[image: image2.jpg]Amnesty
International

EU Office

[image: image3]
Amnesty International EU Office

[image: image6.png]

Mr. Bertie Ahern
President of the Council of the European Union

Our ref: b387

13 January 2004

Dear Mr. Ahern,

It is not everyday that a major report is published on serious and persistent violations of human rights in a member state of the European Union. Unfortunately, today is such a day, with the release by Amnesty International of “Back in the Spotlight:Allegations of police ill-treatment and excessive use of force in Germany.” The reason to address you on this matter is that Amnesty International believes that serious infractions of human rights in one member state are not just the responsibility of that country but should also be the proper concern of the EU as a whole.

Human Rights Concerns in Germany

In recent years Amnesty International has continued to receive allegations, albeit fewer, of police ill-treatment of, and excessive use of force against, detainees in the course of arrest and in police custody as well as against foreign nationals subjected to a removal order from Germany. It is notable that a significant proportion of allegations have continued to come from foreign nationals or members of ethnic minorities in Germany. There have also been several instances where unarmed individuals were controversially shot dead by police. There was concern that police officers discharged their firearms in circumstances in which there was either no imminent threat of death or serious injury, or it was questionable whether such a threat existed and whether less extreme measures could have sufficed.

While the number of such allegations received by Amnesty International seems to have diminished in recent years, the seriousness of certain reports and the severity of the injuries sustained by complainants indicate that the German authorities must step up their efforts to combat such violations by taking all possible steps to prevent and penalize such incidents.

The report highlights a number of factors which repeatedly hinder the successful lodging of a complaint of police ill-treatment. Criminal investigations into such allegations are unreasonably protracted lasting months or even years. There has been reticence, on the part of certain public prosecutors, to file charges against the police or allow courts to assess the weight of prima facie evidence supporting allegations. Of particular concern is the incidence of police counter-charges which may dissuade victims of ill-treatment from seeking redress and reparation. These practices may result in impunity for police officers deemed to have committed human rights violations.

One issue highlighted in the report is of grave concern – that is the public debate which took place in Germany as to whether torture could be used as a last resort in police investigation techniques which erupted following an incident involving a high-ranking police officer in February 2003. It is clear from both German and international law that there are no exceptions to the absolute prohibition of torture. This is wholly accepted by the German authorities, however it is extremely worrying that such a debate could have been given any credibility by regional political leaders or other public figures or that such a shocking incident could have been instigated by a high-ranking police officer in an EU Member State. Amnesty International believes that given the gravity of allegations involved in this incident that the authorities should insist that the ongoing investigations be completed as a matter of urgency, with a view to ensuring that those responsible for ordering or carrying out any acts of torture or cruel, inhuman or degrading treatment are brought to justice.

The report concludes with a series of recommendations urging the German authorities to take adequate steps to address the apparent shortcomings and to bring perpetrators to justice. These include a request that Germany should immediately sign and ratify the Optional Protocol to the Convention against Torture in order to establish a domestic visiting mechanism to inspect all places of detention in Germany. Amnesty International would also recommend that human rights should form an integral part of all police training and that a strong reminder should be given to senior police officers regarding the absolute prohibition on torture in German and international law, backed up with immediate criminal and disciplinary measures against any police officer deemed to have violated that prohibition.

Human Rights Concerns in Europe

The key question for any government that is confronted with serious infractions of human rights on its territory is how it can effectively address them in order to correct such problems and ensure effective prevention in the future. That is the essence of our appeal and recommendations to the German government today. However, it is at the same time our strong belief that serious infractions of fundamental rights within one member state are not just the responsibility of that country but should also be the proper concern of the EU as a whole. In fact, the EU’s commitment to human rights is flawed if and as long as there is no adequate accountability in case of serious problems within the own borders.

Amnesty International’s regular biannual reports on human rights in Europe have consistently included the majority of EU member states (as well as the majority of candidate countries). These reports show a pattern of abuse by law enforcement officials including torture or ill-treatment and excessive use of force, regularly allowed to go unpunished, and moreover directed often at minorities and third country nationals. These are clear and strong reasons for the EU to address human rights problems within the own region more vigorously. Human rights have been placed at the heart of the EU’s policies and are rightly regarded as a cornerstone in its external relations, yet the EU does not appear to have remedies when they are violated at home.

