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

Arab Political Systems: Baseline Information and Reforms – Qatar

[image: image2.jpg]

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

QATAR
	At A Glance
	

	Population, July 2006 est.
	885,359 (an estimated 665,000) are non-citizens)

	GDP Per Capita (PPP), 2006 est.
	$29,400

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

	Freedom House Rating, 2006
	Not Free

	Political Rights
	6

	Civil Liberties
	5

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

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

2Updates and Forthcoming Events

State Institutions/ Separation of Powers
3
Executive branch
3
Legislative branch
4
Judiciary
5
Local Government
6
Rights
7
Personal liberties
7
Legislation regulating the exercise of rights
8
Recent Government Initiatives Affecting Rights
9
Political Forces
10
Political parties
10
Civil society
10
Election Results
11
Constitutional Revision
12
Corruption
13
Ratification of International Conventions
14

Updates and Forthcoming Events

· Qatar’s first legislative elections were postponed until 2008, The constitution, approved in an April 2003 popular referendum, creates a legislative body with thirty members elected by universal suffrage and fifteen appointed by the emir. Currently Qatar only has an appointed council with a limited advisory role. According to the constitution, the legislature will have three main powers: to approve (but not prepare) the national budget; to monitor the performance of ministers through interpellations and no-confidence votes; and to draft, discuss, and vote on proposed legislation, which becomes law only with the vote of a two-thirds majority and the Emir's endorsement.
Upcoming Political Events

· Parliamentary elections, June 2008 (tentative)
State Institutions/ Separation of Powers
· The State of Qatar is a monarchy.

· Qatar promulgated its first written constitution in June 2004, after it had been approved by 97% of voters in an April 9, 2003 referendum. The Permanent Constitution of the State of Qatar entered into force in June 2005 (English Text, Arabic Text). The process of approving legislation and introducing institutional changes to conform to the constitution is on-going.

Executive branch

· The emir is the head of state. He:

PRIVATE "TYPE=PICT;ALT=-"
· Appoints the prime minister and ministers.
· Appointed the current Advisory Council. In the future, under the new constitution, he may only appoint 15 out of the 45 members of the Council.
· Serves as defense minister and commander-in-chief of the armed forces. He also exercises control over the police and internal security services.
· Develops government policy in consultation with the Council of Ministers.
· Can establish ministries and consultative bodies.
· Ratifies and promulgates laws, but no longer has direct legislative power. The new constitution places such power in the Advisory Council, which will thus become the legislature once elections are held.
· Can issue decrees with the force of law when the Advisory Council is not in session. Such decrees must be ratified by the Advisory Council and can be overturned or returned for revision by a two-thirds majority of the Council.
· May declare martial law by decree in exceptional cases to be defined by law. Such a decree must be presented to the Advisory Council within 15 days or at its first meeting after the decree. The duration of martial law must be limited and can only be extended with the approval of the Advisory Council.
· May call for a referendum on important issues, the results of which are binding.
· May declare defensive but not offensive war.
· Appoints an heir after consulting with the royal family.
· Sheikh Hamad bin Khalifa al-Thani became emir on June 27, 1995 after deposing his father.

· The prime minister:

· Is appointed by the emir.

· Presides over the sessions of the Council of Ministers and supervises coordination of work among the various ministries.

· Is responsible to the emir for the implementation of government policy.

· Sheikh Hamad bin Jassim bin Jabr al-Thani became prime minister on April 3, 2007.

· The Council of Ministers:
· Is formed by emiri decree based on a proposal by the prime minister.
· Drafts laws and decrees which are referred to the Advisory Council for discussion before being submitted to the emir for ratification.

· Endorses resolutions and regulations prepared by ministries within their individual areas of jurisdiction.

· Monitors the implementation of laws, decrees, resolutions, regulations and court judgments.

· Monitors state finances and prepares the state draft budget.

· Sheikha bint Ahmed al Mahmud became the first woman appointed to the cabinet when she became Minister of Education in April 2003.
· Key ministries are headed by members of the ruling family, although this is not stipulated by the constitution.

Legislative branch

· Advisory Council (Majlis al-Shura)

· Under the 1970 Constitution, the council is made up of 35 members appointed by the emir who serve for four-year terms. It assists and advises the government but has no legislative powers.

