

HUMAN RIGHTS WATCH ANNUAL REPORT | 2012

Inclusive of the organization's work and reflective of its supporters from July 1, 2011 to December 31, 2012.

This year's annual report is dedicated to Cynthia Brown: colleague, friend and mentor at Human Rights Watch for more than 30 years, who passed away in 2013. At Human Rights Watch, Cynthia was our first program director, our Chile-based researcher, a talented writer and editor, a visionary in creating the Women's Rights Division, and above all else, a passionate advocate for human rights. For Cynthia, human rights violations were not abstract; she never lost sight of the actual human beings who were suffering. We are grateful to her for pioneering rights reporting, advocacy and justice strategies we use every single day.

Women, widowed by the 2006-2008 clashes between insurgent forces and the Kenyan government, bond in the aftermath of their husbands' forced disappearances and deaths. Human Rights Watch successfully pressed the United States Senate to condition US military assistance to Kenya upon investigations into alleged Kenyan military crimes.

© 2011 Brent Stirton/Reportage by Getty Images for Human Rights Watch

Michael J. Burlingame, Project Director Zoe Maddox, Copy Writer/Editor Ivan Cheung, Copy Coordinator Ivy Shen, Creative Coordinator Damiano Design Inc., Graphic Design

> 350 FIFTH AVENUE, 34TH FLOOR NEW YORK, NY 10118-3299 UNITED STATES OF AMERICA

DEAR FRIENDS,

2012 was a watershed year for victims seeking justice. International and domestic courts increasingly held perpetrators of the world's worst crimes responsible—recognizing the suffering of the victims, and taking a critical step in protecting people from future genocide, war crimes, and crimes against humanity. After years of relentless work by Human Rights Watch and our partners in the international justice movement, there is recognition that no one is immune from justice. Even those at the highest levels of power can be fairly tried and punished.

For more than a decade, we have successfully championed institutions that make justice a reality. We contributed to major advances, such as the establishment of the International Criminal Court in 2002, the Special Court for Sierra Leone in 2002, and the International Criminal Tribunal for the former Yugoslavia in 1993. These advances set the stage for landmark steps toward justice over the past year for victims of crimes committed by such figures as former Liberian President Charles Taylor, former Congolese leader Thomas Lubanga, and former Bosnian Serb military leader Ratko Mladic.

Our fight for justice continues. Human Rights Watch is pressing governments to take custody of fugitives who face charges but remain at large. These include Sudanese President Omar al-Bashir and the Lord's Resistance Army's leader Joseph Kony. We continue to help prosecutors build new cases against others who have been responsible for mass atrocities, and, when trials occur, we monitor them to ensure they are fair and legitimate.

Our international justice program is just one part of our work that is benefiting from Human Rights Watch's global campaign. We launched the campaign two years ago with the aim of strengthening the organization to respond to a complex and changing world. Because so many people are responding generously to the campaign as it proceeds, we are today documenting serious human rights abuses in more places around the world and deploying our findings in more influential capitals than ever before.

None of this would be possible without your help. We are grateful for the part that so many of you play in making our vision for a more just world a reality.

JAMES F. HOGE, JR., BOARD CHAIR

KENNETH ROTH, EXECUTIVE DIRECTOR

Our researchers cover some 90 countries around the world. They function as journalists, investigators, and victims' advocates. They provide credible and timely responses to human rights violations by:

Being there. Our researchers go to the scene of atrocities to interview victims, witnesses, local activists, and government officials. They must often evade government crackdowns to get to the facts. They undergo intensive security training to ensure the safety of partners and victims and to effectively gather information in war zones, areas under heavy surveillance, and other hostile environments.

Checking and cross-checking

facts. Working with local activists, our researchers visit victims wherever they can be reached—in homes, refugee camps, rebel-held territories, community centers, prisons, and schools. They investigate hospital registers, morgue lists, gravestones, military records, flight records, and court records. They innovate with new technologies such as using satellite imagery to piece together evidence of human rights abuses.

Partnering with community members and groups. Our

researchers speak local languages and build partnerships with local groups. Their trustworthy networks can be relied on in a crisis. Our researchers ensure that the concerns of local groups are heard by those with the power to make a difference.

Exposing evidence of abuses.

Our researchers shine a light on wrongdoing in reports, news releases, and multimedia pieces. They use traditional and social media to shape public debate on key issues. When our researchers publish their findings, policy-makers and the media take them as irrefutable records of what happened.

Convincing key decision-makers

to help. Our researchers share their findings with governments, international donor institutions, and inter-governmental bodies. They press these powerful actors to use their influence to curb abusive policies and practices.

Providing expertise. Working

behind the scenes and drawing upon their on-the-ground experience, our researchers answer questions from journalists, political leaders, and other influential individuals. They have served as expert witnesses in trials of those responsible for the world's worst international crimes.

Staying the course. Our researchers stand with victims of abuse to make sure they are not forgotten. They stay with an issue until we get results.

Human Rights Watch uses a proven methodology to achieve long-term, meaningful impact. Our work has resulted in sustained, positive change in the behavior of governments, lawmakers, court systems, rebel groups, corporations, regional bodies, and the United Nations.

evidence of serious human

face of official denial.

of our research findings in a variety of formats and languages, in mainstream and social media.

that demands response from those who have committed powerful local and international actors to wield their influence.

Our advocacy has an immediate, personal impact on individual lives, but our definition of "impact" goes far beyond the individual. Ultimately, we seek systemic changes in policy and practice that will benefit not just a few individuals, but entire populations, for years to come.

RESEARCHER'S VOICE

BEDE SHEPPARD, SENIOR RESEARCHER, HUMAN RIGHTS WATCH. AND AUTHOR OF CLASSROOMS IN THE CROSSHAIRS: MILITARY **USE OF SCHOOLS IN** YEMEN'S CAPITAL

© 2013 Byba Sepitkova/Human Rights Watch

"During the Arab Uprising in Yemen, we discovered that armed groups had set up inside schools. Based on more than 100 interviews, we found that combatants were using schools as military bases, surveillance posts, detention centers, and for ammunition depots, which endangered thousands of students. After we met with the commander of one rebel group that was occupying many schools in the capital, he ordered his troops out of almost all of these schools. He told us that he had read 'every word' of our report, and had instructed his troops on our recommendations."

ANNA NEISTAT, ASSOCIATE DIRECTOR, PROGRAM/EMERGENCIES. **HUMAN RIGHTS WATCH**

"I remember when we found out that there had been a massacre of hundreds of peaceful protesters in Andijan, Uzbekistan. Witnesses to the killings had escaped to neighboring Kyrgyzstan, but they faced possible extradition to Uzbekistan where they would have been imprisoned, tortured, and probably killed. When we raised the alarm in the media and conducted weeks of intensive global advocacy about the potential fate of these helpless people, the UN decided to protect them. I'll never forget seeing those two big, beautiful airplanes landing at the runway to take the witnesses to safety, knowing that because of our intervention, 439 lives had likely just been saved."

PAPUA NEW GUINEA

UNITED STATES

COLOMBIA

. CHAMPIONING JUSTICE

SRI LANKA

UZBEKISTAN

SYRIA

UGANDA

LIBYA

NIGERIA

Human Rights Watch works tenaciously to lay the legal and moral groundwork for deep-rooted change. We help bring justice and security to people around the world. In the last year, our researchers and advocates worked on some of the toughest issues and stood up to the most intransigent governments in the world. And they had profound impact doing it. Here is a look at some of our achievements in 2012.

SYRIA

INVESTIGATING GOVERNMENT ATROCITIES

Human Rights Watch issued groundbreaking research documenting the horrors facing civilians in Syria. The government tried to prevent the world from witnessing its atrocities, but we worked under the radar in Syria and the region to expose them. We revealed a system of torture chambers run by Syrian intelligence agencies, identifying the commanders responsible and locating the sites on satellite maps. We showed a pattern of deliberate attacks on men, women, and children waiting in line to buy bread. We helped persuade the United States and European Union to freeze assets and impose travel bans on President Bashar al-Assad and other Syrian officials. Echoing our findings, the **United Nations Human Rights Council** condemned Syria. The Arab League responded to our work by suspending Syria's membership and imposing sanctions on the country's top leadership. More still needs to be done to stop the slaughter, and we are determined that our continuing work will help to build the political will for tougher action.

LIBYA

DEMANDING RESPECT FOR FUNDAMENTAL RIGHTS

We investigated abuses committed by all sides during Libya's armed uprising. After Muammar Gaddafi fell, we worked with emerging leaders to help set Libya on a path to respect human rights. For example, we criticized a new law by the transitional government that banned glorification of the former leader, condemning it as a violation of free speech. In a landmark ruling, the Libyan Supreme Court agreed with us and struck down the law.

UNITED STATES

FIGHTING FOR KIDS IN PRISON

The United States is the only country in the world to sentence youth offenders to life in prison without the possibility of parole. In California we mobilized thousands of individuals and some 100 organizations to build broad public support for reform. After a six-year effort, the state legislature finally acted. A new California law allows judges to review life-without-parole cases for youth offenders, giving them the opportunity of a second chance—an advance that could serve as a precedent for reforms in other states.

ENDING ILL-TREATMENT OF MIGRANTS

Human Rights Watch exposed the failure of law enforcement in Greece to prevent and punish attacks on migrants by groups of dark-clad, masked vigilantes. In response to our investigation, the Greek government created specialized police units to tackle racist violence one of our key recommendations.

OUR GLOBAL IMPACT | CHAMPIONING JUSTICE 11

NIGERIA

DEFENDING CHILDREN FROM HARM

We exposed the death of 400 children from lead poisoning in Nigeria. In response, the government committed itself to a program of environmental remediation, backing it with \$4 million that allowed life-saving medical treatment to reach 1,500 children. Our

research on mercury used in small-scale gold mining in Mali, Papua New Guinea, Nigeria, and Tanzania enabled us to influence the drafting of a new global treaty on mercury so it included vital protections on child labor and health.

