
Gerdab; a Dictated Scenario Justice For Iran- 2012

1

Gerdab; a Dictated Scenario Justice For Iran- 2012

2

Justice for Iran (JFI) is a not-for-profit, non-governmental
organization established in July 2010. JFI uses methods such as
documentation of human rights violations, collecting
information, and research about authority figures who played
a role in severe and widespread violation of human rights in
Iran, as well as use of judicial, political and international
mechanisms in place, to execute justice, remove impunity and
bring about accountability to the actors and agents of human
rights violations inside of the Islamic Republic of Iran.

Pursuing its mission and as follow up to the report “Crime
Without Punishment,” JFI is in the process of documenting the
instances of sexual violence and rape suffered by female
political prisoners in Iran since the establishment of Islamic
Republic of Iran. The first installment of this report focused on
the rapes that took place inside Iranian prisons during the
1980’s and was published in November 2011. The other two
parts of this research, concerning the 1990’s and the 2000’s,
will be published soon. The series of reports attempt to view
torture and imprisonment in different decades in Iran through
the eyes of sexuality and is set to explore the topic of violence,
harassment and torture of the female political prisoners. By
doing so, while legitimizing the pain and suffering endured by
the victims of such heinous crimes, the actors and agents of
those crimes will be introduced to the public and the society
while measures will be taken, through producing valid
documents, to hold such individuals accountable and if
possible punish them.

Furthermore, JFI is in the process of completing a data bank of
information and personal data of the violators of human rights
in Iran. This data bank is being compiled not only to be used in
bringing forth legal cases, but also to increase the general
public’s knowledge regarding the human rights violators in an
effort to start the process of accountability.

Gerdab; a Dictated Scenario Justice For Iran- 2012

3

Table of Contents

1. Introduction .. 4

2. Some Victims of Human Rights Violation in the Gerdab Project .. 6

2.1. Saeed Malekpour ... 6

2.2. Vahid Asghari.. 13

2.3. Ahmad-Reza Hashempour ... 19

3. Organizations and Officials Responsible for the Violation of Human Rights in Gerdab
Project ... 19

3.1. Center to Investigate Organized Crime - Cyber Crime Desk .. 22

Cases of Violation of Human Rights .. 23

a. Gerdab (Muzillin Project) .. 23

b. Suppression of Protestors after the Election (Deep Sedition Project) 26

c. Iran Proxy (Woodpecker Project) ... 27

d. Suppression of Human Rights Activists Society (Mersad Project) 28

e. Filtering of Internet Websites ... 30

3.2. Mohammad Sadeghi .. 31

3.3. wŜȊŀ WŀΩŦŀǊƛ .. 33

4. Legal Analysis of the Human Rights Violations Occurring in the Process of Gerdab
Project ... 37

4.1. Presumption of Innocence ... 37

4.2. Illegality of Arbitrary Arrest .. 38

4.3. Principle of Ban of Torture ... 40

4.4. Right to a Fair Trial ... 41

Right to Retain an Attorney .. 41

Right to Obtain the Opinion of an Independent Expert ... 42

Right to Appeal.. 43

4.5. Right to Redress ... 44

Conclusion ... 46

Appendix ... 47

Translated Text of the Letter of Said Malekpour .. 47

Translated Text of the Letter of Vahid Asghari ... 50

Copy of the First Page of the Letter of Complaint of Vahid Asghari ... 57

Gerdab; a Dictated Scenario Justice For Iran- 2012

4

1. Introduction

In 2007, the Islamic Revolutionary Guards Corps (IRGC), established an organization titled
Center to Investigate Organized Crime (Cyber Crime Office). This center which is a division of
the IRGC focuses on ensuring the security of the Islamic Republic of Iran on the cyber space.

After its establishment, the first case file the center worked on was a project titled
άMuzillinέ1 (also known as GerdabτWhirlpool) in the process of which 90 Persian websites
that had pornographic content were shut down. A number of individuals were arrested
under the title of Persian porn producers and subsequently transferred to Ward 2A of Evin
Prison which is under the control of the IRGC. The Center to Investigate Organized Crime
published the names and photographs of 45 of the individuals arrested and called them
άMuzillinΦέ !ǘ ǘƘŜ ǎŀƳŜ ǘƛƳŜΣ ǘƘŜ Iranian national television broadcast the confessions of
some of the accused in a few episodes. In the televised confessions, the accused admitted
that they intended to attack the cultural basis of the Islamic Rrepublic through corrupting
and driving the youth from the right path as well as having political agendas against the
government or Islam and received money from the American government to establish and
produce content for the pornographic websites.

A year and half later, a number of the detainees and relatives of the detainees broke their
silence about the treatments endured that led to the said confessions. They filed complaint
to official judicial authorities regarding long stretches of time spent in solitary cells,
continuous and severe physical and psychological torture to obtain and record false
confessions, lack of respect of the authority for the right of due process from the moment of
arrest throughout the entire duration of preliminary investigation phase, depriving from the
basic rights of visitation with the family or retaining an attorney or being provided with
medical treatment, and other such calamities endured by the detainees.

Although serious doubts existed regarding the legality of the detentions and preliminary
research, as well as the extraction of confessions, the Special Prosecution Office to
Investigate Computerized Crimes, the judicial arm of Gerdab Project issued indictments for
majority of the detainees in late summer of 2009, requesting execution as punishment for
some of them. This office is the same authority who had ordered the arrest of the accused,
issued their temporary detention warrants, and was instrumental in the explanation of
crimes and carrying out the preliminary research.

Different branches of the Revolutionary Court, where the case file of those accused in the
Muzillin Project were sent, issued sentences ranging from multiple years of imprisonment to
execution. It has been reported that at least 7 individuals accused in this project have been
sentenced to execution but we could only verify the issuance of execution order for five
individuals.

1
 Muzillin is an Arabic word meaning being lost or wayward. The Center to Investigate Organized Crime of the

IRGC used this term to describe a project in which individuals have been arrested for collaborating, launching
and producing pornographic content.

Gerdab; a Dictated Scenario Justice For Iran- 2012

5

At the time of finalizing this report, three of those five execution orders issued for the
accused in Muzillin Project were upheld by the Supreme Court. The three individuals who
are at imminent danger for execution are Ahmad Reza Hashempour, Saeed Malekpour, and
Mehdi Alizadeh. Furthermore, the case file of Vahid Asghari, another accused sentenced to
execution by the lower court, is awaiting the final judgment of the Supreme Court. Hassan Si
{ŀƪƘǘƛΩǎ ŜȄŜŎǳǘƛƻƴ ƻǊŘŜǊ ǿŀǎ ǊŜŘǳŎŜŘ ǘƻ ƭƛŦŜ ƛƳǇǊƛǎƻƴƳŜnt by the Amnesty and Forgiveness
Commission. Currently, Si Sakhti is serving his sentence in ward 350 of Evin Prison.

Furthermore, at the time of publication of this report, no information could be obtained
regarding legal pursuing of the security and judicial officials who had been specifically
named in complaints filed by some of the accused. According to the accused, the officials
were instrumental in severe violation of the rights of the prisoners, obtaining confession
through use of torture and violating the principle of due process and fair trial. The officials
responsible for this project, both in the security chapter including the officials of the Cyber
Crime Office of the IRGC and other officers of IRGC intelligence Organization, as well as in
the judicial system including the inspectors, officials of the Special Prosecution Office to
Investigate Computerized Crimes, officials of the General and Revolutionary Prosecution
Office of Tehran, as well as judges of the Revolutionary Courts continue to enjoy impunity
and remain in their influential positions of power.

Once finished with Muzillin (Gerdab) Project, Center to Investigate Organized Crime (Cyber
Crime Office) played an important role in the Post-2009 election events in identifying,
arresting and sentencing the protestors involved in the post election unrest, particularly
those active on the cyber space. The Center also systematically identifies and arrest
individuals who produce contents on cyber space ŘŜŜƳ άŎǊƛƳƛƴŀƭέ ōȅ ǘƘŜ /ŜƴǘŜǊΦ /ƻƴǘŜƴǘs
deemed criminal by the Center, aside from pornographic content, includes insulting the
religion of Islam or the Islamic Republic officials, proselytizing the .ŀƘŀΩƛ faith, propagating
Sufism and gnosis, proposal for discrimination against the ethnicities and nations within Iran
as well as other minorities, using web space to establish anti-Islamic Republic political
groups, publishing methods of circumventing the filtering imposed by the Islamic Republic in
order to access websites blocked as well as re-posting (linking) the content of the blocked
websites.

What you see before you is a report detailing the widespread and severe violations of the
rights of the accused in the Gerdab Project by the authorities and officials of the IRGC
Intelligence Office, in particular the Center to Investigate Organized Crime, the General and
Revolutionary Prosecution Office of Tehran as well as the courts of Tehran Province. The
information cited to in this report have been taken from primary sources, Justice for Iran
interviews with some of the detainees, their family members and attorneys and other
informed sources, as well as secondary source such as published or unpublished documents
and evidences, e.g. court rulings, letters of prisoners and their family members, interview of
authority figures connected to this project with the media as well as what was published in
the official websites of the responsible organizations.

5ǳŜ ǘƻ ǘƘŜ ƛƳǇƻǊǘŀƴǘ ǊƻƭŜ ǇƭŀȅŜŘ ōȅ ǘƘŜ LwD/Ωǎ /ŜƴǘŜǊ ǘƻ LƴǾŜǎǘƛƎŀǘŜ hǊƎŀƴƛȊŜŘ /ǊƛƳŜΣ ŀ
separate section of the report is dedicated to this center. Furthermore, profiles of two of
the security / judicial officials who were both instrumental in Gerdab Project as well as other

Gerdab; a Dictated Scenario Justice For Iran- 2012

6

human rights violations are brought in parts of the report. The report also includes a legal
analysis of the severe cases of violations of the rights of those accused in Gerdab Project
with respect to the domestic laws of the Islamic Republic.