· In accordance with changes in the new constitution:

· The council will be made up of 45 members, 30 elected and 15 appointed by the emir. Elections for the first partially elected council are expected in late 2005 or early 2006. They were initially expected in 2004.

· The new council will have legislative authority. Any member of the council will be able to propose legislation. Once a bill is passed by the council it will be sent to the emir for ratification. The emir may return the bill for reconsideration, but the bill still passes if supported by a two-thirds majority. Nevertheless, the emir may then suspend enforcement under “compelling circumstances.”

· One third of the council’s members may address an interpellation to a minister.

· The council may give ministers a vote of no confidence within ten days following an interpellation. If it passes by a two-thirds majority, the minister will be removed from his post.

· The council must approve the draft budget for it to come to force, and may amend it.

· The emir will summon and adjourn all sessions of the council which meets during eight months of the year starting in October. The emir may postpone a session of the council, but only for one month and only once during an annual term. Extraordinary sessions may be called by the emir or by a majority of the members of the council.

· The emir may dissolve the council, but is obliged to call new elections within six months.
· All sittings of the council will be public unless otherwise requested by the government or by one-third of the members of the council.

· The current Advisory Council is headed by the council speaker and the council’s office and is organized into committees. Under the new constitution, the council will elect a speaker and deputy speaker at the beginning of each of its four-year terms. The speaker will chair council meetings and head the council bureau which will be composed of the speaker, his deputy, and the chairs of committees. The speaker will be empowered to cast a tie-breaking vote.
Judiciary

· Qatar’s legal system is based on Sharia legal principles and is influenced by Egyptian law.

· The constitution provides for an independent judiciary whose organization and functioning are to be determined by law (articles 130 and 131). However, members of the judiciary will continue to be appointed by the emir, based on recommendations of the Supreme Judicial Council. Around half of the current judges are foreign nationals holding residence permits granted by the civil authorities. All judges hold their positions at the discretion of the government.

· Qatar does not yet have an extended codified body of law.

· Law No. 6 of 1999 supplanted Law No. 13 of 1971 as the statute governing the organisation of the judiciary. It took effect in 2003, unifying Qatar’s previously dual judicial structure (Sharia and Civil Courts) under the umbrella of the Supreme Judicial Council.

· Judiciary Councils

· The Supreme Judicial Council was created in 1999 to ensure judicial independence. It proposes legislation concerning the judicial system and provides advice on the appointment and careers of judges. It is composed of: the head of the Court of Cassation, the head of the Sharia Court of Appeal, the head of the Court of Appeal, the head of the Sharia Court of First Instance, and two senior jurors from each of the Court of Cassation and Sharia and ordinary Courts of Appeal.
(Courts: The 1999 law provides for a three-tiered court system.

· Courts of First Instance: Include Courts of Justice and Sharia Courts. The Courts of Justice hear civil, criminal and commercial matters while the Sharia Courts hear cases involving personal status.

· Courts of Appeal: Include Appeal Court of Justice and Sharia Court of Appeal. They hear appeals of decisions from the courts of first instance.
· Court of Cassation: The court of final appeal. It has once chamber for Sharia cases and one to serve as court of appeal for the Court of Justice. It is presided over by a president, one or two deputies, and additional jurors to form two-judge chambers.

· Special Courts

· The law provides for the establishment of occasional state security courts. However, no cases have appeared before these courts since the current emir assumed power.

Local Government

· Qatar is divided into 10 administrative districts: al-Dawhah, al-Ghuwayriyah, al-Jumayliyah, al-Khawr, al-Wakrah, al-Rayyan, al-Shamal, Jarayan al-Batnah, Umm Said, and Umm Salal

· The Central Municipal Council was created in 1999 to serve as a single, nationwide municipal body.

· The Central Municipal Council is composed of 29 members elected from the ten districts. The first municipal elections were held in March 1999. The most recent elections took place on April 7, 2003.

· The Municipal Council serves in an advisory capacity. It is responsible for supervising the implementation of laws and decisions of the Ministry of Municipal Affairs and Agriculture.

· The Minister of Municipal Affairs and Agriculture oversees planning, development, road maintenance, agriculture, food safety, public services and the environment. The minister can dissolve the Municipal Council.