SRI LANKA

ADDRESSING WAR CRIMES

Sri Lanka's devastating 26-year armed conflict ended in May 2009 with the defeat of an abusive separatist group known as the Tamil Tigers. In the final months of the war, the UN estimated up to 40,000 civilians were killed, many by indiscriminate government shelling. At first, the UN Human Rights Council had the audacity to ignore years of atrocities in congratulating the government on its victory over the Tigers. In partnership with local and international groups, we helped turn the tide by persuading key Council members including India, Nigeria, Mexico, and Peru to press for accountability. In response, the Council did an about-face and finally demanded that Sri Lanka investigate its war crimes.

COLOMBIA

INSISTING ON PEACE WITH JUSTICE

Human Rights Watch has documented killings, forced displacement, and sexual violence by guerrillas, paramilitaries, and the military in Colombia's decades of internal conflict. When the Colombian government proposed a constitutional amendment intended to facilitate a peace agreement, we saw that it would let war criminals off the

hook. We appealed directly to the Colombian president to ensure justice. Our objections were widely covered in the Colombian media and set the terms of the public debate. In the end, Colombia heeded some of our concerns and required that its prosecutors investigate crimes against humanity.

UZBEKISTAN

ISOLATING A BRUTAL REGIME

Human Rights Watch has reported on the massacre of peaceful protesters, forced child labor, and the systematic torture of dissidents in Uzbekistan. The authoritarian president's daughter, an ambassador of the country, planned to showcase her fashion designs in New York—part of an effort to cleanse her and her government's reputation. We stepped in, spotlighting the government's abysmal rights record and convincing the organizers of New York Fashion Week to cancel her show. The cancellation helped to underscore that public-relation ploys will not end Uzbekistan's political isolation until the government improves respect for human rights.

CURBING POLICE ABUSE

In Uganda we investigated arbitrary arrest, torture, and extrajudicial killings committed by a police force, known as the Rapid Response Unit. We found that members of the abusive unit had never been prosecuted for their crimes. After we pressed Uganda to take action, it disbanded the Rapid Response Unit.

PEABODY AWARD

HUMAN RIGHTS WATCH RANKED ALONGSIDE MEDIA HEAVYWEIGHTS LIKE THE BBC, CNN, AND AL JAZEERA CIVIL SOCIETY AND MINING-RELATED ABUSES IN PAPUA NEW GUINEA WERE HONORED.

NO ONE IS IMMUNE FROM JUSTICE

In 2012, international and domestic courts increasingly held the world's worst criminals responsible for their crimes, making this a milestone year for justice. Following years of advocacy by Human Rights Watch and our allies in the international justice movement, it is now generally recognized that even presidents can be fairly tried and made to serve time in prison. Justice will ultimately prevail, no matter one's title or position.

Securing Justice is a Critical Step for Lasting Peace

Human Rights Watch pursues justice:

- To recognize the suffering of victims
- To provide a formal record of past atrocities
- >> To strengthen the rule of law

Even during peace negotiations, we resist immunity for those who direct grave crimes because we have found that their disregard for humanity is often one of the greatest

- To deter leaders and commanders from inflicting future horrors
- To punish those who commit the world's worst crimes

obstacles to peace. Failing to hold perpetrators to account will only encourage more mass atrocities.

"JUSTICE IS NOT GOING TO ERASE THE MEMORY OF THE CRIMES.
BUT IT WILL PROVIDE PEOPLE WITH SOME LEVEL OF CLOSURE.
AT LEAST THEY'LL KNOW IT HAS BEEN DEALT WITH, IT HAS
BEEN TALKED ABOUT, SOMEONE HAS BEEN HELD RESPONSIBLE,
AND PERHAPS EVEN IDEALLY THE VICTIM HAS RECEIVED SOME
FORM OF COMPENSATION. IT IS VERY IMPORTANT THAT THE
TRUTH BE KNOWN, THAT THE PEOPLE WHO WERE KILLED BE
REMEMBERED, AND THAT THEIR KILLERS BE ACKNOWLEDGED."

ALISON DES FORGES (1942-2009), Senior Advisor on Rwanda, Human Rights Watch

We Target the World's Worst Crimes

Human Rights Watch seeks justice for crimes that assault our common humanity.

» **GENOCIDE**:

Acts intended to destroy a group of people based on their nationality, ethnicity, race, or religion.

WAR CRIMES:

Serious violations committed during armed conflict such as deliberate or indiscriminate attacks on civilians, and the torture of prisoners.

» CRIMES AGAINST HUMANITY:

Widespread or systematic attacks on a civilian population through acts such as murder, torture, rape, or enforced disappearance.

WE ARE HUMAN RIGHTS FACT FINDERS

Human Rights Watch investigates abuses. To uncover the facts, our researchers quickly deploy to the scene of atrocities. We must often evade government crackdowns to get to the facts. We work with local activists to access remote locations where we interview victims and

witnesses. We visit hospitals, morgues, refugee camps, schools, prisons, and graveyards to piece together evidence of human rights abuses. When Human Rights Watch publishes its findings, policy-makers and the media take its reports as an irrefutable record of what happened.

WHEN THE SYRIAN GOVERNMENT REFUSED ACCESS TO **OUR RESEARCHERS. WE FOUND A WAY ACROSS THE BORDER TO GATHER EYEWITNESS ACCOUNTS OF ABUSES. WE ALSO INTERVIEWED SYRIAN REFUGEES IN TURKEY,** LEBANON, JORDAN, AND IRAQ. WE USED SATELLITE **IMAGERY TO SUPPORT OUR FINDINGS. THESE EFFORTS INTENSIFIED INTERNATIONAL OUTRAGE AND ACTION** AGAINST SYRIA'S BRUTAL TACTICS.

We Build Pressure to Investigate and Arrest Powerful Leaders

Our research is solid. We provide information that is not available elsewhere. Officials at the highest levels of government are forced to take note, and prosecutors are compelled to act when we speak out. We help international prosecutors focus their

investigations on the most egregious incidents and on those individuals who bear the greatest responsibility for international crimes. We mount global campaigns for arrest, circumventing uncooperative governments implicated in crimes, to ensure that perpetrators are apprehended and brought to trial.

WHEN ARMED CONFLICT BROKE OUT IN CÔTE D'IVOIRE AFTER THE NOVEMBER 2010 PRESIDENTIAL ELECTION, HUMAN RIGHTS WATCH DEPLOYED RESEARCHERS WHO EXPOSED WIDESPREAD **KILLINGS AND RAPES. WE IMPLICATED 13 LEADERS IN SERIOUS** INTERNATIONAL CRIMES, ONE OF WHOM-FORMER PRESIDENT LAURENT GBAGBO—WAS ARRESTED AND BROUGHT TO THE INTERNATIONAL CRIMINAL COURT (ICC) IN THE HAGUE. WHEN ICC JUDGES MADE AN INITIAL RULING IN THE CÔTE D'IVOIRE CASE, THEY CITED HUMAN RIGHTS WATCH'S RESEARCH 70 TIMES.

GBAGBO IS THE FIRST FORMER HEAD OF STATE TO FACE JUSTICE BEFORE THE ICC.

We Serve as Experts

We press for an effective system of laws and courts that can overcome the obstacles blocking justice for the worst crimes. Our staff's in-depth knowledge of the situation on the ground helps prosecutors and investigators to understand often unfamiliar, politically divisive, and insecure legal terrain. We often are asked to testify at trials as expert witnesses.

We Monitor Trials and Build Public Awareness

After an arrest, we continue to bear witness. We monitor trials so they are fair. We press the court to broadcast what is happening to the communities where the crimes occurred, which makes justice more meaningful for the victims and their families.

MILESTONE ADVANCES IN JUSTICE

Human Rights Watch led a successful campaign for the establishment in 2002 of the International Criminal Court (ICC), the first permanent international tribunal to prosecute the world's worst crimes. Before that, we pushed for creation of ad hoc international courts to prosecute crimes committed in conflicts in Rwanda and the former Yugoslavia. We also helped secure

a special court to try crimes stemming from Sierra Leone's civil war. Our researchers have served as expert witnesses at each of these courts. Their deep knowledge-of what really happened and who did it—has played a major role in bringing to justice those responsible for genocide, war crimes, and crimes against humanity.

> Slobodan Milosevic, the former president of Yugoslavia, becomes the first sitting head of state to be indicted by a UN tribunal. Charged with genocide, war crimes, and crimes against humanity, his trial begins in 2002 but he dies before the proceedings are completed.

International Criminal Court (ICC) established in the Hague as a permanent global "court of last resort" for prosecuting genocide, war crimes, and crimes against humanity when national courts are unwilling or unable to investigate.

Congolese rebel leader Thomas Lubanga © 2010 Getty Images

International Criminal Court delivers its first judgment, finding rebel leader Thomas Lubanga guilty for recruiting and using child soldiers in the Democratic Republic of Congo from 2002 to 2003.

1999 1993 1994

International Criminal Tribunal for the former Yugoslavia (ICTY) established by the UN Security Council to prosecute war crimes, genocide, and crimes against humanity committed in the former Yugoslavia beginning in 1991.

International Criminal Tribunal for Rwanda (ICTR) established by the UN Security Council to prosecute those responsible for genocide and other serious violations of international humanitarian law.

2002

2005

Entrance to the International Criminal

Court in The Haque, The Netherlands.

© 2011 Getty Images

2012

UN Security Council referred the situation in Darfur to the ICC for investigation and prosecution of those responsible for crimes against humanity.

Liberian president Charles Taylor for aiding and abetting war crimes by a rebel group in neighboring Sierra Leone. He is the first former head of state to be tried in an international court since Nuremberg.

