URGENT ACTION
Two Palestinian women in administrative detention
Member of the Palestinian parliament Khalida Jarrar and women’s union leader Khitam Saafin have been held without being charged or tried for 36 days. They both face indefinite detention without charge or trial. Their administrative detention orders can be renewed indefinitely and with no prior notice.
Palestinian civil society leaders Khalida Jarrar and Khitam Saafin have been held without charge or trial since 2 July. According to Addameer Association’s lawyers who represent both women, the Israel military commander issued a three-month administrative detention order against Khitam Saafin on 9 July. The decision was confirmed by a military judge on 12 July. Khalida Jarrar, who is an elected parliamentarian, was given a six-month administrative detention order on 12 July and a military judge confirmed the decision on 18 July. Although six months is the maximum period of detention for each order, they can be renewed indefinitely.
Both women were arrested by Israeli soldiers during pre-dawn raids on their homes on 2 July. According to eyewitnesses, at 3:30am that day, between 40 and 50 armed Israeli soldiers conducted a raid on Khitam Saafin's home in Beitunia, a neighbourhood of Ramallah in the occupied West Bank, in order to arrest her. On the same morning at around 4am, a similar Israeli military raid was carried out to arrest Khalida Jarrar in her home in Ramallah. In the raid, the soldiers also confiscated Khalida Jarrar’s phone, tablet and the hard drive of her home computer.
Both women were first held in Ofer military compound near Ramallah and then transferred to HaSharon prison inside Israel in the afternoon of 2 July. The transfer of both women to HaSharon prison violates international humanitarian law; detainees from occupied territories must be detained in the occupied territory, and not in the territory of the occupying power. Israeli authorities accuse each woman of membership in an illegal organisation, claims they both deny.
As with all cases of administrative detention, the “evidence” against Khalida Jarrar and Khitam Saafin is secret, and neither they nor their lawyers are allowed to review it. This violates a central tenet of fair trial standards.
1) TAKE ACTION
Write a letter, send an email, call, fax or tweet:
Immediately release Khitam Saafin and Khalida Jarrar and all other administrative detainees or to promptly charge them with an internationally recognizable criminal offense and bring them to trial in conformity with international trial standards;
Take immediate steps to end the practice of administrative detention.

Contact these two officials by 19 September, 2017:

UA: 187/17 Index: MDE 15/6859/2017 Israel/Occupied Palestinian Territories	Date: 8 August 2017

[image:]

Minister of Defence
Avigdor Leiberman
Ministry of Defence
37 Kaplan Street, Hakirya
Tel Aviv 61909, Israel
Email: minister@mod.gov.il OR pniot@mod.gov.il
Fax: +972 3 691 6940
Salutation: Dear Minister

Ambassador Ron Dermer, Embassy of Israel
3514 International Dr. NW,
Washington DC 20008
T: 202.364.5500
Email: info@washington.mfa.gov.il
Twitter: @AmbDermer
Salutation : Dear Ambassador

2) LET US KNOW YOU TOOK ACTION
Click here to let us know if you took action on this case! This is Urgent Action 187.17
Here's why it is so important to report your actions: we record the actions taken on each case—letters, emails, calls and tweets—and use that information in our advocacy.
URGENT ACTION
Two Palestinian women in administrative detention
ADditional Information
Khitam Saafin, aged 54, is the president of the Union of Palestinian Women’s Committees, an organization that works for community-based economic and social development of women in the West Bank and Gaza Strip. She has been an outspoken activist for Palestinian women’s economic, national, and social liberation for decades both locally and in international forums. Khitam Saafin is a prominent educator and civil society leader in the Occupied Palestinian Territories. According to a family member, Khitam Saafin’s youngest child, aged 18, was called to an interview with an Israeli intelligence officer at Ofer military base following his last trip home in January from Cyprus, where he attends university. He was interrogated about his social and political views, his activities and those of his mother. The intelligence officer who questioned him appears to be the same intelligence officer who was present during the arrest of Khitam Saafin on 2 July.
Khalida Jarrar, aged 54, is an elected Palestinian parliamentarian and outspoken critic of the Israeli occupation of Palestinian territory and Palestinian security cooperation with the Israeli military. She is a member of the Board of Directors of Addameer Association, a human rights organization, and an appointed member of the Palestinian Higher National Committee to Follow-up with the International Criminal Court. She has been a strong advocate for the rights of Palestinian prisoners and their families. Khalida Jarrar has been subjected to decades of harassment and intimidation by the Israeli authorities, including a travel ban imposed since 1998. The ban was lifted once for a couple of days in 2010 to allow her to travel for medical testing in Jordan for a serious chronic medical issue that she continues to suffer from. Israeli authorities have repeatedly declared her a security risk, but did not charge her with any criminal offence until April 2015. On 2 April 2015, she was arrested by Israeli soldiers at her home in Ramallah, and placed under administrative detention. On 15 April 2015, at the review hearing of her administrative detention order, the military prosecution brought 12 charges against her relating to membership of the banned political party Popular Front for the Liberation of Palestine (PFLP), and incitement to kidnap Israeli soldiers. She has vehemently denied this accusation and her lawyers have claimed that it has no basis. Following an unfair trial in an Israeli military court, Khalida Jarrar was convicted of four of the charges, including incitement. She served 14 months in prison and was released in June 2016 with a five-year suspended sentence.
[bookmark: _GoBack]Israel’s use of administrative detention of Palestinians is widespread and has led to mass hunger strikes by Palestinian detainees and prisoners, protesting against the conditions in which they are held and being detained without charge. Administrative detention – ostensibly introduced as an exceptional measure to detain people who pose an extreme and imminent danger to security – is used by Israel as an alternative to the criminal justice system to arrest, charge and prosecute people suspected of criminal offences, or to detain people who should not have been arrested at all. Although six months is the maximum period of detention for each order, they can be renewed indefinitely and Amnesty International believes that some Palestinians held in administrative detention by Israel are prisoners of conscience, held solely for the peaceful exercise of their right to freedom of expression and association.
According to Israeli NGO, HaMoked—Center for the Defence of the Individual, Israel is holding 465 administrative detainees without charge or trial as of August 2017.
Name: Khitam Saafin, Khalida Jarrar
Gender m/f: f

AIUSA’s Urgent Action Network | 5 Penn Plaza, New York NY 10001
T (212) 807- 8400 | uan@aiusa.org | www.amnestyusa.org/uan

image1.png
AMNESTY

INTERNATIONAL