Rights

Personal liberties

· The new constitution contains a number of human rights provisions. The implementation of most of these will depend on existing or future laws. The process of law-making to conform to the new Constitution is on-going.

· The constitution provides for equal civil rights and responsibilities without discrimination on grounds of race, language, religion or gender. Current laws still provide for some discrimination against women: women must have permission from their male guardians to obtain drivers’ licenses and men may prevent female relatives from leaving the country.

· The constitution states that “all people are equal before the law.” In practice members of the ruling family often go unsanctioned by the law.

· The constitution guarantees freedom of assembly in accordance with the provisions of the law (articles 44 and 45) although legislation imposes significant restrictions on this right. Law No.18, enacted in November 2004, allows individuals to organize demonstrations and public assemblies, yet stipulates that organizers must acquire a permit, for which there are a number of restrictions and conditions. Political demonstrations are not allowed, although peaceful demonstrations against Israel’s actions in the Palestinian Territories have been permitted.

· The constitution requires all those living in the country to observe public order and respect public customs and morals.

· Freedom of worship is provided for in the constitution. In practice religious freedom for non-Muslims has not been extended beyond the Christian community. Hindus and Buddhists are not allowed to practice openly.

· The constitution protects individuals from arbitrary arrest and detention and bans torture. Defendants are entitled to legal representation. However, there are no provisions for making legal counsel available at state expense to people who are indigent.

· Foreign workers with temporary residence status make up about four fifths of the population and 85% of the workforce. They face severe disadvantages in labor contract cases and generally enjoy few of the political and civil rights that pertain to Qataris.

· Foreign workers have limited legal rights to appear before the same courts as Qatari citizens, but fear of job loss and deportation prevents many workers from exercising even these limited rights.

· The New York-based organization Human Rights Watch provides a comprehensive overview of human rights developments in Qatar.

· Reforms Under Discussion

· The draft of a new naturalization law is under discussion. The law is expected to clarify the issue of who has the right to apply for citizenship and to outlaw differential treatment of Qatari nationals by birth and naturalized citizens.

Legislation regulating the exercise of rights

· Political Party Laws

· Political parties are illegal.

· Electoral Law

· Universal adult suffrage over the age of 18.

· Members of the armed forces and police cannot vote or run for office.

· Law on Associations

· The constitution provides for the right to form organizations, but this right is limited in practice.

· Law 12, issued in May 2004 to replace Law 8 of 1998, grants citizens the right to establish private societies and professional associations. The government severely limits this right in practice. It imposes strict conditions on the establishment, management and functioning of these associations, prohibiting them from engaging in political matters and requiring approval from the Ministry of Civil Service Affairs and Housing.

· In May 2005 the Ministry of Civil Service Affairs and Housing promulgated new regulations that streamline the operating requirements for associations but forbid affiliation with groups outside Qatar and restrict membership of associations to Qatari nationals over 18 years of age.

· Media Laws

· The 1979 press and publications law is being amended.

· Freedom of the press and publication is guaranteed by the constitution although there are criminal penalties for libel.

· After ascending to power in 1995, the new emir introduced reforms to expand press freedoms. He dissolved the Ministry of Information and lifted the official censorship of the domestic press.

· Although there is no formal censorship of the media, self censorship is generally practiced

· The five daily newspapers are independently owned but owners or board members are either high-level government officials or have ties to government officials.

· Most broadcast media are owned by the government and present the government’s position. The satellite TV channel al-Jazeera, which has become one of the most popular Arabic language satellite television channels since its launch in 1997, is privately owned but heavily reliant on government subsidies. Although outspoken about sensitive regional issues, the station does not generally cover Qatari politics.
· According to the annual Worldwide Press Freedom Index by Reporters without Borders, Qatar ranks 79 of 169 countries. The index runs from 1 (most press freedom) to 169 (least press freedom).

· Personal Status Law

· The personal status of women is determined by Islamic Law.

· Women receive less inheritance than their male relatives.

· Women must have permission from their male guardian to receive a driver’s license.

· In cases of divorce, the mother is given custody of younger children while older children are the legal responsibility of the father.

· Education and most workplaces remain segregated by sex.

· Reforms Under Discussion

· The draft of a personal status law which would regulate marital issues, divorce and child custody is being debated. A committee at the Supreme Council for Family affairs, a government department concerned with women, children and family issues, has been working on the draft legislation for seven years. Following the publication of the draft, a public debate on the legislation has been launched, involving judges, legal experts and society.

