

RAPPORT D'ACTIVITÉS 2019

TÄTIGKEITS-
BERICHT
2019

AMNESTY INTERNATIONAL est un mouvement international réunissant plus de huit millions de personnes qui font de l'injustice une affaire personnelle. Nous nous battons pour les droits de chacune et de chacun – pour la liberté, pour le droit d'aimer qui on veut, pour le droit d'exprimer librement son opinion ou encore pour le droit d'être protégé contre les persécutions.

Nous enquêtons à cette fin sur les violations des droits humains et les dénonçons. À travers des campagnes ciblées, nous faisons pression et exerçons de l'influence sur les groupes au pouvoir. Nous veillons à ce que chaque être humain connaisse ses droits et puisse les revendiquer.

Nous finançons notre travail sur les droits humains grâce aux dons et aux cotisations des membres. Nous demeurons ainsi indépendant-e-s de tout gouvernement, parti, idéologie, intérêt économique et religion. Aucun gouvernement n'échappe à notre vigilance. Aucune situation n'est désespérée.

AMNESTY INTERNATIONAL ist eine internationale Bewegung von mehr als 8 Millionen Personen, die Ungerechtigkeit persönlich nehmen. Wir kämpfen für die Rechte aller Menschen – für Freiheit, für das Recht, zu lieben wen man will, für das Recht, frei die Meinung zu äußern oder für das Recht auf Schutz vor Verfolgung.

Dafür untersuchen wir Menschenrechtsverletzungen und berichten darüber. Mittels gezielter Kampagnen üben wir gemeinsam Druck aus und nehmen Einfluss auf die Mächtigen. Wir sorgen dafür, dass alle Menschen ihre Rechte kennen und sie einfordern können.

Wir finanzieren unsere Menschenrechtsarbeit durch Spenden und Mitgliedsbeiträge. Dadurch sind wir unabhängig von Regierungen, Parteien, Ideologien, Wirtschaftsinteressen und Religionen. Keine Regierung entgeht unserer Aufmerksamkeit. Keine Situation ist hoffnungslos.

NOTRE ANNÉE EN CHIFFRES UNSER JAHR IN ZAHLEN

19 134 signatures et lettres envoyées

19 134 Unterschriften und Briefe wurden verschickt

511 activistes se sont mobilisé-e-s

511 Aktivist*innen engagierten sich

12 groupes, dont 6 groupes-écoles

12 Gruppen, darunter 6 Schulgruppen

28 événements organisés au Luxembourg

28 Veranstaltungen wurden in Luxembourg organisiert

74 rapports et analyses ont été publiés sur www.amnesty.lu en 2019

74 Berichte und Analysen wurden 2019 auf www.amnesty.lu veröffentlicht

ÉDITO

Chères et chers membres, donateurs-trices et sympathisant-e-s,

Au moment où je vous écris ces quelques lignes, la fin de mon mandat chez Amnesty International Luxembourg est proche. L'année 2019 me semble très lointaine ; elle a été une année de changement organisationnel, pour la section comme au niveau du mouvement. Une année riche en rencontres et en idées, mais aussi faite de nombreux questionnements concernant la pertinence et l'efficacité de notre organisation dans un monde en perpétuelle mutation. Aidés de nos sympathisant-e-s et partenaires, nous avons commencé le processus de transformation afin d'être « plus grands, plus audacieux et plus ouverts à la diversité ».

Les défis de l'année passée demeurent et se doivent d'être rappelés afin que nos efforts ne soient pas vains. Car si l'histoire des droits humains nous apprend une chose, c'est que le succès n'est possible qu'avec de la persévérance.

Les protestations de millions de personnes partout dans le monde ont marqué l'année 2019. Les jeunes et les femmes y ont joué un rôle de plus en plus décisif. Une nouvelle génération et des personnes dont la voix a été étouffée pendant des années ont exigé haut et fort que justice soit faite, que les responsabilités soient assumées et que les droits humains soient respectés, et ce en dépit de toutes les adversités.

Les raisons de ces manifestations étaient multiples : beaucoup étaient dirigées contre les inégalités économiques et sociales, contre la corruption et les atteintes à l'indépendance du pouvoir judiciaire, et bien sûr contre l'inaction des gouvernements face au changement climatique. Tout cela vaut encore la peine de se battre. Amnesty International soutient activement ces militant-e-s qui se mobilisent chaque jour pour signaler leur désaccord avec ce qu'il se passe dans le monde.

Vous le savez, Amnesty International est financée par la générosité de ses donateurs-trices et membres. Sans vous, il nous serait impossible d'accomplir notre travail en faveur des droits humains.

Grâce à vous, nous améliorons le monde petit à petit. À elle seule, notre section a pu relever 46 bonnes nouvelles pour des personnes et des situations en faveur desquelles nous avions agi. Il s'agit de personnes libérées, de vies sauvées, de conditions de vie améliorées.

Merci de votre confiance et de votre précieux soutien !

Solidairement,

Nathalie Bollen

Directrice par intérim

EDITORIAL

Liebe Mitglieder, Spender*innen und Unterstützer*innen,
zum Zeitpunkt, an dem ich diesen Text verfasse, steht das Ende meines Mandats bei Amnesty International Luxemburg kurz bevor. Das Jahr 2019 scheint mir sehr weit weg; es war ein Jahr der organisatorischen Veränderungen sowohl für die Sektion als auch für die internationale Bewegung. Ein Jahr, das reich an Begegnungen und Ideen war, aber auch an zahlreichen Fragen zur Relevanz und Wirksamkeit unserer Organisation in einer sich ständig verändernden Welt. Gemeinsam mit unseren Unterstützer*innen und Partnern haben wir den Transformationsprozess begonnen, um „größer, mutiger und offener für Vielfalt“ zu werden.

Die Herausforderungen des vergangenen Jahres bleiben bestehen und dürfen nicht in Vergessenheit geraten, wenn unsere Bemühungen nicht vergeblich sein sollen. Denn wenn uns die Geschichte der Menschenrechte eines lehrt, dann ist es, dass Erfolg nur mit Beharrlichkeit möglich ist.

Die Proteste von Millionen von Menschen auf der ganzen Welt kennzeichneten das Jahr 2019. Junge Menschen und Frauen spielten eine immer entscheidendere Rolle. Eine neue Generation und Personen, deren Stimmen jahrelang zum Schweigen gebracht worden waren, forderten angesichts aller Widrigkeiten Gerechtigkeit, Rechenschaftspflicht und die Achtung der Menschenrechte.

