

THE PHILIPPINES: ATTACKS AGAINST LAWYERS ESCALATING

17 September 2019 - We, the undersigned organizations, lawyers, and members of the legal profession, express deep concern over the increasing attacks against lawyers in the Philippines and the oppressive working environment they face since the start of President Duterte's administration. We call on the Duterte Government to adequately protect the safety and independence of lawyers and end the culture of impunity in which these attacks occur.

Extrajudicial killings and harassment of lawyers

Since President Duterte took office on June 30, 2016, the number and intensity of attacks against lawyers have increased significantly. At least 41 lawyers and prosecutors were killed between July 2016 and 5 September 2019, including [24 practicing lawyers](#). Lawyers are also harassed and intimidated. They are subjected to (death) threats, surveillance, labelling, and other forms of attacks. In addition, at least five judges and retired judges have been murdered since July 2016, bringing the total number of jurists extrajudicially killed in the Philippines to [at least 46](#) in the same period. Eight jurists survived attacks on their life.

Lawyers at risk

Most killings and attacks of lawyers took place as a result of discharging professional duties or are believed to be otherwise work-related. Especially at risk are lawyers representing people accused of terrorist or drug related crimes, or government critics, such as journalists, political opposition leaders, and human rights defenders. Lawyers providing legal representation in high-profile cases impacting established interests, such as land reform, or lawyers taking part in public discussion about human rights issues, also face reprisals.

Grave implications of threats and labelling

United Nations High Commissioner for Human Rights, Michelle Bachelet, recently [noted](#) that senior officials of the Government of the Philippines have threatened lawyers and others who have spoken out against the administration's policies, and she added that this "creates a very real risk of violence against them, and undermines rule of law, as well as the right to freedom expression".

Prior to being attacked, some lawyers were labelled as "communist" or "terrorist" by state agents. The practice of labelling (i.e. classifying persons as "enemies of the state" or otherwise) combined with the culture of impunity was [identified](#) by national and international fact-finding missions as one of the main root causes of extrajudicial killings in the Philippines in the past and continues unabated.

Sharp deterioration of human rights

The attacks against lawyers, prosecutors and members of the judiciary and the extrajudicial killings of other human rights defenders in the Philippines during the past three years have occurred within the context of the so-called war on drugs and are being carried out across the country in an apparent climate of institutional impunity.

Concerned with the sharp deterioration of the human rights situation, eleven UN human rights experts, in a 7 June 2019 press release, called on the UN Human Rights Council to establish an independent [investigation](#) into human rights violations committed in the Philippines. “Instead of [the Government] sending a strong message that these killings and harassment are unacceptable, there is a rising rhetoric against independent voices in the country and ongoing intimidation and attacks against voices who are critical of the government, including independent media, human rights defenders, lawyers and journalists,” the experts said.

Culture of Impunity

The UN experts also noted that “the Government has shown no indication that they will step up to fulfil their obligation to conduct prompt and full investigations into these cases, and to hold perpetrators accountable in order to do justice for victims and to prevent reoccurrence of violations.”

Consequences

The attacks against and extra-judicial killings of lawyers and the impunity shielding perpetrators impair the ability of lawyers to provide effective legal representation, make lawyers [increasingly wary](#) of working on sensitive cases, and consequently severely undermine the proper functioning of the rule of law and the adequate protection of rights, including the right to remedies and fair trial.

International obligations

According to the United Nations [Basic Principles on the Role of Lawyers](#) (Basic Principles), States should ensure that all persons within their jurisdiction have effective and equal access to lawyers of their own choosing, and that lawyers are able to perform their professional functions without intimidation, hindrance, harassment or improper interference. The Basic Principles require that lawyers are adequately protected when their security is threatened because of carrying out their legitimate professional duties, and not be identified with their clients or their clients’ causes. The Basic Principles affirm that lawyers, like other citizens, are entitled to freedom of expression and assembly. The duty to respect and guarantee these freedoms forms an integral part of the Philippines’ international legal obligations under the International Covenant on Civil and Political Rights.

