron.
572 Er zijn voorzieningen voor kinderen, zoals sport, een school en een klein theater. Vertrouwelijke bron.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 65 van 77

Mensensmokkel/mensenhandel

De regering van Sudan, UNHCR en IOM ontwikkelden een gezamenlijke strategie om

mensensmokkel in de Hoorn van Afrika en Oost Afrika aan te pakken.573 Het project

concentreert zich op het verminderen van het aantal ontvoeringen door

mensensmokkelaars, het verbeteren van de veiligheid in de vluchtelingenkampen in

Oost Sudan, psychosociale hulp aan slachtoffers en voorlichting over de risico’s van

mensensmokkel binnen de vluchtelingengemeenschap. In Sudan is de

mensensmokkel sterk afgenomen. In de periode januari-juli 2014 werden dertig

gevallen door de UNHCR geverifieerd.574 In Kassala is begin 2015 een speciale

openbare aanklager voor mensenhandel geïnstalleerd, maar deze komt alleen in

actie als er aangifte wordt gedaan.575 De overeenkomst tussen de

mensensmokkelaar en de vluchteling wordt soms al in Eritrea, soms in Shagarab

gesloten.576 Bij de mensenmokkel vallen zo nu en dan doden bij ongelukken. Negen

Eritreeërs verdronken toen de boot, waarop ze werden vervoerd door smokkelaars,

omsloeg.577 Volgens de vluchtelingen werden de overlevende vluchtelingen

vervolgens gegijzeld door de lokale bevolking.578 De Red Crescent (Rode Maan)

beschikt over een safe house (een onderduikadres) in Kassala voor slachtoffers van

mensensmokkel.579 Er zijn nog altijd veel ontvoeringen in de omgeving van

Shagarab en het grensgebied.580

Telawit

Telawit, een Sudanese organisatie met kantoren in Kassala, Gedaref, Port Sudan en

Khartoum, werkt samen met de Europese Unie op het gebied van mensensmokkel.

Telawit geeft voorlichting aan alle openbare aanklagers, de politie en de

veiligheidsdienst. Aanvankelijk deelde Telawit brochures uit aan vluchtelingen, maar

omdat de response laag was, stapte men over op het organiseren van concerten en

toneelvoorstellingen (met boodschap).581 In radioboodschappen informeert Telawit

de bevolking over de nieuwe wet tegen mensensmokkel en waarschuwt dat

mensenhandelaren tot de doodstraf kunnen worden veroordeeld. Daarnaast voert

Telawit overleg met ‘gastgemeenschappen’582, opdat deze ophouden met dan wel

niet betrokken raken bij mensensmokkel. De bekendste, Al Rashaida, beschikt over

alle faciliteiten: ze hebben auto’s en kennen de wegen. Formeel ontkent Al Rashaida

betrokkenheid bij mensensmokkel, maar gaat daarmee gewoon door, omdat het zo

lucratief is. Eritreeërs betalen volgens een bron 2.000 USD om vanuit Shagarab

naar Khartoum583 te worden gebracht. 584 Vanaf de invoering van de nieuwe wet zijn

volgens een bron ongeveer tien mensensmokkelaars gearresteerd.585

573 Joint Strategy to Address Human Trafficking, Kidnappings and Smuggling of Persons in Sudan.
574 In de periode van januari tot december 2013 werden 100 gevallen van mensensmokkel door de UNHCR

geverifieerd, tegenover 338 gevallen in 2012. UNHCR, Smuggling and trafficking from the East and Horn of

Africa. Progress Report, oktober 2014.
575 Voor veel Eritreeërs in Shagarab is dat moeilijk omdat het dichtstbijzijnde OM, in Wad Al Ghaleb, op 60 à 70

kilometer van het kamp ligt.
576 Er wordt ook bemiddeld door actoren buiten het kamp; soms zijn het Eritrese migranten die niet naar het kamp

gaan of wel het kamp binnen gaan, maar zich niet laten registreren als vluchteling. Het is een groot netwerk. Er

vinden (de laatste tijd) geen patrouilles plaats langs de grens.
577 Op 23 december 2014 liet een groep van veertig vluchtelingen zich in twee boten over het stuwmeer bij het

kamp Shagarab smokkelen, op weg naar Khartoum. Een van de boten is omgeslagen en gezonken.