Die Gründe für die Proteste waren vielfältig: Viele richteten sich gegen wirtschaftliche und soziale Ungleichheit, gegen Korruption und Angriffe auf die Unabhängigkeit der Justiz und natürlich gegen die Untätigkeit der Regierung in Bezug auf den Klimawandel. All dies ist es noch immer wert, dafür zu kämpfen. Amnesty International unterstützt diese Aktivist*innen, die mit ihrem täglichen Einsatz zeigen, dass sie mit dem, was in der Welt geschieht, nicht einverstanden sind.

Wie Sie wissen, wird Amnesty International durch die Großzügigkeit seiner Spender*innen und Mitglieder finanziert. Ohne Sie wäre es für uns unmöglich, unsere Menschenrechtsarbeit zu leisten.

Dank Ihnen machen wir die Welt nach und nach zu einem besseren Ort. Allein unsere Sektion erreichten im vergangenen Jahr 46 gute Nachrichten über Menschen und Situationen, für die wir uns konkret eingesetzt hatten. Dabei handelt es sich um freigelassene Menschen, gerettete Leben und Verbesserungen der Lebensbedingungen.

Vielen Dank für Ihr Vertrauen und Ihre wertvolle Unterstützung!

Mit solidarischen Grüßen

Nathalie Bollen

Interimsdirektorin

DANK IHRES EINSATZES GRÂCE À VOUS

Grâce à l'engagement de nos militant-e-s et sympathisant-e-s, nous avons pu recueillir un nombre record de lettres adressées aux autorités, de signatures pour nos pétitions et de messages de solidarité au Luxembourg l'an dernier. Au total, ce sont 19 134 actions qui ont été réalisées ! Les nouvelles positives qui nous sont parvenues dans 46 cas pour lesquels notre section s'était concrètement engagée nous ont une fois de plus montré à quel point cet engagement peut faire la différence : des prisonnier-e-re-s politiques ont été relâché-e-s, des vies sauvées et des conditions de détention améliorées. Un grand merci pour votre soutien !

Dank des Einsatzes unserer Aktivist*innen und Unterstützer*innen konnten wir im vergangenen Jahr in Luxemburg mehr Briefe an Behörden, Unterschriften für unsere Petitionen und Solidaritätsbotschaften denn je sammeln. 19 134 Aktionen kamen insgesamt zusammen! Die Nachrichten über Verbesserungen in 46 Fällen, für die sich unsere Sektion konkret eingesetzt hat, zeigten uns wieder deutlich, welchen Unterschied dieser Einsatz machen kann: Politische Gefangene wurden freigelassen, Leben gerettet und Haftbedingungen verbessert. Vielen Dank für Ihre Unterstützung!

1 ÉTATS-UNIS : SCOTT WARREN

Un tribunal d'Arizona a déclaré le bénévole humanitaire Scott Warren non coupable des charges liées à l'aide qu'il a apportée à des migrant-e-s à la frontière entre les États-Unis et le Mexique. En menaçant Scott Warren d'une peine de dix ans de prison, les autorités américaines ont cherché à criminaliser la compassion et à utiliser le désert meurtrier comme arme contre les personnes qui entreprennent le périlleux voyage en quête de sécurité.

USA: SCOTT WARREN

Ein Gericht in Arizona hat den humanitären Freiwilligen Scott Warren der Anklage wegen seiner Hilfe für Migranten an der Grenze zwischen den USA und Mexiko für nicht schuldig befunden. Indem sie Scott Warren mit einer zehnjährigen Haftstrafe drohten, versuchten die US-Behörden Mitgefühl zu kriminalisieren und die mörderische Wüste als Waffe gegen diejenigen zu benutzen, die auf der Suche nach Sicherheit die gefährliche Reise antreten.

© Amnesty International / Ali Jarar

2 MEXIQUE : JULIÁN CARRILLO

En hommage à Julián Carrillo, un militant en faveur de l'environnement assassiné en octobre 2018, nous avons lancé le rapport *Caught between bullets and neglect* sur l'inaction du Mexique en ce qui concerne la protection des défenseur-e-s des droits humains liés à l'environnement. Quelques heures à peine après le lancement, les responsables présumés de l'assassinat de Julián Carrillo ont été arrêtés, ce qui démontre l'impact immédiat que le travail d'Amnesty peut avoir sur la justice.

MEXICO: JULIÁN CARRILLO

In Gedenken an Julián Carrillo, einem im Oktober 2018 ermordeten Umweltaktivisten, veröffentlichte Amnesty den Bericht *Caught between bullets and neglect* über Mexikos Untätigkeit im Hinblick auf den Schutz von Menschenrechtsaktivist*innen im Umweltbereich. Nur wenige Stunden nach der Veröffentlichung wurden die Verantwortlichen für die Ermordung von Julián Carrillo verhaftet. Dies zeigt, welche unmittelbaren Auswirkungen die Arbeit von Amnesty auf die Justiz haben kann.

3 IRLANDE : ACCÈS AUX SERVICES D'AVORTEMENT

Des services d'avortement légal ont enfin été mis à la disposition des femmes en Irlande après le référendum historique de mai 2018, marquant l'aboutissement de nombreuses années de travail acharné de militant-e-s, notamment d'Amnesty International, pour encourager un dialogue fort. Cet engagement, qui a joué un rôle de catalyseur dans le débat sur l'avortement en Irlande, a permis une meilleure protection des personnes qui ont besoin d'un avortement dans le pays et ouvert la voie à la même avancée en Irlande du Nord quelques mois plus tard.

IRLAND: ZUGANG ZUR ABSTREIBUNG

Nach dem historischen Referendum im Mai 2018 wurden den Frauen in Irland endlich legale Abtreibungsdienste zur Verfügung gestellt. Dies war das Ergebnis jahrelanger engagierter Arbeit von Aktivist*innen, darunter auch Amnesty International, zur Förderung eines starken Dialogs, der als Katalysator für die Abtreibungsdebatte in Irland wirkte. Dies führte zu einem besseren Schutz für diejenigen, die eine Abtreibung im Land benötigen, und ebnete den Weg für den gleichen Fortschritt in Nordirland im Laufe des Jahres.

5 SIERRA LEONE : ACCÈS À L'ÉDUCATION

La Cour de justice de la Communauté économique des États de l'Afrique de l'Ouest (CEDEAO) s'est prononcé l'interdiction pour jeunes filles enceintes de passer des examens et de suivre des cours dans un établissement ordinaire. Cette interdiction, imposée par le gouvernement de Sierra Leone, a été révoquée avec effet immédiat.

SIERRA LEONE: ZUGANG ZU BILDUNG

Der Gerichtshof der Wirtschaftsgemeinschaft Westafrikanischer Staaten (ECOWAS) hat das Verbot der Regierung Sierra Leones für schwangere Mädchen, an regulären Schulen Prüfungen abzulegen und den Unterricht zu besuchen, aufgehoben und seine sofortige Aufhebung angeordnet.

