
á

a nest internationalAMNESTY INTERNATIONAL is a worldwide human rights move-
ment which is independent of any government, political faction,
ideology or religious creed. It works for the release of men and
women imprisoned anywhere for their beliefs, colour, ethnic origin
or religion, provided they have neither used nor advocated violence.
These are termed "prisoners of conscience".

1AMNESTY INTERNATIONAL opposes torture and capital punish-
ment in all cases and without reservation. It advocates fair and
speedy trials for all political prisoners.

AMNESTY INTERNATIONAL seeks observance throughout the
world of the United Nations Universal Declaration of Human Rights
and of the UN Standard Minimum Rules for the Treatment of
Prisoners.

AMNESTY INTERNATIONAL has consultative status with the
United Nations (ECOSOC), UNESCO and the Council of Europe,
has cooperative relations with the Inter-American Commission on
Human Rights of the Organization of American States and has
observer status with the Organization of African Unity (Bureau for
the Placement and Education of African Refugees).

AMNESTY INTERNATIONAL is financed by its members through-
out the world, by individual subscription and by donations.

©Copyright Amnesty International, 1975
Published September 1975 by Amnesty International Publications
Printed by the Russell Press, Gamble Street, Nottingham, England
Cover illustration by Judith Anderson
ISBN 0-900058-12-9

Amnesty International Publications
London

1975

Contents
Preface by Dirk Börner 	

5
Introduction by Martin EnnaIs 	

8
The Membership 	

11
Relief

16
Campaign for the Abolition of Torture 	

18
Capital Punishment 	

26
Relations with other Organizations 	

29
Information and Publications

33
Prisoners and Human Rights Country by Country 	

35
Introduction by Stephanie Grant 	

36
Africa 	

39
The Americas 	

60
Asia 	

82
Europe 	

107
Middle East 	

125
Amnesty International Missions 1974/75 	

137
News Releases 1974/75 	

140
Some Amnesty International Statistics

143
International Executive Committee 1974/75 	

144
International Secretariat 	

144
National Sections, Committees, Countries with Al Members • • 145
International Secretariat Budget 1975/76 	

147

Insert:

Accounts, Treasurer's and Auditors' Reports

149

1974 obel Peace Prize
Sean acBride

eface
Sean MacBride, who retired in September
1974 as Chairman of Amnesty Interna-
tional's International Executive Corn-
mittee, was awarded the Nobel Peace
Prize on 8 October 1974 in recognition
of his lifelong work for human rights.

Mr MacBride, a founder member of Al,
who had been Chairman of the IEC since
its inception, shared the award with the
late Eisako Sato, former Prime Minister
of Japan, who himself was a member of
Al.

Mr MacBride stood down from his IEC
post because he could not combine it with his post as United Nations
Commissioner for Namibia; but he remains chairman of the Irish Section.
In his honour, the IEC has established an annual Sean MacBride Lecture on
Human Rights to be delivered at future meetings of Al's International
Council.

In announcing the award of the Peace Prize to Mr MacBride, the Nobel
Committee of the Norwegian Parliament said he had been chosen for his
"many years of effort to build up and protect human rights all over the
world". It also cited the fact that as Foreign Minister of Ireland from
1948-1951, he had helped shape Ireland's role in UN peace-keeping
operations.

All of Amnesty International would echo the svords of The Irish
Times which, in an editorial commenting on the award of the Nobel
Peace Prize to Sean MacBride, said:

As chairman of Amnesty International he has shown
—what is not always the case with idealists—that he is
aware of individuals, not only of people in the abstract.
With his legal talents, he could easily have made a
fortune at the Bar and relapsed into selfish, moneyed
complacency: others are doing it all the time. Instead,
he looked outward at the tormented world and
immersed himself in it.

by Dirk Berner, Chairman, International Executive Committee

A year of growth. Amnesty International has grown further in 1974-75, both
in membership and in the scope of its operations. But, sadly, it has also been a
year of another kind of growth: of politically motivated persecution, long-term
detention without trial, brutal torture and executions. A year, then, of growing
need for the work of Amnesty International.

Impartially and free from any political consideration, Amnesty International
worked in 1974-75 on violations of the United Nations Universal Declaration of
Human Rights in more than 100 countries. Yet, almost all these countries, as
members of the UN, have agreed to be bound by that declaration. Amnesty
International has persistently reminded the governments of their obligations and
striven to bring world public opinion to bear upon those responsible for such
violations. Al missions have gone during the year to 31 countries in all parts of
the world to investigate allegations of persecution and torture, observe trials and
make representations to governments.

Major campaigns, involving the whole organization, have sought amnesties in
countries with long-term prisoner problems. In 1974-75, there were month-long
campaigns on each of five West African nations, at least three of which subse-
quently declared amnesties that freed political prisoners, among them AI-adopted
prisoners of conscience. A current campaign for amnesty is concentrated on
Indonesia, where more than 55,000 persons have been detained without trial
since as far back as 1965.

Indonesia, Iran, Iraq, the Soviet Union, Spain, South Korea, Guatemala, South
Africa, Uganda, Argentina, Uruguay, Morocco and Brazil are, as they have been
for some time, countries where violations of human rights continue on a disturb-
ing scale, Yet there have been dramatic changes in 1974-75 in other "problem"
countries. Al has welcomed the mass release of political prisoners in South
Vietnam, Greece, Portugal and Mozambique. In each of these cases, the new
government has announced its intention of maintaining those freedoms that were
violated with such gross persistence by the former regimes. AI has formally called
on all four governments to uphold those human rights to which, as UN member
states, they have pledged their support. In these countries, as in all countries,
words must be matched by deeds. Far too many nations of the world pay only

7

general research and finance. This has served to streamline the IEC's process of
decision-making.

No review of the year on behalf of the IEC can be complete without paying
tribute to the man who was Chairman of the IEC from its inception until Sept-
ember 1974: Sean MacBride. Having been appointed United Nations Commiss-
ioner for Namibia, Sean MacBride was unable to continue as IEC Chairman.
Without his unrelenting efforts on behalf of the organization and its aims,
Amnesty International could never have achieved its present position and repu-
tation. His lifelong work for human rights was justly recognized when he received
the 1974 Nobel Peace Prize. We look forward to welcoming Sean MacBride to
the 1975 International Council in St Gallen, Switzerland, where he is to deliver
the first of the major addresses on human rights that Amnesty International has
named in his honour.

6

lip service to human rights, limiting them to those elements that are unquestion-
ing in their obedience to the central authority and to the existing political
system. By doing so, they corruptly downgrade human rights into privileges.

General campaigns notwithstanding, adoption of individual prisoners of con-
science is still the heart of Al's work. Al groups everywhere continued their
efforts to obtain the ultimate release of individuals or, as a new technique, seek-
ing freedom for groups of prisoners. They also provided moral support and
material relief both for the prisoner and his family. More than £100,000
(US $240,000), donated by a generous public for this purpose, has been distrib-
uted as a relief money throughout the world. Many AI groups had the
satisfaction of seeing their prisoners released. But such success has not always
meant the end of their efforts: it is often difficult for released prisoners to be
re-integrated into their society, and they continue to depend upon their adoption
group for support.

There has also been a determined effort by Amnesty International to find in—
creased support and attract new members in Asia and Latin America through the
appointment of a field secretary in each of these regions. Development is one of
the key words in Al's vocabulary. This means development not only of AI
groups, sections and members in areas of the third world where, in the past, AI
membership has been small or non-existant, but, equally important, development
of an awareness everywhere that human rights are as important to the life of a
nation as economic well-being—that they are not "luxuries" only the rich can
afford, but the basic entitlement of all people. It is all the more regrettable,
therefore that some governments have, during the year, harassed and detained
persons working on behalf of Amnesty International.

One basic human right of all people, wherever they may live in the world, is
protection against brutal treatment by those in power. Al's Campaign for the
Abolition of Torture, now in its third year, has undoubtedly created greater
public awareness of a problem that was insufficiently recognized before. The
unanimous passage by the United Nations General Assembly on 6 November 1974
of a resolution that called for specific action against torture by the UN and its
agencies represents one of the majorsuccesses of the campaign to date. But it is
only one of a long series of measures that will be needed before torture is effect-
ively outlawed throughout the world.

In today's world of atrocities people too easily become accustomed to con-
tinuing reports of cruel and inhuman treatment to human beings of whom they
know little. Having created awareness we must now make sure that every respon-
sible citizen and organization assumes personal responsibility to fight and abolish
torture once and for ever. Our campaign must be unrelenting, pushing, convincing.
It must be a true campaign, from which nobody can exclude himself.

The growth of Amnesty International's work and the need for more such work
has confronted the International Executive Committee with ever-increasing tasks
of its own. New IEC methods were necessary to cope with these problems. In
accordance with decisions taken in Askov, Denmark, in September 1974 by the
International Council, members of the IEC assumed special functions and respon-
sibilities for certain areas of Al's work: for example the Campaign for the
Abolition of Torture, relief, development, external affairs, administration,

Introduction
by Martin Ennals, Secretary General

Amnesty International is run by its members and motivated by concern for
human rights everywhere. Its aims are constantly re-examined and its actions
perpetually scrutinized and criticized. Everyone agrees with something which
Al has done; few agree with everything. AI is therefore constantly evolving,
reacting to changes in governments and responding to new demands from prison-
ers, from the public and from the membership. Governmental changes often bring
to power those who have known of Al previously from prison, exile or opposi-
tion, This in itself creates different relationships and more intimate comprehen-
sion of AI's motivation and purpose.

But just as political change calls for readjustment so, too, long-standing
problems may require new methods and clearer or re-defined objectives. Thus in
1974 the International Council brought into the main objectives of the organ-
ization the concept of "fair trial" and opposition to long detention without trial.
Someone detained for 10 years without trial may not always be non-violent and a
prisoner of conscience, but he is certainly held without regard to his human
rights. He is entitled to be considered innocent until proved guilty.

The nature of "fair trial" itself is one which is widely understood but rarely
defined. Different cultures provide different measures. Trial by jury, trial by
one's peers, legal defence of one's own choice, access to documentation and
witnesses, right of appeal, civilian courts and judges: any of these would be ad-
vanced by some as the prerequisite of fair trial, depending on practice, national
custom and legal system. Such additions to Al's objectives necessarily add to the
responsibility and area of judgement and interpretation left to the International
Executive Committee and the International Secretariat.

Not all cases can be treated alike. Not all situations fall neatly into categories
or classification systems. Stable Indonesia still maintains tens of thousands of
prisoners without trial 10 years after their arrest. The Shah of Iran retains his
benevolent image despite the highest rate of death penalties in the world, no valid
system of civilian courts and a history of torture which is beyond belief. The
governors of the Soviet Union still believe that dissent and minorities must be
repressed or contained by imprisonment and physical restriction. The list of such
situations is infinite, and they represent but a sample of the type of problem

9
which AI has to study and evaluate before deciding which action is necessary to
fulfil our objectives of working for the human rights of those restricted or faced
with execution or torture.

Another new area approached by Al during the 1974-75 period was the
commission of inquiry into allegations of torture of prisoners taken by Syria and
Israel during the October 1973 Middle East war. The commission (which received
the cooperation of both governments) specifically set out to make proposals
which were positive and related to existing international legal commitments
undertaken by both governments under the Geneva Conventions. The commission
decided not only to assess allegations on the basis of evidence but also to pin-
point weaknesses of prison camp administration which were in violation of the
conventions. If tie conventions were implemented they would make torture
allegations more difficult to fabricate. This approach by AI did not receive uni-
versal support. Many thought that AI should apportion blame and make
comparisons. The proof of our judgement will lie with the governments not
only of Syria and Israel, but of all countries engaged in conflicts which result in
taking prisoners of war.

Amnesty International started as a case work organization dealing with people
in prison. Today it is developing, in addition to its individual case work, a pro-
gram designed to prevent violations of human rights and torture and to shape
governmental conduct in the future. Belief in the need for codes of conduct in
the medical, legal and police professions to forbid ill-treatment of prisoners is no
longer held by Al alone. They have now received endorsement from the United
Nations General Assembly, and draft codes of ethics have been prepared within
each of the professions. The UN Standard Minimum Rules for the Treatment of
Prisoners will be reviewed in 1975 not only as standards but also with a view to
their enforcement.

The continued growth of Al reflects the international concern for human
rights and the values contained in the Universal Declaration of Human Rights,
United Nations covenants and other international instruments. Such public con-
cern, when expressed in countries where dissent is not encouraged, creates risks
for Al members—not necessarily because of their membership of Al but just
because AI attracts those who feel commitment to the principles of human
rights. For Al members in such countries there is a risk of becoming "hostages"
for governments who resent Al's criticisms.

During the year, Al members at national or group level have been arrested in
Nepal, South Korea, the Soviet Union and Peru. This cannot be ignored by the
movement as a whole. It is a risk which inevitably limits the expansion of Al
through its orthodox channels of national sections and groups.

Another element in the growth of the organization is the varying economic
and social difficulties experienced in developing countries. A special conference
was held in New Delhi 20-23 March 1975 at the invitation of the Indian Section
to find out whether there were common factors affecting the development of
Al in countries such as Nepal, Bangladesh, Pakistan, India and Sri Lanka, whose
problems were different from those in Western Europe, North America and
Australia—areas in which Al has strong national sections. New ideas were dis-
cussed and a special meeting of the International Executive Committee has

10

considered AI development in all areas where the organization is not strong at

present.
The importance of these development debates and programs is not the devel-

opment of Amnesty International as an organization but the development of

work for prisoners of conscience by human rights supporters in these areas. Our

task is to harness the opposition to torture and the sympathy for prisoners of

conscience wherever they are found. Such feelings surely exist as strongly in

socialist and third world countries as anywhere else.
This is a challenge to the movement as a whole: to find the ways and means

of harnessing our support despite the political, social, financial and other prob-

lems which exist. There will be problems arising not only from economic and

political differences but also from mistrust, from political attitudes and from

cultural misunderstandings on all sides. It is these difficulties which provide the

challenge.
A way must be found for all those who wish to do so to play their full part in

the work of Amnesty International for prisoners throughout the world regardless

of racial, religious or political background or belief. If we can solve that problem

internally, then Amnesty International will be a greater organization, and govern-

ments will be under greater pressure to put into practice the ideals which all of

them profess.

The embership
In response to the growing need for a department within the International

Secretariat to meet the individual needs of the sections and to handle the ser-

vicing of groups and membership, the International Executive Committee

decided in January 1974 to set up the Coordination Unit. The main functions of

the Coordination Unit are to implement the International Council decisions on

development; to strengthen and supervise the work of the groups, coordination

groups and sections; to allocate case sheets; to prepare campaign and other

material in cooperation with the Research Department and the Campaign for the

Abolition of Torture (CAT) so that each section can use it to the maximum

effect; to deal with general inquiries from sections, groups, and individuals; and

to organize the International Council meeting.
The closer contact with the sections has enabled the secretariat to cater more

effectively for the particular needs of each section. The increase in the number of

urgent and other actions has highlighted the need for closer and more regular

contact. All sections are now asked to report regularly on actions they have taken

in response to material supplied by the secretariat.
Records are kept of organizations and individuals with specialized knowledge

or interest so that their support can be enlisted for campaigns where their inter-

vention might be of value.
Major campaigns have been launched for International Women's Year and Holy

Year. A list of 252 women prisoners in 25 countries has been supplied to sections

and interested organizations. There have also been campaigns on behalf of

imprisoned trade unionists and imprisoned journalists and writers.
The opportunity has been taken to increase the exchange of ideas and initia-

tives within the groups and sections by circulating material such as a "human

rights kit" for use in schools and a Handbook for Action Groupsboth of which

were compiled by a nationabsection. A paper was circulated summarizing the

structure of eachof the sections.
The past year has seen a noticeable improvement in the supervision of groups.

Many groups that were not working adequately on behalf of their prisoners have

been closed down and their prisoners reassigned to other groups. A standard group

report form has now been introduced by the majority of sections to ensure that

12

the Research Department is kept fully informed of actions taken by the groups
and to enable sections to check that their groups are working as effectively as
possible.

Sections have been encouraged to establish coordination groups (groups of
members within the section who specialize in a particular country or area) to aid
and advise on the work of their adoption groups on behalf of prisoners in one
country or area of the world. There are 78 coordination groups at the present
time.

A major part of the work of the Coordination Unit concerns development. If
Amnesty International is to work for human rights universally and to represent
the force of worldwide public opinion, it must become more culturally diverse,
and it must correct the imbalance in its present membership by growth outside
Europe and North America.

This is also true if AI wishes to act with greater effectiveness in the countries
of the third world. Long-range efforts in human rights education and the devel-
opment of indigenous Al activities are imperative.

Over the past two years Al's International Council has recognized the
need to foster development in the third World, and a major step in this direction
was proposed in 1972 by the Indian Section. After considerable exploration,
their initiative resulted in the appointment of a member of the International
Secretariat to work in South Asia as a regional field secretary.

The project has already proved valuable in strengthening the work of Al
national sections in the region, in building contacts with other non-governmental
organizations, in publicizing the work of Amnesty International and in exploring
techniques for work and growth.

Following the decisions of the Vienna and Askov International Councils, and
with the helpful financial support of the X-Y Foundation in the Netherlands, a
South Asia Regional Conference was held on 20-23 March 1975 at the Gandhi
Peace Foundation, New Delhi. This was the first meeting of its kind in Al's
history. It was designed to bring Al members in India, Bangladesh, Pakistan,
Nepal, and Sri Lanka together so that they could discuss common problems and
develop a common strategy for their work.

In response to a proposal by the Japanese Section at the Askov council
meeting, plans are underway to hold an Al Pan-Pacific Conference on Human
Rights in Tokyo in December 1975.

In 1974, a second field secretary was sent out from the International
Secretariat, with generous financial assistance from the Canadian University
Service Overseas, to explore the possibilities for Al growth in a number of Latin
American countries. The field secretary, himself a Latin American, left London
in December after working for several months within the secretariat in prepara-
tion for his mission. The countries chosen were Colombia, Venezuela, Ecuador,
Peru, Mexico, Costa Rica and Panama.

He was commissioned to "establish contact on as wide a basis as possible with
individuals, organizations, and other bodies that are likely to be interested in
Al's activities, to explore the various means whereby support can be obtained
from existing organizational structures and assess the contacts established and
advise the International Secretariat on their present value and future potential,

13

to assess the best line of development for Amnesty International and its work for
prisoners and to explore the possibility of establishing appropriate forms of
membership".

The Latin American field secretary has made contact with a large number of
potential members, has held discussions with sympathetic organizations, and has
approached a number of publishing houses with a view to their handling Spanish-
language editions of Al publications. He has also sought the support of lawyers,
members of the medical profession, and military veterans who might take part in
future Al missions. The problems and achievements of the Al national sections
in Mexico and Peru have been discussed with them and suggestions put forward
for reorganization of their future work.

In an interim report the field secretary has stressed the importance of building
up the number of international members in the third world, this form of member-
ship being particularly well suited to isolated supporters. At the same time he
warns that as Al becomes better known in Latin America, the flow of informa-
tion to the International Secretariat will increase, and this will inevitably lead to
new and intensified demands on the Research Department.

The European national sections have continued to expand both in groups and
membership, though greater emphasis has been given this past year to the con-
solidation and improvement of existing groups. Several national sections have
concentrated on establishing coordination, action and CAT groups.

The majority of sections have actively responded to requests from the
secretariat for urgent actions and in many instances have initiated exhibitions,
demonstrations, and other activities on behalf of prisoners or to promote the
work of Al as a whole. It is not possible to list these in detail in the limited space
available.

The Belgian Section has doubled the number of its groups and members and
the first Flemish-speaking gro,ups have been established. In France, there has been
a rapid increase in groups and several more are in the process of formation. A
number of coordination groups have been formed. The section translates the
Amnesty International Newsletter for the other French-speaking sections and has
helped the secretariat with other translation work and in the coordination of
joint activities.

The main efforts of the Austrian Section have been directed towards special
actions and to ensuring that all groups are working as effectively as possible. The
section in the Federal Republic of Germany, while still the largest section in terms
of groups, did not expand as rapidly as in recent years. The section has concen-
trated on improving the quality of its groups and membership. It has received
greater publicity than in the past.

The Italian Section has opened an office in Rome, a branch has been formed in
Milan and membership has grown rapidly. The Luxembourg Section held probably
the year's most successful Al fundraising campaign when in December it raised 2
million Luxembourg francs, at the same time gaining extensive publicity and attract-
ing 200 new members. Switzerland has seen a steady growth in membership and
groups. High priority has been given to the CAT campaign. Many new members
have joined the Netherlands Section and there has been a steady increase in the
number of groups. The section has given much time and thought to the question

15

the branches. The New Zealand Section has shown some growth in membership
and groups.

Africa has not had the advantage of the Asian and Latin American sections of
increased contact with other branches and representatives of the organization.
There has been no contact over the past year with the sections in Gambia and
Ghana. The Nigerian Section was faced with organizational difficulties but is
attempting to revive its activities and plans to contact professional bodies to
work on behalf of members of their profession imprisoned in other countries.

si'vr

t• sib

t.1ECdotIA
Awcitt4'plgt A
INVI*1•1

CistA"

000 0

6

' st r- ',TeitA

14

of Al development in the third world.
The Soviet AI group was formally recognized in the autumn of 1974 and was

assigned three prisoners for adoption.
Membership in the Irish Section has increased.Two major fundraising events

were held and considerable publicity surrounded the award of the Nobel Peace
Prize to Sean Macfiride, chairman of the section. The British Section, with a new
director and fundraiser, has undertaken numerous new initiatives to promote the
work of AI throughout the country.

In the Nordic countries, the most encouraging development has been the
establishment of a section in Iceland. The section has already received extensive
publicity and the membership is growing rapidly. The sections in Denmark, the
Faroe Islands, Finland and Norway have all shown a gradual increase in member-
ship. They have participated in special campaigns and have made continued
efforts in publicity and fundraising. The Swedish Section has established a large
number of new groups and has devoted much time to Al publications.

The Canadian Section has been successful in establishing groups in all but two
provinces. A number of campaigns have been held and support has been given by
the Canadian parliamentary Al group. In the United States individual member-
ship has risen rapidly whilst a number of inactive groups have been closed down.

As already mentioned the two sections in Latin America, Mexico and Peru,
have been visited by the Latin American field secretary. The Mexican Section
particularly has had increasing contacts throughout the year with other sections
and with the International Secretariat. Dirk Börner, Chairman of the Internation-
al Executive Committee, met with members of the section while in Mexico on a
private visit. The section was represented at the Askov council meeting.

In Israel the group in Tel Aviv has been revived, and the section was able to
send a representative to the council meeting.

In Asia the main development in the past year has been the field secretary
program and the holding of the South Asia Regional Conference in New Delhi.
The Indian Section, while acting as host for the field secretary and for the
conference, has also concentrated on promoting the Campaign for the Prisoners
of the Month and has compiled a handbook to explain the different ways in which
members can support the work of Al. The field secretary has visited the sections
in Nepal, Bangladesh, and Sri Lanka. The sections played an active role in the
regional conference and have outlined plans for renewed activity. Representatives
of the section which is in formation in Pakistan attended the regional conference,
and this was followed up in April by a visit from the field secretary.

The Japanese Section has had good press coverage and many new members
have joined. Preliminary arrangements are going ahead for the Al Pan-Pacific
Conference on Human Rights. The section in the Republic of Korea has contin-
ued to translate and distribute the Newsletter, including the Campaign for the
Prisoners of the Month, and has been successful in obtaining publicity for its
activities.

The six AI branches in Australia have continued to expand. A meeting was
held in Sydney in January 1975 at which representatives from each of the
branches discussed the possibility of establishing a single Australian Section.
Ratification of the proposed constitution is now under consideration by each of

t iksi;i1;

r

2tCle

'
t. •

 • • .• ;1St?
A:•1: •‘, Ct44, t'Wtt

•O.. Nt .t

4;

 I •

•

r

Relief

17

AI relief money works every day to alleviate the suffering of some stricken fam-ily. In one country, the money may provide the transportation fare necessary fora wife to visit her imprisoned husband in a different city. Elsewhere the fundsmight provide subsistence for the family of the prisoner. In addition to helpingthe family, the relief funds may assist the prisoner directly, allowing him or herin some instances to purchase the few small luxuries which prisoners are allowed,and in some cases providing basic necessities such as blankets and winter clothingin harsh climates.
Once the often long ordeal of imprisonment or torture is over, AI is ready onceonce again with its relief funds to help the prisoner rehabilitate himself and, inthe more tragic cases, to pay for the medical assistance which may be necessary inorder to help a victim recuperate from torture.
In carrying out this humanitarian work, which is governed by the same prin-ciples of impartiality and political balance that guide the overall work of AI, theorganization relies heavily on the generosity of its national sections, and on

individual donors who feel that they would like to do something useful anddirect to assist persons who are imprisoned in violation of the Universal
Declaration of Human Rights. The scores of letters received at the InternationalSecretariat from grateful prisoners and their families attest to the importance ofAl's continuing worldwide relief operation.

During the past 12 months the administration of relief funds to the families ofneedy prisoners of conscience has occupied an increasing amount of AmnestyInternational's attention. Upwards of £50,000 (US $120,000) worth of reliefmoney has, during 1974-75, passed through the International Secretariat to awide variety of countries. An approximately equal total was sent by individualAI adoption groups and national sections.
To match the growing scale of Al's relief work, new procedures for speedingthe flow of relief funds to those who are in need of them have been evolved atthe International Secretariat and implemented with the cooperation of nationalsections and coordination groups. In November 1974, the International

Executive Committee sanctioned the establishment of a Relief Committee at theInternational Secretariat with the task of supervising the expenditure of reliefand deciding on the allocation of such relief funds that are not specifically ear-marked for a particular country or project.
Between November 1974 and April 1975, the Relief Conunittee met ninetimes to earmark some £15,000 (US $36,000) worth of monies for prisoners ofconscience and their families in Africa, Asia, Europe and Latin America.

Combined with new procedures for the recording and transmission of reliefpayments through the International Secretariat, and a closer supervision ofrelief work by individual adoption groups, the committee's work has marked asignificant step toward the re-organization of an important aspect of Al'sassistance to prisoners of conscience.
While pressure on governments and the psychological support provided toprisoner and family by the traditional adoption process remain the principle

weapons which AI uses in its fight against political persecution, the concretebenefit provided by financial relief is also of the utmost importance. To a familywhose breadwinner who has been unjustly imprisoned, and perhaps detained for anumber of years without trial, the previously simple problems of dealing withsuch financial necessities as school fees, rents, and travel money becomeinsuperable difficulties. It is here that relief assistance, provided either directly bythe adoption group, or from general funds held at the International Secretariat,can be of crucial importance.

Campaign for the bolition
of Torture
After a year of marked success in generating international publicity and diploma-

tic activity against torture, the Campaign for the Abolition of Torture became

fully integrated during 1974-75 with Amnesty International's work and organiza-

tional structure. The new CAT Department, in close cooperation with AI nation-

al sections and the other departments of the International Secretariat, shaped a

program that comprises three major fields of activity to combat torture: publi-

city to emphasize this particularly heinous feature of political detention, measures
to improve international law and guidelines for opposing torture, and a series of

projects specially designed to develop and refine the techniques used to militate

against torture.

The Role of Publicity

Publicity of various kinds is Amnesty International's principal method of

exerting pressure against the policy or practice of torture. The first task during

1974-75 for the new CAT Department was to shape the campaign for immedi-

ate intervention to help at least some of the countless victims of torture. A

system of "urgent action campaigns" was developed, whereby in a very short

time hundreds of telegrams and express letters could be sent on behalf of victims

or potential victims of torture. Al national sections, which are instrumental in

this system, continue to respond with great enthusiasm, and the larger sections

now have special CAT groups or coordinators that execute urgent action camp-

aigns whenever a situation requires an immediate response.
As the frequency of urgent campaigns increased (averaging more than one a

week through May 1975), it became necessary to streamline the procedures, en-

large the participation of Al's membership and inform outside groups of the

campaigns. Appeals thus brought a more broadly-based response: not only from

Al's membership but also from such groups and individuals as the doctors from

many countries who acted for a colleague in Iran, international writers' organiza-

tions for the South Korean poet Kim Chi-ha, parliamentarians for a former sena-

tor in Chile, and so on.
Although there have also been urgent campaigns for prisoners in Spain, Iran,

19

South Korea, Argentina and the USSR, the concentration has been on certain

Latin American countries: Chile, relentless since the September 1973 coup in its

systematic use of torture; Uruguay, continuing its suppression of the organized

labour movement and other political opposition; and Brazil, where the hard-line

military establishment opposed cautious attempts towards liberalization and

carried out many new arrests throughout 1974 and 1975.These countries receive
much attention for two reasons: first, any new political detainee is in danger

of torture, and second, Al often receives reliable information about arrests there

quickly enough to intervene.
By providing a mechanism for rapid international action, the Campaign for the

Abolition of Torture narrows a gap that had previously been open, even though

action taken directly for individuals is necessarily limited to a small percentage of

the many possible victims. Furthermore, there are many countries where torture

is equally systematic but from which vital information about individual cases
reaches Al far too late—after the worst has already happened.

Nevertheless, wherever rapid action is possible, it is taken, and there have been

some positive results: improved conditions for a prisoner, news of a release, en-

couraging letters from a prisoner's friends or relatives, or speedy acknowledge-

ment by the authorities that a prisoner is detained or charged (the end of income

municado detention often means relative safety from torture).
In addition to initiating various news releases, the CAT Department has issued

special documents to be used for action by Al national sections and others, such

as a booklet in July 1974 on the public floggings of dissidents in Namibia(a

practice stopped by South African court order in February 1975), a letter from

a Spanish woman in November 1974 in which she described her torture in a

Madrid prison, and an extensive feature article in February 1975 on arbitrary

arrests and torture in Paraguay, Uruguay and Argentina. In May 1975 two furth-

er items were in preparation: a selection from affidavits sworn by Mozambiquan

victims of torture who suffered under Portuguese colonial rule and a paper con-

cerning the torture of women for submission to the World Conference of Inter-

national Women's Year being held in Mexico City from 19 June to 2 July 1975

under the auspices of the Economic and Social Council of the United Nations.

A second, revised edition of the Amnesty International Report on Torture

was published in January 1975. The 246-page report includes updated material

on Chile, North Vietnam, Portugal, Greece, Turkey, South Korea, Cyprus and

Saudi Arabia — the latter two in the report for the first time. (See chapter on

Information and Publications.)
Current information regarding incidents and trends of torture as well as news

about Al's activities against torture are provided in the CAT Bulletin, started in

June 1974 and published monthly with the Al Newsletter. Every issue of the

two-page Bulletin also includes one or more appeals asking individuals to write on

behalf of victims of torture.
Publicity and urgent action campaigns have not been the only forms of direct

response to the continuing flow of allegations of torture from all parts of the

world. Approaches have been made by letters and telegrams to several dozen

governments, often accompanied by publicity in the CAT Bulletin, and some-

times followed up by special action through the Al national sections. There have

20
also been several Al missions to countries where torture is practised, including
Ecuador, Namibia, Spain and South Korea. These missions gathered details con-
cerning torture (as well as other violations of human rights), and such informa-
tion was given publicity by the CAT Department. Detailed information about
these missions can be Zound in the appropriate country sections of this annual
report.

Some of the most publicized allegations of ill-treatment and torture during
1974 arose out of the October 1973 war in the Middle East. Reciprocal claims
were made about torture of prisoners of war, especially after the repatriation of
Israeli and Syrian prisoners of war in June 1974. Under its mandate to combat
all kinds of torture, including that committed against prisoners of war, the CAT
Department organized a mission of investigation. Permission to conduct the in-
vestigation was granted by the governments of both Israel and Syria, and the
three-man commission, composed of a Norwegian, Asbj6rn Eide, director of
the Oslo Peace Research Institute, Swedish lawyer Peter Nobel and Dutch phy-
sician Kees van Vuuren, met with full cooperation from the authorities during
their two-week visit to Israel and Syria in October 1974.

The commission interviewed 25 Israeli and 21 Syrian former prisoners of war,
as well as three Syrian civilians who had allegedly been kidnapped by withdraw-
ing Israeli forces in the summer of 1974. The 34-page report of the mission, pub-
lished in April 1975, summarized statements made by six Israeli and six Syrian
former prisoners of war, with a medical conclusion on each. It said that although
it was impossible to establish absolute proof a year after the alleged abuses, the
consistency of many of the testimonies and the fact that in certain cases they
appear to be corroborated by the findings of the medical examination leave
little doubt that abuses were committed by both parties concerned, albeit that
those perpetrated against the former Israeli prisoners of war held in Syria appear
generally to have been of a more severe nature.

The report stressed that its principal purpose was to seek remedies for the
apparent shortcomings of international humanitarian law as embodied in the
1949 Geneva Conventions.lt concluded accordingly with a series of recommend-
ations to the two governments that they take steps to secure the full implemen-
tation of the Third Geneva Convention concerning the treatment of prisoners of
war. The report further urged the Diplomatic Conference in Geneva on the
Reaffirmation and Development of International Humanitarian Law Applicable
in Armed Conflicts to strengthen methods of international control and super-
vision in such situations.

The report also pointed out that, although permission and cooperation were
requested prior to the October visit, Al was not given an opportunity properly
to investigate allegations of ill-treatment and torture of civilian prisoners detain-
ed in both countries. In sending the report to both governments, AI Secretary
General Martin Ennals expressed the hope that they would enable AI to investi-
gate questions relating to civilian prisoners in their respective countries in the
near future.

No response had been received by the end of June 1975 from either govern-
ment to this renewed request.

21

International Law and Its Implementation
Of equal importance to publicity is the necessity to improve international law

on human rights and its implementation, in order to strengthen the safeguards
against torture at all levels. In connection with this function of the campaign,
the highlight of 1974-75 was the unopposed adoption by the United Nations
General Assembly on 6 November 1974 of Resolution 3218 (XXIX) on "torture
and other cruel, inhuman or degrading treatment or punishment in relation to
detention and imprisonment".

By a vote of 125-0 (Zaire abstaining) the General Assembly not only reaffirm-
ed the rejection of any form of torture, which it had expressed in its earlier
Resolution 3059 (XXVIII) of 2 November 1973, but also took a significant step
forward in nmving the question of torture from the realm of non-committal
denunciation accomplished by the 1973 resolution —into the stage of specific
action by the UN and its agencies. For, in addition to placing the question of
torture as a separate item on the agenda of the 1975 (30th) session of the
General Assembly, the 1974 resolution also specifically referred a number of
major issues regarding torture to the Fifth United Nations Congress on the
Prevention of Crime and the Treatment of Offenders, which will be held from
I -12 September 1975 in Toronto, Canada.

By virtue of Resolution 3218, this congress, which meets every five years, is
requested to give urgent attention a) to the question of the development of an
international code of ethics for the police and related law enforcement agencies
and b) to the strengthening ot the UN Standard Minimum Rules for the Treat-
ment of Prisoners with a view to protection against torture. Furthermore, the
World Health Organization and UNESCO are asked to prepare, in consultation
with such professional bodies as the World Medical Association, draft
principles of medical ethics for the treatment of persons subjected to any
form of detention or imprisonment, and to submit these to the Toronto
congress. On these and other matters, the congress will have to report
back to the 30th session of the General Assembly.

Although the congress is not an international legislative body, it does
have the status to recommend important measures to the UN and its
agencies, and more important, to have its recommendations adopted. Thus,
the first congress (Geneva, 1955) recommended the adoption of the Stan-
dard Minimum Rules for the Treatment of Prisoners by the UN as a
guideline for all member states and for incorporation into national law.

A contributing factor to this positive development on the inter-govern-
mental level was a resolution on the subject of torture passed by the UN
Sub-Commission on Prevention of Discrimination and Protection of
Minorities at its 27th session in August 1974. In its • Resolution 7

(XXVII) this sub-commission of the UN Human Rights Commission laid
down a number of judicial principles that are of vital importance with
a view to preventing or diminishing the occurrence of torture, and
"noting....that all available information suggests that in several countries
there may be a consistent pattern of such violations" (i.e. torture), it
decided "to review annually developments in the field and for this purpose to
retain the item on its agenda".

22
23

dition or expulsion to countries that practise or tolerate torture. AI is closely
involved in the resulting deliberations in the council's Legal Affairs Committee.

Besides inter-governmental organizations, mention should also be made of
non-governmental organizations (NGO's) that have followed Al's lead or
taken new initiatives against torture. The Inter-Parliamentary Union (IPU)
at its 61st conference (Tokyo, October 1974) adopted a strong resolution
against torture which included amendments recommended by Al. The
resolution called on governments and parliamentarians all over the world to
take appropriate action against torture and pointed out preventive and
protective measures. Following the IPU conference, at which members of the
Japanese Section represented AI, the CAT Department issued guidelines to
national sections to consult and cooperate with parliamentarians in their
countries towards effective implementation of the resolution. This was in the
light of the resolution's specific reference to human rights organizations like Al
in its urging of governments "to encourage and support by positive action those
bodies which endeavour to draw the attention of the world public opinion to
the dangers of torture and the means of combatting it".

The World Medical Association, at its assembly in Tokyo in October 1975,
will consider a formal declaration containing ethical guidelines, based in part
on Al recommendations, that forbid participation by medical personnel in
interrogation of prisoners or in torture and other cruel, inhuman or degrading
treatment or punishment. This particular development may also contribute to
the discussions at the Toronto congress on the subject of medical ethics in
relation to torture.

These and other instances attest to the belief held by Al that inter-governmen-
tal and non-governmental organizations can help formulate and implement im-
proved international laws and guidelines to prevent torture.

There can be little doubt that, after Al's initiative in 1973, its continuing
efforts have played a role in these developments. After having prepared a new
draft for a UN General Assembly Resolution in May 1974, which already con-
tained some of the main features of the eventual Resolution 3218, approaches
were made to a large number of governments to propose or sponsor this proposal.
An Al submission to the sub-commission's August 1974 session stressed the need
for more effective action and machinery to combat torture on the inter-govern-
mental level. The submission made various suggestions towards that end.

Al's preparation during 1974-75 for the Toronto congress and for the sub-
sequent General Assembly session was extensive, and it will send its own rep-
resentatives to Toronto. In addition, Al will hold two seminars during the first
week of the congress. These will focus on various aspects of the problem of
torture and on the Standard Minimum Rules for the Treatment of Prisoners and
their implementation.

Hopes for a fresh, positive impact are based in the first place on Al's official
submission to the congress. This I6-page document, presented also in French
and Spanish, contains a series of eight proposals categorized under two main
headings: matters arising out of Resolution 3218, and strengthening of the
Standard Minimum Rules. Those of the first category deal particularly with
the problem of torture. They include a proposal that the congress recommend
to the General Assembly that it declare torture to be a crime under international
law, and that it authorize an appropriate body to create a draft convention on
the supression of torture and the protection of all prisoners. Other
proposals present minimum requirements for international codes of ethics for
police and for medical personnel.

The congress is also asked to stipulate that the Standard Minimum Rules apply
to all detainees, whether or not they have yet been charged with an offence, thus
bringing prisoners from their first moment of detention and throughout all
interrogation under the protection of the rules. Al national sections and CAT
coordinators were asked to seek support for these proposals from their countries'
governmental delegates to the congress and from individual expert participants.
From the International Secretariat the Al proposals were sent directly to a large
number of governments and their UN representatives, requesting further support.

In an additional effort to strengthen the Al proposals to the congress, Al
convened a seminar of senior police officers and representatives of police unions
from most Western European countries to discuss the development of an inter-
national code of police ethics. This seminar, which took place in June 1975 in
The Hague, was organized in conjunction with the Al Dutch section and with the
financial support of the Dutch government and police unions. The AI police
seminar provided fresh input into the ongoing discussions on a European code of
police ethics within the Framework of the Council of Europe, in which Al has
taken an active role. The discussions were initiated by the Council's Consultative
Assembly in 1974.

In another Council of Europe development, a motion by a number of
European parliamentarians in September 1974 expressed their deep concern
about the worldwide practice of torture, making specific mention of Al's work
against torture and recommending certain safeguards in connection with extra-

Other CAT Action
The CAT Department initiated or coordinated various special projects during

1974-75 in an effort to improve the methods used by AI to act on behalf of
victims of torture. Two deserve special mention: a seminar with victims of
torture from Greece and Portugal and a group of related medical research projects
in Denmark.

With the coup in Portugal in April and the resignation of the military junta in
Greece in July, the year 1974 saw the end of two dictatorial regimes that had
adopted the deliberate and systematic use of torture as a method of government.
These changes of regime gave AI a unique opportunity to bring together former
prisoners and victims of torture from the two countries to discuss the effective-
ness of Al's past work there, as well as to draw general lessons from these two
distinct situations that could improve Al's techniques elsewhere.

A three-day "workshop on human rights" was held in London late in 1974 and
one fact became clear from the beginning of the discussions: while recognizing
the limitations of international pressure against governments that condone or
encourage torture, the participants were convinced of its very positive value.
They urged Al and other international organizations to continue and increase
such pressure, and to do so as persistently as possible during the entire period of

24
25

A further initiative was taken to strengthen the campaign at the national level
when Al's British Section raised with the British Government, members of
parliament and the national media the question of the training currently being
given to selected British servicemen in resistance to interrogation and torture.
The techniques involved in this training include hooding, wall-standing, restrict-
ed diet, sleep deprivation and the use of noise-making machines - the very tech-
niques that the British government in 1972 forbade the military using in
Northern Ireland.

Al national sections and CAT groups have become increasingly active in carry-
ing forward all facets of the campaign, including widespread publicity, special
programs of research, representations to embassies and foreign ministries on be-
half of victims and the education of their own parliamentarians about the need
for national and international laws against torture.

//
IV

v

g
•.

e 44

detention. Some of them cited their personal experiences of having had torture
prevented or shortened by the intervention of colleagues abroad, thus under-
lining the importance of professional organizations in attempts to stop torture.

The results of the workshop were published in a 15-page report that reviews
the patterns of torture over the years in the two countries, the involvement of
doctors in torture, some evidence of the international training of torturers, and
the role of individuals and groups abroad in helping to stop or to decrease the
severity of torture.

:he many conclusions and recommendations of the workshop, as given in the
report, deal mainly with the following topics: publicity and ways to increase
its effectiveness; the need to take urgent action on likely cases of torture as soon
as news of an arrest has reached the outside world; the need to press consistently
for detainees to be permitted access to a lawyer immediately after arrest, this
being the period when torture usually takes place; missions by legal experts to
observe trials and to report to the outside world; action by professional
organizations, trade unions, religious bodies, etc., on behalf of colleagues who
are, or are in danger of, being tortured; communications between AI and groups
within a country that may be able to provide information about torture; and
support for treatment and rehabilitation of torture victims.

Another effort to improve Al's techniques was initiated by a group of
Danish AI doctors and scientists who wish to develop effective methods for
on-the-spot-medical investigation of allegations of torture. Medical evidence of
this kind could be invaluable in mobilizing international public opinion.

Because no scientific work has been done on the subject, the doctors and
scientists began research in 1974 along three lines: the formulation of a check-
list for the medical examination of victims of torture, tests to detect forced
medication and tests to detect electrical torture. The checklist for medical
examinations will assist in the standardization of investigations, thus allowing
results from different investigations made by medical personnel from different
countries to be comparable. A standard questionnaire, as well as a standard
protocol for physical examination, have already been prepared. The tests to
detect forced medication will allow for the length of time in which drugs can be
detected in the blood and urine after administration.

Because electrical torture has become more and more frequently used, tests
to verify its use should prove very valuable. The research is being carried forward
in the fields of pathology, dermatology, and neurophysiology, focusing on the
duration of application, voltage, localization and the rate and extent of tissue
regeneration. a

0.
0

4 03

"Amnesty International has proof that there is a world trade in sophisticated instruments
of torture.

"It's the best product on the market, Mr President. We've heard nothing but moans about it." it

It is appropriate to conclude this account by paying tribute to the Al national
sections and CAT groups. They have played and continue to play an indispen-
sable role, not only by safeguarding the campaign's existence in financial terms
and by providing the framework for efficient urgent campaigns on behalf of
individual victims, but also by initiating a variety of imaginative actions at the
national level. It is clear from the example cited of the medical research started
in Denmark that some of these have a considerable potential impact on the inter-
national campaign.

