

**THE HUMAN RIGHTS RECORD OF THE STATES
PARTIES TO THE ROME STATUTE OF THE
INTERNATIONAL CRIMINAL COURT**

By

Lee A. Casey*

*The Federalist Society
for Law and Public Policy Studies*

The Federalist Society takes no position on particular legal or public policy initiatives. All expressions of opinion are those of the author or authors. We hope this and other white papers will help foster discussion and a further exchange regarding current important issues.

*Lee A. Casey practices law in the Washington, D.C. office of Baker & Hostetler, LLP. Mr. Casey frequently writes on constitutional and international law issues.

THE HUMAN RIGHTS RECORD OF THE STATES PARTIES TO THE ROME STATUTE OF THE INTERNATIONAL CRIMINAL COURT

INTRODUCTION

One of the most common arguments advanced to support American participation in the new International Criminal Court (“ICC”) is that most of the world’s democracies have already accepted the court’s authority. In May, 2002, for example, Human Rights Watch (“HRW”) issued a press release, decrying President Bush’s decision to “unsign” the 1998 Rome Statute of the ICC, asserting that “[a]ll of Western Europe and virtually every major U.S. ally are strong supporters of the court. The only states still actively opposing the court are the United States and Libya.” HRW executive director Kenneth Roth added that the Bush Administration, in a “triumph of ideology,” had “put[] itself on the wrong side of history,” throwing the “United States into opposition against the most important new institution for enforcing human rights in fifty years.”¹

Even a cursory review of the human rights record of the ICC states parties suggests, however, that it is HRW, its fellow non-governmental organization ICC supporters, and our European allies, who may have been blinded by their ideology. Of the 87 states parties to the Rome Statute, a clear majority (45) have been implicated in the very worst human rights abuses involving the legal system, including extra-judicial killings, torture, and/or police misconduct resulting in death or severe bodily injury. A full third (29) have been implicated in extra-judicial killings and/or torture. This includes states such as Nigeria, Cambodia, Congo, Paraguay, Sierra Leon, Tajikistan, and Uganda.

All institutions, of course, reflect their constituent parts at one level or another, and the Rome Statute guarantees that each member state will have an equal voice in how the court is run. In particular, each state party has a single vote in the Assembly of States Parties which will select the ICC’s prosecutor and judges. The legal culture of prosecutors and judges from states where human rights remains a slogan, and the judicial system is a tool of repression rather than a bulwark of democracy, suggests that the ICC may not actually prove to be the “most important new institution for enforcing human rights in fifty years.” Only time will tell.

Leopards, however, do not change their spots. The following report collects and reproduces the human rights summary for each ICC state party, relevant to judicial, police and prosecutorial processes, from the State Department's 2001 Country Human Rights Reports. If the court proves to be representative of its members, then those who genuinely care about law and human rights may find themselves bitterly regretting their support for an institution where the sinners already outnumber the saints.

¹ “United States ‘Unsigning’ Treaty on War Crimes Court White House move is ‘On the Wrong Side of History,’” <http://www.hrw.org/press/2002/05/icc0506.htm>

HUMAN RIGHTS RECORD OF ICC STATES PARTIES

KEY:

- EJK** Extra-judicial killing
- PM** Serious police misconduct, not rising to the level of torture, but systemic or resulting in deaths
- T** Torture
- AA** Arbitrary Arrests
- LPD** Lengthy Pre-trial Detention
- PJ** Political influence on Judiciary
- JC** Judicial corruption
- RDP** Restrictions on due process for criminal defendants

States Parties to the Rome Statute as of January 3, 2003:

Andorra

The Government generally respected the human rights of its citizens, and the law and the judiciary provide effective means of dealing with individual instances of abuse. Violence against women increased, and there was some discrimination against women in the workplace. There were some limits on workers rights. Some immigrant workers complained that they do not have the same labor rights and security as citizens, despite legal protections

Antigua and Barbuda

The Government generally respected the human rights of its citizens; however, problems remained in several areas. **There were reports of police brutality against demonstrators. Prison conditions were poor, and there were allegations of abuse of prison inmates.** Opposition parties complained that they received limited coverage or opportunity to express their views on the government-controlled electronic media; however, in April an independent radio station began to broadcast. Societal discrimination and violence against women continued to be problems.

Argentina **EJK/T**
 AA/LPD/PM

The Government generally respected the human rights of its citizens; however, there were problems in some areas. **Police continued to commit extrajudicial killings. Torture and brutality by police and prison guards were serious problems. In some cases the authorities investigated and sanctioned those responsible for abuses, but impunity is a problem. Police corruption is a problem. Prison conditions are poor. Police arbitrarily arrested and detained citizens, and lengthy pretrial detention is a problem. There were credible**

allegations of efforts by members of the security forces to intimidate the judiciary, witnesses, and local human rights groups. The press is free and vigorous; however, public officials harassed and threatened journalists on occasion. Police used excessive force against demonstrators on several occasions. Violence and discrimination against women also are problems. Child abuse and child prostitution are not widespread, although prosecutions demonstrate they exist. Anti-Semitism is a problem; however, the Government took steps to combat it. Discrimination against indigenous people persists. Discrimination against religious and racial minorities and foreign nationals persists. Child labor is a problem. There were reports that women, and unconfirmed reports that children, were trafficked into the country.

Australia

The Government generally respects the human rights of its citizens, and the law and judiciary provide effective means of dealing with individual instances of abuse. **During the year, six persons died of gunshot wounds that occurred while in police custody, while being taken into custody, or while trying to evade capture by police.** There were **occasional reports** that police beat or otherwise **abused persons.** The Government administers many programs to improve the socioeconomic conditions of Aboriginals and Torres Straits Islanders, who together form about 2 percent of the population, and to address longstanding discrimination against them. Societal violence and discrimination against women are problems that are being addressed actively. There were some instances of forced labor in the past, but none were identified during the year, and trafficking in women is a limited problem, which the Government is taking steps to address. Leaders in the ethnic and immigrant communities expressed concern that increased numbers of illegal immigrants and violence at migrant detention centers contribute to instances of vilification of immigrants and minorities. During the year, the country tightened its immigration laws to deter illegal migrants. This effort followed an incident in August in which a Norwegian freighter carrying rescued individuals who wished to seek asylum was denied permission to land in the country after entering territorial waters around Christmas Island.

Austria

The Government generally respected the human rights of its citizens; however, there were problems in a few areas. There were some reports of **abuse by police, which involved occasional beatings but mainly involved verbal abuse, threats, and harassment.** Stringent slander laws were criticized as detrimental to press reporting. The Government passed a media reform bill to make the oversight board for the state radio and television company more independent of political influence; however, the board continued to be dominated by political appointees. There was some governmental and societal discrimination against members of some non recognized religious groups, particularly those considered to be "sects". Violence against women was a problem, which the Government took steps to address. Interior Ministry statistics for 2000 showed a decrease in the number of official complaints of neo-Nazi, rightwing extremist, and xenophobic incidents. Trafficking in women for prostitution remained a problem, which the Government took steps to combat.

Barbados

The Government generally respects constitutional provisions regarding human rights; however, there were problems in a few areas. There continued to be occasional instances of excessive use of force by police. Societal violence against women and children are problems. There was also an increase in spousal abuse during the year.

The Constitution specifically prohibits torture and cruel, inhuman, or degrading treatment or punishment; however, credible reports continued that law enforcement officials sometimes used force during detention to extract confessions from detainees.

Belgium

The Government generally respected the human rights of its citizens, and the law and the judiciary provide effective means of dealing with individual instances of abuse. Trafficking in women and children and violence against women remained problems, and the Government took steps to combat them.

Belize LPD/PJ/AA/PM

The Government generally respected the human rights of its citizens; however, there were problems in several areas. Principal human rights abuses include occasional brutality and use of **excessive force by the police when making arrests, poor prison conditions, allegations of arbitrary arrest and detention, lengthy pretrial detention, political influence on the judiciary, and judicial limits on freedom of the press.** Violence and discrimination against women, abuse of children, and employer mistreatment of undocumented foreign workers also were problems. There were reports of trafficking in persons.

Benin AA/JC/PM/RDP

The Government generally respected the human rights of its citizens; however, there were problems in several areas. **There were credible reports that police sometimes beat suspects, and at times the authorities arbitrarily arrested and detained persons.** The most serious human rights problems continued to be the failure of police forces to curtail acts of vigilantism and mob justice; harsh and unhealthy prison conditions; **serious administrative delays in processing ordinary criminal cases with attendant denial of timely, fair trials; judicial corruption;** violence and societal discrimination against women; and trafficking in and abuse of children. The practice of female genital mutilation (FGM) and, to a lesser extent, infanticide also remained problems. Child labor, including forced and bonded child labor, continued to be a problem. The Constitutional Court has demonstrated independence; however, it was accused of bias in favor of the President during the presidential elections.

Bolivia PM/AA/LPD/JC

The Government generally respected the human rights of its citizens; however, problems remain in certain areas. Legal and institutional deficiencies prevented the full protection of citizens' rights. Security forces killed 11 protesters during violent demonstrations during the year. **There**

were a number of allegations of torture by the police and security forces, although none were confirmed independently. There were credible reports of abuses by police, including use of excessive force, petty theft, extortion, and improper arrests. Investigations of alleged official abuses were slow. Prison conditions are harsh, and violence in prisons is a problem. At times police arbitrarily arrested and detained persons. Denial of justice through prolonged detention due to antiquated procedures and inefficiency and corruption in the judicial system remained a serious problem, although this began to change with the full implementation in May of the new Code of Criminal Procedures (CCP). In March the Government also enacted a new Public Ministry Law to adapt the prosecutorial function of the judicial system to the requirements of the CCP. There were reports that the Government infringed on citizens' property rights and attempted to intimidate the media. Security forces injured hundreds of protesters during the year. Other problems included domestic violence and discrimination against women, abuse of children, discrimination against and abuse of indigenous people, discrimination against Afro-Bolivians, child labor, inhuman working conditions in the mining industry, and trafficking in persons.

Bosnia LPD/AA/PM

The Government's human rights record remained poor; although there were some improvements in a few areas, serious problems remained. The degree of respect for human rights continued to vary among areas with Bosniak, Bosnian Croat, and Bosnian Serb majorities. **Police continued to abuse and physically mistreat detainees and other citizens. In the RS, police detained suspects for long periods of time before filing charges; lengthy prearrest detention was also a problem in the Federation. However, there were fewer cases of arbitrary arrest and detention than in the previous year. Police commonly failed to act on complaints of police brutality and rarely were held accountable for their actions.** Prison conditions met prisoners' basic minimum needs for hygiene and access to medical care; however, overcrowding and antiquated facilities continued to be problems. Although the RS Parliament passed a law on cooperation with the Hague-based International Criminal Tribunal for the Former Yugoslavia (ICTY) in September, the RS continued its de facto refusal to take action against any Serbs indicted by the ICTY. In the Federation, the Government cooperated with the ICTY and facilitated the transfer of three Bosniak generals in August and of a Federation Government minister in September. The judiciary in both entities remained subject to influence by dominant political parties and by the executive branch. Overlapping and poorly defined layers of judicial responsibility and outdated procedures made the administration of justice sporadic and vulnerable to manipulation. Even when independent decisions were rendered, local authorities often refused to carry them out. Authorities in all areas infringed on citizens' privacy rights. The destruction of minority-owned houses continued in some areas of the RS and in Croat-controlled areas of the Federation.