Special Court for Sierra Leone convicts former

A map of Chad used by Human Rights Watch investigators. It shows the village of Jowara, where Human Rights Watch uncovered a massacre site. © 2006 Tim Hetherington for Human Rights Watch

Former Liberian President Charles Taylor listens to the judge at the opening of the sentencing judgment hearing of the Special Court for Sierra Leone held in Leidschendam, near The Hague, on May 30, 2012. © 2012 Reuters

Mass grave of hundreds of ethnic Tutsi victims in Rwanda exhumed for eburial in 1995. © 1995 Corinne Dufka/Human Rights Watch

JUSTICE CASE STUDY | RATKO MLADIC

VOICE OF A VICTIM

"THE SOLDIERS BEGAN TO DRINK... MY HUSBAND WAS WITH TWO OF MY CHILDREN, A DAUGHTER AND MY THREE-YEAR-OLD SON. THEY TOOK MY SON OUT OF HIS ARMS AND JUST THREW HIM ON THE GROUND... THEN THEY MADE MY DAUGHTER BREAK AWAY FROM MY HUSBAND, AND THEY THREW HER ON THE GROUND, TOO. AND THEN MY SON ESMIR... I WAS HOLDING HIM IN MY ARMS... WE WERE HUGGING, BUT THEY TOOK HIM AWAY. THEY GRABBED HIM AND SLIT HIS THROAT... THEY MADE ME DRINK HIS BLOOD."

J.N., describing to Human Rights Watch how her son was killed

Hours before carrying out a carefully planned massacre of thousands of Bosnians—the worst atrocity in Europe since World War II—Bosnian Serb military commander Ratko Mladic walked among a crowd of children. He patted them on the head, handed out candy, and promised that their fathers and brothers would be safe. Within days, most had been murdered.

Bringing the "Butcher of Srebrenica" to Justice

Mladic evaded justice for years. In 1995 he was indicted by the International Criminal Tribunal for the former Yugoslavia for the genocidal murder of 7,000 Bosnian Muslim men and boys at the town of Srebrenica. He went into hiding in Serbia, but due in part to our work he was forced out and arrested in 2011. Mladic is now on trial in The Hague.

The message is clear: leaders who commit horrific war crimes can run but ultimately justice will catch up with them.

Exposing Atrocities so Justice Can Triumph

Our researchers detailed the massacre after conducting interviews with dozens of Srebrenica survivors. The devastating first-hand accounts we documented helped lay the groundwork for Mladic's indictment. The evidence against him, as described by a tribunal judge, consisted of: "Scenes of unimaginable savagery: thousands of men executed and buried in mass graves, hundreds of men buried alive, men and women mutilated and

slaughtered, children killed before their mothers' eyes, a grandfather forced to eat the liver of his own grandson. These are truly scenes from hell, written on the darkest pages of human history."

Spurring the World to Action

For many years Mladic lived openly in Serbia. He appeared in public, drew an army pension, and enjoyed widespread support in Serbian society.

Meanwhile Human Rights Watch stood with the Srebrenica victims. We generated intense international pressure on Serbia to arrest him. In response, Mladic went underground.

But, ultimately, we succeeded in helping to use Serbia's desire to join the European Union as a powerful point of leverage. We insisted that Mladic's arrest occur before Serbia started its bid to join the EU. In May 2011 the tribunal delivered a report critical of Serbia to the UN, which would have undermined its EU membership ambitions. Days later, the Serbian government arrested and surrendered Mladic to the tribunal.

© 2013 Byba Sepitkova/ Human Rights Watch

The Researcher

LAURA PITTER, COUNTERTERRORISM ADVISOR, HUMAN RIGHTS WATCH, AND CO-AUTHOR OF THE 1995 HUMAN RIGHTS WATCH REPORT THE FALL OF SREBRENICA AND THE FAILURE OF UN PEACEKEEPING

When I went to Bosnia in the summer of 1995 to investigate rumors of a massacre at Srebrenica, the depravity of what I discovered shocked me to my core and still disturbs me. At that time the International Criminal Tribunal for the former Yugoslavia did not yet have a single suspect in custody. When it actually opened its doors I was skeptical that it would ever prosecute Mladic. When Mladic was finally captured and turned over to the tribunal, I realized how far international law, and justice, had finally come."

JUSTICE CASE STUDY | CHARLES TAYLOR

VOICE OF A VICTIM

"THE REBELS ORDERED MY PARENTS AND THE TWO OTHER WOMEN TO MOVE AWAY. THEN THEY TOLD ME TO UNDRESS. I WAS RAPED BY THE 10 REBELS, ONE AFTER THE OTHER. THEY LINED UP, WAITING FOR THEIR TURN AND WATCHED WHILE I WAS BEING RAPED... ONE OF THE CHILD COMBATANTS WAS ABOUT 12 YEARS. THE THREE OTHER CHILD SOLDIERS WERE ABOUT 15. THE REBELS THREATENED TO KILL ME IF I CRIED."

16-year-old girl describing to Human Rights Watch her brutal rape by rebel forces supported by then Liberian President Charles Taylor during Sierra Leone's civil war.

The signature atrocity of the rebel forces backed by Charles Taylor was to chop off with machetes the arms, legs, noses, and lips of men, women, and children.

Ending Appalling Cruelty

In April 2012 former Liberian president Charles Taylor was found guilty of aiding and abetting heinous crimes. Finally the victims of Sierra Leone's devastating civil war have found some solace.

Taylor is the first former head of state to be convicted by an international or hybrid court since Nuremberg. He was sentenced to 50 years in prison.

Making the World Bear Witness

Human Rights Watch investigators collected testimony from hundreds of victims and witnesses in Sierra

Leone. We showed how rebel groups terrorized, raped, murdered, and enslaved civilians, and used children as soldiers. Taylor provided substantial arms, ammunition, and financial support to these groups in Sierra Leone because he wanted to destabilize the country and gain access to its natural resources.

Human Rights Watch's work was essential to the global effort to bring Taylor to justice. The prosecutor for the Special Court for Sierra Leone used our findings to build criminal cases against him and eight others whom the court has convicted. We provided expert testimony at Taylor's trial.

A 2-year-old girl who lost her right arm when her grandmother was shot and killed by Revolutionary United Front rebels in Sierra Leone. The four men all had their arms amputated by the rebels. © 1999 Corinne Dufka/Human Rights Watch

Corinne Dufka, senior Africa researcher and West Africa regional director, testifies before the International Criminal Court at the trial of former Liberian president Charles Taylor for war crimes and crimes against humanity.

The Researcher

CORINNE DUFKA, SENIOR RESEARCHER ON WEST AFRICA, HUMAN RIGHTS WATCH, AND EXPERT WITNESS AT TAYLOR'S TRIAL

"When I covered Sierra Leone from 1999 to 2004, I interviewed hundreds of victims of the conflict. When Charles Taylor was eventually detained and held accountable for his role in these crimes, I felt tremendous relief and hope. Relief that an indicted war criminal accused of having caused great suffering was finally where he belonged. And hope because justice for the victims of these crimes was now within reach."

After Taylor was indicted and with an insurgency threatening the capital, his hold on power in Liberia weakened. He fled, seeking haven in Nigeria. For three years Human Rights Watch demanded that then Nigerian President Olusegun Obasanjo surrender Taylor. Our efforts generated intense pressure on Obasanjo in Nigeria and nearly everywhere he traveled abroad.

When Obasanjo sought a meeting with then US President George W. Bush, Human Rights Watch convinced the White House to tell Obasanjo that there would be no meeting until Taylor was arrested. Within days, Nigerian police handcuffed Taylor and placed him on a plane to The Hague, where he was eventually tried.

JUSTICE CASE STUDY | THOMAS LUBANGA

With promises of gold for those who joined, the warlord Thomas Lubanga Dyilo built a brutal rebel army in the remote bush of the Democratic Republic of Congo. Young boys were so prevalent in Lubanga's ranks that it became known as an "army of children."

Exposing a Record of Cruelty

Lubanga and his forces were active in eastern Congo where a conflict raged between 1999 and 2006. More than 60,000 civilians were slaughtered. Human Rights Watch began collecting testimony in 1999 from hundreds of witnesses about ethnic massacres, torture, rape, and the recruitment of children as soldiers. We uncovered an incident in which Lubanga's fighters entered a school and rounded up an entire class of schoolchildren, forcing them to join his rebel force.

VOICE OF A VICTIM

"[THEY] CAME INTO TOWN AND STARTED KILLING PEOPLE. WE HID IN OUR HOUSE. I OPENED THE WINDOW AND SAW WHAT HAPPENED... A GROUP OF MORE THAN 10 WITH SPEARS, GUNS AND MACHETES KILLED TWO MEN... THEY TOOK [A MAN] FROM HIS FAMILY AND ATTACKED HIM WITH KNIVES AND HAMMERS. THEY KILLED HIM AND HIS SON... WITH KNIVES. THEY CUT HIS SON'S THROAT AND TORE OPEN HIS CHEST. THEY CUT THE TENDONS ON HIS HEELS, SMASHED HIS HEAD AND TOOK OUT HIS INTESTINES. THE FATHER WAS SLAUGHTERED AND BURNED."

Eyewitness to an attack by Lubanga-led forces in Mongbwalu, Democratic Republic of Congo, originally published in *The Curse of Gold*, Human Rights Watch, June 2005

© 2013 Byba Sepitkova/Human Rights Watch

The Advocate

GÉRALDINE MATTIOLI-ZELTNER, ADVOCACY DIRECTOR, INTERNATIONAL JUSTICE, HUMAN RIGHTS WATCH

"The importance of the International Criminal Court's conviction of Thomas Lubanga reaches around the globe. It sends a message to all commanders with children in their ranks that they cannot continue to exploit children as soldiers without being branded war criminals and risking imprisonment."

