
 

RE\1084748SV.doc  PE576.522v01-00 

SV Förenade i mångfalden SV 

Europaparlamentet 
2014-2019  

 

Plenarhandling 
 

B8-0161/2016 

27.1.2016 

FÖRSLAG TILL RESOLUTION 

till följd av ett uttalande av vice ordföranden för kommissionen/unionens höga 

representant för utrikes frågor och säkerhetspolitik 

i enlighet med artikel 123.2 i arbetsordningen 

om IS systematiska massmord på religiösa minoriteter 

(2016/2529(RSP)) 

Lars Adaktusson, Cristian Dan Preda, Elmar Brok, Andrej Plenković, 

Antonio Tajani, Michael Gahler, Mariya Gabriel, David McAllister, 

Michèle Alliot-Marie, Esther de Lange, Kinga Gál, Tunne Kelam, 

György Hölvényi, Teresa Jiménez-Becerril Barrio, Lorenzo Cesa, 

Roberta Metsola, Philippe Juvin, Adam Szejnfeld, Davor Ivo Stier, 

Therese Comodini Cachia, Barbara Matera  

för PPE-gruppen 

 


 

PE576.522v01-00 2/13 RE\1084748SV.doc 

SV 

B8-0161/2016 

Europaparlamentets resolution om IS systematiska massmord på religiösa minoriteter 

(2016/2529(RSP)) 

Europaparlamentet utfärdar denna resolution 

– med beaktande av sina tidigare resolutioner av den 27 februari 2014 om situationen 

i Irak
1
, den 18 september 2014 om situationen i Irak och Syrien och IS offensiv, 

inklusive förföljelsen av minoriteter
2
, framför allt punkt 4, den 27 november 2014 om 

Irak: bortförande och misshandel av kvinnor
3
, den 12 februari 2015 om den humanitära 

krisen i Irak och Syrien, särskilt med avseende på IS
4
, framför allt punkt 27, den 

12 mars 2015 om de angrepp och bortrövanden som på senaste tiden förövats av 

IS/Daish i Mellanöstern, framför allt mot assyrier
5
, framför allt punkt 2, den 

12 mars 2015 om årsrapporten om mänskliga rättigheter och demokrati i världen 2013 

och Europeiska unionens politik på området
6
, framför allt punkterna 129 och 211, den 

12 mars 2015 om EU:s prioriteringar inför FN:s råd för mänskliga rättigheter under 

2015
7
, särskilt punkterna 66 och 67, av den 30 april 2015 om förföljelsen av kristna runt 

om i världen, med anledning av terrorgruppen al-Shababs dödande av studenter 

i Kenya,
8
 framför allt punkt 10, och av den 30 april 2015 om IS/Daishs förstörelse av 

kulturplatser
9
, 

– med beaktande av sin resolution av den 1 juni 2006 om situationen för kvinnor i 

väpnade konflikter och deras roll i återuppbyggnaden och den demokratiska processen 

i länder efter konflikter
10

, 

– med beaktande av sin rekommendation av den 18 april 2013 till rådet om FN:s princip 

om ”skyldigheten att skydda” (R2P)
11

, 

– med beaktande av rådets slutsatser av den 16 mars 2015 om EU:s regionala strategi för 

Syrien och Irak och mot hotet från Isil/Daish, av den 20 oktober 2014 om Isil/Daish-

krisen i Syrien och Irak, av den 30 augusti 2014 om Irak och Syrien, av den 

14 april 2014 och den 12 oktober 2015 om Syrien, och av den 15 augusti 2014 om Irak, 

– med beaktande av rådets beslut 2003/335/RIF av den 8 maj 2003 om utredning och 

lagföring av folkmord, brott mot mänskligheten och krigsförbrytelser
12

, 

                                                 
1
 Antagna texter, P8_TA(2014)0011. 

2
 Antagna texter, P8_TA(2014)0027. 

3
 Antagna texter, P8_TA(2014)0066. 

4
 Antagna texter, P8_TA(2015)0040. 

5
 Antagna texter, P8_TA(2015)0071. 

6
 Antagna texter, P8_TA(2015)0076. 

7
 Antagna texter, P8_TA(2015)0079. 

8
 Antagna texter, P8_TA(2015)0178. 

9
 Antagna texter, P8_TA(2015)0179. 

10
 EUT C 298 E, 8.12.2006, s. 287. 

11
 Antagna texter, P7_TA(2013)0180. 

12
 EUT L 118, 14.5.2003, s. 12. 


 

RE\1084748SV.doc 3/13 PE576.522v01-00 

 SV 

– med beaktande av EU:s riktlinjer om främjande och skydd av religions- och 

trosfriheten, EU:s riktlinjer om främjande av efterlevnad av internationell humanitär 

rätt, EU:s riktlinjer om våld mot kvinnor och flickor och bekämpning av alla former av 

diskriminering av dem, riktlinjerna för EU:s politik gentemot tredjeländer i fråga om 

tortyr och annan grym, omänsklig eller förnedrande bestraffning eller behandling, 

