
 
 
Further information UA: 34/11 Index: ASA 25/003/2011 South Korea Date: 09 March 2011 
 

URGENT ACTION 
TRADE UNIONIST STILL AT RISK OF DEPORTATION 
On 2 March the Seoul 12th Administrative Court issued a temporary injunction against the 
forcible deportation of Michel Catuira, President of the Seoul-Gyeonggi-Incheon Migrants’ Trade 
Union (MTU) in South Korea. However, the injunction will apply only until MTU’s appeal case 
against the cancellation of his visa status has been decided. Therefore, he remains at risk of 
deportation.  

On 2 March the Seoul 12th Administrative Court ruled in favour of MTU President and Filipino national, Michel 
Catuira, issuing an injunction against the cancellation of his permission to change workplace, the cancellation of his 
visa and the order to leave the country by 7 March. Michel Catuira was notified of this cancellation by the Korea 
Immigration Service on 14 February. The temporary Court injunction applies until his appeal against the Korea 
Immigration Service’s measures is decided.  

The Administrative Court is expected to begin hearing the case in late March, during which both Michel Catuira and 
the Immigration authorities will testify. This process is likely to take about a month.  

Even though the injunction postpones the order to leave the country while his case is being heard, Catuira remains 
at risk of deportation if the appeal is denied by the Administrative Court. There are also fears that the injunction may 
not effectively prevent the Immigration Services from going ahead with the deportation. In 2008 the then President 
of the MTU Torna Limbu and Vice President Abdus Sabur, were forcibly deported despite a call by the National 
Human Rights Commission of Korea for a stay of deportation until it could investigate allegations of abuse during 
the arrest.  

PLEASE WRITE IMMEDIATELY in English, Korean or your own language, urging the authorities of South Korea to: 
 Respect the injunction to halt all immigration measures while Michel Catuira’s appeal is being heard. This 
includes restoring Michel Catuira’s permission to change workplace and visa status and refraining from executing his 
deportation order; 
 Immediately stop all practices which result in obstacles or deterrents for migrant workers to actively participate in 
trade unions; 
 Immediately remove obstacles preventing migrant workers from participating in the Seoul-Gyyeonggi-Incheon 
Migrants’ Trade Union (MTU), in particular by recognizing its status as a legal union in South Korea in line with 
domestic and international law and standards. 
 
PLEASE SEND APPEALS BEFORE 19 APRIL 2011 TO: 
Chief Commissioner of the Korea 

Immigration Service 

SEOK Dong-hyun  

Korea Immigration Service 

1-19 Gwacheon, NC Building 8th Floor 

Byeolyang-dong, Gwacheon  

Gyeonggi Province 427-705 

Republic of Korea  

Fax: +82-2-500-9097/9059 

Salutation: Dear Commissioner 

Minister of Justice 

LEE Kwi-nam  

Ministry of Justice 

Gwacheon Government Complex  

88 Gwanmoon-ro, Gwacheon  

Gyeonggi Province 427-720 

Republic of Korea  

Fax: +82-2-503-3532/7023 

Email:  webmaster@moj.go.kr   

Salutation: Dear Minister 

And copies to: 
Minister of Employment and Labour  

BAHK Jae-wan  

Ministry of Employment and Labour 

Gwacheon Government Complex  

88 Gwanmoon-ro, Gwacheon  

Gyeonggi Province 427-718  

Fax: +82-2-503-6623 

Email:  molab506@moel.go.kr

Also send copies to diplomatic representatives accredited to your country. Please check with your section office if sending appeals after the above 

date. This is the first update of UA 34/11. Further information:   http://www.amnesty.org/en/library/info/ASA25/001/2011/en  

 

FU UA 34/11 Index: ASA 25/003/2011 South Korea 

mailto:webmaster@moj.go.kr
http://www.amnesty.org/en/library/info/ASA25/001/2011/en