2. Some Victims of Human Rights Violation in the Gerdab Project

2.1. Saeed Malekpour

Biography

Born in June 1975, Saeed Malekpour graduated
from Material Engineering department at Sharif
University of Technology in Iran. He has worked
as an expert at Iran Khodrow, Razi Research
Center and was one of the inspectors of Garma
Felez Company. In July 2004, Malekpour
migrated to Canada with his wife and started his

work as a software developer and a freelance designer for internet pages. One of the
programs he wrote was purchased by an Iranian website and later used to disseminate
pornographic content. As customary, his name was inscribed in the codes of the software
ǿƘƛŎƘ ƭŜŘ ǘƻ ǘƘŜ LǊŀƴƛŀƴ ŀǳǘƘƻǊƛǘƛŜǎΩ ƛŘŜƴǘƛŦƛŎŀǘƛƻƴ ƻŦ ƘƛƳΦ2

Arrest and Other Details of Case File

tǳǊǎǳŀƴǘ ǘƻ Ƙƛǎ ŦŀǘƘŜǊΩǎ ǎŜvere sickness, Malekpour traveled to Iran from Canada on October
1, 2008. On October 4, 2008, he was arrested in the vicinity of Vanak square by a number of
plain clothes agents. From that date until August 19, 2009 (total of 320 days) Malekpour was
held in a solitary cell with dimensions 1.7 x 2 meters at ward 2A of Evin Prison; this ward is
under the control of the Intelligence Office of the IRGC and the prisoners are held in
complete isolation from the outside world, without access to books, newspaper or other
accommodation. At the time ƻŦ aŀƭŜƪǇƻǳǊΩǎ ŘŜǘŜƴǘƛƻƴ, head of that office was Hojjatolislam
Gholamhossein Ramezani.

On March 16, 2009Σ {ŀŜŜŘ aŀƭŜƪǇƻǳǊΩǎ ŦŀǘƘŜǊ ǇŀǎǎŜŘ ŀǿŀȅΦ However, Malekpour was only
informed of this development 40 days later when he was allowed to have a short
conversation with his family.

On March 18, 2009, the Cyber Defense office of the IRGC, under the supervision of
Sergeants Mohammad Sadeghi, issued an announcement on their website, Gerdab
(www.gerdab.ir), ǎǘŀǘƛƴƎΣ ά¢ƘŜ LƴǘŜƭƭƛƎŜƴŎŜ ŦƻǊŎŜǎ ƻŦ ǘƘŜ LwDC have identified a number of
organized anti-religion, anti-culture and anti-public chastity networks active in Persian on
the internet and have annihilated ǘƘŜƳ ƛƴ ŀ ŎƻƳǇƭŜȄ ƻǇŜǊŀǘƛƻƴΦέ3

2
 Letter of the Family of Saeed Malekpour, Prisoner on Death Row, Boroumand Foundation, December 9, 2011,

available at http://www.iranrights.org/farsi/document-1925.php.
3
 Announcement Number 1, March 18, 2009, Center to Investigate Organized Crime, available at

http://www.gerdab.ir/fa/pages/?cid=160.

http://www.gerdab.ir/
http://www.iranrights.org/farsi/document-1925.php
http://www.gerdab.ir/fa/pages/?cid=160

Gerdab; a Dictated Scenario Justice For Iran- 2012

7

Two days later, a movie was broadcasted from the Iranian national television in which Saeed
Malekpour and a few others accused in the case confessed to their crimes. In his confession,
Malekpour accepted responsibility for management of pornographic websites such as
xpersia, Sahvat Sara (Lust Palace), and Avizoon (Dangled) and saidΣ άhƴŜ ƻŦ ǘƘŜ ǿŀȅǎ ƛƴ
which we produced obscene images and [promoted] lewd behavior was through hacking the
ǿŜōŎŀƳ ƻŦ ƛƴŘƛǾƛŘǳŀƭǎΦέ

He addedΣ άhƴŎŜ ǿŜ ǇǊƻƳƻǘŜŘ ŀƴŘ ŘƛǎǘǊƛōǳǘŜŘ ƻōǎŎŜƴƛǘȅ ŀƴŘ ƭŜǿŘ behavior, we decided to
ridicule religious belief. We would superimpose obscene photographs on religious
ceremonies or images. Even in writing we ridiculed the religious ceremonies. Our aim was to
strike a blow to the religious belief of the people, in particular the youth. When a young
person loses his ǊŜƭƛƎƛƻǳǎ ōŜƭƛŜŦǎΣ ƘŜ ǿƛƭƭ ōŜ ǇǊŜǇŀǊŜŘ ǘƻ Řƻ Ƴŀƴȅ ƻǘƘŜǊ ǘƘƛƴƎǎΦέ

The video confession of Saeed Malekpour was broadcast from Iranian national television
prior to his trial and conviction.

Finally, the Special Prosecution Office to Investigate Computerized Crimes issued an
indictment in which it requested maximum punishment (execution) for Malekpour. The case
file is then handed over to branch 28 of the Revolutionary Court, presided over by Judge
Mohammad Moghiseh. Prior to this development, in a television pǊƻƎǊŀƳ ǘƛǘƭŜŘ ά{ƘƻŎƪΣέ
wŜȊŀ WŀΩfari, Head of the aforementioned prosecution office, called Malekpour and others
ŀŎŎǳǎŜŘ ƛƴ ǘƘŜ ǎŀƳŜ ŎŀǎŜ ŦƛƭŜ άŎƻǊǊǳǇǘǎ ƻƴ ŜŀǊǘƘέ ŀƴŘ ŘŜǎŜǊǾƛƴƎ ƻŦ ŜȄŜŎǳǘƛƻƴΦ Lƴ ǇŀǊǘǎ ƻŦ ǘƘŜ
ǇǊƻƎǊŀƳΣ WŀΩŦŀǊƛ ǎŀƛŘΣ ά! ǇŜǊǎƻƴ ǿƘƻ ƛǎ ƳŀƴŀƎƛƴg a large number of sites, is in contact with
250 obscene and amoral websites in the world, promotes illicit acts and incest there,
promotes sinful actions with children, bestiality and such, insults what is deemed holy in our
faith, insults our prophet and other holy prophets, questions the mourning processions, and
ǎǇŜǿǎ ǿƘŀǘ ƘŜ ŘŜǎŜǊǾŜǎ ǳǇƻƴ ƻǳǊ Ƙƻƭȅ ǊŜƭƛŎǎΣ ƛŦ ƘŜ Ŏŀƴƴƻǘ ōŜ ŎŀƭƭŜŘ άŎƻǊǊǳǇǘ ƻƴ ŜŀǊǘƘΣέ ǘƘŜƴ
nothing in the world can be titled as such. When we identify what the issue [crime] is,
naturally the sentence for it is clear as well. The sentence and punishment for being a
corrupt on earth is execution... Our request is exactly that. I mean that if such punishment
cannot be issued for these people, then certainly there is a problem with either our work or
our law. Naturally, we are pursuing their work... We will show no mercy in dealing with
ǘƘŜƳ ōŜŎŀǳǎŜ ǘƘŜȅ ƛƴǾŀŘŜŘ ǘƘŜ ǇŜǊǎƻƴŀƭ ǎǇŀŎŜ ƻŦ ǇŜƻǇƭŜ ŀƴŘ ǇƭŀȅŜŘ ǿƛǘƘ ǇŜƻǇƭŜΩǎ ōŜƭƛŜŦǎ
and made efforts ŦƻǊ ǇǊƻƳƻǘƛƻƴ ƻŦ ŎƻǊǊǳǇǘƛƻƴ ƻƴ ŜŀǊǘƘ ƛƴ ǘƘŜ ǎƻŎƛŜǘȅΦέ4

In the same television program, another judge named Kian Manesh, who at the time was an
inspector at branch 21 of the Prosecution Office of Tehran, affirmed that the arrest warrants
for Saeed Malekpour and others accused in the case were issued by himself and his
colleagues.5

The accusations listed in the indictment of Saeed Malekpour are as follows:

4
 A recording of the program is available on YouTube at

http://www.youtube.com/watch?v=0MzJxyOxxD0&feature=related.
5
 Id.

http://www.youtube.com/watch?v=0MzJxyOxxD0&feature=related

Gerdab; a Dictated Scenario Justice For Iran- 2012

8

1. action against national security through propaganda against the regime by way of
distributing different material and collaborating with Anti-regime groups by way of
launching different websites and providing and publishing derogatory material and
having contact with foreign agents and disseminating insulting materials

2. Insulting what is holy and necessary in the religion of Islam and the grand prophets
and the innocent Imams, as well as the holy Mecca and prayer and ... through
preparation and dissemination of derogatory images and stories

3. insulting the founder of the Islamic Republic of Iran and the supreme leader as well
as the respected office of the president through publication of derogatory photos,
stories and material

4. ƛƭƭŜƎŀƭ ŜŀǊƴƛƴƎ ǘƘƻǳƎƘǘ ǊŜŎŜƛǾƛƴƎ ƳƻƴŜȅ ŦƻǊ ƳŀƴŀƎƛƴƎ ǾŀǊƛƻǳǎ ƛƭƭŜƎŀƭ ŀƴŘ ŀƴǘƛ {ƘŀǊƛΩŀ
sites

5. preparing, producing and disseminating obscene works such as photographs,
movies, and stories through the computer, communication and email systems as
well as launching multiple obscene sites in a systematic manner with the aim of
collapsing and disrupting the cultural and social security of the families and
persuasion and encouragement to disseminate corruption and prostitution in the
society

On August 19, 2009, Malekpour was transferred from his solitary cell to the general area of
ward 2A where he remained until December 1, 2009. On that day, Malekpour was once
again transferred to a solitary cell, this time in Ward 240 of Evin Prison which is also under
the control of IRGC. He remained in absolute solitary confinement for another 48 days.