EU:s riktlinjer om barn och väpnad konflikt, EU:s riktlinjer om främjande och skydd av 

barnets rättigheter och EU:s riktlinjer om mänskliga rättigheter vad gäller yttrandefrihet 

online och offline, 

– med beaktande av EU:s inlägg inför FN:s råd för mänskliga rättigheter den 

25 mars 2015 (den interaktiva dialogen om rapporten om Irak från kontoret för 

FN:s högkommissarie för mänskliga rättigheter), 

– med beaktande av uttalandena av vice ordföranden för kommissionen/unionens höga 

representant för utrikes frågor och säkerhetspolitik om Irak och Syrien, samt hennes 

svar på följande parlamentsfrågor: Genocide of Greek Orthodox Christians in Syria 

(E-004733/2015), avgett den 1 juni 2015, Iraq — Christians martyred and robbed of 

their belongings (E-004152-15), avgett den 30 juni 2015, Persecution and genocide of 

Christians (P-012721/2015), avgett den 30 oktober 2015, Abduction of Christians in 

Syria (E-004156-15) och Safeguarding Christian communities in the Middle East 

(E-004001/15), gemensamt besvarade den 10 november 2015, 

– med beaktande av det uttalande som Europeiska unionens särskilda representant för 

mänskliga rättigheter, Stavros Lambrinidis, gjorde på EU:s vägnar vid FN:s 

säkerhetsråds öppna debatt den 27 mars 2015 angående offer för attacker och övergrepp 

på grund av etnisk eller religiös tillhörighet i Mellanöstern, 

– med beaktande av FN:s generalförsamlings resolution 60/1 av den 24 oktober 2005 om 

resultaten från 2005 års världstoppmöte, (punkterna 138–140), och FN:s 

generalsekreterares rapport av den 12 januari 2009 Implementing the responsibility to 

protect, 

– med beaktande av uttalandet av den 13 augusti 2013 från FN:s generalsekreterare, 

Ban Ki-Moon, om Irak och skyldigheten att skydda, 

– med beaktande av briefingen från FN:s generalsekreterares särskilda representant för 

Irak, Ján Kubiš, inför FN:s säkerhetsråd den 11 november 2015, 

– med beaktande av uttalandet av den 25 augusti 2014 från FN:s högkommissarie för 

mänskliga rättigheter, Navi Pillay, om att civila i Irak i omfattande grad och 

systematiskt utsätts för ”ohygglig” förföljelse, 

– med beaktande av uttalandena från FN:s generalsekreterares särskilda representant för 

sexuellt våld i konfliktsituationer, Zainab Hawa Bangura av den 15 juli 2014, om Irak 

och om att stridande inte får använda sexuellt våld för militär eller politisk vinning, och 

av den 3 augusti 2015 om den första årsdagen av tragedin i Sinjar, 

– med beaktande av det gemensamma uttalandet av den 13 augusti 2014 och från FN:s 

generalsekreterares särskilda representant för sexuellt våld i konfliktsituationer, Zainab 

Hawa Bangura, och FN:s generalsekreterares särskilda representant för Irak, Nickolay 


 

PE576.522v01-00 4/13 RE\1084748SV.doc 

SV 

Mladenov Iraq: UN Officials Call for Immediate End to Sexual Violence Against Iraqi 

Minorities, 

– med beaktande av FN:s säkerhetsråds resolutioner på senaste tiden om Irak och Syrien, 

särskilt resolutionen 2249 (2015), med dess fördömande av terrorangrepp som nyligen 

utförts av Isis, 

– med beaktande av resolution S-22/1 som antogs av FN:s råd för mänskliga rättigheter av 

den 3 september 2014, om människorättssituationen i Irak mot bakgrund av de 

övergrepp som begåtts av den så kallade Islamiska staten i Irak och Levanten och därtill 

knutna grupper, 

–  med beaktande av den allmänna förklaringen om de mänskliga rättigheterna från 1948, 

– med beaktande av den internationella konventionen om medborgerliga och politiska 

rättigheter från 1966, 

– med beaktande av FN:s konvention om barnets rättigheter från 1989, och dess 

fakultativa protokoll från 2000 om barn som är inblandade i väpnade konflikter, 

– med beaktande av FN:s förklaring från 1981 om avskaffande av alla former av 

intolerans och diskriminering på grund av religion och tro, 

– med beaktande av FN:s konvention mot tortyr och annan grym, omänsklig eller 

förnedrande behandling eller bestraffning från 1984, 

– med beaktande av FN:s konvention av den 9 december 1948 om förebyggande och 

bestraffning av brottet folkmord,  

– med beaktande av Internationella domstolens dom av den 26 februari 2007 i målet om 

tillämpningen av konventionen om förebyggande och bestraffning av brottet folkmord 

(Bosnien och Hercegovina mot Serbien och Montenegro), domen av den 2 augusti 2001 

från rättegångskammaren vid Internationella tribunalen för lagföring av personer som är 

ansvariga för allvarliga brott mot internationell humanitär rätt begångna på f.d. 

