Arab Political Systems: Baseline Information and Reforms – Bahrain
www.carnegieendowment.org/arabpoliticalsystems
www.fride.org/eng/Publications/Publication.aspx?Item=787

Arab Political Systems: Baseline Information and Reforms – Bahrain

[image: image2.jpg]


[image: image1.jpg]CARNEGIE ENDOWMENT
FOR INTERNATIONA! PEACE


BAHRAIN
	At A Glance
	

	Population, July 2006 est.
	698,585 (includes 235,108 non-citizens)

	GDP Per Capita (PPP), 2006 est.
	$25,300

	Human Development Index Rank, UNDP, 2006
	39 (out of 177 countries)

	Freedom House Rating, 2006
	Partly Free

	Political Rights
	5

	Civil Liberties
	5

	Freedom of the Press Rank, Freedom House, 2006
	158 (out of 194 countries)

	Corruption Index Rank, Transparency International, 2007
	47 (out of 180 countries)

	Gender Empowerment Rank, UNDP, 2004
	66 (out of 78 countries)


2Updates and Forthcoming Events

State Institutions/Separation of Powers
3
Executive branch
3
Legislative branch
4
Judiciary
5
Local Government
7
Rights
9
Personal liberties
9
Legislation Regulating the Exercise of Rights
10
Recent Government Initiatives Affecting Rights
13
Political Forces
15
Political parties
15
Civil society
16
Election Results
18
Constitutional Revision
19
Corruption
20
Ratification of International Conventions
21


Updates and Forthcoming Events 

· On February 25, 2008, fifty-five local, regional, and international human rights organizations issued a call to Bahraini King Hamad to release demonstrators and human rights activists and to refrain from torturing detainees. Human Rights Watch issued a statement on February 16 calling on the Bahraini government to investigate allegations of torture and abuse of political detainees.
· A Bahraini court charged political activist Hussain Mansoor on January 23, 2008 the assault and attempted murder of a security officer during a protest. The trial was postponed to February 17. A February 3 trial for fifteen other protestors was also postponed to February 24 after lawyers boycotted the hearing, in protest of its late-afternoon timing. Bahrain is currently detaining at least fifty activists, arrested between December 21 and 28 following December 17 demonstrations in which one protestor was killed. In a January 21 statement, Human Rights Watch expressed serious concerns over allegations of torture and mistreatment of detainees.

· The Bahrain Center for Human Rights revealed on January 23, 2008 that the Ministry of Islamic Affairs refused to approve the distribution of the novel Omar, A Martyr by Bahraini novelist Abdullah Khalifa, alleging that it defames a religious figure. Click here for more information.

· Bahrain issued a law to combat human trafficking on January 9, 2008. The law stipulates a prison penalty and fines ranging from 2,000 to 10,000 Bahraini dinars (U.S. $5,319 to 26,731). The law also calls for the formation of a committee to combat human trafficking, members of which have not been announced.

State Institutions/Separation of Powers
· The Kingdom of Bahrain defines itself as a hereditary constitutional monarchy, but the powers of the king are too extensive for Bahrain to be considered a constitutional monarchy by the Western definition of a monarchy where the king rules but does not govern.

· Bahrain officially gained independence from Great Britain on August 15, 1971 after 110 years as a protectorate.

· Constitution promulgated in February 2002 (English Text, Arabic Text).

Executive branch

· The king is the head of state. He:

PRIVATE "TYPE=PICT;ALT=-"
· Appoints and dismisses the Prime Minister and the cabinet.

· Has wide-ranging executive and legislative powers.

· Appoints the president and members of the Consultative Council.

· Is the commander in chief of the armed forces.

· Is chairman of the Higher Judicial Council and appoints judges.

· Has the right to call for a referendum on any issue he deems important.

· Can rule by decree and dissolve parliament.

· Has the right to veto laws passed by the National Assembly.

· Has the power to amend the constitution and propose, ratify, and promulgate laws.

· Sheikh Hamad bin Isa Al Khalifa succeeded his late father as Emir in March 1999 and became king in February 2002. 