27

Association of Democratic Lawyers
Confederation of Free Trade Unions
Council of Jewish Women
Council of Social Democratic Women
Council of Women
Federation of Free Journalists
Federation of Human Rights
Federation of Women Lawyers
League for the Rights of Man
Movement for Fraternal Union among Races and

Capital Punishment
Peace Bureau
Social Service
Youth and Student Movement for the United

Amnesty International and 25 other non-governmental organizations signed a
resolution during the past year calling on all governments to cease employing
capital punishment and on the United Nations General Assembly to promulgate a
declaration that would urge its total worldwide abolition. The resolution has been
submitted to the Fifth United Nations Congress on the Prevention of Crime and
the Treatment of Offenders, taking place in Toronto, Canada, in September 1975.
The text of the resolution reads:

THE UNDERSIGNED INTERNATIONAL
NON-GOVERNMENTAL ORGANIZATIONS

CONCERNED WITH HUMAN RIGHTS

International
International
International
International
International
International
Intemational
International
International
International

Peoples
International
Internat ional
International

Nations
Pax Romana
Womens International League for Peace and Freedom
Womens International Zionist Organization
World Assembly of Youth
World Confederation of Labour
World Federation of United Nations Associations
World Jewish Congress
World Muslim Congress
World Student Christian Federation

Affirming their unswerving commitment to the protection
of the right to life of every human being,

Re-iterating their total opposition to any form of cruel,
inhuman or degrading treatment or punishment,

Considering that the death penalty is in violation of both
the above principles,

Call on all governments that retain capital punishment
to cease employing it;

Ca on the General Assembly of the United Nations to
promulgate a declaration that would urge its total worldwide
abolition;

Call on all non-governmental organizations concerned
with human rights to make every effort at the national and
international level to secure the abolition of capital punish-
ment.
Amnesty International
Arab Lawyers Union
Commission of the Churches on International Affairs of the

World Council of Churches
Friends World Committee for Consultation (Quakers)

Meanwhile, at its 58th session, held April-May 1975 in New York, the UN
Economic and Social Council reaffirmed its earlier position on the "desirability"
of abolishing the death penalty.

On 23 April 1975 the 27th session of the Consultative Assembly of the
Council of Europe overwhelmingly rejected a request by its Legal Affairs
Committee that the question of capital punishment be dropped from the
committee's agenda. The committee's request had been made on 23 January 1975
and was challenged the same day in an Amnesty International news release
expressing Al's "dismay" and describing Secretary General Martin Ennals as
"surprised and disappointed that a motion which ultimately affects the lives and
human rights of people in all member countries of the Council of Europe should
have been dropped so casually".

The motion in question, drafted in consultation with Al, had been submitted
to the assembly by 11 European parliamentarians in May 1973. It calls upon
"those members of the Council of Europe that retain capital punishment for
certain crimes to abolish it as a legal sanction". National sections took action to
persuade parliamentarians from their countries to vote in the assembly to retain
the item on its agenda.

A recent report prepared by the UN shows that, over the past few years, states
have ignored the official position of the General Assembly. namely, that it is
desirable to abolish the death penalty in all countries, that it should not be
introduced for crimes to which it does not already apply, that the crimes to which

28

it applies should be progressively reduced and that it should only be employed
for the gravest of crimes.

Of the countries reporting to the UN on changes since 1969, only one has
abolished the penalty for ordinary crimes. One renewed its suspension of the
penalty for most crimes until 1977, while another confirmed its abolition after a
trial period of suspension. One country abolished the penalty for all crimes,
including military crimes, making it only the 10th country to do so. Meanwhile
two countries have expanded the list of crimes for which death is prescribed.

Even more disturbing departures from international standards have included
the denial of the right to appeal against conviction or sentence for a capitally
punishable offence, the denial of the right to petition for clemency after sentence
of death and pronouncement of death sentence on persons under 18 years of age
at the time the crinw was committed. There has also been a resurgence of the use
of the penalty for economic crimes.

In addition, there has been a sharp increase in what might be termed unofficial
executions, whereby certain extra-governmental forces, unhampered by the
properly constituted authorities, are permitted to murder persons considered to
be criminals or political undesirables. Similarly, there have been reports of
persons killed while allegedly trying to escape from custody, before or af ter trial,
in circumstances giving strong reason to doubt the official explanation.

Although the present international climate may appear generally unfavourable,
AI is determined to continue its grim task of seeking to prevent executions and to
protest their imposition.

Relations with other
rganizations

Much of Amnesty International's work on the international governmental and
non-governmental organizational level has concentrated on maintaining the
momentum of the Campaign for the Abolition of Torture (CAT). Accordingly,
the major initiatives undertaken at the United Nations General Assembly and
with regard to the forthcoming Fifth United Nations Congress on the
Prevention of Crime and the Treatment of Offenders are described in the chap-
ter of this report dealing with the campaign, as are parallel initiatives within the
framework of the Council of Europe. Details of other work follow.

United Nations
At the 31st session of the UN Commission on Human Rights, held in Geneva,

3 February -7 March 1975, Al was represented by its permanent representatives,
Henry Jacoby and Freydoun Kadjar, and by Professor Frank C. Newman of Al's
United States Section. Portions of the session were also attended by Al Secretary
General Martin Ennals and Legal Adviser Nigel S. Rodley.

Al had previously communicated information alleging consistent patterns of
gross and reliably attested violations of human rights in Brazil, Chile, Indonesia
and Namibia. With regard to Namibia, the Ad HocWorking Group already in
existence was authorized to continue its work. A similar group was set up to
investigate the situation in Chile with particular reference to torture and cruel,
inhuman or degrading treatment and punishment.

No announcement was made concerning the outcome of private deliberations
on a number of cases, including Brazil and Indonesia. However, press reports
indicated that the Brazilian authorities may have been requested to supply
further information. The same reports, corroborated by a letter from the
Indonesian Ambassador in London to Amnesty International, suggested that no
action would be taken on Indonesia. Such an omission would be most regret-
table.

Also in private session, the commission requested the Economic and Social
Council (ECOSOC), its parent body with which Al has consultative status, to
take measures that would impose severe restrictions on non-governmental
organizations (NG0s) comimmicating human rights violations to the UN.

30 31

Fortunately, the ECOSOC meeting of May 1975 confined itself to reminding Organization of American States
NGO's of the rules already in existence and that non-compliance could lead to AI sent further material to the Inter-American Commission on Human Rights
the suspension or termination of consultative status. of the OAS, with which Al has "cooperative relations", concerning its case

In addition to the communications on human rights violations it submitted regarding deaths and disappearances in Guatemala.
to the commission, Al joined other NGOs in written statements calling for an It has also submitted information to the commission on prisoners of con-
investigation into the Chilean situation and for recognition of the right to con- science in Haiti, pointing to the rarity of prisoners being brought to trial and the
scientious objection. The latter topic, which the previous 30th session of the absence of fair trial procedures when trials take place. The submission requests
commission had deferred to the 31st session for high priority consideration, has the commission to use its good offices to secure the fair trial or release of the
once again been deferred to the 32nd session for high priority treatment. listed prisoners.

Meanwhile, Al's communication concerning the floggings in Namibia was
brought to the attention of the General Assembly's Committee on Decoloniza- Organization of African Unity
tion and of the members of the Council for Namibia, and it is to be brought Deputy Secretary General Hans Ehrenstrale and Deputy Head of Research
before the Commission's Ad Hoc Working Group of Experts on human rights John Humphreys attended the Sixth Ordinary Session of the Coordination
violations in southern Africa. The floggings have now ceased. In addition, on Committee of the Bureau for the Placement and Education of African Refugees
18 July 1974, Malcolm Smart of the International Secretariat's Africa (BPEAR) on which Al has observer status. The session took place in Addis
Department testified before the Ad Hoc Working Group on huinan rights viola- Ababa from 3-7 February 1975 and provided the occasion for several useful
tions throughout southern Africa. meetings with senior officials of the OAU and other African organizations which

could pave the way for increased cooperation on human rights issues in Africa
UNESCO in the future. At its April 1975 meeting, the International Executive Committee

In May 1975, the Executive Board of UNESCO approved the application of agreed that Al should increase its grant to BPEAR for use for legal aid to
Al to be granted Category B consultative status with the organization. Al detained African refugees.
previously had Categoty C status, called "mutual information relationship". The
new relationship will permit much greater involvement by Al in UNESCO's pro- Non-Governmental Organizations
gram. Amnesty International has attended numerous meetings of non-governmental

During the year Al had been in correspondence with UNESCO regarding organizations (NG0s) in New York, Geneva and Strasbourg. Representation is
violations of educational rights in Uruguay and in the context of general coop- carried out by its permanent representatives in those cities, but Al's Secretary
eration on the question of torture, with special reference to the development of General and Legal Adviser have also participated on occasion. In addition, there
codes of professional ethics. has, been important liaison with Paris-based NGOs under the supervision of

International Executive Committee member Marie-José Protais.
Council of Europe More than 20 broadly representative NGOs have signed the Amnesty Inter-

Al was represented at various meeting of the Council of Europe, with which national resolution against torture which will be circulated to those attending
it has consultative status, by IEC member Eric Baker, Secretary General Martin Al's seminars at the Fifth United Nations Congress on the Prevention of Crime
Ennals, Legal Adviser Nigel S.Rodley, CAT coordinator Dick Oosting, and and the Treatment of Offenders being held in Toronto, Canada, in September
Roland Fischer, its official representative. The principal area of concern remained 1975. A similar number have signed the Al resolution on capital punishment
the question of torture and the elaboration of a European Code of Police Ethics. which will be circulated to the congress.
The work on police ethics, in which concerned NGOs are playing an important At the September 1974 International Council in Denmark, a special meeting
role, is continuing. Other work on a Council of Europe approach to torture is was held of NGO representatives who were attending the council as observers.
described in the chapter on CAT. All participants felt that the meeting, which discussed methods of increased col-

Al has manifested its concern that plans to merge the Legal Directorate and laboration, specifically on prisoner-oriented work, was useful and should be
the Human Rights Directorate of the Council of Europe's secretariat should not repeated. The participating NGOs also played an important role in the meeting
be implemented, as this might be interpreted as a downgrading of the council's on the Campaign for the Abolition of Torture.
work on human rights. The section of the report dealing with capital punishment Since then, several organizatkins have passed resolutions pledging their
covers developments in the field at the council. It was confirmed that the council's commitment to work for the abolition of torture, sometimes explicitly referring
Committee of Ministers had agreed to put the question of conscientious objection to collaboration with the Amnesty International campaign, as did the Third
on its short- and medium-term work program on human rights for the council. European Justice and Peace Conference. It is relevant here to mention that the
What this will mean in practice remains to be seen. United Nations Liaison Officer with Non-Governmental Organizations, Curtis

32

Roosevelt, asked the Al secretariat to arrange for a meeting in December 1974
at the secretariat of all London-based voluntary organizations.

Amnesty International has itself attended various meetings of other NGOs.
These included the Second World Conference on Religion and Peace (1974) held
in Louvain, Belgium; the 10th Congress of the International Association of
Democratic Lawyers (1975) in Algiers, as well as the International Seminar of
Lawyers on Vietnam (1975) held in Paris by the same organization; the Enlarged
Meeting of the Steering Committee of the Continuing Liaison Council of the
World Congress of Peace Forces (1974) in Moscow; the 24th General Assembly
of the International Press Institute (1975) in Zurich, Switzerland; the 1975
Conference of the International Confederation for Disarmament and Peace in
Canterbury, England; and the 12th Congress of the Union of Arab Lawyers
(1974) in Baghdad.

In addition, Secretary General Martin EnnaIs was a principal participant in the
World Council of Churches Consultation on Human Rights and Christian Respon-
sibility held 21 -26 October 1974 in St Palten, Austria. Especially close coopera-
tion continues to exist with the International Commission of Jurists, particularly
with respect to the planning and execution of certain missions.

As a member of Sub-Committee on Racism and Decolonization of the Special
NGO Committee on Human Rights (Geneva), Al was involved in convening the
major International NGO Conference against Apartheid and Colonialism in
Africa, held 2-5 September 1974 at the Palais des Nations in Geneva. Al was
represented at the conference by Clara Olsen, former researcher on southern
Africa and now member of the staff of the UN Commissioner for Namibia (Sean
MacBride), and by Freydoun Kadjar of the Swiss Section.

Special mention should be made of the second session of the Diplomatic
Conference on the Reaffirmation and Development of International Humanitari-
an Law Applicable in Armed Conflicts which was convened in Geneva, February
April 1975, by the Swiss Government in collaboration with the International
Committee of the Red Cross. In addition to continuing its work at the conference
through the Non-Governmental Organization Working Group on Humanitarian
Law, Al representative Henry Jacoby, who was an observer at the conference,
delivered on 2 April 1975 a formal statement by Amnesty International, drawing
the attention of the assembled governments in the conference's first committee
to the recommendations made to the conference in the Al report of its mission
to investigate conflicting allegations of torture in the Middle East. Of particular
importance was the recommendation that the conference make provision for an
automatic system of independent international investigation into allegations of
infringements of the Geneva Convention from any source. This matter will be
taken up again by the conference when it reconvenes next year.

Information and Publications
Three new titles were added to Amnesty International's publications list in 1974-
75. In September 1974, to coincide with the first anniversary of the coup that
overthrew the government of Salvador Allende in Chile, Al published Chile: an
Amnesty International Report in both English and Spanish. This is an 80-page
study of the political imprisonment, executions, disappearances, systematic use
of torture and abuse of legal procedures by the new military regime.

In April 1975 AI published the 34-page Report of an Amnesty International
Mission to Israel and the Syrian Arab Republic to In»estigate Allegations of Ill-
Treatment and Torture (see chapter on the Campaign for the Abolition of
Torture).

In May 1975, Al published a 168-page book comprising the English transla-
tions of numbers 28-31 of A Chronicle of Current Events, the samizdat journal
of the Soviet movement for the defence of human rights in the USSR. The
decision to resume publication of the Chronicle—Alpublished numbers 16
through 27 in English before the journal was temporarily suppressed by the
KGB—was taken by the International Council at its meeting in Denmark in Sep-
tember 1974 after the new numbers had appeared in Moscow. The book, which
covers the period October 1972 to May 1974, records the arrests, searches,
detentions, trials, deaths and confinement in labour camps and sometimes
psychiatric hospitals of intellectual, religious and national dissenters in the
USSR.

In addition to the new titles, a revised edition of the Amnesty International
Report on Torture was published in January 1975. This second edition—the first
was published in December 1973 and sold out completely within a year—was
updated to include new material on torture. During the year of this annual
report, translations of the book appeared in the Netherlands, France, Japan,
Portugal and Italy, and Greek and German translations are in preparation. An
American edition was also published.

Sales of all Amnesty International reports increased markedly in 1974-75.
Indonesia Special, Report on Allegations of Torture in Brazil and the Report of
an Inquiry into Allegations of Ill-Treatment in Northern Ireland have all sold out
completely, the latter two only shortly after a new reprint. This reflects efforts

Prisoners and urnan Rights
Count by Country

34
made by the Information and Publications
Department to develop better channels of
international distribution of AI reports. The
cooperation of national sections in opening
such channels in their own country is vital to
this new program.Journal of the Human RIghti Mohamed In the USSR

Another innovation during the year arose
from the IEC-authorized purchase of an IBM

28-31 Composer for typesetting. The Spanish
edition of the Chile Report, the new edition
of A Chronicle of Current Events and this
Annual Report were all typeset, designed and
layed out inside the International Secretariat
by department staff.

Efforts were made to increase the general
information outflow from the International
Secretariat. In addition to the 50 news

AmnestyInt Publications releases and a number of feature articles
produced during the year, individual lists of

trade unionists, journalists and women in prison were published and circulated
throughout the world. There was also an increasing interest shown in the special
Spanish-language bulletin produced for distribution in Latin America and Spain.
For economic reasons, however, publication of the bulletin was cut back from
monthly to once every two months.

After a proposal by Sean MacBride that Amnesty International sponsor a
multilingual international magazine devoted entirely to human rights, the
International Council authorized the International Executive Committee to
examine the proposal and also Al's entire public information policy. The IEC
established a special committee of international publishing experts for this pur-
pose, and the committee's report will be submitted to the meeting of the council
in St Gallen, Switzerland, in September 1975.

Multilingualism in Al's information and publications outflow was taken a step
further with an IEC decision in principle to establish a translation and printing
operation in Paris to produce more material in French.

The department also produced the printed Workshop on Human Rights:
Report and Recommendation, the results of the workshop held in London
29 November-1 December 1974 by the Campaign for the Abolition of Torture
(see chapter on CAT). A new, illustrated CAT leaflet, a new general Al leaflet and
a leaflet explaining Al's position on violence were also produced. In addition, the
department produced booklets in English, French and Spanish containing Al's
proposals to the Fifth United Nations Congress on the Prevention of Crime and
the Treatment of Offenders, being held in Toronto, Canada, 1-12 September 1975.

•

•
•

•
0 "

0 0
0

.•

Introduction
by Stephanie Grant, Head of Research

This report describes initiatives taken during the past year for the release or
relief of prisoners in 107 countries. In a few instances the issues were new; in
others—Ethiopia, Portugal or Mozambique—new problems arose in familiar situa-
tions. But in most countries Amnesty International has continued its traditional
patterns of action, aimed at the release of prisoners of conscience, the ameliora-
tion of legal and penal treatment for all political prisoners and the prevention of
torture and capital punishment.

Between June 1974 and May 1975, 2169 cases were written up for Al groups,
and 1,699 of those already under adoption or investigation were released;
missions were sent to 31 countries; a major report was produced on Chile, and
substantive material published on imprisonment in India (West Bengal) and psy-
chiatric treatment in the Soviet Union. Lists of imprisoned writers, journalists,
trade unionists, lawyers and women have been prepared in response to appropri-
ate international events. Al groups are now working on the cases of 3,650
prisoners, a figure which represents only a nominal increase over the year. This
was caused by the unprecedentedly high rate of release among adopted prisoners.

The reasons for release have been many. In Portugal, South Vietnam and
Greece, tens of thousands of prisoners were freed as the direct consequence of
radical political change. In South Korea e large-scale amnesty followed intensive
international pressure, particularly from the United States. In the Soviet Union,
women prisoners of conscience were released in an amnesty to mark International
Women's Year. In Chile prisoners could leave their prison and their country on
condition that their air fare was paid. In Bahrein 26 adopted trade unionists were
released by court decision. In Spain, some of the "Carabanchel 10"—also trade
unionists—were released after a successful appeal attended by international
observers. A change of law in the Netherlands regarding conscientious objection
benefitted only one prisoner, but assured future freedom to conscientious
objectors.

Each situation had been a focus of Al activities, but in the majority of cases it
is neither accurate nor responsible to trace any causal connection between Al work
and release. Nonetheless the pages which follow report a number of instances
where adoption, a mission or publicity has been succeeded by the release of a

37

prisoner or the improvement in prison conditions. In each situation, the circum-
stances and imperatives are different, and assessment is both a sensitive and
difficult procedure. The Research Department is now attempting to identify the
criteria against which initiatives and organizational techniques can realistically be
assessed.

The increasing extent and complexity of Al work is well illustrated by the
list at the end of this annual report of missions undertaken during the year. It
also denlc!istrates the operational nature of Al research: most missions originate
with the responsible researcher, who suggests the appropriate nationality and
qualifications for each assignment, writes the brief and may accompany the
delegate. Last year delegates representing 18 nationalities carried Al mandates to
31 countries. Trials were attended, inter alia, in Lesotho, Spain, Morocco, Tunis
Tunisia, Chile, Yugoslavia, Rhodesia, Namibia and Egypt. Substantive legal
inquiries were conducted in Ecuador (into the special tribunals), Northern
Ireland (into the Emergency Provisions Act), Sri Lanka (into the Criminal Justice
Commissions), and in South Korea (into political trial procedures). All the
mission reports made specific recommendations to the governments concerned,
and all extended Al's understanding of the legal mechanisms under which
political prisoners are tried.

Through the Campaign for the Abolition of Torture, Al national sections and
members have acted in response to reports of torture in many countries, particu-
larly in Latin America. Appeals against sentence of death have been made for
prisoners in, inter alia, Tanzania (Zanzibar), Bulgaria, German Democratic
Republic, Zambia, South Korea, Chile, Ethiopia, Iraq, Iran, Somalia, the United
States of America and several Caribbean countries, and against arbitrary
executions in Equatorial Guinea, Uganda and in many parts of Latin America.
Al has protested in the strongest terms against the death of prisoners of con-
science in the USSR (from medical neglect), and their murder in Iran.

As Al becomes increasingly recognized internationally as the single source of
objective information on political imprisonment, more and more requests for
information are made to the Research Department from outside the Al
organization. These can present a conflict of priorities. In a single week, a
researcher may have to decide whether the preparation of 20 case sheets on
prisoners in the Philippines or South-Korea is likely to have more immediate
effect than the dispatch of a detailed brief to a US Congressman visiting Manila
or Seoul to report on human rights violations in the context of continuing
American aid. The two approaches are, at best, complementary, and the Research
Department has discharged its parallel obligations to inform groups and national
sections and to respond to requests for briefs and information from parliamen-
tarians, churchmen and other groups in, for example, Holland, the United States
or Japan.

The Research Department has been able to meet the needs of the growing Al
organization and also respond to outside demands as a result of a farsighted
International Executive Committee decision (May 1974) to expand the depart-
ment's staff by 25% and thanks to the financial generosity of national sections.
At the end of 1974, several highly qualified researchers and assistants were
recruited. a number from outside Britain. The 14 present researchers come from

38

10 different countries. In April 1975, the International Executive Committee
took a step of considerable significance when it agreed to establish a formal
documentation center to provide a professional information retrieval system for
the International Secretariat.

The increase in staff has also enabled the Research Department to wort(on
countries which hitherto had been neglected because of the practical difficulties
of obtaining information in tightly controlled societies. Research on Cuba has
been a priority, and the extension of systematic work on eastern Europe has
resulted in two observer missions to Yugoslavia and a legal intervention to avert
a death sentence in Bulgaria. Between June and December 1974, the number of
adopted cases in "socialist" countries rose by 33%. But, increasingly, the concept of
of political balance is seen in regional rather than global terms. Classic examples
of this are the Syria/Israel report and the mission to North and South Yemen.

Within the last 18 months, the Al organization has firmly established itself
outside Europe. Strong national sections exist in Japan, Australia and the United
States. Field secretaries in South Asia and Latin America have publicized Al work
in countries which detain prisoners of conscience. In the past, pressure on the
International Secretariat to act came largely from individuals in Germany,
Holland or Sweden. Now the appeals may also come from Tokyo or California—
places much closer than London to Taiwan, Mexico and other areas of
imprisonment.

The effect of this development on the Research Department has been to
emphasize the paramount importance of maintaining comprehensive and up to
date information on cases and problems which may well fall outside the normal
group work program. In this situation, the quality of research assumes critical
importance in enabling the International Secretariat to decide the correct
response to a request for action. When urgent appeals are made for an Al
initiative in response to reported torture or a threatened death sentence, accurate
information is the single guarantee that the decision will rest on the facts of the
situation itself rather than on the immediacy with which the appeal is expressed.

frica
Amnesty International worked „luring 1974-75 for prisoners of conscience in
37 African countries. Due largely to political developments in the continent,
full or partial amnesties were granted in a number of states.

In Rhodesia, following moves for a political settlement between nationalist
groups and the ruling government of Prime Minister Ian Smith, approximately 80
long-term detainees were released in the months following December 1974; but,
at the same time, others have been detained.

In Morocco, a rapprochenient between King Hassan and the leading opposition
parties created the atmosphere for the release during the last months of 1974 of
more than 70 adopted prisoners who had been held since September 1973.

In Mozambique and Angola, the change of government in Portugal resulted in
the release of prisoners formerly held under the regime of Dr Marcelo Caetano.

A military coup in Chad freed 172 political prisoners, including AI adoptees,
and in Mali, the government of President Moussa Traoré promised that 1975 would
be a year of national reconciliation marked by the release of political prisoners,
and began to implement this policy with the liberation of 15 detainees in June
1975.

All these developments give cause for hope. However, in many areas of the
continent, there has been a deterioration in the human rights situation in 1974-75.
In spite of the releases in Rhodesia, over 250 prisoners remain in detention with-
out trial. In South Africa, notwithstanding that country's policy of détente with
independent African states, political leaders of the African population have been
arrested, detained for considerable periods and then brought to trial under the
Terrorism Act.

Under the rule of President ldi Amin, reports continue of massacres, "dis-
appearances" and imprisonment in Uganda. In Ethiopia, the Provisional Military
Administration Council, which assumed power with the overthrow of Emperor
Haile Selassie 1 in September 1974, has imprisoned hundreds of Ethiopians with-
out trial and is trying civilians before special courts martial, administering a severe
penal code promulgated in November of the same year. In Malawi, Tanzania,
Zambia, and Sudan, detention without trial remains a serious problem.

One disturbing development in Africa during the last 12 months has been the

40

increasing use of the death penalty, either after a regular trial or simply by
administrative decision. In November 1974, 59 members and alleged supporters
of the former Selassie government in Ethiopia were executed summarily.
Dahomey sentenced seven people to death in March 1975. September 1974 saw
the beginning of a treason trial in Sierra Leone which culminated two months
later in death sentences on 15 individuals. January 1975 was marked by the
execution in Somalia of 10 men who had allegedly opposed a decree by the
Supreme Revolutionary Council granting equal rights to Somali women. In
Rhodesia, the Smith government announced during April 1975 that it would
no longer publicize the fact that it was executing African nationalists after secret
trials.

Amnesty International has applied a variety of techniques to meet this
growing challenge. Work has gone forward in the Research Department on the
production of individual case sheets and the writing of background papers.
During the 12 month period of this annual report, Al missions to Africa
averaged one per month, and included the sending of delegates to observe
military trials in Ethiopia, missions to investigate floggings in Namibia, observer
missions to Tunisia, the Ivory Coast, and Lesotho, and several other such major
initiatives.

In addition, Al launched several worldwide campaigns for general amnesties
in a number of African states. The most important series of such campaigns took
place between November 1974 and March 1975 and covered the five French-
speaking West African states of Mali, Chad, Gabon, Cameroun and Ivory Coast.
Al groups have been working for some time on adoption and investigation cases
in all five of these countries. A similar campaign on Morocco took place during
the early months of 1975. It was designed to coincide with the demand by
Moroccan opposition parties for a general amnesty for political prisoners.

In addition to these general campaigns, Al reacted with immediate appeals
for clemency when death sentences were passed anywhere in the continent. On
the question of torture, the Research Department has worked closely with the
Campaign for the Abolition of Torture to investigate and act upon allegations of
torture emanating from Tunisia, Morocco and Zambia.

As for material assistance, the Africa department is responsible for dispensing
approximately 60% of all relief monies passing through the International
Secretariat, distributing them to the families of prisoners of conscience in
numerous African countries.

Above all, the International Secretariat has relied for the effectiveness of its
work on Africa on the enthusiasm, diligence and generosity of Al adoption
groups and coordination groups throughout the world. Thanks to the enthusiasm
of these groups, Amnesty International has been able to help more than 1,000
prisoners of conscience on the African continent during the past year.

The Africa department is currently handling 862 adoption and investigation
cases.

41

restriction since his government was overthrown by a coup d'etat in June 1965.
Al was also concerned at the introduction of the death sentence in February
1975 to punish drug smuggling "of such a nature as to undermine the moral
health of the Algerian people".

Angola
Following the overthrow of the Caetano regime in Portugal in April 1974, the

new Portuguese government began independence talks with the leaders of
the three recognized liberation movements. These talks resulted in an agreements
signed in January 1975, establishing a provisional government to lead Angola to
full independence on 11 November 1975.

Soon after the Portuguese coup d'Otat, all Angolan political prisoners were
released. Recognizing their needs, Al has provided financial assistance to a
rehabilitation project.

Since it took power, divisions within the transitional government, which
includes representatives from the Popular Movement for the Liberation of
Angola (MPLA), the National Front for the Liberation of Angola (FNLA) and
the National Union for the Total Independence of Angola (UNITA), have led to
violent clashes between supporters of the three movements. Censorship of the
press has been re•imposed and a number of individuals have been deported and
imprisoned in Portugal.

Botswana
Amnesty International has been particularly concerned throughout the year

about the situation of South African and Rhodesian refugees in Botswana. Their
number increased during the last months of 1974 when, following the arrest of
many officials of the South African Students' Organization and the Black Peoples'
Convention in South Africa, approximately 35 young supporters of those
organizations took refuge in Botswana. The International Secretariat has been in
contact with the Botswana government and the United Nations High Commiss-
ioner for Refugees regarding the status and security against repatriation afforded
to this latest group of refugees, some of whom were formerly detained or banned
in South Africa. AI is presently considering a scheme for the provision of relief
assistance.

The vulnerability of refugees in Botswana was vividly demonstrated during
1974. In October, Ethan Dube, an official of the Zimbabwe African Peoples'
Union (ZAPU) and a Rhodesian national, was forcibly abducted from
Francistown. Reports suggest that Mr Dube was kidnapped by members of the
Rhodesian security forces although the Rhodesian government has denied any in-
volvement in the affair.

Algeria
Amnesty International groups continued their efforts to procure the release of

former Algerian President Ahmed Ben Bella, who has been in prison and under

Burundi
During 1974, Amnesty International adoption groups continued to work

actively on the cases of six prisoners convicted of political offences at a major
trial in July 1971. One of these adoptees, Ernest Basita, was placed on the Al
greetings card campaign in December 1974. The following month a number of
Al groups and members who sent cards to Mr Basita received replies from him

42

in which he reported that he and his companions had been set at liberty towards
the end of December. The Research Department is still seeking definite proof
that all the adopted Burundi prisoners have now been released.

Meanwhile, in a disturbing new development, Burundi introduced the death
sentence for cannibalism in January 1975, replacing a law under which cannibal-
istic practices were punishable by a maximum term of 3 years' imprisonment.

43

Cameroun
While Amnesty International groups continued to work on seven investigation

cases and two adoptions in Cameroun during the year 1974-75, a major attempt
was made during December 1974 to encourage the granting of a general amnesty
for convicted political prisoners and untried detainees in the country. AI hoped
that such an amnesty would, if granted, cover a number of categories of prison-
ers, including the 74 alleged members and supporters of the banned Union des
Populations du Cameroun (UPC), who received prison sentences ranging from 5
years to life at an important political trial which culminated in January 1971.

In a letter to President Ahmadou Ahidjo, supported by postcard appeals from
Al members throughout the world, Secretary General Martin EnnaIs called for an
amnesty for the convicted UPC prisoners and for untried political prisoners held
at "administrative internment camps" at Tcholliré, Yoko, Yaounde, Douala,
Maroua and elsewhere. The appeal for an amnesty received some support in the
Camerounian press, and in May 1975, news reached the Research Department
that up to 50 prisoners had been freed in an amnesty, including Monsignor
Ndongmo, the Roman Catholic Bishop of Nkongsamba, who had been sentenced
to life imprisonment in 1971.

In January 1975 Chad was the subject of a world-wide postcard campaign
organized by AI, which appealed to President Tombalbaye to release the
hundreds of untried detainees reportedly held in poor conditions in prisons in the
capital, N'Djamena, and the urban centers of Moundou and Doba.

February 1975 saw the trial in N'Djamena of 32 persons accused of having
plotted the overthrow of President Tombalbaye. Although the principal accused,
Madame Kaltouma Guembang, received a 7-year prison sentence at the conclusion
of the trial, there were indications that the government was displeased by what it
considered to be the leniency of the sentence, and a new trial was in preparation
when Tombalbaye's government was overthrown in a coup d'état on 13 April1975.

The new regime, which took power after President Tombalbaye's death during
the fighting, turned to the question of the political prisoners as a matter of
priority. By the end of April 1975, according to government sources, 172
prisoners had been released, and there were no further political prisoners in Chad.
Among those freed were a number of AI adoptees, but the releases coincided
with the tragic news that over 70 political detainees had died in prison or been
executed summarily between January 1974 and April 1975. Al is attempting to
obtain a complete list of those prisoners freed and those who did not survive.
Meanwhile, groups continue to handle 27 adoption cases: prisoners whose exact
fate remains uncertain.

Central Africa,: Republic
Following the arrest in January 1974 of the Secretary General of the Union

Generale des Travail/curs Centrafricains Jean-Richard Sandos and his deputy
J.B. Malikanga, Amnesty International groups adopted both men. Mr Sandos was
released in August 1974 but subsequently re-arrested in January 1975. Group
work continues on both the cases.

Dahomey
On 17 March 1975 the National Revolutionary Tribunal in Cotonou, the

capital of Dahomey, passed death sentences on seven persons allegedly involved
in a plot against the state during January 1975. Among those sentenced were
former President Emile Zinsou and his brother Dr René Zinsou. Dahomeyan law
provides no appeal from the decisions of the tribunal, only the Head of State
having the power to exercise clemency.

Immediately on hearing of the death sentences Amnesty International
Secretary General Martin Ennals. appealed to President Mathieu Kerekou by cable
and letter, asking for commutation of the sentences.

Chad
Amnesty International group work on 38 adoption cases, mostly persons

arrested between July 1972 and March 1973 and held without charge or trial,
continued during 1974-75. In August 1974, 106 prisoners were released in an
amnesty announced by President N'garta Tombalbaye. Among those freed were
three AI adoption cases, one of whom had been the subject of a postcard cam-
paign in November 1973.

In spite of this amnesty, the human rights situation in Chad continued to
deteriorate throughout the last months of 1974. In September reports began
reaching the outside world that Chadians of all walks of life were being forced by
the government to undergo the Yondo initiation rites of President Tombalbaye's
ethnic group, the Sara. Although Chad embassy officials in France denied it,
reports stated that as many as 50 Chadian Christians may have died during the
rites.

Equatorial Guinea
During 1974-75, Amnesty International received disturbing reports concerning

the death of political prisoners and other opponents of the government of
President Macias Nguema. In June 1974, between 80 and 100 prisoners in Bata,
the capital of the mainland portion of the country, were reported killed after the
President alleged that they were plotting against him in prison.

In December 1974 Equatorian exiles in Europe issued a list of 319 persons
whom they alleged had been executed since the country gained independence
from Spanish colonial rule in 1968. Following the "suicide" of former Vice-
President Edmundo Bosio in February 1975, Al Secretary General Martin Ennals
appealed to President Macias Nguema to halt atrocities being inflicted on political
prisoners in the country.

44

Ethiopia
During the course of the gradual military assumption of power in Ethiopia,

which began in February 1974 and culminated in September 1974 in the deposing
of Emperor Haile Selassie I, more than 180 persons connected with the former
government or the royal family were arrested or detained. Most of the prisoners
were held in the headquarters of the Ethiopian Army's Fourth Division at Addis
Ababa, or in the Menelik Palace in the same city.

In September 1974 Amnesty International Secretary General Martin EnnaIs
wrote to General Aman Andom, then chairman of the ruling Dergue(Provisional
Military Administration Council), asking for guarantees that those imprisoned
would have the opportunity to defend themselves at a fair trial. Ilowever, in
November 1974, following a power-struggle within the Dergue in which General
Andom was killed, 59 former high officials and army personnel were summarily
executed.

Al immediately appealed to the Dergue to halt the executions and urged that
humanitarian agencies be allowed to visit the remaining prisoners in their cells.
Representations were also made to the President of the United Nations General
Assembly, and Al national sections whose countries had diplomatic representation
in Addis Ababa were asked to take appropriate steps to save the lives of the
remaining detainees by bringing world opinion to bear on their plight.

Al later sought permission through the Ethiopian Embassy in London to send
a delegation to Addis Ababa to discuss human rights questions with the Ethiopian
authorities, and to observe trials taking place before the special courts martial
which were established by decree in November 1974. In January 1975 permission
for the mission was received, and the following month Al Deputy Secretary
General Hans Ehrenstrale and Deputy Head of Research John Humphreys visited
Ethiopia. During the course of their mission they spoke to a number of govern-
ment officials, including the Minister of Justice and the registrar of the courts
martial, and attended sessions of the courts martial at the Menelik Palace.

Following the return of the delegates, a confidential report on the functioning
of the courts martial, the provisions of the special penal code promulgated in
November 1974, and the situation of the untried detainees was made to Al's
International Executive Committee. In May 1975 an aide tnemoire based on this
report was forwarded through the Ethiopian Embassy in London to the chairman
of the Dergue.

Although releases of prisoners have taken place in Ethiopia in January 1975
and later, AI is still gravely concerned at the detention without trial of persons
connected with the former government of Emperor Haile Selassie. It is also
concerned at the arrest and imprisonment of students, civil servants and others
who are alleged to have violated provisions of the November 1974 special penal
code.

The situation in Ethiopia has been complicated since February 1975 by the
upsurge of secessionist guerrilla warfare in the northern province of Eritrea, and
developments in that country will require close scrutiny during the remainder of
1975 to guard against further human rights violations.

45

Gabon
Nine investigation cases continued to be handled byAmnesty International

groups during 1974-75. The prisoners, who include teachers, students, and civil
servants, were arrested between July and October 1972 and have been held since
that time without being brought to trial. In February 1975 Al Secretary General
Martin Ennals appealed to President Omar Bongo of Gabon to release the
prisoners as part of a general amnesty. This initiative was supported by a post-
card campaign by Al groups which have adopted prisoners in a number of French-
speaking African states. During June 1975 the Research Department received
reports of an amnesty, declared in the previous month, which freed over 300
prisoners. Further details of this measure are now being sought.

Guinea
Amnesty International groups continued to work on two investigation cases

in Guinea: individuals held since 1971 and 1972 without being charged or
brought to trial. Al is still concerned at the reportedly large numbers of prisoners
held in Guinea, but lack of firm information and the sensitivity of the situation
in Guinea precluded large scale work on this country during the past 12
months.

Ivory Coast
Amnesty International groups continued throughout the year to work on the

cases of prisoners arrested during October and November 1970 following an
uprising in the Gagnoa district in the southwestern region of the Ivory Coast.
Following pressure from Al for a trial for these detainees (whose existence had
been denied when Al first asked the government about them) they were
eventually brought to court in Gagnoa during August 1974.

The trial, which was open to the public, was attended by an Al observer,
Marie-Claire Picard, a French lawyer. She reported that several defendants com-
plained that they had been beaten or otherwise maltreated while in the custody
of the police, and that the legislation under which they were tried was highly
repressive in nature, having been promulgated in 1964 to punish an earlier plot to
overthrow the government.

Although 55 persons were acquitted at the trial, severe prison terms ranging
from 5 ycars to life were passed on 85 others. During March 1975 AI appealed to
President Felix Houphouet-Boigny of the Ivory Coast calling on him to grant a
general amnesty which would cover the prisoners sentenced at the Gagnoa trial.

Kenya
Amnesty International adoption groups continued throughout the year to

work on the cases of two former members of the banned opposition party the
Kenya People's Union (KPU), who had been detained without trial since 1969.
These two prisoners are believed to be the only remaining KPU detainees,
following the release in March 1974 of a third long-term detainee who had been
the subject of an Al postcard campaign in February of that year. A third Al group
continued to handle, as an investigation case, a prisoner who has been held with-
out trial since June 1971, until news was received of his release in May 1975.

46

Lesotho
In July 1974 an Amnesty International delegate visited Lesotho to investigate

the situation of more than 170 supporters of the opposition Basutoland Congress
Party (BCP), all of whom had been detained at the time of January 1974
disturbances. During the mission, the delegate was allowed to visit the detainees
at Maseru Central Prison and to arrange for them to receive study materials
purchased with funds provided by AI. AI then began to take up the detainees as
investigation cases.

A total of 66 detainees were released unconditionally in October, but 32
others were charged with treason-a capital offence in Lesotho-and told that they
would be put on summary trial the following month. At Al's request, Barend van
Niekerk, Professor of Law at Natal University, went to Lesotho in November to
observe the trial.

His report contained substantial information concerning atrocities alleged to
have been committed by the police and other officials against BCP supporters in
January 1974 and about the brutal treatment of those BCP detainees who were
taken into custody at that time. The International Secretariat brought these
allegations to the attention of the Lesotho High Commissioner in London, and Al
wrote to the Prime Minister, Chief Leabua Jonathan, on several occasions
requesting the establishment of an independent commission of inquiry.

The first "treason trial", involving 32 BCP members, was concluded in February
1975. Fifteen of the defendants were convicted of treason and received prison
sentences ranging from 4 to 9 years. Five others were found guilty of sedition and
sentenced to terms of 3 or 4 years' imprisonment. The remaining defendants were
either acquitted of all charges or convicted of minor offences and given suspended
prison sentences. Chief Justice Justice J.T. Mapetla, whose conduct of the
proceedings has been described as exemplary, found that the long history of
official harassment to which BCP supporters had been subjected was a factor
which had to be weighed in mitigation.

The second "treason trial" of I3CP supporters was in progress at this writing.
After the release of a further 28 detainees in January 1975, the remaining 49
detainees were also charged with treason. However, several days before this second
trial was due to begin in April 1975, charges against 18 of the accused were
withdrawn and nine other defendants were released during the early stages of the
trial. Professor van Niekerk again attended part of the trial as an Al observer..

Malagasy Republic
The only two cases in the Malagasy Republic (formerly known as Madagascar)

being handled by Amnesty International groups-both investigation cases- were
released early in 1975. However, the International Secretariat has been paying
close attention during 1974-75 to the issue of political trials on the island.

Reports late in 1974 said that 60 persons were to be charged with subversion
in Tananarive, the Malagasy capital. They included Paul Rarnahavita, a former
government minister. They were charged with forming an organization, the
Komity Fivendranan'ny Tanindrana(KFT), allegedly aimed at the overthrow of
the military government of General Gabriel Ramanantsoa.

Preparations were going ahead for the dispatch of a mission when, in December

47

1974, an abortive coup against the Ramanantsoa government took place, plunging
the Malagasy Republic into a political crisis. On 25 January 1975 the government
of General Ramanantsoa was dissolved, and political power was passed to the
Minister of National Defence and Planning, Colonel Richard Ratsimandrava. On
11 February 1975, Colonel Ratsimandrava was assassinated.

Subsequently rebels who had been beseiged in an army camp on the outskirts
of Tananarive since the December coup attempt were crushed by the armed
forces, and a new military regime was established under the leadership of General
Gilles Andriamahazo. In March 1975 more than 300 persons, including former
President Philibert Tsiranana, were brought to trial in Tananarive on charges of
complicity in the assassination of Colonel Ratsimandrava. The Al mission,
originally scheduled for late 1974, is being reconsidered in the light of these
latest developments.

Malawi
An Amnesty International appeal for a general amnesty on 14 May 1974

(Kamuzu Day-a national holiday) was specifically rejected by President Hastings
Banda of Malawi. Nonetheless, about 40 political detainees were released on that
date. Further Al initiatives were taken to encourage a general amnesty on 6 July
1974-the 10th anniversary of Malawi's independence-but no such act of
clemency was granted.

During the remaining months of 1974 Al heard of the release of a number of
prisoners, but the general human rights situation in Malawi continued to
deteriorate. In a speech made during September 1974, Dr Banda confirmed that
a number of individuals had been executed for political crimes of violence. More
people were detained, adding to the more than one thousand persons who are
now held without trial at various prisons and detention centers in Malawi:
specifically Mikuyu Detention Center near Zomba, Zomba and Lilongwe Prisons,
and Chichiri Remand Prison, Blantyre.

Prison conditions in the main detention center at Mikuyu are reportedly very
bad, with inadequate diet, medical attention and facilities for exercise. During
the year Al received unconfirmed reports of the deaths in detention of 10
prisoners. It also received eye-witness accounts of the poor prison conditions
from released European detainees who have reached Europe.

Mali
Amnesty International groups continued their adoption work for 38 prisoners

detained without trial since the overthrow of Mali's last civilian government by a
military coup in November 1968. In August 1974, AI adopted 14 other persons
who had been arrested two months earlier for circulating a pamphlet in Bamako,
the Malien capital, criticizing a constitutional referendum which had been
organized by the ruling Conseil Militaire de Liberation National (CMLN). In April
1975, these prisoners were brought to trial in Bamako and received prison terms.

