

Freedom

สิ่งพิมพ์แจกฟรีสำหรับผู้สนใจและห่วงใยเรื่องสิทธิมนุษยชน ฉบับที่ 3 พ.ศ. 2559

AMNESTY
INTERNATIONAL
THAILAND

WRITE A LETTER, CHANGE A LIFE

พลังจากปลายปากกา
คนธรรมดาเปลี่ยนแปลงโลก

HUMAN RIGHTS ISSUE

“เพราะสิทธิมนุษยชนเกี่ยวข้องกับทุกคน”

ภาพประกอบ: ปรับปรุงจาก Vecteezy.com, all-free-download.com

นับตั้งแต่ปี 2504 เป็นต้นมา คนธรรมดาทั่วโลกได้รวมตัวกันเพื่อรณรงค์ช่วยเหลือผู้ที่ถูกละเมิดสิทธิมนุษยชนร่วมกับแอมเนสตี้ อินเตอร์เนชั่นแนล ไม่ว่าพวกเขาจะอยู่ที่ใดในโลก เพราะทุกคนต่างรู้ว่าหากผู้ถูกละเมิดสิทธิมนุษยชนต้องต่อสู้เพียงลำพัง เสียงของพวกเขา มักถูกมองข้าม แรงสนับสนุนจากคนทั่วโลกจึงเป็นสิ่งสำคัญในการต่อสู้ของพวกเขา

ใครคือผู้ถูกละเมิดสิทธิมนุษยชน?

ผู้ที่ถูกคุกคามเพียงเพราะพวกเขาเชื่อหรือทำสิ่งที่พวกเขาเชื่อ ผู้ถูกละเมิดสิทธิอาจจะเป็นลูก พ่อแม่ พี่สาวหรือน้องชายของใครก็ได้ พวกเขาอาจเป็นนักเรียน ครู พยาบาล พนักงานออฟฟิศ ชาวนา หรือนักข่าว แม้จะมีพื้นเพต่างกัน แต่ทุกคนล้วนมีความเสี่ยงต่อการถูกเลือกปฏิบัติไม่ได้รับความเป็นธรรม หรือถูกละเมิดสิทธิมนุษยชนด้วยกันทั้งนั้น

แอมเนสตี้ช่วยเหลือผู้ที่ถูกละเมิดสิทธิอย่างไรบ้าง?

แอมเนสตี้ได้รณรงค์เชิญชวนคนธรรมดาๆ ทั่วโลกให้ลงมือทำอะไรบางอย่างร่วมกันเพื่อช่วยเหลือผู้ที่ถูกละเมิดสิทธิมนุษยชน เป้าหมายของการรณรงค์ในแต่ละกรณีอาจแตกต่างกันไป ตั้งแต่เรียกร้องให้ปลดปล่อยผู้บริสุทธิ์จากการคุมขัง ผลักดันให้รัฐบาลเคารพ ปกป้อง และส่งเสริมสิทธิมนุษยชน ไปจนถึงกดดันให้ผู้มีอำนาจเปลี่ยนแปลงเชิงนโยบายเพื่อการคุ้มครองสิทธิมนุษยชนที่กว้างขวางมากขึ้น

คนธรรมดาคนหนึ่งจะช่วยเหลืออะไรได้บ้าง?

แต่ละเสียงสนับสนุนที่เพิ่มขึ้นจะช่วยทำให้ข้อเรียกร้องมีพลังมากขึ้นมีหลายวิธีการที่เราสามารถทำร่วมกันได้ ตั้งแต่เขียนจดหมาย ลงชื่อในข้อเรียกร้อง เขียนโปสเตอร์ ส่งอีเมล แฟกซ์ โทรศัพท์ ฯลฯ ทั้งที่ส่งไปยังผู้มีอำนาจเพื่อเรียกร้องให้สร้างความเปลี่ยนแปลงเชิงบวกและที่ส่งไปถึงผู้ถูกละเมิดสิทธิและครอบครัวโดยตรงเพื่อเป็นกำลังใจให้พวกเขา

“เราไม่ใช่ดารา แอมเนสตี้จะมาขอลายเซ็นทำไม?”

