

COMMUNIQUÉ DE PRESSE

Prix des droits de l'homme du CCBE

04/02/2016

Le Conseil des barreaux européens (CCBE) a décerné aujourd'hui son Prix des droits de l'homme de 2015 à Intigam Aliyev, avocat défenseur des droits de l'homme en Azerbaïdjan et, en raison des répressions récentes à l'encontre des avocats des droits de l'homme en Chine, un deuxième prix au cabinet d'avocats chinois Feng Rui.

Lors de sa session plénière extraordinaire à Vienne, le Conseil des barreaux européens (CCBE) a décerné son Prix des droits de l'homme de 2015 à Intigam Aliyev, un avocat défenseur des droits de l'homme en Azerbaïdjan, qui a consacré toute sa carrière à la protection des droits des individus contre le système répressif du gouvernement azerbaïdjanais. Intigam Aliyev fournit son assistance juridique et sa représentation aux personnes politiquement persécutées depuis plusieurs décennies.

En avril 2015, Intigam Aliyev a été condamné à sept ans et demi d'incarcération ainsi qu'à une interdiction de trois ans d'accès à certains postes et activités après avoir été déclaré coupable de malversation, d'activités illégales en groupe organisé, d'évasion fiscale, d'abus de pouvoir et de falsification de données dans des documents officiels. Malgré la mobilisation internationale, Intigam Aliyev reste en détention.

Les enfants d'Intigam Aliyev étaient présents lors de la cérémonie de remise du prix à Vienne.

Le CCBE a décerné à titre exceptionnel **un deuxième Prix des droits de l'homme du CCBE au cabinet d'avocats chinois Feng Rui**, lequel a été particulièrement ciblé lors de la répression des défenseurs des droits de l'homme en juillet 2015 et que la propagande officielle a même dépeint comme « organisation criminelle importante ».

Le 9 juillet 2015, Wang Yu, avocate éminente des droits de l'homme de Feng Rui, a été arrêtée par les autorités avec son mari Bao Longjun et leur fils de 16 ans. Dans les dix jours suivants, pas moins de 255 avocats, membres du personnel juridique et défenseurs des droits de l'homme ont été arrêtés, détenus, mis au secret, cités à comparaître ou ont vu leur liberté temporairement restreinte. À la suite de la répression de juillet 2015, le cabinet Feng Rui a pour le moment dû fermer ses portes.

En date du 20 janvier 2016, 15 avocats, assistants juridiques et militants des droits de l'homme, ont été formellement arrêtés, parmi lesquels cinq membres du personnel de Feng Rui (avocats et assistants juridiques). Quatre de ces avocats de Feng Rui, dont Zhou Shifeng et Wang Yu, ont été accusés de « subversion de l'État » et encourrent une peine pouvant aller jusqu'à la prison à perpétuité.

En raison du caractère sensible du prix, il a été impossible de communiquer le prix au cabinet d'avocats. Néanmoins, Teng Biao, un autre avocat chinois défenseur des droits de l'homme qui réside actuellement aux États-Unis, a envoyé une vidéo dans laquelle il explique la situation difficile des avocats en Chine.

À propos du CCBE :

Le Conseil des barreaux européens (CCBE) représente les barreaux de 32 pays membres et 13 pays associés et observateurs, soit plus d'un million d'avocats européens. Depuis 2007, le CCBE décerne tous les ans son Prix des droits de l'homme à un avocat ou à une organisation d'avocats qui a honoré la profession d'avocat en défendant les plus hautes valeurs de conduite professionnelle et personnelle dans le domaine des droits de l'homme. Davantage d'informations sur les anciens lauréats et les critères d'attribution du prix sont disponibles [ici](#).