4 KIRGHIZISTAN : GOULZAR DOUICHENOVA

Goulzar Douichenova défend depuis des années les droits des personnes en situation de handicap au Kirghizistan. En mars 2019, sa persévérance a fini par payer quand le Kirghizistan a enfin signé la Convention relative aux droits des personnes handicapées. Des militants et militantes d'Amnesty avaient envoyé près de 250 000 messages pour soutenir cette défenseure des droits humains.

KIRGISISTAN: GULZAR DUISHENOVA

Gulzar Duishenova setzt sich seit vielen Jahren für die Rechte von Menschen mit Behinderungen in Kirgisistan ein. Im März 2019 zahlte sich ihre Beharrlichkeit endlich aus, als Kirgisistan die Konvention über die Rechte von Menschen mit Behinderungen unterzeichnete. Amnesty-Aktivist*innen hatten Gulzar Duishenova mit fast 250 000 Briefen, Unterschriften und Postkarten unterstützt.

© Amnesty International

6 MYANMAR : WA LONE & KYAW SOE OO

Les journalistes de l'agence Reuters Wa Lone et Kyaw Soe Oo ont été amnistiés et libérés en mai 2019. Ils avaient été arrêtés à Yangon le 12 décembre 2017, alors qu'ils enquêtaient sur le massacre de dix hommes et garçons rohingyas commis par des membres des forces de sécurité birmanes dans le nord de l'État d'Arakan, massacre pour lequel sept soldats ont ultérieurement été emprisonnés par un tribunal militaire. Inculpés d'avoir enfreint la loi relative aux secrets d'État, les deux journalistes avaient été condamnés à sept ans de prison le 3 septembre 2018.

MYANMAR: WA LONE & KYAW SOE OO

Die Reuters-Journalisten Wa Lone und Kyaw Soe Oo wurden im Mai 2019 begnadigt und freigelassen. Sie waren am 12. Dezember 2017 in Rangun festgenommen worden, als sie das Massaker an zehn Rohingya-Männern und -Jungen durch Mitglieder der myanmarischen Sicherheitskräfte im nördlichen Staat Arakan untersuchten, wofür sieben Soldaten später von einem Militärgericht inhaftiert wurden. Die beiden Journalisten waren am 3. September 2018 wegen Verstoßes gegen das Staatsgeheimnisgesetz zu sieben Jahren Gefängnis verurteilt worden.

10 361 signatures et lettres récoltées lors d'« Écrire pour les droits »

10 361 Unterschriften und Briefe wurden während der Kampagne „Schreib für Freiheit“ gesammelt

DIE KAMPAGNE „BRAVE“ LA CAMPAGNE « OSONS LE COURAGE »

Ce sont, parmi tant d'autres, des étudiant-e-s, des parents, des journalistes qui se battent contre la torture, la persécution, la corruption, la discrimination et d'autres injustices. C'est grâce à leur engagement que des violations de droits humains apparaissent au grand jour. En 2019 aussi, nous nous sommes fixé pour mission prioritaire de protéger ces personnes courageuses et de mieux faire entendre leur voix.

Il a été question d'un militant de premier plan en début d'année avec la projection du documentaire « Le Procès. L'Etat de Russie contre Oleg Sentsov » au Kinépolis, en collaboration avec le Bureau du Parlement européen au Luxembourg. Au terme d'un procès inique, le réalisateur ukrainien Oleg Sentsov avait été condamné à une peine de 20 ans de colonie pénitentiaire sur la base d'accusations motivées par des considérations politiques, car il s'était activement opposé à l'annexion de la Crimée par la Russie. Maria Guryeva, porte-parole d'Amnesty International Ukraine, a pris part au débat qui a suivi la projection et a également parlé de son travail dans le cadre d'un événement scolaire. Oleg Sentsov a été libéré le 7 septembre 2019 à la faveur d'un échange de prisonniers entre l'Ukraine et la Russie.

Le marathon international de lettres « Écrire pour les droits » et le Festival des droits humains au Luxembourg organisé en parallèle avec le soutien de la Ville de Luxembourg et les Rotondes ont été d'autres temps forts de notre campagne pour les défenseur-e-s des droits humains. Cette année, les événements étaient dédiés aux jeunes et aux jeunes adultes : les étudiant-e-s engagé-e-s étaient ainsi à l'honneur de la projection-débat, en présence du réalisateur, du film « Everything Must Fall », inspiré de la vague de protestations pour l'égalité en matière

d'éducation en Afrique du Sud, et nous nous sommes engagé-e-s pour dix jeunes et groupes de jeunes adultes des quatre coins du monde lors de la marche aux flambeaux et de la soirée d'écriture de lettres. À cette occasion, l'artiste luxembourgeois Raphael Gindt a réalisé de gigantesques graffitis à l'effigie de deux jeunes militant-e-s pour les droits humains sur la façade de l'École Privée Fieldgen. La plateforme pour les défenseur-e-s des droits humains créée récemment et à laquelle Amnesty International Luxembourg participe en tant qu'organisation observatrice a publié le site internet www.defenders.lu, qui comporte des informations sur les organisations et individus partenaires d'ONG luxembourgeoises menacés.

6,6 millions

d'actions ont été mises dans le monde entier dans le cadre du marathon des lettres 2019

6,6 Millionen Aktionen wurden weltweit im Rahmen des Briefmarathons 2019 getätigt.

Es sind Studierende, Eltern, Journalist*innen und viele mehr, die gegen Folter, Vertreibung, Korruption, Diskriminierung und weiteres Unrecht kämpfen. Ihrem Einsatz ist es zu verdanken, dass Menschenrechtsverletzungen ans Licht kommen. Diese mutigen Personen zu beschützen und ihnen mehr Gehör zu verschaffen, stand auch 2019 nach wie vor im Mittelpunkt unserer Arbeit.

Um einen besonders prominenten Aktivisten ging es am Jahresanfang: In Zusammenarbeit mit dem luxemburgischen Büro des Europäischen Parlaments zeigten wir im Kinépolis den Dokumentarfilm „Der Prozess: Der russische Staat gegen Oleg Sentsov“. Der ukrainische Filmemacher Oleg Sentsov war in einem unfairen Gerichtsverfahren aufgrund politisch motivierter Anklagen zu 20 Jahren in einer Gefängnis Kolonie verurteilt worden, weil er sich aktiv gegen die russische Besetzung der Krim eingesetzt hatte. Maria Guryeva, Sprecherin von Amnesty International Ukraine, nahm an der auf den Film folgende Debatte teil und berichtete außerdem bei einer Schulveranstaltung von ihrer Arbeit. Oleg Sentsov wurde am 7. September 2019 im Rahmen eines Gefangenenaustauschs zwischen der Ukraine und Russland freigelassen.

