
PR\840053SV.doc PE452.883v01-00

SV Förenade i mångfalden SV

EUROPAPARLAMENTET 2009 - 2014

Utskottet för utrikesfrågor

2010/2268(INI)

23.11.2010

FÖRSLAG TILL BETÄNKANDE
med ett förslag till Europaparlamentets rekommendation till rådet om
de pågående förhandlingarna om ett ramavtal mellan EU och Libyen
(2010/2268(INI))

Utskottet för utrikesfrågor

Föredragande: Ana Gomes

PE452.883v01-00 2/10 PR\840053SV.doc

SV

PR_INI_art121

INNEHÅLL

Sida

FÖRSLAG TILL EUROPAPARLAMENTETS REKOMMENDATION TILL RÅDET3

MOTIVERING ..7

PR\840053SV.doc 3/10 PE452.883v01-00

SV

FÖRSLAG TILL EUROPAPARLAMENTETS REKOMMENDATION TILL RÅDET

om de pågående förhandlingarna om ett ramavtal mellan EU och Libyen
(2010/2268(INI))

Europaparlamentet utfärdar denna rekommendation

– med beaktande av förslaget till rekommendation till rådet från Ana Gomes för
S&D-gruppen om de pågående förhandlingarna om ett ramavtal mellan EU och Libyen
(B7-0615/2010),

 med beaktande av slutsatserna från rådets möte (allmänna frågor och yttre förbindelser)
den 15 oktober 2007 om inledande av diskussioner om ett ramavtal mellan EU och Libyen
och slutsatserna från Europeiska rådet den 18–19 juni och den 29–30 oktober 2009 om
migrationsrelaterad politik,

 med beaktande av de pågående förhandlingarna mellan EU och Libyen om ett ramavtal,

 med beaktande av hiv-handlingsplanen för Benghazi, som lanserades i november 2004,

 med beaktande av det nuvarande praktiska samarbetet mellan EU och Libyen om
migrationsfrågor och den agenda för samarbete i migrationsfrågor som undertecknades av
kommissionen och Libyen den 5 oktober 2010,

 med beaktande av den allmänna förklaringen om de mänskliga rättigheterna av
den 10 december 1948,

 med beaktande av Genèvekonventionen av den 28 juli 1951 om flyktingars rättsliga
ställning samt dess tilläggsprotokoll av den 31 januari 1967,

 med beaktande av flera av de människorättsinstrument som Libyen har undertecknat,
såsom internationella konventionen om medborgerliga och politiska rättigheter (1970),
internationella konventionen om ekonomiska, sociala och kulturella rättigheter (1970),
internationella konventionen om avskaffande av alla former av rasdiskriminering (1968),
konventionen om avskaffande av all slags diskriminering av kvinnor (1989), konventionen
mot tortyr och annan grym, omänsklig eller förnedrande behandling eller bestraffning
(1989), konventionen om barnets rättigheter (1993) samt internationella konventionen om
skydd för rättigheterna för alla migrerande arbetare och deras familjemedlemmar (2004),

 med beaktande av Afrikanska enhetsorganisationens konvention från september 1969 om
de specifika aspekterna på flyktingproblemen i Afrika,

 med beaktande av Europeiska unionens stadga om de grundläggande rättigheterna,

PE452.883v01-00 4/10 PR\840053SV.doc

SV

 med beaktande av sina resolutioner av den 18 januari 2007 om fängslandet av och
rättegången mot fem bulgariska sjuksköterskor och en palestinsk läkare i Libyen1 och av
den 17 juni 2010 om avrättningar i Libyen2,

– med beaktande av artiklarna 121.3 och 97 i arbetsordningen,

– med beaktande av betänkandet från utskottet för utrikesfrågor (A7-.../2010), och av
följande skäl:

A. Trots att Libyen fortfarande är en diktatur har landet utvidgat sina handelsförbindelser och
politiska förbindelser med EU:s medlemsstater. Landet är en av EU:s partner i
Medelhavsområdet och i Afrika, och förbindelserna omfattar en rad olika frågor som
påverkar säkerheten och stabiliteten, bland annat migration, offentlig hälso- och sjukvård,
utvecklingsfrågor, handelsförbindelser och ekonomiska förbindelser, klimatförändrings-
och energifrågor och kulturarv.