Recent Government Initiatives Affecting Rights
· In January 2005 a new labor law came into force, expanding and protecting workers’ rights in some areas. For the first time Qatari workers are granted the right to strike and establish unions, although the new law also imposes several restrictions which make it difficult to conduct a strike and form a union. Furthermore, these rights are not extended to non-citizen workers.

· Qatar has taken steps in recent years to demonstrate outward signs of openness to reform by hosting several regional conferences. The conferences include training for women interested in politics, educational reform, and human rights.

Political Forces

Political parties

· Political parties are illegal.

Civil society

· The government does not allow independent human rights organizations. Women’s groups and human rights groups have been refused licenses.

· In 2002 the emir announced the establishment of a National Human Rights Commission composed of 13 representatives from various ministries and five civil society representatives. The commission’s task is to act as an advisory body to the government on the promotion of human rights and to respond to individual complaints concerning human rights. Its first activity was to organize a conference on human rights in January 2004. It has also published its first comprehensive report on the status of human rights in the country.

· Labor unions are banned. There are joint consultative committees of employers and workers to deal with disputes.

· In June 2004, Qatar hosted a gathering of more than 100 civil society activists, professors, journalists, and political party members from across the region that produced “The Doha Declaration for Democracy and Reform.” The declaration demands that all Arab countries adopt modern, democratic constitutions, hold free, fair and regular elections, place limits on executive power, guarantee freedom of association and freedom of expression, permit the full participation of women in political life, and end extra-judicial procedures, emergency laws, and torture.

Election Results

· Elections for the Municipal Council on April 1, 2007:

· 125 candidates, including 3 women, contested 29 seats

· 2 candidates ran unopposed

· 3 female candidates ran for positions. Sheikha Yousef Hassan al-Jufairi was the only female winner, re-elected by 91% of the votes.
· Voter Turnout: 51% of eligible voters and 49% of those registered.

· Elections for the Municipal Council on April 7, 2003:

· 78 candidates contested 29 seats.

· 4 candidates ran unopposed.
· 3 female candidates ran for positions. The first female elected in Qatar Sheikha Yousef Hassan al-Jufairi won a seat after her two competitors dropped out of the race.

· Voter Turnout: 32% of eligible voters (compared to 55% in previous elections) and 50% of those registered.

· The first legislative elections are expected to be held in 2008.

Constitutional Revision

· There is no constitutional court or mechanism for constitutional review even though the constitution calls for such a judicial agency to be established.

· The emir or one-third of the members of the Advisory Council can call for an amendment to the constitution. Amendments are passed by a two-thirds majority of the council and must be approved by the emir. An amendment that is rejected cannot be proposed again until one year has passed. The constitution cannot be amended until ten years have passed from the time of its entry into force.

· The constitution cannot be amended regarding the rule of the state and its inheritance, the functions of the emir during his deputation, and the rights and liberties granted by the constitution.

Corruption

· Petty corruption in Qatar is uncommon but senior-level corruption appears to be more widespread.

· Qatar has no special commissions or institutions charged with eliminating corruption. It also lacks an independent auditing body outside the executive. No regional or local watchdog organization operates in the country.
· In 2003 the government launched a major initiative to combat corruption in government procurement. Several cases of alleged corruption in a variety of government entities are currently under investigation or adjudication. State-owned entities are increasingly sensitive to appearances of corruption and are working to establish more open and transparent processes.

· Transparency International’s Corruption Perception Index 2007 ranks Qatar first among Arab countries and 32nd out of 180 countries worldwide.
Ratification of International Conventions

· International Covenant on Civil and Political Rights (CCPR): not ratified.

· PRIVATE "TYPE=PICT;ALT=-"International Covenant on Economic, Social and Cultural Rights (CESCR): not ratified.

· The Convention on the Elimination of All Forms of Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (CAT) on January 11, 2000.

· The International Convention on the Elimination of All Forms of Racial Discrimination (CERD) on July 22, 1976.

· The Convention on the Elimination of All Forms of Discrimination against Women (CEDAW): not ratified.

· The Convention on the Rights of the Child (CRC) on April 3, 1995.

	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