On February 8, 2010, Malekpour was transferred to the general ward of Evin Prison, first to
Andarzgah 7 and then ward 350.

¢ƘŜ ŦƛǊǎǘ ǎŜǎǎƛƻƴ ƻŦ {ŀŜŜŘ aŀƭŜƪǇƻǳǊΩǎ ǘǊƛŀƭ ǘƻƻƪ ǇƭŀŎŜ on November 9, 2010 at branch 28 of
the Revolutionary Court presided over by Judge Mohammad Moghiseh. In this session,
Malekpour denied all the charges against him and stated that his confessions were obtained
under torture.

The initial sentence of the preliminary court was issued on December 9, 2010. In the
sentence, Judge Moghiseh charged Malekpour with being a corrupt on earth for trying to
corrupt the youth and cause the collapse of the interests of the Islamic Republic through
launching pornographic websites and sentenced him to execution. Malekpour also received
7 years of imprisonment for insulting Ayatollahs Khomeini and Khamenei and the president
as well as insulting what is holy. Part of the verdict reads as:

Noting the entire content of the case file and the investigations done as
direct confessions of [the accused] in different stages of the investigation and
the report of the agents and the documents available in his case file
[demonstrating that] in a systematic manner, he created networks inside and
outside of the country and direct collaboration of the foreign nations by
providing technical capabilities for the accused, [and his actions] with the
purpose of spreading and increasing corruption in the society and straying
the youth from the correct path with the intention of collapsing the holy aims

Gerdab; a Dictated Scenario Justice For Iran- 2012

9

of the IRI through cultural invasion and his pivotal and undisputable role in
the cultural war in the last years against the IRI, as per article 10, section A of
article 3 of the Law of Punishment of Individuals with Illegal Activity in Audio
Visual Capacity and article 190 of the Islamic Penal Code, the court finds the
accused to be corrupt on earth and issues and announces the verdict of
execution for the accused.

Furthermore, with respect to the accused directing insults to the founder of
the Islamic Republic, the exalted LƳŀƳ YƘƻƳŜƛƴƛ όaŀȅ DƻŘΩǎ .ƭŜǎǎƛƴƎǎ ōŜ
upon him) and the elevated supreme leader, as per article 514 of the Islamic
Penal Code, the court sentences the accused to 2 years of imprisonment,
taking into account the time already spent in detention. I the case of insulting
the president, as per article 609 of the Islamic Penal Code, the accused in
sentenced to six months of imprisonment, taking into account the time spent
in detention. In the case of insulting what is holy in Islam, as per article 513 of
the Islamic Penal Code, the accused in sentenced to 5 years of imprisonment,
taking into account the time spent in detention.

By this time and as of February 8, 2010 Saeed Malekpour had been transferred to general
ward of Evin Prison where, like other prisoners, he was granted weekly visitation rights. He
took advantage of the more relax atmosphere at the general ward and was able to write a
letter and send it out of prison.6 In the letter, he describes how he was arrested and the
severe manners in which he was tortured, both while in ward 2A and at another location
ƪƴƻǿƴ ŀǎ ά¢ŜŎƘƴƛŎŀƭ hŦŦƛŎŜ,έ in order to extract a confession out of him:

Most of the time, the tortures were performed by a group. While I remained
blindfolded and handcuffed, several individuals armed with cables, batons,
and their fists struck and punched me. At times, they would flog my head and
neck and other body parts. Such mistreatment was aimed at forcing me to
write what the interrogators were dictating, and to compel me to play a role
in front of the camera based on their scenarios. Sometimes, they used
extremely painful electrical shock that would paralyze me temporarily. Once in
October 2008, the interrogators stripped me while I was blindfolded and
threatened to use a bottle of water [on me].7 One of those days, as a result of
being kicked, punched, and lashed with cables on my head and face, my face
became very swollen. I lost consciousness several times while being beaten,
but each time they would bring me to by splashing water on my face [and
continued with the torture]. That night, they returned me to my cell. At the
end of the night when the lights were out, I realized my ear was bleeding. I
banged on the door of my cell, but nobody came. The next day I was
transferred to 9Ǿƛƴ ǇǊƛǎƻƴΩǎ ŎƭƛƴƛŎ while half of my body was paralyzed and I
was unable to move. The doctor at the clinic, after seeing my condition,
insisted that I should be transferred to a hospital. However, I was returned to
my cell instead, and I was left there until 9:00pm. At 9 pm, I was transferred
along with three guards, while hand cuffed and blindfolded to Baghiatollah

6
 /ƻƳǇƭŜǘŜ ǘǊŀƴǎƭŀǘŜŘ ǘŜȄǘ ƻŦ {ŀŜŜŘ aŀƭŜƪǇƻǳǊΩǎ ƭŜǘǘŜǊ Ŏŀƴ ōŜ ŦƻǳƴŘ ƛƴ ǘƘŜ ŀǇǇŜƴŘƛȄ ǘƻ ǘƘƛǎ ǊŜǇƻǊǘΦ

7
 Meaning using the bottle to rape Malekpour.

Gerdab; a Dictated Scenario Justice For Iran- 2012

10

hospital. On our way to the hospital, the guards told me I was not allowed to
give my real name and ordered me to use the alias Mohammad Saeedi. They
threatened me with severe torture if I did not follow their orders.

{ŀŜŜŘ aŀƭŜƪǇƻǳǊΩs hand written, a letter from prison

Before I was able to be examined by the doctor, one of the guards met with
the doctor on duty in the emergency room; I entered a few minutes later.
Without performing any examinations, radiography, or tests, the doctor
simply stated that my problem was stress related. He wrote his diagnosis on
the medical report and prescribed a few pills. When I asked him to at least
wash my ear the doctor said that it was not necessary. In that condition, I was
returned to the detention centre with the blood clot remaining in my ear. For
20 days, the left side of my body was paralyzed, and I had little control over
my left arm and leg muscles. I also had difficulty walking. Aside from these
tortures, on January 24, 2009 at the Technical Office,8 after being subject to
severe beatings, one of the interrogators threatened to pull out my tooth with
a pair of tongs. One of my teeth broke and my jaw was displaced after I was
kicked in the face by him. However, the physical tortures were nothing
compared to the psychological torments.

I endured long solitary confinement time (totaling to more than one year)
without phone calls or the possibility of visiting my loved ones, constant
threats to arrest and torture my wife and family if I did not cooperate, threats
to kill me. They also provided me with false news of arresting my wife. My
mental health was severely threatened. I had no access to any books or
journals in the solitary cells, and at times, I would not speak to anybody for
days.

8
 A secret detention center belonging to the IRGC at an undisclosed location outside of Evin Prison complex.

Gerdab; a Dictated Scenario Justice For Iran- 2012

11

About the promises that his interrogatoǊǎ ƎŀǾŜ ƘƛƳΣ ƘŜ ǿǊƛǘŜǎΣ άI was promised in the
presence of the inspector assigned to the case [Mohammad Mehdi Mousavi9] that if I
participate in their false televised confession, they would release me conditionally or on bail
until the court date. They also promised that I will enjoy the maximum leniency in the issued
indictment. I was promised that the indictment would ask for a maximum of two years
imprisonment and since time spent in solitary cell is counted as more than normal
detention, I could potentially be conditionally released.έ

In an interview with B.B.CΦΣ aŀƭŜƪǇƻǳǊΩǎ ǿƛŦŜΣ ½ƻƘǊŜƘ 9ŦǘŜƪƘŀǊƛΣ ǎŀƛŘΣ ά!ƭǘƘƻǳƎƘ ŀ year and
half has passed since his interrogations, signs of torture are still visible on Saeed
aŀƭŜƪǇƻǳǊΩǎ ōƻŘȅΦέ10

In a letter published on October 24, 2010, Eftekhari wrote to Ayatollah Larijani, Head of the
JǳŘƛŎƛŀǊȅ ǘƘŀǘ WǳŘƎŜ aƻƎƘƛǎŜƘ ǊŜƧŜŎǘŜŘ aŀƭŜƪǇƻǳǊΩǎ ǊŜǉǳŜǎǘ ǘƻ ōŜ ŜȄŀƳƛƴŜŘ ōȅ ǘƘŜ aŜŘƛŎŀƭ
examiner in order for the signs of torture on his body to be documented.11 In the same
letter, Eftekhari noted that the court session of Malekpour lasted only 15 minutes.

After the publication of the letters and the interview of Eftekhari with different media
outlets, a new case file is put together for both Malekpour and Eftekhari. In this case file,
Malekpour is accused ƻŦ άŎŀǳǎƛƴƎ ŎƻƴŦǳǎƛƻƴ ŀƳƻƴƎǎǘ ǘƘŜ ƳŀǎǎŜǎέ ŀƴŘ άconspiring with his
wife to commit actiƻƴ ŀƎŀƛƴǎǘ ƴŀǘƛƻƴŀƭ ǎŜŎǳǊƛǘȅΦέ {ƻ ŦŀǊΣ ǘhere have been no new
developments on this case file.

