International Issues News # 36 (January 2014):

The global campaign against torture

1. Campaign context
AI started its first Campaign Against Torture in 1973, showing that torture was not just a historical curiosity but a current, worldwide problem to be tackled. Eleven years later, in 1984, AI launched its second Campaign Against Torture, campaigning successfully for the adoption of the UN Convention Against Torture. In 2000, AI’s third campaign on torture focussed on three main themes - prevention, discrimination, and impunity. Yet in 2012, AI reported on torture in 112 countries – governments continue to practice torture, failing to live up to their promises and to respect international law. In May 2014, thirty years on from the adoption of the UN Convention, therefore, AI will launch a new two-year campaign against torture, stressing the need for effective safeguards against torture. In AI’s analysis, it is the lack of practical safeguards at arrest, detention, trial and after release (e.g., access to doctors and lawyers, rights of appeal, appropriate training of prison and police staff) which is the common cause of continuing torture in many countries. 
The evaluation of the last AI campaign on torture was highly critical, saying, for example, that “AI is trying to do too many things” and that priorities should be based on “a realistic assessment of what's achievable, not an expedient inclusion of disparate elements advanced by various internal pressure groups.”
 This campaign therefore has a much tighter focus. It will run in parallel with AI’s other major global campaign, “My Body, my rights”, which is also due to start in the first half of 2014.

2. Countries in focus

The campaign will be structured around achieving change in five target countries, as well as raising awareness about torture in general across the world. The aim will be to show both the devastating toll of torture and the feasibility of fixing the problem through introducing and implementing effective safeguards. The five countries (Mexico, Morocco, Nigeria, Philippines, Uzbekistan) have been selected because in each of them not only is torture a major problem, but there is also good reason to believe that campaign pressure over two years could yield positive results. In each country, AI will have one main focus, and the campaign details will be based on a careful analysis of that country’s politics and institutions. For instance, in Mexico the focus will be on seeking effective investigations in cases of torture and ill-treatment; in Nigeria the focus will be on individual cases, targeting the Chief of Defence Staff to increase individual access to lawyers, families and independent monitors; and in Uzbekistan the focus will be on stopping the use of evidence extracted under torture in trials.
In developing the campaign strategy for each country, AI has examined the role of national governments, prison authorities, police authorities, the judiciary, and the impact of international courts in providing redress. Deciding how to approach each of these groups, AI has considered how second governments can bring influence to bear; how IGOs (inter-governmental organizations) can put pressure on the target governments; how AI can engage with civil society organizations and local human rights defenders; the role of local media in exposing torture and influencing public opinion; the contribution of AI members themselves in the target country; and the ways in which public opinion can be altered and mobilized. Taking all of these factors together, a set of goals and sub-goals has been created, and campaign resources are being developed for them.

3. International advocacy

Advocacy or lobbying regional IGOs will be critical in each of the five countries, as well as helping to raise standards elsewhere. AI will therefore have specific advocacy goals at the United Nations, the Organization of American States (OAS), the Association of South-East Asian States (ASEAN), the African Union (AU), and the European Union (EU). For example, one campaign objective is to strengthen the UN’s Standard Minimum Rules for the Treatment of Prisoners, first adopted in 1955. The UN began a process for revising these rules in 2010 and AI is now involved with other NGOs in ensuring that this revision is effective. AI will also be active at the UN Human Rights Council and UN General Assembly, pushing for country and thematic resolutions that strengthen standards to prevent torture. Working with the EU, AI will be pushing member states to speak out against torture in other countries, instead of regarding it as a “taboo” subject in its relations with other countries. Sections will be involved in much of this work with the UN and the other IGOs because lobbying national representatives is crucial to success.
4. Communications

Effective campaigning depends in part on understanding what people currently think is torture and when (if ever) they think it is acceptable. With this knowledge, AI can identify audiences to be influenced and how best to present its messages. Hence, the International Secretariat (IS) is carrying out a targeted attitudinal survey on torture, and the survey results will help to shape AI’s messages to the key decision-makers and to the general public.