B. Flera av EU:s medlemsstater har nära förbindelser med Libyen, och nationella företag och
banker fungerar som förmedlare av landets finansiella investeringar i Europa. Italien
undertecknade den 30 augusti 2008 ett vänskapsavtal med Libyen som styr ländernas
förbindelser på olika områden, däribland samarbetet om migrationshantering och
ekonomisk gottgörelse för krigsstyre och kolonialt styre. Italiens parlament bad
den 9 november 2010 regeringen att se över detta avtal.

C. Det ramavtal mellan EU och Libyen som för närvarande förhandlas fram inbegriper
många olika områden, från en stärkt politisk dialog till migrationshantering, utveckling av
handelsförbindelser och ekonomiska förbindelser, tryggad energiförsörjning och bättre
samarbete inom olika sektorer.

D. Respekten för mänskliga rättigheter, demokrati och rättsstatsprincipen samt motstånd mot
dödsstraff är grundläggande principer inom EU. Europaparlamentet engagerar sig starkt
för att dödsstraffet ska avskaffas universellt och har upprepade gånger begärt att
dödsdomarna för de fem bulgariska sjuksköterskor och den palestinska läkare som suttit
fängslade i Libyen i flera år ska upphävas och att dessa personer ska friges. Parlamentet
fördömer dessutom de avrättningar av libyska och icke-libyska medborgare som har ägt
rum i Libyen.

E. Libyen har inte ratificerat FN:s flyktingkonvention från 1951. Landet har däremot
ratificerat Afrikanska enhetsorganisationens konvention om de specifika aspekterna på
flyktingproblemen i Afrika, där det i artikel 8 betonas att konventionen ska vara
ett komplement i Afrika till FN:s konvention från 1951 om flyktingars rättsliga ställning
och att medlemsstaterna ska samarbeta med FN:s flyktingkommissariat (UNHCR).

F. Enligt artikel 19.2 i Europeiska unionens stadga om de grundläggande rättigheterna får
ingen människa avlägsnas, utvisas eller utlämnas till en stat där vederbörande löper en
allvarlig risk att utsättas för dödsstraff, tortyr eller andra former av omänsklig eller
förnedrande bestraffning eller behandling.

1 EUT C 244 E, 18.10.2007, s. 208.
2 P7_TA(2010)0246.

PR\840053SV.doc 5/10 PE452.883v01-00

SV

G. Libyen har valts in i FN:s råd för mänskliga rättigheter och har ratificerat flera
människorättsinstrument. Landet har därför specifika folkrättsliga skyldigheter att
respektera de mänskliga rättigheterna. Förutom vissa ekonomiska och sociala förmåner,
tack vare statens fördelning av den nationella inkomsten, respekteras dock inte många av
de medborgerliga och politiska rättigheterna för utlänningar och libyer i Libyen, t.ex.
yttrande-, mötes- och föreningsfriheten, rätten till en rättvis rättegång, arbetstagares och
kvinnors rättigheter samt rätten till fria val. Godtyckligt kvarhållande, tortyr, påtvingade
försvinnanden och diskriminering mot invandrare är dessutom vanligt förekommande.

H. Utövandet av statliga befogenheter i Libyen är inte förankrat i rättsordningen och inte
heller i bestämmelserna om demokratisk ansvarighet och har lett till godtyckligt och
nyckfullt beteende gentemot utlänningar och utländska intressen, t.ex. avrättades nyligen
en schweizisk affärsman, vars identitet inte har offentliggjorts, som en vanlig brottsling.

1. Europaparlamentet riktar följande rekommendationer till rådet:

a) Rådet uppmanas att ge parlamentet en fullständig redogörelse för det mandat som
tilldelats kommissionen för att förhandla fram ett ramavtal mellan EU och Libyen, i
enlighet med artikel 218.10 i fördraget om Europeiska unionens funktionssätt, där det
fastställs att parlamentet ska informeras omedelbart och fullständigt i alla skeden av
förfarandet.

b) Rådet och kommissionen uppmanas att övertyga Libyen att ratificera
Genèvekonventionen angående flyktingars rättsliga ställning från 1951 och dess
tilläggsprotokoll från 1967 samt att anta en asyllagstiftning som erkänner flyktingars
status och rättigheter i enlighet därmed. Libyen bör dessutom bistås i arbetet med att
genomföra denna konvention.

c) Rådet och kommissionen uppmanas att begära att de libyska myndigheterna
undertecknar ett samförståndsavtal som garanterar UNHCR:s lagliga närvaro i landet,
inklusive ett mandat för UNHCR att utöva all slags tillträdes- och skyddsverksamhet.

