[image: image1.jpg]


MINUTES OF THE MEETING OF THE

ST ALBANS GROUP OF AMNESTY INTERNATIONAL

HELD ON WEDNESDAY MARCH 13 2013
www.amnesty.org.uk/stalbans

1.   
PRESENT:    Irene Austin, Sue Fakes, Maureen Huckle, Katharine Mears, Peter Smith (Secretary), Penny Williams.(Chair)
Apologies for Absence: Mike Bennett, Louise Chick, Jon Holden, Debbie Maya, Karla Siswick, Roseanne Wilkinson.
2.        FINANCES AND FUNDRAISING:

· The street collection at the Quadrant, St Albans, takes place on Saturday 18 May and
Peter will be approaching Group members for volunteers to rattle a tin.

· Donations at the event on March 12 about human trafficking amounted to £38.26. It’s 

agreed that we pass on £20 of this to Anti-Slavery International, who supplied the DVD shown at the event and sent a representative to speak.
· Group subscriptions are due. Please see the sub slip in these minutes.

3.        JOINT EVENT WITH HERTS UNIVERSITY SCHOOL OF LAW:

This was a very successful event, attended by an estimated hundred people, including many students. The Group expressed its gratitude to Irene, who organised the Group’s side of the event. Peter was also thanked for some background work. The petition supporting Afghan women’s rights has attracted 57 signatures. A brief report of the event is included as a supplement to these minutes. We are very glad and grateful for this opportunity to cooperate with the Law School and thank Klearchos and his team for our joint efforts. Thoughts about an event for next year include a contact Irene has with a charity concerned with dialogue in the Middle East and the one woman play by Susan Stein about which we were approached by Barbara Starkey (mentioned in the January minutes.) Though Susan’s address is New York, she expressed an interest in bringing the play to St Albans.
4.      CAMPAIGNS:

CASA. Peter had 4 actions, 2 for Mexico, 1 for Honduras and 1 for El Salvador.

Mexico: We write to the state authority about the La 72 migrants shelter in Tenosique, Tabasco State.  Migrants have been threatened there and  2 were robbed in December. We urge, and make practical suggestions for, protection of the Centre. This is the third time we have written about threats to the shelter over the last year and a half.

Mexico:  This is a letter to the new President of Mexico about the rise of reports of torture and ill-treatment in the last few years. We urge him to break with the legacy of the previous administration and put into effect a comprehensive plan to comply with the recommendations made by the UN Committee Against Torture in November 2012. Some measures towards this are suggested.
Honduras:  We write in concern about threats to Patricio Vindel, a LGBTI rights activist, executive director of OPROUCE (Organización Pro-Union Ceibeña), whose offices were broken into. We ask for immediate investigation and protection for Patricio.
El Salvador: March 29 is the day designated to remembering the children of El Salvador who disappeared during the internal armed conflict. We write to remind the Salvadoran President

of the cases of sisters Ernestina and Erlinda Serrano Cruz who were disappeared by soldiers on June 2 1982 and have not been heard of since.
Monthly Action: Japan: Hamakada Iwao. In an utterly deplorable situation Hamakada has been on death row in Japan for 47 years.  His conviction in 1966 rested largely on the basis of a confession which had been extracted under duress after 20 days of intensive interrogation.  One of the three judges who convicted him has stated publicly that he believes Hamakada is innocent. Hamakada’s time on death row has undermined his mental health and he is now very unwell. We call for justice for him, and more widely, for a moratorium on the death penalty in Japan.

5.     RESOLUTIONS BEFORE THE AIUK 2013 AGM:

It is the Group’s custom to discuss the resolutions which have been submitted to the AIUK AGM. For the 2013 AGM a record 29 resolutions have been submitted, consisting of 97 pages of text. These have been circulated, but it is not feasible for the Group to discuss all of these at length, but at this meeting the Chair went through quickly and briefly each resolution. In no case did the meeting instruct Penny, who holds the Group vote at the AGM, and Peter, who are both attending the AGM, to vote in a particular way. Some resolutions were relatively uncontroversial: the proposal to make Amnesty Magazine  quarterly rather than bimonthly and to raise the national membership fee from £2 a month to £3 a month for example: it was clear that the meeting supported these.

The background to these resolutions is that the 2011 International Council Meeting (ICM), the highest AI organ, agreed that there should be a transfer of resources to campaigning in the global south and east and that each Amnesty section should raise the percentage of its income given to the international movement through the AI International Secretariat (IS) from 30% to 40% by 2021. AIUK hoped to do this by growth in its income but this hope has not been realised and AIUK has, to ensure its financial stability in the medium term, to make cuts of £2.5.million. Cuts of £1.5 million have been made in non-staff areas but it will be necessary, in order to save the rest, to make staff 23 full-time equivalent (FTE) redundancies. It is now hoped that this will be possible by voluntary redundancies, though that is not definite. Some AIUK members felt that a change of this scale should have been put to the membership and a hundred members requisitioned an Extraordinary General Meeting (EGM) to discuss it. This was held in January this year. In the background was the memory of the large payments made to Irene Khan, former AI Secretary General and her Deputy when they left in 2009; the strikes called at the IS and AIUK in 2012; the resignations of senior campaigners from the IS in 2012; the letter from 282 IS staff expressing no confidence in the way the IS senior management was managing the change. The EGM ‘s outcome was that the proposed reorganisation of AIUK was a ‘material change’ which should be put to the membership. The AIUK Board has put on hold the planned changes, including the redundancies till the 2013 AGM, and accepted that a change of this size should have been put to an AGM.
Most of this year’s AGM resolutions concern the planned changes to the AIUK and the IS.

