

EXTERNAL (for general distribution)

AI Index: ASA 28/04/92

Distr: UA/SC

24 February 1992

Further information on 49/92 (ASA 28/03/92, 13 February 1992) - Legal
Concern/Health Concern

MALAYSIA:Anderson Mutang Urud (Andy Mutang)

According to information received by Amnesty International Anderson Mutang Urud (Andy Mutang) has been reportedly transferred from Miri Central Police station to a place of detention in Kuching, Sarawak.

FURTHER RECOMMENDED ACTION: Telegrams/telexes/telephone calls/faxes/express and airmail letters:

- urging the authorities of Malaysia and Sarawak that the relatives of Andy Mutang be informed of the exact place of his detention and that he be given immediate access to them and to his lawyers;
- urging that he be released immediately and unconditionally if he is not to be charged with a recognizably criminal offence;
- urging the authorities of Malaysia and Sarawak to ensure that the detention conditions of Andy Mutang conform to internationally accepted legal standards.

APPEALS TO:

Prime Minister of Malaysia:

YAB Dato' Seri Dr Mahathir bin Mohamad
Prime Minister
Prime Minister's Office
Jalan Dato Onn
50502 Kuala Lumpur
Malaysia

**Telegrams: Prime Minister Mahathir
Kuala Lumpur, Malaysia**

**Telexes: 33099 PERMA MA; 30091 LARAS MA;
30098 EPUPM MA (for attention of Prime Minister Mahathir)**

Salutation: Dear Prime Minister

Chief Minister of Sarawak:

YAB Datuk Patinggi Haji Abdul Taib bin Mahmud

Chief Minister of Sarawak and Minister of Forestry
Bangunan Tunku Abdul Rahman
Petra Jaya
93503 Kuching
Sarawak
Malaysia

Telegrams: Chief Minister, Kuching, Sarawak, Malaysia

Telephone: + 60 82 440801

Faxes: + 60 82 441887

page 2 of FU 49/92

COPIES TO:

Minister of Justice:

YB Datuk Syed Hamid bin Syed Jaafar Albar
Ministry of Justice
21st Floor
Bangunan Kuwasa
Jalan Raja Laut
50506 Kuala Lumpur
Malaysia

Attorney-General:

Datuk Sri Datuk Abu Talib Othman
Attorney General
20th Floor, Bangunan Bank Rakyat
Jalan Raja Laut
50506 Malaysia

and to diplomatic representatives of Malaysia in your country.

Appeals from parliamentarians, businesspeople, lawyers, journalists, medical groups, academics from Japan and ASEAN countries would be particularly welcome.

PLEASE SEND APPEALS IMMEDIATELY. Check with the International Secretariat, or your section office, if sending appeals after 7 April 1992.