Vertrouwelijke bron.
578 Vanwege dit incident werd het overbrengen van Eritreeërs van de grens naar Shagarab ongeveer tien dagen

opgeschort. Vertrouwelijke bron.
579 Vertrouwelijke bron.
580 Ibid. Radio Dabanga, ‘Human trafficking on the increase in eastern Sudan’: MP, 21 oktober 2014. AFP, Gunmen

kidnap Eritrean asylum seekers in Sudan: UN, 4 juni 2015.
581 Het probleem is dat de brokers (bemiddelaars tussen vluchtelingen en smokkelaars) tussen de vluchtelingen in

het kamp zitten en dat de mensensmokkelaars soms zelf vluchtelingen zijn.
582 Daarmee worden gemeenschappen bedoeld die dicht bij een weg of een rivier wonen waardoor

mensensmokkelaars daar hun werk kunnen doen. Alle stammen die langs de smokkelroute wonen, werken mee

aan mensensmokkel.
583 Andere bestemmingen zijn bijvoorbeeld Juba (Zuid-Sudan) en Zimbabwe.

Pagina 66 van 77

Registratie Khartoum

Er zijn geen exacte cijfers bekend over het aantal economische migranten c.q.

vluchtelingen in Khartoum. Schattingen lopen uiteen van 30.000 tot 150.000 of nog

meer. In april 2013 is een begin gemaakt met de joint registration (de registratie

van urban refugees door UNHCR en COR - Commissioner for Refugees).586 In 2014

had de Sudanese overheid de deadline voor alien registration bepaald op 1 april

2014, maar de registratie liep daarna door.587 Begin 2015 waren (nog maar) 17.000

à 18.000 vluchtelingen in Khartoum geregistreerd.588 In Oost-Sudan worden

vluchtelingen uit Eritrea nog altijd geregistreerd als vluchteling, maar veel

vluchtelingen reizen direct door en melden zich pas in Khartoum bij de UNHCR. In

Khartoum heeft de overheid geen COR-faciliteit voor Refugee Status Determination

(RSD), waardoor deze vluchtelingen formeel gesproken zouden moeten terugkeren

naar Kassala. Eritreeërs en Ethiopiërs worden in de regel niet in Khartoum

geregistreerd en als ze bij uitzondering wel geregistreerd worden is dit alleen als

asielzoeker.589

De volgende pasjes worden afgegeven:

1. Een East Shagarab refugee ID card; deze wordt alleen in Shagarab afgegeven.

2. Een asylum seeker ID card; dat is een roze kaart die drie maanden geldig is en

telkens moet worden verlengd; daarvoor moet men elke drie maanden 30 SDG

betalen.

3. Een refugee ID card; dat is een groene of blauwe kaart die wordt afgegeven in

Khartoum; die is 1 jaar geldig en moet verlengd worden.590

Wie een van deze pasjes heeft, komt in aanmerking voor community service

counseling, waardoor een beroep kan worden gedaan op onder meer medische en

juridische bijstand. De UNHCR verleent daarnaast bijstand aan vluchtelingen die nog

geen status hebben en heeft een child protection unit. Onbegeleide minderjarigen

worden bij gastgezinnen ondergebracht. Daarnaast verleent de UNHCR juridische

bijstand en doet zij aan detention monitoring.591

584 Bij vertrek betaalt men 1.000 USD en bij aankomst in Khartoum nogmaals duizend USD. Soms wil een

vluchteling bij aankomst in Khartoum over die tweede 1.000 USD onderhandelen en biedt dan 500 USD. Dan

wordt hij opgesloten door de mensensmokkelaars. Het overmaken van geld gaat via de sim cards van draagbare

telefoons. Zowel vluchtelingen als mensensmokkelaars ontvangen bedragen op hun sim card, ook vanuit het

buitenland. De ontvanger van het geld gaat met zijn sim card naar een bemiddelingspersoon die het bedrag op

de kaart in contanten uitbetaalt tegen een commissie van tien procent. De tegoeden op sim cards kunnen zowel

in Kassala als elders worden verkocht. Vertrouwelijke bron.
585 Volgens een bron zouden de autoriteiten tegen betaling nog steeds meewerken aan mensensmokkel dan wel

nalaten daar tegen op te treden. Vertrouwelijke bron.
586 Deze gezamenlijke registratie van vluchtelingen en asielzoekers in Khartoum beoogde de populatie van

stadsvluchtelingen en asielzoekers in kaart in kaart te brengen en de betrokken personen toegang te verschaffen

tot (verblijfs-)documenten en het aanvragen van een asielstatus. UNGA, A/69/339, 21 augustus 2014.
587 Op die datum hadden alle buitenlanders geregistreerd moeten zijn. Vertrouwelijke bron.
588 Veel vluchtelingen zijn bang om zich te laten registreren, omdat ze illegaal in Sudan verblijven. Vertrouwelijke

bronnen.
589 Vertrouwelijke bron.
590 Deze ID card wordt afgegeven aan twee groepen: de eerste groep betreft vluchtelingen die vanuit het oosten

met toestemming van de overheid wegens studie, medische redenen of andere redenen (zoals extreem

kwetsbare groepen) naar Khartoum zijn gekomen. De tweede groep betreft Syriërs of inwoners van de Centraal

