

ÅRSREDOVISNING 2010

AMNESTY
INTERNATIONAL
SVENSKA
SEKTIONEN

AMNESTY
INTERNATIONAL

INNEHÅLL

Amnesty International är världens största människorättsorganisation med 2,8 miljoner medlemmar och givare, varav 90 000 i Sverige. Vår vision är en värld där varje människa åtnjuter alla de rättigheter som ingår i FN:s allmänna förklaring om de mänskliga rättigheterna.

INLEDNING

VERKSAMHETSOMRÅDEN

- 04 Kampanjen Fattigdom – en rättighetsfråga
- 05 Säkerhet och mänskliga rättigheter
- 06 Kräva rättvisa och bekämpa straffrihet
- 06 Avskaffa dödsstraffet
- 07 Flyktingars och migranternas rättigheter
- 07 Kvinnors rättigheter
- 08 Skydda människor mot diskriminering

05

06

ETT AKTIVT AMNESTY

- 09 Aktiviteter
- 11 Växa
- 11 Årsmöte, styrelse och sekretariat

07

ÅRSREDOVISNING

- 12 Förvaltningsberättelse
- 16 Resultaträkning
- 16 Balansräkning
- 17 Noter
- 19 Revisionsberättelse

08

INLEDNING

STÖRRE OCH STARKARE ÄN NÅGONSIN - IGEN!

En årsberättelse handlar ju både om ekonomi och verksamhet och det är roligt att ännu en gång börja med att tala om att vi slagit rekord i både i antalet medlemmar och givare. Vi har också, återigen, haft ett fantastiskt insamlingsår och kunnat ge ett extra stöd till det internationella arbetet.

2010 präglades vårt arbete under våren och sommaren av att det var val till riksdagen i Sverige. Vi drev en egen "valkampanj för mänskliga rättigheter". Amnesty hade egna "valstugor" och "valarbetare" och vi träffade 154 kandidater till riksdagen som vi talade mänskliga rättigheter med. Många av dem vi hade haft samtal med kom in riksdagen - ledamöter som nu har en bättre kunskap om mänskliga rättigheter. Samtidigt hade vi en valkampanj på nätet där personer uppmanades skriva till partiledarna för de då sju riksdagspartierna och ställa krav på bland annat att tortyr ska införas som ett särskilt brott i vår brottsbalk och att Sverige ska skriva under FN:s Migrantarbetarkonvention.

2010 släpptes Aung San Suu Kyi fri efter att ha tillbringat sammanlagt mer än 15 år i husarrest sedan hennes parti, NLD, vann valet 1990 i Burma. Ett valresultat som inte accepterades av militären. Amnesty välkomnade Aung San Suu Kyis frigivning, men sa samtidigt att frigivningen inte skulle tolkas som någon vänlig eftergift från den burmesiska regimens sida. Tusentals politiska fångar sitter fortfarande fängslade under vidriga förhållanden och vårt arbete fortsätter tills Burma respekterar mänskliga rättigheter.

2010 var året då vår kampanj för att stoppa mödradödligheten tog ett viktigt steg framåt. Den 27 april 2010 lanserade regeringen i Sierra Leone en policy som innebär att alla sjukvårdsavgifter tas bort för gravida kvinnor, kvinnor som ammar och barn under fem år. Detta är en framgång i kampen för att minska mödradödligheten i landet. Många Amnestygrupper och enskilda medlemmar i Sverige har varit mycket aktiva i denna kampanj och kampanjen fortsätter.

2010 inleddes dessutom ett samarbete mellan vår sektion och sektionen i Sierra Leone. Ett oerhört spännande arbete som under minst fem år kommer att ge båda sektionerna insikter i hur det är att vara aktiv och driva kampanjer i ett annat land och en annan kultur. Det kommer också att ge oss i Sverige underlag och material för vår kampanj att stoppa mödradödligheten i Sierra Leone.

I flera decennier har arbetet mot dödsstraffet varit en av Amnestys kärnfrågor. I november 2010 fick vi en påminnelse om vilka framgångar Amnesty haft i kampanjen för ett totalt avskaffande av dödsstraffet. Den 23 november hade det gått 100 år sedan den sista avrättningen i Sverige och detta uppmärksammades av många grupper runt om i landet. För hundra år sedan hade endast fyra länder avskaffat dödsstraffet. När Amnesty började sitt arbete mot dödsstraffet i slutet av 1970-talet var antalet 17. Idag har 96 länder avskaffat dödsstraffet i sin lagstiftning och många andra har gjort det i praktiken. Det är en mycket positiv utveckling som måste sporra oss att öka insatserna för att nå målet – ett totalt avskaffande av dödsstraffet.

När vi summerar år 2010 kan vi se tillbaka på ett intensivt arbetsår med framgångar och vi ser fram emot ett spännande 2011. Då ska vi uppmärksamma att Amnesty International fyller 50 år. En femtioåring som utträttat mycket men som har många stora utmaningar kvar.

LISE BERGH

ANNA NILSDOTTER

Lise Bergh, generalsekreterare

Anna Nilsson, ordförande

VERKSAMHETSOMRÅDEN

KAMPANJEN FATTIGDOM - EN RÄTTIGHETSFRÅGA

Amnestys globala kampanj om fattigdom och mänskliga rättigheter inleddes 2009 och under 2010 arbetade den svenska sektionen inom ramen för kampanjen med frågor som rörde mödradödlighet, slum och tvångsvräkningar, samt företags efterlevnad av mänskliga rättigheter.

På Mors dag lades 1500 kvinno-symboler ut på Sergels torg i Stockholm för att symbolisera de 1500 kvinnor i världen som då beräknades dö varje dag till följd av mödradödlighet. Enligt FN har antalet kvinnor som dör i samband med graviditet och förlossning nu minskat till 1000 kvinnor varje dag.

Hundratusentals kvinnor i världen dör varje år i samband med graviditet och förlossning trots att nästan all mödradödlighet går att förhindra. Det som krävs är att kvinnor får tillgång till hälso- och sjukvård av god kvalitet och att kvinnors liv anses vara värda att rädda. Sektionen deltog i flera internationella aktioner gällande mödradödlighet samt kvinnors sexuella och reproduktiva hälsa och rättigheter. Den 29 maj arrangerades en politikerdebatt av bland andra Amnesty Hälso- och sjukvårdsgrupp där representanter från sex av de sju riksdagspartierna medverkade. Dagen därpå, på Mors dag hölls en manifestation på Sergels torg i Stockholm. Bakom arrangemanget stod Amnesty och sju andra organisationer.

Sektionen deltar sedan 2009 i aktionen mot det absoluta abortförbudet i Nicaragua och dess konsekvenser. I december 2010 anordnade 42 Amnestygrupper på 34 orter olika aktiviteter på temat Nicaragua. Drygt 8 000 namnunderskrifter samlades in som ska skickas till regeringen i Nicaragua på den internationella kvinnodagen den 8 mars 2011. Sektionen fick i samband med aktiviteterna även besök av kvinnorrättsförsvararen Argentina Espinoza från Nicaragua. Utöver offentliga seminarier hölls möten med riksdagsledamöter och SIDA. Flera tidningar och tidskrifter publicerade artiklar och intervjuer i samband med besöket.

Den svenska sektionen har inlett ett samarbete med Amnesty i Sierra Leone. Under det svenska årsmötet höll ordförande Violet Kawa och generalsekreterare Brima Sheriff från sektionen i Sierra Leone i ett seminarium om mödradödlighet i Sierra Leone och hur Amnesty där arbetar med frågan.

Sektionen har genom olika aktioner uppmärksammat situationen i Kenyas slumområden och tvångsvräkningar av romer i Europa. I anslutning till FN:s internationella dag mot fattigdom i oktober genomförde 38 Amnestygrupper manifestationer på 25 orter i landet för att uppmärksamma de kränkningar av mänskliga rättigheter som sker i Kenyas slum. I november överlämnades två Amnestyrapporter om slum och tvångsvräkningar i Kenya och drygt 8 000 insamlade namnunderskrifter till den kenyanska ambassadören i Stockholm.

Sektionen har under året deltagit i aktioner mot oljeutvinningen i Nigerdeltat i Nigeria riktade mot företaget Shell och protesterat mot det brittiska företaget Vedantas planer på att utvinna bauxit i Indien. I fallet Vedanta avslag miljöministeriet i Indien ansökan om utvinningen av bauxit och även planerna på att utvidga det befintliga raffinaderiet som nu kommer att utredas avseende effekterna på miljö och mänskliga rättigheter för ursprungsfolket Dongria Kondh och andra grupper.