การร่วมลงชื่อในข้อเรียกร้องเป็นวิธีการรณรงค์ที่สำคัญและทรงพลังที่สุดของแอมเนสตี้ เพราะนอกจากจะสร้างแรงกดดันต่อผู้มีอำนาจจนสามารถช่วยเหลือผู้ที่ถูกละเมิดสิทธิได้จริงแล้ว ยังเป็นช่องทางที่เราได้สื่อสารกับคนธรรมดาๆ ที่ต้องการสร้างความเปลี่ยนแปลงซึ่งมีอยู่ทั่วทุกมุมโลกอีกด้วย

HUMAN RIGHTS CHANGE

อ้าย เว่ยเว่ย
สนับสนุนการรณรงค์
เพื่อสิทธิมนุษยชน

อ้าย เว่ยเว่ย (Ai Weiwei) จัดทำภาพถ่าย 12 ภาพที่ประกอบจากตัวต่อเลโก้ เพื่อร่วมรณรงค์ในโครงการเขียนจดหมายรัก(ษ์)สิทธิหรือ Write for Rights ปีนี้ ซึ่งจะมีขึ้นระหว่างวันที่ 2-16 ธันวาคมนี้ เขาและผู้สนับสนุนแอมเนสตี้หลายแสนคนจะร่วมกันส่งข้อความให้กำลังใจผู้ถูกละเมิดสิทธิมนุษยชน พร้อมกับเรียกร้องให้ผู้นำทั่วโลกแก้ไขปัญหาที่เกิดขึ้น

“ผมเข้าร่วมการรณรงค์ครั้งนี้เพื่อสนับสนุนคนที่ต้องทนทุกข์ทรมานเพียงเพราะทำหรือพูดในสิ่งที่รัฐบาลของพวกเขาไม่อนุญาต ในฐานะศิลปิน เสรีภาพในการแสดงออกเป็นส่วนสำคัญในงานของผม ผมเองรู้ว่ามันจะเกิดอะไรขึ้นบ้างหากคุณขัดแย้งกับผู้ที่มีอำนาจ ผมรู้ว่าแรงสนับสนุนจากทั่วโลกสำคัญแค่ไหนเมื่อรัฐต้องการจะปิดปากคุณ การอนุญาตให้ผู้คนมีเสรีภาพในการแสดงออกคือเส้นแบ่งระหว่างสังคมสมัยใหม่กับสังคมป่าเถื่อนแบบโบราณ”- อ้าย เว่ยเว่ย

HUMAN RIGHTS MOVIE

สโนว์เดน

อัจฉริยะจารกรรมเขย่ามหาอำนาจ

หนังที่สร้างจากเรื่องจริงของการเปิดโปงข้อมูลรัฐบาลสหรัฐอเมริกาครั้งใหญ่ที่สุดโดยเอ็ดเวิร์ด สโนว์เดน อดีตเจ้าหน้าที่ข่าวกรองสำนักงานความมั่นคงแห่งชาติ (National Security Agency - NSA) ของสหรัฐฯ ซึ่งทำให้เราได้รับรู้เป็นครั้งแรกว่ารัฐบาลสหรัฐฯ สอดแนมข้อมูลส่วนตัวจำนวนมหาศาลของคนทั่วโลกเอาไว้ การเปิดโปงของสโนว์เดนส่งผลให้เกิดการพูดคุยถกเถียงเกี่ยวกับสิทธิความเป็นส่วนตัวส่วนตัวมากมายอย่างไม่เคยเป็นมาก่อน หนังเรื่องนี้ เป็นฝีมือการกำกับของโอลิเวอร์ สโตน (Oliver Stone) และได้โจเซฟ กอร์ดอน-เลวิตต์ (Joseph Gordon Lewitt) มารับบทเป็นสโนว์เดน

WORD OF THE DAY

การร่วมลงชื่อในข้อเรียกร้อง
(Sign the Petition)

การลงชื่อเป็นการแสดงออกในรูปแบบหนึ่งเพื่อสนับสนุนข้อเรียกร้องที่เราเห็นด้วยหรือต้องการสนับสนุนโดยรายชื่อและจำนวนผู้ร่วมลงชื่อทั้งหมดจะถูกนำไปยื่นต่อหน่วยงานที่เกี่ยวข้องกับการรณรงค์นั้นๆ เพื่อกดดันให้เกิดความเปลี่ยนแปลงตามมา ยิ่งจำนวนผู้ร่วมลงชื่อมาก โอกาสที่ผู้มีอำนาจจะทำตามข้อเรียกร้องก็ยิ่งสูงขึ้นตามไปด้วย