Botswana**LPD/PM**

The Government generally respected the human rights of its citizens; however, problems continued in several areas. **There were reports that the police sometimes beat or otherwise mistreated criminal suspects in order to obtain evidence or coerce confessions. The authorities took action in some cases against officials responsible for such abuses.** Prison conditions were poor, with overcrowding the major concern, although efforts to address the problem have made moderate progress. **In many instances, the judicial system did not provide timely fair trials due to a serious increasing backlog of cases.** The Government continued to dominate domestic broadcasting and limited freedom of the press. Violence against women remained a serious problem, and women continued to face legal and societal discrimination. Some citizens, including groups not numbered among the eight "principal tribes" of the Tswana nation, the majority ethnic group, still claimed not to enjoy full access to social services and, in practice, remained marginalized in the political process. Trade unions continued to face some legal restrictions, and the Government did not always ensure that labor laws were observed in practice.

Brazil**EJK/T
PM**

The Federal Government generally respected many of the human rights of its citizens; however, there continued to be numerous serious abuses, and the record of some state governments was poor. **State police forces (both civil and uniformed) committed many extrajudicial killings, tortured and beat suspects under interrogation, and arbitrarily arrested and detained persons. Police also were implicated in criminal activity of all kinds, including killings for hire, death squad executions, extortion, kidnappings for ransom, and narcotics trafficking. In April U.N. Special Rapporteur for Torture Sir Nigel Rodley released his report on torture, which contained many examples of the use of torture by police and prison administrators, and strongly criticized the Government for not taking measures to eliminate the use of torture.** The authorities often failed to prevent violence inside prisons. The state governments concerned did not punish most perpetrators of these abuses effectively. Police tribunals (special courts for the uniformed police) remained overloaded, rarely investigated cases thoroughly, and seldom convicted abusers. **The separate system of uniformed police tribunals contributed to a climate of impunity for police officers involved in extrajudicial killings or abuse of prisoners.** Prison conditions ranged from poor to extremely harsh. Prison officials often tortured and beat inmates. The judiciary has a large case backlog and **often was unable to ensure the right to a fair and speedy trial. Justice is slow and often unreliable, especially in areas where powerful economic interests influence the local judiciary. Police used excessive force to disperse demonstrators on several occasions during the year, resulting in serious injuries and at least one death. Human rights monitors on occasion faced threats and harassment.** Violence and discrimination against women were problems. Child prostitution and abuse also were problems. Despite constitutional provisions safeguarding the rights of indigenous people, government authorities often failed to protect them adequately from outsiders who encroached on their lands, and failed to provide them with adequate health care and other basic services in many areas. Discrimination against Afro-Brazilians is a problem. Violence against homosexuals is a problem. Rural violence, including killings of land reform and rural

labor activists, persisted. Forced labor continued to be a serious problem for adults and children, and there continued to be occasional reports of forced child labor. Trafficking in persons, particularly women and children for the purpose of prostitution, is a serious problem.

Due to jurisdictional and resource limitations, the efforts of the Federal Government to highlight human rights abuses and allocate federal resources to bolster the efforts of the states had limited impact in many of the states where human rights violations are most common. In December President Cardoso stated that he welcomed visits by international human rights groups to conduct investigations.

Bulgaria **EJK**
 AA/PM/LPD/JC

The Government generally respected the human rights of its citizens; however, while there were improvements in some areas, its human rights record was poor in other areas. **Members of the security forces were responsible for some killings. Security forces commonly beat suspects and inmates and beat and mistreated minorities. Arbitrary arrest and detention were problems. Security forces harassed, physically abused, and arbitrarily arrested and detained Romani street children. Problems of accountability persisted and inhibited government attempts to address police abuses. Conditions in many prisons and detention facilities were harsh. There remained some instances of prolonged pretrial detention, although the Government has continued to improve its performance in preventing defendants' periods of pretrial detention from exceeding the statutory limit of 1 year. The judiciary is underpaid, understaffed, and has a heavy case backlog; corruption of the judiciary is a serious problem.** The Government infringed on citizens' privacy rights. The Government exerted undue influence on the media. There were limits on freedom of association. The Government restricted freedom of religion for some non-Orthodox religious groups. Constitutional restrictions on political parties formed along ethnic, racial, or religious lines effectively limit participation in government for some groups. Violence and discrimination against women remained serious problems. Conditions for children in state institutions were poor, and because of a lack of funds, the social service system did not assist homeless and other vulnerable children adequately, notably Romani children. There was some discrimination against persons with disabilities. Societal discrimination and harassment of "nontraditional" religious minorities persisted, but were less frequent than in the past year. Discrimination and societal violence against Roma were serious problems. Child labor was a problem. Trafficking in women and girls was a serious problem.

Cambodia **EJK/T**
 AA/PM/LPD/PJ/JC

The Government generally respected the human rights of its citizens in a few areas; however, its record was poor in many other areas, and serious problems remained. **The military forces and police were responsible for both political and nonpolitical killings, and the Government rarely prosecuted anyone in such cases. There were other apparently politically motivated killings by nonsecurity force persons as well. The Government arrested suspects in some of these cases and convicted suspects in two such cases. Police acquiesced in or failed to stop**

lethal violence by citizens against criminal suspects; the Government rarely investigated such killings, and impunity remained a problem. There were credible reports that members of the security forces tortured, beat, and otherwise abused persons in custody, often to extract confessions. Prison conditions remained harsh, and **the Government continued to use arbitrary arrest and prolonged pretrial detention. Impunity for many who commit human rights abuses remained a serious problem.** With some exceptions, national and local government officials lacked the political will and financial resources to act effectively against members of the security forces suspected of responsibility for human rights abuses. **Democratic institutions, especially the judiciary, remained weak. The judiciary is subject to influence and interference by the executive branch and is marred by inefficiency and corruption.** Politically related crimes rarely were prosecuted. Citizens often appear without defense counsel and thereby effectively are denied the right to a fair trial. The Supreme Council of Magistracy disciplined 26 judges and prosecutors for misconduct during the year but did not impose harsh penalties. Land disputes remained frequent, and the Government and courts did not consistently resolve them in a just manner. A new land law went into effect in July. The Government largely controlled and influenced the content of the electronic broadcast media, especially television. The authorities on occasion attempted to interfere with freedom of assembly. Election related violence and intimidation occurred less frequently than in previous national elections, and the Government took action against some perpetrators, but not consistently. Societal discrimination against women remained a problem. Domestic violence against women and abuse of children were common. Discrimination against persons with disabilities was a problem. The ethnic Vietnamese minority continued to face widespread discrimination. Unlike in previous years, the political opposition did not exploit actively anti-Vietnamese sentiment. The number of trade unions grew, and they became more active than in previous years. The Government continued to express support for freedom of association but did not enforce freedom of association and other provisions of the Labor Law effectively. Antiunion activity continued. Child labor continued to be a problem in the informal sector of the economy, including in the commercial sex industry, where forced labor was also a serious problem. Domestic and cross-border trafficking in women and children, including for the purpose of prostitution, was a serious problem. Mob violence, although none was ethnically directed, resulted in some vigilante-style killings. Landmines killed 163 persons and injured 634.

Canada

The Government generally respected the human rights of its citizens, and the law and judiciary provide effective means for dealing with individual instances of abuse; however, there were problems in some areas. Problems include discrimination against women, persons with disabilities, and aboriginal people. There was an increase in anti-Semitic harassment, and after September 11, there was an increase in anti-Muslim harassment. The Government continued to take serious steps to address private acts of violence against women. Trafficking of persons into the country, including trafficking for purposes of prostitution, is a growing problem.

Central African Republic

EJK/T
AA/PM/LPD/PJ

The Government's poor human rights record worsened in some areas, particularly after the May 28 attempted coup, and serious problems remained in many areas. Citizens generally were able to choose their national government; however, the Government controls the electoral process.

Security forces continued to commit extrajudicial killings, including government-approved executions of suspected bandits and killings reportedly committed for political reasons by members of the USP, particularly during and following the May 28 attempted coup. Following the coup attempt, security forces targeted members of the Yakoma ethnic group for killings and abuse and used rocket launchers indiscriminately in civilian neighborhoods. There also were credible reports of deaths of prisoners due to police abuse. **Police continued to torture, beat, and otherwise abuse suspects and prisoners.** Other human rights abuses included harsh prison conditions, **arbitrary arrest and detention, prolonged detention without trial, limits on judicial independence, and infringements on citizens' right to privacy.** The Government restricted freedom of the press and freedom of assembly and association. There were some limits on freedom of religion and some limits on freedom of movement. Violence and discrimination against women, female genital mutilation (FGM), child prostitution, discrimination against indigenous people (Pygmies), and child labor, including instances of forced child labor, continued to be problems. Trafficking in persons occurs.

Columbia

EJK/T
AA/PM/LPD

The Government's human rights **record remained poor**; there were continued efforts to improve the legal framework and institutional mechanisms, but implementation lagged, and serious problems remained in many areas. A small percentage of total human right abuses reported are attributed to state security forces; however, **government security forces continued to commit serious abuses, including extrajudicial killings. Impunity remained a problem.** Despite some prosecutions and convictions, the authorities rarely brought higher-ranking officers of the security forces and the police charged with human rights offenses to justice. Members of the security forces collaborated with paramilitary groups that committed abuses, in some instances allowing such groups to pass through roadblocks, sharing information, or providing them with supplies or ammunition. Despite increased government efforts to combat and capture members of paramilitary groups, **security forces also often failed to take action to prevent paramilitary attacks.** Paramilitary forces still find support among the military and police, as well as among local civilian populations in many areas.

The revised Military Penal Code, which took effect in August 2000, provides for an independent military judicial corps and for legal protection for troops if they refuse to carry out illegal orders to commit human rights abuses; the code also precludes unit commanders from judging subordinates. A series of military reform decrees, signed by the President in September 2000, provided greater facility for the military to remove human rights abusers or paramilitary collaborators from its ranks and provided for the further professionalization of the public security forces. The military judiciary continued to demonstrate an increased willingness to turn cases involving security force officers accused of serious human rights violations over to the civilian

judiciary, as required by a 1997 Constitutional Court ruling, the new Military Penal Code, and an August 2000 presidential directive.

Police, prison guards, and military forces tortured and mistreated detainees. Conditions in the overcrowded and underfunded prisons are harsh; however, some inmates use bribes or intimidation to obtain more favorable treatment. **Arbitrary arrest and detention, as well as prolonged pretrial detention, are fundamental problems. The civilian judiciary is inefficient, severely overburdened by a large case backlog, and undermined by intimidation and the prevailing climate of impunity.** This situation remains at the core of the country's human rights problems. At year's end, the Superior Judicial Council (CSJ) reported that the judicial system was extremely overburdened; it received a total of 8.6 million suits in 1994-2000, of which 226,783 were criminal cases filed during 2000.