There is agreement in the movement that the transfer of resources to the global east and south is desirable. It is a question of how this should be done. The focus of many of the resolutions is on accountability and transparency, and the Group supports the call for these. Questions have been raised about the governance of AIUK and in response to this the Board proposes to set up a 12 month Governance Task Group to consider it. Our group supports this. There are calls, among others, 
· for more information on how the IS spends the money it receives from country sections, 
including AIUK;  
· ‘for the immediate establishment of an external mechanism to review periodically 

actions and strategic leadership of the International Executive Committee (IEC)’. (the IEC is the executive arm of the ICM);  
· for ‘the IEC to make the management of its financial income and expenditure visible to 
the membership by submitting to the AGM of each national section a detailed and transparent financial report for the previous full year of operation’;
· for ‘a review of salaries and remuneration paid to the senior management in the IS’; 
· for the ‘ICM/IS to review the Assessments currently proposed to be payable by national
sections’ (the Assessment is the amount payable each year to the IS).
 Comments made in the Group were that it is unlikely that the ICM will renegotiate the assessment; that in the current economic climate many charities are having to scale down their operations and reduce staff; and that there would be a case for moving the IS out of London to a less expensive location abroad. The Group was happy to leave Penny and Peter scope to cast its votes in general agreement with the principles of accountability and transparency. That concludes the main consideration of the resolutions but our April meeting is before the AGM, so that Group members can bring any questions or comments about them to that meeting.

6.     PLANNED WORKSHOP:

It was confirmed  that the workshop planned for the February meeting which had to be postponed, could take place at the next (April) meeting, now that the AGM resolutions (which might have taken up two meetings) had been considered.

7.     NEXT MEEETING:

On Wednesday April 10 at 8 pm at the Friends Meeting House, 7 Upper Lattimore Road,

St Albans AL1 3UD.  Let’s have a good turnout for the workshop on ‘ Creative Campaigning for Individuals!’, led by Hannah Clayton, an AIUK trainer.
………………………………………………………………………………...

Group Annual Subscriptions Jan-Dec 2013: £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

Supplement to the St Albans AI Group Minutes March 13, 2013

FIFTH ANNUAL EVENT JOINTLY ORGANISED BY THE ST ALBANS GROUP OF AMNESTY INTERNATIONAL AND THE UNIVERSITY OF HERTFORDSHIRE SCHOOL OF LAW, IN ASSOCIATION WITH ANTI-SLAVERY INTERNATIONAL.

ILLEGAL TRAFFICKING AND MODERN DAY SLAVERY

Representing the St Albans AI Group: Irene Austin; Herts University School of Law: Klearchos Kyriakides (Chair); Anti-Slavery International: Michaela Alfred-Kamara; two solicitors representing the legal profession: Ginny Harrison, Aneesha Bhunjun.

Brief Report on the Event held on March 12 2012

The film Hell On Earth: Slavery Today by Anti-Slavery International was screened, and followed by presentations by Michaela, the two solicitors and Irene. The substance of these presentations was as follows.  Slavery has come down to us from antiquity and human trafficking is its modern form. Trafficking is a global problem. People are deceived into believing they will get good jobs in another country by ruthless criminals, who get them illegally into that country, which may be the UK, and then force them into working excessive hours under horrendous conditions, provided often with squalid accommodation. They may even not be paid at all, be blackmailed by threats that they will be reported to the authorities and deported and what documentation they have may be confiscated and refused return by their traffickers. Trafficked domestic workers are liable to sexual abuse and may not be allowed out of the house. Others often work in the ‘black economy’ in danger (working on construction sites without safety training) with little or no English (in the notorious drowning of the Chinese cockle-pickers in Morecambe Bay in 2004 the Chinese victims might have been saved, had their desperate phone call been more intelligible). Often victims are asked for large sums of money for their traffickers’ services and held in debt bondage. They have no idea what rights they may have : East Europeans trafficked into the UK may not know they have a right to be here. People may be trafficked in to be exploited for labour, for domestic work, of for working as prostitutes. The UK has signed the Council of Europe Convention on Action Against Trafficking in Human Beings but has not fully implemented it. Trafficking comes within the remit of the UK Border Agency (UKBA) but its victims can sometimes be seen as problem illegal immigrants rather than as traumatised victims of crime in need of protection. Legislation forms the fundamental basis for dealing with the crime but implementation is so important. In her presentation Michaela discussed the issues above, while Ginny concentrated on the role of gangmasters who are responsible for the trafficked workers, and who now have to have a licence to operate in the UK in certain sectors of the UK economy. This licensing should be extended to other sectors. Aneesha concentrated on forced marriages, which can be a form of slavery, in which victims find it difficult to come forward. Irene stated the Amnesty position which is that trafficking violates the human rights of the victim. In this country trafficking not only affects London:  Scotland has a relatively high rate of trafficking. Better coordination is needed between the agencies which have to deal with the problem. She stressed too that we should focus on protection, not immigration status. There was time for discussion and questions and the evening closed with a vote of thanks by Rebecca McBride, an LLB Student of the University.