Building the Case for Justice

As we exposed abuses, we called for those responsible to be arrested and for the International Criminal Court (ICC) to open an investigation into eastern Congo. In partnership with a courageous local human rights group, we provided information to the ICC to help bring suspected war criminals in Congo to account. When the court started its first trial against Lubanga, we pressed it to relay the proceedings to victims and their families in remote villages. It did so, via a video feed to local community centers. Hundreds of people packed into small churches to watch the proceedings, and their solace was profound, according to our senior Congo researcher who sat with them in one church. We contributed to bringing a sense of justice to the people most affected by Lubanga's crimes.

Putting Warlords on Notice

In March 2012 the ICC made its first judgment: a guilty conviction against Lubanga for his role in grave abuses committed in the Congo. The ICC prosecutor used Human Rights Watch's research to inform its investigations of the conflict in Ituri and abuses committed there. The trial and conviction serve as a rare victory for Congolese victims of atrocities. This landmark case puts warlords on notice that sending children into combat is a crime that can land them behind bars.

HUMAN RIGHTS WATCH

JUSTICE | WANTED 3

JUSTICE: WANTED

LOOKING AHEAD

ABUSERS STILL IN OUR SIGHTS

Despite major victories in bringing some of the world's most heinous criminals to justice, others accused of mass atrocities remain at liberty. Some still cling to power.

OMAR AL-BASHIR

© 2013 Getty Imag

Sudanese President Omar al-Bashir is facing two arrest warrants by the International Criminal Court (ICC) on charges of war crimes, crimes against humanity, and genocide in Darfur. The warrants are based in part on our documentation of appalling crimes committed by government forces and allied Janjaweed militia in Darfur.

BASHAR AL-ASSAD

© 2011 Getty Imag

Syrian President Bashar al-Assad and senior Syrian officials should be brought to justice. Human Rights Watch's investigations have revealed brutal atrocities committed by the Assad government including widespread torture, indiscriminate bombings of civilians, and summary executions. Members of armed opposition forces have committed serious abuses against detainees. We continue to lay the groundwork for eventual prosecution of those on both sides who are responsible for these crimes.

JOSEPH KONY

© 2006 Getty Images

Joseph Kony and two of his commanders are wanted by the ICC for war crimes and crimes against humanity while leading the Lord's Resistance Army (LRA). The LRA is a merciless armed group that replenishes its ranks by abducting children. For years Human Rights Watch has exposed the LRA's trail of death and destruction as it moved from Uganda to bordering regions of the Democratic Republic of Congo, South Sudan, and the Central African Republic.

OUR FIGHT FOR JUSTICE CONTINUES

PRESSING GOVERNMENTS
TO TAKE CUSTODY OF
FUGITIVES. SUDANESE
PRESIDENT OMAR ALBASHIR, THE LORD'S
RESISTANCE ARMY'S JOSEPH
KONY, AND TOO MANY
OTHER SERIOUS ABUSERS
REMAIN AT LARGE.

ENSURING THAT TRIALS ARE FAIR AND CREDIBLE. BUILDING RESPECT FOR INTERNATIONAL JUSTICE AND THE INSTITUTIONS THAT DELIVER JUSTICE TO VICTIMS AROUND THE WORLD.

WORKING TOWARDS
THE ELIMINATION OF
ACCOUNTABILITY-FREE
ZONES WHERE THE
INTERNATIONAL CRIMINAL
COURT DOES NOT YET
REACH, SUCH AS SYRIA,
ZIMBABWE, SRI LANKA,
AND BEYOND.

© 2013 Byba Sepitkova/ Human Rights Watch

"IT IS WORTH REMEMBERING THAT WHILE JUSTICE MAY BE SLOW, IT CAN HAPPEN, EVEN TO THOSE WHO APPEAR UNTOUCHABLE WHEN THE CRIMES ARE BEING COMMITTED."

PARAM-PREET SINGH, Senior Counsel, International Justice, Human Rights Watch

AT TIME OF PRINT: MAY 30, 2013

© 2009 Getty Images

Bosco Ntaganda is wanted for war crimes in northeastern Congo. Ntaganda commanded troops known for surrounding towns and going house-to-house to rape, torture, kill, and mutilate civilians. Even after he was charged, we continued to play a leading role in exposing ongoing atrocities by a rebel movement known as the M23, led by Ntaganda and others.

Our researchers interviewed victims and witnesses at the Congo-Rwanda border and revealed that the Rwandan government was providing military support to the M23 and helped him evade arrest by Congolese authorities.

In March 2013 Ntaganda without notice turned himself in to the US embassy in Rwanda's capital. He was then transferred to the ICC to stand trial.

JUSTICE: CONCLUSION

WHEN A VICTIM OF HUMAN RIGHTS ABUSE SEES JUSTICE SERVED, HUMANITY TRIUMPHS

Justice is tangible for victims and their communities when their abusers are brought to trial. Justice is indispensable for upholding human dignity and deterring future human rights abuse. The best route to peace often begins with justice. "ON THE DAY CHARLES TAYLOR'S CONVICTION WAS ANNOUNCED TO THE WORLD, OFFICIALS IN SIERRA LEONE SET UP SPECIAL VIEWING SITES IN THE CAPITAL, FREETOWN, AND THOUSANDS OF PEOPLE GATHERED TO WATCH THE VERDICT BEING READ FROM THE NETHERLANDS....[T]HE CROWDS "SIGHED WITH RELIEF" WHEN THE CONVICTION WAS ANNOUNCED. ONE OF TAYLOR'S VICTIMS, JUSU JARKA, WHO LOST BOTH OF HIS ARMS DURING THE CIVIL WAR, REACTED:

I AM HAPPY THAT THE TRUTH HAS COME OUT."

CLARENCE ROY-MACAULAY, Associated Press, April 26, 2012, reporting from Freetown, Sierra Leone.

IISION 41

Making Our Impact Truly Global

Human Rights Watch launched a global challenge campaign to strengthen our impact in the changing world around us.

Broadening our advocacy: Our influence with Western governments remains essential. But emerging powers in Africa, the Middle East, Latin America, and Asia now also play a critical role in shaping the pressure for change that abusive governments feel. Human Rights Watch must develop the capacity to influence these key players by being present in new global centers, speaking diverse languages, partnering with frontline groups, and engaging with senior government officials.

Deepening our research: We currently cover 90 countries around the world, and our staff is stretched. Some are responsible for several major countries and issues at once. In other places, we are able to use only part-time consultants. To be most effective we must expand our research staff so we can cover these countries and issues more effectively.

NEW YORK

A SECURITY EXPERT SO OUR RESEARCHERS CAN CONTINUE TO INVESTIGATE ABUSES SAFELY AND EFFECTIVELY IN THE FIELD

WEST AFRICA

A WEST AFRICA RESEARCHER TO EXPAND ON OUR EXISTING WORK **ON THE REGION**

BRAZIL

A PERMANENT OFFICE TO BUILD ON OUR EXTENSIVE RESEARCH AND ADVOCACY IN BRAZIL

SWITZERLAND

A DEPUTY ADVOCACY DIRECTOR TO INCREASE ENGAGEMENT WITH

NORTH KOREA

KOREA RESEARCHER TO DEEPEN OUR EXISTING ORK ON THE COUNTRY

AN ADDITIONAL RESEARCHER **SOUTH ASIA**

AN ADVOCACY AND PRESS

DIRECTOR TO ENGAGE

AND POLICY PRESENCE

TO EXPAND OUR COVERAGE OF

"HUMAN RIGHTS WATCH HAS A PROVEN METHODOLOGY, A HISTORY OF IMPACT, AND A VISION FOR A CHANGING WORLD. IT IS EVOLVING TO MEET A NEW REALITY, WORKING TO ENSURE THAT EMERGING CENTERS OF

HUMAN RIGHTS CAUSE."

James F. Hoge, Jr **Board Chair**

Campaign Snapshot

With your generous support and enthusiasm, we are already on our way to meeting the Global Challenge.

\$56N

FY 2012

\$66M

Your partnership and support has allowed us to continue investigating abuses, exposing injustices, and protecting lives in more places around the world than ever before. None of this work would be possible without you.

BOARD OF DIRECTORS

James F. Hoge, Jr., Chair Former Editor Foreign Affairs

Susan Manilow, Vice-Chair Human Rights Activist

Joel Motley, Vice-Chair Managing Director Public Capital Advisors, LLC

Sid Sheinberg, Vice-Chair Partner The Bubble Factory Former Chief Operating Officer MCA / Universal

John J. Studzinksi CBE,

Vice-Chair Global Head Blackstone Advisory Partners L.P. The Blackstone Group

Hassan Elmasry, Treasurer Partner & Lead Portfolio Manager Independent Franchise Partners, LLP

Bruce Rabb, Secretary Legal Adviser to Nonprofit Organizations

Karen Herskovitz Ackman

Landscape Architect

Jorge Castañeda

Professor **New York University** Former Foreign Minister of Mexico

Tony Elliott

Chairman Time Out Group

Michael G. Fisch

President & Chief Executive American Securities, LLC

Michael E. Gellert

General Partner Windcrest Partners

Hina Jilani

Director AGHS Legal Aid Center Former Special Representative

Victoria Riskin

Writer-Producer

Former President

Graham Robeson

Banque Havilland

Shelley F. Rubin

The Rubin Museum of Art

Co-Founder

Kevin P. Ryan

Chief Executive Officer

Ambassador Robin

Servan-Schreiber

Editor & Publisher

CLÉS Magazines

Javier Solana

Founder &

Gilt Groupe

Sanders

FE3DS, LLC

Jean-Louis

The 66 Humanitarian

Chairman

Foundation

Chairman

Human Rights Activist

Writers Guild of America

UN Secretary-General on Human Rights Defenders

Betsy Karel Photographer

Chair Trellis Fund

Wendy Keys

Filmmaker Former Executive Producer of Programming Film Society of Lincoln Center

Robert Kissane

President CCS

Kimberly Marteau Emerson

Principal **KME Consulting**

Oki Matsumoto

Chairman & Chief **Executive Officer** Monex Group, Inc.

