
Ensuring respect
for the life and
dignity of persons
deprived
of their liberty

I N B R I E F

Our action
In all situations, the ICRC works with the detaining authorities
and expects them to take the necessary steps to ensure
humane treatment and conditions of detention. To that
end, it undertakes confidential, bilateral dialogue with them
concerning its findings, relevant national and international
standards, and the action and resources required to improve
the situation of persons deprived of their liberty.

On the basis of its assessment and analysis of each situation,
the ICRC develops a specific strategy to meet the needs of
the detainees most effectively. The strategy may include ICRC
action regarding individual detainees, structures, institutions
and regulatory frameworks, as well as various material or
technical interventions to help meet humanitarian needs.
Throughout its implementation, the ICRC monitors and
amends the strategy to ensure that its actions have a tangible
impact on the situation of the detainees.

05
43

/0
02

 0
1.

20
14

 x
xx

xx
x

International Committee of the Red Cross
19, avenue de la Paix
1202 Geneva, Switzerland
T +41 22 734 60 01 F +41 22 733 20 57
E-mail: shop@icrc.org www.icrc.org
© ICRC, September 2011

Photo cover: Ron Haviv/ICRC

Jo
n

Bj
ör

gv
in

ss
on

/I
CR

C

BEHIND BARS
Each day men, women and children are deprived of their
liberty and exposed to dangers such as summary execution,
forced disappearance and torture. They may lose contact with
their families and be subjected to inhumane living conditions,
including inadequate food, water and health services.

Since 1870
Since 1870, the International Committee of the Red Cross
(ICRC) has endeavoured to improve the humanitarian
situation of people deprived of their liberty.

The ICRC is well known for its work on behalf of people
held in connection with international and non-international
armed conflicts and other situations of violence. In other
circumstances too, the ICRC takes action whenever it can to
improve the treatment and conditions of people deprived
of their liberty.

In 2012, ICRC delegates conducted some 4,900 visits to
over 1,700 places of detention in 97 contexts. Through their
visits, the delegates reached over 540,000 people deprived
of their liberty, including detainees under the jurisdiction of
international courts and tribunals. They followed up on more
than 26,600 detainees individually, of whom over 13,500 were
visited and registered for the first time in 2012.

Our aims
The ICRC aims to secure humane treatment and conditions
of detention for all those deprived of their liberty, regardless
of the reasons for their arrest and detention. It also seeks
to alleviate the suffering of their families, particularly by
restoring communication between detainees and their
relatives.

The ICRC endeavours, as a priority, to prevent torture and
other forms of ill-treatment, to prevent and resolve disap-
pearances, to improve conditions of detention (for example,
access to food, water and health services), to restore and
maintain family contacts, and to ensure respect for legal
safeguards. In some cases, the ICRC also supports former
detainees, facilitating their return to society.

Our approach
The ICRC’s detention-related work is based upon a com-
prehensive assessment of the situation both inside and
outside places of detention. This assessment is facilitated
by constructive dialogue with the detaining authorities and
visits to detainees, which are subject to five basic conditions.
The ICRC must be given:
•	 access to all detainees within its field of interest;
•	 access to all premises and facilities used by and

for the detainees;
•	 authorization to repeat its visits;
•	 the possibility to speak freely and in private

with the detainees of its choice;
•	 assurance that the authorities will provide

the ICRC with a list of all detainees within its field
of interest or authorize it to compile such a list.

A subsequent analysis of the information gathered enables
the ICRC to identify the key risks faced by the detainees
and other factors influencing their situation, including
the challenges that confront the detaining authorities in
attempting to address humanitarian concerns.

M
ar

ko
 K

ok
ic

/I
CR

C

M
ar

co
 L

on
ga

ri/
IC

RC

M
ar

ko
 K

ok
ic

/I
CR

C