· The Al Khalifa family, Bahrain’s rulers since 1782, belongs to its minority Sunni Muslim (30%) population. 

· The prime minister:

· Is appointed by the king.

· Is the head of government.

· Proposes (but does not appoint) cabinet ministers.

· Prime Minister Khalifa bin Salman Al Khalifa, the uncle of the present king, has held this position since 1971.

· The Council of Ministers:

· Is appointed by the king.

· Is headed by the prime minister.

· Is largely composed of members of the Al Khalifa family, who hold ten of the 21 cabinet positions, including key ministries such as oil, defense, interior and foreign affairs.

· Includes two female ministers

· Approximately one-third of the cabinet members are Shi’i Muslims

· A new cabinet was sworn in by the king on December 11, 2006. Click here for a list of members.
Legislative branch

· A unicameral National Assembly was established in June 1972 and was dissolved in August 1975. From 1975 to 2002 there was no National Assembly and legislative powers were assumed by the cabinet.

· According to the February 2002 constitution, legislative authority is vested in the king and the National Assembly. The National Assembly is now bicameral and consists of an appointed Consultative Council and an elected Chamber of Deputies.
· The National Assembly:

· Holds annual sessions and can be called to an extraordinary session by royal decree if the King deems it necessary. 

· Needs a quorum of more than half of its members to hold a valid meeting.

· Passes resolutions by an absolute majority of the members present.

· Sets up a special committee to deal with complaints submitted by citizens. This committee seeks explanation from the authorities and then informs the person concerned of the result.

· Consultative Council (Majlis al Shura):

· Was originally established in December 1992 as an advisory body with the right to propose legislation.

· Was endowed with law-making powers, such as proposing and amending laws, as the upper house of the legislature by the 2002 constitution.

· Has forty members appointed for four-year renewable terms. The king appoints the president and the members of the Council, the president then chooses two vice-presidents.

· When the two houses are convened together, the president of the Council serves as chairmen of the session.

· In the event of a deadlock, the president of the Council casts the tie-breaking vote.

· The king appointed a new council on December 5, 2006. Observers believe the king appointed mainly liberal candidates to offset the victory of Islamists in elections to the lower house. The new members include 10 women. Click here for a full list of members.

· Chamber of Deputies (Majlis al Nuwab):

· Has forty members elected by universal adult suffrage for four-year terms in forty electoral districts.

· Has role in considering legislation, such as proposing and amending laws, but legislative authority still resides with the king.

· Can not draft or initiate legislation.

· Can be dissolved by the king, who can also recall a dissolved Chamber. If the Chamber is dissolved, elections are to be held within four months of the dissolution.

· The Consultative Council has effective veto power over decisions made in the Chamber of Deputies. 

· Each house may propose, amend or reject legislation, but the Cabinet's Office of Legal Affairs must draft the text of laws. The king or the prime minister presents bills to the Chamber of Deputies, which in turn refers them to the Consultative Council. 

· A law is considered ratified if six months have passed from the date of its submission by the National Assembly to the king without the king returning it for reconsideration. The king may veto laws passed by the National Assembly, which in turn may override a veto by a two-thirds majority vote. If the legislature overrides a veto, the king must promulgate the law within one month.

· Ultimate decision-making power remains in the palace. The legislature has so far not passed any law proposed by a member of the National Assembly, all enacted laws being government-proposed initiatives. 

· The government draws up an annual budget and submits it to the National Assembly for discussion and approval. The National Assembly does not monitor state financial affairs as, by virtue of Decree No. 16 in July 2002, the Financial Control Bureau reports directly to the king. It does not review income or expenditures of the palace, royal family, Ministry of Defense or Interior. 


Judiciary

· Bahrain’s legal system is based on a mix of British Common Law, Islamic law, tribal law, and other civil codes, regulations, and traditions.
· The constitution provides for a nominally independent judiciary that has the right of judicial review; however, courts are subject to government pressure regarding verdicts, sentencing, and appeals. 

· Members of the ruling family are well represented in the judiciary.  In the past, the king and other senior government officials have lost civil cases brought against them by private citizens; however, the judgments were not always implemented expeditiously, if at all. 

