

ACCIÓN URGENTE

EL CIERRE DE LA FRONTERA EMPEORA LA SITUACIÓN DE LAS PERSONAS REFUGIADAS

Desde que el gobierno jordano cerró por completo su frontera con Siria el 21 de junio, alrededor de 80.000 personas refugiadas han quedado abandonadas a su suerte en una zona desértica conocida como el “arcén”, donde sufren tormentas de arena un calor sofocante. Todavía no han recibido asistencia esencial ni de emergencia.

El 21 de junio, tras un atentado suicida perpetrado en un puesto fronterizo militar, en el que murieron 7 miembros del personal de seguridad jordano y otros 13 resultaron heridos, el gobierno de Jordania cerró su frontera con Siria, dejando a más de 80.000 refugiados abandonados a su suerte en una zona desértica conocida como el “arcén”. Antes incluso de que se cerrara la frontera, las agencias humanitarias sólo podían ofrecer servicios básicos allí. Pero desde el cierre se les impide acercarse a los refugiados, más de la mitad de los cuales son niños y niñas, creen las agencias. Amnistía Internacional pide que todos los refugiados sean trasladados de inmediato a un lugar seguro, sea en Jordania o en un tercer país, donde puedan recibir la asistencia y protección necesarias.

Desde que se cerró la frontera el 21 de julio, los refugiados del “arcén” sólo tienen un suministro limitado de agua. En vez de los 15 litros por persona y día que la Organización Mundial de la Salud (OMS) considera necesarios para satisfacer las necesidades de agua básicas para la supervivencia en una situación de emergencia, las personas que se encuentran en el puesto fronterizo de Rukban, situado en el “arcén”, reciben sólo 5 o 6 litros cada una al día. Desde que se cerró la frontera, las agencias de ayuda humanitaria lanzaron por primera vez raciones de comida y estuches de artículos de higiene al otro lado de la valla fronteriza desde grúas colocadas en el lado jordano el 4 de agosto.

Negociaron con el gobierno jordano la entrega de la ayuda de ese modo, pero el Programa Mundial de Alimentos de la ONU ha manifestado que el gobierno explicó claramente que se trataba de una “única” intervención. Es difícil saber si esta ayuda llegó a todas las personas que la necesitaban, dado lo problemático que resulta hacer un seguimiento de su distribución.

Es probable que la falta de saneamiento, comida y agua empeore las ya graves condiciones de muchos de los refugiados del “arcén” desde el punto de vista de la salud. Desde el cierre de la frontera no se han prestado servicios médicos ni se ha permitido el acceso a Jordania ni siquiera en el caso de las lesiones más graves. Los trabajadores humanitarios han recibido información creíble sobre muertes de recién nacidos, la muerte de al menos nueve mujeres durante el parto, niños con diarrea sangrante, casos de ictericia, posibles casos de hepatitis A y E y casos de pérdida gradual de la vista.

Escriban inmediatamente en árabe, en inglés o en su propio idioma:

- pidiendo a las autoridades jordanas que permitan de inmediato la entrada a todas las personas refugiadas de Siria que busquen refugio en Jordania;
- pidiendo a Estados Unidos que preste a Jordania el apoyo técnico y de otra índole necesario para facilitar la tramitación de los casos de las personas refugiadas bloqueadas en el “arcén” y su traslado en condiciones de seguridad a un lugar seguro de Jordania o de un tercer país; pidiendo también a Estados Unidos que ofrezca un número considerable de plazas de reasentamiento a las personas refugiadas en Jordania para desmostar así de manera significativa y tangible su disposición a compartir la responsabilidad con Jordania.

ENVÍEN LLAMAMIENTOS ANTES DEL 28 DE SEPTIEMBRE DE 2016 A:

Ministro del Interior de Jordania

The Honourable Salameh Hammad

Ministry of Interior

PO Box 100

Amman, Jordania

Fax: + 962 6 560 6908

Correo-e: info@moi.gov.jo

Tratamiento: Señor Ministro / Dear Minister

Secretario de Estado (ministro de Asuntos

Exteriores) estadounidense

The Honourable John Kerry

U. S. Department of State

2201 C St. NW

Washington, DC 20520

Estados Unidos

Tratamiento: Señor Secretario de Estado / Dear Secretary Kerry

Y copias a:

Embajada de Estados Unidos en Ammán

Her Excellency Alice Wells

U. S. Embassy

Abdoun, Al-Umayyeen St.

