2

Hamburger Stiftung

 —————— für politisch Ver​folgte

Vor​sit​zen​der: Olaf Scholz Ge​schäfts​füh​ren​der Vor​stand:
Ole von Beust Ehrenvorsitzender: Dr. Klaus von Dohnanyi
Hamburg, 14 February, 2015
Press Release
Latest guest with the Foundation: Kamal Khan,

Human rights activist from Pakistan,
arriving on 15 January, 2015

Hamburg

Kamal Khan had worked as a regional coordinator with the Pakistan Human Rights Commission (HRPC) in the province Turbat Balochistan since 2008, when he deemed it necessary to give up his position in the second half of 2013 due to repeated death threats. Subsequently, he was forced to go into hiding and eventually flee his home country Pakistan. Kamal Khan’s life was threatened not only by the Pakistani Taliban but also by local police forces and the intelligence agency ISI because Khan’s collected data and reports had been regularly published in annual reports of the Pakistani Human Rights Commission since 2008.
The Taliban put Kamal Khan on their blacklist because – with the support of the International Commission of Jurists (ICJ) – he had documented numerous human rights violations by Islamic extremists as well as attacks by the “Students of Quran” on educational institutions, members of ethnic and religious minorities as well as human rights activists and journalists.
Moreover, as a member of the HRCP special workgroup Kamal Khan investigated the fates of missing persons, especially in the region of Mekran. Presumably, local police forces as well as the Pakistani intelligence agency ISI were responsible for most of Kamal Khan’s documented cases.

Since reporting on the rape and torture of young woman on 11 May, 2013, Kamal Khan received death threats not only by the perpetrator he was able to identify but also by the victim’s family. But he wouldn’t be intimidated, not even when one of his journalist friends was threatened and forced to leave the town because of publishing the case in the local paper. When, however, his uncle’s house was shot at and two armed strangers attacked Kamal Khan on his way to the markets, the HSPC’s secretary general decreed that the activist should be put up in a safe house in Karachi. Nevertheless, it was necessary for him to change his place of residence six times for safety reasons, before leaving his home country for good in 2014.
Since August 2014, Kamal Khan has been living under the protection of the “Justice and Peace Shelter Program” in the Netherlands, an organization based on the model of the Hamburg Foundation for Politically Persecuted People. We are very happy to have inspired our Dutch friends’ activities and even more so to bear witness to the growing international cooperation and coordination within our important field of work.
Press Contact: Martina Bäurle Mobile: (+49) 151-56 311316

Office (+49) 40 42863-5757
www.Hamburger-Stiftung.de