Inför 2010 års riksdagsval genomförde Amnesty en egen valkampanj, *Väck politikerna!*, som bland annat lyfte frågan om att Sverige ska ratificera tilläggsprotokollet till konventionen om ekonomiska, sociala och kulturella rättigheter (ESK-konventionen).

I Kibera, Kenyas och Afrikas största slumområde, går de kommunala vattenledningarna rakt genom området till hushållen utanför slummen. Vattnet finns där, men invånarna har inte tillgång till det. De tvingas istället att köpa vatten av privata leverantörer till ett pris som är 30 gånger högre.

I november arrangerade sektionen konferensen *Make Rights Real!* i Stockholm om ansvarsutkrävande av ekonomiska, sociala och kulturella rättigheter. Bland de 175 deltagarna fanns representanter från riksdagen, UD, SIDA, ideella organisationer och akademiker inom området. I samband med konferensen publicerade Amnesty en debattartikel om den svenska regeringens inställning till tilläggsprotokollet till ESK-konventionen på debattwebbsidan Newsmill.

SÄKERHET OCH MÄNSKLIGA RÄTTIGHETER

Amnesty arbetar aktivt för att skydda människor från människorättskränkningar grundade i terrorism eller terrorismbekämpning. I januari arrangerade sektionen ett seminarium i Stockholm om situationen på Guantánamo på årsdagen av att den första fången år 2002 anlände till USA:s militärbas. Upprepade ansträngningar under året för att få Sverige att ta emot Guantánamofångar som väntar på frigivning har inte lett till resultat. Regeringen står fast vid sin ståndpunkt att inte ta emot några frigivna fångar, trots förfrågningar från USA.

Diplomatiska försäkringar var en av frågorna i kampanjen *Väck politikerna!*. Sedan tidigare har de flesta politiska partier tagit avstånd från bruket av diplomatiska försäkringar och Amnesty fokuserade på att få även Socialdemokraterna och Moderaterna att som partier öppet göra detsamma. Kampanjen var ett effektivt sätt att hålla kvar frågan om diplomatiska försäkringar på agendan, då den togs upp både i öppna panelsamtal med publik och vid individuella samtal med politiker.

I november arrangerade Amnesty ett uppföljande möte för de riksdagsledamöter som organisationen träffade under kampanjen. Under mötet delades en ny Amnestyrapport om Europas medverkan i USA:s program för olagliga överlämningar och hemliga fängslanden av terroristmisstänkta ut till deltagarna, med en förhoppning om att kunna påverka politikerna att fortsätta driva frågorna om säkerhet och mänskliga rättigheter.

En ljusmanifestation genomfördes på Medborgarplatsen i Stockholm för att uppmärksamma att det var hundra år sedan sista avrättningen genomfördes i Sverige. Och att 139 länder avskaffat dödsstraffet i lagen eller i praktiken.

KRÄVA RÄTTVISA OCH BEKÄMPA STRAFFRIHET

Amnesty fortsatte under året att driva kravet på att stater ska implementera Romstadgan för den internationella brottmålsdomstolen, ICC. Sektionens ICC-grupp har under året varit i kontakt med ett antal instanser i frågan, bland annat Advokatsamfundet och Polisens krigsbrottskommission. Regeringens tidsplan för Sveriges implementering av Romstadgan är 2012 och sektionen har under året haft regelbundna kontakter med justitiedepartementet och UD där Amnestys synpunkter förts fram, bland annat inför den internationella översynskonferens för ICC som hölls av FN under året.

Implementering av Romstadgan samt ett entydigt tortyrförbud i svensk lag var två av frågorna i kampanjen *Väck politikerna!*. Under året fick Amnesty besked att Socialdemokraterna officiellt står bakom Amnestys ståndpunkt vad gäller tortyr i svensk lagstiftning. Tidigare har Miljöpartiet och Vänsterpartiet uttryckt stöd för frågan. Fem motioner om Sveriges implementering av Romstadgan samt tortyr i svensk lagstiftning lades under allmänna motionstiden. Amnesty hade försett motionärerna med bakgrundsinformation och sammanlagt 15 riksdagsledamöter lade fram de olika motionerna.

Ett seminarium om tortyr och universell jurisdiktion arrangerades av Amnesty under politikerveckan i Almedalen i juli där sektionens ICC-grupp medverkade tillsammans med representanter från Röda Korsets behandlingscentrum för tortyrskadade, Folkpartiet och Socialdemokraterna.

AVSKAFFA DÖDSSTRAFFET

Amnestys arbete för att avskaffa dödsstraffet fortsätter med oförminskad styrka. Under året rapporterade Amnesty att antalet länder som verkställt avrättningar sjunkit från 25 till 19 sedan föregående år. Antalet länder som avskaffat dödsstraffet, antingen i sin lagstiftning eller i praktiken, uppgick till 139.

Den 23 november var det 100 år sedan den sista avrättningen i Sverige. Den dödsdömde Johan Alfred Ander avrättades då med en specialimporterad giljotin på Långholmens fängelsegård i Stockholm. Giljotinen kom aldrig mer till användning, men det dröjde till 1921 innan dödsstraffet avskaffades i fredstid och till 1972 innan det avskaffades totalt i Sverige. Sektionen valde att uppmärksamma detta genom att lyfta fram de fem länder i världen som avrättade flest personer under 2009: Kina, Iran, Irak, Saudiarabien och USA. Aktioner ägde rum på tolv orter i Sverige där medlemmar samlade in namn till vädjanden för fem dödsdömda i vart och ett av länderna och uppmanade de fem länderna att avskaffa dödsstraffet. Dessa vädjanden fanns även på sektionens webbplats under resten av året.

Som en följd av uppmärksammandet av den sista avrättningen i Sverige valde sektionen

att ha färre aktiviteter än vanligt på den internationella kampanjdagen mot dödsstraffet den 10 oktober. Amnesty's aktionsgrupp mot dödsstraffet anordnade dock filmvisning med efterföljande diskussion om dödsstraffet i USA.

Sektionen besökte i mars Sydkoreas ambassad som en uppföljning av en genomförd aktion för landets 60 dödsdömda. Riksdagens grupp för mänskliga rättigheter väddade utifrån Amnesty's information i flera dödsstraffsfall under året.

FLYKTINGARS OCH MIGRANTERS RÄTTIGHETER

Amnesty arbetar för att alla som söker asyl i Sverige ska ha tillgång till en rättssäker asylprocess och beviljas skydd i de fall man riskerar att utsättas för allvarliga kränkningar av sina mänskliga rättigheter. Tillsammans med Rådgivningsbyrån för asylsökande och flyktingar har sektionen under året agerat i en rad enskilda asylärenden. I yttranden till Migrationsverket och migrationsdomstolarna har Amnesty särskilt lyft fram situationen för eritreanska och irakiska asylsökande och även skyddsbehovet för uighurer från Xinjiangprovinsen i Kina.

I januari arrangerade Amnesty ett seminarium om Irak tillsammans med Minority Rights Group och Röda Korset. Seminariet riktade sig till tjänstemän och domare vid Migrationsverket och migrationsdomstolarna. Bland talarna fanns, förutom representanter från de arrangerande organisationerna, UNHCR:s Irakchef samt Migrationsverkets rättschef.

Sektionen har väckt frågan om romer i asylprocessen och startade under året en utredning om huruvida romer i Sverige ges tillgång till en rättssäker asylprocess. Att Sverige ska stärka migranters rättigheter genom att ratificera migrantarbetarkonventionen var ett av Amnesty's krav i kampanjen *Väck politikerna!*

Amnesty har under året deltagit i flera olika referensgrupper gällande studier kring asylrättsliga frågor samt i Migrationsverkets externa referensgrupp för projektet "Kortare väntan". Vid möten med politiker och tjänstemän inom regeringskansliet samt till riksdagsledamöter och företrädare för Migrationsverkets ledning har sektionen även lyft frågan om rimligheten i att regeringen fortfarande har möjlighet att pröva vissa säkerhetsärenden samt ifrågasatt om den svenska lagstiftningen är i överensstämmelse med EU:s skyddsgrundsdirektiv.

Amnesty har aktivt deltagit i diskussioner i media kring aktuella frågor, bland annat om asylsökandes situation i Grekland och frågor kring identitet och familjeåterförening och Irak.