Afrikaanse Republiek die via Khartoum zijn binnen gekomen vanwege een dringende crisis en bij uitzondering

worden geaccepteerd, omdat er geen RSD in Khartoum plaatsvindt. Vertrouwelijke bron.
591 Gevangenissen worden bezocht om te controleren of daar vluchtelingen verblijven. In dat geval krijgen zij

juridische bijstand. Vertrouwelijke bron.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 67 van 77

Migrantengemeenschappen

In Sudan zijn grote gemeenschappen van (vooral) Eritreeërs en Ethiopiërs.592

Sommigen verblijven al jaren in vluchtelingenkampen (protracted refugees),

anderen wonen in steden zoals Kassala en Khartoum. In Kassala hebben COR en

UNHCR een gemeenschapsraad opgericht van Eritreeërs om informatie van COR en

UNHCR door te kunnen geven aan de Eritrese gemeenschap. In Kassala werken de

meeste Eritreeërs als dagarbeiders, omdat zij geen werkvergunning krijgen. Ook

mogen zij geen huis, auto of grond kopen.593 Vrouwen verkopen bijvoorbeeld thee

op straat of werken als hulp in de huishouding. Mannen werken in de landbouw

(seizoensarbeid), de bouw of als chauffeur, onderwijzer of schoonmaker voor Ngo’s.

Een hulp in de huishouding verdient zeshonderd SDG (90 Euro) per maand, een

bouwvakker 1.000 à 1.500 SDG per maand.594

Scholen

Zowel in Khartoum als in Kassala zijn privéscholen voor migrantengemeenschappen.

De Ethiopiërs en de Eritreeërs hebben een eigen lesprogramma. De klassen lopen

van grade 1 tot grade 12, maar in de loop van de tijd is er veel uitval van kinderen

vanaf dertien jaar, omdat ze gaan werken of migreren. Doordat de tweede generatie

vluchtelingen of migranten in Sudan slechts beperkte kansen heeft om een bestaan

op de bouwen – ze kunnen niet doorstuderen - reizen ze vaak door met

mensensmokkelaars.595 In Khartoum zijn Eritrese scholen met respectievelijk 1200,

720 en 450 leerlingen. De Eritrese school in Kassala heeft ongeveer 250 leerlingen.

De Ethiopische school in Khartoum heeft 720 leerlingen. De Eritrese leerlingen

krijgen les in Tigrinya (een van de talen in Eritrea). Arabisch wordt gegeven als vak.

Het curriculum is hetzelfde als bij de katholieke Sudanese scholen, maar daar wordt

les gegeven in het Engels.596

Razzia’s

Na het verlopen van de deadline voor alien registration op 1 april 2014 organiseerde

de overheid razzia’s en werd iedereen die geen foreign number kon tonen

opgepakt.597 Over een periode van twee à drie maanden zijn 2.000 a 3.000 mensen

opgepakt.598 Ongeveer tweehonderd van hen werden teruggebracht naar

Shagarab.599

Uitzetting Eritreeërs

In 2014 kwamen veel Eritreeërs en Somaliërs vanuit Ethiopië Sudan binnen.

Eritreeërs die bij Qalladbat in Ethiopië de grens met Sudan probeerden over te

steken, werden tegengehouden en teruggebracht naar Ethiopië. De Sudanese

regering wil een eind maken aan de instroom van Eritreeërs uit Ethiopië, omdat ze

592 Precieze aantallen zijn niet bekend. Schattingen over het aantal buitenlanders in Sudan lopen sterk uiteen, mede

doordat een groot aantal van hen zich niet laat registreren en derhalve illegaal in het land verblijft. In een

rapport van 2013 raamde het United Nations Population Fund (UNFPA) het aantal buitenlanders op ongeveer