Recommendations

In view of the above, the undersigned organizations and individuals urge the Government of the Philippines to:

1. Investigate promptly, effectively, thoroughly and independently all extrajudicial killings and attacks against lawyers, and other jurists, with the aim of identifying those responsible and bringing them to justice in proceedings that respect international fair trial standards;

2. Take all reasonable measures to guarantee the safety and physical integrity of lawyers, including the provision of adequate protection measures, in consultation with the persons concerned;
3. Consistently condemn all forms of threats and attacks against lawyers publicly, at all political levels and in strong terms; and,
4. Fully comply with and create awareness about the core values underlying the legal profession, amongst others by bringing the UN Basic Principles on the Role of Lawyers to the attention of relevant stakeholders, especially members of the executive, police, and the military.

Organizations

(In alphabetic order)

Advocaten zonder Grenzen (Netherlands)

**Association Européenne des Avocats -
European Association of Lawyers (AEA-
EAL)**

Afrika Judges and Jurists Forum (AJJF)

**Agora International Human Rights Group
(Russia)**

**Amsterdamse orde van Advocaten -
Amsterdam Bar Association (Netherlands)**

Arrested Lawyers Initiative (Turkey)

Asia Human Rights Commission (AHRC)

Asian Legal Resource Centre (ALRC)

**Association of Lawyers for Freedom
(ÖHD)**

Avocats Sans Frontières (ASF) Belgique

Avocats Sans Frontières (ASF) (Suisse)

Bar Human rights Committee of England and Wales (BHRC)

Barcelona Bar Association

Berlin Bar Association

Cameroon Bar Association - Ordre des Avocats au Barreau de Cameroun

China Human Rights Lawyers Concern Group (CHRLCG)

Confederation of Lawyers of Asia and the Pacific

**Confederation of Lawyers of Asia Pacific
(COLAP)**

**Conseil National des Barreaux (CNB) -
French National Bar**

**Council of Bar and Law Societies of
Europe (CCBE)**

Croatian Bar Association (CBA)

**Défense sans Frontière - Avocats
Solidaires (DSF AS)**

**Democratic Lawyers Association of
Pakistan**

Endangered Lawyers (Italy)

European Association of Lawyers for Democracy and World Human Rights (ELDHDH)

An association of European defence lawyers

European Criminal Bar Association (ECBA)

Vincent Asselineau, Chair
Scott Crosby, Human Rights Officer

European Democratic Lawyers (AED)

Fair Trial Watch (FTW) (Netherlands)

www.advocaat.be

Flemish Bar Association (Belgium)

**Foundation Day of the Endangered Lawyer
(Netherlands)**

Freedom House (United States)

**Geneva Bar Association - l'Ordre des
avocats de Genève**

DeutscherAnwaltVerein

**German Bar Association (DAV)
Edith Kindermann, President**

**Haldane Society of Socialist Lawyers
(United Kingdom)
Michael Goold, Vice Chair**

**Human Rights Embassy (Moldova)
Lela Metreveli, Executive Director**

*Ilustre Colegio de Abogados
de Lima Sur*

Confederation of Lawyers of Asia and the Pacific

**Ilustre Colegio de Abogados de Lima Sur
(Peru)**

Dr. Vicente Paúl Espinoza Santillán,
President

**Indian Association of Lawyers (member of
COLAB)**

**International Association of Democratic
Lawyers (IADL)**

**International Association of Lawyers (UIA)
Batonnier Issouf Baadhio, President**

**International Association of Peoples'
Lawyers (IAPL)**

INTERNATIONAL ASSOCIATION
OF YOUNG LAWYERS

**International Association of Young
Lawyers (AIJA)
Paola Fudakowska, President**

Human Rights
Institute

International Bar Associations' Human
Rights Institute (IBAHRI)

International Commission of Jurists (ICJ)