KVINNORS RÄTTIGHETER

Amnesty's globala kampanj *Stoppa våldet mot kvinnor!* avslutades under året, men en stor del av arbetet fortsätter inom ramen för kampanjen *Fattigdom - en rättighetsfråga*. Under året deltog sektionen i sex internationella aktioner om kvinnors rättigheter. Dessa handlade om mödradödlighet i Sierra Leone och Burkina Faso, sexuellt våld och det absoluta abortförbudet i Nicaragua, sexuellt våld mot kvinnor i Kenyas slumområden, våldsutsatta hiv-smittade kvinnor på landsbygden i Sydafrika, samt sexuella och reproduktiva rättigheter i Demokratiska republiken Kongo, Bosnien-Hercegovina och Indonesien.

Amnesty har under året arbetat kontinuerligt med att påverka regeringen och representanterna i svenska delegationen som deltagit i förhandlingarna i Europarådet gällande utformningen av en ny europeisk konvention mot våld mot kvinnor. Bedömningen är att arbetet gett resultat och Sverige, som inledningsvis uppfattades som obstruerande,

Svenska sektionen och andra Amnestysektioner runtom i världen protesterade mot att iranskan Sakineh Ashtiani dömts till stening för äktenskapsbrott. Efter internationella protester stoppades steningen men Sakineh sitter fortfarande fängslad.

Amnestygrupper runtom i landet gick ut på gator och torg den 8 mars och samlade in namnunderskrifter till uppdraget "Krafttag mot våldtäkt".

successivt har svängt i konstruktiv riktning. Slutförhandlingarna ägde rum i december 2010 och förslaget till konventionstext ska behandlas av ministerrådet under 2011.

Under året lanserades uppdraget *Krafttag mot våldtäkt!* tillsammans med åtta andra organisationer. Det gemensamma uppdraget omfattade de krav som Amnesty tidigare ställt om att den svenska regeringen ska anta en särskild handlingsplan för att förebygga och förhindra sexuellt våld och våldtäkt, förbättra stödet till brottsoffren samt inrätta en oberoende granskningskommission med uppgift att samla in och analysera uppgifter om alla utredningar rörande våldtäkt som läggs ner eller inte leder till åtal.

Uppdraget var också temat för en aktion den 8 mars där 45 Amnestygrupper deltog med seminarier, fackeltåg och olika aktiviteter runt om i landet. På en särskild webbsida samlades drygt 13 000 namn in som överlämnades till jämställdhetsminister Nyamko Sabuni vid ett möte i april.

Amnestys rapport *Case Closed - Rape and Human Rights in the Nordic Countries* rönt stort intresse vid FN:s kvinnokommissions möte i New York i mars. I samarbete med Amnestys internationella sekretariat hade de nordiska sektionerna gjort en sammanfattning av 2008 års rapport med samma namn. Den sammanfattande rapporten lanserades vid ett seminarium i New York och finns nu på arabiska, engelska, franska och spanska.

Under den allmänna motionstiden inkom sammanlagt sju riksdagsmotioner från Folkpartiet, Kristdemokraterna, Socialdemokraterna och Vänsterpartiet som hänvisade till Amnestys rapport och rekommendationer.

Sektionen medverkade i riksdagen på FN:s internationella dag för avskaffandet av våld mot kvinnor den 25 november med ett seminarium som handlade om sexuellt våld mot kvinnor i Sverige.

SKYDDA MÄNNISKOR MOT DISKRIMINERING

Tre personer från den svenska sektionen deltog i Baltic Pride i Vilnius 7-9 maj. Det var länge oklart huruvida marschen skulle kunna genomföras men närvaro av ett antal europeiska parlamentariker, en svensk minister samt ett 70-tal Amnestyaktivister från 23 länder bidrog säkerligen till att arrangörerna till slut fick tillåtelse att genomföra manifestationen. En av sektionens delegater bloggade under hela Baltic Pride vilket gjorde det möjligt att följa den dramatiska händelseutvecklingen i realtid. Den svenska sektionen sponsrade även deltagande från den polska sektionen av Amnesty till Baltic Pride.

Amnesty medverkade vid flera svenska HBTQ-arrangemang bland annat med ett seminarium och fotoutställning på HBT-festivalen i Göteborg, fotoutställning och seminarium på regnbågsfestivalen i Malmö samt som utställare i Pride park i Stockholm. Ett 50-tal personer tågade under Amnestyflagg i Pridetåget i Stockholm.

Amnesty har under 2010 uppvaktat Rumäniens och Italiens ambassader för att diskutera romers rättigheter i respektive länder och tagit upp situationen med tvångsvräkningar av romer i Frankrike med UD. Sektionen deltog även i en rad internationella aktioner gällande bristfällig rätt till utbildning för romska barn i Tjeckien samt tvångsvräkningar av romer i Rumänien och Italien.

Under året har arbetet med att åstadkomma ett europeiskt diskrimineringsdirektiv följts upp genom en samordnad aktion mot Tyskland via brev till ansvarig tysk minister samt genom en samordnad europeisk webbaktion. Dessvärre har Amnesty inte lyckats få EU att flytta fram positionerna i frågan.

ETT AKTIVT AMNESTY

AKTIVITETER

Sektionens strategi att koncentrera de utåtriktade aktiviteterna till speciella aktionsdagar har visat sig fortsatt framgångsrik. Under året genomfördes 187 utåtriktade aktiviteter i samband med olika kampanjer och aktioner, vilket är det högsta antalet sedan detta började mätas 2007.

Sedan 2009 anordnas särskilda rekryteringsmöten runt om i landet för att värva nya aktiva medlemmar till Amnesty. Våren 2010 anordnades möten i Stockholm, Göteborg, Malmö, Lund och Uppsala med drygt 150 besökare. Under hösten anordnades rekryteringsmöten på 23 orter i landet. I de interna utbildningar för medlemmar som sektionen genomförde deltog 333 personer, vilket är en ökning med 12 procent jämfört med 2009.

VÄCK POLITIKERNA!

Den 7 maj startade Amnesty en egen valkampanj som pågick fram till valet den 19 september. Frågorna Amnesty drev i kampanjen *Väck politikerna!* handlade om att stärka migranternas och asylsökandes rättigheter, de ekonomiska, sociala och kulturella rättigheterna, det absoluta förbudet mot tortyr, diplomatiska försäkringar samt arbetet mot straffrihet via den internationella brottmålsdomstolen, ICC.

Under kampanjen träffade sektionen sammanlagt 154 riksdagskandidater i 148 enskilda samtal. Samtalen ägde rum i Göteborg, Helsingborg, Karlstad, Kristianstad, Malmö, Norrköping, Skövde, Stockholm, Sunne, Uppsala, Visby, Västerås, Åhus och Örebro. Dessutom genomfördes sammanlagt tolv panelsamtal i Almedalen, Arvika, Göteborg, Karlstad, Malmö, Norrköping, Stockholm, Umeå, Uppsala, Västerås och Växjö.

Som ett led i kampanjen följde Amnesty med på Lars Winnerbäckes sommarturné på 15 orter och deltog dessutom på festivalerna Way Out West, Peace and Love och Pride i Stockholm. Under de sista veckorna inför valet hade Amnesty egna valstugor i Stockholm, Göteborg och Malmö och informerade allmänheten om Amnestys krav till politikerna.

En särskild webbsida där man bland annat kunde "väcka" partiledarna togs fram till kampanjen och resulterade i drygt 14 000 unika besök och över 32 000 "väckningar" av partiledarna. Närmare 13 000 e-postmeddelanden med Amnestys krav skickades dessutom till partiledarna. Av de riksdagskandidater som Amnesty samtalade med eller som deltog i panelsamtalen valdes 86 personer in i riksdagen och tre blev ministrar. Sammanlagt tolv riksdagsmotioner skrevs om de frågor Amnesty lyfte i kampanjen.

KOMMUNIKATION OCH MEDIA

Under året annonserade sektionen i varje nummer av tidskriften Filter, samt i Rocky och Solo i syfte att nå fler unga människor. Tillsammans med Filter ordnade Amnesty även filmvisningar i de större städerna. Två filmer har producerats tillsammans med Postkodlotteriet under året och visats på TV4. Den första i april med tema oljeutsläpp och Nigeria, den andra i december med tema slum. På temat slum infördes även en artikel i PostkodNyhetererna med en upplaga på flera miljoner.

Under hösten togs en mobilsajt, m.amnesty.se, fram som syftar till att rekrytera sms-aktivister. En kort mobilbannerkampanj genomfördes som rekryterade runt 300 nya sms-aktivister. Under året har Amnesty haft stor närvaro på webben, bland annat under kampanjen *Väck politikerna!* med full integration med sociala medier. Kommunikation har skett via sektionens Facebook-sida och många journalister och politiker följer Amnesty via

I Amnestys egna valstugor informerades allmänheten om de krav Amnesty ställer på politikerna när det gäller mänskliga rättigheter. Besökare kunde även agera genom att väcka partiledarna på en särskild webbsida.