750.000. Ongeveer 90% daarvan zou volgens het UNFPA bestaan uit vluchtelingen en asielzoekers uit naburige

landen, merendeels jonge mannen. Zie de website

http://countryoffice.unfpa.org/filemanager/files/sudan/facts/population_fact_sheet_final1.pdf.
593 Vertrouwelijke bron.
594 In Khartoum oefenen Eritreeërs soortgelijke beroepen uit. Men vindt er ook Eritrese tuk tuk (kleine taxi)

chauffeurs en winkeliers. Vertrouwelijke bron.
595 Vertrouwelijke bron.
596 Ibid.
597 Ze konden voor de nieuwe wet in maart 2014 van kracht werd worden berecht wegens illegaal verblijf en konden

een boete krijgen of zeven à acht maanden gevangenisstraf. Vertrouwelijke bron.
598 In 2014 waren er vanwege de deadline van 1 april vijf tot zes keer zoveel gevallen van arrestatie en detentie van

ongedocumenteerde buitenlanders als in 2013. Gearresteerden betaalden bedragen van driehonderd tot enkele

duizenden Sudanese ponden om vrij te komen. Dat geld werd hoofdzakelijk betaald in het politiebureau.

Vertrouwelijke bron.
599 Ibid.

Pagina 68 van 77

in dat land worden opgevangen in vluchtelingenkampen.600 In (ten minste) één

geval zijn ze rechtstreeks gedeporteerd naar Eritrea.601 In 2014 zijn in totaal 253

gevallen van uitzetting van Eritreeërs – vooral naar Ethiopië - geregistreerd.602

Vanuit Khartoum zijn geen vluchtelingen gedeporteerd naar Eritrea. Wel werden 62

Eritreeërs, die al eerder bij de grens waren opgepakt, uitgezet.603 Ook zijn volgens

Human Rights Watch dertig Eritreeërs naar Eritrea uitgezet die waren opgepakt bij

de grens met Libië.604 Er wordt regelmatig bericht over arrestaties van vluchtelingen

en migranten, omdat zij zonder documenten of travel permit reizen. De regering

brengt Eritreeërs in principe terug naar Shagarab. Migranten van andere

nationaliteiten worden zolang de vluchtelingenstatus nog niet is vastgesteld in

bewaring gesteld; nadat ze hun straf voor illegale binnenkomst hebben uitgezeten,

wordt contact opgenomen met de ambassades van betrokkenen, opdat hun

documenten kunnen worden afgegeven. Ethiopiërs worden in Galabat de grens

overgezet en personen die vanuit CAR of West Afrika komen, worden in Darfur bij

Geneina de grens overgezet.605

3.3 Sudanese vluchtelingen in de regio

In de omringende landen van Sudan bevindt zich een groot aantal Sudanese

vluchtelingen. De grootste aantallen Sudanese vluchtelingen bevinden zich in Tsjaad

(ruim 360.000606), Zuid-Sudan (239.000607) en Ethiopië (36.000608).

In Tsjaad heeft UNHCR twaalf kampen ingericht waar vluchtelingen uit Darfur en de

Centraal Afrikaanse Republiek verblijven. Hoewel UNHCR de humanitaire situatie in

de kampen als acceptabel beschouwt, blijft de situatie kwetsbaar. Tijdens de

verslagperiode keerden weinig vluchtelingen terug naar Sudan.609

In Zuid-Sudan bevinden zich ongeveer 239.000 Sudanese vluchtelingen die het

geweld in Zuid-Kordofan en Blue Nile zijn ontvlucht. In Unity bevinden zich

voornamelijk Nuba die het geweld in Zuid-Kordofan zijn ontvlucht. Het merendeel

verblijft in het vluchtelingenkamp Yida. In Upper Nile bevinden zich vluchtelingen die

het geweld in Blue Nile zijn ontvlucht.610 Sinds het uitbreken van het conflict in

Zuid-Sudan in december 2013 is de situatie in de vluchtelingenkampen aanmerkelijk

verslechterd. Er is een tekort aan voedsel en water, beperkte

scholingsmogelijkheden, onveiligheid (aanwezigheid van gewapende groepen in de

600 Ibid.
601 Ibid.
602 Ibid.
603 Op 30 juni 2014 werden bij de grenspost Laffa 74 Eritreërs teruggestuurd naar Eritrea. Op 19 januari 2015

werden 62 Eritreeërs de grens over gezet en ten minste twee van hen werden neergeschoten toen ze probeerden

van de vrachtwagen af te springen. UNHCR, UNHCR concerned over forced returns of refugee and asylum-

seekers from Sudan, 4 juli 2014. Vertrouwelijke bronnen.
604 Ze waren door Sudan getrokken, zonder langs het guesthouse in Wad Sharifay of langs Shagarab te zijn gegaan

en werden om die reden formeel niet beschouwd als asielzoekers. De Libische autoriteiten hebben hen

teruggebracht naar Dongala, waar zij werden overgedragen aan de Sudanezen die hen vervolgens aan de