· The constitution specifies that the king appoints all judges by royal decree. The  constitution does not provide a legislative branch confirmation process for judicial appointees nor does it establish an impeachment process.

(     Courts
Civil and Criminal Courts

· The Civil Law Courts settle all civil and commercial cases, including cases regarding the personal status of non-Muslims. These courts are structured in a three level hierarchy:

· At the first level are the Courts of Minor Causes (the Lower Courts and the Court of Execution) that have one judge with jurisdiction over minor civil and commercial disputes.

· At the second level is the High Civil Court of Appeal that has jurisdiction over larger civil and commercial disputes and personal status cases involving non-Muslims. It is presided over by three judges.

· The final court of appeal for all civil matters is the Supreme Court of Appeal (or the Court of Cassation) that was established in 1989. It is composed of a chairman and three other judges who are appointed by decree.

· The criminal law courts settle all criminal cases. These courts are also structured in a three level hierarchy:

· The Lower Criminal Court has one judge and rules on misdemeanor crimes. 

· The High Criminal Court has three judges and rules on felonies. Appeals are made at the Criminal High Court of Appeal, which also has three judges. 

· The Supreme Court of Appeal (or the Court of Cassation) serves as the final appellate court for criminal matters. 

Sharia Courts
· The Sharia Law Courts have jurisdiction over all issues related to the personal status of Muslims, both Bahraini and non-Bahraini, including matters relating to inheritance and wills. 

· There are the two levels of Sharia courts in Bahrain: The Senior Sharia Court and the High Sharia Court of Appeal. 

· At each of the two levels there is a Sunni court with jurisdiction over all personal status cases brought by Sunni Muslims, and a Shi’i court with jurisdiction over cases brought by Shi’i Muslims.

· The High Sharia Court of Appeal must be composed of a minimum of two judges. In the event of a disagreement, the Ministry of Justice provides a third judge and the decision will be based on a majority vote.

Special Courts

· The State Security Court established in 1995 was abolished in February 2001 following decrees issued by the king. The defense forces maintain a separate court system for military personnel accused of offenses under the Military Code of Justice. The Ministry of Interior has a similar court system for trying police officials.
· The Higher Judicial Council, established in September 2000, is chaired by the king. It is responsible for supervising the courts and the Public Prosecution Office. Its members are appointed by the king and include judges from the Supreme Court of Appeal, the Sharia Law Courts, and the Civil High Courts of Appeal.
· The Constitutional Court, created in 2002, has jurisdiction over the constitutionality of laws. It consists of a president and six members who are all appointed by the Higher Judicial Council. These seven judges serve nine-year terms and cannot be removed before their terms expire. Any member of the government, including the king, can challenge the constitutionality of laws in this court, where the decisions are final and “binding on all state authorities.” 

· In 2004, the government took initial steps to improve the judicial process with the transparent recruitment of new judges, training of judges and prosecutors, establishment of an office of mediation, and steps to speed up court procedure. 

Local Government
· The local government consists of:

· 5 governorates: Capital Governorate, Muharraq Governorate, Northern Governorate, Central Governorate, Southern Governorate
· 12 municipalities (manatiq): Al Hidd, Al Manamah, Al Mintaqah al Gharbiyah, Al Mintaqah al Wusta, Al Mintaqah ash Shamaliyah, Al Muharraq, Ar Rifa' wa al Mintaqah al Janubiyah, Jidd Hafs, Madinat Hamad, Madinat 'Isa, Juzur Hawar, Sitrah. 

· The reforms of 2002 created the five governorates. Each governorate has an elected ten-member council. A ministry for municipal affairs has oversight and control, rendering the governorates largely powerless. 
· A nominal municipal system has been in place for several decades, but until 2001 these twelve administrative bodies enjoyed little autonomy. In 2001, the king promised to give more autonomy to the twelve traditional municipalities in Bahrain. The result was the creation of elected councils in 2002 to represent the views and interests of each municipality. The role of the elected municipal councils is still being defined.
· There is no substantial relationship between the municipalities and the governorates. Both the twelve municipalities and the five governorates are administered from the capital and are subservient to the national government.
Rights 

Personal liberties

· The 2002 constitution states that citizens are equal before the law in public rights and duties. It also states that there should be no discrimination among citizens on the basis of sex, origin, language, religion or creed. In practice, political, economic, and social discrimination against non-citizens, Shi’i Muslims, and women widely persists. In May 2004, the Chamber of Deputies rejected a law making discrimination a crime punishable under the country’s 1976 Penal Code. 

