To: Permanent Representatives of Member and Observer States of the UN Human Rights Council

RE: Sustaining attention to human rights violations in China

Excellency,

After another year marked by enforced disappearances, denial of due process, and continued efforts to suppress human rights, we call on your delegation to join with other States to take collective, coordinated action at the 34th session of the UN Human Rights Council to hold China accountable for its human rights record.

One year ago today, the High Commissioner released a statement¹ calling on China to address a wide range of human rights violations. The concerns he raised were echoed by many States at the March 2016 Human Rights Council, including through a strong cross-regional statement delivered on behalf of twelve States. These States reiterated the High Commissioner's call for China to uphold its own laws and international commitments, and urged China to release lawyers and other human rights defenders detained for their human rights work.

Human rights defenders, their families, and other activists were encouraged by the strong message of international solidarity sent by the joint statement. The Chinese Government, however, seems to have ignored it entirely. In March 2016, States at the Council raised concerns about the following trends; a year later, the reality on the ground remains unchanged, and in some cases has worsened.

- Arbitrary arrests and ongoing detentions: After more than 18 months, the lawyers and
 other human rights defenders detained in the '709 crackdown' remain the focus of
 significant pressure. According to recent counts, eight of them remain in jail awaiting trial.
 Twenty-six have been released on bail and most of them, despite their apparent release, are
 unable to continue working and are subject to surveillance, threats and 'soft detention'.
- Enforced disappearance and refusal of access to counsel: On 21 November, the Chinese
 authorities abducted human rights lawyer Jiang Tianyong who, though disbarred in 2009 for
 his work, had continued his work as an active figure within the legal community. His family
 was informed of his detention nearly one month later, and despite swift action by the
 Special Procedures, Jiang remains in 'residential surveillance in a designated location'. The
 UN Committee against Torture in its 2015 review of China called for the Government to
 repeal provisions of the Criminal Law allowing residential surveillance, calling it 'de facto
 incommunicado' detention.
- Extraterritorial actions: Gui Minhai, a Swedish national targeted in a roundup of Hong Kong booksellers, was kidnapped by state security authorities in Thailand in October 2015 and remains in prison in China. His family does not know his location, have little if any access to him, and have not received clarification on any legal proceedings. On 27 January 2017, businessman Xiao Jianhua, a Canadian national, was reported missing from Hong Kong; although media have said he is on the mainland, his precise whereabouts are unknown.

¹ http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=17050

- Hong Kong: Hong Kong citizens advocating for democratic institutions and respect for human rights work in an increasingly challenging environment. Beijing continues to interfere in Hong Kong's various institutions, including the courts, and according to media reports delayed the submission of a follow-up report by the Hong Kong authorities to the Committee against Torture.
- The right to a fair trial: The family and legal representatives of detained human rights defenders remain, in the vast majority of cases, blocked from visits and information on national security grounds. Televised 'confessions' continued to be aired. This included a 'confession' by lawyer Wang Yu that sought to smear the work of Zhou Shifeng, head of the Beijing Fengrui Law Firm who was sentenced to seven years in prison in August 2016.
- Freedom of expression: Advocates for peaceful expression and association, online and off, as well as researchers, writers and journalists, have come under particular pressure. Nongovernmental organizations estimate that in 2016, police arrested over 100 individuals for exercising their right to freedom of expression. This included figures well-known for documenting and disseminating information on human rights violations, such as veteran activists Huang Qi and Liu Feiyue. Their websites, and others including one aimed at facilitating peaceful dialogue within China's diverse Muslim community, have been effectively shut down. Uyghur scholar Ilham Tohti continues to serve a life sentence, and Tibetan activist Tashi Wangchuk has been detained for over a year for requesting Tibetan language classes in local schools.

These actions demonstrate that the Chinese Government has failed to make progress on almost every point raised at the Human Rights Council. The facts also stand in marked contrast to China's rhetoric, which has emphasized renewed commitment to the multilateral system, including through its re-election to the Human Rights Council.

We urge your delegation to join with others to take collective, coordinated action at the upcoming Council session, through a second joint statement and individual statements, to make clear that systemic human rights violations in China will not go unnoticed and unchecked.

In addition to highlighting the inaction on key points from last year's statement, delegations should:

- Insist that China uphold its obligations to prevent, punish and remedy torture and other
 cruel, inhumane or degrading treatment or punishment, including by ordering prompt,
 impartial, independent investigations into reports of torture of detained lawyers and human
 rights defenders, including Li Heping, Wang Quanzhang and Xie Yang.
- Urge China to amend or repeal the Overseas NGO Management Law; any efforts to implement the law in its current form will by definition run counter to international human rights standards and undermine the independence of civil society.
- Call for the repeal or revision of the Counter-Terrorism Law, and speak out against the
 increasing use of national security legislation and draft 'regulations on religious affairs' to
 criminalise and harass those exercising freedom of thought, conscience and religion and
 freedom of expression, recognizing the disproportionate impact this has on Uyghur and
 Tibetan communities, as well as religious minorities.

- Denounce the continuing forced evictions and other violations of human rights, including cultural rights, of monks and laypersons at Larung Gar, a major site of Tibetan Buddhist teaching and worship.
- Call for China to respect the right of everyone to freedom of movement and residence, and
 the right of everyone to leave any country, including his or her own, and to return to his or
 her own country; and in this regard to remove all travel bans and other restrictive measures
 that have been imposed on individuals for their activities to promote and protect human
 rights, and to cease the arbitrary confiscation of passports, in particular of Tibetans and
 Uyghurs.

In the past, the Chinese Government has openly expressed its displeasure with critical scrutiny of its human rights record. Such reactions demonstrate that China is sensitive to international attention. Public recognition at the Human Rights Council that China should be bound by its international human rights obligations will again give hope to thousands of defenders, lawyers, petitioners and others who seek to promote human rights in the country.

At a time when human rights are increasingly under threat, the Human Rights Council should ensure that all its members, including China, 'uphold the highest standards' of human rights and 'fully cooperate' with the Council and its mechanisms, as required by UN General Assembly Resolution 60/251. In so doing, the Council will continue to act in accordance with its founding principles, and in defence of universal human rights everywhere.

Please be assured, Excellency, of our highest consideration.

Amnesty International Cairo Institute for Human Rights Studies **CIVICUS World Alliance for Citizen Participation** FIDH, in the framework of the Observatory for the Protection of Human Rights Defenders Freedom House Frontline Defenders **Human Rights in China Human Rights Watch** Independent Chinese PEN Center International Campaign for Tibet **International Commission of Jurists** International Service for Human Rights **International Tibet Network** Lawyers Rights Watch Canada **PEN America Center** Students for a Free Tibet **Tibet Justice Center**

World Organisation Against Torture, in the framework of the Observatory for the Protection of Human Rights Defenders

World Uyghur Congress