

URGENT ACTION

COVID-19 JOURNALIST HOSPITALIZED, GRAVE CONCERNS

Citizen journalist Zhang Zhan's life is at risk, as her health continues to deteriorate at a dramatic rate. Admitted to hospital due to severe malnutrition on July 31, 2021 she now weighs less than 40 kg and is suffering from swelling in her legs and feet. Allowed to speak to her daughter for the first time since February, Zhang Zhan's mother urged her to reconsider the partial hunger strike. However, Zhang Zhan remains determined to continue the action as a way to assert her innocence and protest her sentence, despite the grave risk to her health. Without access to family and lawyers of her choice, Zhang Zhan remains at risk of further torture and other ill-treatment by the authorities, especially if she continues her hunger strike.

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 170.20**. 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.

Director Chen Jianhua

Director of Shanghai Women's Prison
No 1601, Zhangjing Road, Sijing Zhen,
Songjiang Qu, Shanghai 201601
People's Republic of China

Ambassador Qin Gang

Embassy of the People's Republic of China
3505 International Place NW
Washington, DC 20008
Phone: 202 495 2266 / Fax: 202 495 2138
Email: chinaembpress_us@mfa.gov.cn
Twitter: [@ChineseEmbinUS](https://twitter.com/ChineseEmbinUS) ; [@AmbQinGang](https://twitter.com/AmbQinGang)
Salutation: Dear Ambassador

Dear Director Chen:

I am writing to express grave concern for the life of citizen journalist **Zhang Zhan (张展)**, whose health has deteriorated so dramatically over the last months that she has recently required hospitalization. A prisoner of conscience, imprisoned solely for peacefully exercising her right to freedom of expression, Zhang Zhan should not have spent a single day in prison.

While I was relieved to hear that Zhang Zhan was able to speak to her mother on August 2, 2021 the first time since early February 2021, it was extremely upsetting to learn about her dire physical condition. According to the authorities, Zhang was admitted to hospital on July 31, 2021 due to severe malnutrition. With Zhang Zhan weighing less than 40 kg and suffering from swollen legs and feet, I am deeply concerned that she may die while in your care.

While Zhang is determined to continue her partial hunger strike to assert her innocence and protest her sentencing, it is important that she does not face any further incidents of torture and other ill-treatment as she experienced in Pudong New District Detention Centre. To that end, it is imperative that Zhang has regular access to her family and lawyers of her choice.

I therefore urge you to:

- Respect Zhang Zhan's right to health, autonomy and expression, and ensure that she has prompt and regular access to medical attention,
- Pending her release, ensure that Zhang Zhan has regular, unrestricted access to her family and lawyers of her choice and is not subjected further to torture or other ill-treatment; and
- Call for the release of Zhang Zhan immediately and unconditionally, as she has been imprisoned solely for peacefully exercising her human right to freedom of expression.

Sincerely,

**AMNESTY
INTERNATIONAL**

ADDITIONAL INFORMATION

Zhang Zhan, a former lawyer, is a citizen journalist who has actively spoken out about politics and human rights issues in China. In February 2020, she travelled to Wuhan, then the centre of the Covid-19 outbreak in China. She used online platforms (including WeChat, Twitter and YouTube) to report on the detention of other independent reporters as well as the harassment of victims' families. Zhang Zhan went missing on May 14, 2020 in Wuhan and was subsequently revealed to have been detained by police in Shanghai, more than 640 km away.

Zhang Zhan started a hunger strike in June 2020 to protest her detention and assert her innocence. Despite her intention to continue with her protest, detention centre authorities reportedly began forcibly feeding her through a feeding tube, and it is reported that her cellmates were also involved in the act of forcibly feeding her. Zhang's defence lawyer said she is physically very weak and suffering from stomach pain, dizziness and weakness while walking. It is also reported that Zhang Zhan was forced to wear shackles and that her hands were restrained 24 hours a day for more than three months as punishment for her hunger strike.

The Pudong New District People's Court sentenced Zhang Zhan to four years in prison on December 28, 2020. The charge against her of "picking quarrels and provoking trouble" stemmed from her Covid-19 reports. In April 2021, Zhang Zhan's family received notification that Zhang was transferred to Shanghai Women's Prison. Zhang Zhan has continued to carry out a partial hunger strike since being transferred to prison, eating only light snack such as biscuits or *mantou* (small, steamed buns).

Zhang Zhan was able to speak to her mother on August 2, 2021 for the first time since February 2021. Zhang's mother urged Zhang to reconsider the partial hunger strike in the two calls they had. However, despite the grave risk to her health, Zhang Zhan remains determined to continue the action as a way to assert her innocence and protest her sentence. To date, all requests from Zhang's family to visit her have been refused without any reason being provided.

Citizen journalists were the primary, if not the only, source of uncensored and first-hand information about the Covid-19 outbreak in China. There are not many citizen journalists in China, as they are not able to obtain official accreditation to report news. Citizen journalists in China face consistent harassment and repression for reporting news and disseminating information that is censored by the government.

There have been many reports of independent journalists and activists harassed by authorities for sharing information about Covid-19 on social media. These include outspoken lawyer and citizen journalist Chen Qiushi, who reported being harassed by the authorities after posting footage from hospitals in Wuhan, and Wuhan resident Fang Bin, who was briefly taken away by the authorities after posting a video purporting to show corpses of COVID-19 victims.

The crime of "picking quarrels and provoking trouble" (寻衅滋事罪) under Article 293 of the Chinese Criminal Law is a broadly defined and vaguely worded offence that has been widely used to target activists and human rights defenders. Although the crime originally applied to acts that disrupted order in public places, the scope has expanded since 2013 to include online space as well. Anyone convicted could face a maximum of five years in prison.

PREFERRED LANGUAGE TO ADDRESS TARGET: English or Chinese
You can also write in your own language.

PLEASE TAKE ACTION AS SOON AS POSSIBLE UNTIL: October 27, 2021
Please check with the Amnesty office in your country if you wish to send appeals after the deadline.

NAME AND PRONOUN: Zhang Zhan (she/her)

LINK TO PREVIOUS UA: <https://www.amnesty.org/en/documents/asa17/3496/2021/en/>