Eritrese autoriteiten aan de grens bij Laffa overdroegen. Volgens een bron kwamen enkelen van hen later naar

Shagarab, waar zij verklaarden dat ze korte tijd hadden vastgezeten in Eritrea. Human Rights Watch, Sudan:

Stop Deporting Eritreans, 8 mei 2014. Vertrouwelijke bron.
605 Vertrouwelijke bron.
606 UNHCR, Chad Factsheet, 31 augustus 2014. Verreweg de meeste Sudanese vluchtelingen in Tsjaad zijn

afkomstig uit Darfur en verblijven al jaren in de kampen.
607 UNHCR, South Sudan Factsheet, april 2015. Zie ook Sudanreeeves.org, Darfuri Refugees in Eastern Chad: Among

the world’s most forgotten people, 18 juli 2014.
608 UNHCR, Ethiopia Factsheet, februari 2015.
609 UNHCR, Chad Factsheet, 31 augustus 2014.
610 UNHCR, South Sudan Factsheet, april 2015. Zie ook Sudanreeeves.org, Darfuri Refugees in Eastern Chad: Among

the world’s most forgotten people, 18 juli 2014.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 69 van 77

kampen, gedwongen rekrutering en seksueel geweld) en er zijn geregeld

spanningen met lokale gemeenschappen.611

In Ethiopië verblijven ongeveer 36.000 Sudanese vluchtelingen. Enkele

tienduizenden Sudanese vluchtelingen uit Oost-Sudan verblijven al jaren in een

kamp in Ethiopië (Fugnido).612 Ongeveer 32.000 Sudanese vluchtelingen zijn het

recente geweld in Blue Nile ontvlucht en verblijven grotendeels in

vluchtelingenkampen in Ethiopië (Sherkole, Tongo en Bambasi).613

In het algemeen kan worden gesteld dat personen die door de Sudanese

autoriteiten als een bedreiging worden beschouwd, bij terugkeer het risico lopen

slachtoffer te worden van mensenrechtenschendingen, waaronder detentie en

marteling. Hierbij kan gedacht worden aan mensenrechtenverdedigers die zich

kritisch hebben geprofileerd. Volgens diverse bronnen zou het slechts een klein

aantal Sudanese asielzoekers betreffen.614

IOM Sudan voert in samenwerking met IOM Nederland een programma uit om

tijdelijk – voor een periode van drie tot zes maanden - Sudanezen uit Nederland

met vakkennis in te zetten in Sudan. Ze worden onder andere ingezet bij

waterprojecten en gezondheidszorg.615

3.4 Activiteiten van internationale organisaties

In Sudan is een groot aantal internationale organisaties actief.616 Zij hebben de

afgelopen jaren steeds meer te maken gekregen met beperkingen door de Sudanese

overheid.617 De Sudanese autoriteiten zijn bezig een beleid van ‘sudanisering’ uit te

voeren, waarbij humanitaire hulp vooral via lokale overheden en lokale Ngo’s

gekanaliseerd wordt en de uitvoering uitsluitend via deze organisaties verloopt.

Begrippen als peace building, community development, mensenrechten en

vrouwenemancipatie worden beschouwd als westerse creaties waar de hogere

autoriteiten volstrekt tegen zijn.618 Als gevolg van deze beperkingen hebben tijdens

de verslagperiode enkele internationale organisaties hun activiteiten in Sudan

611 UNSC, S/RES/2223 (2015), 28 mei 2015. OCHA, Humanitarian Bulletin South Sudan, 29 mei 2015. Zie ook

http://www.unhcr.org/5461e6016.html.
612 Begin 2015 waren er volgens de UNHCR meer dan 260.000 Zuid-Sudanese vluchtelingen in Ethiopë. UNHCR,

Ethiopia Factsheet, februari 2015. Zie ook OCHA, Ethiopia Weekly Humanitarian Bulletin, 8 juni 2015.
613 OCHA, Sudan: Weekly Humanitarian Bulletins; UNHCR, Ethiopia Refugee Update, November – December

2012; UNHCR, 2013 UNHCR Country Operations Profile – Ethiopia.
614 Volgens deze bronnen zouden verreweg de meeste asielzoekers Sudan verlaten vanwege de slechte economische

situatie. Er zijn (slechts) enkele gevallen bekend van tijdens de verslagperiode teruggekeerde asielzoekers die

naar eigen zeggen een mensonwaardige behandeling hebben ondergaan. Niet bekend is of teruggekeerde

asielzoekers uit Darfur, Zuid-Kordofan en Blue recentelijk specifieke problemen hebben ondervonden.