The EU’s Commitments

The EU’s human rights commitments are strong. The EU rightly prides itself on being a Union "founded on the principles of liberty, democracy, respect for human rights and fundamental freedoms, and the rule of law", as reflected in Article 6 TEU, which goes on to state that "the Union shall respect fundamental rights, as guaranteed by the European Convention (on Human Rights)...". More recently these commitments have been reaffirmed and elaborated in the Charter of Fundamental Rights, which featured highly in the draft Constitution for Europe which aimed to make it legally binding. At a different level, the European Parliament has taken to developing its annual report on human rights within the EU into an examination of member states' human rights performance against key provisions of the Charter.

The October 2003 Communication from the Commission on the application of Article 7 TEU is a start in recognising the need to monitor and assess Member States’ compliance with those principles. That Communication, however, failed to recognise that there might be a situation in which the possibility of sanctions could be necessary against a Member State, thus making the commitment to Union accountability for breaches of human rights hollow. Amnesty International recognises that the possibility of sanctions is an absolute last resort but there is a clear requirement to address serious and persistent breaches of human rights, or the risk of such breaches where they are found in a Member State, either through preventive or corrective measures. Amnesty International urges the Council to respond to the Commission’s Communication, developing the ways in which the EU’s accountability for abuses of human rights within its borders as contained in Article 7 TEU can usefully be put into practice to improve the protection of the fundamental principles of the Union.

Commitments Into Practice

The kind of allegations raised in this report are seen in other Member States to a greater or lesser extent. As the EU moves forward towards an area of freedom, security and justice, with greater judicial cooperation based on mutual trust and increased police cooperation, the problem of continuing abuses in one Member State will become a problem for all Member States. It is difficult to imagine, for example, under the new European Arrest Warrant scheme how a judge could execute a request for surrender of a suspect where the evidence on which such a request is based is alleged to have been extracted by torture. To do so could be in breach of a Member State’s international human rights obligations. If the EU is to effectively combat crime on EU level, it must combat impunity for human rights violations at the same time. The first step towards combating impunity is to recognise that such abuses can and do occur within the EU.

Amnesty International has for some years now consistently sought to highlight the lacunae in the EU's overall human rights policy, and advocated the development of adequate forms of monitoring and evaluation. The concerns are argued mainly on two grounds: first and foremost, the need to remedy and prevent human rights problems internally; but also the legitimacy and credibility of the EU's external human rights efforts. A third and increasingly urgent reason for the EU and its present member states to address this structural weakness is the forthcoming enlargement: the candidate countries are now under strict scrutiny, but the complacent attitude of the current member states will hardly be an encouragement for the candidates to maintain their effort once they have become members.

The Council’s response so far to our concerns has been nominal at best. While reiterating values and commitments, and acknowledging the importance of the internal human rights dimension and the need for better observance, there has in fact been no concrete action beyond that rhetoric. The surprise last minute allocation by the European Council in December of a human rights agency based on the expansion of the current European Monitoring Centre on Racism and Xenophobia based in Vienna can hardly be regarded as a clear practical strategy to back up the promises.

In conclusion therefore, I urge you in your capacity as President of the Council of the European Union to instigate a process of developing a system of proper accountability at EU level for human rights abuse within the own borders. Specifically, I call on you to push forward a robust Council response to the Commission’s Communication on Article 7 TEU putting human rights in the EU clearly onto the Council agenda.

Yours sincerely,

[image: image1]
Dick Oosting

Director

Amnesty International EU Office

Enclosure:

By e-mail + post – Summary Amnesty International Report “Back in the Spotlight: Allegations of police ill-treatment and excessive use of force in Germany”(AI index: EUR 23/001/2004)
By post only - Amnesty International Report “Back in the Spotlight: Allegations of police ill-treatment and excessive use of force in Germany” (AI index: EUR 23/001/2004)
� EMBED MSPhotoEd.3 ���

[image: image4]
Rue d’Arlon 37-41, b.10, B-1000 Brussels, Belgium

Tel. +32-2-502.14.99 - Fax +32-2-502.56.86

E-mail : amnesty-eu@aieu.be - Web site : www.amnesty-eu.org
PAGE
3

[image: image2.jpg][image: image3][image: image4][image: image5.png]

[image: image6.png]_1135420797.bin

