Amnesty International Stratford-upon-Avon Group

37 Maidenhead Road, Stratford-upon-Avon

Wednesday 11th April 2012 at 19.30

MINUTES

Present: Eileen Alberti, Elspeth Baillie, Linda Butland, Christine Boylan, Sophie Fitton, Penny Freedman, Julie Gibbins, Sonya Millman, Philip Morris, Sarah O'Grady, Kathy Stredder, Penny Young.

Apologies: Christine Barter, Abeer El-Sayed, Rosie Keep, John McDermott.

Minutes of the Meeting of Wednesday 8th February 2012: These minutes were accepted.

Monthly Action (Kathy Stredder): Ragihar Manoharan, a Tamil student was murdered 6 years ago by the Security Services in Sri Lanka. We agreed to join in an action “6 years and no justice” protesting the fact that his death has not been investigated or pursued. Kathy is to send off a decorated “6” to HRAC on behalf of the Group.

Chair's Report (Eileen Alberti):

· Hugh Sandeman, our AGM speaker, has written to say that he enjoyed meeting us.

· Anne Owen's report re. payments to Irene Kahn is available from the AI website.

· I want to thank Penny Young for the work she has done on the China campaign. If anyone would like to take it on in future, she will explain what is involved.

· I have received news that there are going to be changes in the way country co-ordinators work. I hope to go to a meeting that will explain how they will work in the future.

· Kathy and I went to a Cheltenham Group meeting and met Chris Tombs, Ann Allen and Vicky Bennett re. Letter writing.

· We need to plan a programme for future meetings in 2012. If anyone has any ideas, including thoughts on speakers, please let us know. I will be looking out at the AGM.

· The next letter writing session will be on Tuesday 24th April.

· Sophie Fitton has agreed to provide refreshments for the meeting on Wednesday 9th May.

Treasurer's Report (Sonya Millman): Sonya Millman presented the accounts for the first 3 months of 2012 (copy attached). These showed that the group had total receipts in the period of £961 and made total payments of £44, giving a surplus of £917 of which £600 had been contributed to Amnesty. Funds of £1,040 were retained at 31 March. The group's receipts are now expected to be exceeded by its payments until September or October when its share of the profit from the Poetry Festival is received and a further contribution to Amnesty can be made. The accounts for the 6 months to 30 June 2012 will be presented at the July meeting.

Campaigns:

· Individuals at Risk (Elspeth Baillie): We signed a letter to the National Transitional Council in Libya supporting an enquiry into human rights abuses.

· Chen Guang Cheng (Penny Young): We signed a letter to the Mayor of Linyi. There has been a deterioration in his health. He remains under 24 hour surveillance.

· Arms Trade Treaty (Penny Freedman): ‘Do We Need Our Arms Trade?’ 21st March, The Chase School, Malvern. This debate was organised by the Malvern group together with pupils from The Chase School, who provided refreshments, introduced the speakers and managed the technology. There were four speakers: Kate Allen from Amnesty spoke about the need to support the negotiations towards a UN Arms Trade Treaty, to be signed in July. The treaty will aim to impose conditions on arms sales to safeguard civilians; Chris Rossdale from Campaign Against the Arms Trade spoke about the UK government’s complicity in arming despots we profess to oppose – in Libya, Egypt and Bahrain, for example – and in subsidising the arms manufacture industry; Brian Johnson-Thomas, a consultant formerly working at the UN Security Council, showed a graphic video which brought home the effects on civilians (particularly children) of the widespread use of our weaponry in conflict areas; John Hillary. Executive Director of War on Want, talked about WoW’s 6-year campaign against the arms trade, the growth of the UK arms industry to a turnover of forty billion pounds per annum. Kate Allen urged Amnesty Members to sign the online petition to David Cameron to sign the UN treaty as a first step to curbing the trade in weapons.

· Poverty and Human Rights (Eileen Alberti): The Demand Dignity Campaign will be known as the Poverty and Human Rights Programme. It is now divided into three strands: 1. corporate accountability, 2. forced evictions and 3. maternal health. Most of the Demand Dignity Campaign came to us as Urgent Actions and it seemed a confusing title. I offered to run it and I am happy to continue, but if anyone wants to help by taking one of the sections you can let me know.

· Global Petition for the Niger Delta [Royal Dutch Shell] (Eileen Alberti): There was a petition to sign.

Discussion: AI AGM Conference Papers – Resolutions in Working Party A (Eileen Alberti): The purpose was to indicate to Eileen, our AIUK conference delegate, our views on three resolutions. They were on the following subjects:

A1 Human Rights and the Democratic Republic of Congo

A3 Street Children in Brazil

A4 Guantanamo Bay

Sarah O'Grady was able to explain the resolution procedures. You can access these resolutions using the following link: www.amnesty.org.uk/uploads/documents/doc_22412.pdf .

Website and Facebook (Sophie Fitton and Rosie Keep): Sophie has put Amnesty on her Facebook. Rosie has done a brilliant job of our new website which will be available from Tuesday 1st May.

Secretary's Report (Kathy Stredder):

· Members were informed of the Group Vote for Candidates standing for the AIUK Board. Please pass on any views on the three candidates standing for two places. Based on our reading of the election statements and members’ views, Eileen and I will choose the two candidates we believe are most appropriate. The deadline is next Monday 16th April (to Eileen).

· Stratford Rotary Club has offered us the opportunity to raise some money for Amnesty funds by doing two hours marshalling at this year's Stratford Marathon on Sunday April 29th between 7.00 and 9.15 a.m. directing runners to the changing rooms, car parks and the starting line. We would be positioned on the Recreation Grounds. We’ve already got a small team but it would be helpful to have one more volunteer. It shouldn't be hard work and we can reward ourselves with breakfast or coffee afterwards. If you would like to join us email hrkeepnet@aol.com or call on 07879 423188.

· Write for Life (Freedom from Torture) are featured in the Chipping Campden Literary Festival. “The Waltz in my Blood” includes poetry reading by Noah, a torture survivor, and Mario Petrucci, who will read from his latest poetry collection. 7– 9pm, Upper Room Town Hall, Chipping Campden, Friday, 4thMay. Downloadable programme and booking form from www.campdenlitfest.co.uk. Ticket information from tel. 01386 841222.

· Stratford Literary Festival – Members were reminded of events which might be of interest at the Stratford Literary Festival – see our local website for further information. The festival runs from April 22nd –April 30th.

· Sunday 29 July, from 7.00pm. Poetry for Amnesty with Jane Lapotaire and Jack Mapanje Malawian poet, Jack Mapanje, reads from his work and is joined by stage and screen actor, Jane Lapotaire who will read poems related to the Amnesty themes of freedom and social justice. Billimankhwe Arts are a UK and Malawi based theatre company who have worked with Jack Mapanje. Their production of And Crocodiles Are Hungry At Night will be given its UK premiere as part of this evening’s event. Bilimankwhe Arts are able to appear in part due to the generous support of Felix Dennis. Venue: Queen Elizabeth Hall, The Shakespeare Centre, Henley Street. Tickets: £15.00. Box Office opens from April 23rd. Bar available. Some of the proceeds of the evening will help support the work of Amnesty International UK.

Dates:

23rd April Tickets go on sale for Poetry for Amnesty

24th April Letter Writing

22nd - 30th April Stratford Literary Festival

4th May Campden Literary Festival

9th May Next Meeting

29th July Poetry for Amnesty

