
GE.12-10753

Human Rights Council
Nineteenth session

Agenda item 3
Promotion and protection of all human rights, civil,

political, economic, social and cultural rights,

including the right to development

 Written statement* submitted by Pax Romana (International
Catholic Movement for Intellectual and Cultural Affairs and
International Movement of Catholic Students), a non-
governmental organization in special consultative status

The Secretary-General has received the following written statement which is circulated in
accordance with Economic and Social Council resolution 1996/31.

[13 February 2012]

 * This written statement is issued, unedited, in the language(s) received from the submitting

non-governmental organization(s).

 United Nations A/HRC/19/NGO/88

General Assembly Distr.: General
23 February 2012

English only

A/HRC/19/NGO/88

2

 Attacks on human rights defenders, press freedom and
political activists and non-governmental organizations in Sri
Lanka

The Pax Romana wishes to communicate to the UN Human Rights Council a series of
concerns with regard to the critical situation of human rights defenders in Sri Lanka, which
continues to comprise amongst the most numerous and grave violations in the Asian region.

 Background

Threats and attacks against human rights defenders (HRDs), press freedom and political
activists and non-governmental organizations (NGOs) in Sri Lanka continued in 2012.
There has been a sustained campaign accusing them helping the revival of the LTTE and
being part of a conspiracy against the motherland by contributing to the UN Human Rights
Council.

 Obstruction and threats in relation to “Black January” protest:

The Alliance of Media Organizations in Sri Lanka had organized a protest “Black January”,

calling for press freedom and an end to impunity for attacks on press freedom, on 25 th
January in front of the Fort railway station. The Police tried to obstruct this by requesting a
court order. After the court allowed the protest to go ahead with some restrictions,
government organized protesters armed with poles and sticks and chanting slogans against
Free Media Movement (FMM) and exiled press freedom activists1 occupied the space,
violating conditions of the court order while Police watched by. The “Black January”

protest was shifted to another venue to avoid attacks by the protesters supportive of the
government.

 Use of state media to threaten, intimidate and discredit press freedom activists:

On 10th January 2012, media reported the Government of accusing leaders of the FMM of
carrying out a campaign requesting the termination of the GSP+ tariff concession by
sending more than 700 petitions, using FMM funds for this and gathering information with
opposition politicians.2 The FMM denied this and asserted that they campaigned for
retaining GSP+ by urging Sri Lanka government to respect human rights obligations.3

Throughout January 2012, state controlled Independent Television Network (ITN)
repeatedly broadcasted visuals of press freedom activists participating in protest campaigns
in Sri Lanka and events during the September 2011 UN Human Rights Council session.4
Accusations were made that these activists were supporting the LTTE and were obtaining

 1 Specific names mentioned includes Sunanda Deshapriya and Poddala Jayantha, two prominent press

freedom activists, both of whom are in exile due to treats and attacks
 2 See http://www.colombopage.com/archive_12/Jan11_1326226327CH.php
 3 See http://www.bbc.co.uk/sinhala/news/story/2012/01/120111_fmm.shtml
 4 See for example “Vimasuma” program broadcasted on the ITN channel on 11th, 20th and 23rd h Jan.

2012

http://www.colombopage.com/archive_12/Jan11_1326226327CH.php
http://www.bbc.co.uk/sinhala/news/story/2012/01/120111_fmm.shtml

A/HRC/19/NGO/88

 3

money from their supporters. The tone and contents appeared to make indirect death
threats.5

The Minister in charge of Media, Mr. Keheliya Rambukwella has been engaged in a
sustained campaign of false and unsubstantiated accusations against press freedom activists
and organizations, compelling Sunanda Deshapriya, a well known press freedom activist
now in exile, to write an open letter to the Minister insisting that he was not a terrorist.6
Referring to statements broadcasted on “Athulanthaya” program on ITN, the journalist

questioned whether the Minister was taking information that would not stand scrutiny in a
court of law to build a hate campaign against the journalist in the minds of the people.

On 26th January, Minister Rambukwella was quoted saying that some journalists who fled
overseas are joining hands with NGOs and foreign media to tarnish the good image of the
country (...), and threatened that journalists who are unfaithful to the country will not be
forgiven by the country.7 The newspaper also reported the Minister saying “We have a list

of journalists who have been working against the state (...)”.8 On 27th January, Minister
Rambukwella was quoted saying “certain journalists in the country are funded by the

defeated LTTE and foreign Non-Governmental Organizations (...) and that these journalists
are working to tarnish the image of the country.”9

The state run Sinhalese daily “Dinamina” carried a news report on 3
rd February 2012,

accusing the Free Media Movement (FMM) and the Tamil National Alliance (TNA)10 of
planning to inconvenience the Government and reported that 6 members of the FMM and
some members of the TNA had already gone to Geneva, 11 to sling mud at the Government,
and even attacked the wife of a press freedom activist.12

On 7th February, the “Dinmina” carried a news item that reiterated the above allegations.13

But it didn’t carry the FMM’s strong denial of the above news item nor did it carry the

response of the “Dinamina” to the challenge posed to prove accusations.14 And the
“Dinamina” carried another news item accusing the FMM of sending photographs to an

exhibition against the motherland organized by LTTE supporters in London that

 5 For example, the “Vimasuma” program of 11th Jan. said '' Those who betrayed the motherland for

gold and titles even killed in time of kings. Their decedents live on today'' and predicts that ''They do
no good to this country, some day they will also face no good.''