On June 5, 2011Σ !ƭƛȊŀŘŜƘ ¢ŀōŀǘŀōŀΩƛΣ ƻƴŜ ƻŦ aŀƭŜƪǇƻǳǊΩǎ ŀǘǘƻǊƴŜȅǎ ŀnnounces that branch
нн ƻŦ ǘƘŜ {ǳǇǊŜƳŜ /ƻǳǊǘ ƘŀǾŜ ƘŀƭǘŜŘ aŀƭƪŜǇƻǳǊΩǎ execution sentence due to deficiency in
the research stage of the proceedings and so the case file has been send back to Branch 28
for completion of research and issuance of a new sentence.12 In relation to the deficiency,
the Supreme Court asked that the Revolutionary Court look into the accusation of torture
brought forth by Malekpour and his attorneys. Supreme Court also requested for an
independent expert form the Office of Justice who specializes in computer to look into the
complaint ƻŦ aŀƭŜƪǇƻǳǊΩǎ ŀǘǘƻǊƴŜȅǎ stating that it is technically impossible for Siavash
Hossein Khani, manager of Avizoon pornographic website, to be the same person as Saeed
Malekpour.

On October 2, 2011, following the return of the case file to Branch 28 of the Revolutionary
Court ōȅ ǘƘŜ {ǳǇǊŜƳŜ /ƻǳǊǘΣ ǘƘŜ ƭŀǎǘ ǎŜǎǎƛƻƴ ƻŦ aŀƭŜƪǇƻǳǊΩǎ ǘǊƛŀƭ ŎƻƴǾŜƴŜŘΦ Lƴ ǘƘƛǎ ǎŜǎǎƛƻƴΣ
Malekpour again denied all charges against him and declared that he was innocent.

Without seeking the opinion of an official expert form the Office of Justice regarding
whether or not Siavash Hossein Khani was an alias for Malekpour, the aforementioned trial

9
 Whether or not this is the real name of the individual is still unclear to us.

10
 Wife of Saeed Malekpour Says that Her Husband Is to Be Sentenced to Execution, BBC Persian, October 24,

2010, available at http://www.bbc.co.uk/persian/iran/2010/10/101024_u04_malekpour_eftekhari.shtml.
11

 Letter of Petition of Wife of Saeed Malepour, on Death Row, to Larijani, Tahavol-e Sabz, October 24, 2010,
available at http://www.tahavolesabz.net/item/8680.
12

 LǊŀƴƛŀƴ {ǳǇǊŜƳŜ /ƻǳǊǘ /ŀƴŎŜƭƭŜŘ aŀƭŜƪǇƻǳǊΩǎ 9ȄŜŎǳǘƛƻƴ hǊŘŜǊΣ ../ tŜǊǎƛŀƴΣ WǳƴŜ рΣ нлммΣ ŀǾŀƛƭŀōƭŜ ŀt
http://www.bbc.co.uk/persian/iran/2011/06/110605_l17_saeed_malekpour_verdict.shtml.

http://www.bbc.co.uk/persian/iran/2010/10/101024_u04_malekpour_eftekhari.shtml
http://www.tahavolesabz.net/item/8680
http://www.bbc.co.uk/persian/iran/2011/06/110605_l17_saeed_malekpour_verdict.shtml

Gerdab; a Dictated Scenario Justice For Iran- 2012

12

resulted in an execution verdict. Furthermore, investigation surrounding the claim of torture
ŎƻƳǇǊƛǎŜŘ ƻŦ ǘƘŜ ŎƻǳǊǘ ŀǎƪƛƴƎ aŀƭŜƪǇƻǳǊΩǎ ƛƴǘŜǊǊƻƎŀǘƻǊΣ the man he had accused of
performing torture on him, whether or not his claim is true. In response, the interrogator
stated ǘƘŀǘ aŀƭŜƪǇƻǳǊΩǎ ŎƭŀƛƳ ƻŦ ōŜƛƴƎ ǘƻǊǘǳǊŜŘ ƛs wholly without merit and he only stated
such claims in hopes of escaping ǇǳƴƛǎƘƳŜƴǘΦ ¢ƘŜ ŎƻǳǊǘ ŀŎŎŜǇǘŜŘ ǘƘŜ ƛƴǘŜǊǊƻƎŀǘƻǊǎΩ
response ǿƛǘƘƻǳǘ ƭƻƻƪƛƴƎ ƛƴǘƻ ŀƴȅ ƻŦ aŀƭŜƪǇƻǳǊΩǎ ƳŜŘƛŎŀƭ ǊŜŎƻǊŘǎ ƻǊ ǇǊƛǎƻƴ ŘƻŎǳƳŜƴǘǎ ŀƴŘ
dismissed the claim of torture.

On January 29, 2012, Official News Agencies of the Islamic Republic announced that Saeed
aŀƭŜƪǇƻǳǊΩǎ ŜȄŜŎǳǘƛƻƴ ǎŜƴǘŜƴŎŜ was upheld by the Supreme Court and thereby,
aŀƭŜƪǇƻǳǊΩǎ Ŧƛƴal chance of legal recourse endedΦ aŀƭŜƪǇƻǳǊΩǎ ŀǘǘƻǊƴŜȅǎ ƘŀŘ ōŜŜƴ
informed of the content of the decision of the Supreme Court ten days prior to the
broadcasting of the news. They considered the upholding of the execution sentence by the
judges of Branch 32 of the Supreme Court, who had prior to this halted the sentence due to
what they deemed to be inǎǳŦŦƛŎƛŜƴǘ ǊŜǎŜŀǊŎƘΣ άƘƛƎƘƭȅ ǎǳǎǇŜŎǘέ ŀƴŘ άƛƭƭŜƎŀƭέ ǇŀǊǘƛŎǳƭŀǊƭȅ ƛƴ
the utter absence of any research or follow up done with regards to what the supreme court
judges had requested in order to rectify the insufficiency.

In an interview aired on January 17, 2012 from BBC, Shadi Sadr, human right activist and
attorney at law, announcedΣ άIt is clear that the Cyber Defense Office of IRGC has imposed
its extrajudicial will on the Supreme Court ƛƴ ƻǊŘŜǊ ǘƻ ŀŎǉǳƛǊŜ ŀƴ ŀǇǇǊƻǾŀƭ ŦƻǊ ǘƘŜ ǾŜǊŘƛŎǘΦέ13

Saeed MalekpourΩǎ ŜȄŜŎǳǘƛƻƴ ǾŜǊŘƛŎt has been sent to the Office to Carry-out Sentences for
General and Revolutionary Courts of Tehran.14

In October 2010, Saeed Malekpour was transferred back to ward 2A from ward 350. He is
allowed a weekly phone call for a few minutes and one monthly visitation with his family.

Although Malekpour has been in detention for over three years, his attorneys were only
allowed to visit him two or three times prior to the convening of the second court session. In
fact, Malekpour had not met his attorneys until his first court session, where he met and
became acquainted with his defense attorneys inside of the court room.

Throughout the time Saeed Malekpour has been incarcerated, different international
organizations such as Amnesty International and the International Society for Defense of
Human Rights, have expressed their concerns regarding his deplorable condition and the
violation of his human rights as well as the violation of the right of due process in his case.15

13

 State Murder Project by the Hands of IRGC Cyber Defense Team, Shadi Sadr, January 18, 2012, available at
https://shadisadr.wordpress.com/2012/01/18/sepa/.
14

 5ŜŀǘƘ wƻǿ tǊƛǎƻƴŜǊΣ {ŀŜŜŘ aŀƭŜƪǇƻǳǊΩǎ /ŀǎŜ {Ŝƴǘ ǘƻ ǘƘŜ ±ŜǊŘƛŎǘ 9ȄŜŎǳǘƛƻƴ hŦŦƛŎŜΣ w!I!b!Σ CŜōǊǳŀǊȅ мтΣ
2012, available at http://www.rahana.org/archives/48029.
15

 Look at the announcement of Amnesty International and the International Society for Defense of Human
Rights at http://amnesty.org/en/library/asset/MDE13/015/2011/en/5ed2d8d2-a857-4fdd-a707-
267bbac6c80f/mde130152011en.pdf; http://www.amnesty.org/zh-hant/node/29052; and
http://www.fidh.org/%D8%A2%D8%BA%D8%A7%D8%B2-%D8%B3%D8%A7%D9%842012-%D8%A8%D8%A7-
%DB%8C%DA%A9.

https://shadisadr.wordpress.com/2012/01/18/sepa/
http://www.rahana.org/archives/48029
http://amnesty.org/en/library/asset/MDE13/015/2011/en/5ed2d8d2-a857-4fdd-a707-267bbac6c80f/mde130152011en.pdf
http://amnesty.org/en/library/asset/MDE13/015/2011/en/5ed2d8d2-a857-4fdd-a707-267bbac6c80f/mde130152011en.pdf
http://www.amnesty.org/zh-hant/node/29052
http://www.fidh.org/%D8%A2%D8%BA%D8%A7%D8%B2-%D8%B3%D8%A7%D9%842012-%D8%A8%D8%A7-%DB%8C%DA%A9
http://www.fidh.org/%D8%A2%D8%BA%D8%A7%D8%B2-%D8%B3%D8%A7%D9%842012-%D8%A8%D8%A7-%DB%8C%DA%A9

Gerdab; a Dictated Scenario Justice For Iran- 2012

13

2.2. Vahid Asghari

Biography

Born on April 3, 1986 in the city of Mianeh, East Azerbaijan
Province, Vahid Asghari was a student of Informatics
Sciences at India University. In order to make a living while in
India, Asghari sold host and domain spaces to Persian
weblogs and websites. Some of such weblogs and websites
belonged to dissident opposition members, such as Ahmad
Batebi.16 According to Ahmad Asghari, his brother Vahid
Asghari never had a website or weblog of his own.17

Arrest and Other Details of Case File

After four years of education in India, Asghari returns to Iran to visit his family. On May 8,
2008, Asghari was arrested at Imam Khomeini International Airport by plain clothed agents
of IRGC while trying to leave Iran for India in order to present his thesis and graduate. He
was subsequently transferred to a solitary cell at ward 2A of Evin Prisonτthe ward under
the control of IRGCτand remained in that ward for 16 months. Asghari was one of the first
individuals arrested in connection with Gerdab Project. The first time he was permitted to
have visitation was a year after his arrest when he was transferred from the solitary cell at
ward 2A to the general area of ward 2A. For 16 months and until March 2010, when Asghari
was transferred to general ward of Evin Prison (ward 350), he was in a detention center that
was controlled by the IRGC. By the time of the publication of this report, Asghari has been
held in temporary detention for three years and nine months.

