

Day of the Endangered Lawyer 2014

BASIC TEXT ON LAWYERS IN COLOMBIA

Colombia is an extremely dangerous country to be a lawyer, and to uphold the right to access justice.
According to information from the Attorney General’s Office in 2012, there were over 4,400 incidents
against lawyers between 2002 and 20121, and according to the Colombian Caravana UK Lawyers’ Group,
over 400 lawyers have been killed in Colombia since 1991. This means that on average one lawyer is killed
every month in Colombia. In the first eight months of 2013, 11 lawyers were killed in the region of Valle del
Cauca alone2.

A small minority of the over 200,000 lawyers in Colombia are human rights lawyers; dedicated to
representing the most vulnerable populations most affected by human rights violations, including
extrajudicial killings and forced disappearances, and by violations related to the armed conflict. These
marginalised sectors include small-scale rural producers, poor urban communities, internally displaced
persons, indigenous peoples and Afro-Colombian communities whose ancestral lands are often in natural
resource rich regions or otherwise strategic due to their location3. These human rights lawyers, part of a
community of human rights defenders in Colombia, represent and provide a voice for these individuals and
groups who suffer the effects of the dramatic, violent and relentless threats to their means of survival, their
way of life and their very existence. In essence, these lawyers play a fundamental role in trying to guarantee
access to justice and uphold the rule of law in the country.

1
 Information given to the Colombian Caravana – International Caravan of Jurists, and presented to the Head of the Human Rights

Division in the Deputy Attorney General’s Office in August 2012.
2
 See Colombian Caravana UK Lawyers’ Group, letter of concern, August 18, 2013: http://www.colombiancaravana.org.uk/wp-

content/uploads/2013/04/Juan-Carlos-Canizalez-Ocampo.pdf
3
 http://www.asfcanada.ca/uploads/publications/uploaded_rapport-2013-03-colombie-ang-v2-lq-pdf-45.pdf

http://www.colombiancaravana.org.uk/wp-content/uploads/2013/04/Juan-Carlos-Canizalez-Ocampo.pdf
http://www.colombiancaravana.org.uk/wp-content/uploads/2013/04/Juan-Carlos-Canizalez-Ocampo.pdf
http://www.asfcanada.ca/uploads/publications/uploaded_rapport-2013-03-colombie-ang-v2-lq-pdf-45.pdf

2

Because of this vital role in exposing and fighting against injustice, human rights lawyers themselves are
often targets of intimidation, arrest and physical violence, and some have been murdered. On September
11, 2013, lawyer Edison Alberto Molina was killed in Puerto Berrío, Antioquia department4. He was shot by
unknown assailants as he was riding home on his motorcycle with his wife, who suffered minor injuries. He
had just finished presenting his radio program, Legal Clinic. In his program, Molina frequently made
allegations of corruption in local government departments.

A substantial number of threats against human rights lawyers originate from illegal paramilitary groups
which, although officially demobilised, in reality continue to operate throughout Colombia. These threats
often accuse human rights lawyers of being involved with the guerrilla armed groups, thereby leaving them
open to attack. According to the Movement for Victims of State Crimes (MOVICE), their lawyer Jeison Pava
has been threatened by paramilitary groups five times, the most recent incident occurred in July 2013, when
he received a threatening email accusing him of being a member of the guerrilla5. The high level of killings of
human rights defenders means that these threats against them must be taken very seriously. According to
data published by the We Are Defenders Program (Programa Somos Defensores) murders of human rights
defenders increased by 27% in the first half of 2013 (from 29 cases in 2012 to 37 in 2013)6.
Recent threats from illegal armed groups have also accused lawyers and other human rights defenders of
hampering the work of multinational companies. On August 4, 2013, the paramilitary group “Los Rastrojos -
National Urban Commandos” circulated a pamphlet declaring a number of trade unionists and human rights
organisations, including the José Alvear Restrepo Lawyers’ Collective (Cajar) and lawyer José Humberto
Torres from the Committee for Solidarity with Political Prisoners (CSPP), as military targets7, and accusing
them of “attacking the good and noble intentions of the high government of Dr. Juan Manuel Santos for
peace and democratic prosperity, and stopping the progress of multinational companies such as Glencore,
Drummond, Pacific Rubiales, AngloGold Ashanti”. This is of serious concern, as threats such as this one
appear to be aimed at discouraging human rights lawyers from making legal complaints against the activities
of multinational companies. It also raises the question of how multinational companies can ensure they are
not directly or indirectly benefitting from this kind of threat against the legitimate defence of human rights.