Barry M. Meyer

Chairman & Chief Executive Officer Warner Bros. Entertainment Inc.

Aoife O'Brien

Human Rights Activist Writer & Journalist

Ioan R. Platt Human Rights Activist

Integrated Archive

Systems

Neil Rimer

Co-founder &

General Partner

Index Ventures

Managing Partner **Amy Rao** Founder & Chief Executive Officer

Amy Towers

Founder Nduna Foundation

Marie Warburg

Director American Council on Germany Director

Catherine Zennström

Zennström Philanthropies

BOARD MEMBERS EMERIT

Iane Olson Former Board Chair 2004-2010 Former Chair Landmine Survivors Network 1998-2010 Board Member

Pacific Council on Author International Policy

Jonathan F. Fanton

Former Board Chair 1998-2003 Former President John D. and Catherine T MacArthur Foundation Franklin D. Roosevelt Visiting Fellow Hunter College, CUNY

Robert L. Bernstein

Founding Chair 1978-1998 Former Chairman & President Random House

Lisa Anderson

David M. Brown

William D. Carmichael

Human Rights Activist

Ford Foundation

Vartan Gregorian

Carnegie Corporation

President President **ESADE Center for Global** American University **Economy and Geopolitics** in Cairo Former Secretary General

Penobscot Management, LLC Sigrid Rausing Trust Siri Stolt-Nielsen

Retired

President

of New York

Alice H. Henkin

Director Emerita

Society Program

The Aspen Institute

lustice and

Group

Artist

NATO

Darian W. Swig

Human Rights Advocate Founder & President Article 3 Advisors

Iohn R. Taylor

Wellspring Advisors, LLC

Stephen L. Kass Partner & Co-Director Environmental Practice US and German Friends of the Jewish Museum Berlin

Carter, Ledyard & Milburn Adjunct Professor of Law

Brooklyn Law School

Bruce Klatsky Former Board Chairman & Chief Executive Officer Phillips-Van Heusen

Joanne Leedom-Ackerman

Vice President & Former International Secretary International PEN

Josh Mailman

Ioshua Mailman Foundation

Samuel K. Murumba Professor of Law Brooklyn Law School

Peter L.W. Osnos Founder & Editor at Large

Kathleen Peratis

Senior Partner **Outten and Golden**

Public Affairs

Marina Pinto Kaufman

Human Rights Activist

Sigrid Rausing

Orville Schell

Director Center on US-China Relations **Asia Society** Former Dean Graduate School of Journalism UC Berkeley

Gary Sick

Senior Research Scholar & Adjunct Professor of Middle East Politics Columbia University

Malcolm B. Smith

Senior Consultant General American Investors Company, Inc.

NON-BOARD MEMBER

AUDIT COMMITTEE

Richard Fields Shari Leinwand **Bruce Simpson** Richard Zuckerman

COMMUNICATIONS COMMITTEE

Kathleen Begala

Claudine Boeglin John Borthwick Alan Bravnin Ann Cooper Kristen Durkin Michael Glennon Jay Harris Loren Jenkins Scott Kauffman David Keller Rebecca MacKinnon Mike Moran Jessica Morris Rica Rodman Orszag Lvnn Povich Deborah Ramo Stephanie Sandberg Laura Silber Peter Spielmann Manuel Toscano

COUNCIL STEERING COMMITTEE

Nadia Chatti-Beck Nancy Englander David Lakhdhir Pascaline Servan-Schreiber

DEVELOPMENT & OUTREACH COMMITTEE

Kristen Durkin Marina Kayser-Eichberg

INVESTMENT COMMITTEE

Bernard Lambilliotte

POLICY COMMITTEE

Fareda Banda Philip Bentley Cvnthia Brown Paul Chevigny Lori Damrosch Gara LaMarche Minna Schrag Steve Shapiro

Domna Stanton

COMMITTEE LISTING

BEIRUT COMMITTEE

Mohamed Alem. Co-Chair Chadia El Meouchi.

Co-Chair

Rima Bakri, Associate Yasser Akkaoui Rami El-Nimer Ali Ghandour Farouk Jabre

Emile Khoury Paul Salem

BERLIN COMMITTEE

Marie M. Warburg Co-Chair

Signe Rossbach, Co-Chair **Hildegard Hamm-**

Brücher, Honorary Member

Jutta Limbach, Honorary Member

Ernest Ulrich, Honorary

Member **Nesrin Soycetin**, Associate

Director Tessa Fanelsa

Hans Gerhard Hannesen Jeremy Higginbotham Antonia Josten Manuela Loaeza-Grunert

Tanja Maka-Magill Mayte Peters Najla Rettberg

Katrin Sandmann Frieder Schnock Renata Stih

Hanno Timner Gert von der Groeben Julie von Kessel

Margarete von Portatius Detlef Graf von Schwerin Kerrin Gräfin von Schwerin

Simon D. Young

BRUSSELS CIRCLE OF FRIENDS

Janneke Dreesmann-Beerkens. Ambassador

Christophe Tanghe Amhassador

Caroline Ceska. Director **Fabienne Bertrand**

Luc Bertrand Clotilde Boël Harold Boël Herman Brenninkmeijer Margriet Brenninkmeijer Christian Cigrang Christophe d'Ansembourg Erna Paris Gina d'Ansembourg

Roger P. Parkinson Marc Dreesmann Kim Pate Xavier Hufkens Penelope Pepperell Nancy Leysen Valerie Percival Thomas Levsen Caitlin R. Sainsbury Simone Susskind Kim Samuel-Johnson

Michelle Meneley

Lyndsay Morrison

Vina Nadjibulla

Jennifer Pagnutti

Ziyaad Mia

Sarah Milroy

Alexandra Van Campenhout Poonam Sarin Xavier Van Campenhout Vinay Sarin Grietje Vandendriessche Bruce Simpson Johan Vandendriessche Donna Slaight Axel Vervoordt Michele Symons May Vervoordt Kathryn Trevenen

CANADA COMMITTEE

Sarah Dinnick, Chair **Brenda Dinnick**, Founding

Co-Chair

Wendy Keys, Founding Co-Chair

> Helga Stephenson, Founding Co-Chair

Allan Rock, Ottawa Chair Jasmine Herlt, Director Suresh Bhalla

Sean Carter Meredith Cartwright Michael Charles

Deane Collinson **Judy Collinson** Kathryn W. Cottingham Colleen Duggan

Jennifer Egsgard Ted Gajewski Helen H. Graham **Daniel Guttman** Nancy Hamm **Judith Hinchman**

Donna Ivey Raja Khouri Linda Kristal Jacquie Labatt Ann Levitt

Elizabeth Levitt Louise Levitt Michael MacMillan Renu Mandhane Judy McLean

Errol Mendes

Doris Conant Howard Conant, Jr. **Dolores Connolly** Judy Cottle

Susan Crown Janet Diederichs Karen C. Ehlers **Sunny Fischer** William D. Forsyth Kevin Gallagher Martha Gardner Jill Garling Anne Geraghty Helms

Jenny Gillespie Susan Gzesh Tracy A. Hannan Rhona Hoffman Deone lackman Lynette A. Jackson Andrea Jett Kelly P. Kaiser Marilyn Katz Mike Koldyke

Susan Krantz Liz K. Lefkofsky Paul Lehman Julie Lepri

Rosemarie Lizarraga **Dedrea Gray**, Co-Chair Rakesh Madhava **Judy Gaynor**, Founding William F. Mahoney **Susan Manilow**, Founding Susan McColgan Lori McMullen Karen Mellen

Susmita Poddar

Co-Chair Ellen Alberding, Co-Chair Maaria Mozaffar Emeritus **Margaret Duncan** Colleen Murphy

Co-Chair Emeritus Carolyn Grisko, Co-Chair

CHICAGO COMMITTEE

Elizabeth Cicchelli,

Co-Chair

Co-Chair

Emeritus **Grace Newton**, Co-Chair

Emeritus

Jobi Petersen Cates, Senior Director Ahmed Abdelsalam Lucy Ascoli Jeanne Atkinson Edgar Bachrach Cherif M. Bassiouni Marjorie Benton

Susan Berkowitz Margaret H. Blair Ryan Blitstein Rafik Boughadou Ann Chikahisa Fay Clayton Mitchell Cobey

Michael Pope Dorothy M. Press **Sheridan Prior** Ellen Pritsker Nicholas Pritzker Susan Pritzker

Dana Rice Zora Ristanovic Dr. Anna C. Roosevelt Narimon Safavi **Esther Saks**

Neil A. Rimer, Chair

Dalia Said Dina Said Walter Stresemann Dimitri Theofilides Olivier Vodoz Jennifer Wingate Roger Wingate

Stephanie Rada Zocco

Armelle Armstrong

Director Rachel Babecoff Lorella Bertani Leda Braga Meagan Carnahan Gilles Concordel Marie Concordel Suzan Craig **Claes Cronstedt** Julie de Luxembourg Angela de Oliveira

Michael de Picciotto

Marina de Planta

Renaud de Planta

FRANKFURT COMMITTEE

Katherine Fürstenberg-Raettig Co-Chair Elisabeth Strobl-Haarmann,

Jane M. Saks

Smita Shah

Julia Stasch

Cathy Stein

Ellen Stone Belic

Anne Studzinski

Jeanne Sullivan

James B. Swinerton

G. Marc Whitehead

Judy Wise

Jennifer Schulze

Co-Chair Petra Roth, Honorary Member

Karin Siegmund, Director Sybille Balzer-Kuna Alexandra Budde Heike Eichhorn **Anahid Harrison** Angela Hornberg Roswitha Keppler-Junius Cäcilia Klüber

Stephanie Koopmann

Dorothée Mettenheimer Barbara Nonnenmacher Sibylle Pastré **'BECAUSE HUMAN RIGHTS ARE FUNDAMENTAL TO THE** WORLD. THERE IS NO QUESTION ABOUT SUPPORTING

Niklas and Catherine Zennström Founders and Directors of Zennström Philanthropies

RECOMMENDATIONS.