Jugoslaviens territorium sedan 1991 (där parterna i målet var åklagaren mot Radislav 

Krstic), och domen av den 19 april 2004 från tribunalens överklagandekammare i 

samma mål, 

– med beaktande av Romstadgan för Internationella brottmålsdomstolen, särskilt 

artiklarna 5–8,  

– med beaktande av analysramen från kontoret för FN:s särskilda rådgivare för 

förebyggande av folkmord, 

– med beaktande av uttalandet av den 12 augusti 2014 från FN:s generalsekreterares 

särskilda rådgivare för förebyggande av folkmord och FN:s generalsekreterares 

särskilda rådgivare för skyldigheten att skydda om situationen i Irak, 

– med beaktande av rapporterna från FN:s biståndsmission i Irak (Unami) om skyddet av 

civilpersoner i väpnad konflikt i Irak, vilka omfattar perioden från och med den 


 

RE\1084748SV.doc 5/13 PE576.522v01-00 

 SV 

11 september till och med den 10 december 2014 respektive från och med den 

11 december 2014 till och med den 30 april 2015, 

– med beaktande av rapporten av den 27 mars 2015 från kontoret för FN:s 

högkommissarie för mänskliga rättigheter om människorättssituationen i Irak mot 

bakgrund av de övergrepp som begåtts av den så kallade Islamiska staten i Irak och 

Levanten och därtill knutna grupper, särskilt punkt 16 om våldshandlingar som utförts 

av Islamiska staten i Irak och Levanten i form av angrepp på religiösa och etniska 

grupper, 

– med beaktande av rapporten av den 16 juni 2015 från FN:s särskilda rapportör för 

främjande av och skydd för mänskliga rättigheter och grundläggande friheter i kampen 

mot terrorismen, särskilt punkt 11, 

– med beaktande av rapporten av den 8 juli 2015 från det 28:e mötet i FN:s råd för 

mänskliga rättigheter och de åsikter som uttryckts av den irakiska delegationen, framför 

allt i punkt 746, 

– med beaktande av uttalandet av den 13 oktober 2015 från FN:s generalsekreterares 

särskilda rådgivare för förebyggande av folkmord och FN:s generalsekreterares 

särskilda rådgivare för skyldigheten att skydda om den tilltagande hetsen till våld på 

religiösa grunder i Syrien, 

– med beaktande av rapporten av den 27 juli 2015 från FN:s högkommissarie för 

mänskliga rättigheter Technical assistance provided to assist in the promotion and 

protection of human rights in Iraq, särskilt punkt 18, 

– med beaktande av rapporten av den 13 mars 2015 från FN:s kommitté för mänskliga 

rättigheter, vilken sammanställts på begäran av Iraks regering, 

– med beaktande av rapporten från den oberoende internationella 

undersökningskommissionen om Arabrepubliken Syrien, vilken framlades i FN:s råd 

för mänskliga rättigheter den 13 augusti 2015, särskilt punkterna 165–173,  

– med beaktande av det tal som påven Franciskus höll den 9 juli 2015 i Santa Cruz de la 

Sierra i Bolivia, 

– med beaktande av handlingsplanen från Paris av den 8 september 2015, 

– med beaktande av artikel 123.2 i arbetsordningen, och av följande skäl: 

A. Såsom FN:s generalsekreterare framhöll i sina påpekanden den 8 september 2015 vid 

generalförsamlingens informella interaktiva dialog under rubriken A Vital and Enduring 

Commitment: Implementing the Responsibility to Protect, har det internationella 

samfundet svikit alltför många utsatta befolkningsgrupper sedan skyldigheten att skydda 

antogs. 

B. Helt oavsett var och när folkmord, brott mot mänskligheten och krigsförbrytelser 

inträffar får de aldrig någonsin förbli ostraffade. Genom åtgärder på det nationella 


 

PE576.522v01-00 6/13 RE\1084748SV.doc 

SV 

planet och förbättrat internationellt samarbete måste det ses till att sådana förbrytelser 

verkningsfullt lagförs. 

C. Folkmord, brott mot mänskligheten och krigsförbrytelser är något som angår alla 

EU-medlemsstater, som är fast beslutna att, i enlighet med rådets gemensamma 

ståndpunkt 2003/444/Gusp av den 16 juni 2003, samarbeta för att förebygga sådana 

brott och få slut på att de som begår dem ska få gå ostraffade.  

D. Enligt Internationella domstolens rättspraxis inträder en stats skyldighet att förhindra 

folkmord, med därav följande skyldighet att ingripa, från och med det ögonblick då 

staten får veta om, eller rimligen borde ha fått veta om, att det föreligger en allvarlig 

risk för att folkmord kommer att begås
1
. 

E. I FN:s säkerhetsråds resolution 2249 (2015) sägs det klart ut att den ideologi av 

våldsbejakande extremism som det så kallade Isis/Daish bekänner sig till, med dess 

terrordåd, dess fortsatta grova, systematiska och utbredda angrepp på civilpersoner, 

brott mot mänskliga rättigheter och mot internationell humanitär rätt, inbegripet de brott 

som förövats av religiösa eller etniska skäl, och dess utradering av kulturarvet och 

handel med kulturföremål är ett världsomfattande hot mot internationell fred och 

säkerhet, av ett slag man aldrig förut varit med om. 

F. De kristna är den mest utsatta gruppen i Irak och Syrien och tas hela tiden systematiskt 

som måltavla av det så kallade Isis/Daish, som medvetet strävar efter att förgöra dem 

och få deras kultur att försvinna inom de områden som kontrolleras av det så kallade 

Isis/Daish. Kristna har dödats, slaktats, misshandlats, utsatts för utpressning, bortförts 

och torterats. De har gjorts till slavar (framför allt kvinnor och flickor, som även utsatts 

för andra slag av sexuellt våld), de har tvångsomvänts till islam och de har fallit offer 

för tvångsäktenskap och människohandel. Tvångsrekrytering av barn har också 

förekommit. Kristna kyrkor och platser som hör samman med kristen religion och kultur 

har skövlats. 

