

First UA: 156/20 Index: MDE 13/3130/2020 Iran							 Date: 14 October 2020

First UA: 156/20 Index: MDE 13/3130/2020 Iran							 Date: 14 October 2020

URGENT ACTION

ACTIVIST’S SENTENCE INCREASED TO 15 YEARS
[bookmark: _Hlk53575012]Azerbaijani Turkic activist, Abbas Lesani, arbitrarily imprisoned in Ardabil prison, Ardabil province, was sentenced to 15 years in prison by an appeal court after a grossly unfair trial. The appeal proceedings were presided over by a judge who had filed the charges against him in his previous capacity as prosecutor. In July 2020, the Supreme Court rejected his request for a judicial review.

TAKE ACTION:
1. Write a letter in your own words or using the sample below as a guide to the government official listed below. You can also email, fax, call or Tweet them.
2. Click here to let us know the actions you took on Urgent Action 156.20. 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.

Head of the Judiciary, Ebrahim Raisi
c/o H.E. Majid Takht Ravanchi
Permanent Mission of the Islamic Republic of Iran
622 Third Avenue, 34th Floor
New York, NY 10017
Phone: 212 687-2020 I Fax: 212 867 7086
Email: iran@un.int
Twitter: @Iran_UN
Salutation: Dear Ambassador

Dear Mr. Raisi,

I am writing to express concern about the arbitrary detention of Azerbaijani Turkic activist Abbas Lesani who was imprisoned following grossly unfair judicial proceedings in both the court of first instance and appeal court. In July 2020, the Supreme Court rejected his request for a judicial review of his case.

Abbas Lesani was arrested on 15 January 2019 by Ministry of Intelligence agents in Tabriz, East Azerbaijan province. The authorities held him incommunicado and subjected him to enforced disappearance for six weeks by concealing his fate and whereabouts from his family. He was detained at a Ministry of Intelligence detention facility in Ardabil and held in prolonged solitary confinement in violation of the absolute prohibition on torture. His interrogators tried to force him to make false “confessions” incriminating himself, which he refused to do. On 4 July 2019, Branch 2 of the Revolutionary Court in Tabriz convicted him of “forming a group composed of more than two people with the purpose of disrupting national security” and sentenced him to eight years in prison, followed by two years of “internal exile” in Yazd province, hundreds of kilometers from his family. On 26 September 2019, an appeal court increased his sentence to 10 years. It also convicted him of “inciting people to go to war with each other with the purpose of disrupting national security”, a charge he was acquitted of by the lower court and sentenced him to an additional five years in prison. The judicial proceedings to which he was subjected were grossly unfair. He was denied access to a lawyer during the investigation phase and to adequate time and facilities to prepare a defense. The judge reviewing his case in the appeal court was the prosecutor who issued the indictment and filed the charges against him. His lawyer’s objection to this on grounds of judicial bias was never addressed. Under Iran’s sentencing laws, he will serve 10 years of his sentence. Amnesty International believes that the case against Abbas Lesani is politically motivated, given his long history of activism for the rights of the Azerbaijani Turkic ethnic minority.

I call on you to release Abbas Lesani, as he has been targeted because of his activism. His continued imprisonment is arbitrary on the grounds that both his initial trial and appeal proceedings were grossly unfair and failed to meet international fair trial standards. His sentence and conviction stemming from the peaceful exercise of his rights should be quashed. I also urge you to ensure an end to state harassment and intimidation of his family.