Sybille Sternagel-Kohlhas Camille Prezioso Willi Ufer Andrea Weidner Jan Peter Weidner Angelika Wilcke Margita zu Ysenburg

GENEVA COMMITTEE

Loubna Freih, Vice-Chair Michel Halpérin, Chair Emeritus

Vanessa Vanderspuy

Claude Demole Ulrich Wickert

Youssef Dib George Duffield Paula Dupraz-Dobias Adla El Sayegh

Yasma Fuleihan Philip Grant Nadège Hentsch Caitlin Kraft-Buchman

Philippa Lavland Vogel John H. McCall MacBain Marcy McCall MacBain Pierre Mirabaud

Atalanti Moquette Elianna M.

Moquette Sabbag

HUMAN RIGHTS WATCH. AS ONE OF THE MOST IMPORTANT, PROFESSIONAL AND RESPECTED HUMAN **RIGHTS ORGANISATIONS OF TODAY, HUMAN RIGHTS** WATCH ACHIEVES RESULTS AND MAKES A REAL IMPACT BY EXPOSING ABUSES AND MAKING SYSTEMATIC

Caroline Younger

Sid Sheinberg, Co-Chair William D. Temko,

Kimberly Marteau Emerson. Co-Chair

Co-Chair

Jonathan Feldman, Vice-Chair Jane Olson, Co-Founder Mike Farrell, Co-Chair Emeritus **Shari Leinwand**, Co-Chair Emeritus Nesrin Soycetin, Associate Victoria Riskin, Co-Chair **Emeritus**

> **Justin Connolly**, Director Robert Abernethy Aileen Adams Jeri Alden Julie Araskog Reverend Ed Bacon Susi Bahat Rabbi Leonard Beerman

Peter Blake Terree A. Bowers Sarah Bowman

Alan Braynin Pam Bruns Kristin Ceva Tamar R. Chafets

Melanie Chapman **Bruce Cohen** Carolyn Conrad **Geoffrey Cowan**

Mary Garvey

Frank Gehry

Claudia Kahn

Jennifer Levin

Richard J. Lewis

Lorraine L. Loder

Ronald S. Lushing

Brian Matthews

Kevin McDowell

Barry Meyer

Mary Micucci

John Moser

Elaine Mitchell Attias

Miriam Muscarolas

Richard B. Kendall

Reverend James Lawson, Jr.

David Kaye

Leslie Gilbert-Lurie

Lisa Cirenza Simon Clark Georgina David **Ellen Carol Dubois** Sophie de Picciotto John Eisendrath Trish Flumenbaum William Flumenbaum

Jenny Dearden Henry Faiemirokun Caroline Greenhalgh Louis Greig Vivienne Guinness Daniel Hahn

HAMBURG COMMITTEE

Nikolaus Broschek,

Antoinette Zornig

lan K. Karan. Honorary

Theresita Lieben-Seutter

Co-Chair

Co-Chair

Member

Director

Verena Hüser

Julie Klippgen

Theo Sommer

Michael Naumann

Ulrike von Criegern

LONDON COMMITTEE

Tony Elliott, Chair

Anne-Marie Corry

Volinka D. Augustenborg

Aoife O'Brien

Co-Chair

Director

Iane Ashlev

Fiona Bauer

Maggie Guerin Iulie Hoegh Ahmos Hassan John Howkins Jeanie Hatch Linda Lakhdhir Paul L. Hoffman Sarah Martin David Johnson

Yossi Mekelberg Patricia Mirrlees Laura P. Mosedale Gerhard Plasonig

Olfa Rambourg Siri Stolt-Nielsen **Joanne Yates**

LOS ANGELES COMMITTEE

Stanley Newman Bradley S. Phillips Tom Pollock Zazi Pope Sandy Pressman Deborah S. Ramo Jim Ramo Dan Reid David W. Rintels

Ramona Ripston Rica Rodman Orszag Erica Rothschild Harley Rouda, Jr. Marc M. Seltzer

Robert W. Shaffer, Jr. Stanley K. Sheinbaum Jon Sheinberg **Lorraine Sheinberg**

Barbara Silberbusch Arthur F. Silbergeld Michael C. Small Wendy Smith Meyer

Marcus Spiegel Javier Stauring Kaira Sturdivant Rouda

Hannah Taylor Skvarla Janet Unterman Thomas Unterman Nancy Cushing-Jones

Ellie Wertheimer Tom Wertheimer Elizabeth Wiatt Dr. Joan Willens Beerman

Patricia Williams Chic Wolk **Dorothy Wolpert**

Judith G. Mahn Stanley Wolpert **Bart Meuter** Edward A. Woods January Woods Noah Wyle

Naema Tahir Pardis Zomorodi

MILAN CIRCLE OF FRIENDS Valerie Lombard, Director Paolo Bernasconi Filippo Cesaris Andreas von Criegern Ulrike von Criegern Giulia Coticoni Stephen Coticoni

MUNICH COMMITTEE

Uli Langenscheidt, Chair Friederike Freifrau von Stackelberg, Vice-Chair Karin Siegmund, Director

Minu Bockelbrink Susanna Bruglacher Halldis Engelhardt Karin Felix Marina Kayser-Eichberg Eva-Maria Klunker Harald Kosch Shahpar Oschmann Irina Revina-Hofmann Chiona Schwarz

Christoph Schwingenstein Dorothée Wahl

THE NETHERLANDS COMMITTEE

Peter Visser, Chair Marjan Sax, Vice-Chair Françoise van

Rappard-Wanninkhof Vice-Chair

Derk Sauer, Founding Chair Emeritus

Boris Dittrich, Honorary Member

Anna Timmerman,

Director Harry van den Bergh **Bernard Bot**

Karin Doeksen-Kleykamp lanneke Dreesmann-Beerkens Benno S. Friedberg

Robert G. James Susan Kath Gerda Kleykamp Farah M. Kathwari Hollis Kurman **Andrew Kaufman** Pieter Ligthart Wendy Keys

Glenda Nühn-Morris Alexander Rinnooy Kan

NEW YORK COMMITTEE

Kristen Durkin, Co-Chair Amy Towers, Co-Chair Michael G. Fisch, Chair **Emeritus**

Kevin P. Ryan, Chair **Emeritus** Angela Deane, Director Karen Herskovitz Ackmar

Stewart L. Adelson Allen R. Adler Salam Al-Rawi James Alsup Kathleen Begala

"HUMAN RIGHTS WATCH'S UNCOMPROMISING DEDICATION TO IMPROVING THE LIVES OF VICTIMS AROUND THE WORLD MAKES ALL OF **OUR LIVES BETTER. WE ARE VERY** PROUD TO BE SUPPORTERS OF THIS TRANSFORMATIONAL ORGANIZATION."

Nancy Hamm

Philip Bentley

Blair Borthwick

John Borthwick

Lisa Cohen

Dana Conroy

Douglas Curtis

Sanjan Dhody

Alyce Faye

Patrick J. Durkin

Yasmine Ergas

James Friedlich

Marie-Line Grinda

Christa M. Hinckley

David S. Hirsch

Drew Hodges

Donald Huber

Sanae Ishikawa

Monique Lodi

Adla Massoud

Sandra Navidi

Hal Luftig

Laura Fisch

Kate Gellert

Richard W. Fields

Eichelberger-Cleese

Daniel Sternberg John I. Studzinski Win Thin Paula Wardynski Reid Williams Richard M. Zuckerman

OSLO CIRCLE OF FRIENDS

Siri Stolt-Nielsen, Ambassador

Kristine Jensen, Director Julie Hoegh Elaine Riddervold Silja Rynning-Nielsen Katinka Traaseth Martin Traaseth

PARIS COMMITTEE

Jean-Louis Servan-Schreiber, Chair Valérie Lombard, Director Robert Badinter Claude Bébéar Tahar Ben Jelloun Constance Borde William Bourdon

Michael Kluger Gérard Brémond David de Rothschild Mercedes Erra Alma Fakhre Mecattal Terence S. Meehan Françoise Gaspard Krishen Mehta

Costa Gavras Marc Ladreit de Stephanie Phillips Lacharrière Jacques Manardo

John Pierce Noelle Pierce Christopher Mesnooh **Bruce Rabb** Dominique Moïsi Gloria V. Reiss Virginie Morgon

Ricki Roer Iim Rosenfield Steven Schindler Jan-Hendrik Schlottmann

Pascaline Servan-Schreiber **Brett Smith** Melissa Stern

Pascaline Servan-Schreiber

Abderrahmane Sissako Inge van Verschuer Catherine Zennström

Christine Ockrent

Marie-Laure

Jean-Christophe Rufin

Sauty de Chalon

SAN FRANCISCO COMMITTEE Amy Rao, Chair David Keller, Chair **Emeritus** Darian W. Swig. Chair Emeritus Herbert M. Sandler Honorary Chair Andrea Dew Steele. Director Tina Bou-Saba Christine Bouckaert Joseph Bouckaert James Brosnahan Mark Buell Shashi Buluswar Richard Capelouto Carole Carney Peter Coyote Stefanie Coyote Stuart Davidson Chiara R. DiGeronimo Eileen Donahoe **Becky Draper** Carla Emil Glen Galaich Mark R. Grace Nonie H. Greene Melinda Griffith Jane Gruber Linda W. Gruber Wyatt Gruber Spencer Hosie Ed Kavounas Peggy Kavounas Kim Keller Kathleen Kelly Janus Frannie Hall Kieschnick Michael Kieschnick Todd Koons Marty Krasney Stephen A. Mansfield Mary Jane Marcus Gina Maya Nion McEvoy Linda McKenzie Belinda Muñoz John Pardee Vera Pardee Julie Parish Janice Parker-Callaghan Lisa Patlis JaMel Perkins Tom Perkins Joan R. Platt

