
10

Motion

1982/83:1781

Tore Nilsson

Åtgärder för att hävda de mänskliga rättigheterna i Iran

Brott mot de mänskliga rättigheterna

Regimen i Iran har ett flertal gånger uppmärksammats för sin uppseen­
deväckande. snarast otroliga respektlöshet för mänskliga värden. Det är
svårt att känna eller förstå vad detta egentligen innebär, intellektet vill inte
riktigt acceptera att sådana saker kan hända. Ändå är det som händer kanske
det gravaste brottet mot mänskliga rättigheter i modern tid. Sverige är en av
de stater som sökt klargöra detta inför FN redan på ett tidigt stadium. långt
innan brotten nådde den omfattning de har i dag.

Under senare tid har allt fler rapporter om brott kommit, den sena te och
kanske mest uppseendeväckande, Amnesty Internationals rapport som
publicerade i London den 2 januari i år. Där berättas om hur människor
arresteras av helt triviala käl, om hur Khomeini uppmanat till landsomfat­
tande angiveri, om hur svårt det är att ens gissa sig till hur många människor
som saknas i Iran i dag. om överfyllda fängelser, om tortyren. om hur
mindeåriga barn tvingas se på när deras mödrar misshandlas. om sexuella
övergrepp med piskor och vattenslangar. För att ytterligare något belysa det
godtycke och den rättslöshet iranierna uttsätts för kan några andra källor
refereras. Referaten finns sammanställda i boken "Iran plaidoirie pour les
droits de l'homme", utgiven av Nationella iranska motståndsrörelsen (vars
ledare är dr Bakhtiar).

l. International Herald Tribune. 21 april 1982
En ung kvinna anklagas för att ha gjort sin granne upphetsad då han från

sitt hus sett henne i sitt hem bada klädd i baddräkt. Utan formell rättegång
dömdes hon till spöslag. Kvinnan dog efter det 30:e slaget.

En kvinna anklagades för prostitution. Hon arresterades då hon i bil
återvände hem till ammans med sin make. Maken hade inte vigselbeviset på
sig och åkte hem för att hämta det medan revolutionsgardisterna vaktade
hustrun. På grund av en bilolycka hamnade maken medvetslös på sjukhus
under två dygn. När han därefter frågade efter hustrun i Evinfängelset fick
han besked att hon avrättats samma morgon. Skäl: ingen hade frågat efter
henne. Ingen rättegång förekom.
2. Y. S. D., 13-18 maj 1982

Barn. 10-14 år gamla, sändes till krigsfronten, enligt försäkran enbart för
att vårda skadade. l stället skickades de som soldater till de främre leden
och för att hämta (martyrernas) kroppar bland minfälten. Revolutions­
gardisterna sköt dem som inte marscherade framåt.

3. Frankrikes kanal 2, 6 maj 1982. nyheterna kl 13
Fem tusen unga pojkar mellan nio och fjorton år dödade vid fronten i
kriget mot Irak.

Mot. 1982/83:1781 Il

4. Besvär inlämnat till Khomeinis kontor och till Montazeris kontor
En femtonårig pojke som stod på vakt vid fronten våldtogs av tre
revolutionsgardister. lian hotades med döden om han anmälde det som
inträffat, Pojken lyckades fly från fronten och lämnade in en anmälan.

5. ETLAT, 2 maj 1982 (En av Khomeinipresscns tidningar)
En medlem av Bahaisamfundet ställdes inför rätta. Rättegången hölls
inför lyckta dörrar. Anklagelsepunkterna var:
l. att ha propagerat för bahaitron
2. att ha gett ekonomisk hjälp till bahaitroentle
3. att ha rest till Israel
4. att ha gett ut en artikel kallad .. Varför jag är bahai ...
Mannen dömdes till hängning. Domen verkställdes omedelbart.

Listan på brott kan göras lång. Regimen söker styra landet med en
godtycklig karikatyr p 1400 år gamla lagar. Den absoluta majoriteten av
iranier lever under ett skräckvälde som blivit allt värre.

Som det vanligtvis är i diktaturstater har den ekonomiska situationen en
mycket stor betydelse för regimens möjlighet att behålla makten. Därför är
det av värde att se litet närmare på l rans nuvarande ekonomi. Khomeinire­
gimen har dock blivit alltmer ovillig att publicera uppgifter. framför allt
under de senaste två åren. Här presenteras en del av de uppgifter som har
kunnat erhållas samt uppskattningar baserade på dessa. l en del fall lämnas

även kommentarer.