Directed by Sergeant Mohammad Sadeghi, the Center to Investigate Organized Crime is part
of the Cyber Defense Office of IRGC. In March 18, 2009, the Center published an
announcement on its official website, Gerdab at www.gerdab.ir, and announced the
annihilation of anti-security, anti-religion, Anti-culture and anti-chastity websites.18

Less than a month later, the website Gerdab introduced Vahid Asghari as the first individual
ŀŎŎǳǎŜŘ ƛƴ tǊƻƧŜŎǘ άaǳȊƛƭƭƛƴ-1έ ŘŜǎŎǊƛōƛƴƎ ƘƛƳ ŀǎΣ ά±ŀƘƛŘ !Σ ŀΦƪΦŀ !Ǌȅŀ 5ŀƴŜǎƘƪŀǊΣ ƛǎ ŘƛǊŜŎǘƻǊ
of the largest collection of obscene websites in Persian on the internet; he played an
important role in producing and providing obscene content in Persian (films, images, stories,
...) and directed the users toward obscene Persian and foreign content of other sites with
anti-religious and anti-revolutionary content.

16

 CompleǘŜ ǘǊŀƴǎƭŀǘŜŘ ǘŜȄǘ ƻŦ ±ŀƘƛŘ !ǎƎƘŀǊƛΩǎ ƭŜǘǘŜǊ Ŏŀƴ ōŜ ŦƻǳƴŘ ƛƴ ǘƘŜ ŀǇǇŜƴŘƛȄ ǘƻ ǘƘƛǎ ǊŜǇƻǊǘΦ
17

 Written Testimony of Ahmad Asghari, Justice for Iran.
18

 Announcement Number 1, March 18, 2009, Center to Investigate Organized Crime, available at
http://www.gerdab.ir/fa/pages/?cid=160.

http://www.gerdab.ir/
http://www.gerdab.ir/fa/pages/?cid=160

Gerdab; a Dictated Scenario Justice For Iran- 2012

14

Sergeant Mohammed {ŀŘŜƎƘƛ ŜȄǇƭŀƛƴŜŘ ǘƘŜ ŎƘŀǊƎŜǎ ƻŦ ±ŀƘƛŘ ! ŀǎΥ άώLƴ ŀ ƴƻǘŜ ǿǊƛǘǘŜƴϐ ǘƻ
individuals active in anti-religious, anti-security and anti-moral fields, he [Asghari] wrote,
άǿŜ ǾŀƭǳŜ ȅƻǳǊ work and that is the major reason for our support. Be assured that your site
will never be mentioned anywhere for a ǎŜŎǳǊƛǘȅ ǊŜŀǎƻƴǎΦέ

Gerdab ǿŜōǎƛǘŜ ŀƭǎƻ ǿǊƛǘŜǎ ŀōƻǳǘ ±ŀƘƛŘ !ǎƎƘŀǊƛΥ ά¢he aforementioned started his work in
2003 through launching websites and groups on the internet. By receiving technical support
from the American company Dream Host for a small fee, he started designing and carrying
out a systematic action to identify activists and producers of anti-religious, anti-security, and
anti- moral content on the internet and uniting them and providing them with technical
support for free. Registering domain and hosting, designing and installing software for the
websites and ... technical and financial support of the websites such as Free Man Notes
(anti-religious), Shazdeh (anti-moral and anti-religious), Ahmad Batebi (anti-security), Snow
White (anti-moral), aylar4u.com (anti-moral), announcing his willingness for technical
support and launching of an obscene Iranian e-magazine and providing specific domains for
obscene Iranian websites, played a significant role in promoting cyber nihilism in Persian
and ridiculing and insulting the Islamic beliefs and the Islamic Revolution of Iran as well as
[aiding] the activity of the enemies of the Islamic Revolution. Aside from providing services
ŀƴŘ ǎǳǇǇƻǊǘ ŦƻǊ ŦǊŜŜ ǘƻ ǘƘŜ ŀŦƻǊŜƳŜƴǘƛƻƴŜŘ ǎƛǘŜǎ ŦƻǊ ǊŜŀǎƻƴǎ ǘƘŀǘ ƘŜ ǎǘŀǘŜǎ ŀǎ άǎǳǇǇƻǊǘƛƴƎ
the free flow of information and free access of the Iranian people to educational sexual
content in Persian and making such content accessible in Persian for those interested as well
ŀǎ ǘƘŜ ǊƛƎƘǘ ǘƻ ŦǊŜŜŘƻƳ ƻŦ ŜȄǇǊŜǎǎƛƻƴ ŜǾŜƴ ƛƴ ǇƻƭƛǘƛŎŀƭ ŀƴŘ ǎŜȄǳŀƭ ƳŀǘǘŜǊΣέ !Ǌȅŀ 5ŀƴŜǎƘƪŀǊ
played an important role in attracting and hiding the identity and information of the
managers of the anti-religious, anti-moral, and anti-security sites and ensured their safety.

What was mentioned above is, in and of itself, a testament to the execution of a pre-
planned and systematic scenario by the aforementioned with the support and technical
backing of the Dream Host Company in USA and the financial backing of Google, as well as
other internet advertising companies.

The activities of the aforementioned are as follows:

¶ Launching 41 sites with obscene, vulgar, anti-religious, and anti-security content in
.... Company. (It is noteworthy to mention that Company supported and hosted
majority of the obscene, anti-religious, and anti-security and opposition Iranian
websites that are active in USA.) His directing panel in this company included 83
domains, 5 sub domains, 752/5 Giga bytes of space (Host) plus 2 Giga bytes of
additional space each week, 9960 Giga Bytes bandwidth plus 40 Giga bytes
additional each week, unlimited email account in which the accused has so far
created 109 mail boxes, unlimited FTP account in which the accused has so far
created 30 usernames,

¶ Financial and technical support and backing (registering the domain and hosting) of
the anti-religious website of Free Man Notes (freemannotes.com) that belonged to
the brother of the accused,

Gerdab; a Dictated Scenario Justice For Iran- 2012

15

¶ Financial and technical support and backing (registering the domain and hosting) of 4
websites of Ahmad Batebi, a fugitive security-criminal, through direct contact with
him via the internet and collaborating in designing the mentioned sites, placing the
logo of his site in other websites and advertizing for it online, contact with servers of
interest in order to work on the issues related to these sites, installing the necessary
software on these sites and ... It is noteworthy that the accused registered a domain,
provided hosting and an electronic mailbox as well as financial and technical support
for Ahmad Batebi and his websites, knowing full well that he is a security-criminal
and a fugitive,

¶ Financial and technical support and backing (registering the domain and hosting the
site and advertizing) of the obscene website of Red and White (Shazdeh.com) and
creating mirror domains (sorkhosefid.in and sorkhosefid.com) to circumvent
filtering. The aforementioned site contains obscene comedy,

¶ Announcing willingness to financially and technically support an obscene Iranian e-
magazine under the guise of open access of Iranian people to educational sexual
material in Persian and providing access to homosexual content for those interested
in such material in the Persian language,

¶ Providing obscene stories with anti-religious, anti-revolutionary content in one of the
obscene, anti-religious, anti-revolutionary websites,

¶ Insulting Imam Khomeini, the exalted office of the supreme leader and the officials
of the regime through placing of altered and insulting images in their sites,

¶ Placing of anti-revolutionary clips of the story of the revolution with insulting
content regarding the departed Imam (may the blessing of god be upon him), the
leader of the revolution, and Dr. Mahmoud Ahmadi Nejad, the president, on the
internet,

¶ Linking to anti-Islamic ǎƛǘŜ ƻŦ ΦΦΦΦ ǳƴŘŜǊ ǘƘŜ ƎǳƛǎŜ ƻŦ άƭŜǘΩs combat superstition and
ignorance and become aƴŜǿ ŀǘ ǘƘŜ ƴŜǿ ȅŜŀǊΣέ ŀǎ ǿŜƭƭ ŀǎ άŎƻƳōŀǘƛƴƎ ǎǳǇŜǊǎǘƛǘƛƻƴ
ŀƴŘ ƛƎƴƻǊŀƴŎŜΣέ ŀƴŘ ǇƭŀŎƛƴƎ ǘhe logo of that site on his other sites,

¶ Placing an ad for sale of underage Iranian girls,

¶ Registering and selling domain to Iranian obscene websites such as Shahvat Sara
(Lust Palace),

¶ Producing and publishing the first series of sexy stories in Persian on the internet,
including two book with over 600 pages of obscene stories in Persian about topics
such as homosexuality, illicit incest and ...,