Shefali Razdan Duggal Deborah Rennels Salkind Diane L. Rice Stuart Russell Aenor Sawyer Alice Schaffer Smith Jean Scheible Orville Schell Demi Seguritan Fred Seguritan Mona Shah Loy Sheflott Mani Sheik Stephen Silberstein Helen M. Stacy Eric Stover Susie Tompkins Buell Mindy W. Uhrlaub Kirby Walker Wendy Webster Katie Zoglin **SANTA BARBARA** Cheryl D. Justice, Co-Chair Victoria Riskin, Co-Chair

Honorable Susan Rose. Co-Chair

Rita Moya, Vice-Chair Adrienne O'Donnell

Vice-Chair

Hava Manasse, Associate Director

Bruce Anticouni Judy Anticouni Richard P. Appelbaum Marc Appleton Roman Baratiak Robert Bason **Gary Becker** Mary Becker

Benjamin J. Cohen Phyllis de Picciotto Judy Egenolf

Rob Egenolf Alyce Faye Eichelberger-Cleese

Dr. Hilal Elver Nancy Englander Larry Feinberg Bill Felstiner

Christine Fletcher William Fletcher Carole Fox Ron Fox

John Gabbert

Brad Ginder Kathie Gordon Michael Gordon Annette Grant

Martha Gabbert

Geoffrey Grant Judith L. Hopkinson Ann Hutchins Luci Janssen Richard Janssen Barry Kemp Margaret Kemp Elaine Kendall

Herbert Kendall Joanna Kerns Nancy Walker Koppelman Dorothy Largay Kathleen Lavidge

Dr. Mark Leffert Dr. Nancy Leffert Nancy Lessner Robert L. Lieff Myrna Lord

Leatrice Luria Sara Miller McCune

Donna-Christine McGuire Michael McGuire Sherry Melchiorre, Ph.D. Laurence Miller Shirley Miller

Steve Moya Jane Olson Lynn Pearl Melvin Pearl David W. Rintels Stan Roden Regina Roney Rick Roney Lynn Shafer

Starr Siegele Karen Sinsheimer Connie J. Smith John Steed Suzanne Steed Joe Tumbler Laurie Tumbler

Dieter Gericke D. William Wagner Rebecca Gericke Sue Aldrich Wagner Maja Hoffmann Bill Wayne Hans Huber Marsha Wayne Gitti Hug Dominik Keller **TOKYO COMMITTEE** Walter Kielholz

Peter Kilchmann Oki Matsumoto, Chair Janine Koerfer-Weill Mamoru Taniya. Vice-Chair Thomas Koerfer-Weill

Regula Kunz Bechtler Kimiya Yamamoto. Jungmi Cho, Associate

Vice-Chair

Director

Glen S. Fukushima

Masashi Hamanaka

Yoshito Hori

Nobuyuki Idei

Daisuke Iwase

Kenji Kasahara

Kiyoshi Kurokawa

Hiromichi Mizuno

Tomas Olsson

Ken Shibusawa

Makoto Takano

Toshiro Ueyanagi

ZURICH COMMITTEE

Thomas W. Bechtler.

Mariel Hoch, Vice-Chair

Brigitte Schmid, Director

Irene M. Staehelin,

Parker Simes

Chair

Vice-Chair

Matthias Auer

Raymond J. Bär

Cristina Bechtler

Ruedi Bechtler

Filippo T. Beck

Doris Berchtold

Walter Berchtold

Paolo Bernascon

Martin Bölsterli

Stanley Buchthal

Nadia Chatti-Beck

George Coelho

Kim Diethelm

Manuel Ebner

Susi Ebner

Markus Diethelm

Peter Forstmoser

Hugo Bütler

Ursula Bütler

Taro Otsuka

Marion Lambert Inès Lombard Leo Looser Négar Marazzi Renato Marazzi Gaby Nahmani Richard G. Nahmani Margo O'Brien Regina Ogorek Eva Presenhuber Ellen Ringier

Yves Robert-Charrue Urs Rohner Hansjürg Saager Dietrich Schindler Elfi Schindler Peter Schindler David Syz Joseph Walters Franz Wassmer

Thomas Wyss Heinz Zimmer

Urs Wietlisbach

HUMAN RIGHTS WATCH COUNCIL AMBASSADORS Luiz Felipe d'Avila,

São Paulo Andrea de Botton Dreesmann.

Rio de laneiro

Janneke Dreesmann Beerkens. Brussels Betsy Karel, Washington, DC

Olfa Rambourg, Tunis Siri Stolt-Nielsen, Oslo Ellen Susman. Houston **Christophe Tanghe**, Brussels

HUMAN RIGHTS WATCH COUNCIL **MEMBERS-AT-LARGE** Dr. Fahed Al Rashed

Kuwait City Sheikha Intisar Al Sabah Kuwait City

Musaed Al Saleh. Kuwait City Emad I. Al-Heiailan. Riyadh

John Denton, Melbourne Julian Knights, Sydney Phil Lynch, Melbourne Blair Palese, Sydney

Morna Seres, Sydney Malcolm Spry, Sydney Laura Thomas, Sydney Fleur Wood, Sydney

COUNCIL STEERING COMMITTEE

Michele Alexander. Deputy Executive Director, Development and Global

Initiatives Yael Gottlieb, Senior Director, Global Development Strategy

Nadia Chatti-Beck, Zurich Nancy Englander, Santa Barbara

David Lakhdhir. London Victoria Riskin.

Santa Barbara **Pascaline** Servan-Schreiber

New York / Paris Siri Stolt-Nielsen

Oslo / London Marie Warburg, Berlin

Catherine Zennström, London / Paris

ADVISORY COMMITTEES

AFRICA

Jonathan F. Fanton, Chair Karen Herskovitz Ackman Daniel Bach Suliman Baldo Fareda Banda Innocent Chukwuma Wendy Keys Samuel Murumba Muna Ndulo Randy Newcomb Louis Marie Nindorera Peter Rosenblum John Ryle **Robin Sanders** Nick Shaxson Darian Swig Arnold Tsunga L. Muthoni Wanyeki Michela Wrong

AMERICAS

Lloyd Axworthy, Chair Marina P. Kaufman. Vice-Chair

Julien J. Studley Yuri Orlov Vice-Chair Xiao Qiang Bruce Rabb Roberto Alvarez Cynthia Arnson Balakrishnan Rajagopal Carlos Basombrio Ahmed Rashid Peter D. Bell Victoria Riskin Marcelo Bronstein Jahan Rounag Paul Chevigny Barnett Rubin John Dinges James Scott Mark Sidel Denise Dresser Eric Stover Nancy Englander Ko-Yung Tung Tom J. Farer Myles Frechette Francesc Vendrell Alejandro Garro Tuong Vu Peter Hakim Ronald G. Hellman Stephen L. Kass

Andrew Kaufman

Kenneth Maxwell

Jocelyn McCalla

Robert Pastor

Michael Shifter

David Lakhdhir, Chair

Orville Schell, Vice-Chai

Maureen Aung-Thwin

Edward J. Baker

Robbie Barnett

Robert L. Bernstein

Jose Manuel Diokno

Jerome A. Cohen

John Despres

Clarence Dias

Mallika Dutt

Kek Galabru

Merle Goldman

Jonathan Hecht

Paul L. Hoffman

Robert G. James

Joanne Leedom-Ackerman

Sharon Hom

Ayesha Jalal

Bruce Rabb

Susana Leval

CHILDREN'S RIGHTS

Robert G. Schwartz, Chair Bernardine Dohrn Vice-Chair Mie Lewis, Vice-Chair

Goldie Alfasi-Siffert Ishmael Beah Mark A. Belsey Michael Bochenek Rachel Brett Rosa Brooks

Rose B. Styron Javier Timerman Horacio Verbitsky Pam Bruns George Vickers Joanne Csete Alex Wilde

Richard W. Fields Judy Gaynor Anne Geraghty Helms Alice Henkin Kathleen Hunt Janet Kagan Sheila B. Kamermar

Rhoda Karpatkin Laurence Lorenzini Miriam Lyons Sarah Martin Wendy S. Meyer Joy Moser Elena Nightingale Bruce Rabb Dalia Said Dina Said Elizabeth Scott **Javier Stauring** Anne Studzinski

Ramona Sunderwirth

Lisa Woll Perry Link Kimberly Marteau **EUROPE AND CENTRAL ASIA** Emerson Krishen Mehta Catherine Zennström Andrew J. Nathan

Chair

Tony Tate

Gerhart R. Baum **Rudolf Bindig Alexander Cooley** Stephen J. del Rosso Felice Gaer William Gerrity Alice Henkin Jeri Laber Walter Link Masha Lipman Helena Luczywo Jane T. Olson László J. Orsós Arjan Overwater

Jean-Paul Marthoz

Vice-Chair

Can Paker

Leon Sigal

RIGHTS

Allan Clear

Charles J. Lyons

Darin Portnoy

Colette Shulman

Malcolm B. Smith

Henri J. Barkey

Mark von Hagen

Joanna Weschler **HEALTH AND HUMAN** Françoise Girard, Chair Gamal Abouali Chris Beyrer Scott Burris

M. Cherif Bassiouni

LESBIAN, GAY, BISEXUAL AND TRANSGENDER RIGHTS David Bernstein Alice M. Miller, Co-Chair Bruce Rabb, Co-Chair **lennifer Gaboury**, Secretary Stewart L. Adelson Faisal Alam leff Anderson Maxim Anmeghichean Ise Bosch Cynthia Brown Asos Hardi Mauro I. Cabral Shawan Jabarin Randall Chamberlain Marina P. Kaufman Iulie Dorf Robert Malley Justus Eisfeld