Pour en savoir plus,
contacter Madeleine KELLEHER
Tel: +32 (0)2 234 65 23
Fax: +32.(0)2.234.65.11
E-mail: kelleher@ccbe.eu
Suivez-nous sur [Twitter](#) [Facebook](#) [LinkedIn](#)

ANNEXE BACKGROUND INFORMATION ON WINNERS:

Mr Intigam Aliyev has filed hundreds of cases before the European Court of Human Rights, forty of which he won. He won cases concerning election rights, freedom of association, freedom of speech, property rights, and the right to a fair trial. Out of the 200 cases filed before the European Court, 43 were in connection to Azerbaijan's parliamentary elections of 2005 and 2010.

In addition to his accomplishments as a practitioner, Mr Aliyev has been extensively involved in a wide variety of human rights related activities throughout his career. He is a teacher, author, trainer, and has taken part in numerous international conferences, seminars and forums. As such, he has spoken out for the freedom of media and associations, the development of democracy, the protection of human rights, the fight against corruption, court and detention system's reforms, and the promotion of the rule of law. He spoke before the Parliamentary Assembly of the Council of Europe in June 2014, criticising the Azerbaijani government's violation of its human rights obligations. He is an expert on law and human rights at the American Bar Association Rule of Law Initiative, the Organisation for Security and Cooperation in Europe, the Council of Europe, the Netherlands Helsinki Committee, and the German Technical Cooperation Organisation. Most notably, he headed the Legal Education Society prior to his arrest, promoting awareness of the law through legislative reform monitoring, the organisation of legal training seminars for lawyers. He has also provided legal assistance to low-income and marginalized individuals, as well as legal and informational support to mass media and NGOs.

In August 2014, Mr Aliyev was arrested in Baku for tax evasion, illegal enterprise, and abuse of official power. His pre-trial detention was extended despite the deterioration of his health, due in part to conditions of his detention. He also faced restrictions of his private correspondence, with communications with his lawyers having been continuously monitored by the detention facility's employees. In addition, four out of the five lawyers representing him had been removed from the case.

Fengrui Law Firm was established in April 2007, and has headquarters in Beijing, Sichuan and around China. Fengrui is noted for its independent thinking. Its main expertise is criminal litigation, real estate and construction, but it also focuses on the impact of public interest litigation and legal aid on vulnerable citizens, and is dedicated to a modern civil society. In his introduction to the firm (on their website), Zhou Shifeng explains that, no matter how dangerous the environment for activist lawyers is, Fengrui's practitioners will keep on defending their clients.

Many of the detained were subject to harassment due to their peaceful human rights activities and advocacy campaigns, while also being portrayed as criminals by official media. Among the arrested were also over 100 lawyers and rights activists who signed a public statement on 9 July 2015 condemning the disappearance of lawyer Wang Yu. While most were subsequently released, around 30 human rights defenders, among which 15 lawyers and lawyers' assistants (including those from Fengrui Law Firm), still remain in custody. Around 10 staff members are still detained or missing, including Wang Yu and Zhou Shifeng. Several children of the lawyers have also been implicated in this affair; for instance, Bao Zhuoyuan, the son of Wang Yu, was taken away by police in Myanmar on the 6 October 2015. He was missing for six days before it was confirmed that he was under house arrest at his grandmother's home in Inner Mongolia.

Indeed, the law firm has taken on controversial civil society cases, including, for instance, those involving the dissident artist Ai Weiwei and Uighur scholar Ilham Tohti, as well as society's most vulnerable.

The CCBE continues its efforts in support of Chinese lawyers and to this effect, the CCBE co-signed a global petition initiated by the China Human Rights Lawyers Concern Group and Taiwan Support China Human Rights Lawyers Network, which called on the Chinese government to respect due process and uphold the rule of law, and to release the 36 illegally detained human rights lawyers and defenders. The petition was co-signed by 106 organisations worldwide. The CCBE President also co-signed a letter initiated by the organisation [ACAT](#) calling for the release of detained Chinese lawyers. The letter was signed by 20 prominent lawyers and high level personalities from the legal community. The letter had a large amount of media coverage.