
2008
Annual Report

Association for the
 Prevention of Torture

Founded in 1977 by Jean-Jacques Gautier
Recipient of the Human Rights Prize of the French Republic, 2004

Recipient of the Prize of the Foundation for Geneva, 2004
Recipient of the Chico Mendez Prize, 2007

What is the Association for the Prevention of Torture?
The Association for the Prevention of Torture (APT) is an
independent non-governmental organisation based in
Geneva, operating globally to prevent torture and other
ill-treatment. The APT was founded by the Swiss banker
and lawyer, Jean-Jacques Gautier, in 1977.

Vision and objectives
The APT envisions a world in which no one is subjected
to torture or to cruel, inhuman or degrading treatment or
punishment, as promised by the Universal Declaration of
Human Rights. To prevent torture, the APT focuses on
three integrated objectives:

1. Effective legal frameworks
To ensure that international, regional and national legal
norms for the prevention of torture and other ill-treatment
are universally promoted, respected and implemented.

2. Transparency in institutions
To promote outside scrutiny and accountability of institu-
tions where persons are deprived of their liberty, through
independent visiting and other monitoring mechanisms.

3. Capacity strengthening
To strengthen the capacity of national and international
actors concerned with persons deprived of their liberty
by increasing knowledge and commitment to prevention
practices.

Standard-setting achievements
The APT has played a leading role in the establishment of
international and regional standards and mechanisms to
prevent torture, such as the Optional Protocol to the UN
Convention against Torture, the European Committee for
the Prevention of Torture and the African Commission’s
Robben Island Guidelines for the prevention of torture in
Africa.

Global operations
The APT now provides advice and support for prevention
of torture initiatives in all regions of the world. In coopera-
tion with relevant national authorities the APT provides
advice on legal reform, guidance on detention monitoring
and training on practices that can prevent torture.

Status and functioning
The APT is recognised by the Swiss authorities as a non-
profit association. The work of the 17-person International
Secretariat is supervised by an international Board elected
by the annual General Assembly of members of the Asso-
ciation.

Funding
The APT is able to operate thanks to the generous finan-
cial support of: Association members, individuals, non-
governmental organisations, foundations, United Nations
agencies and governments, which are listed on page 19 of
this report.

APT International Secretariat
Route de Ferney 10
P.O. Box 2267
CH – 1211 Geneva 2
Switzerland
Tel: + 41 22 919 21 70
Fax: + 41 22 919 21 80
e-mail: apt@apt.ch
Website: www.apt.ch

Donations to the APT may be made
through:
Swiss Post Office Account:
CCP 12-21656-7

UBS Bank Account:
UBS SA
Case postale
CH-1211 Genève 2
APT account number: 279-C8117533.0
IBAN: CH62 0027 9279 C811 7533 0
BIC: UBSWCHZH80A

Credit Card:
Please visit the APT website: www.apt.ch

Association for the prevention of torture  1

Preface from the Secretary General Message from the President Contents
This Annual Report will give you an insight
into the varied activities of the APT in all
regions of the world in 2008. We strive to
provide an international service for everyone
who wants to do more for the prevention of
torture and other ill-treatment. Apart from
useful new publications such as: the unique
guide to torture jurisprudence, the booklet

on physicians and prevention and the now multi-lingual ‘NPM guide’,
the APT continued to provide training, for example on:

n	 detention monitoring in Brazil, Indonesia, Lebanon, Macedonia,
Malaysia (on migrants), Mongolia and Nepal;

n	 monitoring detained juveniles in Egypt and Uruguay;
n	 human rights and policing in Nigeria (for West African police offi-

cers).

Our reactivated campaign for the ratification of the Optional Proto-
col to the UN Convention against Torture (OPCAT) led to advocacy
missions to sixteen countries, six of which have since ratified the
OPCAT.

The biggest initial challenge following ratification is getting National
Preventive Mechanisms (NPM) up and running. The APT was there-
fore active in NPM development in Argentina, Armenia, Benin, Esto-
nia, Maldives, Mexico, Moldova, Montenegro, Paraguay, Uruguay
and Federal States (through an international seminar).

Where possible the APT involved members of the new international
Subcommittee for the Prevention of Torture (SPT) in those NPM
development processes. We were also pleased to assist the SPT in
making useful preparatory visits to Mexico and Paraguay.

All of this has been achieved in partnership with others and with the
support of a broad group of donors. We are now counting on all of
them and you to help us move further forward in the prevention of
torture and other ill-treatment.

Mark C.A. Thomson, Secretary General

Trends throughout the year	 2

APT regional programmes
and activities in 2008	 4

	 Asia–Pacific	 4

	 Middle East and North Africa	 6

	 Africa	 8

	 Americas	 10

	E urope and Central Asia	 12

Activities of APT thematic
programmes in 2008	 14

	 Detention Monitoring
	P rogramme	 14

	UN and Legal Programme	 16

New capacity-building tools
for the prevention of torture	 18

Budget and accounts	 19

APT staff in 2008	 20

APT Board and Advisory
Council in 2008	 21

Abbreviations	 22

As you read through this
report, it will be apparent that
the APT is striving to make a
real difference in the preven-
tion of torture worldwide.
In 2008, the APT further
improved the design of its
projects so as to foster maxi-

mum impact on target groups. For instance, capacity
building activities for monitoring institutions are bet-
ter adapted to the practical needs of these preventive
bodies. This means that rather than adopting a one
size-fits-all strategy, the APT is investing in the assess-
ment of special needs for NPMs in order to better
address and respond to them (e.g. of the Maldives).

With an increasing focus on legal frameworks that can
prevent torture, the APT works with the judiciary to
train judges, lawyers and prosecutors in their role in the
prevention of torture. For example, look at the reports
overleaf of our projects in Morocco and Madagascar,
both with the Ministries of Justice. Furthermore, a very
welcome by-product of national debates on the ratifi-
cation of the OPCAT has been the increased attention
given to the reform of national legislation and pro-
cedures to ensure that torture is a specific and grave
crime, for example in Benin, Nepal, South Africa, the
Philippines and Indonesia. Real progress is happening
in all regions and the APT is doing its utmost to assist
these prevention initiatives. However, we rely on you,
our partners and supporters to sustain these develop-
ments.

Thank you for your interest in our work.

Martine Brunschwig Graf, President

F
aces of prevention

2  Annual Report 2008

“ On behalf of the Subcommittee on
Prevention of Torture and other Cruel,
Inhuman or Degrading Treatment
or Punishment, I would like to thank
you most sincerely for the strong
support and help of the Association
for the Prevention of Torture during
the SPT’s first year. We greatly value
the APT’s work and have found the
documents produced by the APT very
useful in the development of the
SPT’s working methods.”
Silvia Casale is the first Chairperson of the
UN Subcommittee on Prevention of Torture
and former Chair of the European Committee
for the Prevention of Torture.

Trends throughout the year
Managing transition
The year 2008 was another land-
mark in APT’s increased imple-
mentation work in the field. Just
two years had passed since the
Optional Protocol to the UNCAT
entered into force, yet the APT
undertook more than 28 in-
region activities, mostly related
to UNCAT and OPCAT. This
amounts to the equivalent of
more than one activity organised by the APT in the field
every two weeks.