Indeed, human rights lawyers who work on cases of human rights violations in rural areas where small-
scale producers are attempting to return to lands illegally expropriated from them, and where
development projects are being implemented, often face extra pressures. The Pitalito community8 in the
Cesar Department of Colombia, were victims of forced displacement starting on the 24th of June 2010, due
to violent acts against them by members of the National Army, the ESMAD riot police, and a group of private
armed guards (‘los Guajiros’) acting on behalf of Señor Juan Manuel Fernández de Castro, a palm oil
plantation owner who heads Orlandesca and is affiliated with the National Federation of Palm Oil Farmers
(Fedepalma). The community began returning to their lands on 21st of May 2013, and they and their
accompanying lawyers from the ‘Pueblos’ Legal Team and the Foundation Committee of Solidarity with
Political Prisoners, members of the Directing Committee of the National Movement of Victims of State
Crimes (MOVICE), have encountered numerous difficulties since their departure. In July 2013, Señor
Fernández de Castro has recently filed criminal complaints against members of the returning community and
the accompanying lawyers. These complaints amount to an escalation of the false accusations that have
been made against the lawyers since the beginning of their return, which seek to delegitimize their return
and threaten their lives, personal integrity and freedom. In September 2013, lawyers Rommel Duran and
Leonardo Jaimes Marín from the ‘Pueblos’ Legal Team were arbitrarily detained by Police who made verbal
accusations that they were members of the guerrilla, as they made their way to the Pitalito community9.

4
 http://www.oas.org/en/iachr/expression/showarticle.asp?artID=932&lID=1

5
 http://www.colombiancaravana.org.uk/wp-content/uploads/2013/05/Pava-and-Martinez-14072013-FINAL-Eng.pdf

6
 http://www.somosdefensores.org/index.php/extensions/ultimas-noticias/417-informe-semestral-2013-siaddhh-heroes-anonimos

7
 See Colombian Caravana UK Lawyers’ Group, letter of concern, August 15, 2013:

http://www.colombiancaravana.org.uk/wp-content/uploads/2013/04/Death-threats-CAJAR-Aug-15-Eng-Final.pdf
8
 See various letters from Caravana on this case, the latest in July 2013: http://www.colombiancaravana.org.uk/intervention-letters/

9
 http://www.movimientodevictimas.org/pronunciamientos.html

http://www.colombiancaravana.org.uk/wp-content/uploads/2013/04/Death-threats-CAJAR-Aug-15-Eng-Final.pdf

3

In another such case, on 1 August 2013, Manuel Garzón, a lawyer from the Inter-Church Justice and Peace
Commission (CIJP) was followed as he left his office in Bogotá, and told him to, “Stay quiet with what you
are doing” (quédense quietos con lo que están haciendo). Paramilitaries are understood to be keeping
members of the NGO, who work with the communities of the Curvaradó and Jiguamiandó River Basin, under
surveillance. Paramilitaries have kept human rights defenders under surveillance before attempting to kill
them. A judge had ruled on 30 July that two businessmen linked to the African palm industry were
responsible for the forced displacement of the communities of the Curvaradó and Jiguamiandó River Basin,
aggravated conspiracy to commit a crime, and invasion of land of special ecological importance, and
sentenced them to 125 months in prison. They had been acting together with paramilitaries. Manuel Garzón
has been representing the communities. A witness had told the NGO on 25 June that the businessmen were
neither prepared to go to prison nor to return the land, and that there would be a massacre if they were
convicted. They would kill not only the leaders of the communities of the Curvaradó and Jiguamiandó River
Basin, but also the members of the NGO10.

Over recent years, in addition to threats from illegal armed groups, human rights lawyers also faced a
campaign involving the gathering and use of intelligence against them at the hands of the state intelligence
agency, the DAS. This body was found to have held personal information on prominent human rights
defenders, including lawyers and judges, such as personal information about themselves and their families.
In one notorious case, a bloodied doll was sent to prominent CAJAR lawyer, Soraya Gutierrez, with a note
telling her to look after her daughter. Threats against women human rights lawyers can include sexual
content or involve their families. According to the annual report of the UN High Commissioner for Human
Rights in 2010, the DAS was involved in this threat to Soraya Gutierrez11. Although the DAS was later
disbanded and replaced by the National Directorate of Intelligence (DNI), and high-level prosecutions have
been made, a number of human rights organisations have expressed concerns that intelligence files
containing information about them have not been completely purged, and some returned their official
protection schemes in 201112.

Colombian human rights defenders, including lawyers, have called for public pronouncements from the State
in support of their work, in recognition that the rights of victims to access justice is legitimate and necessary
to the proper functioning of a democratic society, however, State authorities have stigmatised the work of
human rights lawyers. In 2010 when President Santos was elected there was initial optimism that there
would be an improvement in the way human rights lawyers and judges were treated. However, statements
from the highest authorities questioning judicial decisions in different cases have continued to affect the
independence of the judiciary and increase the risks for people who contribute to justice. Of particular
concern were statements made in 2011 by the State authorities, including President Santos, stigmatising the
work of human rights lawyers from Cajar who were investigating the Mapiripan massacre, for which the
Inter-American Court of Human Rights issued a sentence in 2005, whereby the State was found to bear
responsibility for the 1997 massacre of 49 civilians whose bodies were dismembered by chainsaws and
thrown into the nearby river by paramilitaries who had colluded with the Armed Forces13. Several senior
officials suggested that human rights organizations representing victims have fraudulent objectives when
reporting cases to international and regional human rights mechanisms, claiming that a “legal war” was
being staged by the judiciary against the military14.