WRITE FOR RIGHTS

โครงการเขียนจดหมายรัก(ษ์)สิทธิ

ในเดือนธันวาคมของทุกปี ผู้คนหลายแสนคนทั่วโลก ร่วมกันเขียนจดหมายมากมายเพื่อผู้ที่ถูกละเมิดสิทธิมนุษยชน จดหมายหลายฉบับถูกส่งถึงผู้ถูกละเมิดสิทธิโดยตรง ขณะที่จดหมายอีกจำนวนมากก็ถูกส่งไปยังรัฐบาลของประเทศที่เกี่ยวข้องนั้นๆ

จดหมายเพียงฉบับเดียวที่ถูกส่งถึงผู้มีอำนาจอาจไม่ได้รับความสนใจ แต่หากมีจดหมายนับหมื่นนับแสนฉบับที่เรียกร้องให้เกิดการเปลี่ยนแปลงด้านสิทธิมนุษยชนนั้น

ถูกส่งไป ก็ยากที่จะมองข้ามได้ การรณรงค์กว่า 55 ปีที่ผ่านมาของแอมเนสตี้พิสูจนีให้เห็นแล้วว่าการเขียนเปลี่ยนชีวิตคนได้จริง ๆ

ปี 2558 ที่ผ่านมาเป็นอีกครั้งที่มีการสร้างสถิติใหม่ของกิจกรรมนี้ข้อความกว่า 3,700,000 ข้อความในรูปแบบต่างๆ ถูกเขียนโดยผู้คนมากกว่า 200 ประเทศและดินแดนเพื่อร่วมรณรงค์เรียกร้องความยุติธรรมและช่วยเหลือผู้ที่ถูกละเมิดสิทธิ

เอดเวิร์ด สโนว์เดน
สหรัฐอเมริกา

อดีตเจ้าหน้าที่ความมั่นคงชาวอเมริกันผู้เปิดโปงการสอดแนมคนทั่วโลกโดยสหรัฐฯ และพันธมิตร จนเกิดการถกเถียงเรื่องสิทธิความเป็นส่วนตัวในวงกว้าง ปัจจุบันเอดเวิร์ดลี้ภัยอยู่ในรัสเซียและอาจไม่ได้รับความเป็นธรรมจากศาลสหรัฐฯ หากเขาเดินทางกลับประเทศ

แม็กซีมา อาญาเปรู

เกษตรกรหญิงชาวเปรูผู้ถูกไล่ที่และคุกคามจากบริษัทเหมือง แม้ศาลจะตัดสินแล้วว่าเธอไม่ได้รุกรานที่ดินก็ตาม พี่ชายของเธอมักถูกลอบทำร้ายส่วนตัวเธอ สามี และลูกสาวก็ถูกทำร้ายร่างกายจนบาดเจ็บหลายครั้งเพียงเพราะยืนหยัดในสิทธิการทำกินบนผืนดินของตัวเอง

ปีนี้ ฉันสามารถ ช่วยใครได้บ้าง?

หากไม่มีความช่วยเหลือจาก
คุณ ความยุติธรรมที่ผู้ที่ถูกละเมิด
สิทธิควรได้รับอาจล่าช้าออกไปอีก
คุณสามารถช่วยพวกเขาได้ เพียง
ร่วมลงชื่อเรียกร้องความยุติธรรม
พร้อมส่งกำลังใจไปให้ “เอ็ดเวิร์ด
สโนว์เดน” “แม็กซิมา อากูยา”
“ซอร์คาน (มาร์มุด อาบู เซอิด)”
และ“แอนนี่ อัลเฟรด” และคนผิว
เผือกทั่วโลก

WRITE FOR RIGHTS

AMNESTY
INTERNATIONAL

ดูข้อมูลเพิ่มเติม www.amnesty.or.th
หรือ AmnestyThailand

**ซอร์คาน
(มาร์มุด อาบู เซอิด)**

อียิปต์

ช่างภาพข่าวชาวอียิปต์ เสี่ยงต้องโทษประหารชีวิต
เพียงเพราะถ่ายภาพความรุนแรงของกองกำลัง
ความมั่นคงระหว่างการประท้วงในอียิปต์เมื่อปี
2556 เขาถูกกักขังและทรมาน ข้างยังถูกปฏิเสธความ
ช่วยเหลือทางการแพทย์แม้จะป่วยหนักจากโรคไวรัส
ตับอักเสบซี