Vertrouwelijke bronnen.
615 Begin 2015 deden ongeveer vijftien Sudanezen uit Nederland hieraan mee. Vertrouwelijke bron.
616 African Union, FAO, ICRC, IOM, OCHA, UN-Habitat, UNHAS, UNAMID, UNDP, UNFPA, UNICEF, UNIDO, UNV, WFP,

WHO, World Bank. Daarnaast zijn onder meer de volgende (Internationale)Ngo’s in Sudan actief: Africa

Humanitarian Action, Al Fanar Psychosocial Rehabilitation Centre, Al Manar Voluntary Organization, Cooperazione

Internationale, Danish Refugee Council, El Sugya Charity Organization, Global Health Foundation, Help Age

International, Human Appeal International, Labena Organization for Women's Development, Organization for

Voluntary Humanitarian Assistance Programme, People Legal Aid Centre, Save the Children Sweden, Sudan

Organization for Development, Sudanese Red Crescent Society, Triangle Génération Humanitaire, Windle Trust

International, World Vision Germany, World Vision International. UNHCR, Sudan Factsheet, september 2014.
617 Hulpverleners moeten verplicht samenwerken met de Humanitarian Aid Commission (HAC), maar alle besluiten

worden genomen door de nationale veiligheidsdienst, de NISS. Vertrouwelijke bron.
618 Op lagere niveaus werkt het Sudanese bestuur in de praktijk vaak wel mee aan projecten van internationale

organisaties op het gebied van WASH (water, sanitation and hygiene) en veiligheid, omdat men daar in het veld

de voordelen van ervaart. Sommige organisaties, zoals Tearfund, werken met Community Based Organisations

(CBO’s), die bijvoorbeeld een waterput kunnen onderhouden. Doordat de overheid deze CBO’s niet wil

registreren, komen zij niet in aanmerking voor het openen van een bankrekening. Daardoor kunnen zij niet

sparen of een kleine geldlening opnemen. Vertrouwelijke bron.

Pagina 70 van 77

beëindigd zoals Terre des Hommes, het Agence d'Aide à la Coopération Technique Et

au Développement (ACTED) en de Johanniter International Assistance.619

Tijdens de verslagperiode is de Sudanese afdeling van het International Committee

of the Red Cross (ICRC) enkele maanden geschorst geweest.620 Qatar en Saudi-

Arabië steunen Sudan via hun Rode Maan, maar bieden geen hulp aan ontheemden.

De Sudanese Red Crescent Society (SRCS) valt sinds begin 2015 onder supervisie

van de president.621

3.5 Positie UNHCR

In 2006 heeft UNHCR een ‘position paper’ betreffende Sudanese asielzoekers uit

Darfur uitgebracht.622 Sindsdien heeft UNHCR geen nieuw officieel standpunt

ingenomen ten aanzien van de terugkeer van Sudanese asielzoekers.

619 Vertrouwelijke bron.
620 ICRC, Sudan: ICRC set to resume its humanitarian work, 22 september 2014.
621 Volgens een bron bouwen zij moskeeën, modeldorpen en ziekenhuizen in door de regering gecontroleerde

gebieden waar de Sudanese Red Crescent Society (SRCS) actief is. Vertrouwelijke bron.
622 UNHCR, UNHCR’s position on Sudanese asylum-seekers from Darfur, februari 2006.

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 71 van 77

4 Bijlage(n)

4.1 Kaarten van Sudan

Op deze kaart van Sudan is Darfur nog opgedeeld in drie deelstaten. Begin 2012

werd Darfur opgedeeld in vijf deelstaten. Zie onderstaande kaart.

Pagina 72 van 77

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 73 van 77

4.2 Literatuurlijst623

Voor dit ambtsbericht is gebruik gemaakt van de volgende openbare bronnen:

Rapporten

African Centre for Justice and Peace Studies:

 Sudan Human Rights Monitor December 2014 – January 2015, 13 april
2015.

Amnesty international

 Sudan escalates mass arrests of activists amid protest crackdown, 2 oktober

2013.

 Sudan Civilians under Attack in Southern Kordofan, juni 2014.

 Sudanese National Intelligence Service empowered to violate human rights,

19

maart 2015.

 Sudan: Entrenched repression, 2 april 2015.

 AFR 01/002/2014, 5 mei 2014.

 The State of the World's Human Rights, 25 februari 2015.

 Death sentences and executions 2014, 31 maart 2015.

 Sudan: Released Political leaders entitled to restitution, 10 april 2015.

Committee to Protect Journalists:

 Sudan Key Developments, 12 februari 2014.