Providing support to National Preventive
Mechanisms
When the drafters of the OPCAT took up the recurrent
recommendation by the European Committee for the Pre-
vention of Torture (CPT) to create national monitoring
bodies, they left rather open how these bodies could actu-
ally operate in practice. Despite the guidelines provided by
the OPCAT on the mandate that these bodies -now called
NPMs- must assume, it is only now that the scale of the
challenges for these bodies is better understood. NPMs
must be able to have regular access to all places where
people are or could be deprived of their liberty, i.e. not just
prisons, police stations and military barracks, but also psy-
chiatric hospitals and specialised detention facilities (such
as for juveniles etc.). The scope of places to visit is thus
vaster than any existing national bodies. Furthermore, the
diversity of scenarios for NPMs (existing bodies or new
structures, single or multiple-body mechanisms, and even
combinations thereof) and the specificities related to dif-
ferent legislative systems mean that the need for advice
and support in prevention is enormous.

In 2008, the APT initiated several processes of strategic
support to the newly emerging NPMs. In the Maldives,
the APT engaged into a partnership with the Human
Rights Commission of the Maldives (HRCM), the desig-
nated NPM, to help them design a strategic development
plan. The first phase of the project (July 2008–January
2009) focused on assessing strengths and weaknesses of
the NPM and the opportunities and threats related to its
functioning.

Furthermore, the APT also engaged in a multi-year strate-
gic partnership with the Council of Europe (Office of the
Commissioner for Human Rights) in order to reinforce
the capacities of the new European NPMs and facilitate
exchanges and replication of best practices amongst
them.

Finally, a similar NPM support programme was designed
in 2007 and 2008 for Latin America and will be launched
in the region in 2009. It is expected that both the Euro-
pean and Latin American support programmes will nur-
ture one another and will create synergies and potential
replication in other regions of the world.

Practical implementation of standards

Training in
detention

monitoring

Legal advice on
criminalisation

Advice on
NPMs

OPCAT
ratification
campaign

Training on
reporting to

the CAT

Standard setting

T
IM

E

Association for the prevention of torture  3

A revived international ratification campaign
and increased networking
As displayed in the diagram, ratifications of the OPCAT
boomed in 2006 when the 20th ratification led to the
entry into force of the instrument. The APT downgraded
the international campaign on OPCAT ratification in 2007,
upon the creation of two new regional programmes (Asia-
Pacific and Middle East & North Africa). However, the
campaign was re-launched in January 2008 and it success-
fully contributed to the increased number of ratifications in
comparison to 2007. By the end of 2008, 42 States world-
wide had ratified the OPCAT, bringing the overall number
close to the threshold of 50, which will increase the size
of the SPT, the body of international experts mandated to
undertake visits to places of detention in countries which
have ratified the OPCAT. It is therefore expected that in
2010 the SPT membership will increase from the ten cur-
rent experts to 25, thereby allowing for more in-country
engagement.

In 2008, the APT also strengthened its cooperation with
the SPT and other organisations with an interest in the
OPCAT. The APT is an active member of an informal
network of organisations known as the OPCAT Contact
Group (OCG). It includes prominent organisations such

as Amnesty International
(AI), International Federa-
tion of Action by Christians
for the Abolition of Torture
(FIACAT), Mental Disability
Advocacy Center (MDAC),
Rehabilitation and Research
Centre for Torture Victims

(RCT), the University of Bristol OPCAT Project, OMCT
and the APT. The network intends to coordinate initiatives
to facilitate OPCAT implementation, including assisting
and cooperating with the SPT and NPMs.

APT’s increasing work in the field & OPCAT
ratifications

APT-led initiatives
outside Geneva

States parties
to OPCAT

2004 2005 2006 2007 2008
0

10

20

30

40

50

Year

U
ni

t

OPCAT
ratifications

Trends throughout the year

©
 A

PT

F
aces of prevention

4  Annual Report 2008

“ The Role Play was my favourite part.
It taught me the methods of how to
be a good interviewer and observer
in respect to detention monitoring.
The other benefit is that now I have
an important support system to my
work, which is a network of people
who have the same vision to prevent
torture, nationally from Aceh to
Papua, and internationally from
Timor Leste to Geneva.”
Dina Savaluna represented her institution
the Institute for Policy Research and
Advocacy (ELSAM) in a two-day training on
detention monitoring organised by the APT
in Jakarta in December 2008.

APT regional programmes and activities in 2008
Asia–Pacific
The second year of operations for the APT’s Asia-Pacific
programme was marked by a consolidation of involve-
ment in countries where the APT maintains multi-year
involvement, as well as the development of new activities
and strategic partnerships.

Much needs to be done in the vast and varied Asia Pacific,
which is exemplified by the few countries that have so far
ratified the OPCAT. The APT’s priorities in the region thus
focus on setting the ground for timely ratifications of the
OPCAT, proposing the adoption of adequate legislative
frameworks to criminalise torture, and the setting up of
effective detention monitoring mechanisms. In 2008, APT’s
activities in the Asia-Pacific region included inter alia:

n	 advocacy visits on the OPCAT to Indonesia, Cambodia,
the Philippines and Timor-Leste

n	 assisting and training NGOs in drafting shadow reports
to the CAT in Indonesia (in partnership with the World
Organisation against Torture – OMCT)

n	 facilitating the ratification and implementation of the
UNCAT in Thailand and the Maldives

n	 training workshops on detention monitoring in Nepal,
Indonesia and Malaysia (in the latter with a focus on
migrants in detention)

n	 meetings with government and NGO representatives
in Cambodia, Hong-Kong and most of the other coun-
tries visited

n	 advice on the establishment of an effective NPM in
Thailand, Cambodia and the Philippines

Supporting Indonesia with OPCAT implementation
Indonesia is a good illustration of the APT’s continued
efforts for ratification and effective implementation of the
OPCAT. Its fourth visit to the archipelago state since 2005
came just six months after the countries’ second review by

THE APT’s Philippe Tremblay and Auro Fraser with some of the
50 participants of the roundtable discussion on the OPCAT in
Indonesia

the UN Committee against Torture (CAT). Together with
its local partners, the APT organised a roundtable discus-
sion on the OPCAT. It was attended by some 50 partici-
pants, including government representatives and NGOs.
The main outcome of the event was the adoption of a
statement urging the government to speed up the ratifi-
cation process. It was also an opportunity to confirm the
composition of the so-called OPCAT Core Group, which
should define potential models for an NPM in Indonesia.

On this occasion, the APT, jointly with its partners, also
organised a training workshop on the methodology of
monitoring places of detention, using as a basis the Baha-
sa Indonesia version of its “Monitoring Guide”. Its aim
was to enhance the capacity of the Indonesian and Timor
Leste NHRI staff to prevent torture and other forms of ill-
treatment, and to promote the concept of transparency of
places of detention with officials from law enforcement
agencies.

Moreover, since 2007 the APT and the OMCT are jointly
supporting the Indonesian Working Group on Advocacy
against Torture (WGAT) in helping in the publication of
their their shadow report to the CAT. In this framework,
the APT facilitated a visit to Geneva of four of its represen-

Association for the prevention of torture  5

tatives to present their alternative report on the occasion
of the 40th session of the CAT in May.

Facilitating UNCAT implementation in Thailand
Thailand acceded to the UNCAT in October 2007, and
has confirmed its intention to to abide by its obligations.
Accordingly, the objective of the APT’s fourth visit to the
country in less than two years was to conduct a two-day
seminar on the implementation of the convention and report-
ing to the Committee.

The event was organised jointly with the local offices of the
International Commission of Jurists (ICJ) and the Office of
the UN High Commissioner for Human Rights (OHCHR),
and was supported by the Thai Ministries of Justice and
Foreign Affairs. It was attended by some 40 representa-
tives from a variety of State institutions, including dele-
gates from the Departments of Justice and Foreign Affairs,
agents from other ministries, commanding officers from
the police and army as well as human rights officers from
the National Human Rights Commission (NHRC). Most
of the discussions related to practical aspects of the UN
Committees: work as well as best practices on implement-
ing the Convention.

