

SECURITY AND HUMAN RIGHTS

Illegal detentions in the name of security

**AMNESTY
INTERNATIONAL**

Spring campaign 2010

Masood Janjua

The continued struggle to see him again

(c) Amnesty International

Violation of human rights

Around the globe, thousands of people are being held without charge or trial, because the government defines them as a security risk

Rasul Kudaev

(c) privat

From Bangkok to Bagram to Guantánamo: Saifullah Paracha

- Businessman and television producer
- Met Osama bin Laden in the '90ies, asked him for a TV interview
- Disappeared during a business trip to Bangkok in 2003
- Showed up a month later in Bagram
- In Guantánamo since 2004
- Never charged or tried
- Serious heart condition

Detained in spite of 15 court orders for his release: Mohamed Abdel Rehim El Sharkawi

- Fled from persecution in Egypt to Pakistan
 - Accused of terrorism by Egypt, extradited
 - In arrest without charge or trial since 1995
 - Repeatedly tortured
 - At least 15 court orders for his release
 - One of maybe 18000 detainees under emergency regulations
 - Hope for law reform in Egypt this year
-

Old oppression in new form

- It is not something new that human rights violations are justified as anti-terror measures
 - But the rhetorical use of terror has increased since 9/11
 - U.S. has turned into a negative main stakeholder
-

This is about

- Illegal detentions
- Unfair trials
- Torture
- “Disappearances”
- Illegal transfer of prisoners
- Return of asylum seekers to torture
- The lack of investigation of abuses in the past

Who are the victims?

- Many people are being held as terror suspects
 - Criminals ("terrorists")
 - People who have been in contact with - or know something about - terror suspects
 - People who have been active in politics in a legitimate, peaceful way
 - People who have been in the wrong place at the wrong time
- But also: partners, parents and children of those who are arrested or "disappeared"

Amnesty does not want
everyone to be released.
But everyone deserves a fair treatment
in line with human rights.

We demand that

the abuses
against individuals
must stop

The spring campaign starts in mid-April

Do you want to join? Contact Amnesty's manager in your region

AMNESTY EAST
aamodt@amnesty.no

AMNESTY MID
gdauidsen@amnesty.no

AMNESTY WEST
tclifford@amnesty.no

AMNESTY SOUTH
canderson@amnesty.no

AMNESTY NORTH
osolheim@amnesty.no