In November 1974, AI launched a concerted campaign for a general amnesty
for all political prisoners in Mali, focused on the sixth anniversary of the accession
to power of the CMLN. One month after the campaign, President Moussa Traore
announred that 1975 would be a year of national reconciliation, which would see

48

the release of the political detainees.
AI groups then urged the CMLN to include Al-adopted prisoners in this overall

amnesty. On 2 June 1975, 15 political prisoners were released, presumably as part
of the amnesty. They included associates of former President Modibo Keita
whose government was overthrown in the 1968 coup. All those released were AI

adoptees.

49

Mauritania
Although the 20 Mauritanian prisoners taken up as investigation cases by

Amnesty International groups during 1973 were released on provisional liberty in
March 1974, a new wave of arrests later took place in the country, apparently in
response to the distribution of an anti-government leaflet. The detainees, who
were reportedly being held at the Prison Civile de Beyla in the capital,
Nouakchott, were mostly young people and students, and included some of the
1973 detainees.

By early 1975 none of the prisoners had been charged or brought to trial, and
in consequence, between January and March 1975 Al adopted 30 of the detainees.
In June Al learned of the release of these prisoners on "provisional liberty".

national unity over the issue of Morocco's claim to the territory in the Sahara
presently administered by Spain.

During the summer and autumn of 1974 many members and supporters of the
UNFP, including a number of AI adoptees, were released from prison. May 1975
saw further releases and light or suspended sentences passed on detainees held at
Casablanca. Most of the leadisig opposition parties, some of which were allowed
to hold public annual conventions for the first time in years, have called on the
Moroccan government to show its good faith by granting a general amnesty to
political prisoners.

Al has been encouraged by these moves, and by the appreciation which
Moroccan parties and individual prisoners have expressed of Al's work in their
country. In January 1975, for example, the Union Socialiste des Forces
Populaires(USFP—formerly the Rabat branch of the UNFP) sent a cable to the
International Secretariat expressing the party's "sincerest thanks" for the
"courageous action" which Al had taken in the past on behalf of imprisoned
Moroccans.

Morocco
During 1974-75 Amnesty International was principally concerned with three

groups of prisoners in Morocco. The first consisted of members or supporters of
the opposition party Union Nationale des Forces Populaires(UNFP) who had
been tried on charges of subversion at two major political trials: at Marrakesh in
1971 and at Kenitra in 1973.

The second included leftwing students and teachers who had been sentenced to
long prison terms following a trial in Casablanca in 1973. The third consisted of
leftwing activists who had been arrested early in 1973 and never charged or
brought before a court.

By mid-1974 Al groups were handling more than 180 adoption or investigation
cases in these three categories, and a new wave of arrests beginning in November
1974 saw the imprisonment of more than 100 individuals. Some of the latter had
been sentenced to life imprisonment in absentiaat the 1973 Casablanca trial and

had been in hiding since that time. Reports of the torture of political detainees
continued to reach the Research Department, and in December 1974 Al received
confirmed reports that Professor Bekhali, a professor of philosophy at Casablanca,
had died during the previous month after torture.

Against this background, Al has intensified its work on Morocco, taking up
further adoption and investigation cases. In August 1974 the Research Department
produced a new background paper on Morocco. Coordination group work proved
most valuable, and made it possible to plan a concerted campaign during 1975
aimed at encouraging a general amnesty on the birthday of King Hassan II on 9
July 1975.

There are some hopeful signs, however, that the human rights situation in
Morocco may be improving. In spite of continuing arrests and reports of torture.
the Moroccan government has moved during the past year towards a
rapprochementwith the leading opposition parties, mainly in an attempt to build

Mozambique
In September 1974, Portuguese authorities handed over political control in

Mozambique to the unified liberation movement Front for the Liberation of
Mozambique (FRELIMO).

Although a general amnesty for political prisoners in Mozambique was granted
soon after the Portuguese coup d'etat in April 1974, a considerable number of
people have been detained by FRELIMO since then. Many of those arrested are
presently being held at a FRELIMO-run camp in southern Tanzania, where they
have been seen twice by journalists. Samora Machel, President of FRELIMO, gave
a public undertaking that the prisoners would not be maltreated and stated that it
was FRELIMO's intention to rehabilitate them into Mozambique society.

In June 1975 Amnesty International sent a representative to Mozambique to
discuss the continuing detention of these prisoners and to request that a general
amnesty be granted to mark the achievement of independence on 25 June 1975.

Namibia
A series of much publicized human rights violations focused international

attention on the Nami:)ian situation during the latter half of 1974 and increased
pressure for the withdrawal of the South African administration in accordance
with the 1966 United Nations' decision to terminate South Africa's mandate
over the country.

In June 1974, Ezriel Taapopi and Josef Kashea, two young officials of the
South West Africa People's Organization (SWAPO), who had been detained some
months before, were charged with offences under the Terrorism Act and put on
summary trial in Windhoek. In a joint mission with the Washington-based Lawyers'
Committee for Civil Rights Under Law, Amnesty International sent British

lawyer Cedric Thornberry to observe the trial and report on the situation of other
political detainees in Namibia.

Both the accused were ultimately convicted but received minimum sentences,
and other SWAPO leaders who had been detained were then charged with less

50

serious, even trivial, offences. Thomas Komati, who had been held in solitary
confinement for almost six months, was eventually prosecuted for having
scratched political slogans on the walls of his cell. Like all the SWAPO leaders
who had been detained, Mr Komati alleged that he had been tortured at the hands
of the South African police.

The situation in Namibia, and particularly in Ovamboland, remained tense
throughout the year. The public flogging of SWAPO supporters by the South
African appointed Ovambo chiefs, which had aroused a storm of international
protest, was gradually suspended and finally forbidden by a ruling of the
Appellate Division of the South African Supreme Court in February 1975. Al's
Campaign for the Abolition of Torture published a selection of affidavits written
by some of the victims of the floggings in mid-I974, and in August 1974, Al sub-
mitted a communication to UN Secretary General Kurt Waldheim "concerning
a consistent pattern of gross and reliably attested violations of human rights
perpetrated by the government of South Africa upon inhabitants of Namibia".
However, one factor which also influenced the decline of public flogging in
Ovamboland was the mass exodus of SWAPO supporters which occurred in the
last months of 1974: an estimated 3,000 people left Namibia and sought refuge in
Zambia.

51

Emergency Regulations. Al adopted these prisoners and the journalists, academics
and trade unionists arrested in January and February 1975 following unrest over
wage awards to government employees. The use of the emergency regulations by
the Federal government has come under strong criticism from members of the
Nigerian Judiciary.

Niger
In April 1974 the government of President Hamani Diori was overthrown by a

military coup, Just as Amnesty International was preparing to take up the cases of
teachers, students and secondary school pupils who had been imprisoned for
political offences in December 1973. Although the coup released political
prisoners , President Diori and members and supporters of his Parti Progressiste
Nigerien (PPN) were detained. In a letter to the new President of Niger, Colonel
Seyni Kountché, in December 1974, Al Secretary General Martin Ennals
expressed the organization's concern at the continuing restriction of ex-President
Hamani Diori and others.

Nigeria
During the first half of 1974, Amnesty International groups continued to work

on the investigation cases of 13 former members of the Biafran armed forces who
had been detained without trial since the end of the Nigerian Civil War in January
1970. Groups were asked to appeal for a general amnesty on 1 October 1974,
Nigeria's Independence Day.

In a speech that day, the Nigerian Head of State, General Yakubu Gowon,
announced that all military detainees would be released. Since that time the
Research Department has heard of the release of a number of the investigation
case prisoners, although it is believed that the promised amnesty has yet to be
implemented fully.

In the speech which announced the impending release of the military detainees,
General Gowon retracted a former pledge that his military regime would give way
to a civilian government by 1976. This provoked unrest in some political and
academic circles in Nigeria, and several critics of the policies of the Federal
Military Government were detained without trial under the provisions of the 1967

Rhodesia
The changing situation in southern Africa, stimulated particularly by the

progress of Angola and Mozambique towards African rule, has brought about the
growing isolation of the white regime in Rhodesia during the past year. The South
African government's policy of improving relations with the African states north
of the Zambesi, has placed Prime Minister Ian Smith's government under
increasing pressure to reach a constitutional settlement with the African National
Council (ANC), led by Bishop Abel Muzorewa.

However, while engaging in protracted negotiations with the ANC, and even
going as far 'as to release a number of detained African nationalist leaders, the
ruling Rhodesia Front government has continued to introduce increasingly
repressive legislation and to deal ruthlessly with any persons suspected of involve-
ment with the guerrilla campaign being waged in the northeastern parts of the
country. One former detainee, who was released during December 1974 and who
is adopted by Amnesty International, was, at this writing (May 1975) to be tried
in catneraon charges of recruiting guerrillas. If convicted, he faces a mandatory
death penalty under a recently introduced amendment to the Law and Order
(Maintenance) Act.

In June 1974, Al received news of the closure of Gonakudzingwa (Sengwe)
detention camp and the transfer of detainees to Salisbury Remand Prison. During
the same month, Dr Edson Sithole, the publicity secretary of the ANC and a
former Al-adopted prisoner, was re-detained by the Rhodesian authorities after a
temporary breakdown in negotiations between the government and the ANC.

However, Edson Sithole and 12 other nationalist leaders were released from
detention in early December 1974 in order to participate in settlement talks in
Lusaka, Zambia, in which heads of state and other representatives of the govern-
ments of Botswana, Tanzania, Zambia and South Africa played an active part. At
the talks, it was agreed that, as a preliminary to more detailed negotiations, the
Smith government would release political detainees and that a ceasefire should be
observed between government forces and nationalist guerrillas operating in the
northeast. It was also decided that Rhodesia's two liberation movements, the
Zimbabwe African Peoples' Union (ZAPU) and the Zimbabwe African National
Union (ZANU), would unite under the umbrella of an enlarged ANC and the
leadership of Bishop Muzorewa.

Before the announcement of the agreement, the International Secretariat had
cabled Mr Smith urging him to release all political detainees as a mark of his desire
for a just tmd equitable settlement. After Mr Smith had broadcast his decision to
"release the African leaders from detention and restriction, and their followers as
well'', a further cable was sent asking for clarification as to whether the amnesty
would extend to all of the 350 political detainees known to be imprisoned in
Rhodesia. Messages of support were also sent to the African heads of state and

53

who had been arrested on 18 March 1975 when he returned to Senegal. Prison
terms of up to 2 years were passed on the accused.

At the time of writing (May 1975), Amnesty International was gathering data
on these prisoners. AI was particularly disturbed by strong allegations that some
of the prisoners arrested in December 1974 and January 1975 were subjected to
torture during interrogation.

Sierra Leone
Following a bomb attack on the residence of Minister of Finance C.A. Kamara

Taylor in the Sierra Leone capital Freetown on 30 July 1974, the government
issued detention orders under the Public Emergency Regulations against some 35
people. A number of these were prominent political personalities who had been
previously detained in 1970 when a new opposition party, the United Democratic
Party (UDP), broke away from the ruling All People's Congress (APC). Several
were former Amnesty International adoptees during their detentions from 1970
, intil 1973.

At the end of August 1974,15 people appeared in court in Freetown charged
with treason and plotting the unlawful overthrow of the government. In view of
the grave nature of the charges and the possibility of the death sentence being
imposed, Al Secretary General Martin Ennals wrote in early October to President
Siaka Stevens appealing to him to ensure that the accused received a fair and
public trial.

The trial did in fact take place in public and was amply reported in the local
press. The accused also received the assistance of defence lawyers. In mid-
November, however, all 15 were found guilty and sentenced to death. Al
immediately appealed to President Stevens to commute the sentences. The 15
appealed to the Sierra Leone Court of Appeals, which rejected all but one of their
appeals in May 1975. The 14 persons still under sentence of death are now
appealing to the Sierra Leone Supreme Court.

In addition to the 15 persons brought before the courts, more than 80
individuals were detained under the Public Emergency Regulations in the wake of
the bombing. Many have since been released, but the Research Department has
taken up as investigation cases those few persons about whom sufficient data has
been available.

52

nationalist leaders who had been involved in the negotiations and, when it was
known that he was one of those freed, to Daniel Madzimbamuto, an Al adoptee
who had been detained without trial since 1959.

Regrettably, the Smith government's amnesty did not include all political
detainees, and of the 80 believed to have been released, many had their freedom
of movement restricted. Nor did the Lusaka agreement bring an effective end to
the warfare in northeastern Rhodesia. Apparently for this reason, the Rhodesian
authorities stated in early January 1975 that no more detainees would be freed
until guerilla activities ceased. Since that time, the ANC has argued that no
meaningful talks can be held until the remaining detainees arc freed and the
authorities stop executing captured guerrillas and other people sentenced to death
for political offences. The only response of the Smith government has been to
announce that details of future hangings will no longer be made available to the
public.

In March 1975, the Reverend Ndabaningi Sithole, President of ZANU and a
member of the executive of the enlarged ANC since his release from detention in
December, was re-arrested and accused of plotting the assassination of a number
of his political associates in the ANC. New regulations were hurriedly introduced
establishing a special court—in reality, little more than a detention review tribunal.
Reverend Sithole was further accused of ultimate responsibility for atrocities
alleged to have been committed by ZANU guerrillas.

When Reverend Sithole appeared before the tribunal, no evidence was intro-
duced to support the original assassination charge. An AI observer who was
present, American lawyer E. Clinton Bamberger, described the proceedings as a
"sham" and a blatant attempt on the part of the Smith government to create
friction between ZANU and the rest of the ANC. Mr Bamberger went on to
characterize the partcipation of Rhodesia's acting ChiefJustice in the proceedings
as "a prostitution of the judiciary".

Al has more than 250 adopted prisoners in Rhodesia. During the year, several
of these prisoners have obtained, with the assistance of their adoption groups,
offers of educational places in Western Europe. It is hoped that some may soon
be freed to take up these places.

Al operates a considerable relief and prisoner rehabilitation program in
Rhodesia using funds made available to the International Secretariat by the
Swedish Section and by means of individual group contributions.

Senegal
In April 1974 the Senegalese government announced an amnesty for political

prisoners. This resulted in the release of some individuals who had been held for
more than 10 years and in the subsequent claim by the Senegalese authorities
that no political prisoners were held in their country.

In late December 1974, however, a new wave of arrests began in academic and
professional circles, and by early January a total of 19 persons were being held.
Nine were later released on bail, but the remaining 10 were kept in custody and
ultimately charged in April 1975 with the publication of an illegal pamphlet
Xare-Bi (The Struggle). The most prominent of those appearing in court was
Landing Savané, a well-known Senegalese demographer of international standing,

Soinalia
In October 1974 Amnesty International adopted 13 teachers who were senten-

ced to prison terms ranging from 7 to 10 years in April 1974 for organizing and
taking part in an illegal strike. Under the National Security Law of 10 September
1970, all strikes are banned.

A further trial took place in Somalia in October 1974, when former Prime
Minister Mohammed Ibrahirn Egal was sentenced to 30 years' imprisonment and a
heavy fine on charges of corruption. Mr Egal had been an Al investigation case
during his imprisonment without trial from October 1969 (when his government
was overthrown by a military coup) until April 1973. In November 1974, Al
Secretary General Martin Ennals wrote to President Muhammad Siad Bare, head
of Somalia's Supreme Revolutionary Council for clarification of the exact charges

55

had been sentenced to 6 months' imprisonment for contravening the terms of a
"banning order" issued under the Suppression of Communism Act. Mrs Mandela
served the sentence and was released in March 1975.

The International Secretariat, like the United Nations and many other inter-
national organizations, wrote to Mr Vorster in January 1975 to ask for the release
of Bram Fischer, former leader of the South African Communist Party who was
Jailed for life in 1966 and who was reported at the end of 1974 to be suffering
from terminal cancer. He was conditionally released for a period of one month in
early March 1975 arid died shortly after this period had been extended for a
further two months. A further request was made to the South African government
for the release of all political prisoners suffering from chronic ill health.

Al is working on more than 150 adoption and investigation cases in South
Africa at the present time. These include convicted prisoners, prisoners awaiting
trial, detainees, banned persons and people who have been "banished" to the so-
called "resettlement areas". In addition, Al operates a considerable relief program
using funds made available to the International Secretariat by the Swedish
Section and by means of individual contributions.

54

which had been brought against Mr Egal and the nature of the court before
which he was tried.

In January 1975 10 men were executed by firing squad in Mogadishu, the
Somali capital, after having been found guilty in the National Security Court of
"exploiting religion to create national disunity and subverting state authority".
They were alleged to have mounted a campaign of "false propaganda" against a
decision earlier in the month by the Supreme Revolutionary Council to grant
equal rights to women in Somalia, which is a predominantly Islamic country. Al
immediately cabled its protest at these shbotings to President Siad Barre,
denouncing the executions as a flagrant violation of the right to life clause of the
Universal Declaration of Human Rights.

South Africa
Despite the leading role of the South African government in bringing about

renewed negotiations for the settlement of the Rhodesian issue and some
diminution of inter-racial tension in southern Africa as a whole, 1974-75 has seen
little improvement in the treatment of opponents of apartheid within the
Republic of South Africa itself.

Thirteen young supporters of the "black consciousness" movement in South
Africa were, as of this writing (May 1975), awaiting trial under the notorious
Terrorism Act, which carries a minimum mandatory sentence of 5 years' imprison-
ment upon conviction and a maximum sentence of death. More than 20 other
members of the South African Students' Organization (SASO) and the Black
Peoples' Convention (BPC), the organizations which have fostered the concepts
of black consciousness and self-reliance in South Africa, remain in detention in
Pretoria with no knowledge of whether they are to be charged also or eventually
released.

All of these people were arrested after the banning of a pro-FRELIMO (the
liberation movement in Mozambique) rally which had been organized by
SASO and BPC and which was scheduled to take place in Durban on 25 Septem-
ber 1974, the 10th anniversary of the start of the FRELIMO-led war for the
liberation of Mozambique. A crowd which gathered at the place of the proposed
rally in defiance of the government's ban was forcibly dispersed by the police
and a number of persons were charged with riotous assembly.

Thereafter, a series of raids was launched throughout the Republic on the
homes of known supporters of the "black consciousness" movement, during the
course of which most of the leaders were detained or driven into exile in Botswa-
na. Several of those still uncharged have now been detained for more than seven
months and many allegations of torture and ill-treatment have been made. Legal
action on behalf of five detainees to restrain 'he security police from further as-
saulting or unlawfully interrogating them failed when it came before the Supreme
Court in November 1974. Amnesty International has taken up the cases of all
those who have been detained and is planning to send an observer to the trial.

In October 1974, the International Secretariat cabled South African Prime
Minister John Vorster urging him to exercise clemency in the case of Winnie
Mandela, wife of African nationalist leader Nelson Mandela, who is currently ser-
ving a life sentence on Robben Island. Mrs Mandela, together with Peter Magubane,

Sudan
Following the mass arrests of September-December 1973, an amnesty in March

1974 freed most of the prisoners who had been taken up as investigation cases by
Amnesty International groups. However, according to reports reaching the
Research Department, more than 100 persons remained in intermittent detention
under the provisions of the National Security Law promulgated in June 1973.

Since detentions under this law are nominally limited to a period of six months
and ten days, it has proven difficult to obtain data on arrested persons in time for
Al's traditional group adoption technique to become effective. In January and
February 1975 new steps were taken by the Research Department to
overcome this obstacle and to ensure that information about prisoners reaches the
International Secretariat with as little delay as possible.

Detainees now held in Sudan include members or supporters of political parties
covering a wide ideological spectrum, since the ruling Sudanese Socialist Union is
the only legally-recognized party in the country. The Sudanese Communist Party,
the Umma Party, the Moslem Brothers (Islamic Charter Front) and the National
Unionist Party have all suffered the arrest and detention of their leaders and
alleged supporters.

The main prison used to house the detainees is Kober Prison in the northern
part of the capital Khartoum, where conditions for political prisoners are
reported to have deteriorated since the prison began to be used for detainees
earlier this decade. No reading material apart from the Koran is allowed, and
detainees are not permitted access to newspapers or radios. No visits to political
detainees are permitted, and diet and bedding are inadequate. Prisons in
Omdurman, Kassala, Port Sudan, El Obeid and El Fasher have also been used to
house political detainees. Prisoners transferred to El Obeid from Khartoum late in
1974 were reported to have been beaten and to have had their heads shaved.

56

Swaziland
Amnesty International's activities in Swaziland have focused on the situation

of refugees from South Africa. In mid-I974, Al learned of the arrest and deten-
tion of V.A. Shange, who had been associated with the opposition Ngwane
National Liberatory Congress (NNLC) since his arrival in Swaziland some years
before.

After representations had been made to the Swaziland government and to the
United Nations High Commissioner for Refugees (UNHCR), Mr Shange and two
other detained refugees were released and allowed to take up offers of settlement
in other countries. More recently, Al has taken up the cases of two more refugees
from South Africa who are known to have been detained in Swaziland.

57

attitude towards the imposition of the death sentence for the crime of smuggling
cloves, the island's main cash crop. In August 1974 President Jumbe pardoned 15
clove smugglers who had been caught in 1972 and subsequently sentenced to
death. But in March 1975 four people were sentenced to death for clove smuggling
after pleading guilty in the Zanzibar High Court. The sentences have yet to be
carried out at the time of writing (May 1975).

An Al adoption group in Denmark continued to handle the case of Nasreen
Mohammed Hussein, a Zanzibari woman of Persian descent who was abducted
and forcibly married in September 1970 on the orders of the ruling Revolutionary
Council. In November 1974 a group of women members of the Danish Parliament
appealed to Presidents Jumbe and Nyerere to speed her release.

Togo
During early 1974 Amnesty International groups worked on the cases of two

persons who had been held without trial in Lomé, the Togolese capital, since
August 1973. In June 1974 one of these prisoners was freed.

Sixteen political prisoners were released in October 1974, but a number
still remain in prison. The Research Department is trying to obtain further
information about them so that their adoption may be considered.

Tunisia
In May 1975 Amnesty International groups were working actively on more

than 40 adoption and investigation cases in Tunisia. A number of these cases date
from a wave of arrests which began in November 1973, while others concern
individuals who were detained in September and October 1974.

Political prisoners are held in the Prison Centrale in Tunis, at the prison of Borj
el Roumi near Bizerte, and , in the case of women, at La Manouba prison. Con-
ditions in all three prisons are reported to be poor, with insufficient diet and
medical care.

During February 1975 political detainees in the three prisons staged a hunger
strike in order to obtain the status of "politicals", the abolition of solitary
confinement and other concessions. Simultaneously Al launched a postcard cam-
paign on behalf of a long-term prisoner, Ahmed Ben Othman, who has been
severely tortured. Reports in March 1975 said that the prisoners had succeeded in
gaining some concessions and that Mr Ben Othman's solitary confinement had
been lifted.

A major political trial took place in Tunis during August 1974, involving 202
persons charged with plotting against the internal security of the state, reconstitu-
ting a banned organization and diffusing false information likely to disturb the
public order. Monique Desforges, a French lawyer, attended the trial as Al's
observer, but was expelled as were all other judicial observers. A further trial,
involving some individuals who were given suspended sentences or sentenced in
absentia at the August trial, occurred in late March 1975. The Al Research Depart-
ment is at present assembling data on the prisoners sentenced in these two trials
with a view towards adopting them.

Tanzania
Amnesty International groups continued to handle more than 60 adoption and

investigation cases in Tanzania, both on the mainland and on the offshore islands
of Zanzibar and Pemba. These prisoners include individuals sentenced to death or
to long prison terms at a trial which culminated on Zanzibar in May 1974, and
which stemmed from arrests made after the assassination of Zanzibari President
Sheikh Abeid Karume in April 1972.

In May 1974 Al appealed to President Julius Nyerere of Tanzania to ensure
that the death sentences which had been passed at the Zanzibar trial would not be
carried out. Meanwhile, the convicted men are carrying their appeals against con-
viction and sentence to the High Court in Zanzibar, and ultimately to President
Aboud Jumbe (President Karume's successor) who has the final decision on the
matter.

A number of the accused who were tried in the Zanzibar treason trial between
May 1973 and May 1974 are in fact in detention on mainland Tanzania, the
government having refused to return them to Zanzibar for trial in view of the lack
of guarantees that the proceedings would be fair. In December 1974, 10 long-term
detainees were released by the Tanzanian authorities, including five persons who
had been held since the killing of Sheikh Abeid Karume but who had been
acquitted in absentia by the Zanzibar court. Fourteen others allegedly involved in
the Karume assassination plot remain in detention on the mainland. They include
Abdul Rahman Babu, the former Tanzanian Minister for Economic Affairs and
Development Planning, who was sentenced to death by the Zanzibar court in May
1974.

Prisons in Dar es Salaam, the Tanzanian capital, and in the mainland towns of
Tabora, Mwanza, and Tanga, hold an unknown number of untried prisoners
detained under the provisions of the Preventive Detention Act (1962). These
prisoners include relatives of former Tanzanian cabinet minister Oscar
Kambona, now in self-imposed exile; refugees from other African states who
have become suspect in the eyes of the Tanzanian authorities; and Tanzanians
suspected of subversion or other crimes. Individuals among them are adopted as
soon as the Research Department has sufficient data on them.

Al-adopted prisoners on mainland Tanzania were released in presidential
amnesties in December 1974 and April 1975.

During the year the authorities on Zanzibar showed a curiously ambivalent

58

Uganda
Consistent reports of violations of human rights and flouting of the rule of law

continue to reach Amnesty International regarding Uganda, where the major
problem continues to be the "disappearance" of opponents of the government
of President WI Amin, rather than political imprisonment as such.

Following a report by Al in May 1974 on political murders in Uganda and a
well•documented study of the breakdown of the rule of law in that country by
the International Commission of Jurists the following month, the Ugandan
government set up a commission of inquiry to look into the "disappearances" of
Ugandans since General Amin seized power in January 1971.

Meanwhile reports of politically-motivated killings continued. In November
1974, 15 members of the Ugandan armed forces were reportedly killed in a revolt
against the Amin government. Two months later the international press reported
that up to 600 Ugandans had been massacred near the eastern Ugandan town of
Moroto.

In March 1975 General Amin introduced a decree stipulating the death
sentence by firing squad fur economic crimes such as embezzlement, smuggling
and corruption. thus raising the possibility that public executions, such as those
which took place in Uganda early in 1973, might be revived. On 1 April 1975, the
Ugandan authorities arrested a British university lecturer, Denis Hills. lie was
charged with treason and sentenced to public execution by a military tribunal in
June 1975. Al cabled the Organization of African Unity and several African
heads of state, asking them to appeal to President Amin for clemency for Mr Hills.

After postponing the execution briefly during an unsuccessful conciliation
attempt by two British government emissaries, General Amin announced during
a visit to Zaire at the end of June that he had decided to spare the life of Mr
Hills following mediation by his host, President Mobuto Sese Seko.

59

about the situation within Zambia itself. Information reaching the International
Secretariat suggests that up to 100 Zambians may currently be detained under
the Preservation of Public Security Regulations. Groups of Nainibians and
Rhodesians and several individuals of other nationalities are also known to be
held as detainees or prohibited immigrants.

Twenty-one such refugees, who had been taken up as investigation cases by
Amnesty International after three years in detention without trial, were
included among a group of 40 detained Rhodesians who left Zambia in October
1974 in order to accept educational places offered by the British government.
Some weeks later, two Europeans whose cases had been taken up by Al were
released after having been detained without trial for the greater part of a year.
However, two South Africans arrested in early 1974 but subsequently acquitted
of espionage charges in the Zambian courts have still not been released.

Other reports reaching Al indicate that the Zambian authorities have con-
tinued to allow the use of torture. Various Zambians and prisoners of other
nationalities are believed to have been severely tortured during 1974. More
recently, the detention and interrogation of suspects in connection with the
assassination of the exiled Rhodesian nationalist leader Herbert Chitepo has
given rise to serious allegations of abuse and maltreatment.

Accordingly, while welcoming President Kaunda's establishment of an
international commission of inquiry into the circumstances of Mr Chitepo's
death, Al urged the Zambian President to intervene personally to ensure that
suspects receive fair and humane treatment.

Zaire
On 25 November 1974 President Mobutu Sese Seko of Zaire announced a

general amnesty for all political prisoners and political exiles. He told a public
gathering that he wished Zaire to be a "country with no prisons". Amnesty
International Secretary General Martin Ennals sent a cable of congratulations to
the President.

Several exiles have since returned to Zaire although there are unconfirmed
reports that at least one prominent exiled politician who returned to Zaire
under the amnesty has since been placed under house arrest.

Zambia
Late in 1974, Zambia took the initiative in seeking to reduce the dangers

of racial confrontation and to bring greater peace to southern Africa. As a
result, Lusaka became the meeting place, and President Kenneth Kaunda the
host, for negotiators in search of effective political settlements in Angola, in
Mozambique and in Rhodesia.

However, if Zambian diplomacy has been instrumental in promoting peace-
ful change in southern Africa and, incidentally, in obtaining the release of
approximately 80 long-term detainees in Rhodesia, there is considerable concern

The mericas

61
short duration, but on a very large scale (for example, Uruguay). In some countries
they are given the option of exile, which in practice, however, often equals expul-
sion from their own country (Bolivia, Peru, Chile, Uruguay and Argentina are
examples).

Some sectors of political opposition in Latin American countries pursue
their goals by violent means, and governments can with cause point to the
attacks on military establishments, kidnappings and executions committed by
their violent opponents. AI opposes all executions, whether official or non-official,
but takes no overall moral position vis-à-vis persons throughout the world who
use violence as (what they may consider) a last resort. Al recognizes the problems
faced by governments in such situations, yet also maintains that all prisoners
should be treated in a humane fashion by all parties to the conflict. One of Al's
major concerns in Latin America is, however, that government agencies themselves
resort to illegal methods of detention and interrogation in their attempt to main-
tain law and order. One cannot uphold the law by breaking it.

The most serious and general concern of AI throughout Latin America is the
lack of legal safeguards at the time of arrest, whether in the cases of prisoners of
conscience or of other political prisoners. This failure to apply the most funda-
mental norms of legal and humanitarian conduct towards detainees can only
encourage maltreatment and torture. To meet the urgent need for international
pressure in such cases, the Latin America department has, in conjunction with
the Campaign for the Abolition of Torture, developed new action techniques
and encouraged the establishment of new structures among the membership.
This is additional to the continuing work of adoption groups.

A Colombian jurist went to Ecuador in September 1974 on behalf of Al
and the International Commission of Jurists to investigate the case of one Al
adoptee and the workings of the special tribunals responsible for his and other
cases of a political nature. Researchers have also briefed a number of delegations
and observers to trials, particularly in the case of Chile. A submission on Chile
has also been made to the United Nations Commission on Human Rights.
Further material to supplement an earlier submission on Brazil has also been pre-
sented to the commission.

More attention has also been paid to the importance of keeping individuals and
organizations within Latin America informed about Al's concern and activities.
Al's first field secretary for Latin America was sent there in late 1974, and the
secretariat's Information and Publications department continues to produce a
bulletin in Spanish every two months, containing news of Al's worldwide
activities. This is distributed to radio stations, newspapers and organizations and
individuals throughout Latin America.

The purpose of these efforts is to give moral support to those who within
their own country — and often at great personal risk — work for the defence of
human rights and to convey to them that human rights transcend geographical
and political frontiers and are the concern of the international community.

The Americas department is currently handling 732 adoption and investigation
cases.

The Americas include three distinct regions: Latin America, the United States of
America and the English-speaking Caribbean. Diverse in their human elements,
cultural heritages and legal systems, yet politically interrelated, all except Cuba
are members of the Organization of American States (OAS). A major political
issue in the hemisphere during the past year has been the move to restore to
Cuba its membership of the OAS, from which it was excluded in 1961. This has
not yet been achieved, but several countries have unilaterally re-established diplo-
matic relations with Cuba.

Anmesty International has maintained its close and fruitful working relation-
ship with the OAS Inter-American Commission on Human Rights, in particular
on the subject of disappearances and political assassinations in Guatemala.

Disappearances and other forms of extra-legal detentions, resulting in torture
and often assassinations, are a dramatic feature of the human rights scene in
Latin America, and they appear to be on the increase. One form they take is that
of officially unacknowledged arrest and detention incommunicado in an unknown
place for an initial period. It is during this time that torture is likely to occur (for
example, Chile, Mexico, Uruguay and Nicaragua). In their most serious form,
they entail the abduction of people by organized death squads which operate
systematically and seemingly unchecked by the authorities. The apparent im-
punity with which the death squads operate has given rise to serious allegations
that representatives of police and other authorities condone, or even are un-
officially involved in, the activities of such groups (Guatemala, Brazil and
Argentina are examples).

It is ironic and deserves to be pointed out that this high incidence of un-
official executions takes place in Spanish-speaking America, which has virtually
abolished capital punishment in legislation. Anglo-America, on the other hand,
has preserved, and even re-introduced, the judicial death penalty and also carried
out several executions during the past year (the Bahamas, Trinidad, Jamaica).

With the exception of Paraguay—and to a certain extent Brazil, Chile and
Haiti — the number of identifiable long-term prisoners of conscience does not
appear to be very high in Latin America. Most prisoners of conscience (i.e. those
representing peaceful political dissent) tend to suffer detentions of comparatively

63
growing circumstantial evidence that those responsible are to be found in high
positions of authority.

In an urgent effort to deal with the current gross violations of human rights
in Argentina and to try to protect the well-being of present and potential victims
of these violations, AI has created a special structure for rapid action by Al
members and interested private persons and institutions. Although it is not easy
to establish the effectiveness of such action, it is nevertheless clear that some lives
have been saved thanks to immediate international attention.

As certain political and professional sectors in Argentina are concerned with
the defence of human and legal rights, it is particularly important to keep them
informed about Al's concern and actions, both with a view to conveying to them
that such problems transcend geographical and political borders and are the
concern of the international community, and to give moral support to their own
efforts within Argentina.

Bahamas
In June 1974, Amnesty International Secretary General Martin Ennals sent a

telegram to Prime Minister Lynden Pindling, appealing against reported moves to
deport Haitian refugees and immigrants who have been working in the Bahamas
for many years and who would run a high risk of arbitrary detention if returned
to Haiti.

An appeal was also sent to the Prime Minister for commutation of two death
sentences in August 1974, but both men were hanged in October 1974.

62

Argentina
Political tensions that beganduring the administrationof President Juan Domingo

Per6n and deepened after his death in July 1974 have created a serious and
unusually complex human rights situation in Argentina.

In August 1974, Secretary General Martin Ennals wrote to President Maria
Estela Perem urging stricter control of detention procedures to avoid occurrences
of maltreatment and torture. Mr Ennals called for an inquiry into the allegations
that had been made and referred, in particular, to the situation of the large
numbers of Latin American refugees who had come to Argentina after the coup
d'etat in Chile, in September 1973.

In September 1974, a tragic event confirmed the lack of effective safeguards
for refugees in Argentina: five Uruguayans, of whom one was under the protection
of the United Nations High Commissioner for Refugees, were kidnapped by a
group of men in civilian clothes claiming to be police. Three of the Uruguayans were
later found dead. In a press statement, Al again called for increased protection
for such vulnerable sectors of the community and for an inquiry into those
murders committed by para-police or vigilante groups.

In an effort to curb violent opposition, severe security legislation was
introduced in September 1974, followed by the declaration of a state of siege in
November 1974. The official figures of persons placed "at the disposal of the
Executive Power" was in the region of 500 towards the end of 1974, and 1,117
in March 1975. No legal data are available on such preventive detention, but it
appears that the large majority of these persons represent peaceful dissent and
themselves condemn violent methods.

Although preventive detention is fully constitutional under the provisions of
the state of siege, AI is watching closely the extent and duration of detention
and has already allocated 19 such cases to Al groups for further investigation.

Prominent among the detainees are those lawyers who act as counsel for
political prisoners. Their detention represents an infringement of the very
principle of the right to defence. AI has provided information on some 50 law-
yers in this situation to lawyers' and legal bodies and has allocated some of these
cases to Al groups for further investigation.

During the past year, Al received numerous allegations of torture of detainees
in police or military custody. In several cases, there exist medical certificates and
statements made before judicial authorities concerning maltreatment. Al has re-
peatedly written to the federal and provincial authorities, calling for inquiries
into specific cases of torture and deaths of detainees. Such calls have also been
made by political and legal sectors within Argentina. In January 1975, Martin
Ennals again wrote to the Argentinian authorities to appeal for adequate legal
safeguards. The letter was released to the press, accompanied by an article on
the situation.

In his letter, the Secretary General also referred to political assassinations and
other acts of violence committed by leftwing guerrillas and rightwing death
squads. The number of victims of such violence since July 1974 has now surpass-
ed 400. The government has concentrated its efforts on curbing the leftwing
violence, but its failure to intervene against the rightwing death squads has
created an impression that the authorities condone their activities. There is

Bolivia
Amnesty International has continued its adoption program during the

current year. Most of the prisoners under adoption or investigation have been
released, although some only on condition that they left the country immediately.
In a certain number of cases Al met their travel costs.

Despite administrative changes in Bolivia and the ostensible improvement
represented by these releases, serious violations of human rights have continued.
Reliable sources supplied evidence of severe torture and physical brutality, pro-
longed detention without trial, denial of the right of habeas corpus and a lack of
legal safeguards for those people arrested for allegedly illegal political activities.
In consequence, Secretary General Martin Ennals addressed a memorandum in
September 1974 to President Hugo Banzer Suarez. The memorandum was based
on information supplied to Judge Lennart Aspegren of the Stockholm Superior
Court, Sweden, who had previously carried out a mission to Bolivia. Mr Ennals
called for an immediate cessation of such violations, "including illegal arrest,
forced exile without due hearing, undue delay in bringing the accused before a
competent judge, long periods of incommunicado, torture and other forms of
physical and moral violations against detained persons".

Al has worked persistently throughout the year to persuade the Bolivian
government either to release prisoners or to put them on trial, since, in some
cases, they had been moved from military to civilian jurisdiction and held for
periods of up to 3 years. Some of these prisoners have now been released albeit
without trial.

64

In November 1974, an alleged attempted coup against the government was

defeated. A state of siege was declared and severely repressive measures were
decreed: political parties were placed in recession and all political activities with-
in the trade union movement were banned. As a result, numerous trade unionists
were detained, and their cases were taken up by Al.

The main target for these measures appeared to be the trade union movement
and, following the introduction of a system of compulsory civil service, a number

of trade unionists were nominated as labour coordinators throughout the
country. Their task was to ensure that management and labour worked together
on a non-political basis. Certain trade union leaders refused these posts including
Victor Lopez Arias, Secretary General of the Bolivian Miners' Federation, who is

still under arrest at the time of writing.
When confirmation of these arrests was received by Al, Martin Ennals wrote

to President Banzer expressing grave concern over the nature of the new legisla-

tion and the number of arrests that had taken place during the preceding month.

At the same time, Al circulated a memorandum to a number of international
labour federations, documenting the arrests of trade unionists and the persistent
violations of human rights, particularly that of labour freedom.

The Bolivian Committee for Justice and Peace (CJP) intervened shortly after-
wards and the acting president, Father Eric de Wasseige, a Belgian citizen, was

arrested and given 24 hours to leave the country.
However, after the period had expired and as a result of the most vigorous

protests from Al and other international organizations, the order was suspended.

But in March 1975, Father de Wasseige and another priest were summarily
arrested and expelled from Bolivia for allegedly handling subversive literature.
This is believed to be a reference to a publication by the CJP which documented

the violent deaths of a large number of peasants in the Cochabamba valley, while
they were protesting about the increase in food prices which had taken place in
January and February.

To celebrate Easter, the Minister of the Interior announced a partial amnesty
for 27 political prisoners. This was welcomed by the Committee for Justice and
Peace, which then partially recessed its work for political prisoners.

Al has continued to press the Bolivian government either to release or bring

to trial detained people. Money has also been allocated towards the expenses of
defence lawyers, if and when the trials should take place, and aid and the supply-
ing of relief monies to help the families and improve the situation of political
detainees has continued.

Brazil
President Ernesto Geisel of Brazil came to power in March 1974 promising a

policy of gradual distensdo and apertura (relaxation and opening), but a wave of

arrests immediately following his inauguration, apparently by unofficial security
groups, indicated that some groups were not prepared to allow a gradual liberal-

ization of the Brazilian political scene. In a cable, Amnesty International drew
the President's attention to these arrests and reports of torture. An Al news

release on 21 June reported the finding of new bodies in various regions of

Brazil, apparent death squad victim, and the arrest of Maria de Conceigdo

65

Sarmiento Coelho da Paz, who was evidently detained by police seeking her son.
She was released shortly afterwards.

AI groups protested against the continuing arrests, which experts interpreted
as symptoms of the confrontation between President Geisel and army sectors.
Some arrests were carried out by government bodies opposed to his liberal-
ization policy. Other arrests were made by unofficial groups opposed to political

relaxation, probably to illustrate the extent of "subversion". This absence of a
single detaining authority has made it particularly difficult for friends and
families to locate missing persons.

In reaction to the continuing arrests and disappearances, the Roman Catholic
Church, particularly Archbishop Arns of Srio Paulo and the Säo Paulo Justice
and Peace Commission, members of the only legal opposition party, the
illovimento Deinocratico Braslierio (MDB), the Brazilian Order of Lawyers (0AB)

and friends and relatives of prisoners, became more vocal in their efforts to draw
public attention to these transgressions of human rights.

In November, the MDB won a surprising victory in elections to the Senate and

the House of Representatives, after a campaign which focused to a large extent
on human rights issues. Although the opposition still has not a majority in either
house, it succeeded in instituting a parliamentary inquiry. Hopes were high

that the MDB would open an investigation into the cases of some 22 persons
(including several Al cases) whose "disappearance" and feared deaths in custody
over an I8-month period has become a cause celèbre in Brazil

Press censorship was lifted slightly by President Geisel following the elections,
and advertisements seeking the missing persons and reports of new arrests and

alleged torture appeared in the Brazilian press for the first time since the im-
position of Institutional Act Number 5 in 1968.

To avert an inquiry, Minister ofJustice Armando Falcao gave information to
the press concerning a number of persons, some of them amongst the list of the
"disappeared". However, in many cases his information related to their previous

arrests. In other instances Mr Falçao claimed that the persons named were not in
custody, or that no records concerning them were available. Al has addressed a
memorandum to the Brazilian Government which points out the discrepancies
between the information released by the Ministry of Justice and our own infor-
mation.

However, reports that hardliners hadlorced President Geisel to back down
from his intention to allow some latitude to the MDB and rumours that MDB
deputies would be declared cassado (lose their political and civil rights) if they
pressed for an inquiry led the MDB to seek a compromise course. Instead of
iniating a parliamentary inquiry, the MDB moved to ask Mr Palcdo to appear

before Congress to answer questions about the disappeared. The government
party Arena defeated this motion, and has tried strongly to link the MDB to the

Brazilian Communist Party in an effort to silence the debate on those who have
disappeared. AI, however, has continued to press for an investigation and has

been particularly active on behalf of Ana Rosa Kucinski Silva and her husband,
Wilson Silva, both amongst the disappeared. Ana Rosa Silva's case has been widely
publicized in connection with International Women's Year 1975.

Al has also taken up the cases of Communist Party (Moscow-line) members

66

arrested after their printing presses were discovered and raided early in 1975.
These new cases bring the total of Brazil adopted cases to 142 and investigations
to 40.

Groups are also attempting to establish the exact whereabouts of political
prisoners and are supporting moves within Brazil to improve prison conditions.
Hunger strikes in November 1974 at various prisons were publicized in an effort

to integrate the prisoners at Linhares prison in Juiz de Fora with other political
prisoners. In May 1975, political prisoners at IIlia Grande were successful in
their bid to be moved from their remote island prison to the city of Rio de
Janeiro.

Action has been taken on behalf of Cesar Quiroz de Benjamin and Ivan
Axelrud Seixas. Both boys were minors at the time of their arrest, and in both
cases psychiatric and medical examination procedures were manipulated in
order that they could be held in irregular situations. Cesar has now been
transferred to a civilian rehabilitation center where his treatment improved.