Congo, Democratic Republic of the

**EJK/T
AA/PM/LPD/PJ/CJ/RDP**

The Government's human rights record remained poor, and it continued to commit numerous, serious abuses; however, there were improvements in several areas. Citizens do not have the right to change their government peacefully. Following the assassination of President Laurent Kabila, the Government immediately arrested and summarily executed 11 persons suspected of involvement. **Security forces were responsible for extrajudicial killings, disappearances, torture, beatings, rape, and other abuses;** however, there were fewer reported cases than in previous years. In general security forces committed these abuses with impunity. Prison conditions remained harsh and life threatening. **Security forces continued to arbitrarily arrest and detain citizens; however, the number of such cases decreased. Prolonged pretrial detention remained a problem, and dozens of suspects remained in detention without formal charges filed, without any evidence presented against them, and without an opportunity to defend themselves in court. Citizens often were denied fair public trials. The special military tribunal tried some civilians for political offenses,** although most cases were related to the Kabila assassination or to alleged coup plotting against the Joseph Kabila Government. The military courts did not execute any civilians during the year; however, due process frequently was disregarded. The judiciary remained subject to executive influence and continued to be underfunded, inefficient, and corrupt. It largely was ineffective as either a deterrent to human rights abuses or as a corrective force. Security forces violated citizens' rights to privacy. Forcible conscription of adults and children continued in both government-controlled and rebel-controlled territories, despite promises by both sides to end the practice. Government and rebel security forces continued to use excessive force and committed violations of international law in the war; however, there were no reports that government aircraft bombed civilian populated areas in rebel-held territory.

Costa Rica

LPD

The Government generally respected the human rights of its citizens, and the law and judiciary provide effective means of dealing with individual instances of abuse; however, there were problems in a few areas. **There were some instances of physical abuse by police and prison guards, but reports of police abuse of authority or misconduct decreased during the year.**

The judicial system processes some criminal cases very slowly, resulting in lengthy pretrial detention for some persons charged with crimes. Domestic violence is a serious problem, and traditional patterns of unequal opportunity for women remain, despite continuing government and media efforts to advocate change. Abuse of children also remains a problem, and child prostitution is a serious problem. Child labor persists.

Croatia

LPD/PJ

The Government generally respected the human rights of its citizens and there were some improvements during the year; however, serious problems remained. Despite some irregularities, the Government's conduct of elections in 2000 improved citizens' ability to change their government peacefully. There were instances of arbitrary arrest and detention. The Government continued to arrest and charge persons for war crimes committed during the 1991-95 conflicts in Bosnia and Croatia, and the problem of arrests of ethnic Serbs for war crimes despite extremely weak evidence continued. **Lengthy pretrial detention continued to be a problem, particularly for ethnic Serbs indicted for war crimes. Domestic courts continued to adjudicate war crimes cases, taking steps to depoliticize cases against ethnic Serbs and opening or reopening investigations of members of Croatian military forces. However, ethnic Serbs remained incarcerated after being convicted in nontransparent politicized trials in past years. Reforms in the courts and prosecutor's offices resulted in some improvements in the impartiality of the judiciary; however, courts convicted persons in mass trials and in trials with weak supporting evidence, particularly in Eastern Slavonia. The courts continued to be subject to some political influence on the local level and suffered from bureaucratic inefficiency, insufficient funding, and a severe backlog of cases. At times the Government infringed on privacy rights; restitution of occupied property to (mostly ethnic Serb) refugees returning to the country remained slow and problematic.** The Government generally respected freedom of speech and press; however, a few problems remained. Unlike the previous regime, the Government did not interfere politically in the editorial decisions of the media; however, at the local level, political pressure on the media continued, and an estimated 1,200 libel lawsuits against journalists remained pending due to backlogs in the judicial system. A new Law on Associations reduced governmental interference in the formation and operation of associations and NGO's and created tax incentives for donors supporting them. The Government generally respected freedom of religion; however, restitution of nationalized property remained an unresolved problem for the religious communities. Lack of progress on private property restitution and resolution of the right to previously socially-owned property, along with severe economic difficulties in the war-affected areas, continued to impede returns of refugees. The Government's record of cooperation with international human rights and monitoring organizations and with the International Criminal Tribunal for the former Yugoslavia (ICTY) continued to improve.

Cyprus

The Government of the Republic of Cyprus generally respected the human rights of its citizens; however, there were problems in some areas. **Instances of police brutality against detainees continued to be a problem.** Police reportedly subjected Turkish Cypriots to surveillance. The Government placed some restrictions on persons traveling to the north. Violence against women persisted. Trafficking in women for prostitution remained a problem.

The Turkish Cypriot authorities generally respected human rights; however, there were a number of problems. Police continued to abuse suspects and detainees. Civilians continued to be tried in military courts. The authorities subjected members of the Greek Cypriot community living in the north to surveillance. The authorities also continued to restrict freedom of movement. Since 1997 the Turkish Cypriot authorities have banned most bicomunal contacts between Turkish Cypriots and Greek Cypriots, including previously frequent meetings in Nicosia's buffer zone. At times they attempted to prevent Turkish Cypriots from traveling to bicomunal meetings off the island as well. Cooperation between the authorities and the U.N. High Commissioner for Refugees was uneven. The Turkish Cypriot authorities have taken some steps to improve the conditions of Greek Cypriots and Maronites living in the territory under their control, but the treatment of these groups still falls short of Turkish Cypriot obligations under the Vienna III Agreement of 1975. Violence against women and trafficking in women for prostitution were problems.

Denmark

The Government generally respected the human rights of its citizens, and the law and judiciary provide effective means of dealing with instances of individual abuse. Violence against women is a problem, but the Government took steps to deal with it. Trafficking in women for prostitution is a problem.

Djibouti **EJK/T** **AA/PM/LPD/PJ/CJ/RDP**

The Government's human rights record remained poor, and serious problems remain. The 1999 presidential elections were considered generally fair; however, the 1997 parliamentary elections took place amid claims of massive fraud, and the RPP continued to control the political system to suppress organized opposition. Members of the security forces continued to commit extrajudicial killings. There were credible reports that security forces beat, otherwise abused, and at times tortured detainees, and raped female inmates. There were credible reports that police beat protesters. Prison conditions remained harsh. The Government continued to harass and intimidate political opponents, and to arrest and detain persons arbitrarily. Prolonged detention and incommunicado detention remained problems. The judiciary is not independent of the executive and does not ensure citizens' due process. The Government infringed on citizens' privacy rights. The Government at times restricted freedom of the press. The Government limited freedom of assembly, used force to disperse demonstrations and strikes, and restricted freedom of association. While the Government respected freedom of religion in general, it

discouraged proselytizing. There were some limits on freedom of movement. The Government remained antagonistic to the formation of human rights groups. Violence and discrimination against women persisted, and the practice of female genital mutilation (FGM) continued to be widespread. Discrimination on the basis of ethnicity and clan background persisted. The Government restricted unions and harassed and intimidated their leaders. Child labor exists.

Dominica

The Government generally respected the human rights of its citizens; however, there were problems in several areas. The principal human rights problems are **occasional instances of use of excessive force by police**, poor prison conditions, societal violence against women and children, instances of discrimination against indigenous Carib Indians, and societal discrimination against female Caribs in mixed marriages.

East Timor

Note: During 2001, East Timor was governed by the United Nations Transitional Authority in East Timor (UNTAET).

UNTAET generally respected the human rights of East Timorese. The arrival of the INTERFET forces and withdrawal of Indonesian forces in September 1999 largely brought to an end the decades-long pattern of numerous, **serious human rights abuses by Indonesian authorities** and their East Timorese allies; however, **many serious problems remained**. East Timorese Indonesia-backed militias based in West Timor, Indonesia, at times crossed into East Timor and threatened, robbed, attacked, and occasionally killed local villagers. There were eight militia incursions during the year, but no militia personnel were killed in East Timor in clashes with the UN-PKF. One Indonesian soldier, dressed in civilian attire, was killed by UN-PKF in July after he reportedly fired across the border into East Timor. There were isolated attacks and instances of harassment of returning refugees who were suspected of being former militia members, and National Council of Timorese Resistance sponsored security groups at times were involved in such abuses. **The vast majority of the prison population is composed of pretrial detainees, despite explicit protective regulations. However, by December the number of pretrial detainees for serious and ordinary crimes had been greatly reduced from the previous year. On occasion the independence of the judiciary was questioned, and the judiciary's resources remained extremely inadequate.** Until its dissolution in the month preceding the August elections, the CNRT continued to benefit from its close relationship with UNTAET and at times allegedly misused its political influence for employment advantages. By the end of the year, 192,592 internally displaced persons (IDP's) had returned to East Timor from West Timor and other areas of Indonesia, but many others remained in West Timor. During the year, the Government of Indonesia announced that it would end aid to the refugee camps in West Timor and revoked refugee status for the individuals remaining; however, it had not done so by year's end. Domestic violence against women is a significant problem and customary practices discriminate against women. By year's end, most children had returned to school. However, the educational infrastructure, while significantly improved since September 1999, suffered from inadequate facilities, poorly trained teachers, and lack of educational materials. Protestants and Muslims occasionally are harassed, and in March a mob burned the mosque in Baucau. Ethnic-

Chinese businessmen faced some extortion and harassment, and non-Portuguese speakers reported discrimination in government hiring. Local leaders sometimes forced suspected militia members returning from West Timor, Indonesia, to engage in compulsory labor. In the past, there have been unconfirmed reports of trafficking in women and children from Indonesia to East Timor.

Ecuador **EJK/T**
AA/PM/LPD/PJ/JC

The Government's human rights record was poor in a number of areas and serious problems remain. **There were credible reports that police committed extrajudicial killings. Security forces killed several protesters during demonstrations. There was at least one report of a disappearance attributed to police. Police tortured and otherwise mistreated prisoners and detainees, frequently with impunity.** Prison conditions remained poor. In September Congress increased the penalties for serious offenses in an attempt to curb rising crime. **Persons often are subject to arbitrary arrest, and prolonged detention is a problem. Once incarcerated, persons without lawyers may wait years before being tried.** More than one half of the detainees in jail have not been sentenced formally. **The Government failed to prosecute and punish human rights abusers. The legal and judicial systems are politicized, inefficient, and sometimes corrupt.** The Government began to implement a new criminal procedures code intended to strengthen the justice system. A degree of self-censorship in the media continued. The police used tear gas and other methods to quell protesters. The Government briefly declared a national state of emergency at the beginning of the year that limited freedom of assembly and movement. Violence and pervasive discrimination against women, indigenous people, and Afro-Ecuadorians remain problems. The Government entered into negotiations with indigenous groups following widespread protests in January and February. The Government continued to order public employees in nationwide strikes back to work. Child labor is a problem, and there were reports of trafficking in children. The media and human rights organizations became increasingly concerned about spillover effects, including increased crime and refugees, from the continuing violence in neighboring Colombia. Mob violence and vigilante killings persist.