G. Inga religionsutövare i världen förföljs mera än de kristna. Såsom Europaparlamentet 

framhöll i sin resolution av den 30 april 2015 om förföljelsen av kristna runt om 

i världen finns det uppgifter som visar att antalet dödade kristna uppgår till över 

150 000 varje år. Parlamentets vice talman Antonio Tajani, som ansvarar för dialogen 

med kyrkor och religiösa samfund i enlighet med artikel 17 i fördraget om Europeiska 

unionens funktionssätt, sade vid det extra högnivåmöte som hölls den 1 december 2015 

under rubriken The persecution of Christians in the world: A call for action att inget 

religiöst samfund utsätts för lika mycket hat, våld och systematisk aggression som de 

kristna. Parlamentets talman Martin Schulz sade vid samma tillfälle att förföljelsen av 

kristna är ”underskattad” och att det ”inte vidtagits några ordentliga åtgärder mot den”.  

H. Extremism och fortsatt förföljelse av kristna börjar bli en betydande faktor bakom det 

tilltagande fenomenet med omfattande migration och internflyktingar. Förföljelsen har 

lett till en drastisk nedgång av antalet kristna i Syrien och Irak. I Irak sjönk antalet från 

1 400 000 under 2003 till omkring 300 000 och i Syrien från 1 250 000 under 2011 till 

inte fler än 500 000 i dag, enligt vad den påvliga stiftelsen Hjälp till Kyrkan som lider 

                                                 
1
 Dom av den 26 februari 2007 i målet om tillämpningen av konventionen om förebyggande och bestraffning av 

brottet folkmord (Bosnien och Hercegovina mot Serbien och Montenegro), punkt 431. 


 

RE\1084748SV.doc 7/13 PE576.522v01-00 

 SV 

framhöll i sin rapport Förföljda och bortglömda? En rapport om kristna som förtryckts 

för sin tro 2013–2015, samt från andra vederhäftiga offentliga källor. 

I. I den internationella juridiska definitionen på folkmord, i enlighet med artikel II i 

FN-konventionen från 1948 om förebyggande och bestraffning av brottet folkmord, står 

bland annat följande:” [Folkmord är] envar av följande gärningar förövad i avsikt att 

helt eller delvis förinta en nationell, etnisk, rasmässigt bestämd eller religiös grupp 

såsom sådan nämligen, a) att döda medlemmar av gruppen; b) att tillfoga medlemmar 

av gruppen svår kroppslig eller själslig skada; c) att uppsåtligen påtvinga gruppen 

levnadsvillkor, som äro avsedda att medföra dess fysiska undergång helt eller delvis; 

d) att genomföra åtgärder, som äro avsedda att förhindra födelser inom gruppen; e) att 

med våld överföra barn från gruppen till annan grupp”. I artikel III anses som straffbara 

handlingar, inte bara folkmord utan även stämpling till folkmord, omedelbar och 

offentlig uppmaning till folkmord och delaktighet i folkmord. 

J. I punkt 580 i domen av den 2 augusti 2001 från rättegångskammaren vid Internationella 

tribunalen för lagföring av personer som är ansvariga för allvarliga brott mot 

internationell humanitär rätt begångna på f.d. Jugoslaviens territorium sedan 1991, där 

parterna i målet var åklagaren mot Radislav Krstic och frågan gällde folkmordet i 

Srebrenica, sades det att också samtidigt utförda angrepp på målgruppens 

kulturegendom och religiösa egendom med fog kan anses som bevis för en avsikt att 

fysiskt förinta gruppen (punkt 580). 

K. I domen av den 19 april 2004 från överklagandekammaren vid Internationella tribunalen 

för lagföring av personer som är ansvariga för allvarliga brott mot internationell 

humanitär rätt begångna på f.d. Jugoslaviens territorium sedan 1991, där parterna var 

åklagaren mot Radislav Krstic och frågan gällde folkmordet i Srebrenica, ansågs det att 

den i siffror uttryckta storleken på den del av gruppen som brotten inriktar sig på 

visserligen är den nödvändiga och viktiga utgångspunkten för utredningsarbetet, men att 

detta arbete inte alltid stannar där. Antalet personer som brotten inriktar sig på bör 

utvärderas, inte bara i absoluta tal, utan också i förhållande till hela gruppens 

sammanlagda storlek. Förutom den i siffror uttryckta storleken på den del av gruppen 

som brotten inriktar sig kan det också vara till nytta att beakta hur framträdande den 

gruppen är. Om en viss del av gruppen är typisk för gruppen som helhet, eller har en 

väsentlig betydelse för gruppens överlevnad, kan detta tjäna som stöd för en slutsats om 

att delen är väsentlig, i den bemärkelse som avses i artikel 4. 

L. Före erövringen av Srebrenica 1995 bodde där sammanlagt omkring 40 000 muslimer. 

Bland dessa dödades mellan 7 000 och 8 000 muslimska män, något som Internationella 

tribunalen för lagföring av personer som är ansvariga för allvarliga brott mot 

internationell humanitär rätt begångna på f.d. Jugoslaviens territorium sedan 1991 

förklarat vara folkmord.  

