October 31, 2008

Lic. Alvaro Colom

Presidente de la Republica

Casa Presidencial, 6a Avenida, 4-41, Zona 1

Ciudad de Guatemala

GUATEMALA

Estimado Sr. Presidente:

As a member of Amnesty International, I am writing to express concerns for the safety of Norma Cruz, Director of Fundacion Sobrevivientes, her relatives and other members of her staff. This organization provides psychological support to female victims of sexual violence and other forms of domestic violence. It also provides legal assistance in cases of killings of women and has investigated high-profile cases of trafficking of people in which government officials could be involved. Recent acts of intimidation are thought to be related to a particular case that this organization is currently supporting.

On 19 October, a relative of Norma Cruz was stopped by an unknown man driving a pick-up truck while walking home in Guatemala City. Norma Cruz’s relative offered the man a cellular phone, thinking that it was a robbery, but was told by the man that it was not and to “get in son of a bitch, get in or you’re going to die”. The relative did as told and entered the back of the truck where there were two masked men, one of them holding a gun at the relative. They drove the relative around repeating “you’re going to die”. The relative was released after 20 minutes one block away from Norma Cruz’s home. This same relative subsequently received threatening phone calls. A few days later, a truck parked in front of the Fundacion Sobrevivientes office sped away when approached by the organization’s personnel for questioning.

I strongly urge that you, as President of Guatemala, and the Minister of the Interior ensure that immediate measures are taken to guarantee the safety of Norma Cruz, her family and colleagues in accordance with their wishes. I further call on the authorities to order an immediate and thorough investigation into incidents of intimidation and that those responsible be brought to justice.

Finally, I would remind the authorities of the right of human rights defenders to carry out their activities without any restrictions or fear of reprisals, as set out in the United Nations Declaration on the Rights and Responsibilities of Individuals, Groups and Institutions to Promote and Protect Universally Recognized Human Rights and Fundamental Freedoms.

Your attention to my concerns will be greatly appreciated.

Sincerely,