Estonia **PM**

The Government generally respected the human rights of its citizens and the large ethnic Russian noncitizen community; however, problems remained in some areas. **Police continued to mistreat prisoners and detainees and use excessive force.** Prison conditions remained poor, although there were some improvements. Some officials in the United Nations, the Russian Government, and members of the local ethnic Russian community continued to criticize the Citizenship and Aliens' Law as discriminatory for its Estonian language requirements. Violence against women was a problem, and there were reports that women were trafficked for prostitution.

Fiji **EJK²**

The Government's human rights **record remained poor**, although it improved somewhat after the elections in August and September, and some serious problems remain. The Constitution contains provisions that reduce previous factors that abridged the right of citizens to change their government; however, it also maintains a partially ethnically based electoral system. The ethnic divide between the SDL (mainly composed of indigenous Fijians) and the FLP (mainly composed of Indo-Fijians) remains an obstacle to long term political stability. Ethnically based discrimination remains a serious problem. A number of government policies, including hiring practices, education policies, and land tenure preferences continue to provide protection for indigenous Fijian interests in accordance with the Constitution. Other human rights problems **include several political and arbitrary or unlawful deprivations of life; occasional police and military abuse of detainees and suspects; informal and formal constraints on the freedom of speech and the press and self-censorship; restrictions on freedom of assembly and movement; violence and discrimination against women; instances of abuse of children; and racial discrimination and violence.**

Finland

The Government generally respected the human rights of its citizens, and the law and judiciary provide effective means of dealing with individual instances of abuse. The Government is taking steps to address the problem of violence against women. There were reports of trafficking in persons, particularly women and girls, for prostitution.

France **LPD**

The Government generally respected the human rights of its citizens, although there were a few problems in some areas; the law and judiciary provide an effective means of dealing with individual instances of abuse. There were instances of the **abuse of detainees, particularly foreigners, and reports of the use of excessive force by law enforcement officers. Long delays in bringing cases to trial and lengthy pretrial detention were problems.** Violence and some discrimination against women, as well as child abuse, were problems, which the Government took steps to address. Anti-Semitic incidents decreased during the year. There were instances of violence and discrimination against immigrants and religious minorities. Trafficking in women and girls was a problem, which the Government took steps to address.

Gabon **EJK/T** **AA/PM/LPD/PJ**

The Government's **human rights record was generally poor** in some areas, and some longstanding human rights abuses continued. **The ability of citizens to change their government remained limited. Outstanding cases of extrajudicial killings by security forces**

² There was one unlawful killing by the government reported in 2002, but more than a dozen in 2000.

remained unresolved. **The security forces beat and tortured prisoners and detainees, prison conditions remained harsh and life threatening, arbitrary arrest and detention were problems, the judiciary remained subject to government influence, and authorities routinely infringed on citizens' privacy rights.** The Government continued to restrict freedom of the press. On at least one occasion, police used excessive force to disperse a demonstration. Violence and societal discrimination against women were problems. Forced labor by foreign children as vendors and domestic workers remained a problem, and there were reports of trafficking in children.

Gambia

EJK/T

PM/AA/PJ

The Government's human **rights record was poor**, and although there were improvements in several areas, serious problems remained. Citizens exercised their right to change their government in the October presidential election, which most observers considered relatively free and fair. **Security forces committed several extrajudicial killings and beat, harassed, or otherwise mistreated journalists, detainees, and prisoners. There also were reports that security forces beat military and security detainees.** There were no reports that security prisoners were threatened with summary execution. Government harassment of the opposition continued. The Government established a commission to examine the findings of a coroner's inquest into killings of 14 persons by security forces in April 2000; however, the Government rejected the commission's findings and decided that no one would be prosecuted. During the year, the National Assembly passed and the President signed a law that allows the President to "for the purpose of promoting reconciliation in an appropriate case, indemnify any person he may determine, for any act, matter or omission to act, or things done or purported to have done during any unlawful assembly, public disturbance, riotous situation or period of public emergency." In previous years, conditions at Mile 2, Janjanbureh, and Jeshwang prisons were believed to be very poor, based on anecdotal evidence; however, during the year, the International Committee for the Red Cross (ICRC) visited the Mile 2 and Jeshwang prisons and found that the conditions were good. **Detainees, unlike long-term prisoners, continued to complain that they were tortured. Security forces arbitrarily arrested and detained citizens, particularly opposition politicians, human rights activists, and journalists. Some of the detainees alleged harsh treatment while being arrested and detained, and there were reports of incommunicado detention. The courts reportedly are subject to executive branch pressure, particularly at lower levels,** although magistrates occasionally demonstrated some independence by ruling against the Government. There was one known political prisoner. The Government at times infringed on citizens' privacy rights.

The Government significantly limited freedom of speech and of the press, and **security forces arrested and detained persons who publicly criticized the Government or who expressed views in disagreement with the Government.** Journalists practice self-censorship. The Government at times restricted freedom of assembly and association; however, there were no reports that the Government denied opposition parties permits to hold rallies during the year. In July the Government repealed Decree 89, which had banned three major opposition political parties and all former presidents, vice presidents, and ministers from political activity until 2024. Following the repeal, the parties resumed their activities. The Constitution provides for freedom

of movement but allows for "reasonable restrictions," which the Government at times enforced. Violence and discrimination against women persisted. The practice of female genital mutilation (FGM) is widespread and entrenched. Child labor was a problem, and there were some instances of child prostitution.

Germany

The Government generally respected the human rights of its citizens, and the law and judiciary provide effective means of dealing with cases of individual abuse; however, there were a few problems. There were some limits on freedom of assembly and association. There was some discrimination against Scientologists, and one regional court has upheld a ban on the wearing of Muslim headscarves by teachers in public schools. Violence against women and children continued to be a problem, which the Government took steps to address. Some minority religious groups reported instances of societal discrimination. Instances of societal violence and harassment directed at minority groups and foreign residents continued. Women continued to face some wage discrimination in the private sector, as did minorities and foreigners. Trafficking in persons, particularly women and girls, was a problem.

Ghana **EJK** **PM/AA/LPD/PJ**

The Government's generally poor human rights record improved; although there were significant improvements in several areas, serious problems remained in others. **Police use of excessive force resulted in some extrajudicial killings and injuries.** Opposition activists claimed that government security forces engaged in harassment, including unlawful searches and detentions. There continued to be credible reports that members of the police beat suspects in custody and other citizens, **and that police and some elements of the military arbitrarily arrested and detained persons. Police corruption was a problem. Although members of the security forces often are not punished for abuses,** the commanding officer and other members of the 64th Infantry Unit, which is believed to commit many abuses, was transferred during the year. Prison conditions remained harsh; however, according to a 2000 government inspection report, conditions have improved from previous years. **Prolonged pretrial detention remained a problem. Inadequate resources and a system vulnerable to political and economic influence compromised the integrity of the overburdened judicial system.** At times the Government infringed on citizens' privacy rights. The Government generally respects freedom of speech and of the press; however, there were occasional reports that government officials pressured government media outlets to cease or minimize coverage of opposition politicians. Major government media outlets exercised some restraint in their coverage. Unlike in the previous year, only one libel suit was filed by a minister. On July 27, the Government abolished the criminal libel law and dismissed all pending court cases related to the law; however, government media continued to favor government officials in their coverage. At times the Government restricted freedom of assembly, and police used force to disperse demonstrations. The Government generally respects freedom of association; however, in February the Government announced that it would prohibit the existence and formation of all political groupings within the security services. There are some limits on freedom of religion. Although the Government generally respects freedom of movement, police set up barriers to demand bribes from motorists. Violence

against women is a serious problem. Trokosi, a traditional form of ritual servitude, is practiced on a limited scale in one region of the country. Female genital mutilation (FGM) still is practiced, primarily in the north. Religious differences led to tension and occasional clashes between different groups. There were some incidents of ethnically motivated violence, and some ethnic groups complain of discrimination. Child labor is a problem in the informal sector, and forced child labor and trafficking in women and children also are problems. Vigilante justice also is a problem.

Greece PM

The Government generally respected the human rights of its citizens; however, there were **serious problems in some areas. There was a report of an isolated police killing of a Rom. Security force personnel sometimes abused persons, particularly illegal immigrants and Roma.** Overcrowding and harsh conditions continued in some prisons. Police sweeps resulted in the detention under often squalid conditions of undocumented immigrants. There are legal limits on the freedom of association of ethnic minorities. Leaders of minority religions noted a general improvement in government tolerance. Laws restrictive of freedom of speech remained in force, and some legal restrictions and administrative obstacles on freedom of religion persisted. Violence and discrimination against women were problems. Discrimination against ethnic minorities remained a problem. Roma continued to suffer widespread discrimination. There were reports that minority children were forced into begging, and the trafficking in women and girls into the country for the purpose of prostitution was a problem.

Honduras EJK PM/LPD/JC

The Government generally respected the human rights of its citizens; however, serious problems remained. **Members of the security forces committed some extrajudicial killings.** Well-organized private and vigilante security forces are alleged to have committed a number of arbitrary and summary executions. Human rights groups accused former security force officials and the business community of colluding to organize "death squads" to commit extrajudicial, summary, and arbitrary executions, particularly of youth. **Security force personnel beat and otherwise abused detainees and other persons. Prison conditions remain harsh, lengthy pretrial detention is common, and detainees generally do not receive due process.** Considerable impunity for members of the economic, military, and official elite, exacerbated by a weak, underfunded, and **often corrupt judicial system**, contributed to human rights problems. Although the civilian courts considered allegations of human rights violations or common crimes against armed forces personnel, and some cases went to trial, there were few, if any, convictions. While no senior Government official, politician, or bureaucrat, or member of the business elite was convicted of crimes, a number were under investigation during the year. **The Government removed or demoted more than 200 military officials, police officers, police agents and investigators, and judges from office on corruption and other charges. The judicial system continued to deny swift and impartial justice to prisoners awaiting trial.** On occasion the authorities conducted illegal searches. Individual members of the news media suffered various forms of harassment. The Government brought questionable charges of public disruption against a number of human rights activists. Other human rights problems included violence and societal discrimination against women, child prostitution, abuse of children, and discrimination against

indigenous people. The Government does not enforce effectively all labor laws. Many workers in the private sector are forced to work unpaid overtime. Child labor is a problem, particularly in rural areas, in the informal economy, and in some export agriculture, but generally not in the export-processing sector.

Hungary PM/LPD

The Government generally respected the human rights of its citizens; however, there were **serious problems in some areas. Police continued to use excessive force against, beat, and harass suspects. Police also abused and harassed both Roma and foreign nationals. In practice the authorities do not always ensure due process. Prosecutors and judges may impose what amounts to unlimited pretrial detention.** The authorities have attempted to evict Roma from some cities. There have been several reported incidents of interference in state-owned radio broadcasts by politically appointed board members. Violence against women, including spousal abuse, remained serious problems. Sexual harassment and discrimination on the job also remained serious problems. The Government has taken steps to improve the rights of persons with disabilities and continued to implement legislation to improve the status of women. Anti-Semitic and racial discrimination persisted and a number of racially motivated attacks, particularly against Roma were reported during the year. Societal discrimination against Roma remained a serious problem. Trafficking in persons, particularly women and children, for the purpose of prostitution and forced labor remained a problem.