¶ Preparing the way for spreading prostitution in the society through starting obscene
friend finding websites in Persian,

¶ Launching two obscene groups in Yahoo! that was used as a place to send obscene
Persian material and newsletters of obscene sites mentioned above,

¶ Exchange of links and logo with other obscene Persian sites in order to guide the
Iranian user traffic into those sites and introducing the obscene Persian sites to the
Persian speakers and creating a filter-breaker and proxy addresses for entering
obscene and filtered sites in order to facilitate the entry of users into these sites,

Gerdab; a Dictated Scenario Justice For Iran- 2012

16

¶ Creating the domain 88031530.com (the number is the phone number of the
Filtering Committee) for the Einstein collection of sites in order to ridicule the
filtering by using their phone number as the address of the site and titling it Sex in
Iran website,

¶ Requesting the users to send obscene images and stories and upon receiving those,
placing them in their obscene websites,

¶ Receiving images insulting to the Lord of the Martyrs [the third Imam of the Shiite,
Hossein ibn Ali] (peace be upon him) and expressing thanks for it and asking the user
who sent those images to send more,

¶ Selling and showing Iranian obscene movies copy righted to the collection of sites
belonging to the accused,

¶ Selling obscene Iranian movies to a manager of a foreign obscene site,

¶ Activity in a pyramid scheme network along with his brother,

¶ Inviting users who are medical experts to collaborate in launching a question and
answer section focused on obscene matter,

¶ Sending material to the obscene website of Avizoon and advertizing for his sites
thereΦέ19

A few days after the publication of this announcement on Gerdab website, the Iranian
national television broadcast a movie in which Vahid Asghari and a few other accused in the
case confess to their crimes. Asghari spoke in parts of that movieΣ άL ǇǊƻǾƛŘŜŘ ƛndividuals
who had obscene sites or sites that opposed the Islamic Republic with free host and space...
My income for launching my own series of obscene, anti-religious and anti-regime websites,
which also served to support those sites, was between 1000 to 4000 dollars that I received
on a monthly basis from the American Citi Bank. It was in form of a check... my second
action was sending links of the opposition websites to the collection of groups that I had
ŎǊŜŀǘŜŘΦέ

When these confessions aired from the Iranian television, Vahid Asghari had not yet been
tried or sentenced by a court.

Eventually, an indictment was issued asking for maximum punishment (execution) and the
case file was sent from the Special Prosecution Office to Investigate Computerized Crimes to
branch 15 of the Revolutionary Court presided over by Judge Abulghasem Salavati. Prior to
ǘƘƛǎ ŘŜǾŜƭƻǇƳŜƴǘΣ wŜȊŀ WŀΩŦŀǊƛΣ ƘŜŀŘ ƻŦ ǘƘŜ {ǇŜŎƛŀƭ tǊƻǎŜŎǳǘƛƻƴ ƻŦŦƛŎŜΣ ƘŀŘ ŘŜŎƭŀǊŜŘ ƛƴ ŀ
ǘŜƭŜǾƛǎƛƻƴ ǇǊƻƎǊŀƳ ǘƛǘƭŜŘ ά{ƘƻŎƪέ ǘƘŀǘ ǘƘŜ ǇǊƻǎŜŎǳǘƛƻƴ ƻŦŦƛŎŜ ƘŀŘ ǊŜquested maximum
punishment, or execution, for all those accused in this case file as they weǊŜ ŀƭƭ άŎƻǊǊǳǇǘ ƻƴ
9ŀǊǘƘΦέ

Later, in a letter of complaint sent out of Evin Prison on March 10, 2010, when he was
transferred to general ward 350 from ward 2A, Asghari writes:

19

 Muzillin-1 network, April 11, 2009, available at http://www.gerdab.ir/fa/news/73/

http://www.gerdab.ir/fa/news/73/

Gerdab; a Dictated Scenario Justice For Iran- 2012

17

[U]nder the existing laws and regulations pertaining to the freedom of
information on the internet, I provided host and domain to human rights
activists, political prisoners, university students who were arrested and were
being tortured such ŀǎ !ƘƳŀŘ .ŀǘŜōƛΣ ǿƻƳŜƴΩǎ ǊƛƎƘǘǎ ŀŎǘƛǾƛǎǘǎ ǎǳŎƘ ŀǎ ǘƘŜ
weblog zarhahb.com, and social and political refugees residing outside of
Iran. I also technically and financially supported and managed their websites
which is not in contravention with holy laws that guarantee human rights of
individuals. Whatever they wrote in their respective websites they did under
their own responsibility and not mine. Accusing me of soft over throw and
cyber warfare, both being political crimes, will mean that I must be tried in
the presence of a jury. If the law is to be executed properly about me, [it
must be noted] that I have not created anything of my own. If fact from the
moment of my entry into the internet, I never wrote a piece myself and
merely [technically] supported websites that are recognized [here] to be anti-
regime, anti-revolution, and anti-faith.20

The letter of complaint is written to the attention of Judge Abulghasem Salavati, Head of
Branch 15 of the Revolutionary Court as well as the Military Prosecution Office of Tehran. In
the letter, Vahid Asghari describes the tortures he was subject to:

[T]he interrogators caused a change in my mood and behavior as well as
damaging and fracturing of the skull, nose, backbone and neck bones and
topical bleeding from the interior of my nose, bleeding of the gum and my
hands and feet. There were also blows struck to the brain, bruising and
fatiguing of the body and feet, lashes, hose and baton blows, heavy slaps and
punches to the head and brain and ears and my unprotected face, kicking to
my feet, stomach, and head and bleeding from the gums and my hands and
feet. Blows struck to the brain, bruising and fatiguing of the body and feet,
lashes and baton blows took place at all hours of the day and night and
happened to everyone. I was present at the scene when others were being
harassed and hurt. The obstinate interrogators and experts of the Judiciary
and the Cyber Defense Army of the Islamic Revolutionary Guards Corps
(IRGC), aside from punishments bestowed without any legal or sharia based
verdict, repeatedly spewed insults and vulgar and sexually charges curses
about me, my family, and even their own families and god, the prophet (may
god protect us), and the leader.

Χ

For months, they illegally took me into their custody from Evin, blindfolded
and handcuffed, and transport me to the torture lair of IRGC, secret code
άCƛǊƳτsherkatΣέ ŀǘ ŀƴ ǳƴŘƛǎŎƭƻǎŜŘ ƭƻŎŀǘƛƻƴ ǘƘŀǘ ƻǇŜǊŀǘŜǎ ƛƴ ŀƴ ŜȄǘǊŀƧǳŘƛŎƛŀƭ
manner in order to achieve their goal of causing diversion in and abusing [...]
the case file. They placed me in a tight and dark cupboard filled with harmful
critters, dungeons, and bath tub (while hand and feet were cuffed) and

20

 /ƻƳǇƭŜǘŜ ǘǊŀƴǎƭŀǘŜŘ ǘŜȄǘ ƻŦ ±ŀƘƛŘ !ǎƎƘŀǊƛΩǎ letter can be found in the appendix to this report.

Gerdab; a Dictated Scenario Justice For Iran- 2012

18

placed suffocating bags that would not allow oxygen penetration over my
head (exactly like the bags used in Guantanamo and Abu Ghraib). They beat
me harshly with wooden sticks, hung me upside down with a rope and
handcuffs and slapped and lashed me.

They showed large and sharp liquid glue,21 struck me on my sides and
stomach with brass knuckles and placed a knife on my throat or wrists and
threaten me with murder or gang rape and thus, forcefully dictate what they
wanted to me; they made promises and forced me to falsely confess and sign
and fingerprint [the writing]. They also videotaped the false confessions
many times.

In his letter, Asghari also stated that he was never permitted to meet with his attorneys.
Asghari also complains to the Military Prosecution Office as well as the Supreme Disciplinary
Court of Judges from the research judge Ghasem Zadeh, special security inspector
Mohammad Mohammadi Mousavi and the torturing interrogators, case experts and the
IRGC. However, no document has been found indicating that his complaint was followed up
on. On July 31, 2010, Asghari filed another complaint against the IRGC for having committed
crimes against humanity. According to Ahmad Asghari, brother of Vahid Asghari, none of the
complaints have so far been processed.22

In January 2012, Judge Abulghasem Salavati issued execution sentence for Vahid Asghari.
Asghari protested the sentence so his case file was returned to branch 6 of the Supreme
Court for review. At the time of publication of this report, the Supreme Court had not yet
issued its decision.

Vahid Asghari is presently held at ward 350 of Evin Prison in temporary detention. His
period of detention has lasted near four years. His family members and ward mates have
announced that, due to blows struck to his skull and other tortures suffered during his
period of interrogation at ward 2A, Asghari has lost his mental balance. The Medical
Examiner has also affirmed that Vahid Asghari is clinically insane. Under such conditions, on
January 28, 2012, Asghari was taken out of ward 350 by IRGC interrogators and convinced
that if he were to give another televised confession, his execution sentence will be
dismissed. Asghari agreed, once again, to confess against himself and the others accused in
this case file.23

¢ƘǊƻǳƎƘƻǳǘ ǘƘŜ ǘƛƳŜ ǎƛƴŎŜ !ǎƎƘŀǊƛΩǎ ŀǊǊŜǎǘΣ Ƙƛǎ ŦŀƳƛƭȅ Ƙŀǎ ōŜŜƴ ǎǳōƧŜŎǘ ǘƻ ǇǊŜǎǎǳǊŜǎ ŀƴŘ
threats. One of his brothers was also detained and only released after a bail of 100 million
Tomans (roughly $100,000) was posted for him. His other brother who is a refugee seeking
asylum in turkey has been harassed and threatened.