In December 1974, a new submission was made to the United Nations and
the Organization of American States presenting allegations of torture and
unexplained disappearances. This up-dated an earlier submission in April 1974
giving the names of 210 "disappeared" people. Al's Report on Allegations of
Torture in Brazil, originally published in September 1972, was re-issued in July

1974 with a new preface and some minor changes necessary to bring the docu-
ments up to date.

National sections have continued activities on behalf of Brazilian refugees
driven from Chile following the September 1973 coup.

In March 1975, the case of Luis Basilio Rossi, on which Al has become
active, finally came to trial. Although Professor Rossi now lives outside
Brazil, a new writ calling for his preventive detention was issued. Several
other adopted persons were sentenced on charges of attempting to re-organize
the banned Communist Party. However, in most cases defendants had already

served the terms imposed on them and were thus released.
Francisco Pinto, the MDB deputy indicted after criticizing President

Augusto Pinochet Ugarte of Chile, served six months in prison, having
refused the civil pardon which was offered him. Although Marcio Moreira
Alves, a deputy who was indicted after addressing Parliament on human rights
issues and who fled Brazil in'1968, has now been cleared, President Geisel's use of

Institutional Act Number 5 to intervene in a political dispute in the State of
Acrem suggests that the brief experiment in distensao and apertura is now

closed.

67

CHILL

Chile
On 10 September 1974, the eve of the first anniversary of the overthrow of

the government of President Salvador Allende Gossens, Amnesty International

published an 80-page detailed report on violations of human rights in Chile.
A news conference launching the report was held at the United Nations in
New York. The report was based on the material gathered by an Al mission

in November 1973 and was subsequently updated with the help of the enormous
volume of material, including individual cases, received by the Research

Department in the intervening period.
The report was rejected in its entirety by

the Chilean government, but the situation it
describes has been only too fully corroborated
ftum other sources. Among the many missions
which were sent to Chile by international
bodies of impeccable repute, one need only
mention the International Labour Organization

'

(ILO), the International Commission ofJ urists
(ICJ), and the Inter-American Commission on
Human Rights of the Organization of
American States.

All these bodies observed and reported
continuing violations of human rights in every
area of civil liberties. On 6 November 1974,
the United Nations General Assembly made
an urgent appeal to Chile "to restore basic
human rights and fundamental freedoms".
In February 1975, the UN Economic and

Social Council Commission on Human Rights, meeting in Geneva, set up an ad
hoe working group of five members "to inquire into the present situation of
human rights in Chile". This is the first case of the commission undertaking an
investigation into the internal situation of a UN member country outside
southern Africa.

The cumulative effect of so many adverse reports from respected international
bodies has been considerable. The Chilean government publicly declared that
missions would not be welcome unless they had first visited the Soviet Union and
the Republic of Cuba.

In addition to submitting evidence to bodies as varied as the UN Human Rights
Commission and the International Commission of Inquiry in Mexico City, Al has

briefed the many distinguished jurists, academics and others who have undertaken
individual missions of inquiry. Their aims have varied from observing the judicial
process to investigating the treatment of different sectors of Chilean society; but

almost without exception, their findings have corroborated the conclusions of
the research staff in the International Secretariat.

Al has continued its program of adoption and investigation of prisoners
detained under the state of siege, and groups are now working on over 300 eases.
In an attempt to aSsist the enormous numbers of detainees whose cases could not
be included in an adoption prograrfi—many of whom had no charges preferred
against them even after 18 months' detention -Al decided to launch a special

campaign. Lists of detained doctors, journalists, lawyers, actors, trade unionists,
etc., were sent to professional or trade associations which were asked to try to
secure elementary legal and civil rights for them.

Even when prisoners are brought to trial, the procedures are anything but
adequate. In June 1974, a German federal judge, Dr Horst Woesner, attended the
trial of 57 air force officers and 10 civilians. In a letter to President Augusto
Pinochet Ugarte, based on Dr Woesner's report, Secretary General Martin Ennals

69

Hans Ehrenstralc wrote to President Alfonso Lopez Michelsen in March 1975,
asking for an investigation into the alleged torture and murder of peasant leaders
in Cauca province, reportedly by military forces in conjunction with vigilante
groups. Local sources in Cauca later informed AI that more than 30 detained
peasants were freed in direct response to thc Al initiative.

68

wrote that "the demands of the military prosecution were based on confessions
extracted under torture and on prior interrogations by military personnel and
intelligence officers, without the participation of defence lawyers " and that "the
decision of the military prosecution that a state of internal war existed in Chile
before 11 September 1973 is a violation of the principle of the non-retroactive
nature of penal legislation". The Inter-American Commission on Human Rights
described the judicial process in Chile as "a massive violation of the guarantees
of due process of law". In the particular trial referred to, the death penalty was
passed on four defendants, and it was only one of many where international
concern, including action by AI, preceded the commutation of the sentence.

In September 1974, General Pinochet declared that the state of war was over,
but instead of a return to normal legal standards, a state of siege "for internal
defence" was declared, with the retention of the military tribunals which have
been responsible for the worst legal excesses of the present regime. The state of
siege was renewed in March 1975 for a further six-month period.

A new security code was decreed on 8 May 1975. While not protecting the
legal rights of detainees, it increased from 48 hours to five days the period during
which detainees could be held for interrogation, without official legal obligation
to inform their relatives. Although there is overwhelming evidence that the 48-
hour rule was rarely obeyed, this represents a distinct and official deterioration
in the position of political prisoners. The judicial safeguard of habeas corpus has
been rendered almost totally ineffective by the willingness of the magistrates to
accept replies from the minister concerned that the person was detained by
virtue of the powers conferred by the state of siege, and the consequent failure of
the magistrates to insist on the person being produced in court.

It is during this period between detention and recognition of the prisoner as a
detainee that the worst instances of torture take place. This is corroborated both
by the report of the Inter-American Commission on Human Rights and by
innumerable written affidavits, eyewitness reports and personal testimonials. The
problem of torture and disappearances which at the middle of 1974 seemed to be
receding slightly, has been sharply re-defined with the establishment in June of a
new agency, the DirecciOn de Imestigackin Nacional (DINA), to coordinate the
intelligence activities of all four services. It is responsible solely to the ruling
military junta. Consequently, Al sections and groups have been asked to act
swiftly and frequently in attempts to locate individual detainees, inform the
authorities of international concern and achieve formal recognition of the
prisoner's status in a recognized detention camp.

A paltry number of prisoners have been released during the year under
different amnesties. In many cases, despite being detained for considerable periods,
the people released have never been charged, tried or sentenced, and the "oppor-
tunity of exile" offered to some appears unjust. In cases where the released
detainees remain in Chile, no form of legal redress seems available.

Colombia
Although no prisoners were adopted by Amnesty International in Colombia in

1974-75, information received from peasant associations indicates that serious
human rights problems exist in isolated rural areas. Al Deputy Secretary General

Cuba
Amnesty International groups have continued to work throughout the current

year on behalf of nine long-term adopted prisoners in Cuba. The occupation and
circumstances of these prisoners vary widely. They include journalists, former
revolutionaries, trade unionists, priests and physicians. The sentences passed on
them range from 15 to 30 years. A common feature of their situation is their
refusal to take part in government rehabilitation programs, which require the
participant to adhere to the political beliefs current in Cuba.

This rehabilitation program, known as the Progressive Plan, was introduced at
the end of the 1960s, not only to enable prisoners to make a satisfactory
transition back into civilian life, but also as a means of educating alleged
opponents of the government in the guiding principles of the new Cuban society.

Although it is indisputable that most political prisoners have joined this plan,
it appears that those long-term prisoners who have refused are in a serious
situation. They are held in different prisons without access to the graduated
privileges available to the Progressive Plan prisoners. In some cases they have
already served more than 15 years of their sentences.

It is extremely difficult to estimate the number of political prisoners held in
Cuba and, indeed, an estimate of numbers seems to depend on the interpretation
of a political prisoner within the context of the new and evolving Cuban penal
system. However, in 1967, Prime Minister Fidel Castro estimated that there were
20,000 political prisoners, and recently, in reply to a question at a news
conference during the visit of United States Senator George McGovern, he said
that the number of political prisoners had decreased over the years by 75-80%.
He added that this was a domestic problem which would not be solved under
external pressure.

As a consequence of a decision by Al's International Executive Committee, an
intensive research program has been undertaken. This has yielded valuable
contacts and considerable research material.

lit May-June 1974, an Al delegate, Inger Fahlander, Head of Latin America
Research, visited Cuba for 10 days. The object of the mission was to explain the
aims, methods and work of Al in a worldwide context. Miss Fahlander did
so in personal interviews with, among others, the Minister of Justice, the
Federation of Cuban Women, the Foreign Office and organs of press and radio.

Following the mission and as a result of further conversations between
Secretary General Martin Ennals and a Cuban legal delegation to the Conference
of the International Association of Democratic Lawyers, in Algiers, in April 1975,
a letter was addressed to the Minister of Justice asking for information as to the
present status of 18 listed prisoners. According to the information in Al's
possession, this group is predominantly composed of students, peasants and
manual workers who were sentenced by tribunals to around 10 years

70

imprisonment, which should have expired by now.

Dominica (West Indies)
In December 1974, Amnesty International Secretary General Martin EnnaIs

wrote to Prime Minister Patrick John of Dominica, appealing for the commutation
of a death sentence which had been passed on Desmond Trotter, a member of the
Movement for a New Dominica (NINE)), who was accused of shooting an
American tourist. Although. as Mr EnnaIs pointed out in his letter, Al works for
the abolition of capital punishment in all cases, he particularly urged that it
should not be used in this instance because of doubts which existed regarding the
guilt of the condemned man and the quality of the evidence against him.

Following information received in April 1975, the Secretary General wrote to
the superintendent of the prison in which Desmond Trotter was held, asking to
receive his assurance that the prisoner was not being subjected to ill-treatment.

Al has no adopted prisoners in Dominica.

Dominican Republic
In November 1974, Amnesty International Secretary General Martin EnnaIs

addressed an appeal to President Joaquin Balaguer of the Dominicaii Republic
which, while congratulating him on the release of five adopted prisoners, also
drew his attention to the deteriorating conditions in certain rural areas, especially
in the vicinity of San Francisco de Macoris, the Dominican Republic's third
largest city.

Major problems relating to violations of human rights at present exist inter
alia in the functioning of the judicial system, the conditions within prisons and
the treatment of arrested or suspected people, especially in rural areas. Research
is now in progress to establish a legal framework in which to examine these
violations.

President Balaguer's government, in power since 1966, was re-elected in May
1974, amid widespread allegations of irregularities in voting procedures. The
opposition parties, as a consequence, refused to recognize the validity of this
result. In the violent political climate which prevailed after the election
hundreds of arrests were made. Some of those detained were only peripherally
connected with political parties. These arrests appear to have been carried out in
a brutal and illegal manner with the detainees frequently being denied the most
elementary safeguards.

During the year Amnesty International took up the cases of six people. a
number which in no way reflects the true extent of the problem in the
Dominican Republic.

Ecuador
A case before the Special Military Tribunals (Tribunales Espeeiales de iusticia),

established by decree in July 1972, has been Amnesty international's main
concern in Ecuador. The first and most prominent trial before a special tribunal
involved a number of leftwing personalities and activists charged with eight
armed robberies carried out over a period of more than two years.

Co-defendants in the case included an ex-member of Congress and provincial

71

mayor, the secretary general of the Ecuadorian Revolutionary Socialist Party (a
legal political party) and student leaders affiliated to that party. The most

prominent defendant in the case was the writer Jaime Galarza, well known
throughout Latin America for a critical study of corruption in the Ecuadorian
petroleum industry. Despite the nature of the charges, Señor Galarza was felt to
be a prisoner of conscience, and was adopted by Al.

In May 1973 the First Special Tribunal of Quito had passed long-term prison
sentences on eight prisoners, all politically active. An appeal was then lodged
before the Superior Military Court which accepted the appeal petition that the
convictions should be quashed on the grounds that the ruling court had no
jurisdiction in the case.

In August 1974, following international and domestic protests over their
legality, the special tribunals were formally abolished. But the government said
sentences passed by the tribunals during their two years of existence would be
upheld and appeals would continue to be heard by the Superior Military Court.

In September 1974, a Colombian lawyer, Dr Lisandro Martinez, visited
Ecuador and inquired into the case of Setior Galarza and others at the request of
Al and thc International Commission of Jurists. With the full cooperation of the
Ecuadorian authorities, Dr Martinez examined the official documents and inter-
viewed the defence counsel, the prosecutors, the original examining judge and
members of the Superior Military Court.

Dr Martinez found serious irregularities both generic to the suspended special
tribunals and specific in the Galarza case. lie criticized the tribunals' lack of
independence from executive control and questioned their legal competence on
the grounds that two of three judges in each court were military officers with
no legal training who were appointed by presidential order. Investigations were in the
hands of military security units responsible to the Ministry of Defence.

Examining the Galarza case, Dr Martinez found that confessions made after
torture and during interrogation by military personnel had formed the principal
basis for prosecution. He noted that the special tribunal had no legal jurisdiction
according to Ecuadorian law, as all charges in the case referred to common law
rather than political offences, and no jurisdiction on territorial grounds, as some
of the alleged offences occurred within the jurisdiction of the special tribunals of
Guayaquil, rather than Quito.

Ile further found that "insulting language" used in court documents, referring
to defendants as "common, vulgar terrorists", "criminals" and "evil" individuals,
betrayed a clear lack of impartiality on the part of the judges, and that, despite
the 30-day time limit within which an appeals court must pass judgement, 16
months had passed between appeal and judgement. Dr Martinez concluded that
the case should be considered juridically null and void.

On 7 December 1974, the co-defendants in the Galarza case, held in Garcia
Moreno Prison in Quito, announced a hunger strike. Al issued a news release
supporting their demand for unconditional liberty, and protests were made on
their behalf in Ecuador itself. The Superior Military Court quashed.the sentences
and ordered the release of the prisoners, but with one serious qualification: those
who had an indictment or detention order against them pending in an ordinary

court would remain in prison.

72
73

Three well known prisoners were finally released on 22 November 1974,
including Jaime Galarza. Three of their co-defendants remain imprisoned in
Quito and two in the Penal Litoral of Guayaquil. All are adopted by Al which
understands that these prisoners are held on the basis of cases originally heard
by ordinary courts that were suspended when the special tribunals were estab-
lished. These suspended proceedings in ordinary courts have now been reopened.
Secretary General Martin EnnaIs wrote to President Rodriquez Lara in March
1975 expressing Al's concern over the five remaining prisoners.

During the past year Al investigated four other cases of Ecuadorians tried
under the now suspended special tribunals. Four students involved in leftwing
university and secondary school student federations in Guayaquil were charged
with having hijacked an airplane from Quito airport to Havana, Cuba, in Septem-
ber 1969. None of the four have been tried, although all have been held for well
over a year in Garcia Moreno Prison in Quito. Each alleged that interrogation was
carried out under severe torture. One of the four, Victor Quintero, presented
newspaper clippings to court investigators reporting his public role in student
associations in Ecuador throughout 1969 and 1970, thus demonstrating that he
had neither visited Cuba nor left Ecuador.

Al adoption groups are currently working for nine prisoners in Ecuador.

In addition to drawing President Laugerud's attention to the 135 murder
cases, the Secretary General also referred to a report published in November in
the Guatemala City newspaper Prensa !Are on an unsuccessful kidnap attempt
in the Department of Escuintla. The style of this attempt was identical to the
manner in which many Guatemalans have "disappeared" and been found dead
shortly afterwards with gunshot wounds. But in this case the victim escaped
when the car used by the kidnappers- apparently members of a death squad—
crashed, killing an agent of the national police who was identified as one of the
kidnappers.

Noting that seven leaders of the Christian Democratic Party in the Department
of Escuintla have been murdered by death squads in the past year, the Secretary
General asked whether the kidnap attempt had been fully investigated and what
the results of the inquiry were.

A number of submissions were made by AI to the Inter-American Commission
on Human Rights after the March presidential elections. In August 1974, Al
submitted newspaper cuttings from the Guatemalan press on death squad actions
and disappearances during the March election period.

In March 1975, Al made a further submission of information on an appeal
by parliamentarians of the Guatemalan Christian Democratic Party to the Minis-
try of the Interior concerning the violence endemic in the country. The submis-
sion concerned both the parliamentary appeal and death threats and an assassina-
tion attempt that followed. The same information was also sent via national
sections to Christian Democratic and related political parties throughout the world.

Guatetnala
Disappearances and political murder continue to be Amnesty International's

principal concern in Guatemala. In January 1975 alone, the daily newspapers of
Guatemala City reported the apparently politically motivated killing of 41
persons and the disappearance of seven.

Al adoption groups took up eight new investigation cases in the past year,
most of them persons reported in the press as having "disappeared"-•a descrip-
tion that, in Guatemala, generally refers to kidnapping as a prelude to murder.
Disappearances have been written up as investigation cases when there has been
evidence that government officials played some part in the affair. Eleven Al
groups are investgiating the cases of Guatemalans who disappeared prior to 1974.
Al groups have also been supplied with material on the overall incidence of
political violence in Guatemala for publicity purposes.

In February 1975, Al sent a list of 121 persons who have disappeared in the
past three years to all the radio stations in Guatemala. Relevant data on each
disappearance was included, as were copies of documents of the Inter-American
Commission on Human Rights of the Organization of American States concern-
ing political murder and disappearances in Guatemala.

In May 1975, Al Secretary General Martin Ennals wrote to President Kjell
Laugerud concerning reports that an official investigation had been instituted
into police participation in political murder in Guatemala. Mr Ennals welcomed
this initiative and enclosed an annotated list of 135 persons reported killed or
found dead through apparent acts of political violence, many of them bearing
signs of torture and mutilation. Each individual case was taken from Guatemala
City newspaper reports and cited the source and date of the news item. All
cases were reported between 1 July 1974, the date on which President Laugerud
took office, and 31 January 1975.

Haiti
The adoption program initiated in 1973 has continued, and 70 prisoners are

currently allocated to Amnesty International groups. Apart from a constant flow
of letters to the Haitian authorities, group work has included approaches to the
embassies and also publicity.

Prisoners are not allowed lawyers, nor contact with their families after arrest,
nor—with few exceptions- are they ever charged or brought to trial. Such condi-
tions of isolation and the general fear of arbitrary arrest make it difficult to
obtain personal data on the prisoners and to establish their status as prisoners of
conscience.

Hence, the main reason for taking up the cases is prolonged detention without
due legal process, and the purpose of group work is to press for trial or release.
The prisoners, who are peasant farmers, workers, teachers, students and other
intellectuals, have been detained for between 2 and 12 years. It is possible that
some of these prisoners are no longer alive, but, as the prison authorities do not
inform even families of a prisoner's death, such facts cannot be established.

Shortly after adverse publicity on conditions of detention in Haiti in the
Canadian news media early in 1975 based on material supplied by the Internation-
al Secretariat, the Haitian government declared an amnesty for 26 prisoners. The
most prominent of this group was an Al adoptee, Jean Bernardel, ex-director of
the Royal Bank of Canada in Haiti, and one of the few prisoners to have been
tried. Together with four other people, not included in the amnesty, he had been
sentenced to life imprisonment. The list of amnestied prisoners included one other

74
75

adoptee and a further five whose names were known to the International Secre-
tariat. However, with the exception of Mr Bernardel, it has not been possible to
establish whether, in fact, the others were released and whether some of the
names correspond to prisoners at all.

The International Secretariat has on several occasions supplied information to
lawyers and institutions attempting to help Haitian refugees in Canada and the
United States, who are threatened with return to Haiti where they would run a
high risk of arbitrary arrest.

Jamaica
In July 1974, Amnesty International Secretary General Martin EnnaIs wrote

to Governor General Florizel Glasspole of Jamaica, appealing for commutation
of the death sentence passed on Mario Elector who was convicted of murder on
25 February 1972. Mr Elector was, however, charged with the crime on 7 Novem-
ber 1970 when he was 17 years okl and, under Jamaican law, not liable to capital
punishment because of his youth. The Secretary General pointed out that this
was in violation of article II of the United Nations Universal Declaration of
Human Rights, the last sentence of which states: "Nor shall a heavier penalty be
imposed than the one that was applicable at the time the penal offence was
committed."

On 21 May 1975, following the decision by the judicial committee of the
Privy Council in London that death sentences passed in 1971 on Eaton Baker and
Paul TyreII must stand, even though they were both under 18 years of age when
they committed their offence, Mr Enmils cabled an appeal for their reprieve to
the government ofJamaica. In a letter of 25 May, he cited article 6, paragraph 5
of the International Covenant on Civil and Political Rights: "Sentence of death
shall not be imposed for crimes committed by persons below 18 years of age."
On the same day, AI issued a news release about the case.

At the time of writing (June 1975) none of the men referred to above has
been executed.

Mexico
In March 1975, the Chairman of the International Executive Committee, Dirk

'Rimer, visited Mexico and introduced Amnesty International and its work to the
Mexican government. In an interview at the Ministry of Government, Mr Börner
discussed the international scope and humanitarian aims of Al's work and its
concerns in Mexico, including the prevention of torture. The basis for future
relations between Al and the Mexican government was established.

Allegations of torture received by Al in the past year relate closely to the defacto absence of procedural guarantees in both common and political cases. All
torture allegations received by Al have referred to the periods immediately follow-
ing detention but prior to formal arraignment before a judge. Allegations describe
systematic beatings, near drowning and electric shocks. They have been made by
prisoners held for alleged guerrilla activities, students and intellectuals held for
brief periods and young North Americans imprisoned on narcotics charges. Al's
Campaign for the Abolition of Torture is currehtly reviewing this information.

On 30 December 1974,65-year old Hilario Moreno, a militant of the legal

Mexican Communist Party, was reported by his friends to have disappeared. A
week later the police acknowledged his detention, alleging that he had hanged
himself while awaiting arraignment. Newspapers openly attributed the death to
maltreatment in police custody.

In late March 1975, Al was informed of the "disappearance" of two members
of a leftwing political research and study group in Mexico City. Mexican authori-
ties denied they were in police custody. Dirk Bolter immediately cabled the
Mexican authorities asking that all necessary efforts be made to locate the miss-
ing persons and to ensure respect for their rights under the law. A letter from
Deputy Secretary General Hans Ehrenstrale to President Luis Ecneverria further
expressed Al's concern over the case in the light of similar disappearances, and
especially that of Hilario Moreno. A week afterward, the office of the Federal
Prosecutor General announced that the two disappeared persons were detained
by the Federal Security Police. Shortly afterwards tiley were conditionally
released.

"Disappearances" were the major subject of Al's appeals on Mexico in the
past year. As illustrated by the Hilario Morello case, the period immediately
following detention is the most critical. National sections were asked to inquire
into reported disappearances in which the victims were believed to be in the
custody of government security agencies.

During the past year, Al has received considerable information on political
imprisonment in Mexico. In contrast to the situation in the late 1960s, when non-
violent student dissenters received long prison sentences, the current pattern is
of short-term detention designed to intimidate, rather than to precede legal
proceedings. The subjects are students, members of Mexico's tiny legal leftwing
political parties, peasant leaders and leftwing journalists.

These detentions appear to relate to no specific crimes, but rather to be for
the purposes of intimidation and general interrogation: release has generally
followed shortly after interrogation and before judicial authorities are advised.
While there are few long-term prisoners that are visibly prisoners of conscience,
Al is deeply concerned over evidence of a generalized disregard in all political
cases for basic rights pertaining to detention, interrogation and trial procedures.

In April 1975, Al Legal Adviser Nigel S. Rodley wrote to the Governor of the
Mexican state of Sinaloa, requesting information on the continued detention of
more than 50 students of the autonomous University of Sinaloa, held without
trial since January 1974. According to Mexican law, no prisoner can be held for
more than one year without trial.

Nicaragua
A state of martial law was imposed following a guerrilla action in December

1974, in which members of the Nicaraguan government and diplomatic corps,
largely relatives of President Anastasio Somoza, were held hostage. Amnesty
International received many reports of arbitrary arrests, torture and disappear-
ances related to the Nicaraguan government's subsequent action against
guerrilla movements and sympathizers. In February 1975, Secretary General
Martin Ennuis wrote to President Somoza to express Al's concern over suspen-
sion of basic human rights under martial law.

76

Paraguay
During an Amnesty International mission to Paraguay in May 1974, Dr I-lorst

Woesner, Judge of the Supreme Court of the Federal Republic of Germany,
raised with President Alfredo Stroessner, the Minister of the Interior and the
Paraguayan Supreme Court the problems relating to long-term political prisoners
and the lack of legal process for alleged political offences. The authorities claim-
ed that the state of siege, declared every three months as a matter of routine,
gives the President the right to maintain political suspects in indefinite preven-
tive detention without any form of judicial process. Dr Wocsner stressed every
detainee's right to a fair trial whereby his guilt or innocence could be established.

This situation, which is anachronistic in today's Latin America, caused the
Latin American Parliament, meeting in Caracas in February 1975, to call for the
release of the political prisoners in Paraguay.

Besides the continuing long-term detentions (now reaching 17 years for three
detainees), there are often waves of short-term arrests of political dissenters,
usually including brutal treatment. During the past year, waves of arrests have
been almost unprecedented, both in numbers and brutality. The first, in
November 1974, hit several hundred members of the Christian-oriented agrarian
cooperative movement, the Lips Agrarias.

The second attack on the Ligas Agrariascame in February 1975 when many
peasant communities were raided by military personnel, and peasants, priests
and village teachers were arrested in circumstances of great brutality. Several
peasants were reported to have been shot during the raid, and one priest was
seriously wounded. The raid took place the same day that representatives of the
Catholic Relief Service were inspecting the village communities. They and other
foreign priests were later released after intervention from their embassies.

Thanks to the full support given to these communities by the Paraguayan
Roman Catholic Church hierarchy, it was possible to establish the facts of the
event more quickly than usual. The International Secretariat approached the
United States State Department and the various governments whose citizens had
been arrested in the same circumstances, requesting their help also for the
Paraguayan citizens involved. All prisoners whose names it has been possible to
obtain have been taken up by Al, each Al group being responsible for all arrested
peasants front the same village community.

The arrests of the Ligas Agrariasillustrate a mainly socio-economical cause
for political imprisonment, whereas the large-scale arrests that took place to-
wards the end of 1974 were a clampdown on a wide range of political opposition,
including prominent political personalities close to the President himself. The
event that initiated the repression was an alleged conspiracy against President
Stroessner's life.

The complete secrecy surrounding the interrogations gave cause for the most
serious concern for the physical safety of the prisoners; at least one person died
as a result of torture. Secretary General Martin Ennals wrote to President
Stroessner in January 1975, stressing the need for legal safeguards, access to
legal counsel and the right of habeas corpus. Al also issued a news release about
these violations of human and legal rights and published an article which describ-
ed the events.

77

It is interesting to note that, for the first time, one member of the Surpreme
Court has registered a dissenting opinion in a case regarding the denial of habeas
corpus. It is unlikely, however, that any of the prisoners will benefit from
judicial process. Consequently, it will not be possible to establish the evidence
against the 800 to 1,500 persons arrested during the past year throughout the
country. All those whose names are known have been taken up by Al, with a
view to pressing for trial.

There are 65 individual cases and six peasant groups currently under adopt-
ion or investigation by Al groups.

Peru
In June 1974 Amnesty International groups were informed of the release of

the last 64 members of the radical teacher's union SUTEP (Sindicato Unico de
Trabajadores de la EducaciOn),detained in October 1973 following strike action
and taken up as adoptions by Al.

But trade unionist prisoners continued to be a focus of Al work throughout
1974. In October 1974 Laura Caller, head of Al's Peruvian Section, was briefly
jailed for her work as the defence lawyer of imprisoned members of the Federa-
tion of Peasants of the Province of Andahuaylas (FEPCA). Laura Caller was
released after approaches were made to Peruvian embassies and cables were sent
by Secretary General Martin Ennals and Al national sections. Trade unionists
from the ConfederaciOn Catnpesina del Peru, Peru's major non-governmental
peasant federation,with which the Andahuaylas peasants were affiliated, were
detained with Laura Caller, and released some time later after Mr Ennals sent
President Velasco Alvarado a cable of inquiry.

In November 1974, Al adopted six members of the Lima Bar Association who
were prosecuted for criticizing a government contract with Japan concerning the
financing of a trans-Andean oil pipeline. They were sentenced under the 26 July
1974 Press Act for "the publication of materials considered injurious to the
nation". Although journalists accused of contravening the Press Act have been
exiled, this group of lawyers, which included Dr Vicente Ugarte del Pino,
President of the Lima Bar Association, were sentenced to one year imprisonment.
In January they were provisionally released.

Legislation concerning the death penalty has been a serious concern of Al in
Peru. Following a series of terrorist attacks in December 1974, including an
assassination attempt on then Prime Minister General Edgardo Mercado Jarrin in
which two high government ministers were wounded, a Decree Law of Political
Terrorism was promulgated. The law introduces the death penalty for a broad
range of crimes related to political terrorism and removes the right of appeal.
Trials are to take place within 48 hours of arrest and sentence is to be delivered
48 hours later. Martin Ennals wrote to President Velasco asking for the derogation
or the indefinite suspension of the death penalty provision.

In September 1974, following a series of denunciations of torture in the
domestic Peruvian press, President Velasco publicly condemned the practice of
torture, announced an investigation into its practice and asked for the resigna-
tion of the head of the Peruvian Investigative Police (PIP), one of those implicated

78

in the press campaign against torture. In March 1975 Deputy Secretary General
Hans Ehrenstrale talked with the current Chief Inspector of the PIP, H. Coahila
de la Pena, and expressed Al's appreciation of these measures against torture.

In April 1975, 11 peasants detained for alleged guerrilla activities in the
northern Department of Cajamarca were taken up as Al investigation cases.
Detained between July 1972 and December 1974, and most of them members of
the same extended family, they alleged severe tortures by the Guardia OM andby the PIP. Hans Ehrenstrale wrote to Senor Coahila de la Pena and to Interior
Minister Pedro Richter Prada requesting an investigation into the allegations of
torture made by the imprisoned Cajamarca peasants.

Al adoption groups are presently working for 15 Peruvian prisoners.

Trinidad and Tobago
As in previous years, attempts were made to obtain a reprieve for Michael de

Freitas—also known as Michael X. When Mr de Freitas' final appeal against his
death sentence was dismissed in May 1975, Secretary General Martin Ennals
cabled the Commonwealth Prime Ministers' Conference in Jamaica to express
Amnesty International's dissapointment at the decision, particularly because of
the implications for others awaiting execution in the West Indies. He appealed to
all the prime ministers to suport abolition of the death penalty throughout the
Commonwealth.

79

Sostre had again been assaulted by prison guards for refusing to submit to rectal
searches. An AI observer was also present in February 1975 at Mr Sostre's trial—
arising from his refusal to submit to rectal searches—on charges of assaulting
prison guards. He was found guilty, but at the time of writing has not been
sentenced.

The Chairman of Al's International Executive Committee, Dirk Borner,
discussed the Sost re case with the legal counsellor of the Governor of New York
State and in a letter address to Governor Hugh Carey on 14 April 1975 Mr Bärner
argued that "... any reasonable person placed in possession of the facts of this
case is bound to feel that a serious miscarriage of justice has occurred".

On 10-11 December 1974, an Al observer attended the hearing in North
Carolina of the petitions of three Al-adopted prisoners, James Earl Grant Jr,
Charles Parker and T.J. Reddy (known as "The Charlotte Three") in which they
sought an order setting aside their convictions on a charge of arson (see Al Annual
Report 19 73-74), but there has been an extraordinary delay in the handing down
of a decision by the judge in this case and at the time of writing no judgment has
yet been delivered.

During the past year many appeals have been made to state authorities regard-
ing the passing of death sentences, including one passed in the State of Florida
on a 15-year-old boy.

Al groups are working on behalf of seven prisoners in the United States.
United States of America

At the request of Al's International Council, Amnesty International Secretary
General Martin Ennals wrote to President Gerald Ford on 1 November 1974
appealing to him to mark American Thanksgiving Day by declaring a general,
unconditional amnesty for all United States war resisters. The contents of this
letter were made public in a news release issued to coincide with the annual US
holiday on 28 November 1974.

Although the number of imprisoned war resisters is now fewer than in
previous years, there are still thousands of young American men living in exile or
underground in the United States because, for reasons of conscience, they do not
feel able to accept the terms of the clemency program initiated by President
Ford.

Much attention has been given throughout the year to the case of Martin
Sostre, sentenced to a possible 40 years' imprisonment in 1968 for the alleged
sale of narcotics. The only witness of the alleged sale has since recanted his
testimony, and AI believes that Mr Sostre was falsely implicated because of his
political activities. He was one of the prisoners featured during Prisoner of
Conscience Week in October 1974.

On 13 August 1974, an Al observer attended Mr Sostre's appeal against being
returned to New York State custody after testifying on behalf of a fellow
prisoner in an action against the New York State prison authorities. The federal
appellate court ruled against him and he was returned to Clinton prison in New
York where he was once again subjected to harrassment and abuse.

On 11 November 1974 Secretary General Martin Ennals cabled the New York
State Commissioner of Corrections to express concern about reports that Mr

Uruguay
The combined mission to Uruguay of the International Commission ofJurists

and Amnesty International in May 1974 concluded that political detainees lacked
legal protection and were systematically tortured during the first period following
their arrest. The delegation discussed these questions with the Uruguayan
authorities and made specific recommendations as to how to improve legal safe-
guards and avoid the occurrence of maltreatment.

During the past year, Al has not been able to note any improvements in this
respect. On the contrary, maltreatment has been extended to those categories of
detainees who earlier enjoyed reasonably correct conditions of detention in the
roofed sports stadium El C'ilindro in Montevideo. Persons detained there repre-
sent the peaceful opposition, not suspected of subversion, and held for compara-
tively short periods of untried detention. Trade unionists, journalists, and
politicians were amongst them. Gradually, there were more and more incidents
of such prisoners being taken to military barracks, where torture has become
routine practice.

Al appealed to the authorities on many occasions during the past year to
respect humanitarian an] legal norms of conduct towards detainees. One appeal
concerned the case of the trade unionist Alcides Lanza, who was severely tortured
before being returned to El Cilindro;another appeal related to four dockworkers.
Several other urgent steps have been taken in an attempt to protect detainees
from maltreatment as early as possible after arrest. One trade unionist, detained
earlier, was reported to have died some time after his release as a result of torture.

The political conflicts have further sharpened during the past year and the
government's attempts to extend severe political control over all aspects of

81

General Victor Licandro remains in detention. Also imprisoned is Winston Nelson
Marra, author of the short story that last year caused the suspension and subse-
quent closure of the prestigious weekly Marche and the detention for several
months of the literary jury and the editors of the magazine.

Much international attention has been aroused by the fact that prisoners under
judicial process are removed — in violation of the prison regulations — from their
prison to military barracks throughout the country. There are individual instances,
but the two best known groups consist of leading members of the urban guerrilla
movement, the National Libeiation Movement (MLN) Tupamaros. Secretary
General Martin Ennals replied to President Bordaberry's public statement that
all prisoners were detained in proper penal establishments by suggesting that
facilities be provided for jurists to visit the prisoners in question, thereby putting
an end to adverse international publicity.

In 1974, there was an attempt by prominent jurists and other personalities to
form an independent commission for the defence of human rights. The attempt
failed on the grounds that there already existed such a commission within the
Council of State, the 25-member body that has replaced Parliament. Although
AI frequently uses this channel for lodging complaints about infringements of
human rights, it is clear that this body, appointed by the Executive Power, cannot
have the independence to protect citizens against abuse of authority, in the same
way as the military official (Me: sumariante) appointed by his superior officers to
investigate the case of a political suspect cannot have the independence of a
civilian judge exercising his function within a system of separation of powers.

Venezuela
Amnesty International groups are at present investigating two cases in

Venezuela. Both are peasants detained for alleged collaboration with guerrilla
groups; both are held under military justice. Three peasants adopted in 1973
were released in late 1974 after Al adoption groups exchanged cables and letters
with Venezuelan officials, including President Carlos Andres Perez who took
office in March 1974. The released prisoners had been held without trial under
military law, charged with military rebellion. One of the three, Simon José Gil,
was detained in January 1969, and released after almost five years' detention
without trial.

Al has received considerable information on torture and maltreatment in
Venezuela prior to 1974, but there have been no more recent allegations.

In November 1974 AI received information on over 100 prisoners held in
Venezuela for political reasons. Most are held for alleged guerrilla activity.
Almost all of these prisoners are held under military justice,charged with military
rebellion, and were detained between 1968 and 1973. Many alleged severe
torture by both military and civilian security agencies. Only a small percentage
have been tried. A number of political prisoners sentenced to long prison terms
for military rebellion were released in early 1975.

80
society has ireased the imprisonment of peaceful dissenters and, consequently,
created a large number of prisoners of conscience. The curb on trade union
freedom, the "oath of democratic faith" imposed on teachers and civil servants,
whereby they swear never to have belonged to any of the now banned parties or
organizations, the "administrative investigations" into teachers' political past,
the curb on press freedom and the closure of journals are examples of government
interventions in the national and political life that create prisoners of conscience
— a group which, in Uruguay,represents a broad spectrum of the left. All dissent
is interpreted as being part of an international Marxist conspiracy. President Juan
Maria Bordaberry has even accused the United Nations of being a Marxist-
dominated body.

The pattern of comparatively short detention, to which Al's traditional
adoption method is unsuited, has largely remained. National sections, therefore,
have been provided with information on "situations" of arrests among, for
example, trade unionists, university teachers and students, and have been asked
to take action on their behalf. The Research Department regularly provides
national and international professional bodies with such information.

Detention procedures have remained highly unsatisfactory throughout the
year, and Al has issued several news releases on waves of arrest during which
maltreatment has occurred. The latest was in April 1975, when the secondary
school teachers' union was closed and several teachers and active members of
this union were arrested. The same statement reported on the detention incom-
municado of a group of students, between 14 and 17 years of age, and on the
inability of the families even to locate the place of detention of another group of
prisoners.

AI groups are currently working for over 60 cases, among them a group of
25 belonging to a political group, Grupos de Accion Utdficadora (GAU), which
was legal until all political parties and groups left of center were banned at the
end of 1973. The ostensible reason for their arrest was a bomb incident in which
a student belonging to that group was killed. Although it has not even been
satisfactorily established that the student himself knew of the bomb, the whole
group is being tried under the concept of guilt by association.

Previously, the Communist Party, although banned, had not been a specific
target, except for its top leadership. Its secretary general, Rodney Arismendi
(who featured in the November 1974 Prisoners of the Month Campaign), was
released in January 1975 in exchange for exile. His successor is in detention, as is
the secretary general of the Communist Party youth branch. In the beginning of
1975, many members of the Communist Party were arrested, to be released later.
Eduardo Viera, an elderly ex-deputy, was indicted for an alleged "attack on the
morale of the armed forces" in April 1975.

The sensitivity to criticism of the military de facto rulers of the country is
illustrated by the increasingly common charge of "attack on the morale of the
armed forces", usually meaning criticism by the political opposition of the role
of the armed forces and their policies. Several such cases are currently under
adoption or investigation by Al groups.

Liber Seregni, the presidential candidate of the leftwing coalition Frente
Amplio, was released, as was his colleague, Colonel Carlos Zufriategui, whereas

83
There have been political show trials in Indonesia, the Philippines and in the
Republic of Korea.

sia
The most troubling feature in Asia is the imprisonment of very large numbers
of people for long periods in many countries without trial. With the state of
emergency declared in December 1974 in Bangladesh, the trend continues of
more Asian countries being governed by the use of extraordinary powers which
severely limit the rights of individuals. The creation of new courts and changes
in trial procedure are regrettable additions to the existing state of emergency
legislation in Pakistan. Both India and Sri Lanka continue to be governed under
states of emergency. The Philippines is due to enter its third year of martial
law. Civil rights in the Republic of Korea have been eroded by presidential
decree.

The vast scale of imprisonment has made it necessary to balance the adoption
of individual cases with work in the International Secretariat to bring pressure on
governments to grant amnesties to large groups of prisoners. A number of
missions were sent during 1974-75 to discuss with governments general problems
of imprisonment, as well as specific cases. In the last year, delegates have
visited Bangladesh, India, Pakistan, Nepal, Sri Lanka, Indonesia, Republic of
Korea and Taiwan.

The major event of the past year was the ending of the Vietnam war in April
1975. A temporary specialist researcher was appointed at the International
Secretariat to monitor the effects of the war on political prisoners. The reported
release of all political prisoners in South Vietnam was welcomed as a termination
of the previous pattern of large-scale imprisonment.

During the year, Amnesty International worked on 1,000 adoption and inves-
tigation cases in Asia, most of them persons detained without charge or trial.
Compared with other parts of the world, the adopted prisoners tend to be
detained for extremely long periods. imprisonment for more than 10 years is
common. This is particularly the case with Indonesia where tens of thousands of
prisoners are spending their 10th year in detention.

In the relatively few cases where trials are held for political prisoners, the
charges tend to be based on vague, broadly defined laws which restrict normal
forms of political opposition, and this is made worse by questionable legal
procedures which hamper the prisoner in the preparation of an adequate defence.

Bangladesh
Following increasing civil disturbances, combined with an economic crisis

aggravated by extensive flooding this summer, the government imposed a number
of extreme measures during the past year. On 23 July 1974, the government
introduced the death penalty for persons found guilty of specific crimes before
special tribunals. On 28 December 1974, a state of emergency was declared and
approved by Parliament, and this was followed by presidential rule one month
later.

Until then, Bangladesh had been the only country in the sub-continent not
under emergency rule. But the December 1974 declaration suspended the
enforcement of all fundamental constitutional rights and introduced provisions
for indefinite detention without trial on very wide grounds, without facilities
for bail or review by an advisory board that existed under previous legislation.

The Fourth Constitutional Amendment of 25 January 1975 established the
presidential form of government, but at the same time introduced serious curbs
on the independence of the judiciary. Although habeas corpus petitions can
still technically be made, Supreme Court powers to act upon them have in
practice been seriously limited. On 24 February 1975 the formation of the only
national party, tlw Bangladesh Krishak-Sramik Awami League (Baksal), was
announced, and all other political parties were proscribed.

According to reliable reports, 2,000 persons have been arrested under the new
emergency powers. They include the well-known civil rights lawyer Moudud
Ahmed, who had defended Sheikh Mujibur Rahman (now President of
Bangladesh) in the Agartalla Conspiracy case in 1968. He was, however, released
early in March.

Amnesty International Secretary General Martin Ennals discussed the recent
constitutional changes, and the state of emergency with the President Mujibur
Rahman and the Ministers of Law and Foreign Affairs during his visit to Dacca
from 25-28 March 1975. While expressing his concern about the wide powers of
arrest and detention recently assumed, Mr Ennals urged that prisoners arrested
under preventive detention legislation should be brought to trial at the earliest
opportunity.

In this context, lie raised the cases of four members of the Jatiya Samajtantric
Dal (JSD) who were arrested on 17 March 1974 and are still held without trial in
Dacca Central Jail. Their cases are presently being investigated by AI groups. Mr
Ennals also discussed the serious curbs on fundamental rights, and discussed the
position regarding the Biharis in Bangladesh and their prospects for leaving the
country.

Mr Ennals asked the Law Minister about the existence of rules of conduct
governing the conduct of the Rakkhi Bahini, a para-military force largely
responsible for law and order and political arrests. The Secretary General said
that a number of allegations of brutality and reports of persons disappearing after
arrests by the Rakkhi Bahini had reached Al. The Supreme Court of Bangladesh,
in its judgement of the Shahjehan case, had seriously criticized the conduct of

84

the Rakkhi Bahini.
Finally, the Secretary General inquired about the possibility of trial and

release of some 2,000 prisoners AI estimates are awaiting trial on charges of
collaboration with the Pakistan Army during the 1971 war.

