

URGENT ACTION

HUMAN RIGHTS LAWYER AT RISK OF TORTURE

Lawyer Ren Quanniu was detained on 9 July on suspicion of “picking quarrels and provoking trouble” after voicing concerns about his client’s condition in detention. He hasn’t had access to a lawyer since 11 July. He is at risk of torture and other ill-treatment.

In a meeting with his lawyers in Zhengzhou City No. 3 Detention Centre on 11 July, **Ren Quanniu** maintained his innocence and asserted that all the actions he had taken while carrying out his professional duties as defence lawyer for **Zhao Wei** were completely lawful.

On 16 July, Ji Huiyun, a lawyer who claimed to be Zhao Wei’s defence lawyer, posted on her Weibo account a picture of a handwritten letter supposedly signed by Ren Quanniu, dated 15 July. In the letter, Ren Quanniu apologized to Zhao Wei and to the prison officials for posting “false” information on his Weibo account regarding Zhao Wei’s sexual harassment while in detention, and alleging that sexual assaults were common in detention centres. Ren Quanniu’s friends believe he was coerced into writing the letter due to the authorities’ intimidation and harassment of his wife and children since his detention. Ji Huiyun requested Ren Quanniu to make a “further apology” otherwise she, on behalf of Zhao Wei, would sue him for defamation and compensation. Although the authorities have claimed that Zhao Wei was released on bail, her husband has been unable to get in touch with her and verify the authorities claim.

Wu Kuiming and Ma Lianshun, the new family-appointed defence lawyers for Ren Quanniu, reported on 28 July, that for the past 11 consecutive days, they had been to the detention centre to request a meeting with him. In violation of international and Chinese law, each time the detention centre officials have rejected their requests on the grounds that the investigators were still questioning Ren Quanniu, which raises further concerns of torture and other ill-treatment. In addition since 26 July 2016, according to sources, lawyer Zhou Zhichao, the director of Ren Quanniu’s Law Firm, has been repeatedly taken in for questioning by police with each interrogation lasting an entire day.

Please write immediately in Chinese, English or your own language:

- Urging Chinese authorities to immediately and unconditionally release Ren Quanniu, who has been detained for carrying out his legitimate professional activities as a lawyer;
- Urging them to ensure that while in detention Ren Quanniu has regular, unrestricted access to family and lawyers of his choice, and that he is not subjected to torture or other ill-treatment.
- Urging them to ensure that Ren Quanniu’s family and lawyers are free from any harassment and intimidation.

PLEASE SEND APPEALS BEFORE 9 SEPTEMBER 2016 TO:

Zhengzhou Municipal Public Security

Bureau

Shen Qinghuai
Zhengzhou Shi Gong’an Ju
110 Erqilu 450000
Zhengzhou Shi
People’s Republic of China
Tel: +86 371 66229110 (Chinese only)
Salutation: Dear Director

Zhengzhou Municipal No. 3 Detention

Centre

Zhao Yuexi
Guxu Lu, Guying Zhen, Huiji Qu
Zhengzhou Shi, 450000
People’s Republic of China
Tel: +86 371 96200706 (Chinese only)
Salutation: Dear Director

And copies to:

Minister of Public Security

Guo Shengkun
14 Dong Chang’an Jie
Dongcheng Qu, Beijing Shi 100741
People’s Republic of China
Tel: +86 10 66262114 (in Chinese only)
Email: gabzfwz@mps.gov.cn

Salutation: Dear Minister

Also send copies to diplomatic representatives accredited to your country. Please insert local diplomatic addresses below:

HIS EXCELLENCY MR LIU XIAOMING, Embassy of the People’s Republic of China, 49-51 Portland Place W1B 1JL Fax 020 7299 4049
Email 020 7299 4049 Salutation your Excellency

**AMNESTY
INTERNATIONAL**

Please check with your section office if sending appeals after the above date. This is the first update of UA165/16. Further information:
<https://www.amnesty.org/en/documents/asa17/4448/2016/en/>

URGENT ACTION

HUMAN RIGHTS LAWYER AT RISK OF TORTURE

ADDITIONAL INFORMATION

As of July 2016, at least 248 people had been questioned or detained in an unprecedented crackdown on Chinese lawyers and activists that began on 9 July 2015. Those detained or questioned include human rights lawyers, their support staff, associates and even family members. At least 14 lawyers or activists were formally arrested, of which 10 were formally arrested on state security charges. Three people were indicted for subverting state power. Almost all of those detained in the crackdown have been denied legal counsel and family visits.

