AMNESTY INTERNATIONAL 

July 2012 to June 2013 

Amnesty International continues to work to promote ratification and implementation of the International Convention for the Protection of All Persons from Enforced Disappearance, to promote understanding of its provisions and to assist states parties in implementing their obligations under this instrument. 

The organization actively campaigns for states to promptly ratify or accede – without making any reservation or declaration amounting to reservations – to the Convention and for its implementation in national law and practice on all continents, to ensure that more states put in place effective measures to end enforced disappearances and bring those suspected of criminal responsibility to trial. 

Since July 2012 the Amnesty International Checklist, which provides guidance to states on how to implement, in law and practice, their obligations under the Convention and related international law and standards, has been translated into two more languages (Indonesian and Chinese) in order to ensure its wide dissemination among states and civil society organizations. As of now it is available in English, Spanish, French, Arabic, Indonesian, and Chinese. 

·        No impunity for enforced disappearances: Checklist for effective implementation of the International Convention for the Protection of All Persons from Enforced Disappearance, AI Index: IOR 51/006/2011, 9 November 2011, http://www.amnesty.org/en/library/info/IOR51/006/2011/en. 

Amnesty International also continues to regularly urge states parties to the Convention that have not yet done so to make the declarations pursuant to Articles 31 and 32 of the Convention, accepting the competence of the Committee on Enforced Disappearances, to receive and consider individual and inter-state communications; and to enact the necessary measures to adapt – not only in law but also in practice – the domestic legal framework in the fields of criminal, civil and family law to the numerous obligations undertaken by ratifying or acceding to the Convention, including among others by codifying enforced disappearance as a separate and autonomous crime under domestic criminal legislation and also as a crime against humanity. 

See for example: 

-        Joint statement by Amnesty International, the International Commission on Missing Persons and TRIAL: Iraq: No impunity for enforced disappearances: Iraq’s obligations pursuant to the enforced disappearance convention, AI Index: MDE 14/018/2012, 14 December 2012, http://amnesty.org/en/library/info/MDE14/018/2012/en 

-        Colombia: Ratification of the enforced disappearance Convention, a positive yet incomplete step forward, AI Index: AMR 23/027/2012, 17 July 2012, http://www.amnesty.org/en/library/info/AMR23/027/2012 

-        Mauritania: Amnesty International calls on Mauritania to live up to their obligations after the ratification of two key international instruments, AI Index: AFR 38/009/2012, 11 October 2012, http://www.amnesty.org/en/library/info/AFR38/009/2012 

-        Mali: "We haven't seen our cellmates since": Enforced disappearances and torture of soldiers and police officers opposed to the junta, AI Index: AFR 37/004/2012, 31 July, http://www.amnesty.org/en/library/info/AFR37/004/2012 

-        Press Release (in Spanish): Perú ratifica la Convención sobre Desapariciones Forzadas pero omite reconocer la competencia clave del Comité, 26 September 2012, http://www.amnesty.org/es/for-media/press-releases/ratifica-la-convenci-n-sobre-desapariciones-forzadas-pero-omite-reconocer-l 

Amnesty International also provided country-related and other information to the Committee on Enforced Disappearances to support its work in monitoring state compliance and promoting implementation of the Convention, including in relation to the Committee’s consideration of Uruguay’s state report under Article 29 of the Convention in April 2013. 

In its country-related and other publications Amnesty International also routinely calls on non-states parties to ratify and implement the Convention without delay; and it carries out targeted advocacy and campaigning towards ratification and implementation of the Convention. 

For an overview see: http://demandjusticenow.org/enforced-disappearances/ 

For specific country-related and other publications calling for ratification and implementation of the Convention see for example: 

-        Open letter: Philippines: Building on the anti-enforced disappearance act and signing the international convention for the protection of all persons from enforced disappearance, AI Index: ASA 35/010/2012, 22 December 2012, http://amnesty.org/en/library/info/ASA35/010/2012/en 

-        Pakistan: Open letter: Pakistan must resolve the crisis of enforced disappearances, AI Index: ASA 33/012/2012, 30 August 2012, http://amnesty.org/en/library/info/ASA33/012/2012/en 

-        Pakistan: Urgent measures required to address climate of impunity - Human Rights Council adopts Universal Periodic Review outcome on Pakistan, AI Index: ASA 33/003/2013, 18 March 2013, http://www.amnesty.org/en/library/info/ASA33/003/2013 

-        Indonesia: Submission to the United Nations Human Rights Committee for The 108th Session Of The Human Rights Committee (8-26 July 2013), AI Index: ASA 21/018/2013, http://www.amnesty.org/en/library/info/ASA21/018/2013/en 

-        Russian Federation: New laws lead to increased repression of fundamental rights: Amnesty International Submission to the UN Universal Periodic Review, AI Index: EUR 46/006/2013, 20 February 2013, http://www.amnesty.org/en/library/info/EUR46/006/2013/en 

-        Strengthening the Rule of Law: Recommendations for all governments to make pledges to the High-Level Meeting of the United Nations General Assembly, AI Index: IOR 40/020/2012, 4 September 2012, http://www.amnesty.org/en/library/info/IOR40/020/2012 

-        News Release and reports issued on occasion of the International Day for the Victims of Enforced Disappearances 2012: 

o        Kept in the dark – the murky world of enforced disappearances, 29 August 2012, http://www.amnesty.org/en/news/kept-dark-murky-world-enforced-disappearances-2012-08-28 

o        Enforced Disappearances in the Americas are a crime of the present, 29 August 2012, http://www.amnesty.org/en/news/enforced-disappearances-americas-are-crime-present-2012-08-28 

o        Balkans: The right to know: Families still left in the dark in the Balkans, AI Index: EUR 05/001/2012, 30 August 2012, http://www.amnesty.org/en/library/info/EUR05/001/2012 

As a member of the International Coalition Against Enforced Disappearances (ICAED), Amnesty International also works closely together with other NGO partners to campaign for ratification and promote implementation of the Convention. Between July 2012 and June 2013, the organization participated in various meetings of the Coalition and other relevant international events to promote the Convention and its implementation, for example: 

-        the ICAED Conference on 31 October 2012 in Geneva entitled “Universal accession and implementation of the Convention Against Disappearances” (presentation on the obligation to implement the Convention in national law on behalf of Amnesty International delivered by Hugo Relva, Legal Adviser) 

-        a Panel discussion on ratification and implementation of the Convention held on 28 May 2013 on the occasion of the meeting of state party’s at the United Nations headquarters in New York (statement by Jose Luis Diaz, Amnesty International representative to the UN in NY) 