It is not possible to give a precise estimate of the number of political prisoners
now detained in Bangladesh. Following the Secretary General's discussions in
Dacca, he received from the Bangladesh government a list of 383 prisoners now
held under the Emergency Regulations and the Special Powers Act. However, AI
believes the actual number of political prisoners is considerably higher.

Most political prisoners now held belong to the extreme leftwing groups or are
members of the JSD, whose leaders have nearly all been arrested over the last
year. Presently the number of adoption and investigation cases is very small, but
AI has been in constant touch with the Bangladesh government about develop-
ments affecting fundamental rights. Apart from the Secretary General's visit, the
South Asia researcher also briefly visited Dacca in January and met with the
Minister of Law.

85

Bhutan
On 1 June 1974, the day before the coronation of King Jigme Singye

Wangchuk, the Bhutan government announced the discovery of a plot to
assassinate the King. On 5 March 1974, 30 persons had been arrested, including
the Bhutanese Deputy Home Minister, as well as 26 Tibetan residents in Bhutan.
The arrests came at a time when the position of the some 3,500 Tibetan refugees
in Bhutan had become increasingly precarious.

In a letter dated 18 November 1974, Amnesty International sought assurances
from the King that the government would observe legal safeguards for those to be
tried and that representations could be made in advance of those who might face
the death penalty. Al representatives also discussed the trial and interrogation
methods of these prisoners with the Bhutanese representative at the United
Nations.

On 21 March 1975, Mumtaz Soysal, Turkish member of Al's International
Executive Committee, presented a list of 23 prisoners to the Bhutanese represen-
tative in New Delhi. In their discussions, Mr Soysal learned that the trial of the
prisoners had already finished and, in spite of assurances made on 29 July 1974
that the trial proceedings would be made public, transcripts were not available.
According to the Bhutanese representative, five or six people were released, and,
whereas some prisoners were sentenced to death, the King had commuted their
sentences to life imprisonment. At present, Al is continuing its investigations into
their trial and prison conditions.

of the men. On this basis, it was decided to change the status of each of the 49
cases from investigation to full adoption.

Since the United Kingdom retains responsibility for the conduct of Brunei's
external affairs and since Britain still has considerable influence in the sultanate,
group activity was directed largely towards the British government. Following an
extensive lobbying campaign, a number of British members of parliament wrote
on behalf of groups to the Foreign and Commonwealth Office seeking official
conmient on the position of the 49 detainees. Al Secretary General Martin Ennals
had written on 18 June 1974 to British Foreign Secretary James Callaghan
requesting that he raise the question of the detainees with the authorities in
Brunei. Appeals had also been addressed directly to Hassanal Bolkiah Muizaddin
Waddaulah, Sultan of Brunei, and to members of his government.

On 1 November 1974, three of the 49 men were released from detention after
taking an oath of loyalty to the Sultan and the Brunei government. This move
followed an announcement by the Sultan in September to the effect that his
government did not intend to hold the detainees indefinitely and that an advisory
committee had been set up to review their cases. The committee, he announced,
was to "study and review the situation of those who have realized their past
wrong-doing and who arc willing to mend and choose their way according to the
teaching of Islam".

Further releases were made in January and March 1975, and to date a total of
11 detainees have been freed. They have all either taken an oath of loyalty or
made statements condemning the leaders of the 1962 revolt. Groups continue to
write to the Sultan welcoming the releases as they occur and urging the release of
the remaining prisoners.

Brunei
In July 1974, Amnesty International completed a review of the cases of all 49

known detainees in Brunei. These cases had been under investigation by Al groups
for almost a year. Since most of them had been detained without a trial of any
description for over 11 years—the equivalent of a severe prison sentence—Al felt
that the emphasis in these cases should properly lie on the lack of any trial
procedures and on the apparent political motivation for the continued detention

Burma
On 5 December 1974. students from Rangoon University seized the coffin of

former United Nations Secretary General U Thant from a funeral procession and
put it in a makeshift mausoleum on the university campus. The action was
generally interpreted as a symbolic protest against the government of President Ne
Win, who took power in a military coup d'etat in 1962, since U Thant was
identified with President Ne Win's long-standing political adversary, former
President U Nu.

A week later widespread rioting and looting broke out. Martial law was
declared following a night raid by troops and police on the university campus to
recover U Thant's body. According to official statements, 2,887 students,
Buddhist monks and women were arrested on the campus, while nine were killed
and 70 wounded during the riots. (Unofficial estimates put the dead at between
50 and 70.)

By February 1975, more than 2,100 of those arrested had been released. A
further 300 others were given prison sentences ranging from 3 to 12 years, after
being tried by special courts in Rangoon. Another 52 were reportedly sentenced
to between 3 and 10 years on 10 April 1975.

Early in 1975, the Minister of the interior, U Ko Ko, told a meeting of the
People's Assembly in Rangoon that "questioning of those detained during the
riot was being sped up" and that "action would be taken only against the true

86

culprits". AI sent a letter to the Minister in May 1975 asking whether investi-
gations had been completed and seeking information about any further prison
sentences which may have been imposed by the special courts.

j

Cambodia
On 17 April 1975, troops of the Cambodian People's Armed Forces of

National Liberation entered the capital Phnom Penh after the government
and armed forces of the Khmer Republic had announced their surrender.
Ten days earlier, Amnesty International Secretary General Martin Ennals had
sent a cable to Samdech (Prince) Norodom Sihanouk, Head of State and
President of the National United Front of Cambodia (FUNK) expressing
concern for civilians detained in areas of conflict.

At the time of writing (mid-May 1975) it remains hard to assess the human
rights situation in Cambodia under FUNK's Royal Government of National
Union (GRUNK). In the absence of any independent observers, allegations
of mass executions and reprisals were impossible to substantiate, although
the Research Department noted that a number of allegations were based
on flimsy evidence and second-hand accounts.

On 16 May1975, Martin Ennals sent a further cable to GRUNK through
the office of its mission in Paris welcoming the spirit of "large national
union without distinction of class, religious belief or political tendency"
proclaimed by the recently convened Second National Congress of the
Cambodian People. The cable then went on to reaffirm Al's opposition to
the death penalty and urged GRUNK to show clemency towards former mem-
bers of the old Phnom Perth government in a spirit of national reconciliation
and concord.

The cable was sent in response to a G RUNK statement maintaining that
the carrying out of the death sentence on Cambodia's seven "super-traitors"
corresponded to "the sovereign right of the Cambodian people and nation".
At least four of the seven, including former President Lon Nol, had fled the
country before the Liberation Army entered Phnom Penh. But two others,
former Prime Ministers Long Boret and Sirik Matak, had stayed in the
capital and were placed under detention.

People's Republic of China
A newly-appointed researcher has been examining in detail material gathered

by the Research Department on political imprisonment and reform-through-
labour in the People's Republic of China.

Although fragmentary, some information is now available on the law and
Judicial system in China. In particular, an interview between Gerd Ruge, Peking
correspondent of the West German newspaper Die Welt, and members of the
Kwangtung Institute of Law and Political Science, provided detailed informa-
tion on the structure of the courts in the country and the application of
penalties. (Mr Ruge was a founder member of Amnesty International's German
Section and a former member of Amnesty International's International
Executive Committee.)

As reported in the interview, which took place in May 1974, "the principles

87
on which the court's work are based are Party policy and the law of the State".
Although the country has no published code, there are regulations covering
special penalties, such as "regulations concerning penalties against counter-
revolutionaries". High, middle and lower courts are established at different
local levels of authority, but important cases, especially when the death sentence
is involved, are brought up before the Supreme Court.

The normal legal procedure allows the accused to make one appeal, although
if he is "not convinced after the second trial, he must observe the decision and
go where he is sent, but he can still appeal to the next court up". The function
of public prosecutor does not exist any longer. The role of defence lawyer has
also been abolished in the last few years, but the accused "has the full right" to
defend himself or to "ask a kinsman...or people from the institution to which he
belongs to speak for him". There still remain special courts to deal with
particular cases, such as military courts, courts in mining areas and railroad
courts.

Regarding the death penalty, it was stated that "extremely few criminals are
sentenced to death...Although some criminals have committed monstrous crimes,
the anger of the masses can be appeased by sending them to reform farms." In
spite of the maintenance of ordinary prisons, especially in large cities, it is now
thought that most prisoners spend their term of imprisonment working in farms
or factories. Some of these production units have only prisoners as workers—
falling therefore within the category of "labour camps"—whereas some others
employ free workers as well as prisoners. This has been substantiated by the
first autobiographical account of life in Chinese labour camps by Bao Ruo-wang,
a French national released in 1964, when France and the People's Republic of
China established diplomatic relations, after seven years in detention as a
"counter-revolutionary".

According to Mr Bao's account, prisoners in Peking's prisons and in the
labour camps of the northeast were generally well-treated by the guards and
administration. Intense political re-education was part of daily routine, and
the completion of imprisonment depended in various ways on the "political
attitude" of the prisoners. The prison diet varied. There were times when the
food provided was extremely deficient: Bao comments that this coincided with
two years of famine conditions affecting the whole country.

Republic of Cldna (Thiwan)
Work on behalf of prisoners in the Republic of China (Taiwan) has continued

to prove difficult as a result of the lack of detailed response from Taiwanese
authorities. In consequence, valuable contacts have been made and built up
outside Taiwan, and these are now likely to prove useful in the light of the
official announcement in April 1975 of a reduction of sentences for all
prisoners in Taiwan.

Amnesty International members in Japan have continued to provide informa-
tion on Taiwan through their links with overseas Taiwanese groups. In view of
the difficulty in obtaining information from inside Taiwan, efforts have been
made, particularly by the Al German Section coordination group, to establish
supplementary channels for information. One particular feature of the German

89
permission. In January 1975 Amnesty International Secretary General Martin
Ennals wrote to British Foreign Secretary James Callaghan to ask what steps
the Hong Kong government had taken to ascertain beforehand whether these
individuals would face punishment on their return, and whether an attempt had
been made, once the decision to deport had been taken, to find alternative
countries of residence.

In reply, Under Secretary of State Lord Goronwy-Roberts asserted that "each
case is quickly but carefully examined...and full account is taken of any
special circumstance or genuine hardship". However, the principles on which the
screening procedures and assessment of each case were based remained unclear.
Lord Goronwy-Roberts also maintained that going to Hong Kong illegally
would normally be regarded by the Chinese authorities as a civil misdemeanour,
not calling for penal correctives, although no evidence was given on this point.
As for third countries of residence, those possessing valid entry permits would
"probably" be permitted to travel onwards, but Hong Kong would not and could
not become a general clearing-house.

88
group work has been a three-tier campaign, carried out over a period of
several months, on behalf of the group of cases connected with the so-called
"People's Happiness Party" which is alleged by the government to have planned
to establish an "independent Taiwan".

Despite the generally unrewarding nature of official inquiries, certain groups
have made important progress in their contacts with the authorities. Particular
emphasis here has been laid on Taiwan's American connections. An example is
the case of Su Tung-ch'i, where the adoption group has had useful contact with
the Taiwanese diplomatic representatives in the United States.

The condition of Su Tung-chi has caused particular concern: he is reportedly
suffering from high blood pressure, numbness and dizziness. Reports received
by the International Secretariat from the prison island of LU Tao state that
more than half the prisoners on the island suffer from similar symptoms—high
blood pressure, numbness, trembling and burning sensations. The reports say
there is no qualified doctor to minister to the 200 prisoners on the island—and
no evidence that any of them have been removed to hospital for treatment.

Al has also received allegations of torture of prisoners from a reliable source.
These state that different types of torture are applied to certain classifications
of prisoner, ranging from psychological torture, such as sleep deprivation, to
severe beatings, water torture and electrical shocks. In almost all cases, it is
reported that prisoners who attempt to lodge an appeal are liable to receive
especially harsh sentences.

In November 1974, an urgent action campaign was launched through all Al
groups and national sections on behalf of two well-known writers, Lee Ao
and Hsieh Ts'ung-min, after reports had been received that their health had
seriously deteriorated. Al later heard that Mr. Hsieh had been moved to
hospital for medical treatment and that relatives are allowed to visit him.

Following the death of President Chiang Kai-shek on 5 April 1975, his son,
Premier Chiang Ching-kuo, ordered a nationwide reduction of sentences for
all Taiwanese prisoners. For the first time since 1949, this measure is to
include political prisoners. On 22 April, AI Secretary General Martin Ennals
cabled Chiang Ching-kuo welcoming the reduction in sentences, and requesting
full details of individual commutations as they affect political prisoners. On
11 May, Professor James Seymour, Professor of Political Science at New York
University, was sent on a mission to Taiwan for discussions with the Taiwanese
authorities and to make formal inquiries as to how the reduction of sentences
will affect particular cases and groups of cases in which Al has taken an
interest.

Sources close to the government estimate the number of political prisoners
in Taiwan at 300, while exile Taiwanese sources say there are some 8,000
held. Other outside observers generally believe several thousands are being held
for non-violent political dissent.

Al groups are working on 14 adopted and 71 investigation cases.

Hong Kong
In December 1974, the Hong Kong government decided to send back to the

People's Republic of China Chinese nationals caught entering the colony without

India
The largest number of political prisoners in India remain detained in West

Bengal. Following the hunger strike of 46 political prisoners demanding
improvements in prison conditions, Amnesty International Secretary General
Martin Ennals wrote on 14 June 1974 to Prime Minister Indira Gandhi of India
and the Chief Minister of West Bengal, Siddharta Sankar Ray, presenting a re-
port on the treatment and detention conditions of political prisoners in the
State. When no response was received to this report, nor to any of the earlier
letters Al had sent to the Indian government on the subject, the report was
published on 16 September 1974.

In this Report on Prison Conditions in West Bengal,Al, following its normal
policy of not condoning acts of violence, expressed its concern about the large
numbers of political prisoners detained without trial. These are estimated at
between 15,000 and 20,000, some of whom have been so detained for up to
five years. Most of the prisoners are alleged to be members of the Communist
Party of India (Marixst-Leninist), commonly known as "Naxalites", others are
members of the Communist Party of India (Marxist). Some are detained under
preventive detention laws in force since the state of emergency declared in 1971
(such as the Maintenance of Internal Security Act and the Defence of India Rules),
but most are "under trial" prisoners, charged with specific criminal offences.

Prisoners live in extremely overcrowded conditions, which may well have
contributed to the deaths of 88 prisoners (reportedly while trying to escape)
during the period December 1970- January 1972. The report further listed
the use of bar fetters on prisoners, sometimes for periods of up to two years,
and insufficient hygienic and medical facilities, as well as the use of torture
during police interrogation.

AI submitted a number of recommendations with the report, suggesting that
the government confine itself to prosecuting only those against whom there is
evidence that they committed criminal offences, and that all such prisoners
be brought to trial without further delay or, alternatively, be released if no

91

been used to detain political prisoners. But whereas the continuation of the state
of emergency and the preventive detention legislation is being increasingly
questioned within India, the government introduced on 8 May 1975 a bill in
Parliament increasing the period of detention without trial to two years, not sub-
ject to review by an advisory board as provided for in article 22 of the constitution.

Al over the past year has taken further steps to ensure the early release of some
Pakistani nationals who fled from East Bengal during the Bangladesh war. One of
them, I ftikar Mahmood Randhawa, was released shortly after he was featured in
Al's May 1974 Prisoners of the Month Campaign.

Al Secretary General Martin Ennals raised the issue of capital punishment for
the first time with the Indian government when he made a special appeal on 22
November 1974 on behalf of Kista Gowd and Bhoomaiah, two peasants from
Bihar and members of the Communist Party of India (Marxist-Leninist), who had
been sentenced to death in January 1972 and are awaiting execution.

Indonesia
More than 55,000 political prisoners, all detained without charge or trial since

1965, are now in their 10th year in prison.Their position is increasingly desperate
because despite the passage of many years, the government's policy towards them
has remained essentially unchanged. In the past year the government has attemp-
ted to define away the problem by insisting that there are no political prisoners
in Indonesia and by re-naming political prisons as .'rehabilitation centers".
Official estimates continued to be given for the number of prisoners detained
and these have varied between 20,000 and 35,000.

An Amnesty International delegation from Australia led by Richard
McGarvie, Chairman of the Victoria Bar Council, and including Senator Peter
Baume, Liberal Member of Parliament, Reverend Neil Gilmore, President of the
Australian Council of Churches, and Mrs Leonore Ryan of Al's Victoria Section,
arrived in Jakarta in January 1975. They were joined by the Head of Asian
Research at the International Secretariat, Wen-hsien Huang. Regrettably
Indonesian ministers and officials who were directly concerned with political
imprisonment refused or were not able to meet the delegation to discuss the
problem of imprisonment. The delegation therefore was unable to obtain from
any ministry or department a statement of the government's view of the problem,
nor was it possible to reconcile the government's claims regarding the total num-
ber of people detained with the figures compiled by independent observers.

Whereas the Indonesian government statistics in the last years have varied
around 30,000, several reliable observers put the total number of prisoners held
at nearer 100,000. As more is known about the problem it has become evident
that there are large numbers of political prisoners held outside recognized prison
institutions. Throughout the many islands of the republic, in every town that
serves as an administrative center, political prisoners are to be found, often in
very small prisons that hold no more than between 10 to 20 detainees, or in
military garrisons where the prisoners are used as unpaid labour in conditions that
can be described as enforced serfdom.

There are an estimated 1,000 women political prisoners. The husbands of

many of the married prisoners are themselves detained, and their children have

90

trial is possible within three months. In accordance with the United Nations
Standard Minimum Rules for the Treatment of Prisoners, Al also made a number
of specific recommendations regarding the improvement of prison conditions.
AI asked the Indian government to investigate any allegations of torture which
may come to its attention, and that an independent inquiry be made into the
many prison incidents which result in the deaths of prisoners.

In its reaction to the report, the Indian government only seriously contested
the numbers of political prisoners estimated by Al, maintaining that 1,609 pri-
soners were held in West Bengal in connection with "extremist activities".
However, an investigation made by The Times of India on 30 September 1974
explained the difference in numbers by the fact that political prisoners, when
arrested for alleged criminal offences, ate not entitled to the special classification
for political prisoners—provided for in the 1956 jail code rules.

The state of serious overcrowding in West Bengal prisons and the inadequate
medical facilities was subsequently confirmed by the West Bengal Jail Code
Revision Committee, set up by the present government in 1972, and which
presented its report in February 1974. On page 32 of the report, the committee
states: "The immediate problem that challenges the administrators is to devise
effective means of reducing the jail population in the bigger interest of the
community itself." The committee made its recommendations when the total
prison population in West Bengal was 20,000. In September 1974, it had risen to
24,000.

The Times ofindia, the llindustan Times and the Itulian Express, in reacting to
the Al report, were among the leading papers which requested in their editorials
that prisoners detained under the Defence of India Rules and the Maintenance of
Internal Security Act be brought to trial without further delay, and that an
impartial inquiry be instituted to investigate the allegations of torture. Although
Al has received reliable reports since then stating that the number of political
prisoners in the state has been reduced to to some 8,000, because of the releases
of many "under trial" prisoners on bail, the Indian government has not—as far as
Al is aware—taken positive steps to investigate any allegations made in the report.

Mr Ennals, while attending the Al Regional Conference in New Delhi (see
chapter on Membership) met the Indian Home Secretary N.K. Mukarji, as well
as other officials in the Home Ministry. During his discussions, Mr Ennals
stressed the need for an independent investigation into prison conditions in West
Bengal and also raised the issue of the continuation of preventive detention laws
in force since the declaration of a state of emergency in 1971.

The most important of these laws, the Maintenance of Internal Security Act,
has over the past year been used to detain political opponents, members of trade
union movements, as well as participants in widespread disobedience movements
led by Jayaprakash Narayan. Since detention of such prisoners usually is for only
a short time, Al has not taken up their cases on an individual basis. The powers
of preventive detention under the Maintenance of Internal Security Act were
enlarged by a Presidential Order of 16 November 1974 in a move against "econ-
omic offenders". The order also removed the right of appeal to the courts against
illegal detention, as guaranteed in Part 3 of the Indian Constitution.

As far as Al can assess, these enlarged powers of arrest and detention have not

92
93

c?":Are#64(iedtkra--

the Subversion Law. This apparently can be done repeatedly.
Despite promises made by leading Indonesian officials to, among others, the

Dutch parliamentary mission to Indonesia in September 1974, so far only two
of those prisoners detained in January 1974 have been brought to trial. Hariman
Siregar, a student leader, was sentenced to 6 years' imprisonment on evidence
which indicates no more than that he had expressed disagreement with the
government's economic and social development policy. Similarly, in the trial of
Sjahrir, the prosecution had asked for a sentence of 16 years, on the basis of
evidence which shows that the defendant had merely criticized the government's
development policy.

Trials for the 1965 prisoners continue at a slow rate: the number of prisoners
who have been brought to trial since 1965 is probably about 700. Despite
repeated government promises that the courts would expand to cope with more
trials, the annual average is still about 100 cases. In April, four women political
prisoners were brought to trial and charged with alleged involvement in the 1965
events. The prosecution has demanded life imprisonment for one of the defend-
ants and 20 years' imprisonment for the others. The prosecution further asked
that there should be no reduction in sentences to allow for the nine years the
defendants had already stayed in prison. Two of the prisoners are adopted by Al.
This is the first time that leading members of the now-banned women's organiza-
tion Gerwanihave been brought to trial.

The permanent "resettlement" of Category B prisoners in labour camps is a
stated objective of government policy. In September 1974, Indonesian journal-
ists were again taken to visit the camps on Buru Island, to which some 150 wives
and their children have now been transported. Conditions in prison units on the
island are known to be very bad, the food allowed to the prisoners is inadequate
and medical care is virtually non-existent.

The government in September 1974 stated that, of all the people arrested in
connection with the 1965 events, more than 540,000 have been released. By
definition, these people belong to the sub-category CI, and this figure of 540,000
is consonant with previous government claims about overall release figures. As
early as January 1972 President Suharto had announced that all Category C
prisoners had been released. (He said then that there had been 22,000 remaining
prisoners belonging to Category C in the preceding year.)

However, Indonesian Prosecutor-General Ali Said told the Dutch parliament-
ary mission in September 1974 that in fact the government was still, in late
1974, trying to implement the release of Category C prisoners. Apparently the
territorial military commanders had been given the power to decide on the
implementation of release in phases, and individual commanders varied in doing
so. According to the Prosecutor-General, it was possible that one territory had
reached its target before another, but he maintained that ultimately in 1975
everyone would certainly have solved this problem.

The claimed overall figures of releases of 540,000 indicates the dimensions of
the problem in terms of numbers of people waiting to be released. The govern-
ment's claims that only 20-35,000 prisoners remain are meant to refer only to
prisoners of Categories A and B, since by their own claims, all Category C

been practically orphaned for 10 years. In April 1975, the International
Secretariat and coordination groups publicized the special plight of women
prisoners in a campaign centered around Kartini Day, which is officially cele-
brated in Indonesia as Women's Day to commemorate a famous national
heroine. In the context of International Women's Year, Indonesia is prominent
as the country with probably the largest number of women political prisoners.

Approaches were made from the lnterna tional Secretariat and from national
sections to the member states of the Inter-Governmental Group on Indonesia, a
consortium of 13 governments which has provided extensive development aid to
Indonesia since 1967. It wag emphasized to the member governments that the
Indonesian authorities have not responded to the many discreet appeals in the
past to improve the conditions for prisoners, to make better provision for fair
trials and to release all those held without trial.

Although the main reason given by the government continues to be that the
1965 prisoners constitute a subversive communist threat if released—despite
contrary evidence relating to the majority of those prisoners—it is apparent from
official policy regarding detention of others held in connection with the January
1974 events that its overall policy has identical effect for those whom the
government cannot, and does not, claim to be communist.

Of the more than 700 people arrested in January 1974, about 40 are still in
prison without trial. Although less than 10 were released in early 1975, an
official spokesman stated that they could be re•arrested at any time. Moreover,
although detention without trial under the Subversion Law of 1963 is limited
to one year, the official view is that at the expiry of that year, all that is required
by the authorities to continue holding the prisoner is to charge him again under

94

prisoners have already been released. As it is now officially admitted by the
Prosecutor-General that Category C prisoners awaiting release still remain, it is
clear that the official total figures very much underestimate the real numbers in
prison.

Despite an official announcement last year that "certificates of non-
involvement" in the 1965 attempted coup are no longer required, most released
prisoners face difficulties in getting official and private employment because
they do not possess the certificates, and consequently find it hard to make a
living.

Al groups now work for a total of 218 cases. There have been releases, for the
first time this year, of Al adopted prisoners from 1965. In January 1975, a long-
standing Al adoptee, Sitor Situmorang, the distinguished writer, was released
from prison and placed under house arrest. He was one of about 10 former PM
prisoners, all classified as Category B, released in January.

Democratic People's Republic of Korea
In April 1975, President Kim II-sung said during a visit to Peking that North

Korea would not stand by "with arms folded" if revolution came to the Republic
of Korea (i.e., South Korea). The cold-war climate which pervades North-South
Korean relations has been a particularly serious obstacle to Amnesty Interna-
tional work.

In North Korea, there has been an almost total suppression of information
about the "re-education" of political prisoners. Two exceptions to this were
the cases of foreigners imprisoned in North Korea—and adopted by Al groups.
The Venezuelan poet Ali Lameda was released in September 1974 after 7
years' imprisonment. He had been sentenced to 20 years' imprisonment in
1967 on political charges. His release is thought to have been the result of
high-level, diplomatic initiatives by the Venezuelan government. Another
adopted case was that of the French writer and translator Jacques Sedillot,
now reported to be released and living in North Korea.

Republic of Korea
T he 1972 Constitution gave the President the power to suspend basic rights

and freedoms "in case the national security or the public safety and order is
seriously threatened or is anticipated to be threatened" (article 53). During
the past year, President Park Chung-hee has employed this power in the name
of national security against the presumed threat from the North, so that the
position of basic human rights has seriously deteriorated.

In his report on his mission for Amnesty International to South Korea in
July-August 1974, American lawyer William Butler concluded that "no evidence
was found from any source indicating a present external and internal threat
of communist takeover sufficient to justify such a total denial of human freedom",
Furthermore, "even if such a threat did exist, the use of torture by any govern-
ment must be condemned as inhuman and barbarous and not acceptable to
any civilized nation".

President Park invoked article 53 to introduce two emergency decrees, Num -

95

ber 1 of January 1974 prohibiting criticism of the constitution, and Number 4 of
April 1974 imposing heavy penalties, including death, for anyone found to
"praise, encourage or sympathize with" the activities of an outlawed student
organization. A total of 203 individuals were imprisoned as a result of these two
emergency decrees. Although both decrees were rescinded in August 1974, and
the sentences of 168 of the prisoners suspended, conditional on good behaviour,
in February 1975, the sentences still apply and may be reinvoked at any time.

Among the 80 prisoners adopted by Al were students belonging to the group
of 54 whose trial by court martial in July 1974 Mr Butler tried unsuccessfully
to attend. Many well-known Koreans who supported the students were adopted.
These included the poet Kim Chi-ha and the Roman Catholic bishop of Wonju
City, Monsignor Daniel Tji Hak-son, who is Honorary President of Al's South
Korean Section. In addition, a special postcard campaign was initiated on
behalf of the eight men sentenced to death for their alleged part in the student
"plot".

There was widespread interest in the case of the eight men sentenced to death
and of the 14 others also imprisoned for their part in the so-called "People's
Revolutionary Party"(PRP) case. In December, an American missionary was
expelled from Korea following his investigation into the case. He maintained
that the charges made by the Korean authorities against the PRP, that it had
engineered student riots and served the interests of North Korea, were a
complete fabrication.

In March 1975, a second Al mission was sent to South Korea to inquire into
allegations of torture made by released prisoners. The delegates, Dr Eric Karup
Pedersen, a Danish surgeon, and Brian Wrobel, an English lawyer, were hindered
by official intimidation, including the effects of a new law prohibiting criticism
of the government in conversations with foreigners. Despite this, the mission
obtained evidence that torture had been used systematically.

During the course of the mission, the PRP case went on appeal to the Supreme
Court on 8 April, and Mr Wrobel attended the hearing. The death sentences on
the eight men were confirmed by the Supreme Court, in the absence of the
defendants and their lawyers. Despite an assurance given to the mission by the
Public Prosecutor's office that sufficient time would be granted for an appeal
for clemency or for re-trial, as is guaranteed by law, the eight men were hanged
without any opportunity to appeal less than 24 hours after the Supreme Court
had passed its verdict. In its report, the mission strongly deplored the execution
of the eight men. Moreover, the mission found that torture had been used to
extract false confessions and as a tactic of intimidation; that lawyers acting for
defendants in political trials were continually harrassed; and that pre-trial
irregularities prevented an innocent defendant from presenting an adequate
defence.

Mr Wrobel gave evidence on the findings of the mission at the hearings in May
before the Sub-Committee on International Organizations and Movements of the
Congressional Committee on Foreign Affairs of the United States House of
Representatives. The mission report was also read into the record of the inquiry
into international human rights by the US Senate Foreign Relations Sub-Com-
mittee on Foreign Aid.

96

Malaysia
The exact number of men and women imprisoned without trial in West and East
Malaysia is not known, part of the problem being that lists of detainees are no
longer published in the parliamentary records. It is thought, however, that
several hundred alleged communists and communist-sympathizers are detained
under the provisions of the Internal Security Act in West Malaysia, and that most
of them have been, or are being, moved to the new Kamunting camp in Perak.
Since June 1973 over 70 persons who were held awaiting deportation are believed
to have been released and authorized to stay in Malaysia, leaving about 12 people
still held under banishment orders in Seremban Prison.

In East Malaysia, while Amnesty International has taken up the cases of only
a few prisoners who, it seems clear, have had no involvement whatever in
violence, it is known that there has been a sharp decrease in the number of
detainees following the surrender of nearly 500 communist guerrillas in Sarawak.

A goveinment spokesman announced on 3 May 1975 that only 81 men and
women were still under detention in Sarawak, although it was reported the same
day that 62 people had been arrested in April for allegedly giving food and
money to guerrillas in their area.

In October 1974, two leaders of the opposition Sarawak National Party and
eight others were arrested under preventive detention laws. These arrests followed
the detention in August, shortly before general elections were due to begin
throughout the Federation of Malaysia, of members of the opposition Social
Justice Party in neighbouring Sabah. At least three Social Justice Party candid-
ates are believed to be still held without trial. AI has received no reply to a letter
sent on 21 November 1974 to Tan Sri Muhammad Gazali bin Shafie, the Minister
of Home Affairs, in Kuala Lumpur seeking information on all these detainees.

Early in December 1974, there were large-scale demonstrations in various
parts of West Malaysia by students protesting primarily against the government's
handling of the problems of rural poverty and high prices. Over 1,000 demonstra-
tors were arrested and charged with unlawful assembly after clashes with police.
At one point para-military police entered the campuses of the University of
Malaya and the adjoining National University to conduct room-to-room searches.

Apart from those charged with unlawful assembly, who were later released on
personal bonds pending trial, at least 18 people were arrested in December under
the Internal Security Act, which authorizes detention without trial. These
included student leaders, a prominent youth leader and three lecturers of the
University of Malaya. A number of people were also detained under the Internal
Security Act in the months after December, including a lawyer who was arrested
two days after he had begun the defence of 48 squatters and students charged in
September with unlawful occupation of state land. Although there have been
many releases in the meantime, nine such cases are currently under investigation
and three prisoners have been adopted.

Besides the cases of persons detained in or after Decemer 1974, Al groups
were active on the cases of 17 men and women who have been held without trial
in Malaysia for periods ranging from nine years to less than one year.

97
Nepal

Political imprisonment in Nepal showed little sign of change over the last year.
although two members of parliament, Ratna P.Kharel and K.P. Bhandari, both Al
adoptees, were released early in 1974. By the end of 1974, AI had details of 206
political prisoners, detained in 26 prisons in Nepal. Al groups working on behalf of
25 adoption and 72 investigation cases took part in a major campaign for a general
amnesty, to coincide with the coronation of King Birendra on 24 February 1975.

In a letter of 24 October 1974 to the King launching the campaign, Secretary
General Martin Ennals suggested that such an amnesty could include all political
prisoners held under the Raj-Kaj Act and the Security Act—insofar as they had
not been charged—political prisoners now ill, and persons arrested since 1960-63
in connection with anti-state activities. Although the King announced at the time
of his coronation that a commission would be set up to recommend appropriate
constitutional reforms, and that 401 criminal prisoners would be released in an
amnesty, no political prisoners were included.

On his way to Al's South Asia Regional Conference, Mr Ennals called on the
Home Minister, Hom Bahadur Shrestlia, on 17 March 1975. The Home Minister
stated that there were presently between 140 and 147 prisoners held in Nepal for
political reasons and promised that he would check the list of 206 prisoners Al
presented. At the time of writing this report, no communication has been received
from the Minister. Martin Ennals stressed that some political prisoners, such as the
AI-adopted Supreme Court lawyer Ram Raja Prasad Singh, have been held longer
than the maximum of three years detention without trial provided for under the
Security Act. The Minister did not deny this and announced that "special courts"
were being set up to deal with "special cases".

On 30 September 1974, the Executive Director of the Al Nepalese Section,
Professor Shesh Kanta Aryal, was arrested in connection with the establishment
of a now-defunct social welfare organization, set up under the auspices of the
Nepali Congress leader, B.P. Koirala. Mr Ennals sent a telegram expressing his
concern about the arrest.

On 17 December 1974, ex-Foreign Minister and United Nations representative
Rishikesh Shaba, who is also the Chairman of Al's Nepalese Section, was briefly
arrested and held for investigation. Both members were released after a short time.
However, among the political prisoners now detained in Nepal are six members of
the Nepalese Section.

Pakistan
Political tension.increased in Pakistan as a result of continued demands for a

greater autonomy in Baluchistan and the North West Frontier Province. Armed
rebellion occurred on a wider scale and on 8 February 1975, the Provincial Home
Minister was killed in a bomb explosion at Peshawar University. This incident was
followed by the arrests under the Defence of Pakistan Rules of at least 400 mem-
bers of the opposition National Awami Party (NAP), including its leader, Khan
Abdul Wali Khan, and members of the National Assembly and Senate. The NAP
was immediately banned and many students were arrested, nearly all of whom
have now been released.

According to the NAP, 7,000 prisoners were detained in the summer of 1974

99
been submitted to the High Courts of Pakistan and which had come to Al's
attention. Allegations recently received include the hanging of political prisoners
by the hands upside down and severe beatings as well as insertion of chilli pods
in sensitive parts of the body.

The Prime Minister said the government would deal firmly with any excesses
brought to his attention, and stressed his firm belief in the rule of law. He
emphasized that all action taken in Pakistan was in accordance with the law and
constitution. Al remains deeply concerned however at what appears to be a
serious erosion of human rights in Pakistan despite the assurances of the Prime
Minister.

98

for political reasons in Baluchistan and the North West Frontier Province.
Amnesty International at present is working for only 61 individual cases of
prisoners held largely under the Defence of Pakistan Rules, some of whom have
been charged with specific offences. Fourteen of these persons have now been
adopted, including three Baluchistan leaders, Mirghaus Bizenjo, Khair Baksh
Marri and Ataullah Khair Mengal, who are still awaiting trial following their
arrest in August 1973.

The assassination of the Home Minister was followed by a number of legal
and constitutional changes restricting fundamental rights. By way of the Third
Amendment to the Constitution, passed on 12 February 1975, parliament was
deprived of its six-monthly obligation to approve the continuation of the state
of emergency (and thus also the existence of preventive detention legislation
such as the Defence of Pakistan Rules, whose abuse by the police forces was ad-
mitted by the Attorney General before the Second Pakistani Jurist's Conference
held in January 1975).

The maximum period of detention before producing a detainee before an
advisory board was increased to three months, and preventive detention for an
indefinite period of time was introduced for persons "acting or attempting to
act in a way prejudicial to the security of the state". These provisions were later
laid down in the Preventive Detention Laws (Amendment) Bill. Since the
February arrests also included members of the assemblies and of the Senate, an
ordinance was passed on 10 February 1975, depriving members of the National
and Provincial Assemblies retroactively of immunity from arrest during the
session period.

In an earlier attempt to counter acts of violence, the government had already
set up special courts by way of the Suppression of Terrorist Activities (Special
Courts) Ordinance of 5 October 1974, later followed by a bill of the same name.
These provide for trial by a High Court judge of a wide range of scheduled
offences, and also contain provisions for trial to be held in canieraand for
changing the burden of proof. The special courts are now widely in use.

One of the prisoners tried before such a court is former Minister of State and
Public.Affiars, Mairaj Mohammed Khan, sentenced to 4 years' imprisonment on
9 January 1975. He was tried and sentenced in canwrain Karachi Central Jail on
charges of making objectionable speeches. He was adopted by Al and featured in
the April 1975 Prisoners of the Month Campaign.

The government also introduced the death penalty for those guilty of
explosions causing death or serious injury, by way of the Explosive Substances
(Amendment) Bill, passed on 5 April 1975. Al Secretary General Martin Ennals
discussed recent constitutional and legal changes with Prime Minister Zulfikar Ali
Bhutto during his three-day visit to Pakistan in March 1975. He also met with the
Home Minister and had discussions with senior officials in the Foreign Ministry.

Mr Ennals raised with the Prime Minister the question of the increased number
of political prisoners held without trial and the continued detention of the three
Baluchistan leaders. He expressed concern about the serious departure from
normal rules in the Special Courts procedure.

Mr Ennals also discussed the machinery to deal with complaints against abuse
of police powers in view of a number of specific allegations of torture which had

The Philippines
The country continued to be governed under martial law which was imposed

in September 1972. In December 1974, President Ferdinand Marcos announced
for the first time statistics about political imprisonment under martial law. He
said he had ordered the release of 622 of the 1,165 people so detained at the
time. Some observers have pointed out that the 622 people released included a
proportion who were actually prisoners awaiting trial on criminal charges.
Moreover, the number of people detained under martial law is estimated to be
far larger. An American missionary, Reverend Paul Wilson, expelled from the
Philipines after being arrested and detained in June 1967, estimated the total
number of detainees at 1,600. Another American, Professor John Swomely,
estimated the overall figure to be 15,000 people detained in prisons throughout
the Philippines.

One reason for the wide variation in estimates was because of difficulties in
classifying the many prisoners held in detention centers. Some are held for
suspected criminal offences for long periods awaiting trial, many are detained
because of their political or religious beliefs, and others are imprisoned because
of alleged involvement in activity against the government. The total number of
prisoners of conscience detained after the presidential amnesty of December
1974 is probably about 1,000.

In a report by the Roman Catholic Major Religious Superiors in the
Philippines, based on a nation-wide survey on the role of the Church under
martial law, grave concern was expressed for violations of basic human rights. The
report said that "there are frequent reports of physical torture from all regions
of the country". Apparently the methods of torture employed were not restricted
to physical brutality. Addictive drugs were used to alter the mentality of
prisoners, who were also subjected to "rehabilitation" by psychologists and
psychiatrists. Another church report quoted the military commandant of Camp
Crame, a much-criticized detention center, as saying: "call it what you may, call
it brain-washing or whatnot, but simply we have to change the attitude of these
persons, and that is not a simple job to do". In August 1974, Amnesty
International Secretary General Martin Ennals, in a letter to President Marcos,
called for an investigation into incidents involving torture allegations.

Detailed allegations of torture were made by a political detainee at Camp
Olivas near Manila, Father Edicio de la Torre, who described how he was beaten
after arrest in December 1974, as well as brutal treatment administered to fellow

101
100

prisoners. Severe torture included the application of electric shock to the genitals
of prisoners, Father Edicio said. Father Edicio and another Roman Catholic
priest, Father Manuel Lohoz, went on hunger strike in protest against the
torture and the indefinite detention of political prisoners at Camp Olivas.

On 2 January, the Secretary of National Defence, Juan Ponce Enrile, announced
an official inquiry into these and other allegations of ill-treatment and torture,
after an appeal to the government by the Archbishop of Manila. In a letter to
President Marcos, Al urged that the inquiry be truly independent, allowing for
all parties to be heard fairly and guaranteeing full protection from reprisals to
those who testified. The President was urged to make the full report public.

Defence Secretary Enrile was later reported to have admitted privately to the
Archbishop of Manila that incidents of torture against martial law detainees had
indeed occurred. According to a press report of 17 January, Mr Enrile also said
that some colonels and other high officials had been court martialled. It was
fuither reported that the Military Commission of Inquiry had found evidence
that torture was used against some martial law detainees and had recommended
that stern measures be taken against the personnel responsible.

Throughout the year, the Roman Catholic Church of the Philippines had
taken a consistently firm stand against the injustices of martial law. In a state-
ment issued in November 1974, Archbishop Jaime Sim of Manila expressed deep
concern over the indefinite detention "for security reasons" of prisoners. He
described such detention as unjust. "We cannot jail a man indefinitely and still
call ourselves Christian," he said. He asked the President to issue a clear definition
of subversion, because "right now it is a catch-all term that includes almost
anything". He spoke of the "creeping climate of fear and uncertainty that is
threatening the country".

Among the prisoners released in the last year was José Diokno, a former
senator, who was a leading political critic of President Marcos and had been
detained for two years without trial. He was released in September 1974 with
four other prisoners in an "act of executive clemency" on the occasion of the
President's 57th birthday. Mr Diokno and one of the other prisoners had been
adopted by Al.

On 14 May, Al-adoptee Benigno Aquino ended a 40-day hunger strike in
protest against political imprisonment under martial law. Mr Aquino was formely
the most prominent opposition senator and was widely considered as a strong
candidate for the Presidency.

Sikkim
On 23 April 1975, the Lok Sabha (parliament) of India voted for the inclusion

of Sikkim into the union of Indian States. The move, which changed the status
of the Sikkimese monarchy from protectorate in 1973 to an associated state and
eventually into the 22nd constitutional state of India, met with strong opposition
from the Chogyal (ruler) Palden Thondup Namgyal and those loyal to him.

On the basis of reports that the Chogyal and Princess Yapshi-Pheunkang were
under house arrest, Amnesty International Secretary General Martin Ennals wrote
to Prime Minister Indira Gandhi of India seeking assurances that full freedom of
movement would be restored to members of the royal family and that adequate

measures were being taken to ensure their safety.

Singapore
Releases during the period January 1973-May 1974 probably brought the total

of prisoners still held without trial in Singapore down to 20, most of them detain-
ed under the provisions of the Internal Security Act. In June 1974, however, the
trend towards freeing political prisoners was reversed when more than 30 persons
were detained under the Internal Security Act. The government alleged that they
were all members of the Malayan National Liberation Front, an arm of the
banned, underground Malayan Communist Party.

Amnesty International estimates that some 60 men and women are now held
without trial in various detention centers and holding centers in Singapore, their
periods of detention ranging Irvin 12 years to a few months. While it is quite
possible that some of those arrested in June 1974 might have been released after
questioning, it is ahnost certain that there have been no releases among the 17
detainees who were adopted or whose cases were under investigation before June.

Of particular concern are four men who have been detained since 1963, one
of whom is held under a banishment order. Five other men and one woman are
held under banishment orders. It is probable that they have all refused banishment
to China or Malaysia and that they arc detained awaiting deportation.

The Research Department estimates that some 40-50 people who were arrested
in or after June 1974 are still in detention. The exact number is not known, but
it is almost certainly higher than the figure of 30 generally quoted in June, since
it is clear that arrests have continued since then.

These detainees, who probably include eight to 10 women, are of varied back-
grounds. Among them is a well-known lawyer who has been active in the defence
of political prisoners, an accountant, a journalist and two translators who were
working for the Sin (Mew .111 h)!! newspaper, businessmen, construction workers,
students and civil servants. In March 1975, Al received detailed, though incom-
plete, lists of persons believed to have been detained in June 1974 or in the
months following and, at the time of writing (June 1975), most of these cases are
being taken up, initially on an investigation basis.

In September 1974, the Director of Prisons described at a specially-called
news conference how convicted criminals are caned in such a way that they are
scarred for life. A maximum of 24 strokes may be ordered by the courts as punish-
ment for certain drug offences and crimes of violence. Strapped naked over a
trestle with padding to prevent accidental injury to the spine, the prisoner is beaten
with a cane more than one meter long and more than one centimeter thick by
specially-trained prison officers. Nornully, after three strokes the skin at the
point of contact has split open and the buttocks are covered in blood.