The APT also took this opportunity to meet with current
and possible partners to prepare the ground for future
work, including a group of defence attorneys.

Training local actors in Nepal on detention monitoring
In the framework of its multi-sector involvement in Nepal,
the APT conducted two detention monitoring workshops in
different regions of the country, in cooperation with Advo-
cacy Forum and the Field Office of the OHCHR.

The two workshops, seeking
to increase the capacity to
effectively monitor all types
of detention facilities, were
attended by representatives
of the NHRC, human rights
NGOs active in the field, as
well as other institutions
such as the Nepal Bar Asso-
ciation.

In the context of this joint
project, the APT’s Monitoring
Places of Detention: a Practical Guide was translated into
Nepali. The new version was launched in the presence of
high-level government officials and diplomats.

Thailand has made progress on implementing the UNCAT thanks
to a joint OHCHR-APT event in the country

Improving methods to monitor places of detention in Nepal

APT regional programmes and activities in 2008

©
 M

a
r

k
o

 KOKIC

F
aces of prevention

6  Annual Report 2008

“ The APT’s monitoring guide is very
helpful. We use the book for our
trainings. Our ministry has 42
prison inspectors; all over Iraq
(…) they have all been trained with
this guide (…) The book is very
useful because it gives easy access
to the international standards; it
demonstrates step by step how
to conduct a visit, what kind of
negotiation skills are needed,
how to discuss with the prison
administration (…) It is just great! I
don’t say this just as a compliment,
I really mean it. It is a very important
book that helps specialists (…) We
do not need external experts anymore,
because we have the APT’s book and
our trainers…”
Saad Sultan is the Secretary General of
the Iraqi Ministry of Human Rights and a
keen user and promoter of APT’s experts
tools, particularly with regards to detention
monitoring.

Middle East and North Africa
The APT’s recently launched Middle East and North Africa
(MENA) programme welcomed the ratification by Lebanon
of the OPCAT at the end of 2008. This was a key success
for the APT, parliamentarians and other national actors,
who had lobbied for the ratification of that instrument. In
2008, the APT’s activities in the MENA region included:

n	 training judges and prosecutors on the criminalisation
of torture in Morocco

n	 regional training on detention monitoring and preven-
tion in Lebanon

n	 prevention of torture programme in Egypt (with par-
ticular focus on juveniles in detention)

n	 advocating for the ratification of the OPCAT in target
countries, such as Bahrain, Lebanon and Morocco

Advocating for the criminalisation of torture in
Morocco
Morocco remained in 2008 one of APT’s target countries
for the OPCAT ratification campaign. The APT implement-
ed several activities in the country throughout the year. In
2008, it initiated a strategic partnership with the Moroc-
can Ministry of Justice in order to reinforce the capacities
of Moroccan judiciary and law enforcement institutions on
the criminalisation of torture. In this framework, two train-
ing seminars were organised in March and December. Fur-
thermore, the APT initiated the drafting of a guide on the
criminalisation of torture in Morocco which will contribute
to replicating the elements provided in APT’s trainings as
well as promoting better sustainability of the APT’s action
in the country.

The APT also met with several partners to discuss future
collaboration, especially concerning activities in view of
ratification and implementation of the OPCAT. These con-
sultations encouraged the APT to organise a roundtable
with civil society organisations, to spread knowledge about
the OPCAT and adopt strategies for its implementation.
The roundtable took place in September. It enabled partic-
ipants to familiarise themselves with the Optional Proto-
col, the future Moroccan NPM and the role of civil society
in this process.

Encouraging OPCAT ratification in Lebanon
The APT was invited to Lebanon in October by the Middle
East Council of Churches (MECC) Beirut office, in order
to participate in a training workshop on detention monitor-
ing, which was jointly organised with the Human Rights
Institute of the Beirut Bar Association. The workshop had
already been planned for several months, when in August
the Lebanese Parliament passed a law giving permission
to the government to ratify the OPCAT, thereby reinforcing
the need for suitable monitoring methodologies amongst
Lebanese actors.

APT regional programmes and activities in 2008

Key Moroccan officials during the training seminar on the
criminalisation and prevention of torture in Rabat

Association for the prevention of torture  7

The APT also participated in a national seminar on Leba-
nese legislation criminalising torture and the OPCAT. The
seminar was organised jointly by the national NGO PINA-
CLE (Public Interest Advocacy Centre Lebanon), and the
Parliamentary Commission on Human Rights.

In view of the upcoming OPCAT ratification by Lebanon,
the APT took advantage of its presence in the country to
consult with local partners, including the NGO Group on
torture, and to encourage them to develop a joint strategy
on its implementation. The APT also had the opportunity
to discuss the drafting of national implementation legisla-
tion in a hearing organised by the Parliamentary Commis-
sion on Human Rights and PINACLE.

Lebanon consequently became the first State Party to the
OPCAT in the MENA region on 22 December 2008.

Preventing torture of juveniles in detention in Egypt
In cooperation with the National Council for Childhood
and Motherhood (NCCM) and USAID, the APT organised
a roundtable on independent inspections and complaint sys-
tems for juveniles with Egyptian stakeholders. The round-
table took place in March, in the framework of a larger
event exploring ways of improving how Egyptian authori-
ties rehabilitate and reintegrate children in conflict with
the law.

On the basis of the workshop, the APT participated in
drafting a report entitled “Implementing new methods
of treating children in conflict with the law in Egypt”. The
report provides key recommendations on how to improve
the monitoring system for juveniles deprived of their liberty
in Egypt. In June the People’s Assembly passed important
amendments to the Child Law, which inter alia improved
the situation of children in conflict with the law, includ-
ing through an elevation of the minimum age of criminal
responsibility. Consequently, the APT drafted a back-
ground paper including more detailed recommendations
to the NCCM on how to cooperate with the Ministry of
Justice and the Presidents of Juvenile Courts to facilitate
judiciary personnel to exercise their right to visit places
where juveniles are deprived of their liberty.

APT regional programmes and activities in 2008

The APT’s Esther Schaufelberger with Emilio Gines Santidrián
(Spanish CPT member) during a training workshop on Detention
Monitoring in beirut

©
 F

r
ed

 Cla

r
k

e

F
aces of prevention

8  Annual Report 2008

“ This tri-annual programme
contributed to reinforcing the
capacities of our members … and
we have consequently been able to
successfully submit alternative reports
on Benin to the UN Committee
against Torture as well as the
African Commission on Human
and Peoples’ Rights. We have also
been able to dramatically increase
the organisation’s outreach towards
other organisations with an interest
in human rights and particularly the
prevention of torture.”
Pascal Zohoun, of Benin’s national
ACAT (Action by Christians for the
Abolition of Torture) who was one of the
26 representatives from 13 francophone
African ACATs who benefitted from a tri-
annual programme focused on the practical
implementation of the Robben Island
Guidelines for the prevention of torture in
Africa.

Africa
During 2008 the APT continued to operate in Africa in
close cooperation with local partners, focusing on the
effective implementation of the UNCAT, OPCAT and the
RIG (see below). In 2008, the APT’s Africa programme
carried out several training courses and attended impor-
tant regional meetings, including:

n	 an NPM seminar on the implementation of the UN
Convention against Torture (UNCAT) in Madagascar

n	NP M seminar in Benin
n	 training courses for West African law enforcement

agencies, Togolese parliamentarians, and national
NGOs (in partnership with the International Federa-
tion of Action by Christians for the Abolition of Torture
– FIACAT) on torture prevention work in Burkina Faso,
Nigeria and Togo

n	OPC AT advocacy missions to Togo, South Africa and
Uganda

n	 participation in major regional meetings organised
by the African Commission on Human and Peoples’
Rights and Bristol University (OPCAT and RIG imple-
mentation in Africa)

Strengthening the criminalisation of torture
in Madagascar
Following various advocacy visits to the country by the
APT, Madagascar signed the OPCAT in 2003 and ratified
the UNCAT in 2005. Upon request from the Minister of
Justice, the APT assisted the country in the process of inte-
grating the UNCAT provisions into national legislation. As
a consequence, the national anti-torture law drafted with the
technical support of the APT, was adopted in June 2008.