Bruttonationalprodukten - BNP

BNP minskade budgetåret 1978/79 enligt regimen publicerade uppgifter
med 30 %. För de följande åren saknas uppgifter, men enligt en mycket
försiktig bedömning har minskningarna varit: 1979/80-9 %, 1980/81-13 %,
1981/82- 10%.

Innationen

Landet har sedan 1979 en galloperaode inflation på i genomsnitt 30% per
år. Uppdelat på varugrupper ger det för t. ex. kött en prisökning på i snitt
49% per år och för frukt och grönsaker (mycket viktiga livsmedel) 85% per
år. (Framräknat med hjälp av de officiella priserna).

Regimen har infört ransoneringssystem för baslivsmedel och basvaror.
Men på grund av ineffektivitet och korruption är efterfrågan regelbundet
större än utbudet. Besökare i Iran har rapporterat att människor för att över
huvud taget kunna köpa ransonerade varor börjat köa klockan 4 på
morgnarna. Därutöver säljs matvaror öppet på den svarta marknaden. Där
har dock priserna gått upp med mer än 400 % sedan 1978. Eftersom
livsmedelskonsumtionen hade ökat kraftigt mellan 1974 och 1979 var
iraniernas förväntningar vid tiden för revolutionen höga.

l

l

Mot. 1982/83:1781 12

Arbetslösheten

Olika bedömare uppskattar antalet arbetslösa till ca fyra miljoner, dvs.
30% av arbetsstyrkan. Detta slår främst mot de som har liten eller ingen
yrkesutbildning. Som en jämförelse kan nämnas att åren närmast före
revolutionen behövde landet, utöver sin egen arbetsstyrka, två miljoner
gästarbetare för att hålla i gång produktionen och utvecklingsprojekten.

Jordbruket, oljeindustrin samt övrig industri

Såväl arbetslösheten, nedgången av bruttonationalprodukten och inflatio­
nen speglar nedgången inom jordbruket, oljeindustrin och övriga industri­
grenar.

Jordbrukssektorn

Jordbruket. den fattigaste delen av ekonomin, har fått vidkännas en
kraftig nedgång. Detta bl. a. på grund av instabil jordbrukspolitik, förvirrad
och dålig organisation av det offentliga stödet. brist på reservdelar till
maskiner samt dåligt eller inget underhåll av vattentäkter.

Den senast tillgängliga statistiken härör från 1981. I tabellen nedan visas
produktionsminskningen mellan 1976 och 1981 för några av de viktigaste
grödorna. Situationen i Iran tyder på att produktionen därefter har minskat
ytterligare. Statistik saknas.

Förändringen av jordbruksproduktionen mellan 1976 och 1981 för vissa grödor (i
ton)

Gröda

Vete
Bomull
Sockerrör
Sojabönor

Produktionen
1976 1981

5 500000
557 000

l 700000
113000

4 400000
160000
800000

40000

Förändring

-20 'l
-76 'l
-53%
-65%

Landet, som före revolutionen i hög grad var självförsörjande vad det
gäller spannmål, har således tvingats drastiskt öka importen av jordbruks­
produkter.

Importen av vete 1977 och 1980. spannmål totalt 1980 och 1981 samt kött 1977. 1980
och 1981 (i ton)

Importen

Vara 1977 1980 1981

Vete l 100 000 l 800000
Spannmål 700000 l 750000
Kött 193 000 254 000 300 000

Mot. 1982/83:1781 13

Förändringen inom jordbruk sektorn har medfört att manga nyttat till

städerna. (Till t. ex. Teheran beräknas ha nyttat nära två miljoner
arbetslösa.) Där har de ytterligare utökat den stora gruppen ar bet !ö a.
(Regimen lovade bl. a. fria bostäder för de som nyttade till städerna. ett löfte
som inte infriats. Tvärtom har �lumbostadsområden bildats.)

Oljeindustrin

Landets oljeproduktion har sjunkit kraftigt. Merparten av denna nedgång
beror på försummelser samt förlust av yrkesutbildade arbetare och kunnig
ledning (förlust på grund av utrensningar. avrättningar eller nykt). Produk­
tionen före revolutionen låg på över 5 500 000 fat/dag. men hade under första
hälften av 1979 gått ner till 3 300 000 fat/dag. I maj 1982 hade produktionen
på grund av kriget med Irak samt konkurrensen mellan OPEC-Iänderna
sjunkit ända ner till 600 000 fat/dag. Oljan såldes då till det normala
marknadspriset 29 US $/fat, vilket innebär en årlig intäkt av 6.4 miljarder
US $. Iran hade då rapporterats villigt att mot långtidskontrakt sälja för ända
ned till 20 US $/fat. I dag beräknas landet sälja l 500 000 fat/dag. V1d en
generös uppskattning av det genomsnittliga försäljningspri�et till 25 US $/fat
blir då år�intäkten 13.5 miljarder US $.