d) Rådet uppmanas att sluta verka för ett återtagandeavtal med Libyen, eftersom det
skulle gå stick i stäv med EU:s lagstadgade skyldigheter om man återförvisade
människor till ett land där de mänskliga rättigheterna kontinuerligt kränks och
dödsstraffet tillämpas.

e) Rådet uppmanas att erbjuda flyktingar som lokaliserats av UNHCR i Libyen
ett program för vidarebosättning i en EU-medlemsstat.

f) Rådet och kommissionen uppmanas att erbjuda Libyen och UNHCR stöd för att
hantera problemen med människohandel i regionen, med särskilt fokus på skydd av
kvinnor och barn, samt stöd för att integrera legala invandrare och förbättra villkoren
för invandrare som olagligen vistas i landet.

g) Rådet uppmanas att verka för ett moratorium för dödsstraffet i Libyen och att
uppmana de libyska myndigheterna att tillhandahålla statistik om samtliga personer
som avrättats i Libyen sedan 2008 samt att tillkännage namnen på dessa personer och
på vilka grunder de dömts.

PE452.883v01-00 6/10 PR\840053SV.doc

SV

h) Rådet uppmanas att insistera på att en klausul om Internationella brottsmålsdomstolen
förs in i ramavtalet för att Libyen ska överväga att ratificera Romstadgan.

i) Rådet uppmanas att för Libyen föreslå samarbete i fråga om program för att stärka
regionala synergier mellan hållbar utveckling och miljöfrågor, såsom
klimatförändringar, vattenbrist och ökenspridning.

j) Rådet och kommissionen uppmanas att fullt ut informera parlamentet om
EU:s strävanden för ”kärnkraftssamarbetet” med Libyen i energikapitlet i
ramavtalsförhandlingarna, inklusive alla politiska och säkerhetsrelaterade
konsekvenser.

k) Parlamentet anser att ramavtalet bör inbegripa stöd för institutionell
kapacitetsuppbyggnad, vilket skulle kunna bidra till att stärka det civila samhället,
uppmuntra till modernisering, främja demokratiska reformer och mediernas och
rättsväsendets oberoende och hjälpa fram andra insatser för att öppna möjligheter för
företag, den akademiska världen, icke-statliga organisationer och andra libyska
aktörer.

l) Rådet och kommissionen uppmanas att uppmuntra Libyen att underlätta besöken av
FN:s särskilda rapportör om utomrättsliga, summariska och godtyckliga avrättningar,
den särskilda rapportören om tortyr, den särskilda rapportören om yttrandefrihet samt
arbetsgruppen för påtvingade eller ofrivilliga försvinnanden och arbetsgruppen om
godtyckliga frihetsberövanden, i enlighet med den begäran som nyligen framfördes i
Libyens UPR-slutrapport (Universal Periodic Review).

m) Rådet uppmanas att säkerställa att Schengenviseringar för libyer utfärdas utan onödiga
förseningar och att övertyga de libyska myndigheterna att underlätta visering för de
européer som är bosatta eller som bedriver yrkesmässig verksamhet i Libyen.

n) Parlamentet rekommenderar att det snarast möjligt inrättas en EU-delegation i Tripoli.

2. Europaparlamentet uppdrar åt talmannen att översända denna rekommendation till rådet
och, för kännedom, till kommissionen och till EU-medlemsstaternas regeringar.

PR\840053SV.doc 7/10 PE452.883v01-00

SV

MOTIVERING

EU kan inte ignorera Libyen och inte heller strunta i utvecklingen i landet. Libyen är på grund
av sitt läge vid Medelhavets södra kust och som partner i ”5+5-dialogen” strategiskt viktigt
för EU. Som medlem i Afrikanska unionen delar Libyen EU:s vilja att dels genomföra det
gemensamma strategiska partnerskapet Afrika–EU, dels verka för en hållbar utveckling i
Afrika. Libyen spelar en roll i den regionala och globala säkerheten, däribland i arbetet för att
stävja spridningen av extremism och i havsförvaltningen. Libyen, med sina
6 miljoner invånare, har de största dokumenterade oljereserverna i Afrika och är
Europas tredje största energileverantör (olja och gas). Det ömsesidiga ekonomiska beroendet
är ett faktum: EU är Libyens främsta handelspartner och svarade för nära 70 procent av
landets totala handel under 2009. Libyen är dessutom ett viktigt transitland för invandrare och
flyktingar som försöker ta sig till Europa. Dessutom vill både EU och Libyen bevara det
gemensamma kulturarvet. Flera EU-medlemsstater har täta förbindelser med Libyen, och
många företag och banker fungerar som förmedlare av landets finansiella investeringar i
Europa. Åtminstone två EU-medlemsstater har nyligen undertecknat avtal med Libyen,
nämligen Frankrike, som 2008 undertecknade ett avtal om samarbete om civil användning av
kärnkraft, och Italien, som 2009 undertecknade ett vänskaps-, partnerskaps- och
samarbetsavtal.