Twitterprofilen @AmnestySverige. Fotodokumentation publicerades inte bara på sektionens hemsida www.amnesty.se, utan även på Picasa (en publik fotosamlingsplats).

Amnesty fick stort utrymme i media under året. Antalet pressklipp var 3 000 vilket är en ökning med 250 jämfört med året innan. Amnesty syntes även i lokala medier under året genom 62 insändare skrivna av enskilda Amnestymedlemmar eller grupper och lokala aktiviteter skildrades i 157 pressklipp. I samband med att det var 100 år sedan den sista avrättningen i Sverige publicerade Dagens Nyheter i samarbete med Amnesty en webbsida med dödsstraffets utveckling de senaste hundra åren. Cirka 1 150 privatpersoner och nyhetsredaktioner prenumererade under året på sektionens pressnotiser.

Svenska sektionens tidning Amnesty Press utkom med fem nummer. Den tryckta snittupplagan var 82 300 exemplar. Tidningen producerar dessutom löpande nyhetsnotiser och reportage kring frågor om mänskliga rättigheter på webben. E-nytt, ett nyhetsbrev med Amnestynyheter, skickades månatligen ut per e-post till drygt 3 300 prenumeranter.

Under året förmedlades drygt 530 blyxtaktioner från Amnestys internationella sekretariat. Av dessa rörde hälften nya fall och hälften uppföljningar av tidigare fall. "Veckans vädjande" på sektionens hemsida fick varje vecka 350-400 underskrifter, vilket är en fördubbling mot året innan. Drygt 3 000 personer skickade månatligen vädjanden via Kortkampanjen och sektionen hade 3 700 sms-aktivister som agerade på 26 vädjandefall.

GRUPPER

Vid årets slut hade den svenska sektionen 185 lokala grupper, varav 38 ungdomsgrupper, vilket är en ökning med 10 grupper jämfört med 2009. Under året bildades 28 nya grupper och 18 lades ned.

Sektionen arbetade under 2010 med elva landprogram: Balkan, Brasilien, Burma, Colombia, Israel/de ockuperade områdena/Palestinska myndigheten, Kina, Nigeria, Nordafrika, Ryssland, Turkiet och Zimbabwe. Sektionen hade därutöver enskilda samordnare på tio andra länder/regioner.

Vid årets slut fanns sju specialgrupper: Amnesty Business Group, Aktionsgruppen mot dödsstraffet, ESK-gruppen, Fackliga gruppen, Hälso- och sjukvårdsgruppen, Juristgruppen och Kvinnorättsgruppen. Utöver dessa fanns två expertgrupper: Arbetsgruppen för tortyrfrågor och Översättargruppen.

UTBILDNING

Amnestyakademin är den svenska sektionens utbildningsverksamhet och drivs i samarbete med studieförbundet Sensus. Under Amnestyakademins fjärde år genomfördes 48 kurser varav 11 var nationella uppdragsutbildningar gentemot skolor. Kurserna riktade mot pedagoger rörde främst genus- och normkritiska frågor. Totalt deltog 570 personer på kurserna.

För femte året genomfördes Angeläget, som är ett samarbetsprojekt mellan Amnesty och KulturUngdom där gymnasieungdomar gör dokumentärfilm på temat mänskliga rättigheter. I april arrangerades Angelägets filmfestival i Göteborg och av 63 inskickade dokumentärfilmer visades sju på festivalen inför närmare 400 gäster. Tolv av filmerna lanserades på en dvd som beställdes av över 1 000 pedagoger i Sverige under året.

Under året beslutade sektionen att de närmaste fem åren göra en särskild satsning på utbildning om mänskliga rättigheter i gymnasieskolan.

VÄXA

Svenska Amnesty fortsätter att växa. I slutet av 2010 hade sektionen 90 956 medlemmar och givare, varav 86 380 medlemmar, vilket innebär rekord för andra året i rad. Under året värvades 12 962 nya medlemmar och givare, varav 12 612 var medlemmar. Avhoppet bland medlemmarna minskade något jämfört med 2009 och låg på drygt 9 procent. Så många som 83 procent av sektionens medlemmar och givare betalar via autogiro.

Medlemsvärvning via face-to-face bedrevs i Stockholm under större delen av året, i Malmö, Gävle och Uppsala under delar av året samt i turnéform på andra platser i landet under sommaren. Sektionens egen telemarketingavdelning har fortsatt arbetet med att värva medlemmar och uppgradera gåvor, men även med att hälsa nya medlemmar välkomna till organisationen. Dessutom har flera medlemsundersökningar genomförts.

Även intäkterna ökade och uppgick till 78,2 miljoner kronor, vilket var en ökning med närmare 5,6 miljoner kronor jämfört med 2009 och sektionens bästa insamlingsresultat någonsin. Utdelningen från Svenska Postkodlotteriet uppgick till 11 miljoner kronor och Human- och Hjälpfonden inbringade 6,1 miljoner kronor.

GRUPPERNAS EKONOMI

Svenska sektionen har i dagsläget cirka 200 enheter i form av distrikt, arbetsgrupper, ungdomsgrupper och specialgrupper, varav drygt hälften är egna ideella föreningar. De lämnar årligen in en verksamhetsberättelse och en ekonomisk redovisning som inte inkluderas i sektionens årsredovisning. För året 2010 var intäkterna för dessa enheter 4,1 miljoner. 2,1 miljoner skänktes som gåvor till sektionen och distrikten, 2 miljoner gick till kampanjer och evenemang.

ÅRSMÖTE, STYRELSE OCH SEKRETARIAT

Den svenska sektionens årsmöte hölls i Stockholm 7-9 maj med 289 deltagare varav 226 med yttrande- och rösträtt. På årsmötet omvaldes Anna Nilsson till ordförande för sektionen.

Mellan årsmöten leds sektionens verksamhet av styrelsen. Styrelsen ansvarar för att arbetet bedrivs enligt sektionens handlingsplan och verksamhetsplan, att årsmötesbeslut verkställs och att budget fastställs.

Den svenska sektionens sekretariat leds av generalsekreterare Lise Bergh. Sekretariatet hade vid årets slut 38 fasta tjänster (inklusive Amnestyfonden) fördelat på 38 personer i Stockholm, Göteborg och Malmö. Sekretariatet hade under året dessutom ett stort antal visstidsanställda som arbetade med face-to-face och telemarketing samt ett tiotal frivilliga och sju ton praktikplatser per termin, varav tre i Göteborg och två i Malmö.

Postkodlotteriets vision är att bidra till en bättre värld för människor, djur och miljö. Svenska postkodlotteriet får sina intäkter från lottförsäljning. Pengarna som postkodlotteriet delar ut når 35 olika organisationer. Amnesty är en av förmånstagarna och har sedan 2008 tagit emot över 26 miljoner kronor.

STYRELSEN HADE FÖLJANDE SAMMANSÄTTNING 31 DECEMBER 2010:

Ordinarie ledamöter:

Anna Nilsson, ordförande, Stockholm
Sofia Halth, vice ordförande, Malmö
Maria Eklund, kassör, Bollnäs
Marie Norling, Norrtälje
Lars Olsson, Stockholm
Anton Lidström, Umeå
Michael Falk, Stockholm
Lisbeth Kohls, Stockholm
Sara Ångström (personalrepresentant), Stockholm

Suppleanter:

Christer Arrrup, Ängelholm
Magnus Leivik, Nyköping
Madelaine Seidlitz (personalrepresentant), Stockholm (frånvarande)

ÅRSREDOVISNING

FÖR RÄKENSKAPSÅRET 2010-01-01 TILL 2010-12-31

AMNESTY INTERNATIONAL SVENSKA SEKTIONEN
ORGANISATIONSNUMMER 802004-0401

OM INTE SÄRSKILT ANGES, REDOVISAS ALLA BELOPP I TUSENTAL KRONOR.
UPPGIFTER INOM PARENTES AVSER FÖREGÅENDE ÅR.

- 47% REGELBUNDNA GIVARE
- 25% MEDLEMSAVGIFTER
- 13% POSTKODLOTTERIET
- 7% HUMAN- & HJÄLPFOND
- 2% AMNESTYGRUPPER
- 0.5% BIDRAG
- 0.5% TESTAMENTEN
- 5% ÖVRIGT

FÖRVALTNINGSBERÄTTELSE

INFORMATION OM VERKSAMHETEN

Amnesty Internationals vision är en värld där varje människa åtnjuter alla de mänskliga rättigheter som ingår i FN:s allmänna förklaring om de mänskliga rättigheterna och andra internationella normer för mänskliga rättigheter. I sin strävan att uppnå denna vision åtager sig Amnesty International att utreda och agera för att förhindra och göra slut på allvarliga kränkningar av dessa rättigheter.

