[image: image1.jpg]

MINUTES OF THE MEETING OF THE

ST ALBANS GROUP OF AMNESTY INTERNATIONAL

HELD ON WEDNESDAY FEBRUARY 12, 2014
www.amnesty.org.uk/stalbans
1.
PRESENT: Tim Abrahams,, Mike Bennett, Louise Chick (Chair), David Dickson, Sue Grieve (new member), Maureen Huckle, Judy Jacques, Natalie Lucy, Katharine Mears, Mir Shafi, Peter Smith (Secretary), Emmylou Walters (new member), Roseanne Wilkinson, Penny Williams, Stephen Young (new member).
Apologies for Absence: Sue Fakes, Jon Holden, Debbie Maya, Jackie Seaton, Karla Siswick.

Sue Grieve, Emmylou Walters and Stephen Young were welcomed to their first meeting. Introductions were made.

2. FINANCES AND FUNDRAISING:
Penny, as Group Treasurer, presented our financial statement for the year January 1-December 31 2013. We have a healthy balance of £1,407.62 in our current account and £1,010.41 in our deposit account, which we take over into 2014. There was a small excess of income over expenditure in 2013 of £53.45. Our 2 street collections did well, one in St Albans City Centre

(£424.98) and one at the Quadrant, St Albans (£264.37), a total of £689.35 as opposed to £601.74 in 2012. We have given £1,010 to AIUK in 2013. Thanks to Penny for keeping our finances in such good order.

3. CAMPAIGNS:

CASA: Honduras: Peter introduced one action. Nine sex workers have been killed in San Pedro Sula in northern Honduras since early December 2013 in a spate of attacks. We write to the authorities to urge an independent, thorough and impartial investigation into these crimes, and take whatever measures are possible to prevent further attacks.

Monthly Action: February:The Philippines; Darius Evangelista was arrested on suspicion of theft on March 5, 2010. and has been missing ever since. We write to the Police Director General to ask him to pursue the arrest, independent investigation and effective prosecution of police perpetrators involved in the enforced disappearance, torture and possible extrajudicial

execution of Darius Evangelista. His family look for justice.

We also signed a card of solidarity and support to his wife, Margie.
Monthly Urgent Action: Colombia: We write to the President in concern for the safety of human rights defenders (HRDs) Iván Madero Vergel, President of the Regional Human Rights Corporation, Lila Peña, President of the Regional Association of Victims of State Cri mes of Magdalena Medio, and Melkin Castrillón Peña, member of the Peasant Farmer Association of the Cimitarra Valley. They have all received death threats. We urge the Colombian authorities to order full and impartial investigations into these threats, to publish the results and bring those responsible to justice.

Action from the South Midlands Regional Conference: Indonesia: We write in concern for the wellbeing of Johan Teterissa and Johni Sinay, Malukan prisoners of conscience. They were both arrested on June 29 2007 after demonstrating peacefully in front of the Indonesian President. Both were sentenced to 15 years in prison. Both have been ill-treated by security personnel in prison and are at risk of further ill-treatment. We urge that the torture stops and conditions of detention meet standards provided for in national and international law.. We urge that the two men and all the prisoners of conscience in Indonesia be released immediately and unconditionally.

Death Penalty Campaign:
Roseanne circulated details of 2 actions for letter-writing from home.
Iraq: The first action concerned two men at risk of execution, with doubts about the fairness of

their trials: 'Abdullah 'Azzam Saleh Musfer al-Qahtani and Safa Ahmad 'Abul'aziz

'Abdullah.
Deadline for writing: March 7.

Pakistan: The second action concerned Mohammad Asghar, a British man suffering from mental illness, who has been sentenced to death under Pakistan's blasphemy laws. Masud Ahmad, another British man charged with blasphemy, has been granted bail but is still at risk of attack from extremists. Deadline for writing: March 20.

[Sad though it is that Roseanne is moving away from St Albans - thanks to her for her contributions to the Group and best wishes for the future - it is good news that Emmylou Walters, who came to the February meeting has kindly offered to succeed Roseanne as Group death penalty campaign coordinator]
4. SOUTH MIDLANDS REGIONAL CONFERENCE AT OXFORD. ON SATURDAY

JANUARY 18, 2014.

Karla and Peter attended and Peter reported briefly back. Kate Allen, Director of AIUK, spoke to the Conference on how she saw the present state of the Amnesty movement. After a period of questionings, problems and uncertainties both AI (The International Secretariat - IS) and AIUK are emerging into a more settled and positive period. Reform had been and was taking place at the IS after the large and controversial payments to Irene Khan (former Secretary-General) and her Deputy. The agreed redirection of AI resources to the global south and east is underway and there will be new hubs in Mexico City, Bangkok and Delhi. In 2012 85% of staff were in the IS London office. By 2015 that will drop to 38%. AIUK has had to cut down on its own staff budget to give more funds to the AI movement through the IS, but the new staff structure is largely in place. The AIUK delegation to the 2013 International Council Meeting (ICM - the AI global parliament) obtained an assurance that the percentage of income to go to the IS (which for AIUK will be 40% by 2020) would be reviewed at the 2015 ICM. AIUK income is not

growing as hoped.