EU och Libyen undertecknade 2007 ett samförståndsavtal genom vilket fem bulgariska
sjuksköterskor och en palestinsk läkare som suttit fängslade i Libyen frigavs, och samma år
lanserades Benghazi-handlingsplanen för att bistå Libyen i kampen mot hiv/aids.
Förhandlingar om ett ramavtal inleddes 2008, på grundval av ett mandat som rådet tilldelat
kommissionen. I detta läge fick parlamentet dock ingen information om vad mandatet skulle
innebära, trots de befogenheter som det tilldelats genom Lissabonfördraget.

Libyens beslut att skrota sitt kärnvapenprogram i december 2003 och landets villighet att
betala ut ersättning till offren för terroristattentaten Lockerbie och UTA bidrog på
ett avgörande sätt till att föra landet bort från sin tidigare ställning som föraktad stat och
sponsor av terrorism, en ställning som ledde till att landet isolerades, till att det ålades
FN-sanktioner (embargon mot handel, vapen och civil luftfart) och till att Förenta staterna
1986 bombade städerna Tripoli och Benghazi.

Eftersom Libyen är beroende av sin olje- och gasexport försöker landet nu att förbättra sina
internationella relationer. Bland annat har man gjort stora investeringar i Afrika (landets
förbindelser med arabvärlden är mycket laddade och motsägelsefulla) och i internationella
organisationer. För att landet ska kunna modernisera och diversifiera sin ekonomi måste
företags- och investeringsklimatet dock bli gynnsammare. Det är emellertid osannolikt att de
omfattande politiska reformer som behövs för att skapa ett sådant klimat kommer att kunna
förverkligas så länge det råder ett autokratiskt styre i Libyen.

Libyen har i över fyrtio år styrts av en diktatorisk regim där all makt är koncentrerad till en
man, Muammar al-Khadaffi, som är den afrikanska och arabiska ledare som suttit längst vid
makten. Landets invånare åtnjuter kostnadsfri utbildning och hälso- och sjukvård samt
offentligt subventionerade bostäder, och en viss del av landets oljeinkomster fördelas även till
invånarna. Trots landets BNP-tillväxt har Libyen dock inte utvecklats lika mycket som
andra oljerika länder. Libyen är dessutom en av de minst diversifierade ekonomierna i

PE452.883v01-00 8/10 PR\840053SV.doc

SV

regionen, och beslut i fråga om utländska investeringar fattas av landets ledare och är ofta
oförutsägbara.

Det libyska folket åtnjuter inte grundläggande mänskliga fri- och rättigheter, trots att Libyen
har särskilda internationella skyldigheter att respektera de mänskliga rättigheterna, med tanke
på att landet nyligen valdes in i FN:s råd för mänskliga rättigheter och har ratificerat flera
rättsligt bindande internationella instrument.

Dödsstraff är vanligt förekommande. Åtminstone fem européer (de bulgariska
sjuksköterskorna) har suttit i dödscell under de senaste åren. Under 2010 avrättades
18 personer, varav flera var utlänningar, men varken deras identiteter eller nationaliteter eller
anklagelserna mot dem offentliggjordes av de libyska myndigheterna.

Statliga befogenheter som inte är förankrade i rättsordningen och inte heller i demokratiskt
ansvariga institutioner har lett till godtyckligt och oförutsebart beteende gentemot utlänningar
och utländska intressen i Libyen, såsom i det aktuella fallet med en schweizisk affärsman.
Många av de medborgerliga och politiska rättigheterna för utlänningar och libyer respekteras
inte i Libyen, t.ex. yttrande-, mötes- och föreningsfriheten, rätten till en rättvis rättegång,
arbetstagares och kvinnors rättigheter samt rätten till fria, rättvisa, regelbundna och allmänna
val. Godtyckligt kvarhållande, tortyr och påtvingade försvinnanden är dessutom vanligt
förekommande.