För att finansiera verksamheten är Amnesty beroende av medlemmar och givare. Den svenska sektionen är en del av den internationella organisationen Amnesty International som har ca 2,8 miljoner medlemmar och givare i mer än 150 länder. Organisationen huvudkontor är det internationella sekretariatet (IS) som ligger i London. Amnesty International, svenska sektionen (Amnesty) är en ideell förening. Förutom svenska sektionen består svenska Amnesty av stiftelsen Amnestyfonden samt distrikt och arbetsgrupper som var för sig är juridiska personer med eget ekonomiskt ansvar.

RESULTAT OCH STÄLLNING

Intäkterna 2010 uppgår till 78 186 tkr (inkl räntor) att jämföra med 72 620 tkr 2009. Medlems- och givarvävning via face-to-face och telemarketing i egen regi har gått fortsatt bra och är en anledning till den positiva utvecklingen. En annan viktig förklaring är att Amnesty sedan 2008 är förmånstagare i Postkodlotteriet.

Årets kostnader uppgår till 76 518 tkr inkl räntor (70 198 tkr förra året). Årets överskott blev 1 668 tkr (2 422 tkr förra året).

DEN SVENSKA SEKTIONENS VERKSAMHET 2010

Sektionens arbete 2010 har utgått från de globala prioriteringar Amnesty International beslutat om för perioden 2010-2011 och som återfinns i sektionens verksamhetsplan 2010-2011. I nedanstående sammanställning har följande prioriterade områden gällande mänskliga rättigheter lyfts fram:

- Kampanjen Fattigdom - en rättighetsfråga
- Säkerhet och mänskliga rättigheter
- Kräva rättvisa och bekämpa straffrihet
- Avskaffa dödsstraffet
- Flyktingars och migranternas rättigheter
- Kvinnors rättigheter
- Skydda människor mot diskriminering

FATTIGDOM - EN RÄTTIGHETSFRÅGA

Våren 2009 lanserade Amnesty International den globala kampanjen *Demand Dignity*, som på svenska går under namnet *Fattigdom - en rättighetsfråga*. Under 2010 har den svenska sektionen inom ramen för kampanjen arbetat med frågor som rör mödradödlighet, slum och tvångsvräkningar samt företags efterlevnad av mänskliga rättigheter. Arbetet mot mödradödlighet har fokuserats på Sierra Leone, där svenska sektionen under året även inledde ett långsiktigt samarbete med Amnestysektionen i Sierra Leone, samt Nicaragua och det totala abortförbudets konsekvenser för kvinnorna i landet. Sektionen har genom olika aktioner uppmärksammat situationen för människor i Kenyas slumområden och tvångsvräkningar av romer i Europa. Flera medlemmar har under året deltagit i aktioner mot oljeutvinningen i Nigerdeltat

och företaget Vedantas planer på att utvinna bauxit i Indien. Inom ramen för kampanjen *Fattigdom - en rättighetsfråga* har sektionen under året drivit frågan om att Sverige ska ratificera tilläggsprotokollet till konventionen om ekonomiska, sociala och kulturella rättigheter (ESK-konventionen). Frågan lyftes även i kampanjen *Väck politikerna!*, som sektionen drev inför riksdagsvalet i september.

SÄKERHET OCH MÄNSKLIGA RÄTTIGHETER

Amnesty arbetar aktivt för att skydda människor från människorättskränkningar grundade i terrorism eller terrorismbekämpning. Sektionen anordnade under året ett antal seminarier om utomrättsliga överlämningar och hemliga fängslanden, så kallade renditions, och situationen för fångarna på Guantánamo. Inom ramen för kampanjen *Väck politikerna!* som sektionen drev inför riksdagsvalet i september, lyftes frågan om användandet av diplomatiska försäkringar upp i enskilda samtal med över 150 riksdagskandidater.

KRÄVA RÄTTVISA OCH BEKÄMPA STRAFFRIHET

Amnestys fortsatte under året att driva kravet på att stater ska implementera Romstadgan för den internationella brottmålsdomstolen, ICC. Den svenska sektionen har fokuserat på Thailand, Filippinerna och Nepal. Implementering av Romstadgan samt ett entydigt tortyrförbud i svensk lag var två av frågorna i kampanjen *Väck politikerna!* Under politikerveckan i Almedalen arrangerade Amnesty ett seminarium om tortyr och universell jurisdiktion, det vill säga möjligheten att åtala förövare av grova internationella brott oavsett var i världen brotten har begåtts.

AVSKAFFA DÖDSSTRAFFET

Amnestys arbete för att avskaffa dödsstraffet fortsätter med oförminskad styrka. Under året rapporterade Amnesty att antalet länder som verkställt avrättningar sjunkit från 25 till 18 sedan föregående år. Den 23 november var det 100 år sedan en människa avrättades i Sverige. Sektionen valde att uppmärksamma detta genom att lyfta fram de fem länder i världen som avrättar flest personer: Kina, Iran, Irak, Saudiarabien och USA. Aktioner ägde rum på tolv orter i Sverige där medlemmar samlade in namn till vädjanden om att avskaffa dödsstraffet i de fem länderna.

FLYKTINGARS OCH MIGRANTERS RÄTTIGHETER

Amnesty arbetar för att alla som söker asyl i Sverige ska ha tillgång till en rättssäker asylprocess och beviljas skydd i de fall man riskerar att utsättas för allvarliga kränkningar av sina mänskliga rättigheter. Tillsammans med Rådgivningsbyrån för asylsökande och flyktingar har sektionen under året agerat i en rad enskilda asylärenden. I detta arbete har Amnesty till Migrationsverket och Migrationsdomstolarna särskilt lyft fram situationen för eritreanska och irakiska asylsökande och även skyddsbehovet för uighurer från Xinjiangprovinsen i Kina. Sektionen har även väckt frågan om romer i asylprocessen och startade under året en utredning om huruvida romer i Sverige ges tillgång till en rättssäker asylprocess. Att Sverige ska stärka migranters rättigheter genom att ratificera migrantarbetarkonventionen var ett av Amnestys krav i kampanjen *Väck politikerna!*

KVINNORS RÄTTIGHETER

Amnestys globala kampanj *Stoppa våldet mot kvinnor!* avslutades under året men en stor del av arbetet fortsätter inom ramen för kampanjen *Fattigdom - en rättighetsfråga*. Under året deltog sektionen i sex internationella aktioner om kvinnors rättigheter. Dessa handlade om mördarödlighet i Sierra Leone och Burkina Faso, sexuellt våld och det absoluta abortförbudet i Nicaragua, sexuellt våld mot kvinnor i Kenyas slumområden, våldsutsatta hiv-smittade kvinnor på landsbygden i Sydafrika, samt sexuella och reproduktiva rättigheter i Demokratiska republiken Kongo, Bosnien-Hercegovina och Indonesien. Sektionen har utfört ett omfattande arbete gällande våldtäkt i Sverige. Under året lanserades uppöppet *Krafttag mot våldtäkt!* tillsammans med flera andra organisationer, med krav på att den svenska regeringen ska anta en särskild handlingsplan för att förebygga och förhindra sexuellt våld och våldtäkt.

SKYDDA MÄNNISKOR MOT DISKRIMINERING

Den svenska sektionen bedriver huvudsakligen arbetet mot diskriminering inom ramen för Amnestys Europaarbete. Under året uppvaktades Rumäniens och Italiens ambassader för att uppmärksamma romers rättighe-

TOTAL KOSTNAD PER VERKSAMHETSOMRÅDE

ANTALET MEDLEMMAR/GIVARE

STYRELSENS PROFIL OCH NÄRVARO PÅ STYRELSMÖTEN

Anna Nilsson
Konsultchef
Närvaro 7/8

Sofia Halth
Utbildnings-
administratör
Närvaro 8/8

Maria Eklund
Planeringschef
Närvaro 8/8

Michael Falk
PR-konsult
Närvaro 5/5*

Lisbeth Kohls
Senior Rådgivare
Närvaro 5/5*

Lars Olsson
Jurist
Närvaro 8/8

Anton Lidström
Student
Närvaro 8/8

Marie Norling
Kommunikatör/
Pressekreterare
Närvaro 7/8

Magnus Leivik
Pol mag/fil mag i MR
Närvaro 4/5*

Christer Arrrup
Pensionerad IT-arkitekt
Närvaro 5/5*

* Valdes in i styrelsen
på årsmötet maj 2010

Mer information om
styrelsen finns på sid
11 i verksamhets-
berättelsen samt på
www.amnesty.se

ter i dessa länder. Sektionen tog också upp situationen med tvångsvräkningar av romer i Frankrike med UD. Särskilt aktionsmaterial togs under året fram gällande rätten till utbildning för romska barn i Tjeckien och tvångsvräkningar av romer i Rumänien och Italien. Arbetet mot diskriminering av hbt-personer fortsatte genom stöd till Baltic Pride och Prideparaden i Belgrad. Dessutom medverkade Amnesty på Stockholm Pride, Hbt-festivalen i Göteborg och Regnbågsfestivalen i Malmö.