· The constitution prohibits arbitrary arrest and detention.

· The constitution prohibits torture and other cruel, inhuman, or degrading treatment or punishment. Following the reforms of 2001, systematic torture no longer takes place; however, there has been no attempt to investigate allegations of torture committed by government officials in the past. 

· On August 14, 2006 the king ratified the “Protecting Society from Terrorist Acts” bill that allows for extended detention without charge or judicial review. A press statement by UN Special Rapporteur on the promotion and protection of human rights Martin Scheinin expressed concern that the law’s definition of terrorism is too broad. According to an Amnesty International report, the law restricts freedom of association and assembly and heightens the risk of torture and arbitrary detention.

· King Hamad Bin Isa al-Khalifa ratified on July 20, 2006 amendments to the association law that prohibit demonstrations in public places, set prison terms of up to six months for organizers of unauthorized protests, and allow the police to attend and break up any public meeting. The law also forbids non-Bahrainis from participating in political protests. Human rights activists have criticized government-proposed amendments to the association law (Law 18/1973) that forbid “any speech or discussion infringing on public order or morals,” allow the police to attend any public meeting, and give security officials the power to break up meetings if any crime listed in the Penal Code is committed. 
· Bahrain’s lower house of parliament approved on May 18, 2006 amendments to the Public Gatherings Law of 1973 that bans rallies near airports, hospitals, shopping malls, and locations deemed security-sensitive by the interior minister.  According to the law, rally organizers must inform the authorities three days before the scheduled date and assume full civil and criminal responsibility for damage to private or public property during a demonstration. The law also bans carrying firearms or knives during demonstrations, stipulates that rallies may not be held before 7am or after 11pm, and notes that funeral processions may not be turned into political rallies.

· The constitution provides for freedom of religion. In practice the government places limitations on this right. The constitution declares Islam as the official religion. The government also funds, monitors, and subjects all official religious institutions to some controls, including Shi’i and Sunni mosques. The International Religious Freedom Report provides an overview of events related to this issue in Bahrain in 2004.
· The New York-based organization Human Rights Watch provides a comprehensive overview of human rights developments in Bahrain.

Legislation Regulating the Exercise of Rights

· Political Party Laws

· Political parties are illegal in Bahrain. Political societies, which de facto operate as parties, have been sanctioned and licensed by the government since 2001.

· Political societies are allowed to select election candidates, act as parliamentary blocs, hold internal elections, campaign for public support, and host political gatherings.

· The Political Rights Law of July 2002 is intended to regulate election campaigns. It prohibits “election meetings” at worship centers, universities, and public institutions. After this law went in to effect, the frequency of public meetings declined and so did press coverage. 

· In June 2004, the National Assembly rejected a draft of a law that would have allowed the formation of political parties.
· Electoral Law

· The Election Law of 2002 grants the right to vote to Bahraini citizens, women as well as men 21 years of age and older. Citizens of GCC countries who are Bahraini residents as well as non-residents who own property in Bahrain are also allowed to vote. Citizens of non-GCC countries are not allowed to vote. 

· The Election Law of 2002 regulates the political activities of candidates, prohibiting speeches at most public locations and limiting the areas where campaign materials can be placed. However, these regulations are only sporadically enforced.

· The Elections Committee oversees elections in Bahrain. This committee is led by the Minister of Justice and Islamic Affairs who appoints a subcommittee to oversee elections in each district. The chairman of each subcommittee must be a member of the judiciary. Each electoral candidate may appoint a member to serve on the Elections Committee.
· Members of the Chamber of Deputies are elected in 40 separate electoral districts. In some cases, the districts were gerrymandered to benefit the minority Sunni population.