**แอนนี่ อัลเฟรด
(และคนผิวเผือก
ทั่วโลก)**

มาลาวี

เด็กหญิงที่มีลักษณะผิวเผือก ผู้เป็นตัวแทนคนผิวเผือกนับ
หมื่นในมาลาวีและหลายแสนคนทั่วโลกที่เสี่ยงถูกลักพาตัวและ
ฆ่าเพื่อตัดอวัยวะ เช่น กระโหลก ลูกตา ผิวหนัง ฯลฯ ไปขาย
เพื่อทำเป็นเครื่องราง เพราะในมาลาวีและประเทศอื่นๆ ใน
แอฟริกามีความเชื่อว่าอวัยวะของคนผิวเผือกนำมาซึ่งโชคลาภ

ลายเซ็นของคุณ สำคัญอย่างไร?

มีผู้สนับสนุนจากทั่วโลก
กว่า **200 ประเทศ/ดินแดน...**

ร่วมกิจกรรม **เขียน
จดหมายรัก(ษ์)สิทธิ** ทั้ง
ที่โรงเรียน มหาวิทยาลัย
พื้นที่สาธารณะ...

ทุกคนร่วมกันลงชื่อ **เขียน**
จดหมาย อีเมล ทวิต...

เพื่อช่วยเหลือ **ผู้เสียหาย** จาก
การถูกรังแก ถูกบังคับให้
แต่งงาน หรือถูกคุมขังเพียง
เพราะแสดงความคิดเห็น
 ฯลฯ...

ลายเซ็น จดหมาย อีเมล
และข้อความทั้งหมดจะ
ถูกส่งไป **กดดัน** รัฐบาล
ประเทศต่างๆ ...

และอีกส่วนหนึ่งจะถูกส่งไป
ให้กำลังใจ ผู้ถูกละเมิดสิทธิ
มนุษยชนและครอบครัว...

ทั้งหมดนี้จะช่วยสร้างความ
เปลี่ยนแปลง ผู้เสียหายได้รับความยุติธรรม รัฐแก้ไขกฎหมาย
เพื่อนำไปสู่การปกป้องคุ้มครอง
สิทธิมนุษยชนในวงกว้าง

เยซีเนีย อาร์เมนตา เม็กซิโก

ได้รับการยกฟ้องและปล่อยตัว 7 มิถุนายน 2559

ผู้หญิงธรรมดาและคุณแม่ลูกสองชาวเม็กซิกันที่ถูกตำรวจนอกเครื่องแบบลักพาตัวทรมาน และข่มขืนรวมกว่า 15 ชั่วโมง เพื่อบังคับให้เธอสารภาพว่ามีส่วนเกี่ยวข้องกับเหตุฆาตกรรมสามีของเธอ ผู้สนับสนุนของแอมเนสตี้ได้ส่งข้อความกว่า 318,000 ข้อความไปยังเธอและรัฐบาลรัฐชินาลัว

ยอมน บุปผา

กัมพูชา

ได้รับการปล่อยตัว

22 พฤศจิกายน 2556

“ขอขอบคุณ
บรรดา
ผู้สนับสนุนแอมเนสตี้
อินเตอร์เนชั่นแนลทุกคน
การรณรงค์ของคุณ
ประสบความสำเร็จ
ฉันได้รับการปล่อยตัว
แล้ว เราจะทำงานได้
ประสบความสำเร็จมาก
ที่สุดเมื่อเรา
ร่วมมือกัน”

นักกิจกรรมด้านที่อยู่อาศัยในกัมพูชาที่ถูกคุมขังตั้งแต่ปี 2555 หลังเข้าร่วมการประท้วงต่อต้านการบังคับไต่สวนของเธอดีวีชันของเธอ แม้จะไม่มีพยานหลักฐานที่เป็นประจักษ์ต่อเธอ และคำให้การของพยานในเหตุการณ์จะวกไปวนมา เธอถูกศาลตัดสินลงโทษข้อหาจงใจประทุษร้าย ก่อนจะถูกปล่อยตัวเนื่องจากแรงกดดันของผู้สนับสนุนแอมเนสตี้ทั่วโลก

“ตอนที่ฉันได้
รับจดหมาย
ที่ต่างเขียน
ว่าฉันไม่ได้ต่อสู้เพียงลำพัง
มันทำให้ฉันรู้สึกดี แล้วฉัน
ก็คิดว่า ‘ใช่จริง ๆ ด้วย ฉัน
ไม่ได้ต่อสู้เพียงลำพัง’ ฉันมี
พวกเขาที่สนับสนุนฉัน มัน
น่าตื่นเต้นที่ได้รับรู้ว่ามี
ผู้คนที่มีจิตใจดีของคนอื่น
แม้พวกเขาจะไม่รู้จักฉัน
ก็ตาม”

แล้วเราจะสร้าง การเปลี่ยนแปลง ได้จริงหรือ?