M. Flertalet av de åtta kategorier av icke-kumulativa faktorer som ingår i analysramen från 

kontoret för FN:s särskilda rådgivare för förebyggande av folkmord föreligger redan 

i fallet med de förföljda kristna i Syrien och Irak. Det handlar då om diskriminering och 

kränkningar av de mänskliga rättigheterna, omständigheter som påverkar förmågan att 

förhindra folkmord, förekomsten av olagliga vapen och beväpnade personer, 

motiveringen bland de ledande aktörerna i staten eller regionen, handlingar som 


 

PE576.522v01-00 8/13 RE\1084748SV.doc 

SV 

uppmuntrar till splittring mellan grupper av människor med olika nationalitet, ras, 

etniskt ursprung och religion, omständigheter som gör det lättare att begå folkmord, 

folkmordshandlingar, belägg för avsikt att ”helt eller delvis förinta” och utlösande 

faktorer. 

N. I dag har vi en situation i Irak där kristna börjat utsättas för folkmord, brott mot 

mänskligheten och krigsförbrytelser. Allt kom i gång på allvar med att kristna dödades 

under 2003. Sedan dess har antalet offer ökat, liksom också antalet måltavlor, så att 

numera vilken kristen som helst kan drabbas, på grund av sin religion. De skyldiga till 

brotten har i de flesta fall sagt att de vill få bort de kristna från Irak. 

O. Den 31 oktober 2010 dödades 58 personer, bland annat 51 som hållits som gisslan och 

2 präster, efter ett angrepp på den syrisk-katolska Maria Medfrälserskans kyrka i 

Bagdad. En grupp med anknytning till al-Qaida, Islamiska staten för Irak, sade att 

kristna var ett ”legitimt mål”. Flera veckor efter den händelsen riktades en rad 

bombattentat och dödliga angrepp mot områden i Bagdad med kristen majoritet. 

P. Under de senaste åren har 66 kyrkor råkat ut för angrepp eller bombattentat i samband 

med den systematiska kampanjen med bombattentat mot kristna kyrkor i Irak 

(41 i Bagdad, 19 i Mosul, 5 i Kirkuk och 1 i Ramadi). Bombattentat har också förövats 

mot två nunnekloster, ett munkkloster och ett av kyrkans barnhem. 

Q. Natten till den 6 augusti 2014 flydde fler än 150 000 kristna för att undkomma det så 

kallade Isis/Daishs framryckning över Mosul, Karakosh och andra byar på 

Nineveslätten, efter att de frånrövats all sin egendom. Ännu i dag lever de som 

internflyktingar under svåra förhållanden i norra Irak. 

R. Den 15 juli 2014 sade FN:s generalsekreterares särskilda representant för sexuellt våld 

i konfliktsituationer, Zainab Hawa Bangura, att i Irak blir etniska och religiösa 

minoriteter genomgående offer för misshandel och sexuellt våld. Den 3 augusti 2015, 

alltså första årsdagen efter tragedin i Sinjar, sade hon att Islamiska staten i Irak och 

Levanten dagarna därefter ägnat sig åt fruktansvärda mordorgier, och i samband med 

detta tagit till fånga hundratals kvinnor och flickor från etniska och religiösa minoriteter 

och infört ett system med sexuellt våld, slaveri, bortföranden och människohandel, som 

fortlever än i dag. Därefter framhöll hon att dessa ohyggliga fall av sexuellt våld i en 

konfliktsituation kan vara liktydiga med krigsförbrytelser, brott mot mänskligheten 

och/eller folkmordshandlingar och de kommer inte att falla i glömska. 

S. Den 13 augusti 2014 gjorde FN:s generalsekreterares särskilda representant för sexuellt 

våld i konfliktsituationer, Zainab Hawa Bangura, och FN:s generalsekreterares särskilda 

representant för Irak, Nickolay Mladenov, ett gemensamt uttalande där det bekräftades 

att omkring 1 500 kristna och yazidiska kvinnor kan ha kidnappats av Isil och 

sedermera tvingats in i sexuellt slaveri. I detta uttalande erkände de två särskilda 

representanterna att Islamiska staten i Irak och Levanten i de områden som står under 

dess kontroll uttryckligen inriktat sig på kvinnor och barn, liksom också förövat 

barbariska illdåd.  

T. I sitt uttalande om Irak av den 12 augusti 2014 sade FN:s generalsekreterares särskilda 

rådgivare för förebyggande av folkmord och FN:s generalsekreterares särskilda 


 

RE\1084748SV.doc 9/13 PE576.522v01-00 

 SV 

rådgivare för skyldigheten att skydda, att de rapporter vi fått om de handlingar som 

begåtts av ”Islamiska staten” också kan häntyda på en risk för folkmord. 

U. I den rapport av den 13 mars 2015 som utarbetats av FN:s kommitté för mänskliga 

rättigheter på begäran av Iraks regering stod det att bland de etniska och religiösa 

grupper som Isil inriktar sig på märks yazidier, kristna, turkmener, sabéer/mandéer, 

kakaer, kurder och shiiter, och att det ställer sig rimligt att anta att vissa av de händelser 

som utspelat sig i Irak under 2014 och 2015 kan vara liktydigt med folkmord. 