`Enough:
 What Happens to a Dream Deferred?, 1 november 2013.

 Sudanese Torture Survivor Told "You No Longer Exist", 12 maart 2014.

 Sudan’s Tortured Peace Process, 1 april 2014.

 Life under Siege, november 2014.

 Starving War, Feeding Peace, december 2014.

Freedom House:

 Freedom in the World 2014 – Sudan, 23 januari 2014.

 Freedom of the Press 2014 - Sudan, 1 mei 2014.

Human Rights Watch:

 World Report 2014 – Sudan, 21 januari 2014.

 “We Stood, They Opened Fire”, april 2014.

 Sudan: Stop Deporting Eritreans, 8 mei 2014.

 Darfur: UN Should End Silence on Rights Abuses, 22 augustus 2014.

 Sudan: UN Body Should Press for Inquiry, 23 september 2014.

 World Report 2015 - Sudan, 29 januari 2015.

 Mass Rape in North Darfur, februari 2015.

International Crisis Group:

 Sudan and South Sudan Inch Toward War, 8 oktober 2013.

 Sudan’s Spreading Conflict (III): The Limits of Darfur’s Peace Process, 27

januari 2014.

623 In deze lijst zijn alleen publicaties opgenomen die in de verslagperiode zijn verschenen. Voor

oudere publicaties wordt verwezen naar voorgaand ambtsberichten.

Pagina 74 van 77

 Sudan and South Sudan’s Merging Conflicts, 29 januari 2015.

 Sudan's Intertwining Conflicts, 7 maart 2014.

 Out for Gold and Blood in Sudan, 1 mei 2014.

 ICG, Sudan and South Sudan’s Merging Conflicts 28 januari 2015.

Internal Displacement Monitoring Centre:

 The Global Overview 2015: People internally displaced by conflict and
violence, mei 2015.

International Organization for Migration:

 IOM Regional Mixed Migration in 2014 builds on Previous Progress, oktober
2014.

Immigration and Refugee Board of Canada:

 Eritrea and Sudan: Situation of the border region between the two
countries, 15 mei 2014.

LGBTQ Policy Journal:

 Homosexuality in Sudan and Egypt: Stories of the Struggle for Survival, 23
januari 2015.

OCHA:

 Darfur: New displacement – first quarter 2014 Situation Report No. 1, 24
maart 2014.

 Humanitarian Bulletin, 4 januari 2015.

 Humanitarian Bulletin, 11 januari 2015.

 Humanitarian Bulletin, 25 januari 2015.

 Humanitarian Bulletin, 19 maart 2015.

 Humanitarian Bulletin, 27 maart 2015.

 Humanitarian Bulletin South Sudan, 29 mei 2015.

 Ethiopia Weekly Humanitarian Bulletin, 8 juni 2015.

OHCHR:

 United Nations Expert Deeply Concerned At Mass Arrests And Heavy Media
Censorship During Protests In The Sudan, 3 oktober 2013.

Reporters Without Borders:

 Enemies of the Internet 2014 - Sudan: Scoring high in censorship, 12 maart
2014.

 Press Freedom Index 2014.

Small Arms Survey:

 Conflict in the Two Areas, 30 januari 2015.

Sudanese Organization for Research & Development:

 Report to OHCHR on Child marriage in Sudan, 2013.

Sudan Consortium:

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 75 van 77

 Humanitarian Crisis in Sudan’s Two Areas and Darfur, maart 2015.

Sudanreeves:

 Darfuri Refugees in Eastern Chad: Among the world’s most forgotten people,
18 juli 2014.

UK Foreign and Commonwealth Office:

 Sudan - Country of Concern, 30 juni 2014.

 Sudan - Country of Concern, 16 oktober 2014.

 Sudan - Country of Concern, 15 januari 2015.

 Sudan - Country of Concern, 21 januari 2015.

 Sudan - Country of Concern, 12 maart 2015.

 Sudan - Country of Concern, 10 april 2014.

UNHCR:

 UNHCR’s position on Sudanese asylum-seekers from Darfur, februari 2006.

 Chad Factsheet, 31 augustus 2014.

 Sudan Factsheet, september 2014.

 Smuggling and trafficking from the East and Horn of Africa. Progress Report,

oktober 2014.

 Ethiopia Factsheet, februari 2015.

 Smuggling and trafficking from the East and Horn of Africa, april 2015

 South Sudan Factsheet, april 2015.

UN Human Rights Council:

 A/69/339, 21 augustus 2014.

 A/HRC/27/69, 4 september 2014.

UN Security Council:

 S/2014/26, 15 januari 2014.