21

 Meaning the tube of a liquid glue that has a narrow tip and was used for threatening the victim to rape.
22

 Written testimony of Ahmad Asghari, Justice for Iran.
23

 Vahid Asghari, Prisoner Sentenced to Execution Was Forced to Confess, HRANA, January 30, 2012, available
at http://hra -news.org/1389-01-27-05-27-21/11216-1.html.

http://hra-news.org/1389-01-27-05-27-21/11216-1.html

Gerdab; a Dictated Scenario Justice For Iran- 2012

19

2.3. Ahmad-Reza Hashempour

Biography

Born in 1970 in Shiraz, Ahmadreza Hashempour resided in
Shiraz and holds a doctorate degree. His father was an
employee of the petroleum company of Gachsaran and was
assassinated in September of 1981 by the Mojahedin-e Khalq
Organization.

Arrest and Other Details of the Case File

¢ƘŜ ŜȄŀŎǘ ŘŀǘŜ ƻŦ IŀǎƘŜƳǇƻǳǊΩǎ ŀǊǊŜǎǘ ƛǎ ǳƴŎƭŜŀǊ ōǳǘ ƛǘ ŀǇǇŜŀǊǎ ǘƘŀǘΣ ŀǎ ǿƛǘƘ ǘƘŜ ƻǘƘŜǊǎ
accused in Muzillin Project, he was arrested around the summer of 2008. From the time of
his arrest, Hashempour has been kept at ward 2A of Evin Prison, a ward under the control of
the IRGC. In the last three years since Hashempour has been in temporary detention, he was
never transferred, even for a short while, to the general ward.

After the announcement of annihilating the organized anti-religion, anti-security and anti-
culture and anti-public chastity networks by the IRGC intelligence forces, some information
is published on Gerdab website about Hashempour.24

On the website of the Center to Investigate Organized Crime, Hashempour is introduced as
one of the accused in the case file of Muzillin-3. About him, the website says,
άώIŀǎƘŜƳǇƻǳǊϐ Ŏŀƴ ōŜ ŎƻƴǎƛŘŜǊŜŘ one of the most active members of the anti-religion and
obscene websites available in Persian. He ... worked on producing and publishing obscene
content for anti-religion and obscene websites such as amizesh.com, avizoon.com, and
shahvatsara.com.

A Major and widespread activity of accused, Ahmadreza H.P., was writing and publishing
obscene stories in multiple installments about cross gender relations as well as homosexual
relations. Aside from writing and publishing obscene stories regarding anti-ShariΩa and
uncustomary sexual interactions, he personally sent obscene photographs and clips to the
list serves that caused the spread of suŎƘ ŎƻƴǘŜƴǘ ƻƴ ǘƘŜ ƛƴǘŜǊƴŜǘΦέ25

Two days after the publication of the announcement of the Center to Investigate Organized
Crime of IRGC, a movie was broadcast from the Iranian national television in which
Ahmadreza Hashempour and a few others accused in the case confess to their crimes. In
parts of the movie, Hashempour saidΣ άL ƘŀŘ ŎƻƴǘŀŎǘ ǿƛǘƘ ǘƘŜǎŜ ǎƛǘŜǎ ǘƘǊƻǳƎƘ ǇǳōƭƛǎƘƛƴƎ ƻŦ
ƛƳƳƻǊŀƭ ǎǘƻǊƛŜǎΦέ

24

 Announcement Number 1, March 18, 2009, Center to Investigate Organized Crime, available at
http://www.gerdab.ir/fa/news/227
25

 Muzillin-3 Network, Gerdab, April 11, 2009, available at http://www.gerdab.ir/fa/news/227.

http://www.gerdab.ir/fa/news/227
http://www.gerdab.ir/fa/news/227

Gerdab; a Dictated Scenario Justice For Iran- 2012

20

Others accused in this case file, including Saeed Malekpour, Vahid Asghari and Shahrouz
Vaziri and their families spoke of unbearable tortures inflicted upon the accused by the
interrogators of the IRGC intelligence office in order to extract testimony and a televised
confession against themselves.26 In his letter of complaint, Vahid Asghari writes,

There were also blows struck to the brain, bruising and fatiguing of the body
and feet, lashes, hose and baton blows, heavy slaps and punches to the head
and brain and ears and my unprotected face, kicking to my feet, stomach,
and head and bleeding from the gums and my hands and feet. Blows struck
to the brain, bruising and fatiguing of the body and feet, lashes and baton
blows took place at all hours of the day and night and happened to everyone.
I was present at the scene when others were being harassed and hurt.27

By examining the collection of the text published by other individuals accused in the same
case file as Hashempour, it can be deduced that he was subject to much coercion inflicted
through use of torture and force in order to offer confession.

Eventually, an indictment was issued asking for maximum punishment (execution) for
Hashempour and his case file was sent from Special Prosecution Office to Investigate
Computerized Crimes to the Revolutionary CourtΦ tǊƛƻǊ ǘƻ ǘƘƛǎ ŘŜǾŜƭƻǇƳŜƴǘΣ wŜȊŀ WŀΩŦŀǊƛΣ
head of the SǇŜŎƛŀƭ tǊƻǎŜŎǳǘƛƻƴ ƻŦŦƛŎŜΣ ƘŀŘ ŘŜŎƭŀǊŜŘ ƛƴ ŀ ǘŜƭŜǾƛǎƛƻƴ ǇǊƻƎǊŀƳ ǘƛǘƭŜŘ ά{ƘƻŎƪέ
ǘƘŀǘ ƘŜ ŎƻƴǎƛŘŜǊŜŘ ŀƭƭ ǘƘŜ ŀŎŎǳǎŜŘ ƛƴ ǘƘƛǎ ŎŀǎŜ ǘƻ ōŜ άŎƻǊǊǳǇǘǎ ƻƴ 9ŀǊǘƘέ ŘŜǎŜǊǾƛƴƎ ƻŦ
execution.28
In the same television program, another judge named Kian Manesh who at the time was
working at Prosecution Office of District 21 of Tehran as an investigator admits that the
arrest warrant for Hashempour and others accused were issued by him and his colleagues.29

In its process of research, Justice for Iran was unable to discover which branch of the
Revolutionary Court issued the execution verdict of Ahmadreza Hashempour. However, in
January 2012, the Supreme Court upheld the execution order issued for Hashempour. The
branch upholding the execution verdict was also not identified.

26

 See sections 2.1 and 2.2 for cases of Saeed Malekpour and Vahid Asghari. Furthermore, Shahrouz Vaziri,
ŀƴƻǘƘŜǊ ƛƴŘƛǾƛŘǳŀƭ ŀŎŎǳǎŜŘ ƛƴ ǘƘƛǎ ŎŀǎŜ ŦƛƭŜ ǎŀȅǎΣ άLΣ {ƘŀƘǊƻǳȊ ±ŀȊƛǊƛΣ {ƻƴ ƻŦ aŀȊŀƘŜǊΣ ŀƳ ǿƛƭƭƛƴƎ ǘƻ ǘŜǎǘƛŦȅ ǘƻ
court about the physical and psychological torture, long term solitary confinement, insults and cursing and
beatings by IRGC interrogators, extracting forced and dictated confessions and the absence of any contact with
the family or ability to retain an attorney from March 14, 2009 to February 8, 2010. Shahrouz Vaziri, March 7,
нлмлέ
27

See the letter in the appendices.
28

 The film can be viewed on YouTube at http://www.youtube.com/watch?v=0MzJxyOxxD0&feature=related.
29

 Id.

http://www.youtube.com/watch?v=0MzJxyOxxD0&feature=related

Gerdab; a Dictated Scenario Justice For Iran- 2012

21

3. Organizations and Officials Responsible for the Violation of
Human Rights in Gerdab Project

As explained before, Center to Investigate Organized Crime, a subset of the Cyber Defense
Office which is itself a branch of IRGC intelligence Office, is the security organization playing
the most significant role in the Gerdab Project. This center was established in 2007 and has
since been managed by Sergeants Mohammad Sadeghi. In 2008 and when the arrests
resulting from the Gerdab Project began, Hojjatolislam Gholamhossein Ramezani, was the
Intelligence Deputy of IRGC. HoǎǎŜƛƴ ¢ŀΩŜō ǊŜǇƭŀŎŜŘ wŀƳŜȊŀƴƛ ŀǎ the IRGC Intelligence
Deputy in 2009. The detainees and their relatives also named IRGC intelligence interrogators
Masoud (Pseudonym) and Tavakkoli (probably a pseudonym), the real identity of both is
unclear, as the main interrogators of the Gerdab Project. Gerdab website, the official outlet
of the Center to Investigate Organized Crime, aside from reporting news and
announcements of the Center, is also engaged in publishing names and photographs of the
political protestors making the website a tool for oppression. The site is registered in the
name of Mehran Emami. Also, Mohammadi Nia, Deputy Director of Center to Investigate
Organized Crime, has discussed different projects of the Center in interviews and speeches.