Prisoners are said to struggle violently at first, but at the end those who have
received more than three strokes are in a state of shock. Many collapse, but the
medical officer and his assistants are on hand to revive them and apply antiseptic
to the wound.

The Director of Prisons said that the caning is intended to give criminals "a
taste of the violence they had inflicted on their victims". Ars Campaign for the
Abolition of Torture wrote to Prime Minister Lee Kuan Yew of Singapore on 25

102

September 1974 pointing out that the caning of prisoners cannot but be seen as
a violation of article 5 of the Universal Declaration of Human Rights, which
states that no one shall be subjected t3 torture, or to cruel, inhuman or degrading
treatment or punishment.

103
charges exist. A few prisoners, generally members of Marxist splinter groups who
did not participate in the 1971 insurrection, are held for security reasons on
orders of the Executive. They can be detained indefinitely under the Emergency
Regulations. AI urged that the government review and possibly abolish provisions
that keep such prisoners in detention without an independent machinery for
review.

The Sri Lanka government has put considerable emphasis on the rehabilitation
of prisoners during their detention and after their release. A number of restrict-
ions, however, on freedom of movement, association and speech are presently in
force on some released prisoners, the majority of whom have not been tried. Al
recommended that such restrictions should now be reviewed. The report also made
a number of detailed recommendations regarding prison conditions of political
prisoners. The report concluded that there had been a large increase in the
number of executions in Sri Lanka since 1972 (two prisoners, having taken part
in the 1971 insurgency, were sentenced to death before the criminal courts),
and recommended abolition of the death penalty.

Specific mention should also be made of the efforts of many Al groups who
worked for 35 prisoners of the Tamil minority, arrested in 1972 and 1973 and
detained under the Emergency Regulations. The Minister ofJustice informed
the Al mission that all but three of the prisoners would be released. At the time
of writing, however, 20 such prisoners remain imprisoned.

The continuation of the state of emergency now affects many areas outside
the scope of the original reasons for its declaration. By way of Emergency
Regulation 143/1, the government made it an offence to criticize Sri Lanka's
constitution outside the National Assembly or the courts of law, thus depriving
the Tamil minority of an important means of expressing its opinion democratic-
ally.

Thailand
In December 1974, two months after the drawing up of a new constitution

(an occasion traditionally marked by an amnesty), the interim National Assembly
unanimously passed a bill designed to free more than 9,000 political prisoners.
The prisoners, whose release under the terms of the amnesty bill took place in
early 1975, had been jailed by decree under the old regime of Prime Minister
Thanom Kittikachorn, which ended after student riots in October 1973.

According to the Ministry of the Interior in Bangkok, among those set free
were 347 accused of involvement in communism, while others had been detained
for a variety of reasons, including personal rivalry with, or in opposition to, the
Thanom regime. Unofficial sources claimed that the great majority had been
accused of communist activities. Al Secretary General Martin Ennals wrote to
Prime Minister Kukrit Pramoj of Thailand on 19 May 1975 seeking confirmation
that the release of the 9,000 political prisoners has been completed, and request-
ing details of other categories of prisoners to whom the amnesty may not have
applied.

Sri Lanka
Of the 18,000 young prisoners detained after the insurgency, staged by the

Janatha Vimukthi Perarnuna (J VP) in April 1971, some 2,000 remain in deten-
tion today. Prisoners were arrested under the Emergency Regulations, but as of
31 December 1974, 192 have been sentenced to terms of imprisonment ranging
from 2 to 20 years by the Criminal Justice Commission, a judicial committee set
up especially to try those accused of complicity in the 1971 events, before which
the normal rules of criminal procedure do not apply. At the end of January 1975,
391 prisoners were still to appear before the commission.

In January 1975, Amnesty International sent a mission to Sri Lanka to
investigate the prospects of trial and release of prisoners held under the
Emergency Regulations. Louis Blom-Cooper, an English lawyer, accompanied by
the researcher for South Asia, Yvonne Terlingen, had extensive discussions with
the Minister of Law and other senior officials in the Law and Prison Departments
who cooperated in every way with the Al delegates. They visited Welikada and
New Magazine Prison in Colombo, as well as Pallekelle Camp near Kandy and
attended proceedings before the Criminal Justice Commission. A report was
prepared following the mission and presented to the Prime Minister, Mrs
Sirimavo Bandaranaike, on 8 May 1975.

The report argued that standards of criminal justice should never. as had
happened with the Criminal Justice Commission, be compromised. It said that
the abandonment of longstanding legal procedures - such as the exclusion of
hearsay, the inadmissability of confessions and the partial shifting of the onus of
proof, to mention a few - jeopardized public regard for independence of the
judiciary and subjected political offenders to a kind of second class system of
justice. The report recommended that prisoners be tried before fully independent
courts and that the Criminal Justice Commission Act be repealed. It also called
for the repeal of any measures that discriminated against political prisoners.

Under the Emergency Regulations, prisoners can still be held for a period of
15 days in police custody without any kind of judicial control or access to legal
assistance. This provision has given rise to a number of allegations that acts of
police brutality were being committed during the I 5-day period. While the Al
mission was not in a position to verify the allegations, Al submitted in its report
that there was no longer a need for detention in police custody without judicial
control. It recommended its abolition and that prisoners be produced before a
magistrate within 24 hours of their arrest.

Some prisoners are still being detained on suspicion of having committed
offences punishable under the Emergency Regulations. A very small number of
these prisoners appeared to have been detained without trial or charge since
1971. The report recommended that an inquiry be instituted into all penal
establishments in Sri Lanka to investigate the cases of these prisoners, with a
view to their immediate trial or release without further delay if no specific

Democratic Republic of Vietnam
Amnesty International groups continue to press inquiries about a small

104

number of adopted prisoners in North Vietnam, but with absolutely no response
from the authorities in Hanoi. They include several members of a musical group
of "pop" musicians imprisoned in 1971, and two members of the so-called Nhan
Van group of writers and intellectuals (named after a newspaper of the same name)
given 15-year sentences in 1960 on espMnage charges. During the next few months,
fresh attempts will be made to get details of the last two cases, first adopted by
Al in October 1969, in view of the fact that they are now due for release.

Republic of South Vietnam
On 30 April 1975 the Vietnam war ended and the Provisional Revolutionary

Government (PRG) assumed control in South Vietnam. All the tens of thousands
of political prisoners held by the defeated regime reportedly gained their freedom.
On behalf of Amnesty International, Dirk !Rimer, Chairman of the International
Executive Committee, cabled PRG President Huynh Tan Phat welcoming the
return of peace to Vietnam and requesting confirmation of the reported releases.
The International Secretariat subsequently advised Al groups with South
Vietnamese prisoners to regard these cases as closed.

Early reports from journalists and other observers staying in Saigon after its
"liberation" painted a favourable picture. Although the new administration
quickly began a moral and material "clean-up" campaign, promising "severe
punishment" for a wide variety of "illegal acts", ranging from "spreading rumours"
and "collecting information" to "opposing the revolution", it was intent on
emphasizing "national reconciliation and concord" (a concept drawn from the
January 1973 Paris Agreements on Vietnam).

Close monitoring of reports from South Vietnam by the International
Secretariat, where an expert temporary researcher was appointed to deal with the
emergency situation, revealed few substantiated accounts of reprisals or execut-
ions in the weeks immediately following the change of government. A PRG re-
presentative in Paris assured Amnesty International Secretary General Martin
Ennals that the PRG was opposed to capital punishment as a matter of policy.
In late May, however, reports began to be received of street executions of
criminal offenders as the PRG began to tackle the widespread problems of petty
crime. As for prisoners, it seemed clear that in the Saigon area at least, the number
of new detainees remained comparatively small.

By mid-May, those whose position was least clear seemed to be higher-ranking
military, pan-military and civilian personnel of the old regime. Thus in early May
a PRG spokesman was quoted as saying that while over 100,000 private soldiers
and non-commissioned officers of the old regime detained in Danang since March
were being allowed to return home, some 6,000 officers were being held for "re-
education". A television team from the Canadian Broadcasting Corporation visit-
ed one of the officers' camps near Danang, and their report suggested that
conditions, while spartan, were not oppressive. In Saigon in mid-May, General
Tran Van Tn confirmed that some military and a few civilian personnel were
being held in detention; but further details were not forthcoming.

In April and May 1975, discussions took place in Algiers, Paris and London
between high-ranking officials of the PRG and rnembers of the International
Executive Committee and International Secretariat. The talks centered on finding

105
out more about released political prisoners, and on a proposal for an Al mission
to visit South Vietnam (and perhaps Hanoi) later in the year. A letter formally
proposing such a mission was sent to PRG President Huynh Tan Phat in mid-May.
Apart from maintaining and developing Al's relations with the PRG, the proposed
mission would look into the PRG's policies towards law and order in general, and
political imprisonment in particular, as well as into the question of aid for the re-
habilitation of released prisoners.

In the 12 months preceding the collapse of the old administration in Saigon,
the condition of South Vietnamese political prisoners seems to have remained
largely as it was in July 1973 when Al published its report Political Prisoners in
South Vietnam, at least as regards the four large national prisons at Chi Hoa, Thu
Duc, Tan Hiep and Con Son. Fresh evidence obtained by the Al German Section
Coordination Group on Vietnam in autumn 1974 confirmed the continued
existence of many of the abuses outlined in the report, including the widespread
use of torture during interrogation, the reclassification of political prisoners as
common criminals, the continued detention of political prisoners after their
sentences had been served, and the dispatch of many of those eventually released
to serve in the front-line units of the army.

AI marked the second anniversary of the January 1973 Paris Agreements on
Vietnam by calling on the signatories (the United States, North Vietnam, Saigon
and the PRG) and the participants in the February 1973 Paris Peace Conference
(including the members of the now-defunct International Commission for Control
and Supervision) to discharge their legal and moral responsibility to ensure the
release and humane treatment of civilians detained throughout South Vietnam,
or publicly to renounce any continuing responsibility as guarantors of the
agreements. Al national sections were asked to take supplementary actions, with
approaches to their local Vietnamese embassies.

Efforts by Al groups to keep track of individual prisoners were often frustrat-
ed by the large-scale and allegedly forced transfer of prisoners from one prison
to another. Thus according to reliable reports from Saigon, in May 1974 some
500 Buddhist monks were forcibly dispersed from Chi Hoa to various provincial
prisons, while in August and November, several hundred prisoners were taken
from Tan Hiep and Chi Hoa to Con Son, after police had used tear-gas and
beatings.

Fresh arrests continued throughout the 12 months in question though the
total number of political prisoners while certainly still exceeding several tens
of thousands remained the subject of disagreement and the object of conflicting
propaganda claims. Among those arrested in the Saigon area from June 1974 to
January 1975 were more than 45 members of the "Saigon People's Anti-Hunger
Front",.a pressure group involved in opposing the soaring costs of food. In
February 1975, 18 journalists were arrested and charged with being members of
a subversive communist group after a number of newspaper presses were COn-
fiscated (February 1975). The journalists and most of the Front members were
adopted by Al as prisoners of conscience.

When the war ended and the prisoners were released in April-May 1975, Al
groups were working on 236 adoption and investigation cases in Saigon-
administered areas. In addition, work had continued on the cases of 13 people

Europe

106

alleged by the former administration of President Nguyen Van Thieu in Saigon
to have been "abducted and held by the communists". These included 11
Montagnard nuns, allegedly abducted from Dakto in the Central Highlands in
1972. In April 1975, following presistent group inquiries, a report was received
from Vietnam that the nuns had been released after being detained by the
communists for more than two years. At that point, Al's investigations were over-
taken by events.

In June 1974, 118 South Vietnamese men, women and children of Chinese
origin were caught by the Hong Kong authorities as they tried to enter the
British Crown Colony by boat unobserved. A few days later they were sent back
to Saigon on the basis of being "illegal immigrants", where they were detained
for having broken South Vietnamese emigration laws. Relatives in Hong Kong
made strong allegations that the 118 were tortured after their arrival in Saigon,
and there were reports that a number of them had been killed.

Amnesty International gave publicity to these allegations in an effort to avert
possible ill-treatment. In August 1974, A.J.J. Sanguinetti, member of Justice
(the Hong Kong-British section of the International Commission of Jurists), went
on a mission to Saigon to investigate the condition and status of the 118. In
October 1974, the I 18 were reportedly tried by a civil court: 10 were acquitted
and the rest received light sentences.

In November, 33 men of military age among them were tried for desertion:
10 were acquitted and the others given sentences of up to 10 years. In the
October trial, it was revealed that one of the prisoners had died. Subsequently, a
second death among the 118 prisoners was reported by a reliable source in
Saigon.

Before the 118 were sent back to Saigon, Al had appealed to the British and
Hong Kong governments to delay any decision about their return pending a
review in depth of each individual case on humanitarian grounds, to determine
whether they would be permitted to reside in Hong Kong or elsewhere. Some of
them with relatives in the colony appeared to have "a possible claim to entry to
Hong Kong had they chosen to apply through normal, official channels", as the
then Director of Immigration in Hong Kong,W.E. Collard, put it later. A number
of them were men of draft age who apparently objected to serving in the Army
of the Republic of South Vietnam (Saigon).

In spite of the assurance given to Al on 12 June 1974 by the British Foreign
and Commonwealth Office that a "reasonable opportunity" should be given to
explore the possibility of the 118 residing in third countries, they were expelled
from Hong Kong on 17 June.

After a series of dramatic political developments, all political prisoners.in
Greece and Portugal were released. In Turkey a major amnesty followed a
lengthy political crisis. In all, 261 adopted prisoners were released in the three
countries during 1974. But these welcome changes were neither permanent nor
did they extend to other parts of Europe. In Turkey some prisoners were not
included in ne amnesty, and others have since been arrested. In Portugal new
groups are now in prison, and in Spain the present situation is one of grave
deterioration in all aspects of human rights. Only in Greece has the new
government shown a serious determination to create a society in which there is
freedom of conscience, and there are signs—releases and reductions of sentences—
that in future a more liberal attitude towards conscientious objectors may
prevail.

Work on eastern Europe has concentrated on Yugoslavia where a series of
political trials afforded Amnesty International the opportunity of sending
two observer missions during the last 12 months. In the Soviet Union, a major
report on the treatment of prisoners in camps and psychiatric hospitals has
been written for publication. While welcoming the Soviet amnesty for women
prisoners, Al protested in the strongest terms against the arrest of three members
of the Moscow Al group.

Lawyers have attended trials in Spain, the Dutch member of the International
Executive Committee undertook a legal mission to examine the working of the
Emergency Provisions Act in Northern Ireland, and an Austrian lawyer attempted
unsuccessfully to attend the Supreme Court appeal in Bulgaria of a United
Nations economist sentenced to death for economic espionage.

During the year there has been a program of research and action on impris-
oned conscientious objectors. Al has adopted conscientious objectors in
eight European countries. The attitudes of these various states to conscientious
objection are by no means the same, nor are the positions taken by the
conscientious objectors themselves.

In some European countries—West Germany, Italy, France, Switzerland, The
Netherlands—the right to conscientious objection exists, but only for men who
object to fighting in all wars for religious or philosophical reasons. Yet even

108

these must perlerm alternative service. In other countries - Spain, Greece,
Poland - there is no right to conscientious objection, and anyone who refuses to
perferm military service ler any reason is liable to imprisonment. The positions
taken by the conscientious objectors themselves range from refusal even to
register for military service, to the classic pacifist position: refusal to bear arms,
but willingness to perfonn non-combatant duties within the anned forces, or
alternative civilian service. A new phenomenon is the selective consciethious
Objector who is not a pacifist, but who objects to fighting in a specific war, or
to his country's particular defence agreements. It is this type of conscientious
objector who provides most of Al's cases in countries which do allow conscien-
tious objection of the more traditional variety. A report on this subject is
being written.

Al's own position on conscientious objection (see Annual Report 19 73-74)
has been extended over the years, so that it now encompasses all the types of
conscientious objectors referred to above. Al's adopted conscientious
objectors include Jehovah's Witnesses in Greece and Spain, anarchists in Italy
irid citizens of France whose objection to conscription is essentially political.

109
sentence, later reduced on appeal to 121/2 years, also for alleged economic
espionage.

On 31 October 1974 the Bulgarian Assembly approved an amnesty bill which
applied to all Bulgarian citizens who had left the country illegally and who
wished to return by the end of 1975. The amnesty law, however, does not
affect those who have been deprived of their Bulgarian citizenship, nor those
considered "dangerous recidivists".

In April 1975, Al received further details about a dozen imprisoned or
banished persons in Bulgaria. Banishment or "compulsory re-settlement" to
labour-corrective communities is still being practiced widely in Bulgaria without
any judicial interference. Some reports say that banishment can be life-long,
as in the case of Ivan Sirakov, who was expelled by a police order in January
1968 from his native city Sofia to permanent residence in the remote provincial
town of Biala. According to Mr. Sirakov, who succeeded in escaping to Austria
in autumn 1974, Biala has a large psychiatric institution where several dissident
intellectuals are being kept without any medical justification.

At present AI is working on 12 cases in Bulgaria.

Albania
During 1974-75 Amnesty International tried to obtain more information

about political imprisonment in Albania but it proved extremely difficult due to

the country's continuing isolation from the outside world. An approach by Al
to the Albanian legation in East Berlin proved fruitless.

A Greek ex-prisoner, however, supplied more details about the camp of
Ballsh, where 1,000 prisoners are held. He had spent more than a year in the
camp after escaping from a Greek prison in the island of Corfu in 1972.

It is impossible to estimate the total nutnber of political prisoners in Albania,
but figures like 300,000, frequently mentioned by Albanian refugees, seem
to be grossly exaggerated. The number of religious prisoners is believed to be
particularly high in Albania where the performance of religious rites is illegal
and severely penalized. Banishment to labour camps is common practice and
is invariably applied to those who step out of the Communist Party line. In
1975 the names of six prominent Albanian writers and artists, still imprisoned
or in corrective labour camps, reached Al. Albania, however, remains an almost
closed society about which little is known in human rights terms.

Bulgaria
In June 1974, Dr Heinrich Spetter, a 53-year-old Bulgarian economist of

Jewish descent and former United Nations staff member in Vienna, was con-
demned to death for alleged economic espionage. Amnesty International arranged
for Dr Werner Sporn, an Austrian lawyer, to observe his appeal hearing and twice
protested to Todor Zhivkov, President of the Bulgarian State Council. Following a
worldwide campaign for commutation of the death sentence, the Bulgarian
authorities decided suddenly on 22 August 1974 to release Dr Spetter, who is
now living in Israel but still waiting for his family to join him. A similar case
taken up by Al was that of Solomon Ben-Joseph, a top official in the Bulgarian
Ministry of Chemical Industry, punished in August 1974 with a I5-year prison

Cyprus
On 28 June 1974, Amnesty International Secretary General Martin Ennals,

wrote to Archbishop Makarios, the President of Cyprus, requesting him to ini-
tiate an independent investigation into allegations of torture made by members
of the EOKA B organization against the Cypriot security forces. The Secretary
General recognized that the government was faced with problems of maintaining
peace and order, but expressed the hope that "...what appears to be a lawless
vendetta between official security forces and the EOKA B can be brought
within the jurisdiction of the law courts of Cyprus, in which Amnesty
International has the utmost confidence".

On 15 July 1974 there was a coup d'etat in Cyprus, the eventual outcome of
which was the landing on the island of Turkish troops and the fall of the
military regime in Greece. Al received many appeals for help from Greek
Cypriots and Turkish Cypriots, but in the early stages of the conflict, there was
nu possibility of effective Al action. By the end of August 1974, Al received
more detailed information about prisoners, other than prisoners-of-war, and on
29 August 1974, Martin Ennals wrote to Turkish Prime Minister Bulent Ecevit
asking for information about the treatment of Greek Cypriots who had been
taken to the Turkish mainland.

In October 1974 the Secretary General wrote to the Acting President of
Cyprus, Glafkos Clerides, appealing to the Cyprus government to reconsider
its reported plans to introduce the death penalty in cases of illegal arms
carrying. At the same time, AI Deputy Secretary General Hans Ehrenstrale,
visited the Cypriot High Commissioner in London, Costas Ashiotis, to discuss
Al's position on capital punishment.

In February 1975 appeals were still being received for help in tracing
missing persons and the Deputy Secretary General wrote to the new Turkish
Prime Minister, Sadi Irmak, to ask whether any Greek Cypriots were still held
on the Turkish mainland. Inquiries about missing individuals were addressed to

110

Rauf Denktash, the Turkish Cypriot leader, and in a further letter to MrDenktash on 4 March 1975, Al Secretary General Martin EnnaIs raised thematter of the continued detention of many people in the Dome Hotel, Kyrenia.Also in March 1975, the Campaign for the Abolition of Torture publishedwell-documented information about the torture by electrical shock of a GreekCypriot sailor in September 1974 while he was being held, together with400-500 other Greek Cypriot prisoners-of-war, in Turkey.
Al has no adopted prisoners in Cyprus. Although there are still large numbersof missing persons, it is not known how many of these may still be held indetention. The International Secretariat is, however, in contact with theCypriot government through its High Commission in London.

Czechoslovakia
Since the end in 1972 of the much publicized trials of the Dubcek supporters,information on political imprisonment in Czechoslovakia has been difficult toobtain. Most trials take place at district and regional courts and, with fewexceptions, receive no publicity. Amnesty International groups are currentlyworking on 16 adoption cases and four investigation cases. In October 1974Secretary General Martin Ennals protested to the Czechoslovak authoritiesagainst the deterioration of prison conditions.
In January, Mr. Ennals cabled Dr Gustav Husak, First Secretary of theCzechoslovak Communist Party, urging that members of the Kurdish StudentMovement in Prague should not be deported to Iraq. In view of the widespreadarrests, torture and even execution of Kurds, their lives could be in jeopardy. Nodeportations to Iraq took place, but Fadil Rash, secretary of the movement, whohad been arrested, was expelled from Czechoslovakia to East Berlin.
Two campaigns were launched by Al during the year. In November 1974national sections sought the release of two prominent supproters of the 1968reform movement,Jiri Willer and Professor Jaroslav Sabata, to mark the thirdanniversary of their arrests. In April 1975 appeals were made for the release ofall prisoners of conscience on the occasion of the 30th anniversary of the libera-tion of Czechoslovakia by the Soviet army. An amnesty was later announced butapplied only to criminal prisoners.
Prison conditions continue to cause concern. One particularly harsh featureof the Czechoslovak system is the legal obligation placed on released prisonersto repay the costs of their maintenance while in prison to the state.

France

Amnesty International's attention in France has been focused mainly onconscientious objectors, of whom eight more were adopted and seven releasedin 1974-75. A further 20 are being investigated. The presidential amnesty of16 July applied only in part to conscientious objectors, with the effect that themajority of those sentenced remained in prison.
For the first time there were manifestations of political action within the ranksof conscripts. On several occasions soldiers went out into the streets to try tomake the French public aware of the great need for reform of the conscriptionsystem. Their widespread discontent continues to grow and finds expression not

111
only through the wave of organized appeals for reform inside and outside theranks, but also in the tragic occurrence of suicides, cases of mental illness andhunger strikes among the young conscripts who have failed to obtain the statusof conscientious objectors.

There has also been a steady flow of information about prison conditionsin France and in her overseas territories. On 15 May 1975, Al SecretaryGeneral Martin Ennals sent a letter of appeal to President Valery Giscardd'Estaing in which he asked for the release of three Tahitian pacifists,imprisoned three years ago for their opposition to nuclear tests in FrenchPolynesia.

German Democratic Republic
For the first time since the 1972-73 amnesty, in which approximately 6,000political prisoners were released, the number of those detained for politicalreasons in the German Democratic Republic (GDR) has again reached 6,000.Although the majority of the cases known to Amnesty International are ofpeople sentenced for attempting to leave the country, others, such as

five persons arrested for demonstrating for the observance by the GDR ofhuman rights as guaranteed by the United Nations Universal Declaration ofHuman Rights, have been adopted. Al groups are now working for 126
prisoners.

In August and September 1974, Al Secretary General Martin Ennals wrote toMinister of the Interior Friedrich Dickel drawing attention to contraventionsof the UN Standard Minimum Rules for the Treatment of Prisoners in Cottbusand Hoheneck prisons. On 11 November 1974, Mr Ennals cabled theChairman of the GDR State Council, Willi Stoph, requesting commutation onhumanitarian grounds of the death penalty passed on Karl Gorny for allegedcrimes committed during World War II. Mr Corny was executed on 31January 1975.
No amnesty was announced on the occasion of the 25th anniversary of thefounding of the GDR, but according to one Al adoptee, he and about 30 otherprisoners were released on that date and allowed to emigrate to West Germany.

Two United Kingdom citizens, Susan Ballantine and Alan Watson, both of whomwere adopted by AI, were released in December 1974 and March 1975 respective-ly after intense pressure and wide publicity.
The Research Department is also investigating allegations that a Syrian nation-al imprisoned in the GDR has been ill-treated. In addition, the department isstudying the problem of prolonged solitary confinement which has been appliedin certain cases during pre-trial detention.

Federal Republic of Germany
The prolonged pre-trial detention of members of the Red Army Faction,better known as the "Baader-Meinhof group", and the bitter public debate inGermany about their treatment and conditions, led many individuals, both insideand outside Amnesty International, to seek an initiative by the InternationalSecretariat. Al decided not to adopt the members of the group, but, in responseto the multiple allegations that the prisoners were being ill-treated and their con-

112

I 13
There is no provision in Greek law for conscientious objection to military service
'ant Al knows of no imprisoned conscientious objectors other than Jehovah's
Witnesses, who refuse to be conscripted and who are, therefore, sentenced to suc-
cessive terms of imprisonment until they are beyond military age. Although Al
has worked in the past for these prisoners, the Research Department discontinued
work on their behalf at the request of the Jehovah's Witnesses themselves, for
the period of the military regime.

The most recent sentences were passed after the men concerned refused to
bear arms during the general mobilization at the time of the crisis over Cyprus.
They received extremely heavy sentences of between 8 and 20 years, but recent
information is that these sentences are being substantially reduced on appeal. In
a letter to the Greek Prime Minister on 17 September 1974, the Secretary
General asked him to "...give your earliest attention to ensuring that provision is
made in Greek law for conscientious objection..."

Al groups are working for the release of 96 Jehovah's Witnesses in Greece.

tinued detention without trial, Secretary General Martin EnnaIs wrote letters on
15 November 1974 to individual Ministers of Justice in each of the Lander whereBaader-Mainhof prisoners have been detained, urging them to examine the allega-
tions of ill-treatment and to consider adjusting legislation in view of their pro-
longed detention without trial. The replies he received stated that the conditions
in West German prisons had been improved and compared favourably with the
United Nations Standard Minimum Rules for the Treatment of Prisoners.

ln an attempt to break the deadlock which had developed between the pris-
oners, then on hunger strike, and the authorities, a private mission of mediation
was undertaken by Reverend Paul Oestreicher, Chairman of Al's British Section.
In a public statement, confirmed by the International Executive Committee,
Reverend Oestreicher said on 16 December 1974: "In the opinion of Amnesty
International ...at the presort time the allegation of so-called torture by isolation
is not justified...As such, the organization cannot intervene. That Amnesty
International is ready and willing to help find a solution in the present crisis is
demonstrated by my presence [in Germanyi."

To assist Al groups working on German conscientious objectors, of whom
three were adopted this year and many more are under investigation, a compre-
hensive background paper was prepared by the Research Department. Two of
the adopted conscientious objectors were soon reported released from detention
as a result of publicity in the German press. They are determined pacifists who
refuse to wear uniform and use arms.

An Eritrean student, who regards himself as a political refugee but whom the
authorities accused of alleged drug smuggling, was also adopted. Adoption of
four foreign workers from Turkey is also being considered on the grounds that
they have been detained for one year without proper indictment.

These two examples are disquieting signs that West Germany is showing
increasing reluctance to grant political asylum to applicants from third world
countries.

Hungary
Amnesty International groups are at present working on five cases, of which

two are re-adoptions: Dr Odon Lenard and Dr Jozsef Szigeti. Both are Roman
Catholic priests who had served long sentences for their perseverance in providing
religious instruction to young people, and who were recently arrested again.

On 4 April 1975, an amnesty was proclaimed which also covers defectors in
the West willing to return before the end of next year, but excludes political
offenders.

Greece
The most important event of the past year in Greece was the fall in July

1974 of the military regime which, in various guises, had ruled the country
since April 1967. One of the first acts of Constantine Karamanlis, the new
Prime Minister, was to release all the political prisoners (approximately 350).
In a cable of congratulations to Mr Karamanlis, Amnesty International
Secretary General Martin Ennals urged him to establish an official inquiry intothe torture of prisoners over the past seven years. Subsequently, in letters to
members of the new government who were former political prisoners, the
Secretary General renewed his appeal for an inquiry into torture and also for the
rehabilitation and compensation of victims of torture. In November 1974 three
of Al's former adopted prisoners, Constantinos Alavanos, Stelios Nestor and
Gerasimos Notoras, came from Greece to attend a working party in London
organized by the Campaign for the Aboliton of Torture (see chapter on
Campaign).

Jehovah's Witnesses who are still imprisoned in Greece because of their

refusal to perform military service continue to be a matter of concern to AI.

Italy
Despite continuing difficulties in obtaining detailed information on political

imprisonment in Italy, the number of adoptions increased to six during the year.
All are conscientious objectors. Michele Camassa and Sergio Gulmini, both now
adopted by Amnesty International, have each been sentenced to more than 3 and
2 years' imprisonment respectively after two successive trials. It is not uncommon
for sentences passed by an Italian military court to be augmented in a second trial.

Netherlands
A new law on conscientious objection passed in April 1975 now recognizes the

right of all Dutch citizens to be exempted from military service for reasons of
their conscience, and particularly in connection with Dutch membership in the
North Atlantic Treaty Organization (NATO). As a result, the conscientious
objector Kees Vellekoop, who was sentenced to 21 months' imprisonment in
April 1974, was released in April 1975. Fle was Amnesty International's only
adopted prisoner in the Netherlands.

Poland
Amnesty International has taken up three more investigation cases during the

past year of ex-Polish citizens who were charged with espionage when they made
family visits to Poland as foreign tourists.

114

On 18 July 1974 a wide-ranging amnesty was proclaimed which covered all
sentences up to 2 years, but which affected political prisoners only marginally.
Although Professor Jerzy Bafia, First Chairman of the Supreme Court, denied the
existence of political "delinquency" in Poland, he nevertheless admitted that
"there are a few persons in the penal establishments who might be said to have
committed offences of a political character and to whom the amnesty may
apply". Shortly afterwards it was officially admitted that seven persons had
been imprisoned for political offences.

Meanwhile, several political prisoners were released in November 1974, among
them three leaders of the "Ruch" group—persons who were sentenced in 1971 to
prison terms ranging from 4 to 7 years for alleged anti-state activities. Uncon-
firmed reports from Poland nevertheless allege that more than 80 militants of
the illegal pro-Albanian "Communist Party of Poland", led by Kwzimierz Mijal,
were arrested during the last year and sentenced to long prison terms. (The offi-
cial ruling party is called the Polish United Workers' Party: officially there is
no Communist Party in Poland.)

Portugal
After the April 1974 coup that overthrew the government of Prime Minister

Marcelo Caetano, the new Portugese Armed Forces Movement (MFA) government
released all the prisoners of the former regime and initially restored freedom of
expression. Amnesty International continued to collect information on released
prisoners in order to allocate relief funds for those in need of after-care.

After the two abortive coups of September 1974 and March 1975, which
resulted in President Antonio de Spinola's exile and the radicalization of the MFA,
a new category of people was arrested. It comprised bankers and businessmen,
former members of the ousted government, members of wealthy families, several
hundred soldiers and officers of the armed forces who opposed the policies of
the new government, and, more recently, approximately 200 members of the
now-banned Maoist Party, the MRPP (Movitnento de reorganizactio do Partido
do Proktariado). It appears that habeas corpus has been suspended for those
under military jurisdiction, that none have been charged, that many of them have
been discouraged or prevented from seeing a lawyer, and that a "revolutionary
tribunal" will be organized to judge those allegedly responsible for the 11 March
coup attempt.

Press reports estimate that more than 500 prisoners are still held for political
reasons—a figure that takes no account of the 1,000 members of the former
political police (PIDE) detained on criminal charges. In June 1975, an Al mission
consisting of Secretary General Martin Ennals, French lawyer Christian Bourguet
and Josette Bos of the Research Department, visited Lisbon and discussed this
situation with President Costa Gomes and other government officials.

115
minister, sentenced in July 1974 to 2 years' imprisonment for having received
and distributed bibles and religious literature from abroad outside official chan-
nels, and Zoltzin Kallaos, an outstanding folklorist and musicologist of Hungarian
extraction, who was sentenced in December 1974 to 21/2 years imprisonment for
alleged homosexual connections. It seems probable that an important factor
in the decision to prosecute Kali& was his untiring work collecting Hungarian
folk ballads on the territory of Romania.

Most of Al's cases are members of the German minority sentenced for
trying to leave the country illegally after being refused emigration passports by
the authorities. Unconfirmed information also reached Al about excessively
harsh prison conditions under which at least 13 members of the Seventh Day
Adventist Church are suffering. The same source reports that a court in the
northern Romanian town of Viseul sentenced seven couples to 3 years' imprison-
ment and deprived them of custody of their children because the parents had
insisted that the children should be given religious education.

On 28 October 1974 the Socialist Republic of Romania ratified the
International Covenant on Civil and Political Rights. Following an AI appeal
to President Nicolae Ceausescu to commute the death sentence on Richard
Szattinger, a Romanian citizen, the Romanian ambassador in London was instruc-

4

Romania
Amnesty International is currently working on nine cases which roughly

divide into two main categories: persons imprisoned for religious beliefs and
members of ethnic minorities. The best known are Vasile Rascol, a Pentecostal 1

116
ted to receive Al Secretary General Martin EnnaIs on 17 April 1975 to assure him
that the death sentence had not been confirmed yet. After discussing tlw plight
of prisoners in Romania adopted by Al, the ambassador promised to pass on the
information to the authorities in Bucharest and seek their comments.

117
been subjected to torture and extremely long periods of solitary confinement.

At the end of October 1974, a French lawyer, Dr Mario Stasi, went to Madrid
in an attempt to secure for the detainees the right to a proper defence and
access to lawyers. His report made it clear that the conditions under which the
detainees were held seriously contravened fundamental rights. Al groups with
Spanish prisoners and national sections appealed to the Spanish authorities for a
public and fair trial with full rights to defence and expressed concern at the
strong allegations of ill-treatment. All of the 14 detainees involved were taken
up as investigation cases. They are to be tried by a military court under legislation
which carries the death penalty. An Al observer will attend the trial.

In February 1975, a Swiss lawyer, Christian Grobet, attended the appeal
hearing of 10 leaders of the outlawed trade union organizations, the C'omisiones
Obreras, all of them adopted by Al. The Spanish court sharply reduced the long
sentences imposed in late December 1973 on this group who had become known
as the "Carabanchel 10", Four were released immediately and the other six
had their imprisonment cut to 6 years from original sentences that varied from
17 to 20 years. Although this means that they are still serving extremely long
sentences, the outcome is one good result of international pressure on Spanish
authorities.

Another important trial is that of five people accused of being leaders of the
clandestine political organization FRAP (Revolutionary Anti-Fascist Patriotic
Front). A Portugese lawyer, Manual Correia Neves, went to Madrid on 7 March
to represent Al in conjunction with the International Commission of Jurists, but
the trial was postponed until June. The prosecution is demanding 15 to 18 year
sentences on charges of illicit association.

In April 1975, Martin Ennals cabled the Head of State, General Francisco
Franco, appealing for the commutation of the death sentence confirmed by the
Supreme Court on José San Julian Jimenez a common law prisoner.

Adoption of individual prisoners remains one of the most important
aspects of Al's work in Spain. Between May 1974 and May 1975 more than 150
new adoption cases were taken up and 121 prisoners for whom Al groups had
been working were released.

Spain
In spite of continuous and wide-ranging work on this country for many years,

Spain remains one of Amnesty International's deep concerns.
The new government of Carlos Arias Navarro, who in January 1974 succeeded

the assassinated Admiral Luis Carrero 131anco as Prime Minister, at first raised
hopes of "liberalization". Trials, however, continued and the civil Public Outer
Courts and the military courts martial were all fully active, dealing with consci-
entious objectors, members of clandestine political parties, students, intellectuals,
members of the various workers' movements, etc.

During 1974 an estimated 9,000 cases came before the political courts, and
between April and May 1975, the introduction of a state of emergency in the
Basque country, with suspension of habeas corpus, brought about more than
2,000 arrests, of which more than 900 remain in prison. Al adoptions in Spain
have increased to a total of approximately 450 cases in spite of the fairly
regular release of prisoners as they finish their sentences.

Tlw major concerns of AI not only remain unresolved, but have drastically
increased. The number of death penalties asked for both political and non-poli-
tical prisoners has risen, so has the number of lawyers, doctors and priests
arrested and fined for carrying out their professional duties. Allegations of
ill-treatment have increased and Al remains concerned at the denials of access to
defence and at the fact that conscientious objection is still considered a crime.

In October 1974, Secretary General Martin Ennals wrote to the Prime Minister,
the Minister of J ustice and the Minister of Foreign Affairs asking them to receive
an Al delegation. The purpose of the mission was to establish official contact
with the new government ; confirm that letters and visits from AI groups to their
adopted prisoners could continue, and discuss the specific issues of human rights
concern to AI. The Spanish authorities made no response, and the mission did
not take place.

In December 1974, a wave of hunger strikes started in Spanish prisons as part
of a campaign for a general amnesty for political prisoners on the occasion of
Holy Year in 1975. The strikes spread to all prisons where political prisoners are
detained. Participants were sent to solitary confinement cells as a result. All Al
groups working for Spanish prisoners were asked to send telegrams to the Minis-
try of Justice expressing concern and showing support for such an amnesty.

In specific cases the Secretary General intervened directly, and missions were
sent to observe two important trials. On 8 October 1974, Mr Ennals sent a tele-
gram to Minister of Justice Francisco Ruiz-Jarabo. He expressed deep concern
about the disturbing news of the ill-treatment of several Spanish intellectuals,
among them Genoveva Forest, who were allegedly connected with the Madrid
bombing in September 1974 and the assassination of Prime Minister Carrero
Blanco in December 1973. Mr Ennals asked for the restoration of the right to
access to defence and respect for human lives. The detainees were said to have

Switzerland
Hans Schuppli, Amnesty International's third and last adopted conscientious

objector in Switzerland, was released in 1974 after 3 months' imprisonment.
But Swiss law is unchanged: 545 conscientious objectors were convicted in
1974-75, and Al is investigating new cases.

Turkey
In June 1974, Amnesty International received new reports that political

prisoners in Turkey had been ill-treated. The reports related to prisoners held at
the Manmk Military Prison in Ankara and allegations were made that some
prisoners had suffered serious injuries as a result of being beaten while they were
handcuffed. Secretary General Martin Ennals wrote to the then Prime Minister
Bulent Feevit, naming the people allegedly responsible for the attacks and
appealing for an official investigation.

118

In July 1974, the Turkish Constitutional Court ruled that political prisoners
should bc included in the general amnesty which had been announced in May
1974, and as a result all prisoners adopted by Al in Turkey were released.
Thomas Ilammarberg, a member of Al's International Executive Committee, and
Anne Burley of the Research Department were in Turkey at the time of the
releases and were able to meet many of Al's former adopted prisoners. They also
had an interview with Turkish Minister of Justice Sevket Kazan, with whom they
discussed various matters of concern to Al, including the retention of articles
141 and 142 of the Turkish Penal Code, under which all of Al's adopted
prisoners had been charged.

Further imprisonments of people charged under articles 141 and 142 have
taken place since the amnesty and in two cases, those of Demir KUçukaydin
and Diindar Erenler, publisher and editor of a weekly paper called Kivikim,
sentences of 40 years 6 months were imposed for allegedly propagating commu-
nism and forming a communist organization. The sentences were subsequently
reduced to 36 years' imprisonment to be followed by 13 years 6 months exile,
because this is the maximum term of imprisonment allowed under Turkish law.
Both men have been adopted by Al groups as have the accountant and distribu-
tor of Kivilchn, who were also imprisoned, but received lighter sentences.

In March 1975, 26 people connected with the publication of a magazine
called Aydin/11cwere brought to trial, accused of "establishing a secret organi-
zation aimed at establishing the domination of a social class over other social
classes" (Article 141). On 7 March Mr Ennals wrote to the new Prime
Minister, Sadi Irmak, to ask that an official investigation be made into the beating
of a I 5-year old boy, Celitl Kacmaz, who was taken into custody by the police
at the ilydinlik offices and was reported to have been so badly beaten that he
was under treatment at the Bakirkoy Mental Hospital. The policemen allegedly
responsible for beating the boy were named in the letter.

The four prisoners mentioned above are the only cases at present adopted by
Al in Turkey, but others are being investigated by the Research Department,
including those of the Aydittlik group. The exact number of political prisoners
in Turkey is not known. Some people remained in prison after the amnesty
because they had been involved in offences not covered by the amnesty or
because of the length of their sentences. Some others who have been arrested
since July 1974 have already been referred to, but many arrests have been
reported in connection with student disturbances, and it is not known how many
of these people are still held.

Union of Soviet Socialist Republics
The number of Amnesty International-adopted Soviet prisoners of conscience

remains around 350. These are individuals arrested for religious activity, activi-
ties in defence of human rights in general, nationalist activity or expression, or
attempts to leave the country. As in the past, most adopted prisoners have been
convicted under Soviet laws which specifically restrict the exercise of fundamental
human rights: freedom of speech, of assembly, of worship, etc. Most adopted
prisoners are confined to corrective labour colonies. Those held in prisons or in
psychiatric hospitals represent (together) around 15% of the total.

119

While many categories of prisoners of conscience have remained numerically
constant, the numbers of adopted Lithuanian and Armenian prisoners have
increased considerably. A major development (and a welcome one) in the
opposite direction occurred in the autumn of 1974 when Soviet authorities re-
vealed that 60 dissident Baptist prisoners, most of them Al adoptees, had been
released before the expiry of their sentences. Al has since learned the names of a
number of these Baptists.

However, a number of other dissident Baptists have been arrested or tried since
the autumn of 1974, the best known being Pastor Georgy Vim, who was senten-
ced in January 1975 to 5 years' imprisonment, followed by 5 years' internal
exile. In October 1974 seven Baptists were arrested in Latvia for operating a
clandestine printing press which produced Bibles and other religious literature,
and a number of other dissident Baptists have been imprisoned in connection
with their religious activities.

Al took formal action to help a number of prisoners arrested within the past
year. Unsuccessful attempts were made to send observers to the trials of
Georgy Vins (January 1975) and Vladimir Maramzin (February 1975). In Decem-
ber 1974 Secretary General Martin Ennals cabled R. A. Rudenko, Procurator
General of the USSR, urging a fair trial for Mikhail Shtern, a Jewish doctor
accused of certain kinds of malpractice after members of his family had requested
permission to emigrate.

National sections took part in urgent action campaigns on behalf of a number
of prisoners, including Georgy Vim, Vladimir Maramzin, Valentyn Moroz,
Leonid Plyushch, Anatoly Marchenko and two detained members of Al's Moscow
group, Sergei Kovalyov and Andrei Tverdokhlebov (see below).

In September 1974, the International Executive Committee decided to recog-
nize the formation of an Al group in Moscow—the first-ever Al adoption group
in the USSR. The group was assigned adoption cases from Spain, Yugoslavia
and Sri Lanka. However its incoming Al mail was stopped almost from the
group's inception.

In November and December 1974 several group members were subject to
searches, and at the end of 1974 group member Sergei Kovalyov was arrested, os-
tensibly in connection with his domestic human rights activity rather than as a
result of his Al work. In April 1975 two other members, Andrei Tverdokhlebov
and Mykola Rudenko, were arrested. Mr Rudenko was later released provision-
ally, but Mr Tverdokhlebov has been formally charged with "disseminating fab-
rications known to be false which defame the Soviet state and social system".