Amman, Jordania

Fax: + 962 6 592 0163

Envíen también copias a las representaciones diplomáticas de Jordania y Estados Unidos acreditadas en su país. Inserten a continuación las direcciones de las sedes diplomáticas locales:

Nombre Dirección 1 Dirección 2 Dirección 3 Fax Número de fax Correo-e Dirección de correo-e Tratamiento Tratamiento

**AMNISTÍA
INTERNACIONAL**

ACCIÓN URGENTE

EL CIERRE DE LA FRONTERA EMPEORA LA SITUACIÓN DE LAS PERSONAS REFUGIADAS

INFORMACIÓN COMPLEMENTARIA

Jordania ha restringido gradualmente el acceso a las personas procedentes de Siria desde 2012. El paso fronterizo oficial situado entre Deraa, en Siria, y la ciudad jordana de Ramtha se cerró en 2012, y desde entonces se impide la entrada a ciertas categorías de personas, como los palestinos que huyen de Siria, los hombres solteros que no pueden demostrar que tienen lazos familiares en Jordania y las personas que carecen de documentos de identidad. A mediados de 2013 se cerraron también los pasos fronterizos del oeste y el este a las personas procedentes de Siria, con contadas excepciones, como las heridas como consecuencia de la guerra y las “más vulnerables”, según criterios establecidos por las autoridades jordanas. En mayo de 2014, Jordania empezó también a impedir la entrada de personas de Siria al país por su aeropuerto internacional salvo que tuvieran un permiso de residencia jordano o se ajustaran a un número limitado de excepciones especiales.

Con la mayor parte de la frontera cerrada, decenas de miles de refugiados comenzaron a congregarse en los pasos fronterizos informales de Rukban y Hadalat, situados en una zona desierta de Jordania conocida como el “arcén”. Desde octubre de 2015, la concentración gradual de personas en el “arcén” ha hecho que haya más de 71.000 bloqueadas en el paso de Rukban y alrededor de 7.000 en el de Hadalat. Por razones de seguridad, a las agencias humanitarias sólo se les permitía distribuir ayuda y prestar servicios de salud a las personas del “arcén” desde una zona de servicios designada para ello. En marzo de 2016, Jordania accedió a admitir a hasta 20.000 refugiados del “arcén”, que fueron trasladados al campo de Azraq para tramitar sus casos. El 21 de junio, el conductor de un camión cargado de explosivos entró por un paso utilizado normalmente para los envíos de ayuda humanitaria y perpetró un atentado suicida, que mató a 7 miembros del personal de seguridad jordano e hirió a otros 13. Como respuesta, el rey Abdulá manifestó que Jordania iba a ocuparse de los terroristas con “mano dura”, se cerró totalmente la frontera y se impidió en la práctica a las agencias humanitarias llegar hasta los refugiados bloqueados en el “arcén”.

Jordania acoge a más de 657.000 refugiados de Siria –87 refugiados por cada 1.000 habitantes– y es uno de los cinco principales países de acogida de la región, que entre todos acogen a más de cuatro millones y medio de refugiados de Siria. Aunque la llegada de gran número de refugiados de Siria supone una enorme presión para los servicios y recursos de Jordania, los países ricos no han asumido la parte de responsabilidad que les corresponde con respecto a esas personas. Al final de junio de 2016, la comunidad internacional sólo había satisfecho el 45% del total de los requerimientos interinstitucionales de financiación humanitaria para 2016. En 2015, al final del año sólo se habían aportado el 62% de los fondos del llamamiento interinstitucional de financiación de ese año. En el primer cuarto de 2016 se presentó para su reasentamiento desde Jordania a 12.889 refugiados de Siria. Sin embargo, sólo 5.448 viajaron a su país de reasentamiento.

Amnistía Internacional reconoce la increíble tensión que soportan Jordania y otros países de la región y la necesidad urgente de que la comunidad internacional comparta la responsabilidad en mayor medida, y reconoce también que el gobierno jordano ha hecho esfuerzos para permitir que llegue algo de ayuda al “arcén”. Sin embargo, Jordania tiene el deber de proteger a los refugiados de Siria que huyen del conflicto y la persecución y de permitirles la entrada al país. Cerrar la frontera a personas que necesitan protección y obligarlas directa o indirectamente a regresar a Siria imponiéndoles condiciones de vida intolerables constituye un incumplimiento de la obligación de Jordania de no devolver a ninguna persona a un lugar donde corra un riesgo real de sufrir persecución u otros abusos o violaciones graves de derechos humanos. Esta obligación se conoce como principio de no devolución (*non-refoulement*).

Debe darse por sentado que todos los solicitantes de asilo de Siria necesitan protección internacional, pues en el conflicto de Siria se están cometiendo graves violaciones de derechos humanos, crímenes de guerra y crímenes de lesa humanidad. En particular, los hombres solteros se exponen a ser detenidos y sometidos a reclutamiento forzoso si son devueltos a Siria.

Nombre: Personas refugiadas de Siria

Sexo: hombres y mujeres