In April 2008, the APT conducted a national workshop on
the drafting and submission of the initial report of Madagas-
car to the CAT. This event, organised jointly with the Minis-

try of Justice and in collaboration with ACAT-Madagascar,
gathered around 30 key actors. These included members
of the national Committee in charge of drafting Madagas-
car’s reports to international and regional treaty bodies
as well as representatives from several ministries, police,
Parliament, judiciary, penitentiary services and NGOs.
The workshop considered a preliminary draft of the initial
report to the CAT. Comments and amendment proposals
by the participants were compiled and subsequently con-
sidered by the drafting committee.

The new Minister of Justice, whom the APT delegation
met a day before the event, participated in the opening
and closing sessions of the workshop. This was encourag-
ing and perceived as a personal commitment and a sign of
political will of Madagascar’s authorities to take concrete
measures for the prohibition and prevention of torture.
The seminar received important media coverage by news-
papers as well as radio and TV.

APT regional programmes and activities in 2008

Jean Baptiste Niyizurugero and Marina Narvaez (APT) with the
Minister of Justice discussing the initial report of Madagascar
to the CAT

Association for the prevention of torture  9

Supporting the UNCAT implementation process
in Benin
An APT delegation visited Benin in August to support the
implementation process of the UNCAT and it’s Optional
Protocol. The APT and the Ministry of Justice organised a
national seminar on the follow-up to the concluding observa-
tions of the CAT on the second periodic report of Benin. The
seminar, which also involved civil society, analysed the con-
cluding observations and adopted a roadmap on the way
forward towards implementation of the Convention.

Subsequently, the APT and the Ministry of Justice met with
the follow-up working group, established by the seminar.
They wrote a proposal to amend the draft penal code and
the draft penal procedure code under review by the Parlia-
ment. This proposal was consequently submitted to the
Chair of the Parliamentary Commission on Legislation for
consideration.

The APT also facilitated a working session of the inter-minis-
terial commission on legislation, where the draft law creat-
ing an NPM was discussed and approved. This constituted
a major step forward prior to the adoption of the NPM law
by the Parliament.

Training African NGOs on the RIG
For the third year in a row, the APT and its partner the
FIACAT organised a three-day training seminar on deten-
tion monitoring for 13 NGOs from francophone Africa,
on the basis of the French version of the APT’s landmark
“Monitoring Guide”.

For the first time contacts between civil society organisa-
tions and the African Commission on Human and Peo-
ples’ Rights (ACHPR) were strengthened, thanks to the
participation of the President of the Robben Island Guide-
lines (RIG) follow-up Committee. The 2008 session took
place in December in Ouagadougou, Burkina Faso. The

programme was complemented by a training visit to Oua-
gadougou central prison.

The evaluation undertaken amongst beneficiary organi-
sations underlined the achievements attained by them
throughout the tri-annual programme, and several ACAT
affiliates were able to increase their visits to places of
detention and outreach towards the broader public.

Furthermore, the APT and FIACAT were able to meet with
an array of relevant national partners and assess the imple-
mentation of a FIACAT/APT partnership project on the
improvement of detention conditions in Burkina Faso.

APT regional programmes and activities in 2008

Assessing headway on prevention upon the culmination of a
three-year programme with African ACATs

Burkina Faso’s Minister for Human Rights received the FIACAT and
APT’s delegates in her Ouagadougou office

©
 B

o
r

is
 HE

G
ER

F
aces of prevention

10  Annual Report 2008

“ The support provided by the APT’s
national and international experts
has greatly contributed to the shaping
of practical project proposals. We
consider the APT as a major partner
… particularly in the area of capacity
building for professionals involved
in the prevention of torture and the
monitoring of places of deprivation
of liberty.”
Pedro Luis Rocha Montenegro is
the Coordinator of a Taskforce on torture
inside Brazil’s Human Rights Secretariat of
the President.

Americas
Latin America made headway in 2008 on ratification and
implementation of OPCAT and the prevention of torture
in general. Chile and Guatemala ratified the Optional Pro-
tocol, bringing the number of States Parties in the Ameri-
cas to 11. In addition to the organisation of an international
conference on OPCAT in Federal States, which took place
in Argentina (see page 16), the APT organised or partici-
pated in the following activities:

n	NP M seminars in Argentina, Mexico and Uruguay
n	 training workshop on detention monitoring in Brazil

and Uruguay (focus on juveniles in detention)
n	OPC AT advocacy visits to Brazil and El Salvador
n	 setting the ground for the SPT visit to Paraguay and pro-

moting the draft NPM Law
n	OPC AT seminar in Nicaragua

Promoting the NPM process in Argentina
Argentina was the first state in Latin America and the first
federal state to ratify OPCAT in 2004. Although the Minis-
try of Justice drafted a law to establish an NPM, designa-
tion is still pending. The APT has supported numerous
initiatives to give new impulse to the prolonged process of
designating an NPM. A two-day workshop, co-organised in
March by the Centre for Legal and Social Studies (CELS)
and, the Commission for Memory of Buenos Aires Prov-
ince, and sponsored by the APT brought together NGOs,
representatives of provincial governments and a member
of the SPT. As a result, a civil society drafting committee
was created, inspired by the NGO Coalition for the Preven-
tion of Torture in Spain.

The designation process was given an additional push in
April during the Universal Periodic Review (UPR) of Argen-
tina before the UN Human Rights Council in Geneva,
when Argentina committed itself to establishing its NPM

shortly and by law, thus responding to the recommenda-
tions of numerous Council delegations. The APT actively
lobbied during the UPR process.

In June, the civil society drafting committee presented its
draft NPM law to the Minister of Justice. It foresees the
strengthening of the coherence of detention monitoring
bodies of the state and civil society at the provincial and
federal levels. Soon after, a federal Congresswoman pre-
sented an NPM draft law to the Congress and several other
draft NPM laws followed suit. To build on this momen-
tum, the APT and CELS organised a forum in September
with international experts attending the OPCAT and Federal

APT regional programmes and activities in 2008

Argentine activists and conference participants in front of
ESMA, a former clandestine detention facility turned into a
museum and archive of memory

Association for the prevention of torture  11

States Seminar to specifically analyse the Argentine case. The
APT also met with members of Congress and, later dur-
ing the year, sponsored a public hearing on OPCAT before
Congress organised by the CELS.

As the NPM proposals under consideration foresee that
the federal NPM be complemented by preventive mecha-
nisms in each province, several laws are being considered
by the provincial authorities. The APT has lent continuing
support, including participating in an OPCAT event in Cor-
doba with la Casa del Liberado, a local NGO, and the Prison
Ombudsman.

Advising on OPCAT implementation in Brazil
Since Brazil ratified the OPCAT in January 2007, it has
been actively working on the task of designating an effec-
tive NPM. The APT has advised the efforts of the Human
Rights Secretariat and the National Committee for the
Prevention and Combat of Torture (CNPCT) on how to
draft and revise a bill of law creating a Brazilian NPM by pro-
viding technical guidance and offering examples of NPMs
in other countries and by showing alternative options that
might be suitable to the Brazilian context.