Susana Fried Susan T. Fulwiler Hadi Ghaemi Alok Gupta Hassiba Hadj-Sahraoui

Elle Flanders

Bonte Minnema Augustus Nasmith Steave Nemande Andrew Park Kathleen Peratis Rosalind Petchesky **Graham Robeson Svend Robinson** Cynthia Rothschild Parvez Sharma Sidney J. Sheinberg Joel Simpson John R. Taylor **Maxim Thorne** Carol L. Vance Michael Wald Reid Williams

James C. Hormel

MIDDLE EAST AND NORTH AFRICA

Hassan Elmasry, Co-Chair Kathleen Peratis, Co-Chair Bruce Rabb. Vice-Chair Gary Sick, Vice-Chair Asli Bali. Officer

Moulay Hicham, Officer Salah Al-Hejailan

Wajeha Al-Huwaider Ghanim Al-Najjar Lisa Anderson Shaul Bakhash

Robert L. Bernstein **Nathan Brown** Paul Chevigny Ahmad B. Deek Hanaa Edwar Bahey El Din Hassan **Mansour Farhang** Loubna Freih Aeyal M. Gross

Ahmed Mansoor Stephen P. Marks Rabbi J. Rolando Matalon Habib Nassar

Abdelaziz Nouaydi Nabeel Rajab Victoria Riskin **Drew Hodges Graham Robeson**

Sidney J. Sheinberg Marina Pisklakova-Parker Ioan Platt Sussan Tahmasebi Lynn Povich Mustapha Tlili **Bruce Rabb** Ferras Zalt Amy Rao **WOMEN'S RIGHTS** Susan Rose Pascaline Betsy Karel, Chair Servan-Schreiber **Kathleen Peratis** Lorraine Sheinberg Chair Emeritus Domna Stanton Karen Herskovitz Ackman Mahnaz Afkhami Ellen Stone Belic Ellen Susman Helen Bernstein Hillary Thomas Lake Cynthia Brown Rita W. Warner David Brown Sarah Zeid Charlotte Bunch Ellen Chesler

Susan Osnos

Charles Shamas

Judy Gaynor

Hollis Kurman

Lenora Lapidus

Stephen Lewis

Lorraine Loder

Yolanda Moses

Marysa

Sylvia Neil

Joyce Mends-Cole

Samuel Murumba

Navarro-Aranguren

Adrienne Germair

Marina Pinto Kaufman

"THERE ARE NO BETTER **WORDS TO DESCRIBE** THE WORK OF HUMAN RIGHTS WATCH THAN THE NAME ITSELF. THROUGH **COURAGEOUS AND** PAINSTAKING ON-THE-**GROUND INTERVIEWS AND OBSERVATIONS, DEDICATED STAFF AND VOLUNTEERS DOCUMENT AND BRING TO PUBLIC ATTENTION HUMAN** RIGHTS VIOLATIONS ACROSS THE GLOBE. WE ARE PROUD TO SUPPORT THIS CRUCIAL WORK."

Wendy and Barry Meyer Los Angeles

STATEMENT OF ACTIVITIES					UNAUDITED			
For the fiscal year ended June 30, 2012				USD			EURO (1.26)*	EURO (1.32)
PUBLIC SUPPORT AND REVENUE	UNRESTRICTED	TEMPORARILY RESTRICTED	2012 FY TOTALS	2011 FY TOTALS	UNRESTRICTED	TEMPORARILY RESTRICTED	2012 FY TOTALS	2011 FY TOTALS
Public Support:	20.127 /17	22 (02 200	(2.520.707	120 171 271	22.017.701	25 717 007	40.424.400	07000 / / 0
Contributions and grants Special Events	30,136,417 10,514,594	32,403,290	62,539,707 10,514,594	128,171,271 8,033,304	23,917,791 8,344,916	25,716,897 —	49,634,688 8,344,916	97,099,448 6,085,836
Total Public Support	40,651,011	32,403,290	73,054,301	136,204,575	32,262,707	25,716,897	57,979,604	103,185,284
Revenue:	10,032,022	32, 103,270	73,03 1,301	150,20 1,515	32,202,107	23,120,071	31,212,001	103,103,20
Net investment income	(404,439)	(2,761,564)	(3,166,003)	13,027,522	(320,983)	(2,191,717)	(2,512,701)	9,869,334
Net investment income from limited partnerships	_	442,801	442,801	2,296,379	_	351,429	351,429	1,739,68
Publications	67,549	_	67,549	62,246	53,610	_	53,610	47,156
Other	113,260		113,260	79,352	89,889		89,889	60,11
Total Revenue	(223,630)	(2,318,763)	(2,542,393)	15,465,499	(177,484)	(1,840,288)	(2,017,772)	11,716,28
Net assets released from restrictions Transfers	29,167,153	(29,167,153)	_	_	23,148,534	(23,148,534)	_	-
Total Public Support and Revenue	69,594,534	917,374	70,511,908	151,670,074	55,233,757	728,075	55,961,832	114,901,57
EXPENSES								
Program Services Africa	6,404,355	_	6,404,355	5,859,910	5,073,560	_	5,073,560	4,439,326
Americas	1,755,871	_	1,755,871	1,331,448	1,391,009	_	1,391,009	1,008,67
Asia	5,443,146	_	5,443,146	4,629,535	4,312,085	_	4,312,085	3,507,223
Europe and Central Asia	4,282,969	_	4,282,969	4,123,959	3,392,988	_	3,392,988	3,124,21
Middle East and North Africa	3,867,015	_	3,867,015	3,104,643	3,063,467	_	3,063,467	2,352,002
United States	2,367,775	_	2,367,775	1,105,571	1,875,762	_	1,875,762	837,554
Children's Rights	1,873,626	_	1,873,626	1,551,463	1,484,295	_	1,484,295	1,175,35
Health & Human Rights	2,077,916	_	2,077,916	1,962,015	1,646,135	_	1,646,135	1,486,375
International Justice	1,587,843	_	1,587,843	1,325,749	1,257,897	_	1,257,897	1,004,355
Women's Rights	2,533,126	-	2,533,126	2,083,890	2,006,754	_ _	2,006,754	1,578,705
Other Programs Total Program Services	13,477,056 45,670,698		13,477,056 45,670,698	11,384,854 38,463,037	10,676,587 36,180,539		10,676,587 36,180,539	8,624,889 29,138,66 4
Supporting Services	45,070,070		+5,070,070	30,403,037	30,100,337		30,100,337	27,130,00-
Management and general	3,493,157	_	3,493,157	3,130,051	2,772,347	_	2,772,347	2,371,25
Fundraising	9,560,361	_	9,560,361	9,045,910	7,587,588	_	7,587,588	6,852,962
Total Supporting Services	13,053,518	_	13,053,518	12,175,961	10,359,935	_	10,359,935	9,224,213
Total Expenses	58,724,216	_	58,724,216	50,638,998	46,540,474	_	46,540,474	38,362,877
CHANGE IN NET ASSETS								
Unrestricted	10,870,318	_	10,870,318	1,879,623	8,693,283	_	8,693,283	1,423,957
Temporarily restricted	-	917,374	917,374	99,151,453		728,075	728,075	75,114,737
Total Change before Foreign Currency Adjustment	10,870,318	917,374	11,787,692	101,031,076	8,693,283	728,075	9,421,358 7,583,068	76,538,69 4 10,091,124
Foreign Currency Translation Adjustment Total Change in Net Assests	10,870,318	917,374	11,787,692	101,031,076	216,592 8,909,875	7,366,476 8,094,551	17,004,426	86,629,818
Net Assets, Beginning of Year	7,834,737	204,198,709	212,033,446	111,002,370	5,935,407	154,695,991	160,631,398	74,001,580
Net Assets, End of Year	18,705,055	205,116,083	223,821,138	212,033,446	14,845,282	162,790,542	177,635,824	160,631,398
STATEMENT OF FINANCIAL POSITION							· · · · · · · · · · · · · · · · · · ·	
For the fiscal year ended June 30, 2012				USD			EURO (1.26)*	EURO (1.32)
ASSETS			2012 FY	2011 FY			2012 FY	2011 F
Cash and cash equivalents			32,971,423	24,636,942			26,167,796	18,664,350
Investments, at fair value			76,140,410	74,778,549			60,428,897	56,650,41
Investments, in limited partnerships Contributions receivable, net			14,036,967	13,558,554			11,140,450	10,271,63
Other receivables			101,194,982 1,677,802	97,673,792 1,084,046			80,313,478 1,331,589	73,995,29 821,24
Prepaid expenses			669,386	763,276			531,258	578,24
Security deposits			242,907	170,952			192,783	129,50
Fixed Assets, Net			2,578,006	2,606,908			2,046,037	1,974,93
Total Assets			229,511,883	215,273,019			182,152,288	163,085,620
LIABILITIES AND NET ASSETS LIABILITIES:								
Accounts payable and accrued expenses			4,877,329	2,539,105			3,870,896	1,923,56
Accrued pension expense			100,236	97,748			79,552	74,052
Deferred rent			691,700	581,240			548,968	440,333
Deferred revenue Total Liabilities:			21,480	21,480			17,048	16,27
			5,690,745	3,239,573			4,516,464	2,454,222
Unrestricted			18,705,055	7,834,737			14,845,282	5,935,40
Temporarily restricted			205,116,083	204,198,709			162,790,542	154,695,992
Total Net Assets			223,821,138	212,033,446			177,635,824	160,631,398
Total Liabilities and Net Assets			229,511,883	215,273,019			182,152,288	163,085,620
			,,_	,,,,				,505,52

A complete version of the Human Rights Watch financial statements for the fiscal year ended June 30, 2012, is available at: Human Rights Watch.org/financials

Human Rights Watch is among a leading group of charities that boast the 4-star rating from Charity Navigator.

CHARITY NAVIGATOR
Feel Star Charity