V. I rapporten Report on the Protection of Civilians in the Armed Conflict in Iraq: 1 May – 

31 October 2015 on the situation in Iraq från kontoret för FN:s högkommissarie för 

mänskliga rättigheter och kontoret för mänskliga rättigheter vid FN:s biståndsmission 

i Irak, vilken offentliggjordes den 19 januari 2016, står det att civilbefolkningen i Irak 

fortfarande utsätts för ett ofattbart våld och att den så kallade Islamiska staten i Irak och 

Levanten fortsätter att i stor skala och systematiskt utöva våld och bryta mot 

internationell människorättslagstiftning och internationell humanitär rätt, varvid dessa 

handlingar i vissa fall kan vara liktydiga med krigsförbrytelser, brott mot mänskligheten 

och eventuellt folkmord.  

W. Det så kallade Isis/Daish tog till fånga dem som inte kunde fly från Mosul och 

Nineveslätten. Icke-muslimska kvinnor och barn blev slavar. En del såldes medan andra 

brutalt dödades, något som filmades av gärningsmännen. 

X. Det så kallade Isis/Daish och militanta extremistgrupper har avsiktligen och 

systematiskt riktat angrepp mot kristna kyrkor och andra byggnader, såsom 

Franciskuskyrkan i Aleppo i Syrien, där det kastades handgranater mitt under 

högmässan den 25 oktober 2015. 

Y. I maj 2015 kidnappades prästerna vid det från 400-talet stammande munkklostret 

Mar Elian i Qaryatain i Syrien. Därefter jämnades klostret med marken med 

schaktmaskiner. Detta är bara ett av de fall där byggnader med stort kulturhistoriskt 

värde förstörts av det så kallade Isis/Daish. 

Z. Efter att ha erövrat Qaryatain i Syrien bortförde det så kallade Isis/Daish 230 av 

invånarna. De flesta av dem var kristna. 

AA. I februari 2015 kidnappade det så kallade Isis/Daish över 220 assyriska kristna efter 

erövringen av ett flertal jordbrukssamhällen på södra stranden av floden Khabur 

i provinsen Hassakeh i nordost. Till dags dato har endast ett fåtal av dessa släppts, 

medan ingen vet något om vad det blivit av de övriga. 

AB. Garissa utsattes för ett angrepp den 2 april 2015, varvid förövarna avsiktligt riktade in 

sig på icke-muslimer, och kristna valdes ut för brutala avrättningar. Al-Shabab har 

öppet och offentligt sagt sig föra krig mot kristna i regionen. 

AC. I rapporten av den 27 mars 2015 från kontoret för FN:s högkommissarie för mänskliga 

rättigheter om människorättssituationen i Irak mot bakgrund av de övergrepp som 

begåtts av den så kallade Islamiska staten i Irak och Levanten och därtill knutna grupper 

står det (se punkt 16 i Violations Perpetrated by ISIL – Attacks against religious and 

ethnic groups) att vissa av de våldshandlingar som begåtts mot civila på grund av att de 


 

PE576.522v01-00 10/13 RE\1084748SV.doc 

SV 

tillhör eller uppfattas tillhöra någon viss etnisk eller religiös grupp kan vara liktydiga 

med folkmord, mot bakgrund av den sammanlagda information som insamlats. 

AD. I rapporterna från FN:s biståndsmission i Irak (Unami) om skyddet av civilpersoner 

i väpnad konflikt i Irak (11 december 2014–30 april 2015) står det att Isis/Daish 

fortsätter att i stor skala och systematiskt utöva våld och bryta mot internationell 

människorättslagstiftning och internationell humanitär rätt, och detta i vissa fall kan 

vara liktydigt med krigsförbrytelser, brott mot mänskligheten och eventuellt folkmord. 

AE. I rapporten av den 27 juli 2015 från FN:s högkommissarie för mänskliga rättigheter 

Technical assistance provided to assist in the promotion and protection of human rights 

in Iraq, står det att Unami och kontoret för FN:s högkommissarie för mänskliga 

rättigheter fortsätter att få talrika trovärdiga rapporter om grova 

människorättskränkningar och allvarliga brott mot internationell humanitär rätt, som 

förövas av Islamiska staten i Irak och Levanten mot civilpersoner på ett sätt som 

uppenbarligen är utbrett eller systematiskt. Dessa kan i vissa fall vara liktydiga med 

krigsbrott, brott mot mänskligheten och folkmord. 

AF. I rapporten av den 16 juni 2015 från FN:s särskilda rapportör för främjande av och 

skydd för mänskliga rättigheter och grundläggande friheter i kampen mot terrorismen 

står det att det finns belägg för att Islamiska staten i Irak och Levanten allvarligt brutit 

mot folkrätten, också i form av folkmord, brott mot mänskligheten, krigsförbrytelser 

och grova brott mot människorättslagstiftningen (punkt 11). 

AG. I rapporten av den 8 juli 2015 från det 28:e mötet i FN:s råd för mänskliga rättigheter 

bekräftade den irakiska delegationen att Daish begått bestialiska brott som kan vara 

liktydiga med folkmord, brott mot mänskligheten och krigsförbrytelser, genom 

massmord på och massavrättningar av fångar, obeväpnade tillfångatagna soldater, 

präster, barn och kvinnor, som tar avstånd från deras ideologi. 