Ein weiterer wichtiger Moment unserer Kampagne für Menschenrechtsverteidiger*innen waren der internationale Briefmarathon „Schreib für Freiheit“ und das

damit verknüpfte Festival der Menschenrechte in Luxemburg, das von der Stadt Luxemburg und den Rotondes unterstützt wurde. Die Veranstaltungen waren in diesem Jahr Jugendlichen und jungen Erwachsenen gewidmet: Um engagierte Studierende ging es bei der Vorführung und Diskussion mit dem Regisseur des Films „Everything Must Fall“, der die Protestwelle für Bildungsgerechtigkeit in Südafrika nachzeichnete, während wir uns

beim Fackelzug und beim Briefschreibeabend für zehn Jugendliche und Gruppen junger Erwachsener aus allen Ecken der Welt einsetzten. In diesem Rahmen fertigte der luxemburgische Künstler Raphael Gindt für uns riesige Graffiti-Porträts zweier dieser jungen Menschenrechtsaktivist*innen auf der Fassade der École Privée Fieldgen an.

Die noch junge Plattform für Menschenrechtsverteidiger*innen, an der Amnesty International Luxembourg als beobachtende Organisation teilhat, lancierte 2019 die Website „www.defenders.lu“ mit Informationen über gefährdete Partnerorganisationen luxemburgischer NGOs.

© Amnesty International

REFUGIÉ·E·S

Notre travail sur les réfugié-e-s s'est principalement concentré sur notre engagement dans le Collectif Réfugiés Luxembourg (LFR : *Lëtzebuerger Flüchtlingsrot*), dont nous avons repris le secrétariat avec le CLAE (Comité de Liaison des Associations d'Étrangers) en automne. L'objectif de ce collectif est de mettre en commun les ressources des organisations participantes afin de travailler plus efficacement au respect des droits des réfugié-e-s. Le LFR attire l'attention du gouvernement et des institutions européennes sur des problématiques relatives aux migrations au Luxembourg via des déclarations, demandes, conférences de presse communes et coordonne les déclarations et les demandes au gouvernement. L'une des avancées de 2019, obtenu par le LFR et d'autres organisations, a été la suppression des examens génitaux pour déterminer l'âge des mineur-e-s non accompagné-e-s au Luxembourg.

Traditionnellement, Amnesty International Luxembourg participe également au Festival des migrations, des cultures et de la citoyenneté et a collecté l'année dernière des signatures contre les violations des droits humains à la frontière entre les États-Unis et le Mexique.

FLÜCHTLINGE

Unsere Arbeit zu Flüchtlingen konzentrierte sich in erster Linie auf unser Engagement im Rahmen des *Lëtzebuerger Flüchtlingsrot* (LFR), dessen Sekretariat wir gemeinsam mit dem CLAE (*Comité de Liaison des Associations d'Étrangers*) im Herbst übernahmen. Anliegen des Flüchtlingsrates ist es, die Ressourcen der teilnehmenden Organisationen zu bündeln, um effektiver auf die Beachtung der Rechte von geflüchteten Menschen hinzuwirken. Der LFR lenkt die Aufmerksamkeit der Regierung und der europäischen Institutionen auf Fragen im Zusammenhang mit der Migration in Luxemburg durch gemeinsame Erklärungen, Forderungen, Pressekonferenzen und koordinierte Erklärungen und Forderungen an die Regierung. Zu den Erfolgen des Jahres 2019 gehörte die Abschaffung von Untersuchungen der Genitalorgane zur Altersbestimmung von unbegleiteten Minderjährigen. Sowohl der LFR als auch andere Organisationen hatten sich gegen diese Methode ausgesprochen. Traditionell nimmt Amnesty Luxembourg auch am *Festival des migrations, des cultures et de la citoyenneté* teil und sammelte dort im vergangenen Jahr Unterschriften gegen Menschenrechtsverletzungen an der US-mexikanischen Grenze.

L'artiste luxembourgeois Raphael Gindt a réalisé des magnifiques peintures murales sur la façade de l'École Privée Fieldgen. Elles montrent Nasu Abdulaziz du Nigeria et Yasaman Aryani d'Iran, deux jeunes militant-e-s pour lesquelles Amnesty International s'est mobilisé lors d'« Écrire pour les droits ». Der luxemburgische Künstler Raphael Gindt schuf großartige Graffiti-Porträts auf der Fassade der Fieldgen-Privatschule. Sie zeigen zwei junge Aktivist*innen, für die Amnesty International sich während des Briefmarathons einzusetzte: Nasu Abdulaziz aus Nigeria und Yasaman Aryani aus dem Iran. © Amnesty International

WIRTSCHAFT & MENSCHENRECHTE ÉCONOMIE ET DROITS HUMAINS

En 2019, notre travail sur la responsabilité des entreprises s'est concentré sur la réclamation d'un devoir de vigilance, notamment dans le cadre de l'initiative luxembourgeoise du même nom. Cette plateforme, qui regroupe des organisations de la société civile, exige que le respect des droits humains, des normes de travail et des accords internationaux de protection de l'environnement soient pris en compte tout au long de la chaîne de valeur des entreprises. L'une des activités de l'initiative a été l'organisation d'une conférence conjointe avec le syndicat OGBL et le « Landes-verband » sur la protection des droits des travailleurs et une législation de vigilance au niveau européen. En outre, les membres de la plateforme, ainsi que d'autres ONG du Luxembourg, de Suisse, de Belgique et de France, ont protesté contre la société agro-industrielle Socfin lors de son assemblée générale. L'objectif de l'action était d'appeler les actionnaires à garantir le respect des droits fondamentaux et fonciers des communautés locales.

Enfin, le devoir de vigilance des entreprises, avec un accent sur les multinationales, a également fait l'objet d'une conférence publique avec notre collègue Sabine Gagnier, qui travaille sur cette question au sein de la section française.

Der Schwerpunkt unserer Arbeit rund um Wirtschaft und Menschenrechte lag im Jahr 2019 auf der unternehmerischen Sorgfaltspflicht, für die wir uns insbesondere im Rahmen der gleichnamigen luxemburgischen Initiative einsetzen. Diese Plattform von aktuell 16 Organisationen der Zivilgesellschaft fordert, dass die Achtung der Menschenrechte, der Arbeitsnormen und der internationalen Umweltschutzvereinbarungen in der gesamten Wertschöpfungskette der Unternehmen berücksichtigt wird.