เรื่องราวต่อไปนี้เป็นส่วนหนึ่งของ
ความสำเร็จที่ผู้สนับสนุนแอมเนสตี
ประเทศไทยมีส่วนในการรณรงค์
ช่วยเหลือผู้ที่ถูกละเมิดสิทธิในช่วง
หลายปีที่ผ่านมา

**เจเรมี คอร์
ฟิลิปป์ปอนส์**

ได้รับความยุติธรรม 29 มีนาคม 2559

“ผมไม่รู้จะขอบคุณ
อย่างไรดี จดหมาย
เหล่านี้ทำให้ผมเข้มแข็งขึ้น
และยังเปลี่ยนรูปคดีของผม
ไปเลย นอกจากนี้ มันยังทำให้
ภรรยาของผมเข้มแข็งขึ้นด้วย
และทำให้เรารู้ว่าในการต่อสู้
ครั้งนี้เราไม่ได้ต่อสู้เพียงลำพัง
แต่ยังมีอีกคนอีกจำนวนมาก
เรียกร้องความ
ยุติธรรมให้เรา”

**หมอคุณ ออง
เมียนมา**

ได้รับการปล่อยตัว
และนิรโทษกรรม
19 มกราคม 2558

“จดหมายที่ได้รับมาเป็นแรงบันดาลใจใน
สิ่งที่พวกเรากำลังทำอยู่ ฉันเริ่มตระหนัก
แล้วว่า โลกกำลังเฝ้ามองและให้กำลังใจ
พวกเรา นั่นทำให้พวกเราไม่ได้โดดเดี่ยว...จดหมาย
ของพวกคุณไม่ใช่เพียงแค่จดหมาย แต่เป็นของขวัญ
และพลังใจอันยิ่งใหญ่สำหรับทั้งนักศึกษา
และอนาคตของเมียนมา”

**เพียว เพียว อ่อง
เมียนมา**

ได้รับการยกฟ้องและปล่อยตัว 8 เมษายน 2559

หนึ่งในผู้นำสหภาพนักศึกษาเมียนมาที่ถูกจับพร้อมกับ
เพื่อนนักศึกษาอีกกว่า 100 คน หลังออกมาประท้วง
ต่อต้านพ.ร.บ.การศึกษาฉบับใหม่ ที่มีเนื้อหากดขี่
เสรีภาพทางวิชาการผู้สนับสนุนของแอมเนสตีจาก
ทั่วโลกได้เขียนจดหมาย อีเมล ทวิต ฯลฯ เรียกร้อง
ความยุติธรรมกว่า 394,000 ข้อความเพื่อให้กำลังใจ
และเรียกร้องให้มีการปล่อยตัวเธอ

คนขับบรรทุกที่ต้องติดคุกนานกว่า 4 ปี
จากการถูกตำรวจทหารให้รับสารภาพ
ในคดีฆาตกรรมที่เขาไม่ได้ก่อ แรงกดดัน
จากผู้สนับสนุนสิทธิมนุษยชนทั่วโลก
ส่งผลให้ฟิลิปปินส์สืบสวนคดีนี้ สุดท้าย
ตำรวจก็กระทำการทรมานเพื่อบังคับ
ให้เขารับสารภาพถูกตัดสินโทษอาญา
2 ปี 1 เดือน นี่ถือเป็นครั้งแรกของ
ประวัติศาสตร์ของฟิลิปปินส์ที่กฎหมาย
ต่อต้านการทรมานถูกนำมาใช้ลงโทษ
เจ้าหน้าที่รัฐที่กระทำการทรมาน

“ขอให้พระเจ้าอวยพรผู้ที่ทำงานเพื่อ
เยียวยาความทุกข์ทรมานของคนที่ถูก
กดขี่รวมถึงผู้ที่ต่อสู้เพื่อความยุติธรรมบน
โลกใบนี้”