AH. I principerna om skyldighet att skydda ingår att om en stat (eller en icke-statlig aktör) 

uppenbart underlåter att skydda sin befolkning eller i själva verket själv begår sådana 

brott, då kommer det an på det internationella samfundet att vidta kollektiva åtgärder till 

skydd för befolkningar, i enlighet med FN-stadgan. 

AI. I Europaparlamentets resolution av den 12 mars 2015 om de angrepp och bortrövanden 

som på senaste tiden förövats av IS/Daish i Mellanöstern, framför allt mot assyrier står 

följande: ”[Parlamentet] fördömer skarpt IS/Daish och dess avskyvärda övergrepp mot 

de mänskliga rättigheterna, eftersom sådant är liktydigt med brott mot mänskligheten 

och krigsförbrytelser enligt Romstadgan för Internationella brottmålsdomstolen och kan 

kallas folkmord”. 

1. Europaparlamentet fördömer på det skarpaste det så kallade IS/Daish och dess 

avskyvärda människorättsbrott och allvarliga brott mot internationell humanitär rätt, 

vilka begåtts som ett led i dess strävan att avsiktligen utrota kristna och alla andra 

inhemska religiösa och etniska minoriteter i de områden som står under dess kontroll. 

2. Europaparlamentet anser att de som stämplar till, planerar, uppmanar till, begår eller 

försöker begå, är delaktiga i eller stöder grymheter och internationella brott mot kristna 

(kaldéer/assyrier/syriaker, melkiter, armenier) och andra etniska och religiösa 


 

RE\1084748SV.doc 11/13 PE576.522v01-00 

 SV 

minoriteter, medräknat yazidier, turkmener, shabaker, sabéer/mandéer, kakaer och 

kurder, och som avsiktligen inriktar sig på dessa grupper just av etniska och religiösa 

skäl, de gör sig skyldiga till ”krigsförbrytelser”, ”brott mot mänskligheten” och 

”folkmord”. 

3. Europaparlamentet uppmanar med kraft var och en av de fördragsslutande parterna 

i FN-konventionen om förebyggande och bestraffning av brottet folkmord, vilken 

undertecknades den 9 december 1948 i Paris, samt parterna i andra relevanta 

internationella avtal, att på sitt territorium förhindra krigsförbrytelser, brott mot 

mänskligheten och folkmord. Parlamentet uppmanar med kraft Syrien och Irak att godta 

Internationella brottmålsdomstolens domsbehörighet. 

4. Europaparlamentet uppmanar med kraft var och en av de fördragsslutande parterna 

i FN-konventionen från 1948 om förebyggande och bestraffning av brottet folkmord, 

samt parterna i andra internationella avtal om förebyggande och bestraffning av 

krigsförbrytelser, brott mot mänskligheten och folkmord, och framför allt de behöriga 

myndigheterna – och medborgarna – i länder som på något som helst sätt stöder, 

samarbetar med eller finansierar eller är delaktiga i dessa brott, att oinskränkt fullgöra 

sina rättsliga förpliktelser enligt konventionen och andra internationella avtal. 

5. Europaparlamentet uppmanar med kraft de behöriga myndigheterna i de länder som på 

något som helst sätt, direkt eller indirekt, stöder, samarbetar med eller finansierar eller 

är delaktiga i krigsförbrytelser, brott mot mänskligheten och folkmord, att oinskränkt 

fullgöra sina folkrättsenliga skyldigheter och göra slut på detta förkastliga agerande, 

som blir till oerhörd skada för samhället i Irak och Syrien och framför allt för kristna 

och andra religiösa minoriteter och allvarligt stör både grannländernas stabilitet och 

internationell fred och säkerhet. 

6. Europaparlamentet uppmanar med kraft alla länder inom det internationella samfundet 

att förbättra sin lagstiftning och sitt rättsväsen för att förhindra sina medborgare och 

invånare att resa ut för att ansluta sig till IS/Daish och delta i krigsförbrytelser, brott mot 

mänskligheten och folkmord mot kristna och andra religiösa minoriteter i Irak och 

Syrien, och att se till att de, ifall de gör sig skyldiga till sådana brott, ställs till 

straffrättsligt ansvar så snabbt som möjligt, också om de på internet uppmanat till eller 

uttryckt stöd för begåendet av dessa brott. 

7. Europaparlamentet uppmanar med kraft varje regering och myndighet, bland dem också 

EU (i synnerhet rådet och Europeiska utrikestjänsten) och dess medlemsstater, samt 

internationella organ och institutioner, och deras respektive ledare och representanter, 

att kalla de grymheter som det så kallade Isis/Daish förövar mot kristna och andra 

inhemska religiösa minoriteter, bland dem också yazidier, vid deras rätta namn, 

nämligen ”brott mot mänskligheten”, ”krigsförbrytelser” och ”folkmord”. 

8. Europaparlamentet uppmanar FN och FN:s generalsekreterare, FN:s särskilda 

representanter och FN:s särskilda rapportörer, FN:s högkommissarie för mänskliga 

rättigheter, att kalla de grymheter som begås på dessa ställen mot kristna och andra 

religiösa minoriteter i Irak och Syrien vid deras rätta namn, nämligen 

”krigsförbrytelser”, ”brott mot mänskligheten” och ”folkmord”. 