 S/2014/138, 25 februari 2014.

 S/2014/279, 15 april 2014.

 S/2014/336, 13 mei 2014.

 S/2014/515, 22 juli 2014.

 S/2014/518, 23 juli 2014.

 S/2014/852, 26 november 2014.

 S/2015/77, 30 januari 2015.

 S/2015/141, 26 februari 2015.

 S/2015/163, 6 maart 2015.

 S/2015/163, 13 maart 2015.

 S/2015/203, 23 maart 2015.

 S/2015/378, 26 mei 2015.

 S/RES/2223 (2015), 28 mei 2015.

US Department of State:
 Country Report on Human Rights Practices 2013 – Sudan, 27 februari 2014.

 Trafficking in Persons Report 2014 - Sudan, 20 juni 2014.

 International Religious Freedom Report - Sudan, 28 juli 2014.

Pagina 76 van 77

Nieuwsberichten
ACJPS
AFP

AI
Al Jazeera
All Africa
BBC
CSW
Daily News
Digitial Georgetown
FIDH
Global Military Justice Reform
Guardian
HRW
ICRC
MSF
NRC
Opendemocracy
Radio Dabanga
Reuters
RSF
Sudan Tribune
UNHCR

4.3 Afkortingen

ACHR Advisory Council for Human Rights

ACJPS African Centre for Justice and Peace Studies

ACTED Agence d’Aide à la Coopération Technique et au Développement

AI Amnesty International

AJOC Abyei Joint Oversight Committee

AU African Union

AUHIP African Union High Level Implementation Panel

CAR Centraal Afrikaanse Republiek

COR Sudan Commissioner for Refugees

CPA Comprehensive Peace Agreement

CRPF Central Reserve Police Forces

DDPD Doha Document for Peace in Darfur

DPA Darfur Peace Agreement

DRA Darfur Regional Authority

DRC Democratische Republiek Congo

DUP Democratic Unionist Party

ESPA Eastern Sudan Peace Agreement

EU European Union

FGM Female Genital Mutilation

FIDH Federation International des ligues des Droits de l’Homme

HAC Humanitarian Aid Commission

HAI Human Appeal International

HRC Human Rights Council

HRW Human Rights Watch

ICG International Crisis Group

ICRC International Committee of the Red Cross

IOM International Organization of Migration

IUA International University of Africa

JAHR Journalists for Human Rights

Algemeen ambtsbericht Sudan |

Juli 2015

Pagina 77 van 77

JBVMM Joint Border Verification and Monitoring Mechanism

JEM Justice and Equality Movement

LGBT Lesbian, Gay, Bisexual and Transgender

LJM Liberation and Justice Movement

MSF Médecins Sans Frontières

MoU Memorandum of Understanding

NCF National Consensus Forces

NCCP National Council for Press and Publications

NCP National Congress Party

NEC National Election Commission

NFI Non Food Items

NGO Non-Governmental Organisation

NHRC National Human Rights Commission

NISS National Intelligence and Security Service

NTC National Telecommunications Corporation

NUP National Umma Party

NWOI No to Women’s Oppression Initiative

OAU Organization of African Union

OCHA Office for the Coordination of Humanitarian Affairs

OHCHR Office of the United Nation’s High Commissioner of Human Rights

PCP Popular Congress Party

PDF People’s Defence Forces

RSD Refugee Status Determination

RSF Rapid Support Forces

SAF Sudanese Armed Forces

SCP Sudanese Communist Party

SDBZ Safe Demilitarized Border Zone

SDG Sudanese Pound

SHRM Sudanese Human Rights Monitor

SLA/AW Sudanese Liberation Army/Abdel Wahid al Nur

SLA/MM Sudanese Liberation Army/Minni Minawi

SLM/A Sudan Liberation Movement/Army

SPLM/A Sudan People’s Liberation Movement/Army

SPLA-IO Sudan People’s Liberation Army – In Opposition

SPLM/North Sudan People’s Liberation Movement/North

SRCS Sudanese Red Crescent Society

SRRA Sudan Relief and Rehabilitation Agency

SRF Sudan Revolutionary Front

UNAMID United Nations/African Union Hybrid Operation in Darfur

UNDP United Nations Development Programme

UNESCO United Nations Educational, Scientific and Cultural Organisation

UNICEF United Nations Children’s Fund

UNISFA United Nations Interim Security Force for Abyei

UNHCR United Nations High Commissioner for Refugees

UNGA United Nations General Assembly

UNSC United Nations Security Council

UN United Nations

VN Verenigde Naties

WFP World Food Programme

WHO World Health Organization