 6 See Sunanda Deshapriya’s open letter to Minister Keheliya Rambukwella, available at

http://groundviews.org/2012/02/05/mr-minister-my-name-is-sunanda-deshapriya-i-am-not-a-terrorist/
 7 See http://www.dinamina.lk/2012/01/26/_art.asp?fn=p1201261 and at

http://www.srilankamirror.com/english/the-news/10544-journalists-in-exile-conspiring
 8 See http://www.ceylontoday.lk/news-detail.php?news_id=2001&news_category_id=16
 9 See Ceylon Today at http://www.ceylontoday.lk/archives-online-details-

more.php?news_id=2030&news_category_id=16&cal_date=27&dateSelect=2012-01-01
 10 TNA is a the leading Tamil political party, and have won comprehensive victories at both

Parliamentary and Local Government elections for Tamil dominated North and East provinces in
2010 and 2011

 11 See original news at http://www.dinamina.lk/2012/02/03/_art.asp?fn=u1202031
 12 From the description, it appeared to refer to the wife of the present convener of the Freed Media

Mvement, Mr. Sunil Jayasekera
 13 See original news item at http://www.dinamina.lk/2012/02/07/_art.asp?fn=n1202079 and English

translation at http://nfrsrilanka.wordpress.com/
 14 See FMM response at http://sunandadeshapriya.wordpress.com/2012/02/07/fmm-challenges-ancl-

editor-dinamina/

http://groundviews.org/2012/02/05/mr-minister-my-name-is-sunanda-deshapriya-i-am-not-a-terrorist/
http://www.dinamina.lk/2012/01/26/_art.asp?fn=p1201261
http://www.srilankamirror.com/english/the-news/10544-journalists-in-exile-conspiring
http://www.ceylontoday.lk/news-detail.php?news_id=2001&news_category_id=16
http://www.ceylontoday.lk/archives-online-details-more.php?news_id=2030&news_category_id=16&cal_date=27&dateSelect=2012-01-01
http://www.ceylontoday.lk/archives-online-details-more.php?news_id=2030&news_category_id=16&cal_date=27&dateSelect=2012-01-01
http://www.dinamina.lk/2012/02/03/_art.asp?fn=u1202031
http://www.dinamina.lk/2012/02/07/_art.asp?fn=n1202079
http://nfrsrilanka.wordpress.com/
http://sunandadeshapriya.wordpress.com/2012/02/07/fmm-challenges-ancl-editor-dinamina/
http://sunandadeshapriya.wordpress.com/2012/02/07/fmm-challenges-ancl-editor-dinamina/

A/HRC/19/NGO/88

4

“misinterpret even actions carried out by the security forces of our country with good
intentions”.15

On 8th February, the “Dinamina” accused several organizations of obstructing freedom and

democracy (...). It accuses the FMM of having been on the side of the “Tigers” during the

war and having worked to support the LTTE and doing innumerable despicable things
against the country, saying that “The people will recognize the fraudsters whose actions are

driven by this hatred, and on that day Sunil Jayasekera and all the so-called media freedom
groups will not have anything left to say”. This appears to be an open incitement for violent
attacks against the FMM and its’ convener, Mr. Sunil Jayasekera.16

On 11th February, a news item in the “Dinamina” accused members of the FMM of having

relationships with the LTTE and after the defeat of the LTTE, of still maintaining
relationships with LTTE’s international network and working to bring the government into

disrepute.17

 Development of accusations, attacks, threats and discrediting human

rights defenders

On 13th January, the “Island” English newspaper published a report portraying
organizations campaigning on disappearances, arbitrary detention etc., linked with a faction
of the Janatha Vimukthi Peramuna (JVP) as working against the government, including at
the UN Human Rights Council.18 They were accused of “relentlessly campaigning against

the government” and “pushing for a political front against the government which could

accommodate those supportive of the LTTE’s eelam project” and that “those engaged in the

ongoing protests were planning to step up their campaign in the run-up to the UN HRC
sessions in Geneva.”

