

URGENT ACTION

TWO MORE ACTIVISTS DETAINED FOR “JUNE 4 BAIJIU”

Two more activists have been detained for promoting a *baijiu* (a popular alcohol) with a label commemorating June 4, 1989. Added to the other nine activists, a total of eleven people have now been detained for commemorations of the 27th anniversary of the Tiananmen crackdown. They are at risk of torture and other ill-treatment.

Two more activists from Sichuan were detained for commemoration activities of the 27th Anniversary of Tiananmen crackdown. **Luo Fuyu** and **Zhang Jinyong** were criminally detained on 16 June 2016 on suspicion of “inciting subversion of state power”. They were detained for posting an online advertisement for a *baijiu*, with a label that read, “Remember, Eight Liquor Six Four” echoing the date of June 4, 1989. The label also has the picture of the iconic “tank man”. Previously, two activists **Fu Hailu** and **Ma Qing** from Sichuan were also detained for similar reasons. Fu was also criminally detained on suspicion of “inciting subversion of state power” while Ma Qing was detained on suspicion of “picking quarrels and provoking trouble”.

Luo Fuyu and Zhang Jinyong are currently detained at Chengdu City Detention Centre. Luo’s family received the notification of the criminal detention from the Weihua District Branch of Public Security Bureau in Chengdu.

In the recent months, authorities have hunted down activists who organized commemoration activities for the Tiananmen crackdown. A total of nine activists from Beijing, Sichuan and Chongqing have been detained. This includes **Zhang Baocheng, Zhao Changqing, Xu Caihong, Ma Xinli, Liang Taiping, Li Wei, Fu Hailu, Ma Qing and Luo Yaling.**

Please write immediately in English, Chinese or your own language:

- Calling on the authorities to immediately and unconditionally release Luo Fuyu, Zhang Jinyong, as well as Zhang Baocheng, Zhao Changqing, Xu Caihong, Ma Xinli, Liang Taiping, Li Wei, Fu Hailu, Ma Qing and Luo Yaling as they have been detained solely for exercising the rights to freedom of expression;
- Calling on the Chinese authorities to ensure that while detained they are protected from torture and other ill-treatment, and have prompt access to any medical treatment on request or as needed, and to their lawyers and family.

PLEASE SEND APPEALS BEFORE 2 AUGUST 2016 TO:

Director
Fengtai District Detention Centre
No. 6 Shagang Village
Yuanpingcheng Dongnanbu
Fengtaiqu, Beijing 100071
People’s Republic of China
Telephone: +86 10 83680063 (Chinese only)

Salutation: Dear Director

Director
Chengdu City Detention Centre
Zhengyilu
Anqing Town
Pi County, Chengdushi 611731
People’s Republic of China
Salutation: Dear Director

And copies to:

Minister of Public Security
Guo Shengkun
No 14. Dong Chang’an Jie
Dongchengqu
Beijing 100741
People’s Republic of China
Email: gabzfwz@mps.gov.cn

Salutation: Dear Director

Also send copies to diplomatic representatives accredited to your country. Please insert local diplomatic addresses below:

Name Address 1 Address 2 Address 3 Fax Fax number Email Email address Salutation Salutation

Please check with your section office if sending appeals after the above date. This is the first update of UA 138/16. Further information:

<https://www.amnesty.org/en/documents/asa17/4259/2016/en/>

**AMNESTY
INTERNATIONAL**

URGENT ACTION

TWO MORE ACTIVISTS DETAINED FOR “JUNE 4 BAIJIU”

ADDITIONAL INFORMATION

In April 1989, protests led by some university students in Beijing who gathered initially to mourn senior Communist Party official Hu Yaobang quickly spread across the country. The students demanded an end to corruption by officials, and called for political and economic reforms. Their demands drew wide public support. Peaceful demonstrations took place in Beijing and throughout China. The authorities failed to persuade the demonstrators to return home. As tensions escalated in Beijing, martial law was declared on 20 May.

On the night of 3 June, heavily armed troops and hundreds of armoured vehicles moved into the city to ‘clear’ the pro-democracy demonstrators. Many individuals, including children and elderly people, were shot dead by troops. By 4 June, the troops took full control of Beijing.

An official report issued by the Chinese authorities at the end of June 1989 claimed that ‘more than 3,000 civilians were wounded and over 200, including 36 college students, died during the riot’. The report also stated that several dozen soldiers died. While the exact figures remain unknown, it is likely the official figures are too low.

Immediately after the military crackdown, the authorities began to hunt down those involved in the demonstrations. Many civilians were detained, tortured, or imprisoned after unfair trials. Many were charged with ‘counter-revolutionary’ crimes. ‘Counter-revolutionary’ offences were removed from the Criminal Law in 1997, yet the cases of those already jailed for these offences such as those involved in the 1989 pro-democracy protests were not reviewed.

Among the detained activists in this year’s crackdown on activists commemorating the 27th anniversary of the Tiananmen crackdown, Zhang Baocheng, Zhao Changqing, and Li Wei were part of the loose network of New Citizens’ Movement led by legal scholar Xu Zhiyong which promoted suggested activities for “New Citizens” that included: practicing “New Citizen Responsibility” by rejecting corruption and by doing good for society; participating in civic life by holding meetings to discuss the political situation; helping the weak; and uniting to share and coordinate work. Li Wei and Zhang Baocheng were each sentenced to two years’ imprisonment and Zhao Changqing to two and a half years in April 2014 for “gathering a crowd to disrupt order of a public place”. Li Wei was released in April 2015, Zhang Baocheng in March 2015 and Zhao Changqing in October 2015 after finishing their jail terms.

Name: Luo Fuyu (m), Zhang Jinyong (m), Zhang Baocheng (m), Zhao Changqing (m), Xu Caihong (f), Ma Xinli (m), Liang Taiping (m), Li Wei (m), Fu Hailu (m), Ma Qing (f), Luo Yaling (f)
Gender m/f: both