· Election dates must be set 45 days in advance, while election reruns must be announced 30 days in advance. A schedule of eligible voters is published for each district before elections. 

· Law of Associations

· The Law of Associations, Decree No. 21, issued in 1989 and Decree No. 1 issued in 1990 regulates the internal operations of associations, their fund-raising activities, and their relationship with the government. The law, under which all types of associations are required to register, explicitly prohibits involvement in politics. It provides extensive scope for government interference in the running of an association, including control over financial affairs. The Minister of Labor and Social Affairs has the power to dissolve any society, dismiss its board of directors, and to install a director of the government's choice. 

· King Hamad ratified a controversial Political Associations Law in August 2005 despite vehement opposition from Bahrain's political societies. The new law stipulates that associations can be formed as long as they are not based on class, profession, or religion and raises the minimum age of society members from eighteen to twenty-one. It also imposes restrictions on foreign funding and requires all existing political societies to re-register with the Ministry of Justice by November 2, 2005. Political associations have been protesting the law since it was passed by parliament in July and established a coalition to push for amendments. The Bahrain Center for Human Rights urged societies to defy the law and continue their activities without re-applying for a license. 
· The new constitution gives Bahrainis the right to set up private scientific or cultural associations, provided that they are established peacefully and for legal objectives.

· The Constitution provides for the right of free assembly; however, the 1973 Public Gatherings Law (amended in 2006) requires organizers to notify the Ministry of Interior 72 hours before a public gathering or demonstration takes place and stipulates that public gatherings may not take place within 500 meters of a school or a health center. The law prohibits unauthorized public gatherings of more than five persons. 

· Reforms Under Discussion

· The opposition al-Wefaq parliamentary bloc submitted on September 19, 2007 draft amendments to the controversial Public Gatherings Law. The current law stipulates that permission of the Ministry of Interior is to be obtained three days before a public gathering and that rallies may not take place within 500 meters of a school or a health center. The Law provides for a jail sentence of up to six months for violations. al-Wefaq’s amendments seek to reduce the notice period to 24 hours, remove geographical restrictions, and reduce the jail sentence to one month
· Media Laws

· The constitution provides for the freedom of speech and press, but the government limits these rights in practice, especially in the media. 

· The 1965 Press Law regulates content of the media and requires all newspapers to be licensed by the government.

· In 2002, a new press law was issued by royal decree. The government began implementing the law but stopped due to public protest that it would create harsh restrictions on press freedom. Although suspended, the law continues to be enforced at the government's discretion. The suspended press law provides for many rights not stated in the 1965 Press Law. According to the law, journalists will be treated as public servants who have the full protection of the law from being harassed or assaulted. They also cannot be dismissed from their organization without the government presenting a justifiable reason to the journalists’ association. However, the 2002 law also establishes a host of restrictions and gives the information minister the power to seek court-ordered closures of newspapers and to refer journalists to courts for criminal prosecution. The law provides for prison sentences in three general categories of offense: criticizing Islam; criticizing the king; and inciting actions that undermine state security. The law abolished controversial jail punishments for journalists convicted of transgressions except for those three categories mentioned. 
· In October 2003, the Bahrain Journalists Association (BJA) became a full member of the International Federation of Journalists (IFJ).

· The Information Ministry actively monitors and blocks stories on sensitive matters, especially those related to sectarianism, national security, or criticism of the Bahraini royal family, the Saudi ruling family, and judges. The Ministry also banned the publication of any news or information regarding six local men detained in July 2004 on suspicion of planning terrorist attacks. 
· Journalists regularly practice self-censorship and many procedures to maintain government control of the media are still in place. There have been serious setbacks in press freedom including the arrest of many journalists and online bloggers for attacking what they see as government repression and discrimination. A comprehensive report of internet filtering in Bahrain can be found here. 
· The Information Ministry controls local broadcast media and exercises considerable control over privately owned local print media. According to the Bahrain Journalists Society, thirty-two libel cases were brought against journalists in 2007. Click here for more information. 
· According to the annual Worldwide Press Freedom Index by Reporters without Borders, Bahrain’s level of press freedom ranks 118 of 169 countries.  The index runs from 1 (most press freedom) to 169 (least press freedom). 