Die Initiative organisierte unter anderem eine Konferenz mit der Gewerkschaft OGBL und dem Landesverband, auf der die Möglichkeit einer Gesetzgebung zur Sorgfaltspflicht auf europäischer Ebene diskutiert wurde. Außerdem protestierten Mitglieder der Plattform gemeinsam mit anderen Organisationen vor der Generalversammlung des agroindustriellen Unternehmens Socfin, um die Aktionäre zur Achtung der Grund- und Landrechte der lokalen Gemeinschaften aufzufordern.

Um die unternehmerische Sorgfaltspflicht mit dem Schwerpunkt auf internationale Konzerne ging es schließlich auch bei einer öffentlichen Veranstaltung mit unserer Amnesty-Kollegin Sabine Gagnier, die in der französischen Sektion zu dem Thema arbeitet.

KLIMAWANDEL CHANGEMENT CLIMATIQUE

Le changement climatique est l'une des menaces les plus extrêmes qui pèsent sur nos droits – nous le constatons déjà et nos enfants en ressentiront de plus en plus les effets. Les États et les entreprises doivent prendre des mesures immédiates afin de changer de cap. Leur inaction actuelle, si elle perdure, pourrait représenter la plus grave violation intergénérationnelle des droits humains de l'histoire.

Le changement climatique a joué un rôle majeur dans nos travaux au cours de l'année écoulée, c'est pourquoi nous avons naturellement participé aux grèves climatiques des 20 et 27 septembre 2019.

Der Klimawandel ist eine der extremsten Bedrohungen für unsere Rechte – dies beobachten wir schon heute und unsere Kinder werden später die immer gravierenderen Auswirkungen erleben. Die Staaten und Unternehmen müssen unverzüglich Maßnahmen ergreifen, um den Kurs zu ändern. Ihre gegenwärtige Untätigkeit könnte, wenn sie fortbesteht, die schwerste generationenübergreifende Menschenrechtsverletzung in der Geschichte darstellen.

Daher spielte der Klimawandel im vergangenen Jahr eine große Rolle für unserer Arbeit und wir beteiligten uns selbstverständlich an den Klimastreiks am 20. und 27. September 2019.

752 interactions

sur Facebook avec nos publications sur le changement climatique

752 Interaktionen auf Facebook erreichten unsere Veröffentlichungen zum Thema Klimawandel

GENRE ET SEXUALITÉ

En 2019, deux groupes d'activistes, dont un nouveau, ont travaillé sur les droits des femmes. En mars, les membres du groupe « droits des femmes » ont tenu un stand d'information au village associatif lors de la « Fête culturelle et féministe » à Neimënster. Elles se sont mobilisées en faveur de 14 femmes polonaises attaquées lors d'une manifestation à Varsovie.

Dans la cadre du Luxembourg City Film Festival 2019, notre Secrétaire générale de l'époque Sandrine Gashonga a participé à la discussion après la projection « On Her Shoulders ». Le film retrace le combat de Nadia Murad, jeune sur-

vivante du génocide Yézidi et ancienne esclave sexuelle de Daech.

Le 17 mai, lors de la Journée mondiale contre l'homo- et la transphobie (IDAHOT), Amnesty International Luxembourg et le Centre d'Information GAY et LESBIEN – CIGALE ont informé les passant·e·s sur les droits des personnes LGBTIQ et les ont invitée·e·s à participer à notre action photo pour demander justice pour Zak Kostopoulos, un militant LGBTIQ battu à mort à Athènes en 2018. Nous avons également attiré l'attention sur son sort lors de la Marche des égalités à Esch-sur-Alzette.

GENDER UND SEXUALITÄT

Im Jahr 2019 arbeiteten zwei Gruppen von Aktivist*innen, darunter eine im gleichen Jahr gegründete Gruppe, zum Thema Frauenrechte. Im März organisierten Mitglieder der Frauenrechtsgruppe im Rahmen des Info-Dorfs der Vereine auf der Fête culturelle et féministe im Neimënster einen Informationsstand. Sie setzten sich für 14 polnische Frauen ein, die während einer Demonstration in Warschau angegriffen wurden.

Im Rahmen des Filmfestivals der Stadt Luxemburg 2019 nahm unsere damalige Generalsekretärin Sandrine Gashonga nach der Vorführung von „Auf ihren Schultern“ an der Diskussion teil. Der Film zeichnet den Kampf von Nadia Murad

nach, einer jungen Überlebenden des Genozids der Jesid*innen und ehemaligen Sexsklavin des Daech („Islamischer Staat“).

Am 17. Mai, dem Welttag gegen Homophobie und Transphobie (IDAHOT), informierten Amnesty International Luxembourg und das GAY und LESBIEN Informationszentrum - CIGALE die Passant*innen über LGBTIQ-Rechte und luden sie ein, an unserer Fotoaktion teilzunehmen, um Gerechtigkeit für Zak Kostopoulos zu fordern. Der LGBTIQ-Aktivist wurde 2018 in Athen zu Tode geprügelt. Wir machten auf sein Schicksal auch während der Pride-Parade in Esch-sur-Alzette aufmerksam.

5 événements organisés

qui étaient liés aux droits de femmes et identité de genre

5 Veranstaltungen rund um das Thema Gender und Sexualität organisiert

JUGENDLICHE SETZEN SICH EIN LES JEUNES S'ENGAGENT

L'éducation aux droits humains est l'un des piliers du travail de notre mouvement : en plus de contribuer à mieux faire connaître les droits et libertés fondamentales et à accroître la sensibilisation à ceux-ci, elle habilite aussi chacun·e à participer activement aux processus de prise de décision qui influencent leur vie.

L'an dernier, nous avons organisé 29 ateliers pour les jeunes et les jeunes adultes âgés de 15 à 20 ans dans dix écoles, ainsi que huit projets avec d'autres partenaires. Les six groupes-écoles d'Amnesty, établis au Lycée de Garçons de Luxembourg, au Lycée Technique du Centre, au Lycée Classique de Diekirch, à l'International School of Luxembourg et à la European School of Luxembourg, ainsi que le nouveau groupe de l'École Privée Fieldgen ont réalisé 27 actions de sensibilisation, mobilisant à eux seuls plus de 800 élèves sur les droits humains. Au total, nos informations sur les droits humains ont pu atteindre 2 358 élèves l'an dernier.