Iceland

The Government generally respected the human rights of its citizens, and the law and judiciary provide effective means of dealing with individual instances of abuse. Human rights monitors expressed concern about the Government's frequent use of solitary confinement for remand prisoners. The Government is taking steps to deal with violence against women. Some societal discrimination against women persists, especially in the area of equal pay. There were reports of trafficking in women for prostitution.

Ireland

The Government generally respected the human rights of its citizens; however, there were a few problems in some areas. **There were instances of police abuse of detainees and prisoners.** Prisons were overcrowded, with substandard facilities. The use of special arrest and detention authority and **the use of non jury courts continued.** Films, books, and periodicals are subject to occasional censorship, and there were reports of some self-censorship in the media. Violence and discrimination against women were problems, as was the abuse of children. Asylum seekers and Travellers (an itinerant ethnic community) faced some discrimination, and there were incidents of violence against racial minorities and immigrants.

Italy LPD

The Government generally respected the human rights of its citizens, and the law and the judiciary provide effective means of dealing with instances of individual abuse; however, there

were problems in some areas. There were **some reports of police abuse of detainees, and use of excessive force against ethnic minorities and demonstrators.** There were reports that police denied some detainees arrested after antiglobalization protests access to a lawyer. Accusations of police abuse are investigated by the judiciary. Prisons are overcrowded. **The pace of justice is slow, and perpetrators of some serious crimes avoid punishment due to trials that exceed the statute of limitations. Lengthy pretrial detention is a serious problem.** The Government has taken steps to combat violence against women and child abuse; however, they remained problems. Societal discrimination against women and discrimination and sporadic violence against immigrants and other foreigners continued to be problems. Child labor, mainly involving immigrant children, continued in the underground economy but authorities investigated such reports actively. Trafficking in persons into the country, particularly women and girls for prostitution, was a problem.

Jordan **T**
 AA/PM/LPD/PJ

The Government generally respected the human rights of its citizens in some areas; however, there were significant problems in other areas. There are significant restrictions on citizens' right to change their Government. Citizens may participate in the political system through their elected representatives in Parliament; however, the King has discretionary authority to appoint and dismiss the Prime Minister, Cabinet, and upper house of Parliament, to dissolve Parliament, and to establish public policy. **Other human rights problems included police abuse and mistreatment of detainees; allegations of torture; arbitrary arrest and detention; lack of transparent investigations and accountability within the security services; prolonged detention without charge; denial of due process of law stemming from the expanded authority of the State Security Court and interference in the judicial process;** infringements on citizens' privacy rights; harassment of members of opposition political parties; and significant restrictions on freedom of speech, press, assembly, and association. A law enacted by the Government in October gave the Government broad powers to restrict and prosecute journalists and close publications. This law effectively superseded the 1999 amendments to the Press and Publications Law, which had reduced somewhat the restrictions in previous laws regarding the ability of journalists and publications to function and report freely; however, significant restrictions continued to be in effect. The Government limits academic freedom. The Government imposes some limits on freedom of religion, and there is official and societal discrimination against adherents of unrecognized religions. The evangelical Christian community reported fewer incidents of governmental harassment during the year. There are some restrictions on freedom of movement. Violence against women, restrictions on women's rights, and societal discrimination against women are problems. The law still allows for reduced punishments for violent "honor crimes" against women for alleged immoral acts. Child abuse remains a problem, and discrimination against Palestinians persists. Abuse of foreign domestic servants is a problem, and child labor occurs.

Korea, Republic of

The Government generally respects the human rights of its citizens; however, problems remain in some areas, despite some improvements. The police at times physically and verbally abused

detainees, although human rights groups report that the number of such cases continued to decline. Under the Social Surveillance Law, some released prisoners still are required to report to the police when moving or traveling. The use or threatened use of the National Security Law (NSL) continued to infringe upon citizen's civil liberties, including the right to free expression. For the first time, a foreign citizen was convicted under the NSL. Domestic violence, rape, and child abuse remained serious problems, and there was insufficient legal redress for dealing with them. Women continued to face legal and societal discrimination. Ethnic minorities, very small in number, face legal and societal discrimination. Trafficking in persons was a problem; the country is considered a major transit point for alien smugglers, including traffickers of primarily Asian women and children for the sex trade and domestic servitude. President Kim stated repeatedly that promoting the rights of women was a priority goal. As part of this effort, the Ministry of Gender Equality was established in January to deal with issues including women's rights, violence against women, and discrimination against women. In April the Government created a National Human Rights Commission to investigate allegations of rights violations. Another commission set up by the Government to investigate the arrests and deaths of prodemocracy activists under previous military-backed governments made its first determination of a case of extrajudicial killing.

Latvia LPD

The Government generally respected the human rights of its citizens and the large resident noncitizen community; however, problems remained in certain areas. Members of the security forces, including the police and other Interior Ministry personnel, **sometimes used excessive force and mistreated persons. In most instances, the Government took disciplinary measures against those responsible.** Prison conditions remained poor. **Lengthy pretrial detention was a problem. The inefficient judiciary did not always ensure the fair administration of justice.** Violence against women, including domestic violence, was a problem, and women were discriminated against in the workplace. There were some reports of discrimination on the basis of ethnicity. Child prostitution and abuse were problems. Trafficking in women and girls for the purpose of prostitution was a problem.

Liechtenstein

The Government generally respected the human rights of its citizens, and the law and judiciary provide effective means of dealing with individual instances of abuse. There were instances of violence against women. The Government continued to work to eliminate societal discrimination against women.

Lesotho T³ PM/LPD

³ There were allegations of torture, but the State Department noted that they were "unconfirmed."

The Government generally respected many of the human rights of its citizens; however, there continued to be problems in some areas. **There were unconfirmed allegations of torture by security forces, and credible reports that the police, at times, used excessive force against detainees. Prison conditions are poor, and lengthy pretrial detention is a problem.** There are long delays in trials. Domestic violence was common, and women's rights continued to be restricted severely in some areas. Societal discrimination against persons with disabilities was common. Some worker rights were restricted. Child labor is a problem in traditional agriculture and the informal sector.

Luxembourg

The Government generally respected the human rights of its citizens, and the law and judiciary provide effective means of dealing with individual instances of abuse. Domestic violence was a problem. Women were trafficked for sexual exploitation.

Macedonia

EJK
PM

The Government's human rights record significantly worsened during the year in the context of the ethnic-Albanian insurgency led by the NLA. Police conduct during the conflict in particular deteriorated significantly and resulted in serious human rights abuses, and the human rights performance of undisciplined and untrained police reservists, who formed paramilitary groups, was poor. **Police committed extrajudicial killings and killed civilians during combat operations; in most cases, the Government took insufficient steps, or no steps at all, to investigate and discipline responsible officers. Police often severely beat--at times, fatally--and otherwise abused suspects and prisoners, in particular ethnic Albanians and Roma. Arbitrary arrest and detention were serious problems. Police continued to compel citizens to appear for questioning, in spite of a 1997 law that requires that police first obtain a court order.** The Government restricted privacy rights, and police deliberately destroyed and looted homes during the conflict. Police beat and intimidated journalists, and the Government restricted ethnic-Albanian media. The Government placed some limits on religious freedom by restricting the establishment of places of worship. The Government restricted freedom of movement, and thousands of persons were displaced from their homes by the internal conflict. The Government at times limited reporting on abuses during the conflict by nongovernmental organizations (NGO's).

Violence and discrimination against women (particularly in the ethnic-Albanian community) remained problems. Societal discrimination against minorities, including Roma, ethnic Albanians, ethnic Turks, and ethnic Serbs, remained a problem, and ethnic-Albanian leaders cited widespread discrimination as the principal cause of the NLA's insurgency. The August 13 Framework Agreement contained broad constitutional and legislative reforms focussed on greater minority rights, as well as increased minority participation in the police force and other governmental institutions. Trafficking in women and girls for prostitution was a problem. NLA insurgents also committed serious abuses against the civilian population, including killings, beatings, looting, and "ethnic cleansing."

Malawi **EJK**
 AA/LPD

The Government generally respected the human rights of its citizens in many areas; however, its record in other areas was poor, and serious problems remained. There were **extrajudicial killings, including deaths of detainees while in, or shortly after release from, police custody. The police are known to beat and otherwise abuse detainees and to use excessive force in handling criminal suspects.** Prison conditions remained harsh and life threatening and resulted in a large number of deaths. **Arbitrary arrest and detention are common, and lengthy pretrial detention is a serious problem.** An inefficient, understaffed, and underfunded judicial system limited the ability of defendants to receive a timely, and in some cases, fair trial. Security forces at times infringed on some privacy rights. The print media were able to report freely; however, there were a few exceptions, and there was some self-censorship. The seven private radio stations experienced relative freedom in broadcasting international news and entertainment programming; however, the Government continued to control news coverage and editorial content at the state-owned Malawi Broadcasting Corporation's (MBC) two radio stations. At times police used force against demonstrators. Violence against women is common, and women continued to experience severe societal discrimination. The Government took steps in its economic development programs to assist disadvantaged women. Abuse of children remained a problem. Child labor, including instances of forced child labor, also was a problem. There were reports of trafficking in persons. Mob violence triggered by anger over high levels of common crime resulted in mob executions of alleged criminals.

Mali **PM/AA/LPD/PJ**

The Government generally respected its citizens' human rights; however, problems remained in several areas. **In 2000 security forces reportedly tortured and killed two suspects in custody. After nearly 2 years, the Government has not released the results of an investigation into the incident. Prison conditions remained poor. Occasionally police arbitrarily arrest and detain persons. Prolonged pretrial detention is a problem. The judicial system's large case backlog resulted in long periods of pretrial detention and lengthy delays in trials. The judiciary continued to be subject to executive influence, and there were reports of corruption in the courts.** The Government generally respects freedom of speech; however, in June the mayor of Bamako was convicted of defamation. Domestic violence against women was widespread. Discrimination against women persisted, and social and cultural factors continued to limit sharply economic and educational opportunities for most women. Female genital mutilation (FGM) is widespread, although educational campaigns against FGM are underway. Child labor is frequent in agriculture and domestic areas. Children were trafficked into forced labor in Cote d'Ivoire; the Government returned a number of these children to their families during the year. Hereditary servitude relationships continued to link different ethnic groups.

Malta

The Government generally respected the human rights of its citizens, and the law and the judiciary provide effective means of dealing with individual instances of abuse. Violence against

women was a problem, and societal discrimination against women persisted, but the Government has taken steps to address both issues.

Marshall Islands

The Government generally respected the human rights of its citizens, and the law and the judiciary provide effective means of dealing with individual instances of abuse. There were occasional instances of denial of due process for detainees. Violence against women and child abuse were problems.

Mauritius **EJK⁴** **PM**

The Government generally respected the human rights of its citizens; however, there were problems in some areas. **There was at least one alleged extrajudicial killing by a government agent, and during the year judicial inquiries were ongoing in at least seven cases of deaths in police custody.** There continued to be reports that police abused suspects and detainees and delayed suspects' access to defense counsel. The Government's monopoly in broadcasting local news and programming continued. In some cases, police restricted freedom of assembly. The National Human Rights Commission was established and began receiving complaints, primarily about police abuses. Violence and discrimination against women and abuse of children continued to be problems. There were some restrictions on the rights of workers in the export processing zone (EPZ). Child labor and forced child prostitution remained problems.

