:
[image: image1.jpg]

MINUTES OF THE MEETING OF THE

ST ALBANS GROUP OF AMNESTY INTERNATIONAL

HELD ON WEDNESDAY SEPTEMBER 10, 2014
www.amnesty.org.uk/stalbans
1.
PRESENT: Tim Abrahams, Venus Alikhani (new attendee), Dakheel Alqahtani, Shrooq Alqahtani, Irene Austin, Sasha Baker (new attendee) Mike Bennett, David Dickson, Sue Fakes, Maureen Huckle, Judy Jacques, Marie Middelstorb (new attendee), Mir Shafi, Karla Siswick, Peter Smith (Secretary), Penny Williams (Chair).
Apologies for Absence: Louise Chick, Sue Grieve, Debbie Maya, Katherine Mears, Emmylou Walters..
Venus, Sasha and Marie were welcomed to their first meeting and introductions were made.

2. TALK BY COLM O'CUANACHAIN

Colm works at the Amnesty International Secretariat (IS) in central London, and as one would expect from someone in a senior position there, gave us a broad and deep perspective of Amnesty's position now and in the future. The IS is the global HQ of the Amnesty International (AI) movement and the centre of its planning and campaigning. We live in an amazing time for human rights. The world is changing and AI must change with it.

We have seen the Arab Spring and uprisings in North Africa. People are mobilising and standing up for justice. But we are also seeing a backlash against protestors, a concerted campaign against civil society, draconian legislation and the criminalising of dissent. People even take to the streets against democracy, The institutions of the state are questioned -
in Libya for example state institutions are powerless. But there is energy for freedom and justice. .Amnesty is looking for a different way of working. It is wishing to devote more resources to other parts of the world. the dominating influence of the US and Europe
gives way to the emerging powers: China, Asia, Africa. AI wants to mobilise alongside these countries and have a presence close to them on the ground, so AI has new offices in Brazil, India and Kenya.
 This expanding of the AI network will be a focus for the next few years. Bur there are always the countries such as Saudi Arabia (of which Dakheel has had severe experience and which he expressed at this meeting) where an AI office is not allowed, where there is a closed government, no freedom of expression and arbitrary detention.
There is so much to do, but AI can't tackle everything and be everywhere. So AI is consulting its members on what should be its priorities. 'Stop Torture' is a top priority this year. AI research indicates that consciousness of torture has shifted: countries are diluting their laws and and more people think torture normal and acceptable.
In discussion Colm included the following points:

.....There is always the question of security of communication. The cybersphere is borderless.

One goes on the assumption that somebody is clandestinely watching and listening. In some countries social media, which have been an important instrument for change, are blocked.
.....AI wants to give resources to local human rights groups and to work with other human rights NGOs. Research in India should preferably be by Indians. Everywhere there must be quality control on research.
..... The Universal Declaration Of Human Rights is the basis for campaigning. Most governments have signed up to it and can be held to it; we have a duty to communicate it. Perhaps there's something in it of the 'holy fool': we must keep on with the pure message!
[The Group is most grateful to Colm for his warm and insightful talk, of which the above minute
can only record a few of the many points he made.]
3. FINANCES AND FUNDRAISING:
.
It was agreed at the last meeting that a further donation should be made to AIUK if the next bank statement showed a good amount. It showed £1362. It was reported in the minutes of the last (July) meeting that a further £300 had been donated in the interval between the July and this (September) meeting. The cheque had actually not been sent off and Penny recommended

that we increase the amount to £350. This was agreed. In total we have given £1,800 to AIUK this year.
All slots for manning the market stall on November 22 have been filled. They are Karla Siswick and Simon Lubin 8-8.30 am setting up stall; Karla Siswick 8.30-9.30; Judy Jacques 9.30-10.30; Marie Middelstorb 10.30-11.30; Shrooq Alqahtani 11.30-12.30; Jackie Seaton 12.30-1.30; Tim Abrahams 1.30-2.30; Katharine Mears 2.30-3.30; Peter Smith, Judy Jacques, Karla Siswick. 3.30 onwards and count proceeds. Penny is looking for volunteers to rattle tins and collect for an hour. If you can help please contact her as soon as possible (penny.williams@virgin.net; tel
01727 868367.) Penny will be away on the day of the stall and can't be present. Peter will deputise for her, to be contacted about any problems arising.
4. CAMPAIGNS:
CASA: Peter introduced 6 actions, all for Mexico.
.....We write at Amnesty's request to the Mexican President to emphasise the importance of AI's new report ("("Out of control. Torture and other ill-treatment in Mexico"), It brings to light horrific cases of individuals ill-treated or tortured - to death, in some cases - by military and police forces across Mexico and highlights how impunity is the norm for perpetrators. This action was also the September Monthly Action.
.....We write to the Mexican authorities in concern about Ángel Amílcar Colón Quevedo, a black Honduran migrant. He has been in a Mexican prison since 2009 because, under torture, he confessed to a crime he did not commit. Amnesty believes he was tortured because of racial discrimination and this has resulted in his unfounded prosecution. We ask that all charges be dropped and he be released immediately.