5. Timeline and key dates

The campaign will start in May 2014 in the slot that is normally used to launch the AI Annual Report. AI will then campaign on all five countries from this first day, with significant research reports providing additional momentum for particular countries. The full calendar for the two years of the campaign has not yet been developed (partly because the second year’s work will depend on how the first year of the campaign progresses), but key days provisionally include the International Day against Torture (26th June), and reports on Nigeria (July), Mexico (August), Philippines (November), Uzbekistan (January 2015), and Morocco (April 2015). The June date should be the key one for membership mobilization worldwide with calls for action on all five countries. Human Rights Day (10th December) will be an opportunity to mark thirty years of the UN Convention Against Torture, and other activism peaks will be identified for each of the five target countries.
6. Section involvement

The campaign strategy includes details of how selected sections will be involved in putting pressure on each of the five target countries’ governments. Sections in countries that provide technical support to the military and policy in Nigeria will engage in lobbying, for example. Similarly, sections in countries that have strong trade links with Mexico, provide significant amount of aid or funding for police reform to Philippines, or have security and military links to Uzbekistan will all be involved in the campaign. 
7. Human Rights Education and Human Rights Defenders
Human rights education will be used in the campaign to raise awareness and increase knowledge about torture and how to prevent it. Importantly, such education will help to build activism that can be sustained beyond the end of the campaign in 2016. Similarly, AI will be using its status as a global human rights movement to raise the profile of local human rights defenders, to provide additional credibility for their work, and to assist their work by providing information and materials, legal aid, and opportunities to work with defenders from other countries.
9. Including local relevance

For maximum impact, this campaign must get the right balance between local initiatives and global messages and coordination. National sections are therefore being asked to consider carefully their own balance between local relevance and international solidarity work; the coherence of their messages; and the role of any research that they wish to do on their own countries as part of this campaign.
International Issues News is put together to spread updates on AI's international focus to a wider audience worldwide, encouraging more members to become engaged with the issues. The articles are summaries of internal papers which we aim to condense without offering our opinions on the original documents.

We welcome any comments, questions or suggestions on our choice of documents, the accuracy of the summaries, and how the newsletter could be more usefully developed: please write to ii-news@aivol.org.


Editorial team
(
Hilary Naylor (AIUSA): a 20+ year member of AIUSA who has served on the Board of Directors, as a Country Coordinator, and as a Trainer.

(
Peter Pack (AIUK): chaired the International Executive Committee 2007–11. He previously chaired AI’s mandate and human rights policy committees 1999–2007 and helped to run the AI International Training Network 1991–95. He is a member of AIUK’s governance taskforce.
(
Jane Salmonson (AIUK): an AI member for 25 years, currently serving on the AIUK International Issues subcommittee. She is the Overseas Development Co-ordinator for L'Arche, previously Executive Director of an international NGO specialising in humanitarian work in countries emerging from war.  

Translation

(
French translation by Mireille Boisson (AIF)

(
Spanish translation by Ferran Nogueroles (AIUK) 

Note on original documents

These articles are mainly based on internal AI documents from the Weekly Mailings sent out by the International Secretariat. AI sections vary in their practice with respect to making these available to members. If you are interested in finding the original document please investigate within your own Section but feel free to let us know if you are having problems. We can normally supply English-language versions of all documents referenced in these articles.

� 	This document is mostly based on Torture Global Campaign Operational Plan October 2013 (ACT 40/002/2013). Additional information is available in Torture Global Campaign Operational Phasing December 2013 (ACT 40/014/2013).


� 	See Report of the evaluation of the Campaign Against Torture (ACT 40/003/2002).The 2000 campaign and its evaluation were described in International Issues News 83 and 93 (February 2002 and December 2002). 


� 	See My Body, My Rights Campaign: Questions And Answers (ACT 35/001/2013)