Övrig industri

Under åren före revolutionen investerades en betydande del av vin�terna
från oljeindustrin i basindustrier och industriell utveckling. Inget sådant kan
förmärkas i dag. Enbart under 1979 sjönk bruttoindustriproduktionen med
17.5 o/c (från 492 miljarder till 406 miljarder US $). l slutet av 1982
uppskattades kapacitetsutnyttjandegraden inom åväl den privata som
offentliga �ek torns industrier vara 45 o/c.

Statens inkomster och utgifter

Nedanstående tabeller visar statens inkomster och utgifter för 1980/81
(faktiska). den officiella budgeten för 1982/83 (21 mars 82-20 mars 83) samt
en mer realistisk uppskattning för 1982/83 baserad på utfallet 1980/81 och
med hän yn tagen till de nuvarande politiska och ekonomi�ka förhallandena.
(Beloppen ii r beräknade efter den officiella kursen 80 ria l s = l US $.)

Mot. 1982/83: 1781 14

Inkomster

Faktiska Officiell Realistisk
budget uppskattning

1980181 1982/83 1982/83

Skatter 4.3 8.51 4.01

Oljcförsäljning Il. l 18,62 13.52

Övrigt 1,5 4,-1 2.8

Summa 16.9 31.5 20.3

(Siffrorna i miljarder US$.)

l Skauer: Trots nya skattebestämmelser och skatteuttag är regimens beräkning
orealistisk. Med minskad B P (och hög arbetslöshet) följer minskade skatteintäkter.
(Detta kan bl. a. noteras vid en jämförelse mellan intäkterna 1978n9 och 1980/81-

6.2 miljarder resp. 4.3 miljarder US$.)
2 Se avsnittet ""Oljeindustrin"".

Utgifter

Faktiska Officiell Realistisk
budget uppskattning

1980/81 1982/83 1982183

Löpande 21.0 23,4 21.0

Utveckl o övrigt 7.1 10.2 7.0

Krigskostnader uppgsaknas 5,0 7.0

Summa 28.0 38.6 35.0

M/. planerat
sparande 2,1 3.0

Underskott 11,1 5,0 11,7

(Siffrorna i miljarder US$.)

En mer reali tisk beräkning än regimen (men trot det en optimistisk
beräkning) slutar alltså med ett budgetunderskott på 11.7 miljarder US$.

Valutareserven

För att kunna bibehålla den egna valutans värde och för att kunna
tillgodose sitt behov av valuta för import beräknas landet behöva en
valutareserv på 13 miljarder US$. Valutareserven har för åren 1979 till 1981

uppgått till:

1979 15,4 miljarder US$

1980 15.7 miljarder US$1

1981 4.0 miljarder US$

l Beroende på oljeprisökning inom OPEC.

l

l

Mot. 1982/83: 1781 15

l maj 1982 rapporterades en försäljning av 50 ton ur guldreserven (som
bedöms vara på totalt 150 ton) samt försök att siilja värdefulla historiska
kronjuveler. Detta tyder på att nationens valutareserv är nästan helt tömd

samt reflekteras i rialen� kur�fall på den fria marknaden. Åren före
revolutionen var kursen 70.5 riats per US$ mot 360 riats per dollar 1982. (Den
nuvarande officiella kursen är 80 riats per US$.)

stutsats

Ä ven om valutareserven är otillräcklig kan regimen kanske överleva till
priset av en hyperinflation. Men med mycket lite kvar av nationens
tillgängliga reserver har regimen bara ett alternativ.

För att kunna täcka bl. a. krig�kostnaderna ma\te den skära ner även dc
viktigaste sociala utgifterna samt helt upphöra med sociala och ekonomiska
utvecklingsprogram. Den hittillsvarande ekonomi�ka nedgången har redan

medfört att regimen och Khomeini alltmer förlorat sin politiska bas, och
detta lämnar scenen öppen för ännu större otillfredsställelse och för politisk
revolt. Hittills har regimen klarat sig genom kraftigt förtryck samt
undervisning om försakel ernas höga moraliska värde.