Nous sommes particulièrement ravi·e·s de constater que 70 % des participant·e·s à nos événements sont ensuite passé·e·s personnellement à l'action en envoyant par exemple une lettre aux autorités d'un pays ou en exprimant leur solidarité à l'égard de prisonnier·ère·s politiques dans une carte postale. Grâce aux élèves engagé·e·s du Luxembourg, nous avons ainsi pu atteindre le résultat record de 5 263 signatures, lettres et cartes postales (une hausse de 1 245 par rapport à l'année précédente). Ce résultat formidable est essentiellement dû à la participation accrue au marathon de lettres.

En plus des actions de sensibilisation, une partie des jeunes ont également participé aux réunions intergroupes et formations au Luxembourg et à deux rencontres internationales à Bruxelles et à Vienne, où ils ont pu échanger avec d'autres jeunes activistes.

Les rencontres intergroupes ont permis aux jeunes de réfléchir ensemble à de nouvelles actions. / Die gruppenübergreifenden Treffen boten den Jugendlichen die Gelegenheit sich gemeinsam neue Aktionen zu überlegen. © Nano Ribeiro

5263 Briefen, Unterschriften und Postkarten zusammen (eine Steigerung von 1 245 im Vergleich zum Vorjahr). Dieses fantastische Ergebnis geht vor allem auf die verstärkte Teilnahme am Briefmarathon zurück.

Über die Aktivitäten zur Sensibilisierung hinaus nahmen einige der Jugendlichen auch an gruppenübergreifenden Treffen und Trainings in Luxemburg sowie an zwei internationalen Treffen in Brüssel und Wien teil, wo sie sich mit anderen jungen Aktivist*innen austauschen konnten.

6 groupes-écoles
actifs au Luxembourg

6 Schulgruppen sind in Luxemburg aktiv

29 ateliers d'éducation aux droits humains

29 Workshops der Menschenrechtsbildung

2 358 jeunes
informé·e·s, dont 1 653
mobilisé·e·s

2 358 Jugendliche informiert;
davon 1 653 mobilisiert

45 activités réalisées
par les groupes-écoles

45 Aktivitäten wurden von den Schulgruppen umgesetzt

VISIBILITÉ

Nous donnons régulièrement des informations sur les rapports et campagnes de notre mouvement ainsi que sur nos actions au Luxembourg à travers notre site internet, les réseaux sociaux, les newsletters, notre magazine et des communiqués de presse. De plus, nous avons organisé pour la quatrième fois le concours médias « Amnesty Medienpräis », qui récompense le journalisme exemplaire en matière de droits humains.

Notre section a été mentionnée 91 fois dans les médias luxembourgeois en 2019, tandis que 860 articles au total ont évoqué Amnesty International. Si Facebook est resté notre principal réseau social avec 1 341 personnes atteintes par publication (non payée), nous sommes aussi actifs·ves sur Instagram, Twitter, YouTube et LinkedIn. 16 014 personnes ont en plus consulté notre site internet et plus de 6 500 destinataires ont reçu notre newsletter bimensuelle. Nous continuons également d'informer nos sympathisant·e·s par courrier : le rapport d'activités et les deux numéros du magazine « AI-Luxembourg News » ont été envoyés à plus de 6 000 personnes.

SICHTBARKEIT

Wir informieren regelmäßig auf unserer Website, in Newslettern, den sozialen Medien, unserem Magazin und in Pressemitteilungen über Berichte und Kampagnen unserer Bewegung sowie unsere Aktionen in Luxemburg. Darüber hinaus vergaben wir zum vierten Mal den Amnesty-Medienpräis für beispielhaften Journalismus zum Thema Menschenrechte.

Unsere Sektion wurde 91 Mal in den luxemburgischen Medien erwähnt; insgesamt kam Amnesty International in 860 Beiträgen vor. Während Facebook mit 1 341 erreichten Personen pro (unbezahlter) Veröffentlichung unser wichtigstes soziales Medium blieb, sind wir auch auf Instagram, Twitter, YouTube und LinkedIn aktiv. Darüber hinaus besuchten 16 014 Internetnutzer·innen unsere Website und über 6 500 Menschen erhielten unseren zweiwöchentlichen Newsletter. Der Tätigkeitsbericht und die zwei Ausgaben unseres Magazins „AI-Luxembourg News“ wurden an mehr als 6 000 Personen geschickt.

860 parutions dans les médias luxembourgeois

860 Erwähnungen in den luxemburgischen Medien

5 914 likes
sur notre page Facebook
(fin 2019)

5 914 Likes für unsere Facebook-Seite
(Ende 2019)

6542 abonné·e·s à la newsletter (fin 2019)

6542 Abonnent·innen unseres Newsletters (Ende 2019)

696
MEMBRES
MITGLIEDER

+
88 %

**AUGMENTATION DES DONS ET
COTISATIONS**
**STEIGERUNG DER SPENDEN UND
MITGLIEDSBEITRÄGE**

**PLUS DE
MEHR ALS**

6513

**BOUGIES
KERZEN**

ONT ÉTÉ VENDUES PAR LES BÉNÉVOLES, AVEC LE SOUTIEN DU COMPTOIR PHARMACEUTIQUE ET
DE NOMBREUSES PHARMACIES DU PAYS.
WURDEN VON FREIWILLIGEN VERKAUFT, UNTERSTÜTZT VOM COMPTOIR PHARMACEUTIQUE UND
ZAHLREICHER APOTHEKEN.

6 090 DONATRICES &
DONATEURS
ACTIFS-VES SUR LES 36 DERNIERS MOIS

SPENDER*INNEN INNERHALB DER VERGANGENEN 36 MONATE

DE NOS REVENUS
PROVIENNENT DES
FONDS COLLECTÉS
AUPRÈS DES
PARTICULIERS.
UNSERES
EINKOMMENS
STAMMT VON
PRIVATPERSONEN.

+20 %

GUTE VERWENDUNG UNSERER EINNAHMEN LA BONNE UTILISATION DES FONDS

Entre janvier et décembre 2019, Amnesty International Luxembourg a consacré 710 627 euros à la promotion des droits humains. La consolidation de l'administration et des finances ainsi que l'accroissement du soutien financier ont constitué des objectifs principaux pendant cette période de transformation et posé le travail de la section sur des bases solides pour les années à venir.

Zwischen Januar und Dezember 2019 wendete Amnesty International Luxembourg 710 627 Euro für die Förderung der Menschenrechte auf. Die Stärkung der Verwaltung und Finanzen sowie die Zunahme der finanziellen Unterstützung gehörten zu den Schwerpunkten dieser Phase der Erneuerung und stellt die Sektion auf eine gute Grundlage für die kommenden Jahre.

23 % de nos dépenses ont été investis dans le recrutement de donateurs-trices et membres afin de garantir la continuation de notre travail en toute indépendance. La stratégie porte ses fruits : 1 459 personnes ont décidé de nous faire un don pour la première fois l'an dernier ou de devenir membres de notre section.