 Throughout the day satisfaction was expressed at the achievement of the UN Arms Trade Treaty.

 Hugh Sandeman, who has been to speak at our Group, spoke about the role of the AIUK Country Coordinator, of which he is one. There is a need for 50 of these and only 45 are in post, so Hugh is recruiting! Should any group member be interested, Peter can put you in touch with Hugh.

 The meeting finished with a panel discussion, at which a representative of the British Institute of Human Rights - a body which Peter only recently came across - spoke about the Institute's work. It only works on human rights in the UK, with the aim of informing people about their rights and how to practise them. They view, as does AI, with alarm the objections raised in this country to our Human Rights Act and the European Convention on

 Human Rights.

5. AI CONSULTATION ON GLOBAL POLICY ON SEX WORKERS

AI is considering a global policy on sex work and has produced a draft policy for consultation. The document has been circulated by email round our Group. The draft policy proposes the decriminalisation of activities relating to the buying or selling of consensual sex between adults on the basis that this is the best means to protect the human rights of sex workers, and ensure that these individuals receive adequate medical care, legal assistance and police protection.

Legal frameworks vary from country to country. In the UK sex work is not a criminal act, although it can be illegal in certain circumstances (such as kerb crawling, pimping and keeping a brothel).

A basic question is: is this another example of AI reaching into areas where it does not need to, extending its net too wide? The view was expressed that it was appropriate for AI to take a stance on sex work because sex workers are among the most vulnerable members of society, whose human rights are very often abused. Where sex work is criminalised, the sex worker would not wish to approach the police if he or she were abused, because it would be admitting to a criminal act. Clients may threaten sex workers with criminal sanctions to control and exploit them. It can be argued that it is better if sex work is legal and regulated, as it is in fact in Germany for example. There brothels are allowed, sex workers pay taxes on their income and can join one of the medical insurances available there and are encouraged to have medical examinations to prevent the spread of sexual diseases.

It should be noted that human trafficking, for sexual exploitation or other reasons, is prohibited under international law. Those trafficked have no rights and are often seen as illegal immigrants rather than victims of crime.

It was agreed that this discussion be resumed at the next meeting, with a view to taking a Group position on the matter to feedback to AIUK. In the meantime the secretary would forward another weighty document about it, for those with time and interest to read it.
6. MISCELLANEOUS:
.... Re our charity preview of Arms and the Man at the Abbey Theatre Studio on June 17,

Penny will contact the Theatre to ask if we could have space for a display about refugees for Refugee Week. [Penny has done this but it is not yet clear what space could be available]
She expects tickets to be available after Easter. She will ask Sue Jameson, who has so kindly

..………………………………………………………………………………...
Group Annual Subscriptions Jan-Dec 2014: £7.50 waged; £3.50 unwaged

 Name…………………................................... tel no……………………….

 E-mail……………………...

 Address …………………………………………………………………………………………...

Please delete as appropriate: I am happy to receive my minutes via e-mail

 I am not happy to receive my minutes via e-mail
Please send your subscription to Penny Williams, Group Treasurer, at 2 Althorp Road, St Albans, Herts ALI 3PW. Cheques payable to St Albans Amnesty International Group
organised a raffle at the event on previous occasions, whether she would do it again.

It was felt that perhaps fewer raffle prizes would let theatregoers get back home more quickly after the performance.
.... The most convenient meeting for our 2 speakers about Guatemala - Louise (Strange) and Georgia Booth - is now the May meeting (May 14). Mike's wife had made a most generous offer that she would see if she could prepare some Guatemalan food. That would not have been possible for the April meeting, they being away.

.... The Group Planning Pack with its invitation to take part in the campaigns AIUK has chosen

will only be available for our April meeting - it will be sent out from AIUK with the Groups' April monthly mailing.

.... A reminder was given about the AIUK National Conference and AGM, which takes place

on April 12-13 at Edinburgh [Louise (Strange) hopes to go as our representative. Booking closed on March 3]

.... Annual subs to our Group are now due. It was agreed to keep them unchanged. Please see the slip, part of these minutes. If you're new to the Group, please pay if and when you decide

to stay with the Group.

 7. NEXT MEETING: On Wednesday March 12 at 8 pm at the Friends' Meeting House, 7 Upper Lattimore Road, St Albans AL1 3UD.
.
.