Libyen behöver utländsk arbetskraft. Uppemot två miljoner utlänningar, vilket motsvarar en
tredjedel av landets befolkning, arbetar i Libyen. Invandrare är ofta diskriminerade. Libyen
erkänner t.ex. inte den särskilda status som dem som arbetar lagligen i landet har och gör
inget för att underlätta deras penningförsändelser. Kvinnliga invandrare utsätts särskilt ofta
för diskriminering, utnyttjande och människohandel.

Libyen har dessutom ingen asyllag och erkänner därför inte i lag det behov som finns av att
skydda personer som flyr från förföljelser. Trots att landet inte har undertecknat
FN:s flyktingkonvention från 1951 utan i stället har ratificerat Afrikas flyktingkonvention, har
Libyen under flera år tillåtit UNHCR att arbeta i landet. Nyligen och plötsligt beslutade
Libyen dock att stänga kontoret. Europaparlamentet anser att detta är mycket oroväckande,
vilket man också har påpekat i sin resolution av den 17 juni 2010.

Enligt Libyens grundlag är utlämning av politiska flyktingar förbjudet. Libyen har dock vid
upprepade tillfällen lämnat ut människor som vistats olagligen i landet till deras hemländer,
oberoende av vilken risk detta har utgjort för de berörda personernas liv. Innan
FN:s flyktingkommissariat i Tripoli stängdes fanns det 8 950 flyktingar och
3 680 asylsökande registrerade i Libyen. De flesta kommer från Eritrea, Irak, Somalia, Sudan,
Etiopien och Tchad, och cirka 3 700 är palestinska flyktingar.

EU har begärt att ett återtagandeavtal ska inkluderas i ramavtalet, men de libyska
myndigheterna har inte för avsikt att gå med på detta. Med tanke på de systematiska
kränkningarna av de mänskliga rättigheterna och den fortsatta användningen av tortyr och
dödsstraff i Libyen är det upprörande att rådet och kommissionen försöker få till stånd
ett avtal som gör att människor kan tvångsåtersändas till Libyen.

PR\840053SV.doc 9/10 PE452.883v01-00

SV

Detta är dock vad Italien har gjort inom ramen för sitt vänskapsavtal med Libyen, vilket
strider mot EU:s lagstadgade skyldigheter. De italienskstödda libyska styrkor vid Medelhavet
som har till uppgift att bekämpa illegal invandring har lyckats minska flyktingströmmarna till
Italien, men på bekostnad av de mänskliga rättigheterna. Italien återsände 2009 uppemot
1 000 personer som hade blivit räddade eller stoppade till havs till Libyen. Enligt
Italiens inrikesminister minskade antalet anländande flyktingar med 96 procent under de
första tre månaderna under 2010 i jämförelse med 2009. En händelse som inträffade nyligen
(den 12 september 2010) visar hur flyktingars liv sätts på spel: En italiensk fiskebåt utanför
Libyens kust besköts av libyska patruller som använde ett fartyg skänkt av Italien. Libyen bad
om ursäkt. Italiens inrikesminister föreslog dock att libyerna ”kanske hade förväxlat
fiskebåten med en flyktingbåt”, som om detta skulle rättfärdiga skjutningen.

Till följd av internationella protester mot att Libyen planerade att återsända
hundratals flyktingar/invandrare till Eritrea i juni beslutade de libyska myndigheterna att
släppa alla illegala personer (tusentals) i landets 18 förvarsenheter för invandrare – där
levnads- och hälsovillkoren i regel var förfärliga – och att ge dem tre månader att legalisera
sin vistelse i landet. Med tanke på att det råder brist på arbetstillfällen och lagliga
invandringskanaler har flertalet av dessa personer svårt att överleva på gatan och många
ansöker därför om repatriering.

Samhällsstyrningen i Libyen är bristfällig, och de statliga och civila institutionerna är mycket
svaga. Rättsväsendet och medierna är inte oberoende. Under de senaste åren har det dock
gjorts vissa försök för att stärka den administrativa kapaciteten, skapa ett mer gynnsamt
företagsklimat och ge det civila samhället politiskt utrymme.

Samarbetet mellan EU och Libyen kan bidra till att stärka Libyens kapaciteter.
Ett framgångsrikt exempel är Benghazi-handlingsplanen genom vilken Libyen har gjort
betydande framsteg i fråga om landets medicinska och vetenskapliga kapacitet att hantera
hiv/aids och därmed också har räddat drabbade barn och vuxna. Libyerna välkomnar
resultaten och har uttryckt en önskan om att utvidga detta samarbete med EU till att även
omfatta behandling av andra infektionssjukdomar och medicinska center. EU:s medlemsstater
bör uppmuntras att tillhandahålla libyska patienter hälso- och sjukvård, inklusive att
underlätta tillfällig behandling vid specialiserade institut i Europa.

