

Stop the abuse in Eritrea! Respect basic rights!

A global plea for action

Twenty years ago Eritrea became independent from Ethiopia after a 30-year struggle. At that time, Africa's newest nation inspired great hope. Today, it arouses only fear.

The enthusiasm of most Eritreans in 1991 was enormous. In a short time the country made great progress toward democratic development, ratifying a new Constitution in 1997 after a three-year popular consultation process. No longer isolated, it enjoyed a high international reputation as a largely crime- and corruption-free state determined to avoid international dependency. But renewed war with Ethiopia over border issues in 1998-2000 wiped out this success.

In May 2001, leading members of the ruling party, the parliament and the army—the so-called G15—published an “open letter” to President Isaias Afwerki asking him to implement the Constitution, permit other political parties, and conduct democratic elections. They also criticized his failure to resolve the conflict with Ethiopia.

The president’s response on 18-19 September was to jail those identified with the G15 for “crimes against the sovereignty, security and peace of the nation” and to shut down all independent newspapers. In the days following, numerous high civil servants and government employees were also arrested.

For the past ten years these political prisoners have been locked away in unknown places without legal process or contact to the outside world. Unconfirmed reports in 2006 indicated that four members of the G15, three journalists and several highly placed functionaries had died.

Meanwhile, thousands more Eritreans have been arrested without charges or legal proceedings. According to leading human rights agencies, many have perished as a result of inadequate medical treatment and torture, without their families having been informed.

Throughout the past decade, the political, economic and human rights situation in Eritrea has steadily worsened, scarcely noticed by the world at large. The Constitution has not been put into force, and there are no democratic parties or civil society organizations, as President Isaias Afwerki has ruled through the only legal party (derived from the liberation movement he led), the secret service and the army.

All Eritreans between 18 and 54 years of age are required to undertake “national service,” without any time restrictions, leaving tens of thousands in conditions of indefinite indentured servitude. Today, the final year of secondary school is conducted on military bases to make certain none avoid conscription.

As a consequence, more than 250,000 people (from a total population of 5 million) have fled Eritrea, according to United Nations figures. Hundreds have drowned while crossing the

Mediterranean by boat in the attempt to reach Europe. Here the inhuman domestic policy of Eritrea and the anti-immigration policy of the European Union play into each others' hands.

We are calling on the holders of power in Eritrea to respect human rights, to free political prisoners and to put the democratic Constitution into force, in particular to legalize political parties, civil society organizations and independent media and to hold free and fair elections.

We call on the international community, governments, the United Nations, the African Union, the EU and other multilateral institutions, as well as on the world's civil society organizations, to support all Eritrean institutions that speak out for these demands. We also request governments to grant asylum to Eritrean refugees and to forbid the compulsory contributions that the Eritrean government raises from migrants to other countries.

Should Eritrea allow for a democratic opening, we will do everything in our power so that the country again finds its way out of international isolation and receives all necessary political and material support.

Dr. Asia Abdulkadir: Gutachterin, Nairobi, Kenia

Tesfaldet Abraha: Student, Hamburg

Dr. Ruth Shanti Abraha-Späth: Ärztin, Hamburg

Thomas Aleschewsky: Sozialarbeiter, Kassel

Simone Bader: Berlin

Rut Bahta: Ärztin, Frankfurt a. M.

Uwe Bennholdt-Thomsen: Schriftsteller, Journalist, Bonn

Angelika Berghofer-Sierra: Frankfurt a. M.

Eva-Maria Bruchhaus: entwicklungspolitische Gutachterin, Köln

Eden Dahlak Berhane, Berlin

Betiel Berhe: Head of Project Administration & Finance Klinikum der LMU, München

Hadinet Berhe: Student, Ulm

Jonas Berhe: Vorsitzender United for Eritrea, Hamburg

Rüdiger Blumoer: Kabul, Afghanistan

Dr. Burghard Claus., Berlin

Dan Connell: Schriftsteller und Dozent, Boston

Tahir Della: Vorstand Initiative Schwarze Menschen in Deutschland, München

Manfred Drewes, Meckenheim

Dr. Susanne Dyrchs: Köln

Dr. Rainer Engels: Fachplaner, Bonn

Mussie Ephrem: Politikwissenschaftler, Stockholm, Schweden

Rudi Friedrich: Connection e.V. Offenbach

Angelika Fritsch, Grafikerin, Frankfurt a. M.

Elias Gebreselassie, Nairobi

Gherima Gebre Meskel

Kurt Gerhardt: Köln

Eva Glauber: Frankfurt am Main

Ulrich Glauber: Frankfurt am Main

Laura Gläser-Weisser

Aseghegedech Ghirmazion: Nairobi

Prof. Dr. Gerhard Grohs: München

Bernd Girrbach: Autor, Regisseur, Geschäftsführer Along Mekong Productions, Heidelberg