International Observatory for lawyers in
Danger

Japan Lawyers International Solidarity
Association (JALISA)

Judges for Judges (Netherlands)

l'Institut des droits de l'homme des
Avocats européens (IDHAE)

Law Council
OF AUSTRALIA

**Law Bureau of the Oppressed – Ezilenlerin
Hukuk Bürosu (EHB)**

Law Council of Australia
Mr. Arthur Moses SC, President

The Law Society
of England and Wales

Law Society
of Ontario

Barreau
de l'Ontario

Law Society of England and Wales

Law Society of Ontario (Canada)

Republikanischer
Anwältinnen- und
Anwälteverein e.V.

RAV

Lawyers Association RAV (Germany)

Lawyers for Lawyers (Netherlands)
Irma van den Berg, President

Lawyers' Rights Watch Canada

Lawyers Rights Watch Canada (LRWC)

Ignas Végélé

Lithuanian Bar Association
Prof. dr. Ignas Végélé, Chairman of the Bar
Council

Le Barreau du Kasai Central (Congo)

Luxembourg Bar Association - Barreau de Luxembourg
Mr. François Kremer, President

Media and Law Studies Association
Medya ve Hukuk Çalışmaları Derneği

Media and Law Studies Association (MSLA) (Turkey)

MINBYUN - Lawyers for a Democratic Society of the Republic of Korea

KRAJOWA IZBA
RADCÓW PRAWNYCH

**National Bar of Attorneys-at-Law in Poland
- Krajowa Izba Radcow Prawnych**

Nepal's Lawyers Association (NLA)

**NEW YORK
CITY BAR**

**The Association of the Bar of the City of
New York (United States)**
Roger Juan Maldonado, President

**Orde van Advocaten Den Haag - The
Hague Bar Association (Netherlands)**

**Orde van Advocaten Noord-Nederland -
Bar Association North Netherlands**

Paris Bar - Barreau de Paris (France)

**Polish Bar Council - Naczelna Rada
Adwokacka**
Prof. Piotr Kardas, Vice President

**ORDEM DOS
ADVOGADOS**
Portugese Bar Association
Mr. Guilherme de Figueirido, President

Progressive Lawyers Association (PLA)

**Slovak Bar Association - Slovenská
advokátska komora**

**Solicitor's International Human Rights
Group (SIHRG) (United Kingdom)**

**Southern Africa Human Rights Defenders
Network**

**SOUTHERN AFRICA
LITIGATION CENTRE**

Southern Africa Litigation Centre

**Surinaamse Orde van Advocaten –
Surinam Bar Association**

Swedish Bar Association
Mia Edwall Insulander, Secretary General

Thai Lawyers for Human Rights (Thailand)

Advokatforeningen

**The Norwegian Bar Association, Human
Rights Committee**

Vietnamese Lawyers Association (VLA)