De flesta av de utmaningar som Libyens står inför på utvecklingsområdet kan endast bemötas
genom regionalt samarbete, med tanke på den koppling som finns mellan
migrationshanteringen och kampen mot klimatförändringar och ökenspridning. Genom att
agera på egen hand har Libyen förvärrat några av dessa problem, som i fallet med projektet
Great Man-Made River som dränerar oersättliga akvifer. EU måste uppmuntra Libyen att
skapa regionala synergier för att bemöta hot som kan få allvarliga konsekvenser utanför
Libyens gränser.

Det ramavtal som för närvarande är föremål för förhandlingar mellan EU och Libyen kan vara
ett användbart verktyg för att ge en strategisk inriktning och struktur till utvecklingen av
förbindelserna och samtidigt garantera att dessa förbindelser respekterar de europeiska
värderingarna och principerna och kommer att gynna EU:s gemensamma intressen. Det
bilaterala avtalet mellan Frankrike och Libyen om samarbete om civil användning av
kärnkraft måste utvärderas för att säkerställa att det är förenligt med EU:s åtaganden och

PE452.883v01-00 10/10 PR\840053SV.doc

SV

Internationella atomenergiorganets (IAEA) principer om att förhindra spridning av kärnvapen
och garantera säkerhet. Vad gäller vänskapsavtalet mellan Italien och Libyen så begärde
Italiens parlament den 9 november 2010 en översyn av avtalet för att kontrollera att det är
förenligt med Italiens internationella skyldigheter och landets konstitution vad gäller rätten till
asyl och rätten till liv.

Parlamentet bör rekommendera rådet och kommissionen att se över förhandlingarna med
Libyen för att i första hand

– säkerställa att Libyen undertecknar ett avtal om säte med FN:s flyktingskommissariat
och insistera på att Libyen ratificerar 1951 års Genèvekonvention,

– insistera på att Libyen antar ett moratorium för dödsstraff,

– uppmuntra de libyska myndigheterna att godkänna Internationella
brottsmålsdomstolens jurisdiktion,

– sluta verka för ett återtagandeavtal med Libyen; ett sådant avtal skulle vara helt
oacceptabelt och strida mot EU:s grundläggande värderingar och EU:s stadga om de
grundläggande rättigheterna; migrationshanteringen får inte inbegripa
push-back-förfaranden eller andra metoder som sätter invandrares/flyktingars liv
på spel,

– uppmuntra och hjälpa de libyska myndigheterna att förbättra statusen för de
invandrare som lagligen vistas i landet, ge invandrare möjlighet att få
uppehållstillstånd och bekämpa människohandel; att ge stöd till förbättrandet av
center för personer som olagligen vistats i landet måste vara en prioritet för EU,

– inleda diskussioner med de libyska myndigheterna om de främsta
människorättsproblemen, dvs. kräva en översyn av den lagstiftning som begränsar
yttrande-, mötes- och föreningsfriheten, kräva att fängslade personer som inte har fått
någon rättslig prövning friges, kräva att fall av tortyr eller misshandel av fångar,
exploatering och sexuellt utnyttjande av flyktingar, asylsökande och invandrare utreds,
utkräva ansvar för försvinnanden, utomrättsliga avrättningar och kroppsstraff som t.ex.
spöstraff och amputation, kräva ett stopp för återsändanden av flyktingar eller
invandrare till länder där de riskerar att förföljas, svara för och tillhandahålla gottgörelse
till anhöriga till personer som har försvunnit eller dödats när de befunnit sig i fängsligt
förvar, såsom offren i Abu Selim-fängelset, kräva att all diskriminering av kvinnor,
såsom bestämmelser om giftermål, skilsmässor, utomäktenskapliga förbindelser och
arv, avskaffas samt att bekämpa straffrihet, dvs. att ansvariggöra säkerhetsstyrkorna och
göra den interna säkerhetsbyrån till föremål för rättslig tillsyn.

Libyens strategiska betydelse tillsammans med de många utmaningar som detta innebär
understryker behovet av en omfattande EU-politik gentemot Libyen. EU måste samarbeta
med Libyen inom en rad frågor. Detta ramavtal måste också bli ett effektivt instrument för att
främja rättsstatsprincipen, respekten för de mänskliga rättigheterna, skyddet för invandrare
och flyktingar och en hållbar utveckling i Libyen.