Mongolia **AA/LPD/RDP**

The Government generally respected the human rights of its citizens; however, problems remain in some areas. **Members of the police at times beat prisoners and detainees. Pretrial detention conditions are poor although prison conditions are improving. There were no deaths reported during the year in detention centers but a number of prisoners died while in prison. Arbitrary arrest and detention are problems, as is corruption. There are restrictions on due process for persons arrested or suspected of crimes.** Government attempts to enforce compliance by newspapers, magazines, television, and radio with moral strictures and tax laws may have been an attempt to intimidate the media and have resulted in self-censorship by the press. During the year, the authorities denied entry to some persons claiming refugee status; however, the authorities determined these persons to be "economic immigrants" and not refugees. Official harassment of some religious groups seeking registration persisted. Domestic violence against women is a serious problem; however, efforts to assist victims continued to increase during the year. Child abuse and child labor also are problems. There were some instances of forced labor, and some women seeking work overseas may have become victims of trafficking schemes. In February the Government established a National Commission on Human Rights (NCHR). In October the NCHR published its first public report,

⁴ It is not clear whether this is a systematic problem, but serious police conduct clearly is one.

which criticized the Government for abuses and faulted the Parliament and the Courts for failure to fully protect human rights.

Namibia **EJK/T**
AA/PM/LPD

The Government generally respected the human rights of its citizens; however, there were serious problems in several areas. **Members of the security forces committed several extrajudicial killings while conducting extensive security operations in the Kavango and Caprivi regions along the country's northern border with Angola.** After fighting between the Angolan Armed Forces (FAA) and forces from the National Union for the Total Independence of Angola (UNITA) crossed into the country, **security forces involved in anti-UNITA security operations killed civilians. There were deaths in custody. The Government did not account for the whereabouts of some persons detained by the security forces. During arrests and detentions, security force members reportedly tortured and beat citizens and Angolan refugees who were suspected of complicity with UNITA.** There were other reports of police mistreatment of suspects in detention, and refugees were denied legal protections during detention. Some security force members who committed abuses were arrested and tried in military courts or the civilian criminal justice system; however, **the Government did not take legal or administrative action in other cases.** Prison conditions and conditions in military detention facilities were Spartan. **Arbitrary arrest and lengthy pretrial detention were problems.** A large court backlog, due primarily to resource constraints, continued to lead to lengthy delays of trials.

Nauru

The Government generally respected the human rights of its citizens, and the law and judiciary provide effective means of dealing with individual instances of abuse. Societal pressures limit women's economic opportunities.

Netherlands

The Government generally respected the human rights of its citizens, and the law and judiciary provided effective means of dealing with individual instances of abuse. Violence and discrimination against women existed, as did child abuse. Discrimination and some violence against minorities continued to be a concern. Trafficking in women and girls for prostitution was a problem. The Government took steps to deal with all of these problems.

New Zealand

The Government generally respected the human rights of its citizens, and the law and judiciary provided effective means of dealing with individual instances of abuse. Police abuse, violence against women, and societal discrimination against persons with disabilities, indigenous people, Pacific islanders, and Asians are problems; however, the Government has taken steps to address them. Child abuse is a problem. Trafficking in persons has been a problem in previous years;

however, there were no cases during the year. The Government generally respected the human rights of citizens living in its territories of Tokelau, Niue, and Cook Islands.

Niger AA/PM/LPD/PJ

The Government's **human rights record remained generally poor**; although there were improvements in several areas, some serious problems remain. With the 1999 election of President Tandja and members of the National Assembly in generally free and fair elections, citizens exercised their right to change their government. **Two prisoners remained missing after having last been seen in the custody of military officers. Police and members of the security forces beat and otherwise abused persons; there reportedly were no incidents of torture by the military. Prison conditions remained poor, and arbitrary arrest and detention remained problems. Delays in trials resulted in long periods of pretrial confinement. The judiciary also was subject to executive and other influence.** Security forces infringed on citizens' privacy rights. The Government limited freedom of the press. The Government generally respected the right to association; however, several Islamist organizations that engaged in or threatened violence remained banned. The Government frequently restricted freedom of movement. Domestic violence and societal discrimination against women continued to be serious problems. Female genital mutilation (FGM) persisted, despite government efforts to combat it. There was societal discrimination against persons with disabilities and ethnic and religious minorities. Worker rights generally are respected; however, there were reports that a traditional form of servitude still was practiced. Child labor occurs, including child prostitution. There were reports of trafficking in persons.

Nigeria EJK/T
AA/PM/LPD/PJ/JC

The Government's **human rights record was poor**; although improvements continued in several areas during the year, serious problems remain. **The national police, army, and security forces committed extrajudicial killings and often used excessive force** to quell several incidents of ethno-religious violence. In the year's most egregious case, army soldiers reportedly killed approximately 200 unarmed civilians and destroyed much of the town of Zaki Biam in Benue State in apparent retaliation for the killing of 19 soldiers. Army, police, and security force officers regularly beat protesters, criminal suspects, detainees, and convicted prisoners; however, there were no reports of torture of political dissidents. **The Government continued to take steps to curb torture and beatings of detainees and prisoners. In most cases, neither the state anticrime task forces, the police, nor the armed forces were held accountable for excessive, deadly use of force or the death of persons in custody.** Shari'a courts sentenced persons to harsh punishments including amputations and death by stoning. Two amputation sentences were carried out during the year. In September two persons, Mohammed Wada and Adamu Idi, were found guilty of theft and sentenced to amputation by a Shari'a court in Katagum, Bauchi State; however, the sentences were not carried out by year's end. No sentences for stoning were carried out during the year. Prison conditions were harsh and life threatening, and along with the lack of food and medical treatment, contributed to the death of numerous inmates. **Police and security forces continued to use arbitrary arrest and detention. Prolonged pretrial detention remains a major problem. The judiciary is subject to political**

influence, and is hampered by corruption and inefficiency. The judicial system often was incapable of providing criminal suspects with speedy and fair trials. Government authorities generally respected citizens' privacy rights, however, authorities at times continued to infringe on these rights. The Government generally respected freedom of speech and of the press; however, there were problems in some areas. The Government generally respected freedom of association and assembly; however, it placed some limits on them in practice. Police and security forces banned several public meetings and demonstrations during the year. The Government restricts freedom of religion in certain respects. The implementation of an expanded version of Shari'a law in 12 northern states continued, which challenged constitutional protections for religious freedom and occasionally sparked ethno-religious violence. The Government occasionally restricted freedom of movement, particularly during periods and in areas of unrest. In 1999 the Government established a governmental panel, the Human Rights Violations Investigation Panel (HRVIP), to review cases of human rights violations since 1966; public hearings before the panel in Abuja, Lagos, Kano, and Port Harcourt concluded during the year, and the Panel's report is due in early 2002. The Federal Government inaugurated the National Action Plan for Human Rights Steering Committee and Coordinating Committee, which is expected to assess and report on human rights in the country, and make and implement recommendations to improve human rights.

Norway

The Government generally respected the rights of its citizens, and the law and the judiciary provided effective means of dealing with individual instances of abuse. Violence against women and abuse of children existed. There were reports of trafficking in persons.

Panama **PM/AA/LPD/PJ/JC**

The Government generally respected the human rights of its citizens; however, there continued to be serious problems in several areas. **PNP officers are suspected in the deaths of two men.** Abuse by prison guards, both PNP and civilian, is a recurrent problem of the prison system. Overall prison conditions remained harsh, with occasional outbreaks of internal prison violence. **The Government took steps to reduce the number of arbitrary detentions. Prolonged pretrial detention is a problem. The judiciary is subject to political manipulation, and the criminal justice system is inefficient and often corrupt.** There were complaints that in some cases police failed to follow legal requirements and conducted unauthorized searches. The media is subject to political pressure, libel suits, and punitive action by the Government. Police conduct toward public protesters was restrained. Violence against women remains a serious problem. Women hold some high positions in Government, including the presidency; however, discrimination against women persisted. Discrimination against indigenous people, blacks, and ethnic minorities continued to be a problem. Worker rights were limited in export processing zones. Child labor is a problem. **Trafficking in persons is a continuing problem.**

Paraguay **EJK/T AA/LPD/JC**

The Government generally respected the human rights of its citizens in most areas; however, serious problems continued in some areas. **The police and military committed some extrajudicial killings. Incidents of torture and abuse of convicted prisoners and other detainees continued.** Mistreatment of conscripts and poor prison conditions were problems. **Other problems include arbitrary arrests and detention, lengthy pretrial detention, corruption and inefficiency in the judiciary,** and infringements on citizens' privacy rights. The Government established an Inter-Institutional Commission to review human rights matters, particularly with regards to underage military recruits. The recruitment and conscription of underage minors continued, although a court convicted one military officer of enlisting minors. Police used force against nonviolent demonstrators. Violence and discrimination against women, abuse of children, and discrimination against persons with disabilities and indigenous people are problems. Worker rights are not adequately protected, and child labor exists.

Peru **EKJ/T**
 AA/LPD/PJ

The Government made significant institutional improvements during the year; however, the human rights record remained poor in several areas and longstanding problems remain. **Police and prison security forces committed seven extrajudicial killings. The security forces tortured, beat, and otherwise abused detainees.** Abuse of military recruits continued. Impunity remained a problem, and security forces sometimes harassed victims or other witnesses to keep them from filing charges. Overall prison conditions remained poor and were extremely harsh in maximum-security facilities. **There continued to be reports of arbitrary arrest and detention. Pretrial detention continued to be prolonged, and trials are frequently subject to inordinate delays. Despite extensive changes to reduce executive dominance over the judiciary, problems persisted, including the general inefficiency of the system.** The authorities violated privacy rights. The general climate for press freedom improved during the year, although there were some problems. Violence and discrimination against women continued. Violence against children and discrimination against persons with disabilities, indigenous people, and racial and ethnic minorities remained problems. Labor advocates argue that labor laws and practices restrict freedom of association and collective bargaining rights. Child labor remained a serious problem in the informal sector.

Poland **LPD**

The Government generally respects the human rights of its citizens; however, there were problems in some areas. There were reports that **police mistreated persons in refugee camps.** Prison conditions remained generally poor. A cumbersome legal process, poor administration, and an inadequate budget hamper the court system, and court decisions frequently are not implemented. **Lengthy pretrial detention occurred occasionally.** The Government restricted the right to privacy. There were a few restrictions in law and in practice on freedom of speech and of the press. Violence against women continued to be a problem. Women continued to experience serious discrimination in the labor market and were subject to various legal inequities. Child prostitution was a problem. There were incidents of desecration of graves in both Jewish and Catholic cemeteries, and anti-Semitic sentiments persisted. There was some societal discrimination and violence against ethnic minorities. Some employers violated worker

rights provided for by law, particularly in the growing private sector, and antiunion discrimination persisted. Trafficking in women and children was a problem.