 

PE576.522v01-00 12/13 RE\1084748SV.doc 

SV 

9. Europaparlamentet erkänner, stöder och kräver aktning för att alla religiösa och etniska 

minoriteter i Irak och Syrien, antingen de hör till urbefolkningen eller inte, har en 

oförytterlig rätt att bo kvar i sitt historiska och traditionella hemland under förhållanden 

som präglas av värdighet, jämlikhet och säkerhet, och att de fullständigt och fritt ska få 

utöva sin religion, utan tvång, våld eller diskriminering. Parlamentet anser att för att 

lindra lidandet och bromsa kristnas och andra urbefolkningars massflykt från regionen 

måste ovillkorligen alla regionala politiska och religiösa ledare tydligt och entydigt 

uttala sitt stöd för att dessa personer ska få bo kvar, med fullständig och likvärdiga 

rättigheter som medborgare i sitt hemland. 

10. Europaparlamentet uppmanar det internationella samfundet, också EU och dess 

medlemsstater, att se till att kristna och medlemmar av andra religiösa minoriteter, som 

nödgats lämna sitt land eller som tvångsfördrivits, får den säkerhet och de 

framtidsutsikter de behöver för att så fort som möjligt kunna förverkliga rätten att 

återvända till hemland, och ha kvar sina hem, sin mark, sin egendom och sina 

tillhörigheter, liksom också sina kyrkor och de platser som hör samman med deras 

religion och kultur, och få ett människovärdigt liv och en framtid.  

11. Europaparlamentet fördömer och avvisar varje sådan tolkning av islams budskap som 

banar väg för en våldsam, grym, totalitär, förtryckspräglad och expansionistisk ideologi 

som legitimerar utrotningen av kristna minoriteter. Parlamentet uppmanar med kraft 

Islamiska samarbetsorganisationens (OIC) och dess organ, Gulfstaternas samarbetsråd 

(GCC) och muslimska ledare att oförbehållsamt fördöma de grymheter som det så 

kallade IS/Daish förövar mot kristna och andra inhemska religiösa minoriteter och kalla 

dem vid deras rätta namn, nämligen ”brott mot mänskligheten”, ”krigsförbrytelser” och 

”folkmord”. 

12. Europaparlamentet uppmanar FN:s säkerhetsråd att, när andra nationella eller 

internationella mekanismer redan misslyckats, överväga att använda kapitel VII 

i FN stadgan för att inrätta säkra tillflyktsorter där tvångsförflyttade kristna och andra 

religiösa minoriteter kan skyddas av FN-auktoriserade trupper. 

13. Europaparlamentet uppmanar EU:s enheter för humanitärt bistånd och samarbete att 

samarbeta fullt ut i sitt direkta arbete med de erkända ledarna för kristna kyrkor och 

befolkningsgrupper och andra religiösa och etniska minoriteter som tagits som mål för 

angrepp, och inte utestänga dem, vare sig från sina planer eller från det praktiska 

genomförandet och fördelningen av bistånd, för att behoven bättre ska kunna 

tillgodoses, både hos dessa grupper och hos befolkningen överlag. Parlamentet anser att 

man kan hitta ett exempel på god praxis i Erbil i Irak, där internflyktingar under den 

kaldeisk-katolske ärkebiskopen Bashar Matti Wardas ledning bildade ett närsamhälle 

som erbjuder utbildning (från förskola till universitet och högskola), och efter ett år 

öppnade små butiker och företag som betjänade värdsamhället. 

14. Europaparlamentet understryker att de ovannämnda FN-konventionerna och avtalen 

föreskriver att det inte får förekomma någon straffrihet för någon som helst av 

gärningsmännen, inte heller för dem som stämplat till, planerat, hetsat till, begått eller 

försökt begå någon av dessa handlingar, och att de skyldiga bör ställas inför behöriga 

nationella eller internationella domstolar, både befintliga domstolar och sådana som kan 

komma att inrättas enkom för detta ändamål. 


 

RE\1084748SV.doc 13/13 PE576.522v01-00 

 SV 

15. Europaparlamentet avvisar förbehållslöst det kalifat som utropats av ledaren för det så 

kallade Isis/Daish i de områden som står under dess kontroll, och betraktar det som 

rättsvidrigt. Parlamentet framhåller att bildandet och utbredningen av ”islamiska 

kalifatet”, samt andra våldsbejakande extremistgruppers verksamhet i Irak och Syrien, 

utgör ett direkt hot mot säkerheten, såväl i regionen som i europeiska länder och ett 

flagrant brott mot internationell människorättslagstiftning och internationell humanitär 

rätt. 

16. Europaparlamentet uppdrar åt talmannen att översända denna resolution till rådet, 

kommissionen, vice ordföranden för kommissionen/unionens höga representant för 

utrikes frågor och säkerhetspolitik, Europeiska unionens särskilda representant för 

mänskliga rättigheter, medlemsstaternas regeringar och parlament, Syriens regering och 

parlament, Iraks regering och representantråd, Kurdistans regionala regering, Islamiska 

samarbetsorganisationens (OIC) institutioner, Gulfstaternas samarbetsråd (GCC), 

FN:s generalsekreterare, FN:s generalförsamling, FN:s säkerhetsråd och FN:s råd för 

mänskliga rättigheter. 