Yours sincerely,
Additional information
Abbas Lesani has spent decades advocating for the rights of the Azerbaijani Turkic ethnic minority and has been arrested numerous times as a result. His previous arrests have stemmed from peaceful activities such as publishing a calendar in the Azerbaijani Turkic language, and taking part in Azerbaijani Turkic cultural gatherings on International Mother Language Day and ceremonies commemorating several Azerbaijani Turks who were killed during protests in May 2006 when security forces used excessive force, including teargas and live ammunition, to disperse protests. He has faced several unfair trials and subsequent convictions on national security related charges in relation to his activism.
Abbas Lesani’s was arrested on 15 January 2019 by plain clothes ministry of intelligence agents while he was in Branch 2 of the Revolutionary Court in Tabriz, East Azerbaijan province, after being summoned there in connection to charges related to his activism. Following his arrest, his family repeatedly visited prosecution offices, Revolutionary Courts, police stations, prisons and other known detention centres in Tabriz, East Azerbaijan province, and Ardabil, Ardabil province, travelling hundreds of kilometres to enquire about him, but the authorities refused to provide them with information. Six weeks after his arrest, his family learned from the office of the prosecutor in Ardabil that he was being held in a detention centre in Ardabil but the family was denied contact with him for a further two weeks when he was allowed a visit with his wife in the presence of security officials. The authorities subjected his wife to interrogations during this visit.
[bookmark: _Hlk52194464]Abbas Lesani’s trial, which was held before Branch 1 of the Revolutionary Court in Ardabil between 10 June and 27 June 2019 was grossly unfair. He was denied access to a lawyer until after the investigative stage of his case was complete, meaning that he was repeatedly interrogated without legal representation. In a verdict reviewed by Amnesty International, the court cited as “evidence” peaceful activities that are protected under the rights to freedom of expression, association and assembly in international human rights law. They included: holding meetings in his home and attending cultural gatherings; speaking about the history of the Azerbaijani Turkic ethnic minority community in Iran, including on the protests that took place in 2006; and speaking to media organizations outside Iran. The court verdict also accused him of communicating with GAMAC (Turkish acronym for South Azerbaijan National Liberation Front), which is a group based outside Iran that posts global and regional news stories online, and of establishing a group inside Iran, which Abbas Lesani has consistently denied. The court verdict refers to Abbas Lesani’s human rights work as “so-called civil activism” and cites speeches, interviews and discussions as evidence of national security offences, including his alleged association with GAMAC. On 26 September 2019, Branch 1 of the Court of Appeal in Ardabil province increased his sentence from eight years to 15 years.
Under international law, fair trial rights must be respected during appeals, as they are part of the criminal proceedings. Fair trial rights include the right to adequate time and facilities to prepare the appeal, the right to counsel, and the right to a hearing before a competent, independent and impartial tribunal. The higher court which hears the review must be a competent, independent and impartial court. The impartiality of the appeals tribunal is undermined if it involves a judge who participated in the case as a prosecutor before the lower court, as in the case of Abbas Lesani.
In recent weeks, other Azerbaijani Turkic activists have been arrested after taking part in protests and some remain in detention facing trumped up national security related charges, including “insulting the Supreme Leader” and “disrupting public order”. Among those arrested were Ali Khairjoo, Asgar Akbarzadeh, Meysam Jolani, Mohammad Jolani, Morteza Parvin, Mostafa Parvin and Sajjad Jolani, who is severely visually impaired. Amnesty International learned that security forces beat Sajjad Jolani and several other activists during arrest. The activists were among dozens of people arrested from the Azerbaijani Turkic ethnic minority when they took part in protests in the provinces of Ardabil, East Azerbaijan and West Azerbaijan between the end of September and beginning of October 2020. The protests were in support of Azerbaijan in the fighting that erupted in late September between Azerbaijan and Armenia and against the Iranian authorities’ alleged support of Armenia in the conflict.
PREFERRED LANGUAGE TO ADDRESS TARGET: Persian or English
You can also write in your own language.

PLEASE TAKE ACTION AS SOON AS POSSIBLE UNTIL: 9 December 2020.
Please check with the Amnesty office in your country if you wish to send appeals after the deadline.

[bookmark: _GoBack]NAME AND PRONOUN: Abbas Lesani (he/him)
[image: individuals-campaign-logo-n]
AIUSA’s Urgent Action Network | 600 Pennsylvania Ave, 5th Floor Washington, DC 20003
T (212) 807- 8400 | uan@aiusa.org | www.amnestyusa.org/uan

image1.png
AMNESTY

INTERNATIONAL