Portugal LPD

The Government generally respected the human rights of its citizens; however, there were problems in some areas. **Two police officers remained under investigation for killings. Credible reports continued that security personnel occasionally beat and otherwise abused detainees and prisoners.** Prison conditions remained poor but improved slightly. **Lengthy delays in holding trials led to hunger strikes by some pretrial detainees.** Violence against women was a problem, and the Government took steps to address it. Discrimination and violence against Roma, minorities, and immigrants also were problems. The Government took active steps to deal with the problem of child labor. Trafficking in foreign laborers and women also was a problem.

Romania PM/AA/PJ

The Government generally respected the rights of its citizens; however, its human rights record was poor in some areas. **Police use of excessive force resulted in four deaths. Police officers continued to beat detainees and reportedly used excessive force and harassed Roma. The Government investigated some police officers suspected of abuse and in some cases indicted those accused of criminal activities in military courts. However, investigations of police abuses generally are lengthy and inconclusive and rarely result in prosecution or punishment.** While some progress was made in reforming the police, cases of inhuman and degrading treatment continued to be reported. Prison conditions, although somewhat improved, remained harsh, and overcrowding remained a serious problem. **At times authorities violated the prohibition against arbitrary arrest and detention. The judiciary remained subject to executive branch influence.** Authorities evicted a number of Roma from their homes as part of a program to return illegal squatters on public land to their places of origin. Religious groups not officially recognized by the Government complained that they received discriminatory treatment from the authorities. Violence and discrimination against women remained serious problems. There was a large number of impoverished homeless children in large cities. Societal harassment of religious minorities remained a problem, and discrimination and instances of societal violence against Roma continued. Child labor was a problem. There were reports of government interference in trade union activity. Trafficking in women and girls for the purpose of prostitution was a problem.

Saint Vincent and the Grenadines

The Government generally respected citizens' human rights; however, there were problems in a few areas. The police SSU was accused of one extrajudicial killing. Other principal human rights problems continued to include instances of excessive use of force by police, the Government's failure to punish adequately those responsible for such abuses, poor prison conditions, and an overburdened court system. Violence against women and abuse of children also were problems.

Samoa

The Government generally respected the human rights of its citizens; however, there were problems in some areas. There were some restrictions on freedom of speech, press, and religion. Political discrimination against women and non-matai, and violence against women and children were problems. Societal pressures and customary law may interfere with the ability to conduct fair trials. Those who do not conform to accepted societal values may face pressure, threats, violence, and banishment.

San Marino

The Government generally respects citizen's rights in practice; however, although the Parliament and the Government have demonstrated strong commitment to the protection of human rights, some remnants of legal and societal discrimination against women remained, particularly with regard to the transmission of citizenship.

Senegal

EJK/T
AA/PJ

The Government generally respected the rights of its citizens in some areas; however, there were serious problems in other areas. Free and fair presidential elections in 2000, in which the opposition candidate won, ended the Socialist Party's 40-year domination of political life. In January the new Constitution abolished the Senate, which had no members directly elected by voters and one-fifth of the members were appointed by the President. **Government forces reportedly were responsible for extrajudicial killings, including some civilian deaths. Police tortured and beat suspects during questioning and arbitrarily arrested and detained persons. Prison conditions were poor. The Government infrequently tried or punished members of the military, gendarmerie, or police for human rights abuses.** Human rights advocates and nongovernmental organizations (NGO's) reported a decrease in arbitrary arrests and disappearances in connection with the Casamance insurgency. Lengthy pretrial detention was a problem. **The judiciary was subject to government influence and pressure and suffers from low salaries and insufficient resources.** The Government limited freedom of speech and of the press. There were some instances in which the Government limited freedom of assembly. In April 2000, the Government announced the establishment of a Human Rights Office in the President's office to investigate complaints filed by individuals regarding human rights violations. In September the Government named a Human Rights Commissioner to head the office; however, the decree appointing her was not signed by year's end. Domestic violence and discrimination against women, female genital mutilation (FGM), and child labor remained problems. There were reports of trafficking in persons. Mob violence also was a problem

Sierra Leone

EJK
AA/PM/LPD

The Government's human rights record was poor in several areas; while there continued to be significant improvements in some areas, serious problems remained. **There were reports that CDF forces, operating in support of the Government, committed extrajudicial killings reportedly summarily executing suspected rebels and their collaborators and carried out indiscriminate attacks on villages believed to house RUF members and supporters, resulting in several civilian deaths.** There were credible reports that CDF forces operating on behalf of the Government beat and otherwise abused persons and the Government has not acted to curb these abuses or punish those responsible. Reports of abuses by the CDF, which had increased significantly in 2000, declined during the year. Prison and police lockup facilities conditions generally are harsh; at best they are Spartan, and at worst life threatening. There were numerous deaths in custody. The country remained under a State of Emergency imposed in 1998. Under the Constitution, **many civil liberties are suspended** under the state of emergency. Government forces on occasion continued to arrest and detain persons arbitrarily. Some prisoners were held incommunicado. **Prolonged pretrial detention and long delays in trials, due to the State of Emergency and the inability of the judicial system to function in some parts of the country and during some parts of the year, remained problems.** Freedom of the press improved during the year, and security forces did not arrest, beat, or use libel laws against journalists; however, government security forces on a few occasions harassed some journalists. At times the Government limited freedom of assembly in practice. Violence, discrimination against women, and prostitution remained problems. Abuse of children is a problem; however, numerous children who fought with the CDF and RUF were released during the year. CDF units continued to induct child soldiers; however, there were fewer cases than in previous years. Female genital mutilation (FGM) remained widespread. Residents of non-African descent face institutionalized political restrictions. Forced labor continued to be a problem in rural areas. Child labor persists.

Slovakia

PM

The Government generally respected the human rights of its citizens, and showed improvement in certain areas; however, problems remained in some areas. **In at least one case, the police allegedly killed a Rom. Police on occasion allegedly beat and abused persons, particularly Roma. There have been allegations that surveillance continued on both opposition and government politicians.** On at least one occasion the Government used libel laws to suppress criticism of political leaders. There were some limits on the rights of Roma to travel. Violence and discrimination against women remained a problem. Cases of abuse of children and discrimination against the disabled were reported. Some anti-Semitic incidents occurred. Ethnic minorities, in particular Roma, faced societal discrimination. Skinhead attacks on Roma and other minorities continued during the year. Police sometimes failed to provide adequate protection against these attacks or to investigate such cases vigorously. Trafficking in women and children was a problem, particularly among the Roma minority.

Slovenia

The Government generally respected the human rights of its citizens, and the law and the judiciary provide effective means of dealing with individual instances of abuse. **Police in several cases allegedly used excessive force against detainees.** An ombudsman deals with human rights problems, including citizenship cases. Lingering self-censorship and some indirect political pressure continued to influence the media. Violence against women was a problem. Minorities (including former Yugoslav residents without legal status) reported some governmental and societal discrimination. Trafficking in women through and to the country for sexual exploitation was a problem.

South Africa **EJK/T**
 PM/LPD

The Government generally respected the human rights of its citizens; however, although there were improvements in a few areas, **numerous problems remained in several areas. Some members of the security forces committed killings due to use of excessive force, and there also were deaths in police custody. In addition to killings by security forces, there were an estimated 44 politically motivated or extrajudicial killings during the first 6 months of the year. The Government took action to investigate and punish some of those involved and to prevent future abuses. Political violence remained a problem; however, it was reduced from 2000 levels, especially in KwaZulu-Natal. Some members of the security forces were responsible for torture, excessive use of force during arrest, and other physical abuse. Some members of the police beat, raped, tortured, and otherwise abused suspects and detainees. The Government took action to investigate and punish some of those involved and committed itself to curbing future abuses. Prisons are seriously overcrowded, and prison employees and other prisoners abused prisoners. There were occasional reports of attacks on persons accused of witchcraft by their rural communities. Gang violence continued to be a serious problem in the Western Cape, and vigilante violence and mob justice increased throughout the country during the year. The judiciary is overburdened, and lengthy delays in trials and prolonged pretrial detention are problems.** The Government generally respects citizens' privacy; however, the Cabinet passed the Interception and Monitoring Bill, which provides for state monitoring of all telecommunications. Legislation still in force from the apartheid era poses a potential threat to the independence of the media, and self-censorship exists. Police forcibly dispersed a demonstration during the year. Violence against women and children remained a serious problem, while discrimination against women and persons with disabilities also remained problems. Xenophobia continues to be a problem, and there were a number of violent attacks on foreigners, including refugees and asylum seekers. Child labor, including forced child labor, is a problem, and trafficking in persons is a problem.

Spain LPD

The Government generally respected the human rights of its citizens; however, there were problems in some areas. **There were reports that at times security forces abused detainees and mistreated foreigners and illegal immigrants. Government investigations of such abuses were often lengthy, and punishments were light, which contributed to a culture of impunity, according to human rights groups. Lengthy pretrial detention and delays in trials were sometimes problems.** Violence against women was a problem, which the Government took steps to address. Women also faced some discrimination in the workplace. Societal discrimination against Roma and immigrants remained a problem, as did occasional violence against immigrants. Trafficking in women and teenage girls for the purpose of prostitution was a problem.

The terrorist group ETA (Basque Fatherland and Liberty) continued its campaign of shootings and bombings, killing 15 persons during the year. ETA sympathizers also conducted a campaign of street violence and vandalism in the Basque region intended to intimidate politicians, academics, and journalists. Judicial proceedings against members of ETA continued, and Spanish and French police arrested dozens of suspected ETA members and collaborators.

Sweden

The Government generally respected the human rights of its citizens, and the law and judiciary provide effective means of dealing with individual instances of abuse. **There were infrequent reports of the use of excessive force by police.** There were some violent clashes between police and protesters during the year. The Government has longstanding programs to deal with violence against women and abuse of children. Trafficking in women for sexual exploitation was a problem.

Switzerland

The Government generally respected the human rights of its citizens, and the law and judiciary provide effective means of dealing with individual instances of abuse. **There were infrequent reports of the use of excessive force by police.** There were some violent clashes between police and protesters during the year. The Government has longstanding programs to deal with violence against women and abuse of children. Trafficking in women for sexual exploitation was a problem

Tajikistan EJK/T AA/PM/LPD/PJ

The Government's **human rights record remained poor, and the Government continued to commit serious abuses.** The February 2000 parliamentary elections represented an improvement in the citizens' right to change their Government; however, this right remained restricted. Some **members of the security forces committed extrajudicial killings. There were a number of disappearances and kidnappings. Security forces at times tortured, beat, and abused detainees and other persons. These forces also were responsible for threats, extortion,**

looting, and abuse of civilians. Certain battalions of nominally government forces operated quasi-independently under their leaders. **The Government continued to use arbitrary arrest and detention and also arrested persons for political reasons.** Impunity remained a problem, and the Government prosecuted few of the persons who committed these abuses. Prison conditions remained harsh and life threatening. **Lengthy pretrial detention remained a problem. The judiciary is subject to political and paramilitary pressure and there often are long delays before trials.** The authorities infringed on citizens' right to privacy. The Government continued to restrict severely freedom of speech and the press and exercised controls over the electronic media. Journalists practiced self-censorship. The Government restricted freedom of assembly and association by exercising strict control over political organizations. A number of parliamentary candidates were prevented from registering for the elections. There were some restrictions on freedom of religion and on freedom of movement. Violence and discrimination against women was a problem, as is discrimination against persons with disabilities and religious and ethnic minorities. Child labor was a problem. There were some instances of forced labor, including children. Trafficking in women and children was a serious problem.