In September, the APT travelled to Brasilia in order to
attend a periodic meeting of the CNPCT, which discussed
the latest version of the NPM law that was to be forwarded
to various relevant ministries before being submitted to
Congress. The APT took advantage of the visit to advance
its strategy of prompting active civil society involvement
in the NPM process.

In the framework of cooperation with the Human Rights
Secretariat, the APT travelled to Belo Horizonte in Brazil’s
south-eastern region in November, in order to organise
the third training workshop on detention monitoring to rep-
resentatives of the judiciary and civil society. The four-day
workshop included items on the preparation of visits,

APT regional programmes and activities in 2008

The APT’s landmark guide on Detention Monitoring is being used
worldwide, including in Brazil

international monitoring standards and visits methodol-
ogy. It climaxed with a practical visit to detention facilities,
during which participants were able to “road test” the ele-
ments reviewed during the previous days of training.

In December in Brasilia, the APT organised a one-day
event on the OPCAT with representatives of the National
Human Rights Movement in order to engage them in the
national federal process and to attempt to launch local
ones. The APT also participated in the annual National
Human Rights Conference through an information stand
and parallel activity.

©
 V

ir
g

in
ie

 L
o

u
is

F
aces of prevention

12  Annual Report 2008

“ I highly appreciated the outcome of
the training which was given to us by
Amnesty International Mongolia and
the Association for
the Prevention of Torture …
It seemed to be essential to pay
more attention on how to formulate
recommendations.”
Oyunnomin Dugarsuren, PhD
candidate and psychologist who was one
of the 25 Mongolian NGO representatives
who benefitted from a training workshop on
detention monitoring, jointly organised by
the APT and Amnesty International Mongolia
in April 2008.

Europe and Central Asia
Despite a relatively high number of States Parties to the
OPCAT in Europe and Central Asia, much remains to be
done for genuine prevention to become a reality in the
region. In 2008, the APT continued its work with vari-
ous key national and regional partners in order to provide
training and advice on prevention. This included:

n	 detention Monitoring Training in Mongolia
n	OPC AT promotion in the Czech Republic, Georgia,

Kazakhstan, Kyrgyzstan, Macedonia, Mongolia, Tajikistan,
Turkey and Ukraine

n	NP M seminars in Moldova and Montenegro as well as
for the Estonian NPM in Geneva

n	 training judges on their role to prevent torture in Geor-
gia

n	 advocacy work with European inter-governmental
organisations (CoE, EU and OSCE) for the prevention
of torture

Breaking through closedness: detention monitoring
in Mongolia
The APT returned to Mongolia – a country with poor exter-
nal monitoring mechanisms – in 2008 in order to com-
plete a training project aimed at promoting independent
detention monitoring in the country. The project, which
was co-organised by Amnesty International (AI) Mongolia
and the APT, sought to train NGO representatives on how
to effectively monitor closed institutions such as prisons
and pre-trial detention centres. It represents the first ever
training for NGO representatives on independent detention
monitoring in Mongolia.

The partner-organisations held an initial three-day work-
shop in Ulaanbaatar in April, which included a visit to
Ulaanbaatar’s prison for women. Following this first train-

ing, NGO representatives initiated regular visits to five dif-
ferent detention facilities in-and-around Ulaanbaatar and,
in doing so, accumulated a first experience in monitoring
closed institutions.

The December 2008 visit to Mongolia included a two-
day training workshop for the project participants, which
aimed to build on what was learnt during the first event.
The structure of the second training was designed around
the stated needs of the participants and focussed on
report writing, formulating effective recommendations,
key international standards on deprivation of liberty and
establishing durable relationships with prisoners and pris-
on authorities.

Establishing an NPM under the OPCAT in Kyrgyzstan
The Kyrgyz parliament passed legislation ratifying the
OPCAT in February 2008, which was approved and signed
by the President in April. In July, the UN Office of the High
Commissioner for Human Rights’ (OHCHR) Regional
Office in Central Asia and the Kyrgyz Ombudsman’s
Office co-sponsored a one-day round-table event in Bish-
kek, designed to promote the effective implementation of

APT regional programmes and activities in 2008

Thanks to a close partnership with Amnesty International
Mongolia, the APT has been able to make a breakthrough in
Detention Monitoring in the country

Association for the prevention of torture  13

the OPCAT in Kyrgyzstan. The APT participated in the event
in the framework of its multi-year heightened engagement
in the Central Asia region.

In anticipation of ratification, the round-table event aimed
to bring together civil society and government actors in
order to discuss the country’s future NPM. During the
period which followed the first high-profile event on the
OPCAT in Kyrgyzstan in 2007, civil society organisations
developed their vision of an NPM. The proposal was pre-
sented to government representatives during the July
round-table.

Kyrgyzstan consequently deposited its ratification of
OPCAT with the UN on 29 December 2008.

For this occasion, the APT publication Civil Society and
National Preventive Mechanisms under the Optional Protocol
to the Convention against Torture, was translated into Rus-
sian.

Turkey and OPCAT: making headway on prevention
In the framework of its multi-year engagement with Turk-
ish actors (particularly the Turkish NGO Foundation for
Society and Legal Studies, TOHAV), the APT was in Istan-
bul in May 2008 in order to take part in a key workshop
on OPCAT. The event was co-organised by the European
Commission and the Turkish government, and it brought
together representatives of the government, police, judicia-
ry, procuracy, the SPT, NGOs and international experts.

No less than 140 delegates converged in Istanbul to
assess how Turkey would implement its obligations under
the OPCAT. Debates focused on relevant international,
regional and national standards concerning the inde-
pendent oversight of places of detention, as well as the
main attributes of NPMs designated or established under
the OPCAT. Representatives of various European NPMs

shared their own experience and good practice. The sec-
ond day of the seminar looked more specifically at the pro-
cess of setting up an NPM, its functioning in practice and
relationships with international and regional human rights
mechanisms.

Numerous events and workshops have been organised
in Turkey since mid-2005 on the OPCAT, to which the
APT contributed. However, the May 2008 event marked a
new era in the process of analysis and advocacy around the
OPCAT in Turkey with the presence of over 140 delegates
from Turkey as well as international experts. All actors
have contributed to paving the way towards an eventual
ratification and implementation process for the OPCAT in
Turkey.

APT regional programmes and activities in 2008

Participants in a key workshop in Istanbul debating how Turkey
would implement its obligations under UNCAT and OPCAT

©
 B

o
r

is
 HE

G
ER

F
aces of prevention

14  Annual Report 2008

“

Activities of APT thematic programmes in 2008
been translated into and disseminated in 11 different lan-
guages, and thus became one of the most wide-spread
detention monitoring tools worldwide.

Monitoring specific types of places
The detention monitoring programme has started to
develop a more thematic approach to detention monitor-
ing, reflecting the specificities of visits to different types of
places of detention.

Juveniles deprived of their liberty
Monitoring places where juveniles are deprived of liberty
require a specific approach, taking into account the prin-
ciple of the “best interest of the child” and the particu-
lar vulnerability of minors. Hence, the APT is planning to
develop a tool specifically focusing on detention monitor-
ing centres for minors.

In 2008, the APT initiated a project to promote monitor-
ing of juveniles centres in Egypt. In partnership with the
National Council on Childhood and Motherhood, a first
workshop to promote monitoring was held in Cairo, which
contributed to the acceptance of the idea of openness and
transparency of places of detention for juveniles in Egypt.

In the framework of the same project the APT was invited
by the Uruguayan Comité de los Derechos del Niño (Com-
mittee for the Defence of Children’s Rights) to provide a
training on detention monitoring. The workshop targeted
individuals involved in monitoring juvenile detention cen-
tres in Uruguay.