· Reforms Under Discussion

· The Consultative Council, passed amendments to the 2002 press and publications law on May 28, 2007 abolishing jail sentences for journalists and stipulating that editors may not be sued for articles they did not write. The current press law allows prison sentences of six months to five years for journalists convicted of press offences. According to local media sources, more than sixty-five lawsuits have been brought against journalists since 2001. The new draft law is awaiting discussion in the lower house of parliament. In 2003, parliament rejected a similar bill. 

· Personal Status Law

· There are no codified personal status laws. Bahraini women’s personal status is governed by Islamic law. Women enjoy the same legal rights as men except on those issues of personal status regulated by the Sharia including divorce and inheritance. 

· Substantial differences exist in the personal status laws relating to Sunni and Shi’i women. Shi’i and Sunni women both have the right to initiate a divorce; however, religious courts may refuse the request. Although local religious courts may grant a divorce to Shi’i women in routine cases, occasionally Shi’i women seeking divorce under unusual circumstances must travel abroad to seek a higher ranking opinion than that available in Bahrain. Women of either denomination may own and inherit property and may represent themselves in all public and legal matters. In the absence of a direct male heir, Shi’i women may inherit all property. In contrast, in the absence of a direct male heir, Sunni women inherit only a portion. 

· Reforms Under Discussion

· The Supreme Council for Women, chaired by the king’s wife Shaikha Sabeeka bin Ibrahim al-Khalifa, has led a campaign for legislation on personal status matter.  Defenders of the initiative argue that the lack of a codified personal status law in Bahrain gives judges excessive discretion in their interpretation of Sharia law and allows them to rule against women in cases of divorce, inheritance, and child custody.  Bahrain’s al-Wefaq National Islamic Society is leading the opposition to the legislation on the grounds that it is un-Islamic and that only religious scholars should have a say in determining personal status issues.  

· In June 2005, a change to the passport law was backed in principle by the Consultative Council. If enacted, the amendment would allow Bahraini wives to obtain a passport without their husbands’ permission.
Recent Government Initiatives Affecting Rights

· In the three years following the death of Bahrain's emir in 1999, the country witnessed a sustained process of political, legal, and social reform. The new king pledged to transform Bahrain into a “people’s kingdom” and officially changed the country’s name to the Kingdom of Bahrain. 
· The first step in the reform process was the issuing of Emiri Decree No. 8, which called on citizens to participate in a referendum on a National Charter of Action on February 14, 2001. The National Charter was approved, with a voter turnout of 90%.
· The changes introduced by the National Charter were solidified in the 2002 Constitution, which created a bicameral legislature with one elected chamber, a semi-independent judicial system, and five governorates and twelve municipal councils. Additional reforms included an amnesty for political prisoners; lifting of travel bans on political activists; reinstating dissidents; and repealing state security laws. Bahrain also became the first GCC country to allow the participation of women in national elections.

· In August 2001, the king announced the creation of a new Supreme Council for Women in Bahrain to advise the government on women's issues. The Council consists of fourteen experts chaired by the wife of the Emir, Sheikha Sabeeka bint Ibrahim al-Khalifa. The Ministries of Education, Health, Labor and Social Affairs also designed plans for the advancement of women.
· The Bahrain Institute for Political Development, a new organization dedicated to promoting democracy, was established by the government following a decree issued by the king in June 2005. Its objectives are to advise government officials, provide research and training to political candidates, and spread awareness about democracy among the public.
· The Bahraini government announced a plan for educational reform on September 3, 2006 that will focus on improving curricula, training teachers, and combating illiteracy.  
Political Forces

Political parties 

· Political parties are illegal, but there are more than 15 large and well-organized political societies.