AKTIVITETER

Under 2010 genomförde sektionen 187 utåtriktade aktiviteter inom ramen för olika kampanjer och aktioner. Utöver kampanjen *Fattigdom - en rättighetsfråga* var årets stora kampanj *Väck politikerna!*, som genomfördes under drygt fyra månader inför riksdagsvalet i september. I kampanjen ställde Amnesty kraven att Sverige ska ratificera migrantarbarkonventionen och tilläggsprotokollet till ESK-konventionen, respektera det absoluta förbudet mot tortyr, ta avstånd från användandet av diplomatiska försäkringar samt bekämpa straffrihet. Under kampanjen hölls över 150 enskilda samtal med riksdagskandidater och tolv panelsamtal om Amnestys krav. Kampanj-arbete bedrevs även i Almedalen samt under Lars Winnerbäckss sommarturné och på ett stort antal sommarfestivaler. Under de sista veckorna inför valet hade Amnesty egna "valstugor" i Stockholm, Göteborg och Malmö och informerade allmänheten om Amnestys krav till politikerna.

Sektionens utbildningsverksamhet genom Amnestyakademien omfattade 48 kurser som gavs för 570 personer. Flera kurser riktade sig till pedagoger i landets skolor. För femte året genomfördes Angeläget som är ett projekt där gymnasieungdomar gör dokumentärfilm på temat mänskliga rättigheter. Angelägets årliga filmfestival hölls i april med 400 inbjudna gäster.

Vid årets slut hade sektionen 185 (175) lokala grupper varav 38 (33) ungdomsgrupper, samt elva landprogram och sju specialgrupper. Under året genomfördes program i frivilligledarskap och projektledarskap för sektionens aktiva medlemmar.

TILLVÄXT

Den svenska sektionen av Amnesty International ökade sina intäkter till 78 186 tkr inkl räntor (72 620 tkr). Antalet medlemmar/givare ökade under året med 5 424 st.

MEDLEMMAR

Svenska sektionen har 90 956 (85 532) medlemmar och givare, varav 86 380 (80 720) är medlemmar, vilket innebär det högsta antalet medlemmar i svenska Amnestys historia för andra året i rad. Drygt 83% av sektionens medlemmar och givare stödjer organisationen via autogiro..

FÖRVALTNING

Sektionen leds av en styrelse som väljs av årsmötet. Styrelsen är ideellt arbetande. Årsmötet utser även en valberedning och en granskningskommitté. Styrelsen understöds i utredningsarbetet av uppdragsgrupper där deltagarna kan vara anställda, medlemmar och styrelseledamöter. Till styrelsen är ett sekretariat knutet. Sekretariatet arbetar med kampanjer, ger stöd till grupper och medlemmar, genomför utbildningar, sprider information om mänskliga rättigheter samt bedriver flyktingrådgivning. I sekretariatets uppgifter ingår också administration och insamling. På sekretariatet arbetar även frivilliga och praktikanter. Där gör de en värdefull insats för sektionens kampanjer, flyktingarbete, administration, distribution och insamling.

INFORMATION

Amnesty International svenska sektionen är godkänd 90-kontoinnehavare (pg 90 00 72-0, pg 90 04 00-3 samt bg 900-0720) och står under kontroll av Svensk insamlingskontroll. Amnesty är också medlem i Frivilligorganisationernas insamlingsråd (FRII) och tillämpar därmed FRII:s etiska riktlinjer för insamling. Från och med verksamhets-året 2009 upprättas dessutom FRIIs kvalitetskod. Svensk Insamlingskontrolls nyckeltal för ändamålskostnader i förhållande till insamlade medel blev 78% (78%). Motsvarande nyckeltal för insamlings- och administrationskostnader uppgår till 20% (19%).

Mer information om Amnestys verksamhet finns att få på hemsidan www.amnesty.se.

FRAMTIDA UTVECKLING

Den svenska sektionens årsmöte 2010 antog en långsiktig inriktning för den svenska sektionens verksamhet fram till 2016 utifrån fem målområden:

- Tillväxt och medlemsvärning
- Kommunikation och trovärdighet
- Arbete för jämställdhet
- Aktivism, aktivt deltagande och partnerskap
- Demokrati och organisationsutveckling

Den svenska sektionens verksamhetsplan för åren 2010-2011 har antagits av sektionens styrelse och bygger på de globala prioriteringar och målsättningar för perioden som Amnesty International gemensamt beslutat om. Prioriteringar av arbetet för de mänskliga rättigheterna kommer att göras inom nedanstående områden:

Kampanjen Fattigdom - en rättighetsfråga: Kampanjen syftar till att få ett slut på människorättskränkningar som leder till och håller kvar människor i fattigdom.

Säkerhet och mänskliga rättigheter: Arbeta mot människorättskränkningar som grundas i terrorism eller terrorismbekämpning.

Kräva rättvisa och bekämpa straffrihet: Säkerställa tillgång till rättvisa och upprättelse för människor som utsatts för människorättskränkningar, kränkningar av den humanitära rätten samt internationella brott.

Förbättrat krisarbete: Stärka Amnestys kapacitet globalt för snabba och effektiva insatser i samband med människorättskriser.

Avskaffa dödsstraffet: Utnyttja den möjlighet som FN:s beslut om ett stopp för avrättningar utgör för att få fler stater i världen att avskaffa dödsstraffet.

Flyktingars och migranternas rättigheter: Skydda människor som är på flykt eller som på grund av sin status som migranter, asylsökande, flyktingar eller offer för människohandel utsätts för människorättsövergrepp.

Kvinnors rättigheter: Stärka kvinnors och flickors egenmakt och öka respekten och skyddet för kvinnors rättigheter, inklusive sexuella och reproduktiva rättigheter, samt bekämpa könsrelaterat våld och diskriminering av kvinnor.

Motverka diskriminering: Skydda människor mot diskriminering. Arbeta för hbt-personers rätt till förenings- och yttrandefrihet och att romer i Europa garanteras mänskliga rättigheter och social inkludering.

Utöver det ovan prioriterade arbetet för de mänskliga rättigheterna kommer den svenska sektionen att arbeta för att förbättra verksamheten inom följande områden:

Extern kommunikation: År 2011 fyller Amnesty International 50 år, vilket kommer att uppmärksammas genom intensifierat kampanjarbete och utåtriktade aktiviteter.

Strategier för digital kommunikation: Utnyttja digitala och sociala medier för att öka kunskapen om och stödet för de mänskliga rättigheterna i världen.

Tillväxt: Öka antalet medlemmar och givare samt öka intäkterna.

Mäta resultat: Förbättra metoder för att visa hur arbetet för de mänskliga rättigheterna leder till positiva resultat.

Förbättra det operativa arbetet: Utnyttja organisationens resurser effektivare i arbetet för de mänskliga rättigheterna.

Utveckla aktivismen: Förbättra arbetsmetoder, samt rekrytering och mobilisering i samband med kampanjer och aktioner.

Utbildning i mänskliga rättigheter: Använda utbildning för att öka kunskapen om och intresset för mänskliga rättigheter både inom och utanför organisationen.

