

Kirsten Olsen

Fra: Berling-Rasmussen, Asser [ASSBER@um.dk]
 Sendt: 2. december 2003 11:21
 Til: stm@stm.dk
 Emne: Svarudkast til S 908, 909, 911 og 957-60 vedr. Irak


S 908

neskerettigheder AE


S 909 - Søvnal -

UM'eren skr...


S 911

neskerettigheder AE


S 957 - Søvnal -

UM'eren skr...


S 958 - Søvnal -

UM'eren skr...


S 959 - Søvnal -

UM'eren skr...


S 960

åbeninspektører 03 2

Vedhæftet Udenrigsministeriets svarudkast til S 908, 909, 911 og 957-60 vedr. Irak.

Med venlig hilsen

Asser Berling-Rasmussen
 Head of Section
 > Middle East and Latin America Department
 Danish Ministry of Foreign Affairs
 Phone: +45 33 92 04 36
 e-mail: assber@um.dk

<<S 908 menneskerettigheder ABR.doc>> <<S 909 - Søvnal - UM'eren skr. - 26.11.03 - ABR.doc>> <<S 911 menneskerettigheder ABR.doc>> <<S 957 - Søvnal - UM'eren skr. - 27.11.03 - ABR.doc>> <<S 958 - Søvnal - UM'eren skr. - 26.11.03 - ABR.doc>> <<S 959 - Søvnal - UM'eren skr. - 26.11.03 - ABR.doc>> <<S 960 Våbeninspektører 03 27 03 PBJ.doc>>

Statsministeriet
 -2 DEC. 2003
 J.nr. 5410-35

Den december 2003

Spørgsmål i Folketinget nr. S 908 af
26. november 2003 til statsministeren til
skriftlig besvarelse fra Villy Søvndal (SF)

Spørgsmål nr. S 908:

”Rettede skiftende danske regeringer på noget tidspunkt henvendelse til regimet i Bagdad eller FN’s Menneskeretskommission om de fremadskridende henrettelser og ødelæggelsen af flere tusinde irakiske landsbyer?”

Svar

Både regimets udbredte brug af henrettelser og deportationer mv. er – tillige med de øvrige krænkelser af menneskerettighederne – påtalt i skarpe vendinger i de af EU fremlagte resolutioner i FN’s Menneskerettigheds-kommission.

STATSMINISTERIET

Den december 2003

Spørgsmål i Folketinget nr. S 909 af
26. november 2003 til statsministeren til
skriftlig besvarelse fra Villy Søvndal (SF)

Spørgsmål nr. S 909:

”Bidrog danske politikere eller diplomater i forlængelse af Golfkrigen til overvejelsen af, om Saddam Hussein dengang skulle styrtes fra magten?”

Svar

Fra dansk side støttede man fuldt ud UNSCR 687 af 3. april 1991, der blandt andet krævede afvæbning af Iraks masseødelæggelsesvåben og irakisk respekt for Kuwaits suverænitet.

Den december 2003

Spørgsmål i Folketinget nr. S 911 af
26. november 2003 til statsministeren til
skriftlig besvarelse fra Villy Søvndal (SF)

Spørgsmål nr. S 911:

”På hvilke måder har skiftende danske regeringer siden Golfkrigen valgt at forholde sig til krænkelse af menneskerettigheder i de involverede lande, Irak, Kuwait og Saudi-Arabien?”

Svar

Regeringen har sammen med de andre EU-lande årligt fremlagt stærkt kritiske resolutioner om menneskerettighedssituationen i Irak i FN's Menneskerettighedskommission. Den danske regering har desuden ved talrige lejligheder udtalt sig kritisk om menneskerettighedssituationen i Irak.

Menneskerettighedssituationen i Saudi Arabien er konsekvent genstand for kritisk omtale i EU's årlige indlæg om krænkelse af menneskerettighederne overalt i verden i FN's Menneskerettighedskommission. Desuden tager man fra dansk side løbende menneskerettighedsspørgsmål op med de saudiske myndigheder.

For så vidt angår Kuwait, har EU gentagne gange demarcheret over for de kuwaitiske myndigheder, både angående den generelle menneskerettighedssituation og specifikke menneskerettighedssager i landet.

Ingen af de tre lande kan være i tvivl om den danske regerings syn på menneskerettighederne.

STATSMINISTERIET

Den december 2003

Spørgsmål i Folketinget nr. S 957 af
27. november 2003 til statsministeren til
skriftlig besvarelse fra Villy Søvndal (SF)

Spørgsmål nr. S 957:

”Hvilke forhold i undertrykkelse eller militær kapacitet var udslagsgivende for den danske regerings beslutning om at gå i krig i Irak?”

Svar

Regeringens begrundelse for Danmarks deltagelse i den militære indsats i Irak er beskrevet i bemærkningerne til B 118 af 18. marts 2003. Som det fremgår, lagde regeringen ved vurderingen af situationen bl.a. vægt på, at Irak ikke havde overholdt kravene i resolution 1441 om omgående, betingelsesløst og aktivt at samarbejde.

STATSMINISTERIET

Den december 2003

Spørgsmål i Folketinget nr. S 958 af
27. november 2003 til statsministeren til
skriftlig besvarelse fra Villy Søvnald (SF)

Spørgsmål nr. S 958:

”Hvad fik regeringen til at mene, at den hidtidige sanktionspolitik mod Irak var mislykkedes, når regeringspartierne kun kort forinden havde forsvaret sanktionerne ved en forespørgselsdebatt i Folketinget?”

Svar

Det fremgår at FN-pagtens artikel 41, at økonomiske sanktioner kan anvendes til at gennemtvinge Sikkerhedsrådets bindende beslutninger og såvel FN som EU anvender økonomiske sanktioner som politisk redskab.

Det internationale samfund søgte at afhjælpe de humanitære konsekvenser af sanktionerne over for Irak gennem det såkaldte olie for mad-program. Til trods for at Irak gennem olie for mad-programmet havde et brugbart instrument til at afhjælpe den humanitære situation i landet, modarbejdede det irakiske regime på en lang række områder programmet.

STATSMINISTERIET

Den december 2003

Spørgsmål i Folketinget nr. S 959 af
27. november 2003 til statsministeren til
skriftlig besvarelse fra Villy Søvndal (SF)

Spørgsmål nr. S 959:

”Hvilke grunde havde den danske regering til at mene, at Irak udgjorde en trussel mod sine naboer og/eller sin egen befolkning i 2002-2003?”

Svar

I præamblen til Sikkerhedsrådets resolution 1441 nævnes, at Iraks manglende overholdelse af Rådets resolutioner samt spredning af masseødelæggelsesvåben og langtrækkende missiler udgjorde en trussel mod international fred og sikkerhed.

STATSMINISTERIET

Den december 2003

Spørgsmål i Folketinget nr. S 960 af
27. november 2003 til statsministeren til
skriftlig besvarelse fra Villy Søvndal (SF)

Spørgsmål nr. S 960:

”Hvordan kan regeringen på den ene side bruge våbeninspektøerne som sandhedsvidner i spørgsmålet om Iraks besiddelse af masseødelæggelsesvåben, når regeringen på den anden side ikke tillagde de samme våbeninspektørers ønske om mere tid til at færdiggøre arbejdet nogen betydning?”

Svar

Irak overholdt ifølge våbeninspektøerne ikke kravene i Resolution 1441 om omgående, betingelsesløst og aktivt samarbejde.