· The political societies include a number of Sunni Islamic groups, including the National Islamic Forum (NIF). The NIF was established in March 2000 with a program based on strengthening the Arab-Islamic basis of Bahraini society. It seeks to promote Islamic attitudes in all areas of life within the framework of the constitution.
· There are two main leftist/secularist political societies: 

·  National Democratic Action Society  (Wa’ad) 

· Is broadly secular and represents an Arab nationalist political agenda

· It was the first political group to be licensed in any GCC country

· It is chaired by a former Marxist, Abdul-Rahman Al Nuaimi, who returned to Bahrain from exile under the previous king’s amnesty.
· Democratic Progressive Forum (DPF)

· Campaigns on a platform of strengthening democracy and pluralism
· Has its antecedents within the Communist Party, several of its founders being former members 
· Is chaired by Ahmad al-Thawadi, a former exile who returned to Bahrain after being pardoned by the Emir. 
· Aims to promote the principles of the constitution and supports the democratic reform project 
· There are two dominant official Shi’i political opposition organizations: al-Wefaq and the Islamic Action Society (IAS).

· Al-Wefaq
· Is the largest political organization with membership of at least 65,000.

· Predominantly Shi’i, although not specifically religious.

· Replaced the Shi’i Bahrain Freedom Movement that was widely popular, though illegal in the 1990s.

· Its elected leader is Sheikh Ali Salman, an exile who returned to Bahrain in February 2001.

· Islamic Action Society (IAS)

· Is the second largest political association with a narrower and more militant base.

· Joined al-Wefaq in calling for reforms but maintains a clear religious orientation with links to Iranian clerics and advocates a Sharia legal system.
· Political roots in the violent revolutionary group Islamic Front for the Liberation of Bahrain and viewed with suspicion by Sunnis and Shi’is alike.
· Although the Shi’i political groups are moderate and for the most part do not seek to replace the ruling regime, they are still viewed skeptically by Sunni Muslims and by the government. 

· There is also a broadly centrist political society, the Arab-Islamic Wasat Society (AIWS), that campaigns on an anti-sectarian platform. It has also promised to curtail the influence of tribal affiliations. It is moderate in terms of policy, favoring the promotion of democracy, human rights and respect for the role of Islam in society. 
Civil society

· The 1989 Law of Associations regulates civil society organizations. It prohibits any activity by an unlicensed society and prohibits associations from participating in electoral campaigns. Political associations are licensed under this law, but de facto participate in the political process. The Ministry of Social Development has the right to reject the registration of any society whose services it deems unnecessary or contrary to state security.

· Bahrain has seen an increase in the number of nongovernmental organizations working on human rights and women's rights in recent years. There are 386 NGOs registered in Bahrain. NGOs must report the Ministry of Social Development when their members participate in international NGO events. 

· Bahrain has a number of independent non-governmental human rights groups, including the Bahrain Human Rights Society (BHRS), the Bahrain Youth Society for Human Rights, and the Bahrain Center for Human Rights (officially dissolved by the government in September 2004 but remains active).
· A National Human Rights Authority was created by the government on November 11, 2008. This government authority will be responsible for setting relevant policies, addressing human rights violations, and communicating with international organizations and non-government organizations.
· In 2002, the King promulgated a new law on labor unions that, for the first time, granted workers the right to form and join unions. The law also grants non-citizens the right to join unions.  A 2006 amendment set the rules for collective bargaining and strike.  There are approximately 40 trade unions in the country. 

· The Labor Union Law established a union federation, the General Federation of Bahrain Trade Unions (GFBTU). 

· The main business association is the Bahrain Chamber of Commerce and Industry.
· A large number of women’s organizations exist including the Bahrain Businesswoman Society (BBS), Bahrain Women’s Society (BWS), the Awal Women’s Society, and the Mustaqbal Society. 

· Bahrain’s Women’s Union was established on September 16, 2006, after a long legal struggle with the Labor and Social Affairs Ministry (later Ministry of Social Development). The Ministry had refused to issue a license and requested changes to the union’s internal charter. In September 2004, the union’s women activists filed a civil suit against the government.  The union brings together 12 societies to advocate women's rights, press for legislative changes, and prepare women for political roles. 
· On June 26, 2007, eleven human rights organizations and opposition groups, including Islamist and leftist political societies, joined forces to form a truth and reconciliation committee in order to address human rights abuses by the government in the 1970s-1990s.  A conference was held September 24-27, 2007 to discuss the detailed functions of the committee.  Committee members have not yet been announced.
Election Results

· Results of national elections for the Chamber of Deputies on November 25 and December 2, 2006:
· Bahrain’s largest political society and the main opposition group, the Shi’i al-Wefaq National Islamic Society, won 17 of the lower house’s 40 seats. 