The APT also increased its cooperation with the interna-
tional NGO Defence for Children International and the
APT’s participation in its annual general Assembly in
Brussels was a good opportunity to debate the issue of
detention monitoring.

Detention monitoring
The APT’s detention monitoring programme is one of its
two advisory programmes (together with the UN & legal
programme). Alongside being in charge of promoting pre-
ventive visits through the provision of training, research
and expertise on visiting methodology, the programme
facilitates experience-sharing and develops practical tools.
It is staffed with two skilled professionals with consider-
able experience in visiting places of deprivation of liberty
and training. Finally, the programme provides vital sup-
port and back-up to other APT programmes in the imple-
mentation of APT activities and strategies.

The core of the detention monitoring programme is to
conduct interactive detention monitoring workshops for
different types of audiences. In 2008, these were a nation-
al human rights institution (Macedonia), civil society rep-
resentatives (Mongolia), a designated NPM (Moldova).
However, most of the time they are mixed groups, com-
bining representatives from all of the afore-mentioned
categories, in addition to representatives from the author-
ities, judges and prosecutors (Brazil, Indonesia, Lebanon,
Nepal, South Africa).

The APT’s detention monitoring training workshops focus
on the specific objectives and methodology of preven-
tive visits and aim at strengthening participants’ practical
skills for preparing, conducting and following-up on visits
to places of detention. Issues such as interviewing per-
sons deprived of liberty, drafting recommendations and
reports are dealt with in a participatory way and are usu-
ally applied in practice during a visit to places of detention.
Such trainings helped participants to reflect on their own
practice and review their monitoring methodology.

Training workshops are based on the APT publication
Monitoring places of detention: a practical guide, which has

Coming from a legal background,
but without practical experience of
detention monitoring, the course
provided an excellent introduction
to the torture prevention field, with
a great practical focus. Since
completing the training, I have
worked on developing monitoring
processes and standards for use in
New Zealand. The training, the APT’s
Monitoring Guide and other resources
provided have been extremely valuable
for this work.”
Jessica Ngatai, Policy Analyst within the
New Zealand Human Rights Commission,
commenting on the joint OHCHR-APT
training course on torture prevention for
NHRIs in the Asia-Pacific region in 2005.

Association for the prevention of torture  15

Centres for migrants
The APT is a member of a worldwide network of organisa-
tions working on the issue of detention of migrants. The
International Coalition on the Detention of Refugees, Asy-
lum Seekers and Migrants (IDC) was set up in 2006 and
gathers close to 150 member organisations. The issue of
monitoring detention of migrants has been identified as
one of the key issues of the Coalition. The APT strengthened
its partnership with IDC by participating in a workshop in
Malaysia. During this IDC workshop for civil organisations
from the Asia-Pacific region on refugee rights, the APT facil-
itated a session on detention monitoring methodology.

Furthermore, in November the APT participated in a train-
ing workshop organised by UNHCR for its field staff on
detention monitoring and protection of migrants and asy-
lum seekers deprived of their liberty.

Police Stations
In September 2008, the APT was invited by the OSCE
Spillover Monitor Mission to Skopje in Macedonia to deliv-
er a training workshop on police monitoring for the staff
of the central and regional Ombudsman’s offices. During

the three-day workshop, participants discussed the specif-
ic standards and methodology for police monitoring and
conducted visits to four police stations to examine mate-
rial conditions and registers. Following the workshop,
participants decided to review their methodology, in par-
ticular to start unannounced visits and carry out visits in
teams. Internal guidelines on monitoring police stations
will also be drafted.

Developing detention monitoring tools
With the aim of complementing APT’s Detention Monitor-
ing Guide, the APT is developing additional specific tools.

A brochure on Monitoring places of detention: the role of physi-
cians and other health professionals was published in English
and French. It aims at encouraging visiting bodies, and in
particular NPMs, to include physicians in their visiting teams
and possibly also in their secretariat and decision-making
bodies. Only physicians can adequately assess all health
aspects of deprivation of liberty and the functioning of health
services and contribute to the medical documentation of tor-
ture and ill-treatment.

In 2008, the detention
monitoring programme also
started a series of Briefings
on Detention Monitoring. The
first briefing on “drafting rec-
ommendations” has been
published and is available in
English, French, Portuguese,
Spanish and Romanian.

Activities of APT thematic programmes in 2008

Classroom for juvenile detainees in a Burkina Faso prison

©
 B

o
r

is
 HE

G
ER

F
aces of prevention

16  Annual Report 2008

“ Would the Parliamentary
Ombudsman of Finland be the
appropriate body to be designated
as NPM? The course helped me to
understand that as NPM we have
to develop our existing visiting
methodology to closed institutions,
also carry out unannounced visits
and increase the multi-professional
expertise of the visiting delegations.
Instead of re-acting, which is often
the role of the Ombudsman, we
should also pay more attention to
prevention.”
Jari Pirjola is a Legal Adviser at the
office for the Parliamentary Ombudsman
of Finland. He was one of the more than
100 participants in a training course on the
prevention of torture organised jointly by
the APT and the UN OHCHR for European
NHRIs in 2006.

UN and legal programme
The APT’s UN & legal programme is one of its two adviso-
ry units (alongside the detention monitoring programme).
It is staffed with three skilled professionals with expertise
in international and national law concerning the prohi-
bition of torture. The programme has three integrated
objectives: to enhance the prevention of torture through
relevant United Nations mechanisms dealing with torture
issues; to provide legal advice and analysis; and to coor-
dinate APT’s campaign for the ratification and effective
implementation of the OPCAT. The UN & legal programme
also provides vital support and back-up to other APT pro-
grammes in the implementation of the APT’s activities
and strategies. Throughout 2008 UN & legal programme
staff was involved inter alia in the following activities:

n	 drafting and disseminating of briefings and research
papers on the role of civil society in the designation
of NPM, National Human Rights Institutions and
Ombudsperson Offices acting as NPMs, and the role
of lawyers in the prevention of torture

n	 providing legal advice and trainings on the implementa-
tion of the UNCAT and the criminalisation of torture
in countries such as Benin, Madagascar, Morocco and
South Africa

n	 advocacy work and participation in meetings with the
SPT, Human Rights Council, General Assembly

n	 updating and disseminating the APT’s main resource
document on NPM processes and establishment in
States Parties and Signatories to the OPCAT. This docu-
ment, now called OPCAT country status, also contains
regularly updated information on States considering
signature of, ratification or accession to the OPCAT

Implementing the OPCAT in federal and decentralised
states: challenges and solutions
Building on previous initiatives undertaken in 2005 and
aiming at addressing the specific challenges of implement-
ing the OPCAT in decentralised states, the APT organised
a major international event on this topic in Buenos Aires,
Argentina, in September 2008.

The event gathered international experts, including from
the UN OHCHR as well as diplomats and representatives
from the following federal or decentralised countries:
Argentina, Australia, Austria, Brazil, Canada, Germany,
Mexico, Spain, Switzerland and the United Kingdom.

The four-day seminar ended with the adoption by the par-
ticipants of conclusions related to the challenges faced by
federal States in the implementation of the OPCAT at the
national and local level. It is expected that these conclu-
sions will contribute to promoting OPCAT ratification pro-
cesses in federal and decentralised states, together with
NPM designation and establishment processes. States

Activities of APT thematic programmes in 2008

Participants during the event on the challenges of OPCAT
implementation in federal and decentralised states

Association for the prevention of torture  17

Parties with federal and decentralised structures should
be able to respond more effectively to the challenge of imple-
mentation of the OPCAT at the local level. In addition, best
practices and recommendations learnt during the event
were later shared with other countries and regions facing
the same challenges.