คุณหมอและผู้นำชุมชนชาวเมียนมาที่ได้รับการ
พิจารณาดีอย่างไม่เป็นธรรมและถูกตัดสินจำคุกถึง
17 ปีหลังถูกจับกุมจากเหตุการณ์การจลาจลระหว่าง
ชาวพุทธและชาวมุสลิมในรัฐยะไข่ แม้พยายามใน
เหตุการณ์ต่างยืนยันว่าคุณหมอพยายามเข้าไปช่วย
ระงับการจลาจลและไม่ได้มีส่วนร่วมใดๆ ในการ
ใช้ความรุนแรง

AMNESTY
INTERNATIONAL
THAILAND

HUMAN RIGHTS MOVEMENT

แอมเนสตี้ อินเตอร์เนชั่นแนล คือใคร?

แอมเนสตี้ อินเตอร์เนชั่นแนล เป็นการรวมตัวของกลุ่มคนธรรมดาหลากหลายสาขาอาชีพที่ไม่สามารถนิ่งเฉยต่อความอยุติธรรม การละเมิดสิทธิมนุษยชนที่เกิดขึ้นไม่ว่าในที่ใดของโลก และลุกขึ้นมาปฏิบัติการในแนวทางที่แต่ละคนถนัดในการรณรงค์ เพื่อส่งเสริมการเคารพ ปกป้อง และคุ้มครองสิทธิมนุษยชนก่อตั้งขึ้นเมื่อปี พ.ศ. 2504 ได้รับรางวัลโนเบลสาขาสันติภาพ เมื่อ พ.ศ. 2520 ปัจจุบันมีสมาชิกและผู้สนับสนุนกว่า 7 ล้านคน ใน 150 ประเทศทั่วโลกและดินแดน

หลังจากเหตุการณ์ 6 ตุลา 2519 แอมเนสตี้เป็นที่รู้จักในเมืองไทย จากการรณรงค์ “ปลดปล่อยนักโทษทางความคิด” มีจดหมายนับแสนฉบับจากคนทั่วโลกส่งมาถึงรัฐบาลไทย และสำนักราชเลขาเพื่อเรียกร้องให้ปล่อยตัวนักศึกษาและประชาชนที่ถูกจับกุมในเหตุการณ์ดังกล่าว ปัจจุบันในประเทศไทยมีสมาชิกกว่า 1,000 คน โดยได้ดำเนินกิจกรรมส่งเสริมความรู้ความเข้าใจ และการรณรงค์เพื่อปกป้องคุ้มครองสิทธิมนุษยชนอย่างกว้างขวาง

HUMAN RIGHTS GEEK

มาร่วมฟินกับโปรโมชัน “HUMAN RIGHTS GEEK”
สำหรับผู้สนใจในสิทธิมนุษยชนทุกท่าน

“สมาชิกแอมเนสตี้” หมายถึง “คุณ” คือผู้สนับสนุนสังคมแห่งการเคารพซึ่งกันและกัน “คุณ” คือผู้สนับสนุนสังคมที่เป็นธรรมสำหรับทุกคน “คุณ” คือผู้สนับสนุนสิทธิมนุษยชนอย่างแท้จริง

สมัคร/ต่ออายุสมาชิก 5 ปี 1,000 บาท
รับเลย! เช็ตสมุดโน้ต Human Rights Supporter

สมัครสมาชิกแอมเนสตี้ หรือ ต่ออายุสมาชิกแอมเนสตี้ของคุณ!

- สมาชิกรายบุคคล 5 ปี 1,000 บาท รับเลย!
เช็ตสมุดโน้ต Human Rights Supporter

- * จนกว่าของแถมจะหมด
- * สมาชิกที่ยังไม่หมดอายุสามารถใช้โปรโมชันนี้เพื่อต่ออายุสมาชิกล่วงหน้าได้

ขอรับแบบฟอร์มสมาชิกได้ที่อีเมล

membership@amnesty.or.th

หรือสมัครออนไลน์ที่

www.amnesty.or.th

รู้จักการทำงานของแอมเนสตี้ได้ที่

www.amnesty.or.th

AmnestyThailand

แอมเนสตี้ อินเตอร์เนชั่นแนล ประเทศไทย

โทรศัพท์: 02-513-8745, 02-513-8754

โทรสาร: 02-939-2534

อีเมล: media@amnesty.or.th

“มาร่วมเป็นอีกหนึ่งพลัง
เพื่อสร้างความเปลี่ยนแปลง
ไปด้วยกัน!”