· Sunni Islamist parties Al Menbar National Islamic Society and Al Asala Islamic Society won 7 and 5 seats respectively. 
· Other pro-government candidates won 10 seats. A liberal candidate allied with al-Wefaq won one seat. 
· The secular National Democratic Action Society failed to win any seats.
· Although the 206 candidates included 16 women, only Latifa Al Gaoud, a pro-government female candidate who ran unopposed, was able to win a seat. 
· Click here for detailed results.
· Voter Turnout: 72% (compared to 53% in 2002)
· Election monitors from the Bahrain Human Rights Society pointed to circumstantial evidence that pro-government Sunni Muslims used fraud to win a majority of seats. Three liberal opposition candidates filed lawsuits seeking to overturn the results but Bahrain’s highest court rejected their cases

Four main Shi’i and leftist groups boycotted the elections, protesting against the 2002 electoral law that gerrymandered districts to dilute the Shi’i vote. There were other measures to limit the power of Shi’a including granting residents from predominantly Sunni GCC states the right to vote and obtain Bahraini citizenship.

Constitutional Revision

· The first constitution entered into force on December 6, 1973 and was suspended in 1975. The king officially announced a new constitution on February 14, 2002 that was to be “carried out in accordance with the provisions of the National Action Charter.” 

· The 2002 constitution established the Constitutional Court.  Any member of the government can challenge the constitutionality of laws in the Constitutional Court. The decisions of the court are final and binding. 

· Constitutional amendments require a majority vote of two-thirds of the membership of the both houses of the National Assembly fully assembled. If a proposed amendment is rejected, it cannot be put forward again for a full year. The principles of constitutional monarchy, inherited rule in Bahrain, liberty and equality, the state religion and the bicameral system adopted in the present constitution are not subject to amendment. 

Corruption

· Transparency International’s Corruption Perception Index 2007 ranks Bahrain 47th out of 180 countries.
· In January 2002, the Public Sector Administrative and Finances Monitoring Committee was created to regulate the operation of public institutions. Its first task was to investigate the usefulness of existing policies in countering corruption and to propose legislation to amend any inadequacies discovered.

· In March 2004, the press reported on corruption in the judiciary and five Sharia court judges were dismissed by the Justice Minister on charges of corruption. The Parliament also investigated an instance of government corruption involving the government pension funds. 
· Bahrain’s Crown Prince, Sheikh Salman bin Hamad al-Khalifa, announced on September 22, 2007 a campaign to combat corruption and bring corrupt high officials to justice. A wide-ranging investigation into the country’s major government-owned companies resulted in the criminal prosecution of a number of high executives in Bahrain’s Aluminum Company (ALBA), Arab Shipbuilding and Repair Yard Co. (ASRY), and Gulf Air.

Ratification of International Conventions

· The International Convention on the Elimination of All Forms of Racial Discrimination (CERD) on March 27, 1990

· The Convention on the Rights of the Child (CRC) on February 13, 1992.

· International Centre for Settlement of Investment Disputes (ICSID) on March 15, 1996
· The Convention on the Elimination of All Forms of Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (CAT) on March 6, 1998
· Rome Statute of the International Criminal Court (ICC) on December 11, 2000, signed but not ratified
· The Convention of on the Elimination of All Forms of Discrimination against Women (CEDAW) on June 18, 2002. 


	Carnegie Endowment for International Peace, 
1779 Massachusetts Ave. NW 
 Washington D.C. 20036-2103
www.carnegieendowment.org
	Fundación para las Relaciones Internacionales y el Diálogo Exterior, 
C/ Felipe IV, 9 - 1º dcha. 28014 Madrid. 

www.fride.org


PAGE  
2
	Carnegie Endowment for International Peace
www.carnegieendowment.org
	Fundación para las Relaciones Internacionales y el Diálogo Exterior
www.fride.org