This is an extremely important moment for justice in Colombia. The current peace dialogue between the
government and the FARC guerrilla is a positive sign that Colombia could be on the way to achieving an end
to its armed conflict. Nevertheless, peace will not be achieved by the mere signing of an agreement; there

10

 Amnesty International, Urgent action, Paramilitaries threaten to kill defenders, August 7, 2013
11

 http://www.hchr.org.co/documentoseinformes/informes/altocomisionado/Informe2009_eng.pdf
12

 http://www.justiceforcolombia.org/news/article/945/das-involvement-in-threats-forces-lawyers-to-reject-security-detail
13

 ACNUDH Informe del Relator Especial sobre las ejecuciones extrajudiciales, sumarias o arbitrarias, Christof Heyns, Seguimiento a
las recomendaciones a Colombia, 15 de mayo de 2012, A/HRC/20/22/Add.2
14

 http://www.fidh.org/en/Americas,176/Colombia,529/OPEN-LETTER-OF-THE-INTERNATIONAL

http://www.amnesty.org/en/library/asset/AMR23/036/2013/en/17795d2d-90b4-4146-b118-acd09a461093/amr230362013en.html

4

are a series of judicial, political and social measures which need to be taken in order to achieve lasting
peace, with guarantees of non-repetition. Colombian human rights lawyers are calling for a national debate
on the model of transitional justice which will guarantee the end of armed conflict while respecting the
Victims’ rights to Truth, Justice and Reparation under international law. There are serious concerns,
meanwhile, that legislation such as the Legal Framework for Peace proposed by the State and the expansion
of Military Criminal jurisdiction which has already been approved could lead to widespread amnesties and
impunity.

It is fundamental that the international community shows its support for lawyers in Colombia at this time,
especially human rights lawyers, as they strive in extremely difficult circumstances and during uncertain
times for the justice system itself, to guarantee the rights of the victims, amidst attacks and killings against
them, and stigmatisation of their important and legitimate work.

Given the extremely difficult situation they face, Colombian lawyers continue to ask for support from the
international community, and have called upon the International Caravana of Jurists to visit Colombia again
in 2014 to monitor their continuing risk situation.

Information compiled with the assistance of the Colombian Caravana (www.colombiancaravana.org.uk)



Mr. Prof. Bill Bowring, barrister, President of ELDH, London, England
www.eldh.eu
Mr. Frédéric Ureel, barrister, President of AED-EDL, Farcienne, Belgium
www.aed-edl.net
Mr. Bertrand Favreau, barrister, President of IDHAE, Paris, France
www.idhae.org

Mr. Thomas Schmidt, solicitor, Secretary General of ELDH, Düsseldorf, PHONE 0049-211-444 001, endangered-
lawyers@eldh.eu
Mr. Hans Gaasbeek, barrister, Vice President of AED, Haarlem, 0031 6 52055043, hgaasbeek@gaasbeekengaasbeek.nl,
President of the Foundation of the Day of the Endangered Lawyer
Mr Gorka Vellé Bergado, Mr. Alejandro Gamez Selma, barristers, Coordinators of the Commission Defence of the
Defence, European Democratic Lawyers (EDL), gorka_velle@yahoo.es



For more information, please contact:
Mr. Hans Gaasbeek (see above)

Mr. Thomas Schmidt (see above)



European Democratic Lawyers (AED-EDL), Rue Albert Ier, 236, 6240 Farciennes, Belgium, http://www.aeud.org/
European Association of Lawyers for Democracy and World Human Rights (ELDH), Platanenstrasse 13, 40233 –
Düsseldorf, Germany, www.eldh.eu , endangered-lawyers@eldh.eu
European Bar Human Rights Institute (IDHAE), 4-6, rue de la Boucherie, L - 2012 Luxembourg, idhae@idhae.org

http://www.eldh.eu/
http://www.aed-edl.net/
http://www.idhae.org/
mailto:endangered-lawyers@eldh.eu
mailto:endangered-lawyers@eldh.eu
mailto:hgaasbeek@gaasbeekengaasbeek.nl
mailto:gorka_velle@yahoo.es
http://www.aeud.org/
http://www.eldh.eu/
mailto:endangered-lawyers@eldh.eu
mailto:idhae@idhae.org