Zhao Wei was an assistant of Beijing human rights lawyer Li Heping and assisted the lawyer in cases representing victims of forced land evictions and other forms of human rights violations. As part of the crackdown, Zhao Wei was taken into custody by authorities on 10 July 2015. Lawyer Ren Quanniu, who was hired by Zhao Wei's mother to represent her, was only verbally informed by a public security officer of the Hexi District Branch of Tianjin Public Security Bureau that Zhao Wei was criminally detained on suspicion of "picking quarrels and provoking trouble" in late July 2015. On 22 September 2015, Ren Quanniu was, again, only verbally informed by a public security officer from the same public security branch that Zhao Wei had been placed under "residential surveillance in a designated location" on suspicion of "inciting subversion of state power". During Zhao Wei's detention, the authorities rejected all of Ren Quanniu's requests to meet her, claiming that Zhao Wei was involved in a case of "endangering national security" and that allowing the lawyer's visit would interfere with the investigation. Zhao Wei's mother and Ren Quanniu were only informed by the public security authorities on 11 January that Zhao Wei had been formally arrested on suspicion of "subverting state power" on 8 January, and was being detained at Tianjin Municipal No. 1 Detention Centre.

Ren Quanniu again went to Tianjin No. 1 Detention Centre on 28 January to try and meet Zhao Wei but he was told that Zhao Wei had hired another lawyer and thus he was no longer authorized to represent her, a claim that was disputed by Zhao Wei's mother. Ren Quanniu also discovered that the authority handling Zhao Wei's case was changed to the Tianjin Municipal Public Security Bureau. On the same day, he filed a lawsuit to sue the Tianjin Municipal Public Security Bureau for interfering with his duty as a lawyer to represent Zhao Wei but he did not receive any reply from the procuratorate prior to his detention.

Amnesty International has found that this is a common practice for detained human rights defenders in China to have their lawyers switched by the authorities. They are forced to dismiss or are said to have dismissed their lawyers and are forced to use the lawyers assigned by the authorities, or simply denied access to any lawyer.

The Ministry of Public Security posted an article on 8 July on its website entitled "Lawyers who Create Rumours Should be Punished". This article appeared just one day after an announcement that Zhao Wei had been released on bail. After 7 July, a few messages have been posted on Zhao Wei's Weibo account, including a message saying that she was shocked to find out that Ren Quanniu created the rumour about the sexual harassment. However, Zhao Wei's whereabouts are unknown. A tweet from her Weibo account that thanked her supporters and the "countless helpful and sincere uniformed police officers who worked on my case" aroused suspicions that the message was dictated, or even directly sent, by police. On 10 July, Zhao Wei spoke to the South China Morning Post (SCMP) on the phone, and she reiterated the messages on her Weibo account. However, the SCMP said it could not verify Zhao's location or whether she was under surveillance during the interview, and she declined their requests for a face-to-face interview. Her husband, who has not been able to see or communicate with her since she was reportedly released on bail, told the SCMP that he did not believe that his wife was actually writing the posts, and that he believes she was forced to send them. On 13 July, Ji Huiyun, a lawyer who claimed to be Zhao Wei's defense lawyer, posted on her Weibo account a photo of a handwritten letter, where Zhao Wei authorized her to file a civil lawsuit against Ren Quanniu for defamation for spreading false reports that she was harassed in detention.

Name: Ren Quanniu

Gender m/f: m

1st Update on UA: 165/16 Index: ASA 17/4571/2016 Issue Date: 29 July 2016