RESULTATRÄKNING

RESULTAT	NOT	2010	2009
VERKSAMHET			
Verksamhetsintäkter	2		
Medlemsavgifter		19 643	17 945
Insamlade medel		56 853	53 108
Försäljning, reklam, annonser		789	1 015
Bidrag		528	0
Summa verksamhetsintäkter		77 813	72 068
Verksamhetskostnader	3		
Ändamålskostnader	1	-60 920	-56 550
Insamlingskostnader	1	-9 235	-7 529
Administrationskostnader	1	-6 360	-6 119
Summa verksamhetskostnader		-76 516	-70 198
VERKSAMHETSRESULTAT		1 297	1 870
Resultat från finansiella investeringar			
Ränteintäkter och liknande resultatposter	4	373	552
Räntekostnader	4	-2	0
ÅRETS RESULTAT		1668	2 422

BALANSRÄKNING

TILLGÅNGAR	NOT	2010	2009
ANLÄGGNINGSTILLGÅNGAR			
Materiella anläggningstillgångar			
Inventarier	5	689	881
SUMMA ANLÄGGNINGSTILLGÅNGAR		689	881
OMSÄTTNINGSTILLGÅNGAR			
Kortfristiga fordringar			
Kundfordringar		30	73
Övriga fordringar		72	73
Förutbetalda kostnader och upplupna intäkter	6	13 110	11 638
Summa kortfristiga fordringar		13 212	11 784
Kortfristiga placeringar	7	19 924	19 435
Kassa och bank		4 681	2 489
SUMMA OMSÄTTNINGSTILLGÅNGAR		37 817	33 707
SUMMA TILLGÅNGAR		38 506	34 588
EGET KAPITAL OCH SKULDER			
EGET KAPITAL			
Balanserat kapital	8	22 853	20 431
Årets resultat		1 668	2 422
SUMMA ÅRETS RESULTAT		24 521	22 853
KORTFRISTIGA SKULDER			
Leverantörsskulder		2 345	1 079
Övriga skulder		8 048	7 516
Upplupna kostnader och förutbetalda intäkter	9	3 592	3 141
SUMMA KORTFRISTIGA SKULDER		13 985	11 735
SUMMA EGET KAPITAL OCH SKULDER		38 506	34 588

NOTER

NOT 1 REDOVISNINGS- OCH VÄRDERINGSPRINCIPER

Amnestys redovisnings- och värderingsprinciper överensstämmer med årsredovisningslagen, Bokföringsnämndens (BFN) allmänna råd för ideella föreningar och FRIL:s mall för årsredovisning. I årsredovisningen har även vissa upplysningar lämnats som krävs av Svensk Insamlingskontroll. Tillämpade principer är oförändrade i jämförelse med föregående år.

INTÄKTSREDOVISNING

Intäkter redovisas till det verkliga värdet av vad som erhållits eller kommer att erhållas.

Intäkter i form av gåvor intäktsförs i den period gåvan överlämnas på ett sakrättsligt bindande sätt.

Gåvor från i första hand privatpersoner redovisas av naturliga skäl normalt enligt kontantprincipen. Även gåvor från företag och organisationer redovisas normalt i den period då gåvan inbetalas. I den mån det på balansdagen finns avtalade men ej erhållna gåvor från företag och organisationer intäktsförs dessa efter individuell prövning.

Gåvor som utgörs av annat än kontanta medel, men med undantag för kläder och liknande, värderas till marknadsvärdet vid gåvotillfället.

Erhållna gåvor och arv redovisas netto, d v s efter avdrag för direkta kostnader som kan uppkomma vid försäljning av en tillgång.

VERKSAMHETSINTÄKTER

MEDLEMSAVGIFTER

Medlemsavgifter omfattar inbetalningar för medlemskap i Amnesty.

INSAMLADE MEDEL

Som insamlade medel inkluderas mottagna gåvor från allmänheten, företag, organisationer, privata och ideella fonder och stiftelser samt sponsring. Till insamlade medel räknas även testamentsgåvor och donationer, värdet av skänkta tillgångar samt intäkter från insamlade medel med gåvobevis.

FÖRSÄLJNING

Med försäljning menas avyttring av en vara eller tjänst med en faktisk funktion och/eller där konkurrerande kommersiella produkter eller tjänster finns på marknaden. Bruttoredovisning tillämpas. Hit räknas även prenumerationsintäkter. Viss del av försäljningsintäkterna utgör näringsverksamhet enligt BFN.

BIDRAG

Som bidrag räknas likvida medel som en organisation erhåller från en bidragsgivare som är ett offentligt organ. Ett villkorat bidrag är ett bidrag som förenats med villkor som innebär återbetalningskyldighet om villkoret inte uppfylls. Villkorade bidrag skuldförs till dess att de kostnader som bidraget ska täcka uppkommer.

VERKSAMHETSKOSTNADER

ÄNDAMÅLSKOSTNADER

Ändamålskostnader är sådana kostnader som kan hänföras till Amnestys uppdrag enligt dess stadgar. Den största enskilda ändamålskostnaden för Amnestys del är bidraget till det internationella sekretariatet. Det internationella sekretariatet utför alla fallutredningar, skriver de rapporter utifrån vilka sektionerna arbetar, samt utarbetar planer för de internationella och globala kampanjer Amnesty bedriver.

Till ändamålskostnader räknas kostnader för kampanj- och opinionsbildning, Amnesty Press, stöd till aktivism och flyktingrådgivning. Som ändamålskostnader räknas också lönekostnader för de anställda som aktivt arbetar med Amnestys mål samt de till ändamålskostnaderna fördelade gemensamma kostnaderna (samkostnader).

Av medlems- och givarvärningskostnaderna behandlas 15% som än-

damålskostnad. Detta då det i samband med värvningen även sker ett informations- och påverkansarbete och medlemmarna är en förutsättning för Amnestys kampanjarbete.

INSAMLINGSKOSTNADER

Med insamlingskostnader menas direkta kostnader för insamlingsarbete som riktar sig mot givare, d v s där intäkterna är i form av gåvor, testamente och donationer. Arbetet omfattar både befintliga givare och arbetet med att söka nya givare.

Insamlingskostnaderna inkluderar såväl direkta kostnader som lönekostnader för insamlingspersonal som de till insamlingskostnaderna fördelade gemensamma kostnaderna.

ADMINISTRATIONSKOSTNADER

Administrationskostnader är sådana kostnader som behövs för att administrera själva organisationen. Ett visst mått av allmän administration är ett led i att säkerställa en god kvalitet på organisationens interna kontroll och rapportering, såväl externt som internt. Som administrationskostnad räknas även kostnader för medlemsvärning och medlemsregister.

TILLGÅNGAR OCH SKULDER

AKTIER OCH ANDELAR

Kortfristiga innehav av aktier och andelar värderas till det lägsta av anskaffningsvärdet och verkligt värde (marknadsvärde) på balansdagen.

Amnestys placeringspolicy medger inte att pengar placeras i aktier eller aktiefonder. Ett undantag är Human- och Hjälpfonden i vilka Amnesty kan placera 50 tkr vardera. Dessa fondandelar värderas till det lägsta av anskaffningsvärdet och verkligt värde (marknadsvärdet).

FORDRINGAR

Fordringar upptas till det belopp som efter individuell prövning beräknas bli betalt.

UTLÄNDSKA VALUTOR

Fordringar och skulder i utländsk valuta värderas till balansdagens kurs.

ANLÄGGNINGSTILLGÅNGAR

Anläggningstillgångar värderas till anskaffningsvärdet minskat med avskrivningar enligt plan. Avskrivning görs systematiskt över den bedömda ekonomiska livslängden. Härvid tillämpas följande avskrivningstider:

Kontorsinventarier	5 år
Datorer och programvaror	4 år

NOT 2 VERKSAMHETSINTÄKTER

Verksamhetsintäkterna fördelar sig enligt följande: 2010 2009

Medlemsavgifter	19 643	17 945
Gruppvgifter	0	0
Summa medlemsavgifter	19 643	17 945
Gåvor från Amnestygrupper och distrikt	2 171	3 891
Gåvor från företag	210	287
Testamenten	399	640
Insamlingar	43 795	39 290
Human- och Hjälpfonden	6 134	5 422
Postkodlotteriet	11 080	10 000
Amnestyfondens andel	-6 936	-6 442
Summa insamlade medel	56 853	53 088
Amnestyakademien och uppdragsutbildning	265	350
Försäljning	132	272
Amnesty Press	56	66
Övriga publikationer	336	347

FORTS. NOT 2 VERKSAMHETSINTÄKTER

Amnesty och Amnestyfonden bedriver från och med 2004 gemensam insamling. All insamling sköts av Amnesty och inriktas på Amnestys insamlingskonton. Amnestyfonden bidrar med att betala en andel av insamlingskostnaderna.