Inte enbart de ekonomiska faktorerna pekar p att regimen kommer att

falla inom en inte alltför avlägsen framtid. T. ex. gar ett rykte att iranska
judar, en grupp som i hög grad förföljs av Khomeiniregimen. nu börjat växla
sina tillgångar tillbaka till iransk valuta. Från ett år före revolutionen började
de då växla sina riats till dollar och flytta utomland�.

Men även om regimen kan förväntas falla snart innebär detta inte att det
finns någon anledning att upphöra med protester mot och fördömanden av de
avskyvärda handlingar den utför. Speciellt som de��a brott ökar i omfattning.
såsom ofta är fallet då en diktatur är hårt pres�ad. Det är snarare ett skäl att

ännu kraftigare ta ställning, för att därigenom kunna mildra de lidanden
regimen utsätter sina medborgare för.

Ett stort antal organisationer har fördömt det som händer i Iran. bl. a.
FN :s kommission för män�kliga rättigheter. Amnesty l nternational. Inter­
nationella juristkommissionen och LA WASIA (organisation för advokat­
samfund i Asien). Sverige har som redan nämnts gjort sin inställning klar i

F . Men är detta tillräckligt? Sverige är samtidigt ett av de länder som
hjälper regimen genom att handla med den. Exporten tilltran har ökat igen

efter att mellan 1978 och 1979 ha sjunkit från ett värde av över en miljard kr.
till290 milj. 1980 låg den på nästan 800 milj. kr. för att 1981 åter igen vara
uppe på nästan en miljard. Redan detta är anmärkningsvärt. Än mer
anmärkningsvärt är hur vår export av t. ex. lastbilar och andra bilar för
god befordran ökat. Från att 1980 ha legat på ett värde av en miljon kronor
hade den för enbart de nio första m, naderna av 1982 ökat till 81 milj. kr.

!rans samtliga näringsgrenar har under Khomeinircgimens fyra ar gatt

Mot. 1982/83: 1781 16

kraftigt bakåt. (T. ex. uppskattas industrins kapacitetsutnyttjandegrad i
slutet av 1982 ha varit 45 %.) Fordonen torde alltså uppenbart användas för
transporter i samband med kriget mot Irak, alltså i krigssyfte. Försäljningen
kan då jämställa med försäljning av krigsmateriaL Denna handel, liksom all
handel med Iran. innebär ett stöd till regimen.

Med tanke på !rans ekonomiska situation och att regimen med stor
sannolikhet snart kommer att falla samt, sist men inte minst, regimens brott
mot mänskliga rättigheter: är det då nödvändigt att i dag, för kortsiktiga
vinsters skull, upprätthålla ekonomiska förbindelser med landet? Ur
ekonomisk synvinkel bör även beaktas att samtliga iranska oppositionsledare
uttalat att alla kontrakt med Khomeiniregimen är ogiltiga, såväl enligt det
iranska folket som enligt en framtida regering.

Utrikesutskottet säger i sitt betänkande av den 9 november 1982 om
främjande av mänskliga rättigheter (UU 1982/83: l)

Den svenska inställningen ä r således välkänd. Utskottet har anledning
utgå från att regeringen --- liksom i arbetet för att främja den fortsatta
utvecklingen på folkrättens område för mänskliga rättigheter spelar en
pådrivande roll. (Si1 6, st 2)

Sverige har självfallet anledning att fortsatt noga följa utvecklingen i Iran
och andra länder i syfte att när så är erforderligt påtala brott mot mänskliga
rättigheter. Utskottet utgår från att så kommer att ske. (Sid 7, sista
stycket)

Kort därefter (20 december 1982) rapporterade radio Iran att en
överenskommelse nåtts som innebär att en svensk delegation skall besöka

Iran för att diskutera utökad handel mellan Iran och Sverige. En sådan
diskussion vore helt i strid mot utrikesutskottets uttalande. Kanske är de
löften statsministern givit om fler arbetstillfällen baserade på utökad handel
med denna typ av regimer. Men en ekonomisk utveckling som skulle
innebära så mycket lidanden och förluster av människoliv är inte acceptabel.
Kan regeringen inte hitta andra utvägar är dessa löften inte mycket
värda.

Hemställan

Med stöd av vad som ovan anförts hemställs
att riksdagen hos regeringen anhåller att handeln mellan Sverige

och Iran avbryts så länge regimen i Teheran icke respekterar
konventionen om de mänskliga rättigheterna.

Stockholm den 25 januari 1983

TORE ILSSON (m)