In a meeting at the University of Jaffna, the Minister for Higher Education, S. B.
Dissanayake was reported as accusing student groups of preparing to launch an armed
struggle with youth who were formerly affiliated with the LTTE.19

In the state run “Daily News” of 11
th January, Minister of Health, Maithripala Siripala

accused a JVP faction of getting ready to launch another insurgency.20 The “Daily News”

reported Higher Education Ministry Secretary, Dr. Sunil Jayantha Navarathna accusing a
JVP faction of hampering the university system through strikes on advice of LTTE
supporters; putting into practice LTTE’s hidden agenda and receiving LTTE funds in return

for destroying and hampering the university system and having connections with LTTE
supporters.21

On 17 January 2012, a large group of activists travelling to Jaffna in 12 buses, to protest
against disappearances in the North were repeatedly harassed and intimidated by police and
military and prevented from proceeding to Jaffna.22 On 20th January, the Daily News quoted

 15 See original news item at http://www.dinamina.lk/2012/02/07/_art.asp?fn=n1202074 and English

translation at http://nfrsrilanka.wordpress.com/
 16 See original news item at http://www.dinamina.lk/2012/02/08/_art.asp?fn=e120208 and English

translation at http://nfrsrilanka.wordpress.com/
 17 See original news item at http://www.dinamina.lk/2012/02/11/_art.asp?fn=u1202111
 18 See http://www.island.lk/index.php?page_cat=article-details&page=article-details&code_title=43131
 19 See http://www.colombopage.com/archive_12/Jan11_1326295466JR.php
 20 See http://www.dailynews.lk/2012/01/11/news02.asp
 21 See http://www.dailynews.lk/2012/01/11/news04.asp
 22 See eyewitness account at http://transcurrents.com/news-views/archives/7430

http://www.dinamina.lk/2012/02/07/_art.asp?fn=n1202074
http://nfrsrilanka.wordpress.com/
http://www.dinamina.lk/2012/02/08/_art.asp?fn=e120208
http://nfrsrilanka.wordpress.com/
http://www.dinamina.lk/2012/02/11/_art.asp?fn=u1202111
http://www.island.lk/index.php?page_cat=article-details&page=article-details&code_title=43131
http://www.colombopage.com/archive_12/Jan11_1326295466JR.php
http://www.dailynews.lk/2012/01/11/news02.asp
http://www.dailynews.lk/2012/01/11/news04.asp
http://transcurrents.com/news-views/archives/7430

A/HRC/19/NGO/88

 5

President Mahinda Rajapakse as saying “Though we have created a peaceful atmosphere,

there are certain elements, trying to ruin this peaceful situation”23 On 23rd January, the
office of an NGO in Viliuthu, North East of SL was broken into.24

In early February, several people who met a visiting US government delegation and a priest
who hosted the meeting in the North were questioned by the Police and Military.

On 9th February, a human rights defender in Kandy was questioned by Terrorist
Investigation Department (TID) and warned of further actions, after being accused of
working to revive the LTTE in the hill country.

Secretary to the Ministry of Defence and the brother of the President was quoted as saying
“There are ex-LTTE cadre, pro-LTTE activists and LTTE sympathisers operating in
various guises......Others claim to be rights activists...certain human rights organisations
also seem to have been co-opted by radical elements.25 The Defence Secretary was also
quoted as saying “LTTE cadre, activists and sympathisers efforts to portray a bleak picture

about Sri Lanka to discredit Sri Lanka’s progress are sometimes helped by individuals and

groups within Sri Lanka”.

On 11th February, Ramasamy Prabaharan was reported as abducted, after having received
threats to withdraw a fundamental rights case he had filed against senior Police officers in
relation to severe torture suffered while in detention.26

 Conclusion and recommendations

The crackdown on human rights defenders had resulted in reduction of documentation of
past and present violations, complaints lodged to domestic and international bodies, self
censorship in writing and speaking about human rights violations in Sri Lanka. And press
freedom activists and HRDs who remain in Sri Lanka operate with a deep fear and a sense
of vulnerability and helplessness.

The Human Rights Council is urged to address continuing repression against HRDs in Sri
Lanka and call on the GoSL to ensure that the above incidences and similar ones are fully
investigated in an impartial manner and prosecute and convict perpetrators, irrespective of
whether they are State- or non-State actors, and ensure an environment devoid of fear for
human rights defenders, press freedom activists and opposition political activists to
promote human rights and freedom of opinions in Sri Lanka.

 23 See http://www.dailynews.lk/2012/01/20/news20.asp
 24 See http://nfrsrilanka.wordpress.com/2012/01/24/sri-lanka-viluthu-a-tamil-advocacy-institution-in-

colombo-attacked-and-ransacked-nfr/
 25 See http://www.srilankabrief.org/2012/01/ex-ltte-cadres-pro-ltte-activists-and.html
 26 For initial report see http://dbsjeyaraj.com/dbsj/archives/4199

http://www.dailynews.lk/2012/01/20/news20.asp
http://nfrsrilanka.wordpress.com/2012/01/24/sri-lanka-viluthu-a-tamil-advocacy-institution-in-colombo-attacked-and-ransacked-nfr/
http://nfrsrilanka.wordpress.com/2012/01/24/sri-lanka-viluthu-a-tamil-advocacy-institution-in-colombo-attacked-and-ransacked-nfr/
http://www.srilankabrief.org/2012/01/ex-ltte-cadres-pro-ltte-activists-and.html
http://dbsjeyaraj.com/dbsj/archives/4199