**Zimbabwe Lawyers for Human Rights
(ZLHR)**

***Individual signatures from members of the legal profession
(in alphabetic order of last name)***

Mr. Jalel Akram

Mr. George S. Akst, New York, NY, United States of America

Mr. Eric Alves de Souza, Geneva, Switzerland

Ms. Silvina Zhivkova Bakardzhieva, Varna, Bulgaria

Mr. Joël Beauchamp, Port-au-Prince, Haiti

Mr. Maxim Belinschi, Chisinau, Moldova

Mr. Vladimir Beljanski, Novi Sad, Serbia

Mr. Roudy Berthomieux, Port-au-Prince, Haiti

Ms. Stefania Besson, Turin, Italy

Ms. Laurence Bory, Geneva, Switzerland

Mr. Carl-Olof Bouveng, Stockholm, Sweden

Mr. Roberto Brizio, Turin, Italy

Mr. Aldo Bulgarelli, Verona, Italy

Ms. Nayla Charabaty, Jdeidet el-Matn, Lebanon

Mr. Hervé Chemouli, Paris, France

Ms. Marie-Christine Cimadevilla, Paris, France

Mr. Simon Curtis, London, United Kingdom

Mr. Pedro Da Silva Neves, Geneva, Switzerland

Mr. Corrado De Martini, Roma, Italy

Mr. Ryan Deane, London, United Kingdom

Mr. Dede Diangienda Biku, Kinshasa Matete, Democratic Republic of Congo

Mr. Waly Mamadi Diawara, Bamako, Mali

Ms. Angela Díaz-Bastien Vargas-Zúñiga, Madrid, Spain

Mr. Wanderley Romano Donadel, Uberlandia, Brazil

Dr. Agnès Christine Dormann, Bâle, Switzerland

Mr. Andreas Dracoulis, London, United Kingdom

Mr. Mahmoud El Hendawy, Alexandria, Egypt

Ms. Francesca Ferrario, Milan, Italy

Mr. Jun Fu, Guangzhou, Guangdong, The People's Republic of China (PRC)

Ms. Agnieszka Gasiorowska, Turin, Italy

Ms. Julie Goffin, Brussels, Belgium

Mr. Yasushi Higashizawa, Tokyo, Japan

Ms. Daniela Horvitz Lennon, Santiago, Chile

Mr. Dilman L. Hussen, Sulaymaniyah, Kurdistan, Iraq

Mr. Mathieu Jacques, Montreal, Québec, Canada

Mr. Charles Kignima, Abijan, Côte Ivoire

Mr. Peter Kun, Budapest, Hungary

Mr. Etienne Lesage, Paris, France

Mr. Gavin Llewellyn, London, United Kingdom

Ms. Camille Loup, Geneva, Switzerland

Ms. Jeanne Machado, Rio de Janeiro, Brazil

Mr. Federico Magliano, Turin, Italy

Mr. Roland Makigho Vega, Bamenda, Cameroon

Mr. Jorge Martí Moreno, Valencia, Spain

Mr. Jorge Molano, Bogota, Colombia

Mr. James C. Moore, Pittsford, NY, United States of America

Mr. Jonathan Morton, London, United Kingdom

Mr. Cedrick Mpiutu Nzenge, Kinshasa, Democratic Republic of Congo

Ms. Janice F. Mulligan, San Diego, CA, United States of America

Dr. Ulrich Münzer, Stuttgart, Germany

Ms. Catherine Yvette Njine, Yaoundé, Cameroon

Mr. Fulbert Nzalakanda, Pointe-Noire, Republic of Congo

Mr. Pedro Pais de Almeida, Lisbon, Portugal

Mr. José Pajares Echeverría, Zaragoza, Spain

Mr. Sergio Passoni, Turin, Italy

Ms. Isabel Peña Sastre, Barcelona, Spain

Mr. André Joël Petit-Homme, Petion-Ville, Haiti

Mr. Mohammed Rachidi, Casablanca, Morocco

Mr. Bradley Richards, London, United Kingdom

Dr. Mirko Roš, Geneva, Switzerland

Ms. Jacqueline R. Scott, Washington, DC, United States of America

Mr. Marc-André Séguin, Montreal, Canada

Mr. Andreas Silcher, London, United Kingdom

Mr. Howard S. Simmons, Brampton, Ontario, Canada

Mr. Avninder Singh, New Dehli, India

Mr. Rupinder Singh Suri, New Dehli, India

Mr. Nicola Stella, Turin, Italy

Ms. Sibylle Théard Mevs, Port-au-Prince, Haiti

Ms. Leslie K. L. Thiele, Albany, NY, United States of America

Mr. Abdelkader Tibri, Tenes, Algeria

Mr. Țurcan Veaceslav, Chisinau, Moldava

Ms. Liudmila Ulyashyna, Oslo, Norway

Mr. Frank Van Vlaenderen, Ghent, Belgium

Mr. Pascal Vanderveeren, Brussels, Belgium

Mr. Pierre Viviani, Nice, France

Ms. Melanie Willems, London, United Kingdom