Worldwide jurisprudence on torture:
a new apt expert’s tool
How is the definition of torture applied in legal cases
under the European Court of Human Rights? Does rape
qualify as torture under the African regional system of
human rights? Is torture considered a war crime under the

statutes of international tri-
bunals (such as for Rwanda
or ex-Yugoslavia)?

These are a few examples of
the questions to which clear
answers are provided by
the APT’s recently released
Torture in International Law
– a Guide to Jurisprudence.
The guide was drafted in
an accessible way so as to
enable both practitioners
and non-specialists alike to

see practical examples of how the crime of torture is inter-
preted under prominent international and regional courts and
tribunals. Translation for this new landmark tool, which
has been hailed by international practitioners, was initi-
ated for Arabic, French, Portuguese and Spanish versions
to become available in the course of 2009.

It is expected that the dissemination of this practical
instrument will participate to improve the understanding
of the crime of torture by law practitioners and conse-
quently enhance the prosecution of torture offenders by
relevant judiciary institutions.

Enhancing worldwide legislation on the prevention
of torture and expertise on NPMs
The provision of legal advice on national legislation on
torture and NPMs is a fundamental part of the APT’s
work, alongside advocacy for ratification and implementa-
tion of the OPCAT. In 2008, the UN & legal programme
provided legal advice on draft legislation on torture in many
countries, including Benin, Egypt, Madagascar, Morocco,
Nepal, Paraguay, Thailand, Timor-Leste and Uganda. In
countries such as Madagas-
car, the APT was the leading
actor behind the adoption
of landmark legislation on
the criminalisation of torture
and is now working for the
practical implementation of
the legislation in partnership
with relevant partners in the
country.

Finally, the APT also drafted
and disseminated two key
papers on the role of civil society in the designation of
NPMs as well as National Human Rights Institutions
(NHRI) and Ombudsperson offices acting as NPMs.

Activities of APT thematic programmes in 2008

©
 A

PT

New capacity-building tools for the prevention of torture
As in previous years, the APT has continued to extend its
increasing number of publications, but also the transla-
tion of several existing ones into additional languages.

As already mentioned in this annual report (see UN &
legal programme), the major publication issued this year
by the APT was Torture in International Law – A Guide to
Jurisprudence. This guide to international jurisprudence
on the question of torture has a global scope, examining
jurisprudence as well as the issue of individual responsi-
bility for this crime. During 2009 it will be translated into
Arabic, French, Portuguese and Spanish.

Another major publication in 2008 was Visiting Places
of Detention – What role for Physicians and other Health
Professionals? (see detention monitoring). This brochure
has been produced for all mechanisms conducting regu-
lar visits to places of detention, especially NPMs within
the framework of the OPCAT. It aims to demonstrate the
necessity of including, amongst others, physicians and/or
other qualified health professionals at all levels within the
NPMs. The brochure is available in English and French.

In addition to these new publications, several already exist-
ing ones have been re-edited or translated into more lan-

guages, in order to make
them available to an increased
number of people and human
rights advocates.

Together with the regional
office of the OHCHR and
the African Commission on
Human and Peoples’ Rights
(ACHPR), the APT published
a Practical Guide for the
Implementation of the RIG
and re-edited the ACHPR’s

In addition to the already-mentioned publications, the
APT has also published a number of papers about a wide
range of issues. They include:

n	 Putting the Universal Declaration into Practice: the Option-
al Protocol to the Convention against Torture (available in
English, French and Spanish)

n	 Civil Society and National Preventive Mechanisms (avail-
able in English, French, Spanish, Portuguese, Russian
and Georgian)

n	 National Human Rights Commissions and Ombudsper-
sons’ Offices / Ombudsmen as NPMs (available in Eng-
lish, French, Spanish and Georgian)

n	 The role of lawyers in the prevention of torture (available in
English, French and Thai)

It has also issued the first of a new APT series of
Detention Monitoring Briefings, entitled Making effec-
tive recommendations (available in English, French,
Spanish, Portuguese and Romanian). The series will be
continued throughout 2009 (see detention monitoring).

All those publications are available on the APT’s web-
site www.apt.ch or can be requested in a hard copy form
from the Geneva Secretariat. We hope that they will be
useful tools for anybody working within the field of the
prevention of torture.

Resolution on Guidelines and Measures for the Prohibition
and Prevention of Torture, Cruel, Inhuman or Degrading
Treatment or Punishment in Africa. They are both available
in English and French. The first edition of the Guidelines

is also available in Arabic and
Portuguese.

The APT’s Guide to Estab-
lishment and Designation of
National Preventive Mecha-
nisms under the OPCAT has
been translated into and dis-
seminated in Arabic, Bahasa
Indonesia and Macedonian in
2008. It is now available in 11
different languages.

Monitoring places of deten-
tion – A practical guide was translated into Nepali (see
p.5). It is now available in 10 different languages. In
January 2009, the manual’s various language versions
had been downloaded from the APT website more than
65,000 times from all over
the world.

Defusing the ticking bomb
scenario – Why we must
say No to torture, always
was translated into Arabic by
the APT’s Lebanese partner
organisation PINACLE. It is
also available in English and
French.

18  Annual Report 2008

Budget and accounts
The combination of renewed commitments by faithful APT
donors and the securing of new grants and partnerships
has meant that the APT is in a relatively healthy financial
situation (please see first chart). Thanks to our donors the
APT was able to adequately cover its budgeted running
costs of CHF 1,935,000 in 2008.

To date, the APT has not suffered major losses relating
to the global financial crisis. Moreover, APT donors have
not had to renegotiate existing contracts with the APT.
Nonetheless, the drops amongst major currencies such
as the US Dollar, the British Pound, and the Euro through-
out 2008 have had a negative impact on the income of
the APT. The organisation’s accounts are maintained and
consolidated into Swiss francs (CHF), a relatively stable
currency. However, most grants received by the APT are
paid in other currencies. As a result, in 2008 the APT
“lost” more than CHF 100,000 due to weakening foreign
exchange rates and a strong CHF (see second chart).

While the outlook for the global economy in 2009 remains
bleak, the APT can fortunately count on the support of
a broad range of donors (with multi-year commitments),
which will hopefully ensure our ability to deliver in line
with our objectives for 2009, based on an increased annu-
al budget of CHF 2,400,000.

Sources of funding 2007/2008

2008 impact of cumulated currency drop on incomes

Rate as of 1 January 2008

Actually received

Net loss

Donor

Anonymous
(USD)

Irishaid
(EUR)

Spain
(EUR)

Sigrid Rausing
Trust (GBP)

UKFCO
(GBP)

0

50 000

100 000

150 000

200 000

250 000

C
H

F

Association for the prevention of torture  19

UN OHCHR

Spain

France

Denmark

Ombudsman Fund
Liechtenstein

Organisation of American States
Loterie Romande

Asia Pacific Forum
Ville de Genève

Organisation intl de la Francophonie
Canton de Genève
Council of Europe

Westminster Fdt for Democracy
Luxembourg

Belgium
Norway

Ireland

Netherlands
United Kingdom

Anonymous
Sigrid Rausing Trust

Sweden
Switzerland

0 50 000 100 000 150 000 200 000 250 000 300 000

CHF

2008

2007

APT staff in 2008
Secretary General
Mark C.A. Thomson, United Kingdom

Detention Monitoring Programme
Barbara Bernath, France / Switzerland
Auro Fraser, Guyana / United Kingdom

UN and Legal Programme
Marina Narváez Guarnieri, Spain / Italy
Audrey Olivier, France
Emma Reilly, Ireland / United Kingdom

(until June)