Numerous reports emanating from the USSR indicate that over the past five
years, prison and colony conditions have become more severe, particularly for
political prisoners. Discipline has become more rigorous and punishments more
arbitrary. As before, the life of Soviet prisoners is characterized by chronic mal-
nutrition, medical neglect and overwork. One adopted prisoners, the Buddhist
scholar Bidya Dandaron, died on October 1974, apparently as a consequence of
mistreatment and medical neglect.

Hunger striking has become a widespread form of protest by Soviet prisoners.
Some hunger strikes are carried out by lone individuals, Valentyn Moroz being
the most prominent example. Mr Moroz fasted for almost five months in an

120

effort to obtain transfer from Vladimir prison. lie eventually ended his action in
November 1974 aftei the prison administration promised to lodge him with a
political prisoner rather than with criminals or in solitary confinement. National
sections undertook a vigorous campaign in support of Mr Moroz. Other hunger
strikes are carried on by large groups of political prisoners.

Because many of the most famous persons confined to psychiatric hospitals
on account of their political or religious views had been released by 1974, there
was a temporary hope that the Soviet authorities had restricted this practice.
However, a number of reports emanating from the USSR in late 1974 and early
1975 (particularly in A Chronicle of C'urrent Events) described recent instances.
It appears that Soviet psychiatry is still being abused for political purposes on a
regular basis.

The most well-documented current case is that of Leonid Plyushch, who has
for almost two years been subjected to "treatment" with drugs in the
Dniepropetrovsk special psychiatric hospital. In April 1975, on the initiative of
Al's French Section and in cooperation with the International Committee of
Mathematicians in Defence of Leonid Plyushch, Al sponsored an International
Day for this prisoner.

Al has protested against every death sentence passed in the USSR which has
come to its attention. In Soviet law the death penalty can be applied for a
wide range of offences, including certain kinds of economic crimes. A number of
national sections acted with particular vigour on behalf of Mikhail Leviev, a
Moscow Jew sentenced to death after being convicted of large-scale misappro-
priation of state property.

On 16 May 1975, the Soviet Union announced a partial amnesty for women
prisoners to mark International Women's Year. The amnesty applied to women
and minors serving sentences of up to 5 years, and also to mothers of minority-
age children, expectant mothers, women over 55 years of age and invalids,
regardless of the length of their sentence. It cut by half the remaining terms of
women serving sentences of more than 5 years.

The amnesty did not apply to those women prisoners serving sentences for
"especially dangerous crimes against the State", nor to "especially dangerous
recidivists". Ten of Al's adopted womcn prisoners have been sentenced for
"especially dangerous crimes against the State", and in a letter to President
Nikolai Podgorny, Secretary General Martin Ennals welcomed the amnesty but
expressed the hope that it be extended to include these 10 women. Ile also
asked for confirmation that eight adopted prisoners, who should have benefited
from the amnesty, had in fact been released.

Al's work for Soviet prisoners of conscience over the past year has received
greater media publicity than in the past. At the same time, more groups have
obtained replies from some of the Soviet authorities to whom they have written.

United Kingdom
Pat Arrowsmith, a pacifist and a staff member of the International Secretariat

of Amnesty International, was the only adopted prisoner in. England during
1974. She had been arrested while distributing leaflets describing how British
soldiers who did not want to serve in Northern Ireland could receive help in

121

leaving the armed forces. After having served eight months of her I 8-month
sentence, she was released on appeal in December 1974, when her sentence was
reduced on technical grounds.

During 1974-75,16 other pacifists were arrested under the Incitement to
Disaffection Act. The literature which provoked their arrest was a revised version
of the pamphlet Pat Arrowsmith had given out called "Some Information for
Discontented Soldiers". None of the 16 was charged with giving the leaflet to
soldiers, but 12 were charged with possession of the leaflet. More seriously, all
16, some of whom had never met before appearing in court, have now been
charged with conspiracy to contravene the Incitement to Disaffection Act.
Conviction carries a maximum sentence of life imprisonment. All were released
on bail.

The uncommon but increasing use of the conspiracy laws in the United King-
dom has been of concern to Al in the past year, since they contravene some
fundamental principles of civil liberties and can be used as a political measure
for putting pressure on those whose activities would not normally incur
punishment.

The problems arising from the current situation in Northern Ireland are com-
plicated by additional legislation in Great Britain: after a series of bomb explo-
sions, the Prevention of Terrorism Act was passed in November 1974 and
renewed in May 1975. This act gives the police the power to detain without
warrant for up to five days, and exclude from Britain anyone —including UK
citizens—suspected of involvement in terrorism. It even allows UK citizens to be
excluded from a particular part of the United Kingdom.

In a letter to British Home Secretary Roy Jenkins, Al Deputy Secretary
General Hans Ehrenstrale sought an assurance that, during the five-day detention
period, individuals would have access to their lawyers. Referring to the Universal
Declaration of Human Rights, which proscribes torture, Mr. Ehrenstrale said:
"...it is unmistakably clear that the indispensable condition for violations of
Article 5 to take place is the possibility of detaining individuals incommunicado".
In reply, the Home Office said that normal rules applied whereby a person in
custody must be allowed to speak to his solicitor subject to "the usual proviso"
that this will not hinder "the processes of investigation" or "the administration
of justice".

In October 1974, Dr Alfred Heijder, Dutch member of Al's International
Executive Committee and Professor of Law at Amsterdam University, went to
Belfast to examine the working of the Emergency Provisions Act, under which
those suspected of terrorist activities can be detained indefinitely or tried by
special no-jury courts. He was also asked to report on conditions in the Maze
Prison. Professor Heijder met Lord Donaldson, Secretary of State for Northern
Ireland, police and military officials and lawyers. During a visit to the Maze
Prison, he spoke with detainees.

Professor Heijder recommended, inter cat, that arrested persons should be
allowed prompt access to their solicitor, that machinery be established to
examine complaints against the army and the police, that confessions should be
accepted as evidence only if made in the presence of a solicitor, the abolition of
detention without trial, and the immediate radical improvement of conditions in

122

the Maze Prison, to bring them in line with the United Nations Standard Minimum
Rules for the Treatment of Prisoners.

His report was then submitted to a committee set up by the British govern-
ment under Lord Gardiner's chairmanship to examine the Emergency Provisions
Act and recommend possible changes. The Gardiner Report was published at
the beginning of 1975, but Al found its recommendations lacking in certain
vital aspects and direct approaches were therefore made by national sections to
the British government through its embassies.

During the year Al groups worked for 13 adopted prisoners and investigated
another 25 cases. These included five men who had been detained since
August 1971, three of whom had suffered in-depth interrogation and ill-treatment
after arrest.

After the ceasefire declared by the Provisional wing of the Irish Republican
Army (IRA) in December 1974, the number of releases sharply increased. All
the women detainees, nine of them AI cases, were released by the end of April
1975. Six Al investigation cases and one adoption case remain. It is still
extremely difficult to identify prisoners of conscience and emphasis has therefore
been placed on legal procedures and prison conditions, rather than on the adop-
tion of individual prisoners.

Yugoslavia
At present Amnesty International groups are working on more than 50 adop-

tion and investigation cases in Yugoslavia and the Research Department has
several dozen more under preliminary investigation. The department has
written new background material on the country for Al groups whose work has
been helped by the excellent efforts of the Austrian Section's Coordination
Group on Yugoslavia. Since there are no published official statistics for the
number of political prisoners in Yugoslavia, Al can only refer to one unpublished
official source. This gives the total figure of persons charged in Yugoslavia in
1973 with crimes "against the State and Nation" as 1,849, of whom 672 were
sentenced.

Since 1974, punishment of dissidents of different beliefs has markedly
increased, reflecting the trend for tighter security in Yugoslavia. The effort to
re-establish political and ideological discipline has been noticeable in all spheres of
life.

In September 1974, a group of 32 "Cominformists" (pro-Soviet communists
opposed to President Tito's independent policy) were jailed for a total of 200
years after a secret trial in Montenegro. Individual sentences ranged from 2 to
14 years. This was followed in March 1975 by the arrest of another allegedly
pro•Soviet group in the Bosnian town of Tuzla.

In October 1974, Dr Djuro Djurovié, aged 74 and ill, was sentenced in Bel-
grade to 5 years imprisonment, and his co-defendant, Mrs Zagorka Kojié-
Stojanovié, received a sentence of 3 years' rigorous imprisonment, for their
alleged connections with emigre organizations. Dr Djurovie, who spent 17
years in prison after 1945 for his wartime association with the Cetniks (a rival
resistance movement to Tito's partisans), appealed against the sentence, but the
appeal hearing has not yet taken place. Al, which adopted Dr Djurovié,

123

sent a prominent Dutch lawyer, Professor Frits Kilter from the University of
Amsterdam, to observe his trial in Belgrade.

In January 1975 about 100 young Albanians were arrested in Pristina, capital
of the autonomous privince of Kosovo. Five Albanians received sentences of 3
to 9 years on "anti-Yugoslav" charges.

In mid•February 1975, after a three-month secret trial in the Dalmatian town
of Zadar, 15 Croatians were given sentences ranging from 18 months to 13
years for alleged subversive activities. Two more groups of students are said to
be held incommunicado in the Croatian capital Zagreb. No specific information
about them reached the outside world because the police, at the time of writing,
had not allowed either their parents or their lawyers to visit them.

In October 1974 the leading dissident writer Mihajlo Ivlihajlov was arrested.
His trial, after being postponed twice, took place at the end of February 1975
in Novi Sad. It was attended on behalf of Al by Professor Rfaer and by Dr
Broekmeyer. Mr Mihajlov was found guilty of "hostile propaganda" and
sentenced under article 118 of the Yugoslav Penal Code to 7 years imprisonment
and to 4 years' ban on publishing anything after his release. Mr Mihajlov refused
to appeal against the sentence on political grounds.

Soon after the trial, both defence lawyers were threatened with suspension and
possible prosecution; neither threat was carried out. Lawyer Kovacevié had
referred in his final plea to President Tito's speech of 25 February, made while
the trial was in progress, and which attacked Mr. Mihajlov. The lawyer recalled
the first Serbian Codex from the 14th century in which Tzar Dusan had admon-
ished judges that they should not fear the Tzar but judge only in accordance with
the law. Lawyer Barovies son, then in his final year of law studies, was suddenly
called up for military service despite the fact that this was against the Yugoslav
National Service Law.

Professor Rater's trial reports significantly contributed to Al's knowledge
about the judicial and penal system in Yugoslavia. In his assessment of the
Djurovié trial, Professor Ritter concluded that Dr Djurovid's conviction was a
foregone conclusion for political reasons even before the trial started; that the
defence lawyers were denied those legal rights guaranteed under Yugoslav law;
that the court had shown itself prejudiced against the accused; that important
graphological testimony was inadequate; and that insufficient account was taken
of Dr Djurovie's state of health. The report was sent to the Yugoslav authorities
and also to a number of European political leaders.

There have also been signs of increased pressure on the Roman Catholic Church
particularly in Croatia and Slovenia, resulting in the confiscation of several
issues of the Catholic periodicals Glas Koncila and Druzina, which defended

religious freedom against discriminatory practices in Yugoslavia.
The prolonged campaign against unorthodox Marxists reached its peak in Jan-

uary when eight dissident teachers from the Philosophy Faculty in Belgrade
were dismissed from their posts and the well-known philosophy journals
Praxisand Filozoka were banned from circulation. Further intimidation followed
against philosophy teachers at Ljubljana and Split universities. This move
against nonconformist thinkers was preceded earlier in 1974 by persecution
of students who had taken part in drafting a resolution in support ot the Praxis

124

group. The students included Vladimir Palancanin from Belgrade, tried in June
1974, and a group of six students tried in Ljubljana in September 1974. All
seven received prison sentences of 10 months and were immediately adopted by
Al.

The icIdle East
This year has seen positive and negative developments in the situation of poli-

tical imprisonment in the Middle East. In Iraq, with the government's interven-
tion in the year-long war with the Kurds, there has been a serious decline in the
observance of human rights. In Saudi Arabia, the accession of a new ruler was
marked by a much-welcomed amnesty for political prisoners, and a new
government in the Yemen Arab Republic announced that all political prisoners,
except those convicted of sabotage, were to be released. The recent increasing
tension between Iraq and Syria resulted in the arrest of many alleged pro-Iraqi
elements in Syria. In Egypt worsening economic conditions and growing oppos-
ition to the government from students and workers have led to wide scale arrests
among all sections of Egyptian society .

In other areas the situation has remained largely unaltered. Iran and the
People's Democratic Republic of Yemen continue to cause grave concern. The
continuing Arab-Israeli conflict has resulted in many arrests in both the West
Bank and Jordan, in spite of international endeavours to obtain a peaceful
settlement.

Amnesty International has taken up the issue of detention without trial with
most governments in the Middle East, of deportation with Israel, of disappearan-
ces and kidnappings with the People's Democratic Republic of Yemen
and of torture, which.has frequently resulted in death, with Iraq. But perhaps
the greatest causes of concern in the area are the continuing high incidence of
official and unofficial executions in Iran and the alarming increase in death
sentences in Iraq.

There has been an encouraging increase in the response and cooperation from
many governments over the past year. The development of personal contacts
at governmental level, among the legal profession, etc., is still an important
priority of Al's work in the Middle East, and several different types of missions
to the area have contributed to this end.

In October 1974 a French member of the International Executive Committee
attended, as an observer, the Congress of the Union of Arab Lawyers in Baghdad.
This provided an opportunity not only to renew contacts made during Al's
first visit to Iraq in May 1974, but also to make the acquaintance of many

127
126
lawyers from different Arab countries.

In March 1975, Al sent a Turkish lawyer to observe a trial in Alexandria in
Egypt. In October 1974, a three-man mission investigated allegations of ill-
treatment and torture in Syria and Israel, and their report was published in
April 1975. In May 1975, a high level mission visited the People's Democratic
Republic of Yemen and the Yemen Arab Republic for the purpose of talking
to the governments about Amnesty International and its work, and about the
human rights situation in their countries. Visits by members of the Interna-
tional Secretariat to a number of embassies in London have further helped to
establish direct contact with governments.

The Middle East department is currently handling 270 adoption and inves-
tigation cases, of which 16 are "group adoptions".

Ba'irain
In August 1974, Amnesty International Secretary General Martin Ennals

appealed to the ruler of Bahrain, Sheikh Issa bin Sulman Al Khalifa, to
release 29 trade unionists who had been arrested in June 1974, following
worker strikes. A news release was issued to this effect. All 29 were subse-
quently adopted by Al groups, and of these only three are now still in prison.

Apart from these three, for whom Al groups are still working, the Research
Department knows of only seven other political prisoners in Bahrain.

Egypt
Over the past year there has been growing criticism of the Egyptian govern-

ment, particularly among workers, caused by inflation at home, and re-align-
ments in foreign policy. The resentment culminated in New Year's Day
worker demonstrations in Cairo. These were the most serious disturbances since
the student demonstrations in 1972-73. The latter were sparked off by frus-
tration at the "no peace, no war" situation, at the curb on freedom of expression
and by economic factors. After the October 1973 war with Israel the govern-
ment had promised that the new "open door" economic policy would raise
living standards, but this has not resulted quickly in the expected improvements.
There have been relaxations since then in censorship, but demonstrations are
still illegal, and all political parties, except for the Arab Socialist Union, are
banned.

As the government has felt its authority weaken in the face of growing
opposition, there have been wide-spread arrests among all sections of the com-
munity. Persons detained include those who have expressed their opposition by
demonstrating, by distributing anti-government pamphlets, by forming or
belonging to secret organizations, or even by singing songs critical of the gov-
ernment. In August 1974, 14 people were detained for a brief period for
singing songs, or possessing tape recordings of songs, criticizing the government.
The detainees included Sheikh Imam, the composer, and Ahmad Fouad Negm,
the lyric writer of these songs.

Amnesty International adopted a group of six Egyptians, consisting of a
surgeon, a lawyer, a student, a teacher and two employees from the public
sector, who were arrested in October-November 1974 and charged under

article 98 of the Penal Code—with forming a communist organization and
printing or possessing anti-government pamphlets. Their initial appeals for
release on bail were refused, but in March 1975, Al learned that another appeal
had been granted. The date of their trial is not yet known at the time of
writing (June 1975).

Al has taken up the cases of over 150 people who were arrested as a result
of the New Year's Day demonstrations. They include workers, trade unionists,
students, journalists, lawyers, writers and artists. After the 1975 budget was
announced, more than 1,000 workers demonstrated in the streets of Cairo
over the worsening economic situation. Students and leftwing sympathizers
joined in, and rioting broke out when workers were prevented from presenting
their case to the National Assembly.

Some of the demonstrators were arrested, and during the following weeks
other arrests were made, including students (students had demonstrated on
three separate occasions for the release of detained workers) and well-known
leftwing intellectuals and former members of the Communist Party (the
Communist Party is banned in Egypt and many of those arrested had been
imprisoned for long periods during President Gamal Abdul Nasser's era). The
government blamed the leftwingers for provoking the disturbances. Exact
numbers of those arrested are not known, but are believed to run into the
hundreds. A few were later acquitted and some were successful in appealing
for their release on bail.

AI is also looking into the cases of those arrested during violent demonstra-
tions which broke out in March at the Mehalla Al Kobra cotton mill complex,
again over prices and inflation.

Al sent a Turkish lawyer, Dr Yuksel Ersoy, as its observer at a trial on 23
March of 14 Mexandrians, mostly textile factory workers, who were arrested
in June 1973 and charged under article 48 of the Criminal Law with forming
and belonging to a communist organization with the aim of overthrowing the
existing social order. (Nineteen persons were in fact charged: three had
escaped arrest and two had been released on bail.) Al's main concern in these
cases was the very long period of detention without trial and the allegations
that one of the defendants had been seriously maltreated during interrogation.
On 23 March the Supreme State Security Court ordered their release on bail
and adjourned the trial until 22 June.

Secretary General Martin Ennals sent cables on 26 November and 30
January to President Anwar Sadat pressing for the commutation of death
sentences passed on Egyptians accused of spying. In 1974-75 three people were
executed and seven others were sentenced to death, although at the time of
writing, Al had not heard whether the sentences have been carried out or not.

Al has received some allegations of torture in Egypt, but nonetheless there
have been encouraging signs that steps are being taken in Egypt to safeguard
fundamental human rights. In April 1975, an Egyptian imprisoned during the
1960s and who had been subjected to severe maltreatment, was awarded
substantial damages by a court. In a letter to President Sadat, Mr Ennals
welcomed this step and expressed the hupe that the Egyptian government would
continue its exemplary efforts for the cause of human rights.

128
The allegations of torture concern one of the detainees from Alexandria

(mentioned above) who claims to have been tortured by electric shocks during
interrogation. In addition, members of the Islamic Liberation Party, arrested
after the attack on the military academy in April 1974 in which 11 people died,
alleged in court in November 1974 that they had been tortured. The court
ordered an immediate inquiry. In a letter to the President in January 1974,
Mr EnnaIs expressed concern at these allegations. He stressed the importance
of detainees having immediate access to legal counsel of their choice and to
their relatives, since it is during periods of incommunicado detention that tor-
ture and ill-treatment are most likely to occur.

Iran
The situation of political prisoners in Iran has given Amnesty International

even greater cause for concern during the past year than in previous years.
Although no official executions of political prisoners have been announced by
the government, nine political prisoners, including seven adopted by AI, were
allegedly "shot while trying to escape" in April 1975. In a cable to the Shah
of Iran, Secretary General Martin Ennals called for a medical commission of
inquiry into the deaths, and in a news release Al expressed "serious doubts
about the credibility of the official account of the death of these men".

The men were known to have been among 114 political prisoners who had
been moved to Evin prison at the beginning of March 1975, and reports of
their torture had reached AI from that time. After the death of the nine men,
there were reports that 5,000 civil and political prisoners at Qassar prison
in Teheran had gone on hunger strike. The Secretary General appealed to the
Shah to allow an International Red Cross mission to visit the prison.

One of the seven AI-adopted prisoners who died, Hassan Zia Zarifi, was
the subject of an urgent appeal in January 1975, after news had reached Al that
he and two other political prisoners, Massud Batai and Shokrollah Paknedjad,
were being tortured.

Urgent action was taken on behalf of prisoners in Iran in October 1974. The
appeal concerned Dr Simian Salehi, Lotfollah Meysami and Sherin Moazed.
Dr Salehi was seven months pregnant at the time of her arrest, and conflicting
reports of her condition, as a result of torture, have been received by Al. One
report was that she had died, while another stated that her baby had been still-
born, but that Dr Salehi herself was still alive and in bad health. At the time of
writing no further news has been received about her. Information relating to
deaths under torture has been received during the year. In particular, Al was
informed of the death of a young woman, Maleaheh Pazoki.

Although, as mentioned earlier, no official announcements have been made
of executions of political prisoners, in July 1974 the Iranian government
announced that 239 drug pedlars had been executed by firing squads in 21/2
years. This large number of executions has caused particular concern because of
the inadequacy of trial procedures in Iran. Further executions, of two Iraqi
hijackers, were reported in April 1975.

Two amnesties for prisoners sentenced by military tribunals have been
announced during the past year. The first, which coincided with Human Rights

129

Day (10 December 1974) was for 102 prisoners. The second amnesty, for 270
prisoners, was granted to mark the Iranian New Year, beginning 21 March
1975. It is not known whether any Al-adopted prisoners were released as a
result of these amnesties.

Al groups are working on 10 adoption cases and 89 investigation cases of
Iranian prisoners. The total number of political prisoners has been reported at
times throughout the year to be anything from 25,000 to 100,000 but Al is
not able to make any reliable estimate.

Iraq
The Kurdish war has dominated events in Iraq this past year and brought a

considerable increase in repressive measures against Kurdish civilians, supporters
and others believed to oppose the government. On 22 November 1974 Amnesty
International Secretary General Martin Ennals wrote to President Hassan Al Bakr
and other members of the Iraqi government, expressing concern at the large
numbers of arrests for political or religious reasons, summary executions and the
torture of prisoners which in some cases had resulted in death. Mr Ennals noted
the apparent lack of legal guarantees-- reflected in summary trials by military
courts—the absence of the right of defence and the right of appeal. He appealed
for the release of all political prisoners and called for a review of the govern-
ment's policy with regard to the death penalty.

Among those arrested for political reasons were a group of 200-250
people associated with freemasonry prior to the 1958 revolution (after which
freemasonry was banned). Almost all were elderly, professional people
(doctors, lawyers, senior civil servants, etc.) whose names appeared on a list of
invitees to a Masonic dinner in 1949. This list had recently been found in a
deed box belonging to an Englishman who had left the country in 1958.

Some were arrested in February 1974 and of these one elderly man,
Darwish al Haydari, died in prison, allegedly as a result of ill-treatment. Others
were arrested in October 1974. They were charged with "cooperating with
reactionary forces", an offence for which a law passed in October imposes the
death sentence. They were tried by a revolutionary court in October or
November, after which many were released. An unknown number were, how-
ever, sentenced to terms of imprisonment and it was reported that five were
executed, but this has not been confirmed.

There has been an alarming number of executions over the past year. Al has
received the names of 91 people, including two women, who have been executed
since April 1974. They include Kurds and Kurdish sympathizers, religious
leaders, right and leftwing opponents and critics of the government, members of
illegal organizations and of the Iraqi armed forces. Five Sh'ite religious leaders
were sentenced to death in November, accused of membership of an illegal
organization called The Islamic Mission. Al appealed, unsuccessfully, to the
Iraqi government to commute the sentences.

The number of offences punishable by death was increased in 1975 to
include espionage (specifically, cooperating with reactionary forces, making an
appeal to a foreigner or a foreign organization) and those who endanger the
national economy (specifically, breaking the economic blockade of the

131

SE PROW BE
PENSAR

EN VOZ ALTA

(

••

. ‘‘c"

"Thinking Aloud Prohibited"

130
Kurdish areas in the north—a law was passed to this effect in October 1974).

A reply from the Iraqi government assured AI that these allegations were
untrue. It said: "We are not in the least surprised at the charges made agahist
the Government of Iraq by inimical and spiteful circles. The fact that we have
solemnly pledged ourselves to an unremitting fight against imperialism and
reaction arouses the ire of many people and leads them to embark upon con-
spiratorial activities against the country and to hurl charges at Iraq and at its
leadership."

On 7 April Amnesty International again wrote to the President expressing
concern at reports that, during the peirod of hostilities, "Kurdish and non-
Kurdish civilians had not been accorded the protection guaranteed by inter-
national humanitarian law". Al requested, now that the Iran-Iraq agreement
had brought hostilities to an end, that all Kurdish detainees be released "and
that they and all other Kurdish civilians be accorded the protection guaranteed
by the International Covenant on Civil and Political Rights ratified by your
country".

Al also urged that investigations be initiated into allegations of ill-treatment
and torture and into the alarming number of executions. AI had received the
names of 551 Kurdish civilians, including women and children, who had been
detained, and 43 Kurds who had allegedly been tortured to death. Of the 43,
most of them had previously been detained in Kirkuk or Mosul security prisons
or Abu Ghreb prison in Baghdad, and their bodies, when returned to their
families, showed signs of torture.

One such case was a Kurdish religious leader, Mulla Ali Shamdani from Zakho,
who, because he was thought to be a supporter of the Kurdish rebellion, was
in June 1974 tortured to death, including having his eyes gouged out.

Some AI national sections were asked to appeal to their governments to
intervene with the Iraqi authorities for the release of Kurdish detainees.

Letters have been sent to the Iraqi government from the International
Secretariat and from adoption groups on behalf of two Jewish prisoners, Akram
Baher and Shua Sofer, but no news has been received which would confirm
that they are still alive.

Israel
During the past year, Amnesty International raised many individual cases of

imprisonment in Israel in letters to the Attorney General. In November 1974,
Secretary General Martin Ennals wrote to Prime Minister Yitzhak Rabin expres-
sing AI's concern regarding two aspects of the administration of the West Bank
territory by the Israeli authorities: deportation and administrative detention.
In his letter the Secretary General urged upon the Israeli government "the
termination by the administering authorities of the practice of deporting
residents of the administered territories..."and appealed to them to permit
"the return of those who have been so deported". Similarly, the Israeli
government was requested to give urgent consideration to the possibility of
suspending the practice of administrative detention.

Allegations of torture relating to administrative detainees were received
following the arrest of several hundred Arabs from the West Bank who were

alleged to be members of the Palestine National Front. In October 1974,
a three-man mission, consisting of two Scandinavian lawyers and a Dutch
doctor, travelled to Israel and Syria to investigate allegations that prisoners of
war in both countries had been ill-treated during and following the October
1973 war (see chapter on Campaign for the Abolition of Torture).

The delegates were also asked to investigate all allegations concerning the
torture of political prisoners in Israel and Syria which had been received by
AI, but in neither country were they allowed the access to political prisoners
that would have enabled them to carry out this part of their mission. Conse-
quently, no allegations of torture of civilian prisoners in Israel have been
subjected to independent investigation during the past year and it is therefore
not possible for AI to comment on their validity.

Al groups are investigating the cases of 50 men originally held under
administrative detention orders, but in a few of these cases the men have since
been brought to trial and sentenced. Three men whose cases were being investi-
gated were deported to Lebanon. In addition, an AI group is still working on
the case of Rami Levneh, an Israeli Jew who was referred to in last year's
annual report. His sentence was reduced from10 years' imprisonment to 4
years by the Supreme Court in July 1974.

There are approximately 2,500 Arabs imprisoned in Israel and the occupied
territories for alleged security offences.

132

Jordan
Amnesty International has no adopted prisoners in Jordan, but during the

past year several actions have been taken on behalf of imprisoned Palestinians.
In July 1974 the Campaign for the Abolition of Torture initiated a campaign for
Saleh Raafat, a former member of the Executive Committee of the Palestine
Liberation Organization (PLO) and a member of the political bureau of the
Popular Democratic Front for the Liberation of Palestine (PDFLP). As was
pointed out in a letter from Secretary General Martin Ennals to the Jordanian
Ambassador in London, Al intervened in this case before knowing what charges
has been brought against Mr Raafat because of reports that Ile was being ill-
treated in prison.

In August 1974, Al sent a cable to King Hussein of Jordan urging him to
free nine Palestinian trade unionists who were being detained without charge or
trial. Details of the case were given in a news release issued at the same time.
In November 1974 an amnesty for political prisoners was announced by King
Hussein, following his return from the Arab Summit Conference in Rabat, and
the Secretary General of AI was informed by the Jordanian Prime Minister,
Zaid Al•Rifai, that all nine trade unionists were now free.

In February 1975, however, reports of new arrests of Palestinians appeared in
the press, accompanied in some instances by allegations that the prisoners were
being ill-treated. In a letter to the Jordanian Prime Minister, Al Deputy
Secretary General Hans Ehrenstrale requested the reason for the arrests and
said that he "would be grateful to receive your assurance that under no
circumstances would torture be sanctioned by the Jordanian government".

It is not known exactly how many political prisoners there are in Jordan at
the present time, but the number is possibly around 100.

Libya
Amnesty International has learned that, of the 300-400 Libyan's arrested

following the popular revolution in April 1973 for their alleged opposition to
the government, 130 still detained were tried in the summer of 1974. The court
ordered their release, but the government authorities countermanded the order
and they were re-arrested the same day.

Since then many more have been released and about 40 remain in detention:
two alleged Trotskyists, 1 2-1 5 members of the Moslem Liberation Movement
and 22 alleged Marxists. None have been sentenced and none now have access to
their lawyers. Almost all are in Tripoli Central prison where treatment and
conditions are said to be satisfactory. Efforts are being made to establish
whether the four Libyans adopted by Al are among those still in detention.

133

On July 1974, Secretary General Martin Ennals sent a cable to the ruler of
Oman, Sultan Qabus bin Said bin Taimur, appealing for the commutation of a
death sentence, and later in July the then Vice-Chairman of Al's British Section,
Sir Osmond Williams, visited the Omani Ambassador in London, Nassir El Bualy,
to discuss Al's work in relation to Oman.

In January 1975 Mr Ennals wrote to Sultan Qabus about allegations of
torture which had been made regarding Oman, in particular about the alleged
torture of Sa'ud al-Marzugi, who was subsequently sentenced to death together
with three other men in April 1975. Mr Ennals once again appealed to Sultan
Qabus for the repeal of the death sentence.

Saudi Arabia
During the year Amnesty International took up the cases of 36 Saudis, most

of whom were allegedly involved in the planned coup attempt in 1969 and who
have been detained ever since without charge or trial. In addition, work con-
tinued for eight similar cases.

On 25 March 1975, King Faisal ibn Abdul Aziz was assassinated. He was
succeeded by his brother, Crown Prince Khalid ibn Abdul Aziz who, on 6
April, ordered the release of all political prisoners in Saudi Arabia and granted an
amnesty to all those accused or convicted of political crimes living abroad. Al
sent a cable to the new King expressing delight at this news. It was later reported
that 62 political prisoners, who were servinb prison sentences of between 6-30
years, had been released.

Al is currently trying to ascertain whether there are any other political
detainees in Saudi Arabia (the Research Department had previously collected the
names of more than 200 people believed to be detained in Saudi Arabia), and
whether all adopted prisoners were included in this amnesty.

Oman
Murad Abdul Wahab, the only prisoner in Oman for whom an Amnesty Interna-

tional group is working, was previously believed to be imprisoned in Bahrain and
was the subject of a postcard campaign in October 1974. However, the
Bahraini authorities subsequently informed the International Secretariat that Mr
Wahab had been deported to Oman in March 1973, and Al has since regarded him
as being a prisoner in Oman.

Syria
In March 1975 a wave of arrests took place in Syria. An estimated total of

between 100 to 200 people, both civilians and military, were detained on suspi-
cion of forming subversive pro-lraqi cells. The arrests reflect the acceleration of
the long-standing feud between the Syrian and Iraqi factions of the Baath party,
and the Syrian fear of increasing Iraqi attempts to overthrow President Hafez
Assad's government following the Iraqi-Iranian pact of 6 March.

Amnesty International is investigating the cases of 69 people whose names are
known so far, including Marwan Hamawi, director of the Syrian Arab News
Agency, and eight lawyers. Al understands that the civilians arrested include a
number of teachers, government officials and workers. A further 29 arrests
were made in April, and nine in May. Their cases are also under investigation.

It has been difficult to establish with any degree of certainty the extent of
political imprisonment. Many people believed to be in prison have never been
formally charged or brought to trial, and the imprisonment of those believed to
have been tried and sentenced has not been officially acknowledged. They are,
or are suspected of being, political opponents of the present government and
comprise people of a variety of political persuasions. Many are suspected of
complicity in a planned coup alleged to have been inspired by the Iraqis in1970.

134

Efforts have been made over the last year to establish the veracity of these
cases, and Al now has the names of 110 political prisoners (excluding those
arrested in 1975), of whom 92 still remain without charge or trial and four have
been kidnapped from Lebanon. Secretary General Martin EnnaIs wrote to
President Assad on 25 June 1975 calling for the release or fair trial of these
prisoners.

Al is continuing to work for the 23 previously adopted prisoners. Al has
received information that the 12 former ministers of the Atassi government are
still being held, without charges, in a separate part of Al Mezze prison, where
their treatment is reported to be satisfactory. Two of the three adopted Jewish
prisoners, Nissim Katri and Joseph Swed, were released in July 1974, without any
charges having been brought against them. Al has received information that
Swed's mental condition is disturbed and that he is limping as a result of ills
treatment.

There is no recent news of the third adopted Jewish prisoner, Albert Elia,
previously head of the Jewish community in Lebanon, who was kidnapped from
Beirut in September 1971. The Syrian government continues to deny his
imprisonment, but Al has recently heard that, prior to August 1973, he was held
at Al Rowda investigation center in Damascus, where he was robbed of his money
and tortured by fallaka (beating on the soles of the feet).

No news has been received of the eight Kurdish prisoners arrested in 1973 for
addressing a memorandum to President Assad in protest against the deportation
of 120,000 Syrian Kurds as part of the Arab Belt plan, but they have probably
not yet been brought to trial.

Al belives that the conditions of the Syrian Jews have eased slightly. Some of
the restrictions, such as the curfew and the 21/2 kilometer travel limit unless a
permit is obtained, appear to be applied with less stringency. Al knows of Jews
who have been permitted to leave the country, one on a permanent basis, and has
heard that four other Jews were allowed to leave during the past four months.
Two Syrian Jews, Azur Zalta and Joseph Shalouh, charged in March 1974 with
the murder of four Jewish girls killed while attempting to escape to Lebanon,
were released on bail on 29 September 1974, and it is thought that the trial will
be postponed indefinitely.

A three-man team visited Syria in October as part of its mission to investigate
allegations of ill-treatment and torture in'both Syria and Israel (see chapter on
Campaign for the Abolition of Torture). Although they were not permitted to
investigate the question of ill-treatment of civilians, it is hoped that Al may have
established a basis for future cooperation on this issue.

Al has acquired a substantial amount of information on prison conditions,
treatment of prisoners and the legal system over the past year.

People's Democratic Republic of Yemen
Work has continued for 10 Amnesty International adopted prisoners in the

country, and the cases of three others were taken up during the year, including
the case of Tawfiq 'Az'azi, a barrister from Aden who disappeared from his flat
in the summer of 1972 and has not been heard of since.

There are continuing reports of people disappearing or being executed, but the

135

fragmentary nature of much of the material makes it difficult to substantiate
these reports.

There were reports that a large number of political prisoners, including some
of those adopted by AI, were released following the National Front Party
Congress in March 1975, but no details of these releases have yet been received.

In May 1975 an Al mission visited the People's Democratic Republic of
Yemen and the Yemen Arab Republic. The delegates were British lawyer John
Platts-Mills and Katrina Mortimer from the Research Department. They met the
Chairman of the Presidentail Council, Salem Rubia Ali, and officials in the
Ministries of Foreign Affairs, Interior and Justice and discussed with them the
problem of political imprisonment, prison conditions, detention without trial,
disappearances and executions. The delegates also visited Al Mansura prison
and met those Al-adopted prisoners held there. They were not, however,
permitted to visit any other prisons in the country.

Yemen Arab Republic
This is still a country about which Amnesty International has very little

information as far as political prisoners are concerned. The few reports Al has
received may not be indicative of the actual situation.

In May 1974 Al received reports about a teenage boy, Abdul Wahid Ali
Qassem Saif, who had been arrested after the execution of his father in April
1973. The father had been found guilty of sabotage. It was reported that an
earlier death sentence passed on the boy was later commuted to 3 years'
imprisonment. Inquiries were made for further details of this case, and a letter
was sent meanwhile to President Qadi Al lryani requesting that the prisoner be
allowed family visits which up until then, it is claimed, had not been permitted.
Later it was learned from a reliable source that his mother was now being
allowed to visit him. No other information about this case has been received.

In June 1974 there was a change of government when a military junta took
over in a bloodless coup. The new President, Colonel Ibrahim Al Hamdi,
announced that the cases of all political prisoners would be reviewed. In a
letter to the then Prime Minister, Muhsin Al Aini, Al welcomed the move, and
in August it was reported that all political prisoners, except for those convicted
for sabotage, had been released.

In May 1975 an Al mission visited the Yemen Arab Republic and the People's
Democratic Republic of Yemen. The delegates were British lawyer John
Platts-Mills, and Katrina Mortimer from the Research Department. The
mission's main purpose was to introduce Al's aims and methods to the leading
members of the government and of the religious community. The delegates
also held discussions with the appropriate ministers on political prisoners, on the
legal system in relation to political offences and, following a visit to a number
of prisons in the capital, on prison conditions.

137Martelingen:
hetz1111mens)m
UM! kdOvergaill

ANADOPA
IMIANIITHPION

a A II ID
••

•
issions: June1974 to ay1975

itIft101 41111•
PurpoveDate Delegate

May/June I lorst Woesner (German)

June Inger Fahlander
(Swedish)

Bruno Monflier (French)
Cedric Thornberry
(British)

William Butler
(American)

feast DOIMPSI

IGALUMARDINESTY

INTERNATIONAL
RELIT(RIO

SOBRE A
TORTURA

Werner Sporn
(Aus(rian)

Country

Chile

Cuba

Morocco

Namibia

South Korea

Bulgaria

Ivory Coast

1 1 1

Marie- Claire Piccard
(French)

0

Barend van Niekerk
(South African)

Cedric Thornberry
(British)

F. Ziegler-Muller (Swiss)

to observe trials of military
and civilian prisoners

talks with government
officials

research

to observe trials of SWAPO
leaders
talks with government
officals/inquiry into emergen-
cy decree laws/to observe
trial

to observe appeal hearings
before Bulgarian Supreme
Court of Dr Ileinrich
Spetter, sentenced to death

to observe trial of 170
people detained since
October 1970 and charged
with "crimes against the
security of the state"

talks with government
officials/research

to observe trial of SWAPO
leaders

to observe trial of José Pons
Llobet and Oriol Sole
Sugranyes
research

Lesotho

Narnibia

Spain

Turkey

Tunisia

June

June

June

July

July

uly

J uly

July

July

August

Anne Burley
(New Zealand)
Monique Desforges
(French)

. 1 •
USA August Sorkin Jones

(Canadian)

to observe trial of over 200
people charged with, inter
alia, "plotting against the
security of the state

to observe legal hearings
brought by Martin Sostre
before the United States
Court of Appeals

139138

Vietnam August A.J.J. Sanguinetti
(Hong Kong)

March/April Erik Karup Pedersen
(Danish)
Brian Wrobel (British)

Namibia September March Clinton Bamberger
(American)

Ecuador September

to inquire into allegations of
torture/to observe appeal
hearings of seven prisoners
sentenced to death
to observe proceedings of
Special Court set up to review
Reverend N. Sithole's
detention order
to observe treason trialUSA

Northern Ireland

South Korea

Rhodesia

LesothoSeptember
October

Israel/Syria

May

MaySpain

talks with government
officials
to observe trials of Kim Chi-
ha and Han Seung-hon
talks with government
officials

Cedric Thornberry
(British)
Lisandro Martinez
(Colombian)
Roger Plant (British)
Alfred Heijder (Dutch)

Angela Wright (British)
Asbjbrn Eide (Norwegian)
Peter Nobel (Swedish)
Kees van Vuuren (Dutch)
Mario Stasi (French)

Taiwan

South Korea

North/South
Yemen

April Barend van Niekerk
(South African)

May James Seymour
(American)
Kenkichi Nakadaira
(Japanese)
Katrina Mortimer
(British)
John Platts-Mills
(British)Yugoslavia

Lesotho

October

October

October C.F. Miter (Dutch)

November

legal inquiry into position
of 118 South Vietnamese
refugees deported from Hong
Kong to Saigon
to observe trial of SWAPO
leaders
to investigate case of Galarza
and others
Cuba research
legal inquiry into working of
Emergency Provisions Act
inquiry into allegations of
torture of prisoners of war
and others in both countries
inquiry into legal status and
allegations of torture of
Genoveva fobrest and others
to observe trial of Dr Djura
Djurovic
to observe treason trial

USA December

Barend van Nickerk
(South African)
J ohn Dugard
(South African)

Indonesia January

to observe hearings of petit-
ions brought by three Al
adoptees before the Superior
Court of North Carolina
talks with government
officials

Sri Lanka January

Wen-hsien Huang
(British)
Neil Gilmore
(Australian)
Peter Baume
(Australian)
Richard McGarvie
(Australian)
Leonore Ryan
(Australian)
Louis Blom-Cooper
(British)
Yvonne Terlingen
(Dutch)

South Africa February

inquiry into the position of
political prisoners detained
following April 1971 and into
working of the Criminal
ust ice Commission

research

Ethiopia February talks with government
officials; attendance at trial

Spain

USA

Yugoslavia

Jorn-Erik Gutheil
(German)
Hans Ehrenstrale
(Swedish)
John Humphreys
(Canadian)
Christian Grobet (Swiss)February

February

February

to observe appeal hearings of
adopted trade unionists
to observe trial of Martin
Sostre
to observe trial of Mihajlo
Mihajlov

Egypt March

Armand Shepard
(Canadian)
C.F. Rifler (Dutch)
Marins Broekmeyer
(Dutch)
Yuksel Ersoy (Turkish)

Bangladesh, Nepal, March/April
Pakistan, India

to observe trial of 19 Alexand-
dans detained since June 1973
charged under article 98 of the
Criminal Law and Law 34 of
1970
talks with governmentsMartin Ennals (British)

140
141

ews Releases 1974 75

18 October. Amnesty International asks Soviet leader to free political prisoner
who Sakharov says is near death.

6 November. Amnesty International calls for Argentine probe into murder of
Uruguayan exiles./EI gobierno argentino debe investigar el asesinato de exilados
uruguayos. Declaración de Amnistra Internacional.

13 November. Amnesty International calls for release of all political prisoners
in Mali/Amnistie International sollicite la liberation des Menus politiques au
Mali.

19 November. Amnesty International urges release of prisoners on hunger
strike in Ecuador. /Se pide libertad para prisioneros de Ecuador, los prisioneros
han declarado huelga de timbre. Comunicado de Amnistra Internacional.

26 November. Amnesty International appeals to President Ford for US
Thanksgiving Day amnesty.

28 November. Amnesty International asks American ILO states to help stop
harassment of Uruguayan trade unionists./Detener la persecuciem de sindicalistas
en Uruguay—Amnistra Internacional pide la intervenci6n de los Estados
Americanos miembros de la OIT.

29 November. Amnesty International urges Ethiopia to spare lives of
remaining detainees and ensure they receive fair trial.

1 December. Amnesty International lists 229 trade unionists imprisoned in 17
countries.

2 December. Victims confirm international cooperation on torture training
(news conference following Campaign for the Abolition of Torture workshop).

12 December. Amnesty International queries "all political prisoners freed"
statement by Rhodesian leader.

17 December. Amnesty International appeals for general amnesty in
Cameroun./Appel d'Amnesty International pour une amnistie generale au
Cameroun.

1974
6 June. Amnesty appeals to Bulgaria not to execute former UN staff member.
16 June. Joint Amnesty-ICJ report says political suspects in Uruguay are

systematically tortured because of absence of legal protection./Amnistia
Internacional y la Comisión Internacional de Juristas informan sobre la tortura en
Uruguay de sospechos politicos quo carecen de proteción legal.