23 % unserer Ausgaben wurden in diesem Jahr in die Anwerbung neuer Spender*innen und Mitglieder investiert, um die Fortführung unserer Arbeit in vollständiger Unabhängigkeit zu garantieren. Die Strategie trägt Früchte: 1 459 Menschen entschieden sich im vergangenen Jahr erst-mals dazu an uns zu spenden oder sich uns als Mitglied anzuschließen.

22 % des dépenses ont été consacrés à la collecte de fonds « classique », c'est-à-dire à la relation avec nos membres et donateurs-trices. Ces dépenses concernent aussi la campagne bougies, ainsi que de nouvelles méthodes comme la publicité en ligne.

Weitere **22%** waren dem klassischen Fundraising gewidmet, also der Beziehung zu unseren Mitgliedern und Spender*innen. Hierzu zählen auch unsere jährliche Kerzen-Kampagne und neue Methoden wie die Online-Werbung.

20 % ont été alloués aux campagnes et à la communication au Luxembourg ainsi qu'au renforcement de l'activisme. Nous avons également poursuivi notre projet de promotion des droits humains à travers l'engagement bénévole, par exemple avec l'organisation du Festival des droits humains au Luxembourg.

20% wurden für Kampagnen, die Kommunikation in Luxemburg und die Stärkung des Aktivismus verwendet. Unser Projekt zur Förderung der Menschenrechte durch ehrenamtliches Engagement wurde ebenso fortgesetzt wie die Organisation des Festivals der Menschenrechte in Luxemburg.

8 % sont accordés à l'éducation aux droits humains, un pilier essentiel de notre travail de sensibilisation et de mobilisation des jeunes du Luxembourg vis-à-vis de notre mission.

8% entfielen auf die Menschenrechtsbildung, eine wichtige Säule unserer Arbeit zur Sensibilisierung und zur Mobilisierung junger Menschen in Luxemburg für unsere Arbeit.

1 % a été dédié au mouvement international. Celui-ci finance notamment la recherche et les enquêtes sur le terrain, qui nous permettent de dénoncer publiquement les violations de droits humains dans le monde entier.

1% gingen an die internationale Bewegung. Diese Unterstützung finanziert unter anderem Forschung und Recherchen vor Ort, die es uns ermöglichen, Menschenrechtsverletzungen auf der ganzen Welt öffentlich zu machen.

25 % de nos dépenses ont été alloués à notre fonctionnement quotidien. Ces dépenses concernent principalement les coûts de personnel et d'équipement (en particulier informatique) de notre section. Elles ont été augmentées suite à la volonté de la section de renforcer son administration et ses finances en recrutant une personne à temps plein et des conseillers externes pour consolider les données financières des années précédentes.

25% unserer Ausgaben wendeten wir für unsere Funktionsfähigkeit auf. Diese Ausgaben betreffen hauptsächlich die Personalkosten und die Ausstattung (insbesondere der IT) unserer Sektion. Sie wurden erhöht, da die Sektion ihre Verwaltung und Finanzen durch die Einstellung einer Mitarbeiterin in Vollzeit sowie externer Berater stärkte, um die Finanzdaten der vergangenen Jahre zu konsolidieren.

Éducation aux droits humains : 8,20 %
Collecte de fonds classique : 22,02 %
Recrutement de donateurs-trices
et membres : 23,39 %
Campagnes et activisme : 20,20 %
Fonctionnement : 25,45 %
Contribution au mouvement : 0,74 %

- Menschenrechtsbildung: 8,20%
- Klassisches Fundraising: 22,02%
- Spender*innen- und Mitgliederwerbung: 23,39%
- Kampagnen und Aktivismus: 20,20%
- Funktionsfähigkeit: 25,45%
- Beitrag zur Bewegung: 0,74%

VUE D'ENSEMBLE DE NOS RECETTES

ÜBERBLICK DER EINNAHMEN

VOS DONS SONT NOTRE PRINCIPALE RESSOURCE

88 % de nos recettes proviennent des dons de particuliers, des cotisations de membres et de la vente de bougies.

Les dons ont permis à eux seuls de générer **81 %** de nos revenus. Sans eux, il nous serait impossible d'accomplir notre travail en faveur des droits humains.

La vente de plus de **6 513** bougies, assurée à **85 %** par des bénévoles et avec le soutien du Comptoir pharmaceutique luxembourgeois, a financé **4 %** de notre budget.

Nous avons également reçu une subvention de la Direction de la Coopération au développement pour notre programme d'Education aux droits humains. C'est la seule subvention étatique que nous recevons, et elle fait l'objet d'une validation préalable par notre Secrétariat International basé à Londres.

De nombreuses communes soutiennent notre travail, notamment la Ville de Luxembourg, qui nous a octroyé une subvention pour notre Festival des droits humains.

NOUS VEILLONS À UNE BONNE UTILISATION DES DONS

Tous les ans, nous sommes audités par un réviseur d'entreprises externe qui s'assure de la bonne gestion de vos dons. Ainsi, nous sommes plus confiant-e-s et plus serein-e-s pour affronter ensemble l'avenir.

Il n'existe aucune condition particulière pour l'affectation de vos dons, nous pouvons donc réagir rapidement aux situations imprévues, mener des recherches sur des sujets qui ne bénéficient pas de financements comme la peine de mort, ou encore lancer des actions urgentes pour faire libérer ou sauver des personnes.

IHRE SPENDEN SIND UNSERE WICHTIGSTE RESSOURCE

88 % unserer Einnahmen stammen aus Spenden von Einzelpersonen, Mitgliedsbeiträgen und dem Verkauf von Kerzen.

Allein dank Spenden konnten wir **81 %** unseres Einkommens generieren. Sie sind daher unerlässlich, um unsere Arbeit zugunsten der Menschenrechte durchzuführen.

Der Verkauf von mehr als **6 513** Kerzen, die zu **85 %** von Freiwilligen und dank der Unterstützung des *Comptoir Pharmaceutique Luxembourgeois* getätigten wurden, finanzierte **4 %** unseres Budgets.

Wir erhielten darüber hinaus einen Zuschuss von der Direktion für Entwicklungszusammenarbeit für unser Programm der Menschenrechtsbildung. Dies ist der einzige staatliche Zuschuss, den wir erhalten, und er muss von unserem internationalen Sekretariat mit Sitz in London vorher bestätigt werden.

Zahlreiche Kommunen unterstützen unsere Arbeit, darunter die Stadt Luxembourg, die unser Festival der Menschenrechte bezuschusste.