Tanzania **EJK/T**
 AA/PM/LPD

The Government's human rights record was poor; while there were improvements in a few areas, there continued to be serious problems, particularly in Zanzibar. Citizens' right to change their government in Zanzibar was circumscribed severely by abuses of and limitations on civil liberties in 2000; however, the Government engaged in a dialog with the opposition in order to ensure a more open and transparent process for the next elections. On October 10, the Government and the CUF agreed to establish a joint commission to investigate reported abuses committed in January in Zanzibar. **Police killed several persons, and members of the police regularly threatened, mistreated, or occasionally beat suspected criminals during and after their apprehension and interrogation. There were reports that police used torture in Zanzibar. Prison conditions throughout the country remained harsh and life threatening. Arbitrary arrest and detention and prolonged detention remained problems.** Police harassment of members and supporters of the political opposition declined significantly following the October reconciliation agreement between the Government and the opposition. The inefficient and corrupt judicial system often did not provide expeditious and fair trials. Pervasive corruption continued to have a broad impact on human rights. The Government infringed on citizens' privacy rights and limited freedom of speech and of the press, and freedom of assembly and association. The Government declared that four government and party officials were noncitizens and therefore no longer could retain their positions. Police used excessive force to disperse demonstrations in Zanzibar and Dar es Salaam in January, which resulted in numerous deaths and injuries; more than 2,000 persons were displaced. In the western part of the country, there remained significant resentment and hostility directed against the refugee population; however, there was some improvement in relations due to government and donor outreach efforts with the local population. In previous years, the Government obstructed the formation of domestic human rights groups; however, there were no reports that this occurred during the year. The Government approved a bill to establish a Human Rights Commission; however, the Commission was not established until late in the year, and it did not hear any cases by year's end.

The Government created the Tanzania Parliamentarians AIDS Coalition (TAPAC) during the year to address discrimination against persons infected with HIV/AIDS in the country. Violence and discrimination against women and female genital mutilation (FGM) remained serious problems. Women and girls in refugee camps suffered a high level of rape and abuse. Abuse of children and child prostitution were problems. The Government continued to infringe on workers' rights, and child labor persisted. The Government ratified International Labour Organization (ILO) Convention 182 on the worst forms of child labor during the year. **Mob justice remained severe and widespread.**

* * *

Instances of mob justice against suspected criminals continued to claim dozens of lives.

Throughout the year, the media reported numerous incidents in which mobs killed suspected thieves, who were stoned, lynched, beaten to death, or doused with gasoline and set on fire. In previous years, such events were so common that they often were grouped together in newspapers with reporting on car accidents and other mishaps.

The widespread belief in witchcraft led, in some instances, to the killing of alleged witches by their "victims," aggrieved relatives, or mobs; however, the number of such reports decreased during the year. Government officials criticized these practices, and some arrests were made; however, most perpetrators of witch killing or mob justice eluded arrest, and the **Government did not take preventive measures during the year.**

Trinidad and Tobago

The Government generally respected the human rights of its citizens, and the law and judiciary provide effective means of dealing with individual instances of abuse. Nonetheless, there was **one death in custody**, and police and guard abuse of prisoners, poor prison conditions, and significant violence against women remain problems.

Uganda **EJK/T**
 PM/LPD

The Government's human rights record **was poor**, and there continued to **be numerous, serious problems**. Movement domination of the political process limited the right of citizens to change their government. Security forces used **excessive force, at times resulting in death, and committed or failed to prevent some extrajudicial killings** of suspected rebels and civilians. Security forces killed and injured several persons while intervening in clashes between supporters of different political candidates. UPDF forces committed fewer abuses in the Democratic Republic of the Congo (DRC). Police, LDU, and DMI forces regularly **beat suspects and other persons, often to force confessions. There were a few reports that security forces tortured suspects, primarily during the periods around the elections.** Police arrested several persons who later claimed to have been tortured or beaten while in custody. A highly publicized 1999 report on police corruption released to the public in May uncovered numerous serious abuses committed by senior officers and contributed to the arrest of several officers on charges of extortion and abuse of office, which resulted in the appointment of a new

chief of police during the year. There were a number of cases in which the Government detained and charged UPDF and LDU members for human rights abuses. **Prison conditions remained harsh and life threatening.** Members of the security forces sometimes arbitrarily arrested and detained civilians, including opposition politicians and their supporters. Authorities used incommunicado detention. Despite measures to improve the discipline and training of security forces, and despite the punishment of some security force officials guilty of abuses, abuses by the security forces at times resulted in deaths and remained a problem throughout the country. Such abuses increased in the periods prior to the March presidential and June parliamentary elections. Prolonged pretrial detention remained a problem. Poor judicial administration, lack of resources, a large case backlog, and **lengthy trial delays circumscribed due process and the right to a fair trial,** although some detainees secured their release by accepting amnesty. The UPDF at times infringed on citizens' privacy rights. Female members of the police force no longer are required to obtain permission from the police Inspector General before marrying.

United Kingdom PM

The Government generally respected the human rights of its citizens, and the law and judiciary provide effective means of dealing with individual instances of abuse; however, there were some problems in a few areas. **There continued to be deaths in police custody, although their number declined. Members of the police and military occasionally abused detainees and some other persons.** Prison conditions, including instances of mistreatment by prison officials, overcrowding, and prison suicides, also remained problems. There were some limits on freedom of assembly and association related to the security situation in Northern Ireland. Violence and discrimination against women remained problems, although the Government continued to take steps to combat them. Societal discrimination against nonwhite, and other ethnic minorities, including the Traveller (nomadic) community, were problems, as was occasional societal violence against minorities and asylum seekers. Trafficking in persons was a persistent problem.

Uruguay LDP

The Government generally respected the human rights of its citizens, and the law and judiciary generally provide effective means of dealing with individual instances of abuse; however, there were problems in some areas, principally poor prison conditions, and **delays in the judicial process. Court cases sometimes last for many years, resulting in lengthy pretrial detention.** Violence against women and societal discrimination against women and the black minority are problems. There was one report that children had been trafficked into the country.

Venezuela

EJK/T
AA/PM/LPD/JC

There were improvements in some human rights areas during the year; however, the Government's **human rights record remained poor or worsened in other areas where there traditionally have been serious problems. In addition, problems arose in human rights areas that traditionally have not been of concern. The police and military committed extrajudicial killings of criminal suspects at an increased rate. The majority of these killings were attributed to state and local police forces that have little training or supervision. Police also were accused of having links to a vigilante "death squad" responsible for dozens of killings in one state. Excessive use of deadly force by police and security forces continued to be a serious problem. The pace of investigations into the forced disappearances of criminal suspects by the security forces remained extremely slow. Torture and abuse of detainees persisted, and the Government failed to punish police and security officers guilty of abuses.** Severe overcrowding in prisons continued to decrease; however, general prison conditions remained harsh due to underfunding, poorly trained and corrupt staff, and violence and overcrowding in some prisons so severe as to constitute inhuman and degrading treatment. **Arbitrary arrests and detentions decreased. Lengthy pretrial detention and corruption and severe inefficiency in the judicial and law enforcement systems also were problems.**

Yugoslavia

AA/PM

The Government generally respected the human rights of its citizens in many areas and its overall human rights record improved significantly over that of the Milosevic regime; however, **some serious problems remained. Police at times beat detainees and abused and harassed citizens, particularly Roma. Arbitrary arrest and detention were problems. The Government continued to hold numerous Kosovar Albanian political prisoners incarcerated under Milosevic; however, it released over 1,700 of these prisoners since 2000. The judiciary remained subject to political influence, although to a lesser extent than it had been under the former Milosevic Government.** The Government at times infringed on privacy rights and monitored telephone, mail, and e-mail communications. Police at times intimidated journalists, and the Government continued to exert influence over the media. Many journalists continued to practice self-censorship. During the year, the Serbian Government transferred indicted war criminal Slobodan Milosevic and several other indictees to the International Criminal Tribunal for the former Yugoslavia (ICTY) and provided access to some archives; however, the Government was at times unresponsive to the ICTY's requests for arrests and for information. Violence and discrimination against women were problems. There were several incidents of societal violence or discrimination against religious minorities. Violence and discrimination against Roma and other ethnic minorities were problems. Relations between Serbs and Albanians in southern Serbia improved following the successful resolution of the conflict in that region. Trafficking in persons was a problem.

Zambia **EJK/T**
PM/AA/LPD

The Government's human rights record remained generally poor; however, there were some improvements in a few areas. Citizens' right to change their government was respected in presidential, parliamentary, and local government elections; however, there were credible allegations of election irregularities. **Police officers reportedly committed several extrajudicial killings and frequently beat and otherwise abused criminal suspects and detainees. Police officers who commit such abuses often do so with impunity;** however, some officers remained in detention pending trial. **The lack of professionalism, investigatory skill, and discipline in the police force remained serious problems.** Prison conditions were harsh and life threatening. **The Government's commission of inquiry released its report into the alleged torture during detention of suspects in a 1997 coup attempt; however, the Government declined to take action against those accused in the report. Arbitrary arrests, prolonged detention, and long delays in trials remained problems.** The courts exhibited increased independence by issuing a number of rulings against the Government or the MMD. Police infringed on citizens' privacy rights. Although there were indications of some relaxation, the Government generally continued to restrict press freedom. The Government restricted freedom of assembly. Human rights and civic organizations and political parties continued to complain of government harassment; however, these groups were instrumental in halting attempts by supporters of the President to amend the Constitution to allow him to seek a third term. Violence against women remained widespread. Women continued to experience discrimination in both law and fact, including the denial of widows' inheritance rights. Child abuse was a problem. Discrimination against persons with disabilities was a problem. Child labor was a problem in rural subsistence occupations and some urban occupations. There were reports of trafficking in persons.

SUMMARY

Number of ICC States Parties: 87

Number of ICC States Parties Implicated in the most serious problems, i.e., EJK/T or PM: 45 (a majority)⁵

**EJK,
T, or EJK/T: 29**

PM: 16 (not counted in EJK/T total)

AA: 33

LPD: 43

PJ: 19

JC: 12

Number of ICC States Parties with no, or comparatively inconsequential, judicial-system related human rights problems: 39

Compiled by: Lee A. Casey (202) 861-1730

**Source: U.S. State Department Country Human Rights Reports, 2001,
<http://www.state.gov/g/drl/rls/hrrpt/2001/>**

⁵ This number could, in fact, be reported as 46, since Britain received a "PM" designation on account of a number of deaths in custody in 2001. However, since those incidents are highly likely to be investigated and punished in the ordinary course, and there is no reason to believe they represent systemic issues, Britain has not been included in the total.