21 June. New wave of arrests, disappearances and torture in Brazil makes
mockery of "economic miracle", Amnesty International says.

12 July. Amnesty International urges South Korea to commute death
sentences.

24 July. Amnesty International asks new Greek leader to free political
prisoners and set up an inquiry into torture practices.

1 August. Amnesty International appeals to Chile to commute death
sentences.

1 August.Amnesty International seeks urgent inquiry into reported deaths
on Con Son of 14— including two children--of Vietnamese deported from Hong
Kong.

13 August. Amnesty shock at confirmation of Bulgarian's death sentence.
18 August. Amnesty asks Bahrein to free workers detained two months.

without charge; release also sought for nine trade unionists in Jordan.
5 September. Amnesty International Annual Report calls for UN commission-

er for human rights.
8 September. Amnesty International Council meeting acts on South Korea,

GDR, Uruguay, Philippines and Vietnam; elects ex-Turkish prisoner of conscience
to executive; and makes new moves on torture and capital punishment.

10 Swptember. Major Amnesty International report documents repression of
human rights by junta in Chile./Un sustancial informe de Amnistia Internacional
documenta la represión de los derechos humanos ejercida por la junta chilena.

17 September. Amnesty International says Naxalite prisoners in India held
without trial in grossly overcrowded prisons.

8 October. Statement by Amnesty International on award of 1974 Nobel
Peace Prize to its recently-retired chairman, Sean MacBride.

1975
13 January. Amnesty International report says torture still used systematically

by many countries throughout world (revised edition of Report on Torture).
15 January. Amnesty International concern at crackdown on dissidents in

Lithuania.
19 January. Amnesty International urges freedom for hundreds of political

prisoners in Chad./Amnesty International demande la liberation de centaines de
prisonniers politiques au Tchad.

23 January. Amnesty International dismayed at Council of Europe decision.
24 January. Amnesty International condemns executions in Somalia.
27 January. Amnesty International hits at Vietnam agreement signatories over

failure to act on tens of thousands of prisoners./Amnesty International met en
cause les signataires des accords de Paris pour n'avoir pas assure la liberation de
dizaines de milliers de prisonniers civils vietnamiens.

12 February, Amnesty International says gross violations of human rights have
reached new peaks in Paraguay, Uruguay and Argentina./Amnistfa Internacional
acusa: violaciones a derechos humanos en Paraguay, Uruguay y Argentina.
(accompanied by article entitled: "Arbitrary Arrest, Torture, Kidnapping and

142
Murder: The Effects of Anti-Subversion Measures in Paraguay, Uruguay and
Argentina").

17 February. Amnesty International urges clemency for prisoners in Gabon./
Appel d'Amnesty International pour les prisonniers politiques au Gabon.

14 March. Amnesty International appeals to Ivory Coast to free 85 detainees.
/Appel d'Amnesty International pour la liberation de 85 Menus en Cote
d'Ivoire.

2 April. Amnesty International observer calls Rhodesian proceedings against
Sithole a "sham".

9 April. Amnesty International protests execution of 8 in South Korea and
manhandling of its official observer.

10 April. Amnesty International inquiry says both Israel and Syria committed
abuses against prisoners of war (Report of an Amnesty International Mission to
Israel and the Syrian Arab Republic to Investigate Allegations of Ill-Treattnent
and Torture).

13 April. Amnesty International appeals for end to atrocities in Equatorial
Guinea (with background notes).

16 April. Amnesty International asks Iraq to free Kurdish civilians and probe
torture.

17 April. Amnesty International concern for safety of detainees in Uruguay.
19 April. Amnesty International urges USSR to free members of its Moscow

group.
20 April. Amnesty International lists 252 women political prisoners in 25

countries.
22 April. Amnesty International says seven Iranians reportedly "shot while

trying to escape" may have been tortured to death.
11 May. Amnesty International lists 71 imprisoned journalists in 17 countries.
14 May. Amnesty International sends mission to Taiwan.
16 May. Amnesty International resumes publication of Soviet human rights

journal (A Chronicle of Current Events 28-31).
21 May. Amnesty International asks President of Zambia to intervene after

reports of torture of detained ZANU supporters.
23 May. Amnesty International urges USSR to extend partial women's year

amnesty to all women prisoners of conscience.
25 May. Amnesty International appeals to Jamaica to reprieve two under

death sentences.

143

Some mnesty International
Statistics
As of 31 May 1974 there were:

1,592 groups in 31 countries, an increase of 109 groups over 1973-74.
More than 70,000 individual members in 65 countries, an increase of 30,000

members and eight countries over 1973-74.
3,650 prisoners under adoption or investigation.

During the calendar year 1974:
2,458 new prisoners were taken up and 1,403 prisoners released, respective

increases of 31% and 32% over 1973.

During 1974-75 Amnesty International:
Took action on violations of human rights in 107 countries.
Dispensed about £100,000 (US $240,000)* in relief to prisoners and their

families.
Sent missions and observers to 31 countries.
Published three major reports, reprinted three other major reports and resumed

publication of A Chronicle of Current Events.
Issued 50 news releases.
Held two expert seminars in connection with the Campaign for the Abolition

of Torture and a major conference in New Delhi on Al development in Asia.

* A rough approximation since groups often do not report all the money they send to their
adopted prisoners and families.

144 145

International Executive
Committee 1974/75
Eric Baker
Maggie Beirne
Andrew Blanc
Dirk BOrner
Thomas Harnmarberg
Alfred Heijder
Marie-José Protais
Milmtaz Soysal
Kevin White

ational Sections and
Committees

Britain
Staff representative
United States
Germany, Chairman
Sweden, Vice•Chairman
Netherlands
France
Turkey
Ireland, Treasurer

•

International Secretariat

Martin EnnaIs
Hans Ehrenstrale
Stephanie Grant
Martin Enthoven
Mark Grantham
Nigel Rodley
Les Haswell
John Humphreys
Inger Fahlander
Wen-hsien Huang
Clayton Yeo
Shobhna Shah
Dick Oosting
Sherman Carroll

Secretary General
Deputy Secretary General
Head of Research
Executive Secretary
Head of Information and Publications
Legal Adviser
Administrative Manager
Deputy Head of Research, Head of African Research
Head of Americas Research
Head of Asia Research
Head of Europe Research
Finance Officer
Campaign for the Abolition of Torture
Campaign for the Abolition of Torture

The International Secretariat, which comprises 16 nationalities, has 66 full-time
staff members—I4 more than last year—six part time staff and nine volunteers.
The largest unit is the Research Department which, in addition to the Head of
Research, has 13 full-time researchers, two-part-time researchers, 11 executive
assistants to researchers, 13 secretaries and one copy typist.

Australia: (New South Wales Branch) Mrs Norma Williams, 2/8 Evans Road,
Elizabeth Bay, New South Wales 2011
(Queensland Branch) David Mason, PO Box 162, Moorvale, Queensland 4105
(South Australia Branch)PO Box 779, GPO Adelaide, South Australia 5001
(Tastnania Branch) Mrs Bertha Rolls, 194 Waterworks Road, Hobart,
Tasmania 7000
(Victoria Branch) Rev. John Graf, 1 Mason Street,Collingwood, Victoria 3066
(Western Australia Branch) Mrs Hannah Downie, 39 Clifton Crescent, Mount
Lawley, Western Australia 6050

Austria: 1020 Vienna, Franz Hochedlingergasse 8/5
Bangladesh: Mr Mohammad Hafizullah, c/o Orr, Dignam & Co., 195 Motijheel

Commercial Area, Dacca
Belgium: (Ektnish speaking) 202 Oudergemlaan, 1040 Brussels

(French speaking) Avenue General Eisenhower 38, 1030 Brussels
Britain: 55 Theobald's Road, London WC1X 8SP
Canada: Mrs Susan Nichols, c/o First Unitarian Congregation of Ottawa, 2101

Algonquin Avenue, Ottawa, Ontario K2A IT2
Denmark: Frederiksborggade 1, 1360 Copenhagen K
Faroe Islands: Mrs Anette Wang, TrOndargt. 47, PO Box 23, 3800 Tórshavn
Finland: Mannerheimintie 16 B 19, 00100 Helsinki 10
France: 20 rue de la Michodiere, 75002 Paris
Gambia: Mrs Joanna Kambona, c/o The Land Office, Local Government, Banjul
Germany, Federal Republic of: 2000 Hamburg 76, Stuckenstrasse 70
Ghana: Dr I.S. Ephson, lien Chambers, PO Box 6354, Accra
Greece: Pavlos Zannas, Lycavittou 15, Athens
Iceland: Box 128, Reykjavik
India: A-1 Kailash Colony, New Delhi 48
Ireland: Mrs Anne Clissmann, 57 Bayside Walk, Sutton, Co. Dublin
Israel: PO Box 37638, Tel Aviv
Italy: Via della Penna 51, Rome
Japan: Room 54, 3-18 Nishi-Waseda 2-chome, Shinjuku-ku, Tokyo 160
Korea, Republicof: Amnesty international Korean Committee,1P0 Box 2934,Seoul

146

Lebanon: Maitre Joseph Rizcallah, Rue Cléménceau, Imm. Minkara, Beirut
Luxembourg: Case Postale 1914, Luxembourg
Mexico: Ap. Postal No. 20-217, Mexico 20, D.F.
Nepal: Mr Rishikesh Shaha, Sri Nivas, Kamal Pokhari, Naxal, Lal Durbar,

Kathmandu
Netherlands: 3c Hugo de Grootstraat 7, Amsterdam
New Zealand: Box 3597, Wellington
Nigeria: Samuel Ade Oyewole, 17 Kobiti Street, Alakara/Idi-Oro, Yaba/Lagos
Norway: Oscarsgt. 50, Oslo 2
Pakistan: Hashmat Habib, Karachi Press Club, Ingle Road, Karachi
Peru: Dra. Laura Caller, Jirón Pachitea 279 - Of. 500-501, Lima
Sri Lanka: Edward de Silva, 79/15 Alexandra Place, Colombo 7
Sweden: Barnhusgatan 4, I 1 1 23 Stockholm
Switzerland: Postfach 1051, CH-3001, Bern
United States: Room 64, 200 West 72nd Street, New York, New York 10023

147

International Secretariat
Summary and Allocation of Budget for 1975-76

Salaries and related expenditure
Research Department (including C'atnpaign for the
Abolition of Torture) 	
Other 	

Reference Library 	
Travel

172,900
102,900

2,000

Executive, meetings, etc 	 7,600
Research, tnissions, and field secretaries 	 11,300

Printing and stationary 	 18,000
Postage 	 13,000
Telephone, telex and cables 	 9,500
Rent and rates 17,000
Heating, cleaning and insurance 	 4,500
Service and rental, contracts and miscellaneous 	 5,300
Depreciation of office fittings and equipment 	 2,500
Audit, accountancy and professional fees 	 5,500

372,000
Less: Sales of Publications 5,200

There are also
Argentina
Barbados
Bermuda
Botswana
Colombia
Cuba
Egypt
Hong Kong
Jamaica
Jordan

Al members and supporters in the
Kenya
Malaysia
Malta
New Guinea
Paraguay
Philippines
Portugal
Rhodesia
Sierra Leone
Singapore

following countries:
South Africa
Spain
Surinam
Tanzania
Thailand
Turkey
USSR (group)
Yugoslavia
Zaire
Zambia

£366,800
Budget 1975-76 (Figures rounded to nearest £1,000) £

Secretary General's office (including
Legal Office) 39,000

39,000

25,000

25,000

8,000

Administration

Information and Publications

Coordination Unit

Field Secretaries

Campaign for the Abolition of Torture 28,000

Research 203,000

Total £367,000

149

Treasurer's Report
by Kevin T White, International Treasurer

During this year we were fortunate to recruit a new ftnance officer, Shoblma
Shah, who took up office in January 1975 and who has maintained her depart-
ment at the standard of efficiency to which it had been brought by Les Haswell
and continued by Beatrice Rubenstein. We are indebted to her and to them for
the fact that successive examinations by the Financial Control Committee and
finally by the auditors on the year's accounts enable reports to be submitted that
the books and records are in good order.

At the International Council meeting in Askov in September 1974, a retro-
active budget for the financial year was approved, leaving a shortfall of £18,770.

Amnesty International staff salary scales are linked to those for local govern-
ment officers in Britain. The trade union representing local government officers'
interests negotiated with the government and obtained substantial salary in-
creases which, although published only in October 1974, were effective from
1 July 1974, thereby adding a further £12,600 to our salary budget for the
financial year.

Through the exercise of economies and normal delay in filling posts which
fell vacant, it was possible to absorb the salary increases. An appeal was sent to
national sections to make up the shortfall. This resulted in a generous response
being made by the Swiss, Dutch, Luxembourg, Swedish and Norwegian sections.

Economies were continued and projections made on the basis of accounts
prepared to 31 December indicated that the shortfall was likely to be reduced to
approximately £5,000. The Secretary General and his staff were optimistic that
the trend shown by the accounts to 31 December would be maintained; and the
sections which made the above mentioned guarantees and payments towards the
shortfall agreed at the Treasurers' Meeting in March 1975 to allow the surplus of
their additional pledges to be carried forward towards the 1975-76 budget. I
wish to record the appreciation of the lidernational Executive Committee and
myself for this consideration.

In fact, the accounts show the ultimate surplus on the year's income and
expenditure at £14,396 which, together with the surplus on the Campaign for
the Abolition of Torture (CAT) of £4,370, is a total surplus for the year of
E18,766.

150

In addition to meeting contributions to the budget, national sections contin-
ued to respond generously to appeals to finance special projects. The Askov
council directed that a Special Project Fund be set up, and this was declared
operative by the IEC as of 1 May 1975, with a floor of £10,000. The former
special project procedure, now being phased out, operated for the whole of the
financial year, involving an expenditure of £25,858.

Procedures for the operation of the Special Project Fund have been approved
by the IEC. Several special projects have been approved which, in some instances,
will be partially financed under the old system and, subject to the agreement of
the national sections concerned, any funds pledged over and above the actual
cost of the special projects implemented will be absorbed into the Special Pro-
ject Fund. The new special project procedures are expected to be fully opera-
tional by the end of September 1975.

Replenishment of the Special Project Fund will be needed, and from time to
time the Secretary General will appeal to sections for funds, giving due consider-
ation to the respective sections' known financial resources. It may be that sec-
tions, when making commitments to the annual budget, will prefer to make a
once per annum contribution to the Special Project Fund and not wish to receive
recurring appeals. This is a matter for individual choice. Definite annual contribu-
tions or pledges made to the fund at the commencement of each financial year
would facilitate a more orderly and calculated consideration of special projects
as they arise.

The budget provision for audit fees was £5,000. The figure in the certified
accounts is £6,900, of which £2,900 represents the balance of the auditors' fees
for the 1973-74 audit.

Expenditure for office rent and rates for this year is within the budget provi-
sion but is a matter which requires comment. The present office accommodation,
inadequate though it be, costs less than current market rates. The lease on the
present property expires in December 1976. It is estimated that approximately
50% extra office space is required. Therefore, at the market rates now prevailing,
office accommodation for future years will involve an expenditure of about 400%
of the cost of the present accommodation.

The Prisoners of Conscience Fund accounts are attached. Although at the
time of writing this report I have not seen the auditors' report on them, the
accounts submitted for audit reflect a satisfactory position.

The Legal Aid Fund accounts attached to last year's annual report showed a
balance of £309. This amount was utilized in accordance with the terms of the
fund to defray legal fees incurred during the year. The fund, having become
redundant, was closed down.

Looking back on the accounts of the organization, I have been impressed by
the enormous increase in expenditure which has occurred in the past five years
and the massive demands that this, in turn, imposed upon national sections. The
fact which surprises me is not that certain national section have found it diffi-
cult to meet the demands, but that so many have been able to respond as magni-
ficently as they have done. This is particularly striking when it is appreciated
that the results have been achieved in national sections mainly by dedicated
volunteers, devoting their spare time to the work. National sections are entitled

151
to take pride in their achievements and also may reasonably ask that notice be
taken of the fact that their resources are not unlimited. They are entitled to be
assured that the funds they are asked to contribute are used to the best advan-
tage to achieve the primary objects of our statute.

It is clear that due to inflation, which economic experts forecast will continue,
it will cost more in future years merely to keep operating at the same level as in
the past year. It is also clear that due to international economic recession,
charitably disposed people have less money available to donate to organizations
such as Amnesty International. Hence, national sections will find it increasingly
difficult to raise the funds to enable contributions to be made to the expenses of
the International Secretariat. Yet, as the need for Al's work grows—a melancholy
fact that is all too evident—there will be continuous calls for the expansion of
the organization.

In our desire to meet every call, we should be conscious of the fact that we
cannot immediately rectify all the ills of the world: that our resources are limited
and that we may have to consider whether it is better to concentrate on doing
effectively within our resources what we can do in a limited field, rather than
spread our efforts so thinly over a broad front that we risk effectively accompli-
shing too little for too many. We should guard against the possibility of deluding
ourselves that by creating further national sections, we are developing the effec-
tiveness of the organization: we may only be building up an expensive machine
costing so much to service that the resources available to pursue our primary
objects may have to be devoted to lealing the machine.

It is arguable whether it is necessary n desirable for the development of Al's
work to engage in unlimited creation of national sections which, instead of con-
tributing towards our financial needs, will, on the contrary, require financial
assistance from our already overtaxed resources. It is not for me in this report to
argue one way or the other on this issue, but I deem it prudent to sound a
cautionary note.

It must be appreciated that when the council directs the IEC to embark on
large-scale expansion, a necessary consequence is increased national section
contributions which sections are finding increasing difficulty in raising.

152
153

then ended, in conformity with generally accepted accounting principles, on a
basis consistent with the preceding year.

25 July 1975 Arthur Andersen & Co.
Chartered Accountants
London EC2, England

uditors' Report
To the International Executive Committee, Amnesty International:

We have examined the balance sheet of AMNESTY INTERNATIONAL as of
30 April 1975, the related income and expenditure account and statement of
sources and applications of relief monies for the year then ended (see pages154
to 161). Our examination was made in accordance with generally accepted
auditing standards, and accordingly included such tests of the accounting records
and such other auditing procedures as we considered necessary in the circum-
stances, except as explained in the following paragraph.

As discussed in Note 2 to the accounts, payments of relief monies are
destined for persons designated as prisoners of conscience in various countries.
Some receipts of relief monies specify either a country or a particular prisoner
for whose benefit the cash should be applied. Whilst we are satisfied that relief
monies have been paid out, we have no effective means of determining whether
or not these funds have been applied to the benefit of specific prisoners of
conscience or their families. This problem is inevitable where indirect means
of transmitting relief payments must be used to safeguard prisoners' interests.
However, we were able to ensure that payments were made to persons whom
the International Secretariat have informed us are responsible officers,
employees or associates of Amnesty International. These persons accept
responsibility for ensuring that relief monies reached prisoners. Nothing has
come to our attention to suggest that prisoners of conscience or their families
did not receive relief monies as intended.

In our opinion, except for the effect of such adjustments, if any, as might
have been disclosed had we been able to determine whether or not relief
monies paid out have been applied to the benefit of specific prisoners of
conscience or their families, the accompanying accounts present fairly the
financial position of Amnesty International as of 30 April 1975, the results
of its operations, and the sources and applications of relief monies for the year

154

AMNESTY INTERNATIONAL
Balance Sheet - 30 April 1975

1975
CURRENT ASSETS:

Cash£124,357
Debtors and prepaid expenses, net of reserves

(Note 3)25,424
Receivable from Prisoners of Conscience Fund,

net214
Receivable from the British Section, net
Publications stock (Note 3)2,843

152,838

CURRENT LIABILITIES:
Creditors and accrued expenses36,589
Payable to Prisoners of Conscience Fund, net
Payable to the British Section, net118
Relief obligations (Note 2)44,312
Special project funds (Note 8)12,183
Karen O'Donovan Fund817

94,019

Net current assets58,819

LOANS TO PRISONERS OF CONSCIENCE FUND
(Note 4)

OFFICE EQUIPMENT (Notes 3 and 5), net7,395

PAST SERVICE SUPERANNUATION LIABILITY
(Note 9)(11,020)

Net assets£ 55 194

Representing:

ACCUMULATED FUND:
Amnesty International accumulated fund f. 48,365
Campaign for the Abolition of Torture fund6,829

£ 55,194

1974

£ 49,346

21,213

.1 1.

1,361

71,920

26,694
5,467

39,232

1,000

72,393

(473)

43,998

4,503

(11,600)

£ 36 428

£ 33,969
2,459

£ 36,428

AMNESTY INTERNATIONAL
Income and Expenditure Account

For the Year Ended 30 April

INCOME:
National section contributions (Note 3)
Donations (Note 3)
Publications revenue (Notes 3 and 7)
Interest income
Other receipts
Charge for secretarial services performed for

The Prisoners of Conscience Fund

EXPENDITURE (Notes 6 and 7):

155

1974

£152,241
29,589

8,220
2,366
2,404

194,820

1 975

1975

£269,867
17,848

8,387
3,557

322

2,350

302,331

187,330
49,961
22,273
15,013

2,088
6,900

283,565

18,766

36,428

£ 55,194

this account.

107,299
41,454
17,127
17,025

8,383
7,050

Salaries and related costs
Office costs
Premises and occupation costs
Travel
Provision for doubtful accounts and national

section contributions unpaid (Note 3)
Accountancy and audit fees

Net surplus (deficit) (Notes 6 and 7)

ACCUMULATED FUND, beginning of year

198,338

(3,518)

39,946

£ 36,428ACCUMULATED FUND, end of year

The accompanying notes are an integral part of

The accompanying notes are an integral part of this balance sheet.

156
157

AMNESTY INTERNATIONAL
Notes to Accounts — 30 April 1975

4 En
0

07 07),t147:11;c1
c2j1

cgo-s a W0

I clj c 20- 1-10 2 1-1
a...g o fl

t t
o.Fg ittaleiii

2 R ' S. g E. 2. 9. n ril
• E n n

Z g 2, a g.,..Iip
Eti10...et0" 0" 0,- r co o 0

E. s. ft
8 CD" 0 1-5 (91

(191
t•ti

CD=
a. CD R a tp-- 2 eft 5., i a...

o-, •F.."1 g.0.
- ...,

o
as

o
a' N N a.- .9, a

re," 6" 1. LIo
f cil aact, a g 0,. , v, m

1

0 0 g at,
› 2,

VL

offices

in
the

same

premises

as
those

of

the

International

Secretariat

in
London.

As

discussed

in
Note

2
below,

the

British

Section

has

a
special

financial

relationship

with

Amnesty

International.

The

objects

of

Amnesty

International

include

providing

assistance

to
and

working

towards

the

release

of
persons

who,

in
violation

of

the

provisions

of

the

Universal

Declaration

of

Human

Rights,

are

imprisoned,

detained,

restricted

or

otherwise

subjected

to
physical

coercion

or
restriction

by
reason

of

their

political,

religious,

or
other

conscientiously

held

beliefs

or

by
reasons

of

their

ethnic

origin,

colour

or

language

(provided

that

they

have

not

used

or
advocated

violence).

These

persons

are

referred

to
as

"prisoners

of
conscience".

One

of

the

main

functions

of

the

International

Secretariat

is
to

carry

out

research

to

identify

such

prisoners

of
conscience

and

to
report

on

its

findings.

These

prison-

ers

of
conscience

receive

relief

monies

both

through

Amnesty

International

and

through

a
United

Kingdom

registered

charity,

The

Prisoners

of

Conscience

Fund.

Both
the

International

Secretariat

and

the

British

Section

work

closely

with

the

managers of

The

Prisoners

of

Conscience

Fund

in
matters

of
administration

and

I. Aims and Organization:
Amnesty International is an unincorporated non-profit organization which

has as its object the securing throughout the world of the observance of the
provisions of the Universal Declaration of Human Rights. The specific objects,
the methods to be applied in achieving these objects, and details of its organiza-
tion are covered by the Statute of Amnesty International, as amended by the
Seventh International Council meeting in Askov, Denmark, in September 1974.

Amnesty International consists of national sections which embrace affiliated
groups and members. The authority for the conduct of its affairs is vested in the
International Council. The International Executive Committee, elected by the
International Council, is responsible for the conduct of the affairs of the
organization and for the implementation of the decisions of the council. The
day-to-day affairs of Amnesty International are conducted by the International
Secretariat under the direction of the International Executive Committee.

National sections may be established in any country with the consent of the
International Executive Committee. One such section is the British Section,
which has its offices in the same premises as those of the International Secretariat
in London. As discussed in Note 2 below, the British Section has a special
financial relationship with Amnesty International.

The objects of Amnesty International include providing assistance to and
working towards the release of persons who, in violation of the provisions of the
Universal Declaration of Human Rights, are imprisoned, detained, restricted or
otherwise subjected to physical coercion or restriction by reason of their
political, religious, or other conscientiously held beliefs or by reasons of their
ethnic origin, colour or language (provided that they have not used or advocated
violence). These persons are referred to as "prisoners of conscience". One of the
main functions of the International Secretariat is to carry out research to
identify such prisoners of conscience and to report on its findings. These prison-
ers of conscience receive relief monies both through Amnesty International and
through a United Kingdom registered charity, The Prisoners of Conscience Fund.
Both the International Secretariat and the British Section work closely with the
managers of The Prisoners of Conscience Fund in matters of administration and

158

payment of relief monies.
Amnesty International is financed principally by contributions from national

sections. The Amnesty International accounts embrace those finances for which
the International Executive Committee and the Secretary General, as chief execu-
tive of the International Secretariat, are responsible, and accordingly exclude
amounts related to individual national sections' resources.

159
3. Accounting Policies:

Income
National section contributions represent the committed share of each section

towards the International Secretariat's budget. Adequate reserves have been
provided against certain unpaid contributions which national sections have
stated they cannot meet.

Donations are accounted for on a cash basis. The accounts recorded as income
represent cash received during the year.

Publications income is the value of goods sold to third parties during the year.
The related expenditure of this loss-making publications activity is included in
total expenditure.

Office equipment
This is recorded at cost less accumulated depreciation. Depreciation is provided

on a straight-line basis at annual rates of 15%.
Publications stock

Amnesty International publications stocks are valued at the lower of actual
cost and net realizable value

2. Relief Monies and Offset Arrangement:
The International Secretariat is responsible for the administration and dis-

bursement of relief monies. Not all such monies received have been applied, as
yet, towards relief. The unpaid funds are held in a separate bank account (the
relief account). The relief obligation is reflected as a current liability of Amnesty
International.

Certain relief funds are contributed by the managers oFfhe Prisoners of
Conscience Fund. To ease administration these relief monies are paid out through
the channels of Amnesty International, using the International Secretariat's
relief bank account. Although the managers are advised in this regard by Amnesty
International, they determine the ultimate beneficial causes.

Payments of relief are usually made via intermediaries to prisoners or their
families. This relief activity involves entrusting responsible persons with relief
monies and relying extensively on their integrity and dedication to ensure that
the proper persons benefit from relief. It is impractical to obtain receipts from
beneficiaries of relief monies, but the International Secretariat does have
additional sources of information which would report back to the secretariat
any significant instances where relief monies, for one reason or another, did
not reach prisoners or their families. To date, no such significant instances have
been reported.

The statement of sources and applications of relief monies refers to the Offset
Arrangement. This is an arrangement operated by the International Secretariat
which enables United Kingdom donations intended for the British Section to be
paid into The Prisoners of Conscience Fund, in order to take advantage of the
fund's charitable status. The fund applies such donations towards payments of
relief monies, as explained above.

Under the Offset Arrangement, the International Secretariat uses relief
monies received from non-charitable sources towards paying over to the British
Section amounts equal to donations diverted by that organization to The
Prisoners of Conscience Fund.

Thus, the total amount paid to the organizations for relief purposes remains
unaffected by the Offset Arrangement: the incremental monies available for
relief payments in The Prisoners of Conscience Fund equal tbat amount of relief
monies received by the International Secretariat, but used to cover the British
Section's administrative expenses.

In previous years, this offset arrangement was also used to cover the Interna-
tional Secretariat's own administrative expenses.

4. Loans to Prisoners of Conscience Fund:
The interest free loans outstanding at 30 April 1974 were repaid to Amnesty

International during the year.

5. Office Equipment:
Movement on the account for the year was:

Balance
30 April 1974

Additions/
Provisions

Balance
30 April 197.5

Cost £6,126 £4,483 £10,609
Less—

Depreciation 1,623 £1,591 3,214

Net book value £4,503

£ 7,395

6. Campaign for the Abolition of Torture (CAT):
The funds for this campaign are held by the International Secretariat. CAT

income and expenditure are included in the Amnesty International income and
expenditure account. Both the surplus for the year and the balance of the fund
at the end of the year are included in the accounts of Amnesty International.
Transactions during the year were as follows:

160

1975 1974

INCOME £19,786 £13,209

EXPENDITURE:

Salaries 10,718 3,375
Office costs 3,119 6,416
Travel 1,579 4,575

15,416 14,366

4,370 (1,157)S urplus (deficit) for the year
CAT fund, beginning of year 2,459 3,616

CAT fund, end of year £ 6,829 £ 2,459

161

transactions:The following is a summary of special projects

Receipts £ 38,041
Payments (25,858)

Fund, end of year £ 12,183

9. Past-Service Superannuation Liability:
The International Secretariat's Retirements Benefits Scheme became effective

in January 1974. The scheme is fully-insured and covers certain employees who
elected to join. The past service liability at inception of the scheme amounted to
£11,600. A provision of this amount was made in 1974 and is being amortized
over 20 years on a straight-line basis.

T lie fund income consists mainly of commitments for CAT from national
sections.

10. Taxation:
Amnesty International is regarded for tax purposes as a body corporate and

is chargeable to corporation tax on profits arising from any trading activity, and
on interest income. No provision for corporation tax has been made in these
accounts as publication losses exceed interest income.Publications Department:

The publications department income and expenditure is included in Amnesty
International's income and expenditure account. The publications department
had a deficit for the year ended 30 April 1975:

Publications revenue £ 8,387
Less— Publication costs:

Printing and stationary costs: 10 ,678
Less— Closing stock (Note 3) (2,843)

7,835

Gross profit 552
Office costs (15,303)

Deficit for year £(14,751)

Special Project Funds:
I n 1974/75, Amnesty International established a procedure whereby interested

national sections and constituent groups could agree to contribute towards, and
underwrite the total costs of, certain identified projects. Examples of these pro-
jects include missions to attend trials of prisoners of conscience, investigations
into allegations of torture and into prison conditions. In April 1975, revised
procedures were implemented, such that a general fund of approximately
£10,000 was set up under the control of the International Executive Committee
to facilitate early commencement of urgent projects. This general fund will be
replenished from time to time via appeals to national sections.

162 163
and 1975, and the results of its operations for the years then ended in conformity
with generally accepted accounting principles, on a consistent basis.

25 July 1975 Arthur Andersen & Co.
Chartered Accountants
London EC2, England

e isoners of Conscience
Fund
To the Trustees, The Prisoners of Conscience Fund:

We have examined the balance sheets of THE PRISONERS OF CONSCIENCE
FUND as of 5 April 1973, 1974 and 1975 and the related income and expendi-
ture accounts for the years then ended (see pages 164 to 168). Our examination
was made in accordance with generally accepted auditing standards, and
accordingly included such tests of the accounting records and such other
auditing procedures as we considered necessary in the circumstances, except
as explained in the following paragraph.

As discussed in Note 2 to the accounts, payments of relief monies are
destined for persons designated as prisoners of conscience in various countries.
Some receipts of relief monies specify either a country or a particular prisoner
for whose benefit the cash should be applied. Whilst we are satisfied that relief
monies have been paid out, we have no effective means of determining whether
or not these funds have been applied to the benefit of specific prisoners of
conscience or their families. This problem is inevitable where indirect means
of transmitting relief payments must be used to safeguard prisoners' interests.
Amnesty International is responsible to the managers for the distribution of
relief, and we were able to ensure that payments were made to persons whom
Amnesty International have informed us are responsible officers, employees
or associates of its organization. These persons accept responsibility for
ensuring relief monies reach prisoners. Nothing has come to our attention to
suggest that prisoners of conscience or their families did not receive relief
monies as intended.

In our opinion, except for the effect of such adjustments, if any, as might
have been disclosed had we been able to determine whether or not relief
monies paid out have been applied to the benefit of specific prisoners of
conscience or their families, the accompanying accounts present fairly the
financial position of The Prisoners of Conscience Fund as of 5 April 1973, 1974

-s
pa

ys
 a

ou
rr

eq
 as

ap
 j

o
T

ro
di

es
2a

pn
II

E
ar

e
sa

io
u

2m
A

rr
ec

It
uo

aa
r at
u,

81
17

a
3

6Z
Z

*V
 3

I5
S*

V

i
(N

M
an

nn
w

ar
t

:s
ug

ua
sa

id
au

8W
Z

Z

i
6Z

Z
'V

t,

(9
17

£`
09

)
(1

16
`9

5)

(5
94

)
(£

88
'5

0
(£

88
`Z

I)
(8

66
`1

0)

(8
66

`£
17

)

55
17

17
I

sl
am

 l
aN

(0
5)

(0
5)

ia

lf
10

_
(s

 m
oN

) u
m

pa
s

us
up

g
_

(s
al

oN
)F

uo
lp

tu
m

uj
 a

sa
m

uy
:S

W
O

T

E
O

I`
V

I
Z

9Z
11

11

8E
1'

9

E
Z

1,
9£

13

0£
`8

9

89
Z

`Z
E

86

5`
Z

Z

E
9f

 8
£

oT
z

95
t£

V

IC
E

V
IZ

O
IZ

95

8`
E

00

C
E

(V
 91

0N
) 1

9u
 ̀S

11
 1

3W
3A

02
1d

PI
I M

O
H

3S
V

II

(5
Pu

r
so

lo
N

) S
iN

3P
L

L
S3

A
N

I

sp
ss

e
um

un
a

ta
N

pu
 l

eu
op

eu
im

uj
 a

sa
ut

uy

o
am

eA
ed

sa
su

ad
xa

 pa
ru

an
e p

ut
 s

io
up

ai
D

:S
3L

L
V

ID
IV

I1
 1N

3H
IM

D

8L
Y

Z
E

V

5V
9Z

L

L
E

'Z
I7

K
C

*
V

55
*

V
S5

*
51

5
Z

V
I

U
tz

86
1/

£
L

91
,5

19
0'

81

9Z
0`

E

05
I`

E
05

8'
5

3
59

8`
Z

I
3

IS
C

Z
E

3

(L
D

IO
N

) ap
ri

an
oa

ai
 x

E
t a

ci
co

m
pu

 g
io

no
as

 u
sg

ua
 W

og
 a

m
en

ta
aw

)f
ta

u
le

um
pu

ra
lu

j
as

am
uy

tu

at
;

am
en

pa
aw

sa
su

ad
xa

 m
ed

ar
d

pu
e

si
ot

cp
sa

t1
03

:S
13

SS
II

 1
14

3/
11

11
13

E
L

61

kL
61

L

61

SM
I

I7
L

61
 T

L
61

-

sl
an

g
nu

cp
il

U
N

11
.1

 33
N

3I
D

S1
 1

03
 A

O
 S

S3
N

O
SI

M
 3

H
.L

T
H

E
 P

R
IS

O
N

E
R

S O
F

C
O

N
SC

IE
N

C
E

 FU
N

D
In

co
m

e
an

d
E

xp
en

di
tu

re
 A

cc
ou

nt
s

F
or

 th
e

Y
ea

n
E

nd
ed

 5
 A

pr
il

19
73

, 1
97

4
an

d
19

75

IN
C

O
M

E
 (N

ot
e

3)
:

19
75

19
74

19
73

D
on

at
io

ns
f

5,
91

6
.£

 3
2,

20
0

f
19

,5
09

In
te

re
st

 o
n

in
ve

st
m

en
ts

4,
78

2
4,

54
7

1,
94

6
R

en
t

15
,0

50
15

,0
50

9,
76

3
Sa

le
 o

f l
ea

se

-
-

15
,0

00

25
,7

48
51

,7
97

46
,2

18

E
X

PE
N

D
IT

U
R

E
-

R
el

ie
f p

ay
m

en
ts

 (N
ot

e
2)

6,
45

0
13

,6
87

20
,4

70
Pr

em
is

es
 (N

ot
e

6)

15
,0

50
14

,6
41

9,
80

5
A

dm
in

is
tr

at
io

n

57
6

68
8

77
2

A
ud

it
fe

es

1,
00

0
1,

00
0

•
•

Fe
e

fo
r s

ec
re

ta
ri

al
 as

si
st

an
ce

 an
d

fa
ci

lit
ie

s (
N

ot
es

 1
 a

nd
3)

2,
35

0
-

25
,4

26
30

,0
16

31
,0

47

E
xc

es
s o

f i
nc

om
e

ov
er

 ex
pe

nd
itu

re

32
2

21
,7

81
15

,1
71

A
C

C
U

M
U

L
A

T
E

D

FU
N

D
, b

e
-'o

f
ye

ar

44
,2

29
22

,4
48

7,
27

7

A
C

C
U

M
U

L
A

T
E

D
 F

U
N

D
,e

nd
 o

f y
ea

r
f.

44
,5

51
L

 4
4,

22
9

f.
22

 4
48

T
he

 a
cc

om
pa

ny
in

g n
ot

es
 a

re
 a

n
in

te
gr

al
 pa

rt
 o

f
th

es
e

ac
co

un
ts

.

166

THE PRISONERS OF CONSCIENCE FUND
Notes to Accounts — 5 April 1973, 1974 and 1975

167
ironies and relying extensively (Ai their integrity and dedication to ensure that
the proper persons benefit from relief. It is impractical to obtain receipts from
beneficiaries of relief monies, but Amnesty International does have additional
sources of information which would report back to the managers of the fund any
significant instances where relief payments, for one reason or another, did not
reach prisoners or their families. To date, no such significant instances have been
reported.

I. Aims and Organization:
The Prisoners of Conscience Fund is registered as a United Kingdom charity.

Its objects cover:
The relief of poverty of persons throughout the world who are imprisoned

as a result of their political or religious beliefs, and their families, but excluding
those guilty of crimes of violence, inciting violence or fomenting hatred between
races. Such persons are known as prisoners of conscience.

The provision of funds for the assistance of those of the prisoners who are
poor and who are granted asylum, including travelling expenses and arrangements
for resettlement and employment.

The managers of the fund work closely with Amnesty International in matters
of administration and necessarily rely on Amnesty International's expertise to
identify prisoners of conscience, their families and their needs. Amnesty Interna-
tional is also responsible to the managers for the distribution of the relief monies
to prisoners of conscience and their families.

Amnesty International charges a fee to the fund for the secretarial assistance
and facilities rendered to the managers. The basis for assessing the fee was not
agreed until 1975. A charge of t5,100 in respect of years prior to 1975 is being
billed to the fund over a three-year period from 1975 to 1977; £3,400 of this
charge remains to be billed at 5 April 1975.

Amnesty International is an unincorporated non-profit organization which has
as its object the securing throughout the world of the observance of the provi-
sions of the Universal Declaration of Human Rights.

3. Accounting Policies:
Donations are recorded on a cash basis, whereby the amount recorded as

income represents cash received in each year.
Rent is recorded on an accrual basis, whereby the amount recorded as

income represents the rent receivable from Amnesty International and the
British Section in each year.

c)Leasehold improvements are recorded at cost. The cost is amortized on a
straight-line basis at a rate which will recover the cost of the improvements over
the remaining life of the lease.

Amnesty International charges the fund an annual fee for secretarial
assistance and use of facilities.

Investments are stated at realizable value.

2. Relief Payments:
Since April 1974, The Prisoners of Conscience Fund has paid relief monies to

Amnesty International, which is responsible for the distribution of the relief
monies through its normal channels to the prisoners of conscience. Previously,
the fund had paid relief monies directly to prisoners of conscience, using the
channels established and used by Amnesty International.

The relief payments are usually made via intermediaries to prisoners or their
families. This relief activity involves entrusting responsible persons with relief

4. Leasehold Improvements:
Movement on the account was as follows:

Cost
Balance at 6 April 1972£

Additions/amortization

Amortization
—

Net

provision during the year 18,741 4,638

Balance at 5 April 1973 18,741 4,638 £ 14,103

Additions/amortization
provision during the year

3,841

Balance at 5 April 1974 18,741 8,479 £ 10,262

Additions/amortization
provision during the year 126 4,250

Balance at 5 April 1975 £ 18,867 £ 12,729 £6,138

5. Investments and Loans:
The investments held by the fund were sold during 1975. The sale proceeds

were used to repay the loans from Amnesty International and the British Section
of Amnesty International.

168

Lease Commitments:
The fund is committed to an annual rental of £10,700 under the lease on its

premises at 53 and 55 Theobald's Road. The lease expires on 25 December 1976.

Taxation:
As a registered charity, The Prisoners of Conscience Fund is not chargeable to

corporation tax on the income it receives. The fund has submitted claims to the
Inland Revenue totalling £6,972 covering income tax recoverable on covenanted
donations. Amounts totalling £4,554 have been recorded in income in previous
years. The remainder will be recorded as and when the total claim is agrded by
the Inland Revenue.

1.

AMNESTY INTERNATIONAL PUBLICATIONS

Amnesty International Report on Torture
A survey of torture allegations in more than 60 countries. Issued in conjunction
with Amnesty International's worldwide Campaign for the Abolition of Torture.
246 pages. £1.50 (US $3.75). Second (updated) edition. January 1975.

Report of an Amnesty International Mission to Israel and the Syrian Arab
Republic to Investigate Allegations of III-Treatment and Torture.
The report of the commission which visited Israel and Syria, 10-24 October
1974 to investigate allegations arising from the October 1973 war. 34 pages;
50 pence (US $1.25). April 1975.

A Chronicle of Current Events, numbers 28-31
The journal for the defence of human rights in the USSR records the arrests,
searches, interrogations, detentions, trials, and confinement in labour camps and
psychiatric hospitals of intellectual, religious and national dissenters in the
Soviet Union. Translated from the original Russian samizdat and published
in one volume, illustrated, 168 pages. 95 pence (US $2.50). May 1975.

Earlier editions of this unique publication are still available. Numbers 17, 18,
21, 24, 27, published singly: 65 pence (US $1.60) each. Double volumes
19-20, 22-23, 25-26: 85 pence (US $2.10).

Chile: an Amnesty International Report
A detailed study of the fateful year that followed the bloody military coup
that overthrew the Allende government in September 1973. It documents the
political imprisonment, executions, disappearances, systematic use of torture
and abuse of legal procedures by the junta. 80 pages in English, 88 pages in
Spanish, both illustrated. 85 pence (US $2.10). September 1974.

Political Prisoners in South Vietnam
A report on the 100,000 or more civilians detained by the then Saigon Govern-
ment with reference to political prisoners also held by the PRG. 36 pages,
illustrated. 35 pence (US $0.90). July 1973

Report on Allegations of Torture in Brazil
The other face of Brazil's much-vaunted "economic miracle": a report on how
torture has become an institutional instrument of terror and repression in the
country. 108 pages. £1.20 (US $3.00). First published September 1972.
Second edition reset with revised preface and commentary. July 1974.

Report of an Inquiry into Allegations of Ill-Treatment in Northern heland
An Amnesty International investigation into 30 cases of alleged brutality
by the security forces against detainees. 48 pages. 75 pence (US $1.85).
March 1972. Reprinted July 1974.

Political Imprisonment in Spain
This report, which traces the history of post-civil war political imprisonment
in Spain, describes the legal machinery used to repress opponents of the
government and shows the brutality and discrimination suffered by them.
32 pages. Illustrated English edition: 50 pence (US $1.25), Spanish edition,
without illustrations: 30 pence (US $0.75). August 1973.

Amnesty International
53 Theobald's Road
London WC1X 8SP England

Telephone: 01-404 5831

Cables: Amnesty London

Telex: 28502

Price: 90 pence (US $2.40)
National sections, groups, committees and members 60 pence (US $1.60)