NOUS SOUTENIR

Pour nous soutenir, vous pouvez faire un don directement sur l'un de nos comptes bancaires. Nous vous enverrons en janvier de l'année suivante une attestation fiscale reprenant le montant total de vos dons. Nos comptes bancaires sont : BCEE LU94 0019 1000 3907 2000 / CCP LU08 1111 0000 3333 0000 / BGL LU56 0030 1292 9427 0000 / BIL LU58 0023 1003 7450 0000.

UNS UNTERSTÜTZEN

Um uns zu unterstützen, können Sie eine Spende direkt auf eines unserer Bankkonten überweisen. Wir werden Ihnen dann im Januar des kommenden Jahres eine Steuerbescheinigung mit der Gesamtsumme Ihrer Spenden zukommen lassen. Unsere Bankkonten sind: BCEE LU94 0019 1000 3907 2000 / CCP LU08 1111 0000 3333 0000 / BGL LU56 0030 1292 9427 0000 / BIL LU58 0023 1003 7450 0000.

VOS QUESTIONS

N'hésitez pas à contacter Elham Nasseri qui s'occupe des relations avec nos membres et donateurs-trices, au (+352) 48 16 87 ou sur e-mail@amnesty.lu.

HABEN SIE NOCH FRAGEN?

Zögern Sie nicht Elham Nasseri zu kontaktieren, die sich um unsere Beziehungen zur Mitgliedschaft und Spender*innen kümmert. Sie erreichen sie per Telefon unter (+352) 481687 oder per E-Mail an e-mail@amnesty.lu.

VILLEMOOLS MERCI !

En 2019, nous avons à nouveau reçu, avec une immense gratitude et toute notre sympathie, des dons de personnes ayant demandé un soutien financier pour le travail sur les droits humains en souvenir d'un être cher. De tout cœur, nous remercions les familles et ami-e-s de :

Alain RIVIERE
Charel FROMMES
Jacques ASSELBORN
Raymond STRASSER
Simone DEMUTH-MULLER

De nombreuses personnes ont aussi pensé à nous lors de moments importants de leur vie. Nous remercions chaleureusement :

Edmée et Carlo PÉPIN
Catherine PFEIFER
Yves TYCHON

Mit großer Dankbarkeit und Anteilnahme empfingen wir auch im Jahr 2019 wieder Spenden von Menschen, welche zum Andenken an eine geliebte Person um eine finanzielle Unterstützung der Menschenrechtsarbeit baten. In diesem Sinne richten wir einen herzlichen Dank an die Angehörigen und Freund*innen von:

Alain RIVIERE
Charel FROMMES
Jacques ASSELBORN
Raymond STRASSER
Simone DEMUTH-MULLER

Darüber hinaus dachten zahlreiche Personen an uns, um wichtige Momente ihres Lebens zu feiern. Wir bedanken uns dafür herzlich bei:

Edmée et Carlo PÉPIN
Catherine PFEIFER
Yves TYCHON

LANCER DES ACTIONS DE DONS EN QUELQUES CLICS

Vous pouvez désormais organiser très facilement des actions de dons pour Amnesty International sur Facebook, en demandant par exemple à vos proches un soutien financier pour notre travail à l'occasion de votre anniversaire.

Pour ce faire, rendez-vous sur notre page « Collectes de fonds » de Facebook : www.facebook.com/fund/amnestyluxembourg. Il ne vous reste plus qu'à définir votre objectif de don et la période de votre action ainsi qu'à ajouter les détails et une image de couverture avant de cliquer sur « Créer ». Votre action sera ensuite visible par tous vos contacts Facebook ainsi que sur notre page. Ces dons sont aussi déductibles des impôts.

MIT EIN PAAR KLICKS SPENDENAKTIONEN STARTEN

Sie können jetzt ganz einfach auf Facebook Spendenaktionen starten, um beispielsweise anlässlich Ihres Geburtstages Ihre Freund*innen und Familie um eine finanzielle Unterstützung unserer Arbeit zu bitten.

Gehen Sie dazu auf die Seite „Spenden sammeln“ unserer Facebook-Seite: www.facebook.com/fund/amnestyluxembourg. Dort müssen Sie nur Ihr Spendenziel und den Zeitraum der Aktion angeben und können Details sowie ein Titelbild hinzufügen, bevor Sie auf „Erstellen“ klicken und die Aktion für Ihre Facebook-Kontakte und auf unserer Seite sichtbar wird. Auch diese Spenden sind übrigens von der Steuer absetzbar.

REJOIGNEZ-NOUS EN LIGNE

Abonnez-vous à notre newsletter et suivez-nous sur Facebook, Instagram, Twitter, YouTube ou LinkedIn pour recevoir régulièrement des informations sur notre travail !

SCHLIESSEN SIE SICH UNS AUCH ONLINE AN

Abonnieren Sie unseren Newsletter und folgen Sie uns auf Facebook, Instagram, Twitter, YouTube oder LinkedIn, um regelmäßige Informationen über unsere Arbeit zu bekommen!

Rédaction : Anne Ploetz
Amnesty International Luxembourg
23, rue des États-Unis, L-1019 Luxembourg
Tél. : +352 48 16 87 | Fax : +352 48 36 80
E-mail : e-mail@amnesty.lu | Web : www.amnesty.lu
Compte : CCPL LU08 1111 0000 3333 0000
R.C.S. Luxembourg F545
Imprimé par Lorgé, Kehlen (Luxembourg).
Tous droits de reproduction réservés.
ISSN : 2354-4708 | Tirage : 50

AGIR AVEC AMNESTY INTERNATIONAL

SICH MIT AMNESTY INTERNATIONAL ENGAGIEREN

EN QUELQUES MINUTES

- Signer une pétition
- Faire un don en ligne
- Devenir membre
- S'abonner à la newsletter électronique
- Partager nos informations sur les réseaux sociaux
- Acheter des produits de soutien

IN EINIGEN MINUTEN

- Eine Petition unterzeichnen
- Online spenden
- Mitglied werden
- Den digitalen Newsletter abonnieren
- Unsere Informationen in den sozialen Medien teilen
- Produkte zu unserer Unterstützung kaufen

EN QUELQUES HEURES

- Participer à une manifestation
- Assister à l'un de nos événements

IN EINIGEN STUNDEN

- An einer Demonstration teilnehmen
- Zu einer unserer Veranstaltungen gehen

EN QUELQUES JOURS

- Agir au sein d'un groupe de travail
- Devenir bénévole au siège d'Amnesty International Luxembourg
- Penser à notre asbl dans votre testament

IN EINIGEN TAGEN

- Sich in einer Gruppe engagieren
- Ehrenamtliche*r im Büro von Amnesty International Luxembourg werden
- Unseren Verein im Testament bedenken

