

GLOBAL CENTRE
FOR THE RESPONSIBILITY
TO PROTECT

Protection
Approaches


HOLOCAUST
MEMORIAL
DAY TRUST


Open Letter of Concern to Governments on Crimes Against Humanity and Genocide Against Uyghurs in China

January 14, 2021

We, the undersigned human rights and genocide prevention organizations, and individual practitioners, are deeply concerned over mounting evidence that Chinese government policies targeting Uyghurs and other Turkic Muslim-majority peoples in the Xinjiang Uyghur Autonomous Region of China strongly suggests that crimes against humanity and genocide are taking place.

The international community has the responsibility to respond to these crimes and protect Uyghurs and other Turkic peoples through diplomatic, humanitarian and other peaceful means. The atrocities being perpetrated are no less egregious if they are found to constitute one international crime or another.

Under the guise of curbing religious and political extremism, the Chinese government has intensified widespread and systematic policies to repress Uyghurs and other Turkic peoples on the basis of their religious and ethnic identities. The atrocities include arbitrary detention of between 1 and 1.8 million people in internment camps, a widespread program of political indoctrination, enforced disappearances, destruction of cultural sites, forced labour, disproportionate rates of prison incarceration, and coercive birth prevention campaigns and policies.

UN human rights experts have [raised serious concerns](#) about “increasing practices of arbitrary detention, enforced disappearance, absence of judicial oversight and procedural safeguards . . .

within an increasingly securitized environment, particularly for designated minorities, notably Uyghurs” and that “these centers, due to their coercive character, amount to detention centers.”

Observers have [referred to](#) “a notable trend of enforced disappearances of Uyghurs,” the widespread destruction of Uyghur mosques, graveyards and other cultural sites, and the subjection of at least 80,000 Uyghurs to conditions that strongly indicate forced labour since 2017.

Most recently, reports have documented Chinese government policies intending to reduce birth rates among Uyghurs including involuntary abortions and sterilizations. In 2018, 80 percent of all IUD placements in China were performed on women in the Uyghur Region, despite the region making up only about 1.8 percent of China’s total population. The forced separation of an unknown number of Uyghur children from their parents has also been documented by human rights groups since 2018.

These measures meet the threshold of acts constitutive of genocide, core international crimes under the Genocide Convention, which prohibits “imposing measures intended to prevent births” among an ethnic or religious group. We also believe that the Chinese government may be perpetrating the following acts prohibited under the Genocide Convention: causing serious bodily or mental harm to members of the group, deliberately inflicting on the group conditions of life calculated to bring about its physical destruction in whole or in part, and forcibly transferring children of the group to another group.

These measures are also consistent with crimes against humanity, an international crime under the Rome Statute, including the persecution against an identifiable group on racial, ethnic, and religious grounds, forced population transfers, enforced disappearances, and deprivation of liberty in violation of international law.

Signatories of this letter urge states to:

1. Convene a special session at the UN Human Rights Council to appoint a Commission of Inquiry to investigate human rights violations taking place in the Uyghur Region and develop strategies to end these violations.
2. Implement commitments on atrocity and genocide prevention through bilateral and multilateral diplomacy efforts.
3. Independently investigate and make appropriate legal determinations regarding the treatment of Uyghurs and other Turkic Muslim-majority peoples in China.

It is our collective responsibility to protect populations from mass atrocities, including crimes against humanity and genocide. We must act now to prevent further atrocities against this long-persecuted group.

Yours sincerely,

Aegis Trust

Asia-Pacific Centre for the Responsibility to Protect

Atrocity Forecasting Project

Coalition for Genocide Response

Cohen Center for Holocaust and Genocide Studies, Keene State College

European Centre for the Responsibility to Protect

Genocide Alert

Genocide Watch

Global Centre for the Responsibility to Protect

Holocaust Memorial Day Trust

Human Security Centre

Institute for the Study of Genocide

Institute for Genocide and Mass Atrocity Prevention (I-GMAP), Binghamton University

International Society for Civil Liberties and Rule of Law

Jacob Blaustein Institute for the Advancement of Human Rights

Jewish World Watch

The Jo Cox Foundation

Johannesburg Holocaust and Genocide Center

Master of Arts in Holocaust and Genocide Studies (MAHG), Stockton University

Montreal Institute for Genocide and Human Rights Studies

Operation Broken Silence

Raoul Wallenberg Centre for Human Rights

Remembering Srebrenica

René Cassin, the Jewish voice for human rights

Sentinel Project for Genocide Prevention

Society for Threatened Peoples

Protection Approaches

Uyghur Human Rights Project

Waging Peace

World Without Genocide

Mehnaz M. Afridi, Director, Holocaust, Genocide, and Interfaith Education Center, Manhattan College

Jacqueline Bhabha, Professor of the Practice of Health and Human Rights, Harvard T.H. Chan School of Public Health

Daniel Feierstein, Director, Center for Studies on Genocide, National University of Tres de Febrero

Jocelyn Getgen, Director, Benjamin B. Ferencz Human Rights and Atrocity Prevention Clinic

Kevin Jon Heller, Professor of International Law and Security, University of Copenhagen (Centre for Military Studies) and Professor of Law, Australian National University.

Elisa von Joeden-Forgey, Associate Professor, Department of Holocaust and Genocide Studies, Keene State College

Zachary D. Kaufman, Associate Professor of Law and Political Science, University of Houston Law Center

Ben Kiernan, A. Whitney Griswold Professor of History, and Founding Director (1994-2015), Genocide Studies Program, Yale University

Tod Lindberg, Senior Fellow, Hudson Institute, and member of the United States Holocaust Memorial Museum's Committee on Conscience

Peter McBride, Director, The Cohen Center for Holocaust and Genocide Studies, Keene State College

Christoph Meyer, Professor of European & International Politics, King's College London

Dirk Moses, Frank Porter Graham Distinguished Professor of Global Human Rights History, University of North Carolina at Chapel Hill

Maxim A. Pensky, Co-Director, Institute for Genocide and Mass Atrocity Prevention, Binghamton University

Nadia M. Rubaii, Co-Director, Institute for Genocide and Mass Atrocity Prevention, Binghamton University

David Simon, Director, Yale Genocide Studies Program

Karen E. Smith, Professor of International Relations, London School of Economics and Political Science

Gregory Stanton, President, Genocide Watch

John Sturtz, Associate Professor, Education & Holocaust and Genocide Studies, Keene State College

Ernesto Verdeja, Kroc Institute for International Peace Studies, University of Notre Dame

James E. Waller, Cohen Professor of Holocaust & Genocide Studies, Keene State College

Andrew Woolford, Former President, International Association of Genocide Scholars