Rainer Graichen: Bonn

Gudrun Graichen-Drück: Bonn

Gabriele del Grande: Autor und Aktivist, Rom, Italien

Annette Groth: MdB, menschenrechtspolitische Sprecherin, Die LINKE

Freweyni Habtemariam: Dozentin FU Berlin

Elias Habteselassie: Nairobi, Kenia

Senai Haghos: Geschäftskunden Vertrieb, Darmstadt

Dr. Jürgen Hambrink: Berlin

Hendrik Hamme, Pädagoge, London, UK

Walter Hättig: Geschäftsführer Stiftung Nord-Süd-Brücken, Berlin

Peter Herrmann: Galerist, Berlin

Dr. Georg Hontrich: Oberursel

Beate Horlemann: Horlemann Verlag, Berlin

Sigurd Illing: Botschafter a.D. Bonn

Mustafa Ismail, Hargeisa, Somalia

Eberhard Jennerjahn: Berlin

Prof. Dr. Wolf-Dieter Just: Duisburg

Volker Kasch: Berlin

Dr. Ludger Reuke, Referent für Entwicklungspolitik, Germanwatch, Bonn

Dr. Bonnie Keller: Köln

Werner Kersting: Vorsitzender Stoffwechsel – Dialoge und Projekte zur Förderung des Menschenrechts auf Bildung e.V., Karlsruhe

Dr. Ben Khumalo-Seegelken: Huntlosen

Dr. Karin Kneissl: Seibersdorf, Österreich

Bernhard Kohaupt: Frankfurt a. M.

Silvie Kreibiehl: Frankfurt a. M.

Corinna Kreidler: Kinshasa, Demokratische Republik Kongo

Helmut Kreisel: Gelnhausen

Alois Lorscheider-Brinkmann: Niestetal/Kassel, Architekt

Dr. Birgit Lödige: Ärztin, Münster

Prof. Dr. Volker Matthies: Hamburg

Salomom Mehari: Mannheim

Dr. Konrad Melchers, Berlin

Prof. Dr. Henning Melber: The Dag Hammarskjöld Foundation Uppsala, Schweden

Caudia Mende: Journalistin, München

Inquaesh Menghestu: Köln

Prof. Peter Meyns: Köln

Marcin Michalski: Filmemacher, Hamburg

Dr. Carola Möller: Köln

Klaus Milke: Vorstandsvorsitzender, Germanwatch e.V., Hamburg

Frank Mischo: Duisburg

Muepu Muamba, Frankfurt a. M., Vorsitzender Dialog International

Dr. Maria Nemeth: Frankfurt a. M.

Prof. Dr. Dr. Dieter Oberndörfer: Freiburg

Karl Otterbein: Frankfurt a. M.

Roger Peltzer: Diplomvolkswirt, Kerpen

Dr. Christoph Ramm: Köln

Bettina Rühl, Journalistin, Nairobi

Eva Quistorp, MdEP a. D., Frauen für Frieden, Berlin

Dr. des. Hannah Reich: Associate Researcher, Berghof Conflict Research, Berlin

Dr. Dorothea Rischewski: Berater Soziale Sicherung, Frankfurt

Dr. Barbara Ritterbusch Nauwerck, Mondsee, Österreich

Elisabeth Rothstein: Königswinter

Dr. K. Friedrich Schade: Entwicklungsexperte, Schwalbach

Bernd Schleich: Köln

Dr. Charlotte Schmitz: Journalistin, Frankfurt

Peter Schrage-Aden: Umverteilen! Stiftung für eine, solidarische Welt,

Berlin

Dipl. Psych. Norman Späth: Hamburg

Prof. Dr. Frank Schulze-Engler, Direktor des Zentrums für interdisziplinäre Afrikaforschung, Frankfurt a. M.

Manfred Schumacher: Bildungsreferent, Berlin

Manuel Schupp: Architekt, Stuttgart

Marina Schuster: MdB, Sprecherin und Obfrau der FDP-Bundestagsfraktion für Menschenrechte und humanitäre Hilfe

Maarg Semere, Studentin, Frankfurt a. M.

Dr. Mekonen Semere, Arzt, London, UK

Tzehaie Semere, Soziologe, Frankfurt a. M.

Shewa Sium: Köln

Neamin Tekie Deres

Dinah Temme: Gewerkschafterin, Dortmund

Ulf Terlinden: Politikwissenschaftler, Nairobi, Kenia

Dieter Tewes: Leiter des Bereichs Missionarische Dienste/missio, Bistum Osnabrück

Aboubakary Togba: Frankfurt a. M.

Ilija Trojanow: Schriftsteller

Dr. Magnus Treiber: Bayreuth

Barbara Unmüßig, Vorsitzende Heinrich Böll Stiftung, Berlin

Katrin Volck: Wetzlar

Johanna Volgger: Bibliothekarin, Innsbruck, Österreich

Sophia Volgger: Schülerin, Innsbruck, Österreich

Peter Völker: Journalist/Schriftsteller, Gelnhausen

Prof. Dr. Heribert Weiland: Direktor des Arnold Bergstraesser Instituts, Freiburg

Prof. Steffen Wenig: Berlin

Prof. Dr. Dieter W. Weiss: Berlin

Ruth Weiss, Journalistin, Lüdinghausen

Monika Weiß-Imroll: Köln

Juliane Westphal: Development Communication and Mediation, Berlin

Christian Wilmsen, Bonn

Dr. Volker Weyel: Bonn

Martin Würfel: Berline

Dr. Klaus Dieter Reetz: Köln

Aura Sium E. Debessai: Studentin, Köln

Snit-Selam: Eritreische Gemeinschaft e.V. Frankfurt

Kontakt: eritrea-conference@gmx.net