Africa Programme
Jean-Baptiste Niyizurugero, Rwanda /

France

Americas Programme
Claudia Gerez, Mexico / Spain

Asia-Pacific Programme
Philippe Tremblay, Canada

Europe and Central Asia Programme
Matthew Pringle, United Kingdom

Middle East and North Africa Programme
Esther Schaufelberger, Switzerland

Communication Programme
Anja Härtwig, Germany / Poland

(from July)
Adrian Moore, Ireland
Lisa Myers, Switzerland / Ireland

(until March)
Vincent Ploton, France

Administration
Catherine Felder, Switzerland
Sylvie Pittet, Switzerland

Back row, left to right: Jean-Baptiste Niyizurugero, Philippe Tremblay, Vincent Ploton, Anja Härtwig,
Auro Fraser, Teresa Machado, Matthew Pringle, Catherine Felder, Adrian Moore

Front row: Mark Thomson, Audrey Olivier, Marina Narvaez, Sylvie Pittet

20  Annual Report 2008

Maintenance
Haile Negash, Eritrea / Switzerland

Interns
Teresa Machado, Portugal
Franzisca Zanker, Germany / United

Kingdom

Consultants
Badia El Koutit, Morocco
Debra Long, United Kingdom
Ehab Ebraheem, Egypt
Eric Svanidze, Georgia / Latvia
Isabel Duran Murillo, Colombia
Margarita Araujo Burgos, Paraguay
Mary Murphy, United Kingdom / Ireland
Matt Pollard, Canada
Mike Kellett, UK
Sylvia Diniz Dias, Brazil
Tanja Kolker, Brazil
Victoria Kuhn, Argentina / Switzerland

Absent from the picture: Barbara Bernath, Claudia Gerez, Lisa Myers, Haile Negash, Emma Reilly, Esther Schaufelberger

Association for the prevention of torture  21

APT Board & Advisory Council in 2008
President
Martine Brunschwig Graf, Switzerland

Vice-President and Treasurer
Renaud Gautier, Switzerland

Board Members
Dr. Daniel Dufour, Switzerland
Prof. Malcolm Evans, United Kingdom
Dr. Erik Holst, Denmark
Prof. Krassimir Kanev, Bulgaria
Dr. Jacques Lederrey, Switzerland
Mr. Hugo Lorenzo,* Uruguay
Ms. Ottavia Maurice, Switzerland / Italy
Ms. Susan McCrory,* United Kingdom
Ms. Maggie Nicholson, United Kingdom
Mr. Nick Nightingale, United Kingdom
Prof. Christian Nils-Robert, Switzerland
Mr. John Noseda, Switzerland
Prof. Manfred Nowak, Austria
Mrs. Julienne Ondziel-Gnelenga,

Republic of Congo
Prof. Monica Pinto, Argentina
Mr. Bernhard Prestel, Germany
Mr. Eric Prokosch, USA
Ms. Erica Schläppi, Switzerland
Dr. Paz Rojas, Chile
Prof. Walter Suntinger,* Austria

Honorary Members
Mrs. Catherine Gautier, Switzerland
Mr. Marco Mona,* Switzerland

Advisory Council
Ms. Maggie Beirne, United Kingdom
Mrs. Hannah Forster, Gambia
Mr. Nejib Hosni, Tunisia
Prof. Walter Kälin, Switzerland
Mr. Marco Mona,* Switzerland
Mr. Bacre Waly N’Diaye, Senegal
Prof. Paulo S. Pinheiro, Brazil
Dr. Jean-Pierre Restellini, Switzerland
Ms. Shaista Shameem, Fiji
Mr. Joseph Voyame, Switzerland

Thanks
The APT is grateful to the following donors
for their support in 2008:

Governments
Belgium, Canton de Genève, Denmark,
France, Germany, Ireland, Liechtenstein,
Luxembourg, Netherlands, Norway, Spain,
Sweden, Switzerland, United Kingdom,
Ville de Genève

International Organisations,
Foundations and other Institutions
Asia Pacific Forum of National Human
Rights Institutions, Council of Europe, Lot-
erie Romande, Office of the UN High Com-
missioner for Human Rights, Organisation
internationale de la francophonie, Pro-
Victimis Foundation, Sigrid Rausing Trust,
Westminster Foundation for Democracy

Individuals
Members of the APT, faithful private
donors (such as Ms. Martita Jöhr-Rohr),
Mr. Ruedi Mettler and other generous
individuals.

Note: The APT is independent of its financial
supporters in all matters concerning the poli-
cy and strategy applied in its activities.

Participation in the production
of this report
Anja Härtwig
Vincent Ploton

Editing
Mark Thomson

Translation
Alia Rahal and Audrey Olivier (from Eng-
lish into French)

Concept and graphic design
minimum graphics

Printing
Graphi 4 Global Publishing Services

Photos
APT
Library and Research Service of the Inter-
national Committee of the Red Cross

Cover photo
The front cover and the illustration on
page 17 are copies of Aaron’s and Diet-
mar’s paintings, who are detainees in an
Austrian and German prison respectively.
The paintings are issued from the cata-
logue created as a result of the interna-
tional art contest for prisoners organised
by the International Commission of Cath-
olic Prison Pastoral Care (ICCPPC) in
2005–2006. For more information please
visit www.iccppc.org

*	 Board members who also acted as consultants
for the APT during 2008

F
aces of prevention

22  Annual Report 2008

“

Abbreviations used in this report
APT	 Association for the Prevention of Torture

ACHPR	 African Commission on Human and Peoples’ Rights

AI	 Amnesty International

CAT	UN Committee against Torture

CELS	C entre for Legal and Social Studies (Argentina)

CNPCT	N ational Committee for the Prevention and Combat of Torture (Brazil)

CPT 	E uropean Committee for the Prevention of Torture

FIACAT	I nternational Federation of Action by Christians for the Abolition of Torture

HCR	U nited Nations High Commissioner for Refugees

ICJ	I nternational Commission of Jurists

IDC	I nternational Coalition on the Detention of Refugees, Asylum Seekers and Migrants

MDAC	 Mental Disability Advocacy Centre

MECC	 Middle East Council of Churches

MENA	 Middle East and North Africa

NCCM	N ational Council for Childhood and Motherhood (Egypt)

NGO	N on-governmental organisation

NHRC	N ational Human Rights Commission

NHRI	N ational Human Rights Institutions

NPM	N ational Preventive Mechanism

OCG	OPC AT Contact Group

OHCHR	O ffice of the UN High Commissioner for Human Rights

OMCT	 World Organisation against Torture

OPCAT	O ptional Protocol to the UN Convention against Torture

OSCE	O rganisation for Security and Cooperation in Europe

PINACLE	P ublic Interest Advocacy Centre Lebanon

RCT	R ehabilitation and Research Centre for Torture Victims

RIG	R obben Island Guidelines

SPT	UN Sub-Committee on the Prevention of Torture

TAIEX	E uropean Commission’s Technical Assistance Information Exchange Instrument

TOHAV	F oundation for Society and Legal Studies (Turkey)

UNCAT	UN Convention against Torture and other cruel, inhuman or degrading treatment or punishment

UPR	U niversal Periodic Review (UN Human Rights Council)

USAID	U nited States Agency for International Development

WGAT	 Working Group on Advocacy against Torture (Indonesia)

The workshop in which I participated
was enriching in many ways … I
particularly appreciated the role
plays and practical exercises which
helped us to make the most of
the theory as well as providing
participants with practical skills for
their work.”
Colette Youssef El-Kesserwani is
a medical assistant with the Middle East
Council of Churches. She participated in a
training workshop on detention monitoring
facilitated by the APT in Beirut in October
2008.