Summa försäljning	789	1 035
Arvsfonden	164	0
Olof Palme Internationella Center	364	0
Summa bidrag	528	0

SUMMA VERKSAMHETSINTÄKTER	77 813	72 068
----------------------------------	---------------	---------------

NOT 3 LÖNER, ANDRA ERSÄTTNINGAR OCH SOCIALA KOSTNADER. MEDELANTALET ANSTÄLLDA M M

Löner och andra ersättningar:	2010	2009
Generalsekreterare/chefer	1 969	1 928
Övriga anställda	15 919	14 536
Totala löner och ersättningar	17 888	16 464

Sociala kostnader	5 986	5 141
Löner och andra ersättningar understigande ett halvt prisbasbelopp (inkl sociala kostnader)	2 024	1 881

Styrelsen motsvarande 12 heltidstjänster är ideellt arbetande. Generalsekreterarens lön uppgick till 51 tkr/mån (31/12-2010). Generalsekreteraren har inget pensionsavtal som avviker från övrig personal.

Amnestys arbete möjliggörs av omkring 2 000 ideellt arbetande personer i ett stort antal arbetsgrupper spridda över hela landet. Dessutom finns 30 ideellt arbetande personer motsvarande 12 heltidstjänster knutna till sekretariatet. Dessa frivilliga arbetar med administration, kampanjer och insamlingsverksamhet. Det ekonomiska värdet av det ideella arbetet framgår inte i resultaträkningen.

Anställda	2010	2009
Antal anställda	55	52
Varav män	18	20

Styrelseledamöter och ledande befattningshavare

	2010		2009	
	Antal på balansdagen	Varav män	Antal på balansdagen	Varav män
Styrelseledamöter	8	3	8	2
Generalsekreterare/chefer	4	2	4	2

Sjukfrånvaro	2010	2009
Total sjukfrånvaro	3,81%	3,16%
- långtidssjukfrånvaro	0,74%	0,00%
- sjukfrånvaro kvinnor	4,88%	3,49%
- sjukfrånvaro män	1,85%	2,52%
- anställda <29 år	1,83%	4,51%
- anställda 30-49 år	5,85%	2,55%
- anställda >50 år	1,83%	2,92%

NOT 4 ÖVRIGA RÄNTEINTÄKTER OCH LIKANDE RESULTATPOSTER

	2010	2009
Räntor och reinvesterad utdelning	363	531
Värdeförändring Human- och Hjälpfonden	10	21
Realisationsresultat	0	0
Summa	373	552

NOT 5 INVENTARIER

	2010	2009
Ingående anskaffningsvärde	3 691	3 720
Inköp	305	421
Försäljning och utrangeringar	-369	-450
Utgående ackumulerade anskaffningsvärden	3 628	3 691

Ingående avskrivningar	-2 810	-2 693
Återföring avseende förs./utrangeringar	356	422
Årets avskrivningar	-484	-539
Utgående ackumulerade avskrivningar	-2 938	-2 810

Utgående restvärde enligt plan	689	881
---------------------------------------	------------	------------

NOT 6 FÖRUTBETALDA KOSTNADER OCH UPPLUPNA INTÄKTER

	2010	2009
Förutbetalad hyra	591	532
Förutbetalda kostnader	602	572
Hjälpfonden	224	230
Humanfonden	5 910	5 192
Postkodlotteriet	5 540	5 000
Övriga poster	243	112
Summa	13 110	11 638

NOT 7 KORTFRISTIGA PLACERINGAR

Amnestys placeringpolicy medger inte placeringar i aktier förutom innehav av andelar om 50 tkr vardera i Human- och Hjälpfonden. Gåver i form av aktier avyttras snarast möjligt.

	2010 Bokfört värde	2010 Marknadsvärde	2009 Bokfört värde	2009 Marknadsvärde
Räntebärande placeringar				
Banco Likviditetsfond	3 388	3 392	5 915	5 915
Alfred Berg Penningmarknad plus	8 222	8 222	6 707	6 920
Alfred Berg Penningmarknadsfond	8 223	8 223	6 732	6 906
Övriga				
Bancos Humanfond	32	51	32	42
Bancos Hjälpfond	52	52	42	42
Övriga	7	8	6	6
Summa	19 924	19 948	19 435	19 831

NOT 8 EGET KAPITAL

	2010	2009
--	-------------	-------------

AV AMNESTY BESTÄMDA RESERVER

Ingående budgetbaserad reserv	14 360	12 907
Årets förändring	1 397	1 453
Utgående budgetbaserad reserv	15 757	14 360

Ingående Humanfondsreserv	1 124	1 695
Årets förändring	-1 124	-571

Utgående Humanfondsreserv	0	1 124
----------------------------------	----------	--------------

SUMMA RESERVERAT KAPITAL	15 757	15 484
---------------------------------	---------------	---------------

EJ RESERVERAT KAPITAL

Ingående ej reservererat kapital	7 369	4 947
Årets förändring	-273	
Årets resultat	1 668	2 422

SUMMA EJ RESERVERAT KAPITAL	8 764	7 369
------------------------------------	--------------	--------------

SUMMA EGET KAPITAL	24 521	22 853
---------------------------	---------------	---------------

Den budgetbaserade reserven baseras på årets budget. Med ökad budget från 2009 till 2010 har reservkravet ökat. Humanfundsreserven är från och med 2010 avskaffad.

Reserverna kan tas i anspråk efter beslut från styrelsen och är därmed fritt eget kapital.

Ej reserverat kapital benämns internt inom Amnesty som "överreserv".

NOT 9 UPPLUPNA KOSTNADER OCH FÖRUTBETALDA INTÄKTER

	2010	2009
Upplupen semester- och övrig lön	1 993	1 747
Upplupna sociala avgifter	1 171	1 025
Övriga poster	428	369
Summa	3 592	3 141

STOCKHOLM 2011-03-19

ANNA NILSSON
ORDFÖRANDE

MARIE NORLING
LEDAMOT

LISBETH KOHLS
LEDAMOT

SOFIA HALTH
VICE ORDFÖRANDE

LISE BERGH
GENERALSEKRETERARE

MICHAEL FALK
LEDAMOT

MARIA EKLUND
KASSÖR

LARS OLSSON
LEDAMOT

ANTON LIDSTRÖM
LEDAMOT

MIN REVISIONSBERÄTTELSE HAR AVGIVITS 2010-03-28

JAN NYSTRÖM
AUKTORISERAD REVISOR

REVISIONSBERÄTTELSE

TILL ÅRSMÖTET I AMNESTY INTERNATIONAL SVENSKA SEKTIONEN ORGANISATIONSNUMMER 802004-0401

Jag har granskat årsredovisningen och bokföringen samt styrelsens och generalsekreterarens förvaltning i Amnesty International svenska sektionen för år 2010. Det är styrelsen och generalsekreteraren som har ansvaret för räkenskapshandlingarna och förvaltningen och för att årsredovisningslagen tillämpas vid upprättande av årsredovisningen. Mitt ansvar är att uttala mig om årsredovisningen och förvaltningen på grundval av min revision.

Revisionen har utförts i enlighet med god revisionssed i Sverige och i enlighet med Svensk Insamlingskontrollens anvisningar. Det innebär att jag planerat och genomfört revisionen för att i rimlig grad försäkra mig om att årsredovisningen inte innehåller några väsentliga felaktigheter. En revision innefattar att granska ett urval av underlagen för belopp och annan information i räkenskapshandlingarna. I en revision ingår också att pröva redovisningsprinciperna och styrelsens och generalsekreterarens tillämpning av dem samt att bedöma de betydelsefulla uppskattningar som styrelsen och generalsekreterarens gjort när den upprättat årsredovisningen samt att utvärdera den samlade informationen i årsredovisningen. Jag har granskat väsentliga beslut, åtgärder och förhållanden i föreningen för att kunna bedöma om någon styrelseledamot eller generalsekreteraren har handlat i strid med årsredovisningslagen eller föreningens stadgar. Jag anser att min revision ger mig rimlig grund för mina uttalanden nedan.

Årsredovisningen har upprättats i enlighet med årsredovisningslagen och ger därmed en rättvisande bild av föreningens resultat och ställning i enlighet med god redovisningssed i Sverige. Förvaltningsberättelsen är förenlig med årsredovisningens övriga delar.

Styrelsens ledamöter har enligt min bedömning inte handlat i strid med föreningens stadgar. Jag tillstyrker att årsmötet beviljar styrelsens ledamöter och generalsekreteraren ansvarsfrihet för räkenskapsåret.

Stockholm den 28 mars 2011

Jan Nyström
Auktoriserad revisor

AMNESTY INTERNATIONAL SVENSKA SEKTIONEN
Box 4719 | 116 92 Stockholm
Alsnögatan 11
T: 08-729 02 00 F: 08-729 02 01
E: info@amnesty.se W: www.amnesty.se

**AMNESTY
INTERNATIONAL**