.....We signed a message of encouragement and support to send to Ángel.
.....We write in concern about Basilio Lara Hernández, José Mateo Martínez, Taurino Cruz and others who belong to the Alianza Única del Valle. Members of Antorcha Campesina recently threatened and assaulted the three activists, who were giving out informa​tion critical of Antorcha and the Nicolás Romero municipal government. We ask for their protection.

..... We write in concern about Silvia Pérez Yescas, the indigenous human rights defender from Matías Romero. We understand that a bounty of 100,000 pesos has been offered to anyone who will kill her if she returns to her hometown. She has received threats before this, and we ask for strengthened measures to ensure her protection.
.....We ask the State Governor to do everything he can to safeguard Brenda Rangel Ortiz and the families of the disappeared in Querétaro State. Brenda has been intimidated by government officials. We also urge him to inform relatives about the steps his government has taken to in​ves​tigate disappearances and locate victims, including the case of Brenda's brother Héctor Rangel Ortiz.
Monthly Urgent Action: Azerbaijan;
Azerbaijani journalist and human rights defender Ilgar Nasibov was severely beaten by unidentified people on 21 August as they stormed the office of the Democracy and NGO Development Resource Centre in the Nakhichevan exclave of Azerbaijan. We call on the Azerbaijani authorities to investigate immediately the attack on Ilgar Nasibov, as well as the ongoing threats and harassment against him and his family and bring those responsible to justice.
Urgent Action: Thailand:

We are concerned about Yongyuth Boondee, who is associated with the “red-shirt” political movement in Thailand and has been subjected to enforced disappearance.. While the authorities have confirmed he is in military custody, his family and lawyers have not been able to contact him since he was arrested in July. We urge that the authorities reveal his whereabouts immediately.

5 ANNUAL EVENT WITH UNIV HERTS LAW SCHOOL:
We resumed our discussion of this from the July meeting. The background is: the Group over recent years has organised an annual event in association with the Law School.

Irene has been the chief organiser. The University felt that it had too full a programme this year

to accommodate another event at the usual time it is held (the spring) but Irene, looking forward to next year, had contacted Klearchos (our Univ Herts contact) to ask about an event in 2015.

Klearchos had suggested an event in November or December this year (2014) and as a possible topic religious persecution.
Irene had suggested to Klearchos that we make 'Stop Torture' the theme of our event and he had agreed. The date settled on is Tuesday November 11.As far as countries affected by torture are concerned Klearchos felt we would do well to feature Nigeria as a key country, as the University has a number of Nigerian students. Irene is trying to contact the AIUK Nigeria Country Co-ordinator to ask him to speak. As far as other speakers to form a panel are concerned, Colm O'Cuanachain has agreed to speak and Irene has contacted 'Freedom from Torture' to ask for a speaker. We understand Klearchos is looking for someone on the legal side. Louise is working on one of her excellent flyers. Once we have a firm flyer Peter will ask AIUK to circulate local schools who have an AI Group. It was agreed we might contribute £50 towards refreshments. The event time would be 6.30 pm for 7.We could ask for donations towards refreshments. There are a number of short videos we could show. Could everyone put this date firmly in their diaries and be there in support on the night?
6. MISCELLANEOUS:
..... Congratulations to Irene on deciding to become a school visitor to talk about human rights.
..... It was agreed to invite the AIUK country co-ordinator for Syria to speak to us early in 2015.
7. NEXT MEETING: Wednesday November 12, 2014 at 8 pm at the Friends Meeting House, 7 Upper Lattimore Road, St Albans AL1 3UD.
