

URGENT ACTION

NGO DIRECTOR IN ADMINISTRATIVE DETENTION

Ubai Aboudi, NGO worker and education activist, has been issued a four-month administrative detention order by the Israeli military commander of the West Bank. Ubai Aboudi has been detained since 13 November 2019, without charge or trial in Ofer prison, near the West Bank city of Ramallah.

TAKE ACTION:

1. Write a letter in your own words or using the sample below as a guide to one or both government officials listed. You can also email, fax, call or Tweet them.
2. [Click here](#) to let us know the actions you took on **Urgent Action 161.19**. It's important to report because we share the total number with the officials we are trying to persuade and the people we are trying to help.

Major-General Nadav Padan

GOC Central Command
Military Post 01149
Battalion 877
Israel
Fax: + 972 2 530 5741
Email: 1111@idf.gov.il

Ambassador Ron Dermer

Embassy of Israel
3514 International Drive NW, Washington DC 20008
Phone: 202 364 5500
Email: info@washington.mfa.gov.il
Twitter: [@IsraelinUSA](https://twitter.com/IsraelinUSA) [@AmbDermer](https://twitter.com/AmbDermer)
Facebook: [@IsraelinUSA](https://www.facebook.com/IsraelinUSA) [@ambdermer](https://www.facebook.com/ambdermer)
Instagram: [@israelinusa](https://www.instagram.com/israelinusa)
Salutation: Dear Ambassador

Dear Major-General Nadav Padan,

On 13 November at around 3:00am at least 10 Israeli soldiers entered Ubai Aboudi's home in Kufr Aqab and detained him in front of his wife and children. Ubai Aboudi is meant to take part in the Third International Meeting for Science in Palestine in the USA in January 2020.

On 18 November, Ubai Aboudi was issued a four-month administrative detention order signed by you. On 28 November 2019, his detention order is meant to be confirmed by an Israeli military judge. Ubai Aboudi is the Director of prominent Palestinian NGO Bisan Center for Research and Development. Administrative detention orders can be renewed indefinitely, and evidence is kept secret, meaning that detainees are not able to effectively challenge their detention and do not know when they will be released.

Amnesty International is gravely concerned that Israel's systematic use of administrative detention against Palestinians violates international human rights law; its use as such results in arbitrary detention, and if prolonged or repeated can amount to cruel, inhuman and degrading treatment or punishment.

I urge you to immediately release Ubai Aboudi, and all others who have been placed under administrative detention, unless they are promptly charged with an internationally recognizable crime and tried in proceedings that adhere to international fair trial standards. I urge you to take immediate steps to end the practice of administrative detention.

Yours sincerely,

**AMNESTY
INTERNATIONAL**


ADDITIONAL INFORMATION

Ubai Aboudi, 35 years old and father of three, is the Director of [Bisan Center of Research and Development](#). His work focuses on sustainable development and education in Palestine. Ubai Aboudi is also a vocal advocate and partner for [Scientists for Palestine](#), an organization which promotes science and supports the integration of the occupied Palestinian territories in the international scientific community. Ubai Aboudi was meant to take part in the [Third International Meeting for Science in Palestine](#) which is to be held in the USA at the Massachusetts Institute of Technology in January 2020.

During Ubai Aboudi's arrest, Israeli forces separated him from his wife and confiscated his phone and US passport before detaining him. Israeli forces left the home without telling his wife where they were taking him; and she only learned a day later that he was being held in Ofer prison, near the city of Ramallah in the Occupied Palestinian Territories (OPT). Ubai Aboudi was issued a four-month administrative detention order signed by the Israeli military commander of the West Bank on 18 November. On 28 November, the Ofer Military Court near Ramallah in the Occupied Palestinian Territories (OPT) is scheduled to confirm the detention order. If confirmed, Ubai Aboudi's detention is meant to end on 12 March 2020, although it can be renewed indefinitely.

Ubai Aboudi had been arrested in 2005 and 2010. He has spent over four years in Israeli prisons on charges including membership of the Popular Front for the Liberation of Palestine (PFLP), a left-wing political party with an armed wing, banned by Israel.

Amnesty International has collected evidence over many years indicating that administrative detention is used systemically by the Israeli authorities to arbitrarily detain individuals as punishment for their views and suspected political affiliations, and to hold suspects who could not be prosecuted and tried due to lack of admissible evidence. It was initially introduced as an exceptional emergency measure to detain people who pose an extreme and imminent danger to security. Orders can be renewed indefinitely, and evidence is kept secret, meaning that detainees are not able to effectively challenge their detention and do not know when they will be released.

Amnesty International has collected evidence over many years indicating that administrative detention is used regularly by the Israeli authorities as a form of political detention, enabling the authorities to arbitrarily detain political prisoners, including prisoners of conscience, and that the practice is used to punish them for their views and suspected political affiliations when they have not committed any crime. According to the Palestinian human rights organization [Addameer](#), as of October 2019, there were 460 administrative detainees, including two children and five Palestinian Legislative Council members, held without charge or trial by Israel. Amnesty International has documented an escalation of acts of intimidation by the Israeli government against Palestinian civil society organizations and human rights activists in the OPT.

PREFERRED LANGUAGE TO ADDRESS TARGET: Hebrew, English or Arabic

You can also write in your own language.

PLEASE TAKE ACTION AS SOON AS POSSIBLE UNTIL: 2 January 2020

Please check with the Amnesty office in your country if you wish to send appeals after the deadline.

NAME AND PRONOUN: Ubai Aboudi (he/him)