Meanwhile, the Prosecution Office of Tehran, at the time under the supervision of Saeed
Mortazavi, worked on the judicial part of the cases from the start. In fall of 2008, while the
arrests related to Gerdab Projects were underway, the Special Prosecution Office to
Investigate Computerized Crimes was established in Tehran. Mortazavi appointed Reza
WŀΩŦŀǊƛ ǘƻ ŘƛǊŜŎǘ ǘƘŜ tǊƻǎŜŎǳǘƛƻƴ hŦŦƛŎŜΣ ŀ Ǉƻǎǘ ƛƴ ǿƘƛŎƘ WŀΩŦŀri remained for three years.
Hojjatolislam Mohammad Mehdi Mousavi, inspector of branch 1 of this Prosecution Office,
was in charge of the case files of many of the detainees. Some of the case files, such as that
of Saeed Malekpour, were processed in Prosecution Office of District 21 (Ershad) where
Judge Kian Manesh, who is introduced in various television programs as the inspector of
general and revolutionary prosecution offices, was stationed. Another research judge by the
name of Ghasem Zadeh was named by at least one prisoner as the judicial authority under
whose presence and knowledge the tortures took place.

Case files of the accused were forwarded to different branches of the Revolutionary Court.
Majority of the files were processed by judges Abulghasem Salavati head of branch 15 and
Mohammad Moghiseh, head of branch 28. At least three of the accused (Vahid Asghari,
Hassan Si Sakhti and Mehdi Alizadeh) were sentenced to execution by Salavati while one
other (Saeed Malekpour) was sentenced to execution by Moghiseh.

Further, from amongst the security and judicial officials in charge of Gerdab Project, so far
Hossein Taeb, Saeed Mortazavi, Abulghasem Salavati and Mohammad Moghiseh have been
placed in the list of human rights related targeted sanctions by the European Union for their
role in the various severe and widespread violations of human rights in Iran. Some of them
are also on the list of Iranian officials sanctioned for human rights reason by the United
States. Therefore, since there is an international knowledge of their background and actions
in violating human rights in Iran, we refrained from presenting a profile for them in this
report.

Gerdab; a Dictated Scenario Justice For Iran- 2012

22

Also, our research surrounding the fake or real identity of or other major information about
some of the other officials responsible in this case, such as Gholamhossein Ramezani,
Mohammad Mehdi Mousavi, Kian Manesh, Tavakkoli, Masoud and Ghasemzadeh, has not
been finalized yet. Therefore, we have postponed publication of their profiles pending
completion of the research.

What will be provided later is the profile of two of the officials who were directly involved in
Gerdab Project. In their profile, their role in Gerdab Project, as well as their background in
violating human rights, is documented in its entirety. Also, due to the importance of the
Center to Investigate Organized Crime of the IRGC as the central organization in this project,
a profile was prepared for that Center as well which is provided below.

3.1. Center to Investigate Organized Crime - Cyber Crime Office

In 2007, a new center was created in the
Intelligence Office of the IRGC titled Center to
Investigate Organized Crime. The responsibility of
this Center, being a subset of the Revolutionary
Guard Cyber Defense Command,30 is interference
in activities that take place on the cyber space and
ŀǊŜ ŘŜŜƳŜŘ ōȅ ǘƘŜ LwD/ ǘƻ ōŜ άƻǊƎŀƴƛȊŜŘ

ǘŜǊǊƻǊƛǎǘƛŎΣ ŜǎǇƛƻƴŀƎŜΣ ŜŎƻƴƻƳƛŎ ƻǊ ǎƻŎƛŀƭ ŎǊƛƳŜǎΦέ ¢ƘŜ /ŜƴǘŜǊ ƛǎ ǊŜǎǇƻƴǎƛōƭŜ ǘƻ Ŧƻƭƭƻǿ ǘƘŜ
central mandate of the IRGC, as prescribed in article 150 of the Islamic Republic constitution
in guarding the Islamic Republic and the political regime that came out of it. Furthermore,
combating any form of άdisrespect and insult to the holy tenants of the faith and
ǊŜǾƻƭǳǘƛƻƴŀǊȅ ǾŀƭǳŜǎέ ƻƴƭƛƴŜΣ was announced as one of the reasons for launching of this
Center.31

The announcement also noted that this Center fully collaborates and works in conjunction
with the Iranian Judiciary and other intelligence organizations. Sergeant Mohammad
Sadeghi is the director of this Center; no information is available about his work experience
prior to directing the Center. So far, no photograph of Sadeghi has been published and in
the only televised interview with him, his voice was broadcast on an image of a computer
screen, providing no image of Sadeghi himself.

Center to Investigate Organized Crime of the IRGC, with the official website of Gerdab
(www.gerdab.ir) has severely and in a widespread manner violated human rights in at least
five projects.

30

 RDCC
31

 Introducing some of the organized crimes, Gerdab, available at http://www.gerdab.ir/fa/content/3.

http://www.gerdab.ir/
http://www.gerdab.ir/fa/content/3

Gerdab; a Dictated Scenario Justice For Iran- 2012

23

Cases of Violation of Human Rights

a. Gerdab (Muzillin) Project

In late summer 2008, over 90 pornographic websites were fully destroyed by Center to
Investigate Organized Crime of the IRGC.32 At the same time, the Center arrested and
detained a number of people for the crime of organizing and managing the mentioned
websites.

On March 18, 2009, in an announcement published on their official website, Gerdab, the
/ŜƴǘŜǊ ǘƻ LƴǾŜǎǘƛƎŀǘŜ hǊƎŀƴƛȊŜŘ /ǊƛƳŜ ŀƴƴƻǳƴŎŜŘΥ ά¢ƘŜ LƴǘŜƭƭƛƎŜƴŎŜ ŦƻǊŎŜǎ ƻŦ ǘƘŜ LwD/ ƘŀǾŜ
identified a number of organized anti-religion, anti-culture and anti-public chastity networks
ŀŎǘƛǾŜ ƛƴ tŜǊǎƛŀƴ ƻƴ ǘƘŜ ƛƴǘŜǊƴŜǘ ŀƴŘ ƘŀǾŜ ŀƴƴƛƘƛƭŀǘŜŘ ǘƘŜƳ ƛƴ ŀ ŎƻƳǇƭŜȄ ƻǇŜǊŀǘƛƻƴΦέ33
!ƴƻǘƘŜǊ ǇŀǊǘ ƻŦ ǘƘŜ ŀƴƴƻǳƴŎŜƳŜƴǘ ǎǘŀǘŜŘ ǘƘŀǘΣ άōŀǎŜŘ ƻƴ ŘƻŎǳƳŜƴǘǎ ŀŎǉǳƛǊŜŘ ŀƴŘ ŘƛǊŜŎǘ
confession of the primary elements of such networks, who enjoyed the security support of
foreign nations, these individuals designed and formed complex networks with the aim of
advancing the goals of the enemies in parts of the soft overthrow project and so they
launched a number of anti-religion and obscene and anti-revolutionary websites and used
tricks to identify individuals active in this area and establish contact with them through
ǇǊƻǾƛŘƛƴƎ ǘŜŎƘƴƛŎŀƭ ŀƴŘ ŦƛƴŀƴŎƛŀƭ ōŀŎƪƛƴƎ ŦƻǊ ǘƘŜƳ ŀƴŘ ƎƛǾƛƴƎ ǘƘŜƳ ƎǳƛŘŀƴŎŜ ŀƴŘ ƛŘŜŀǎΦέ

In the late March of 2009, names, accusations and photographs of 45 individuals who were
arrested and stood accused in the Muzillin Case were published on DŜǊŘŀōΩǎ website. At
that time, the confessions of a group of the accused was broadcast from the Iranian national
television under the name of Gerdab Documentary. in the end title of this documentary, the
producers were named to be Intelligence Office of IRGC, Public Relation Office of IRGC,
Judiciary, General and Public Prosecution Office of Tehran, Special Prosecution Office for
Computerized Crime and Information Technology and the Center to Investigate Organized
Crimes.

In the Televised confessions, the accused stated that they intended to lead the youth astray
through launching pornographic websites. They claimed that their action intended to aim at
the cultural basis of the IRI as well as the Islamic beliefs of the youth.

A little while later, the same confessions were re-broadcast from Channel 3 of the Iranian
national television. This time, they were in a different documentary titled ά{ƘƻŎƪΦέ

At the time when the names and photographs of the individuals mentioned were published
online and their confessions were broadcast on the television, none of them had yet been
tried or convicted in court.

Less than a year after the broadcasting of their confessions from television, at least three of
the accused in this case file, Saeed Malekpour, Vahid Asghari and Shahrouz Vaziri,

32

 Address of 90 websites destroyed, Tabnak, April 7, 2009, available at
http://www.tabnak.ir/pages/?cid=42603.
33

 Announcement Number 1, March 18, 2009, Center to Investigate Organized Crime, available at
 http://www.gerdab.ir/fa/pages/?cid=160.

http://www.tabnak.ir/pages/?cid=42603
http://www.gerdab.ir/fa/pages/?cid=160

Gerdab; a Dictated Scenario Justice For Iran- 2012

24

announced in separate letters that themselves and the others who stood accused in the
case file had been subject to excruciating tortures by the interrogators of the Intelligence
Office of the IRGC so that they falsely confess against themselves and others.34

In his letter, Saeed Malekpour describes the manner of extracting televised confession as,

Another example of psychological torture involved was forcing me to perform
scenarios dictated by the IRGC interrogators in front of the camera and
repeatedly recording them. Although the interrogation team had promised
me these films would never be aired on TV, and would only be shown to
regime officials to receive a larger budget for their Gerdab Project, I found
out later on that the films were shown numerous times on state television
during the ǘƛƳŜ ǘƘŀǘ Ƴȅ ŦŀƳƛƭȅ ǿŀǎ ƳƻǳǊƴƛƴƎ Ƴȅ ŦŀǘƘŜǊΩǎ ŘŜŀǘƘΦ ¢ƘŜ
interrogation team, knowing that my father had passed and my family was
mourning and sad, purposefully aired the footage between the third and the
seventh day funeral service for my father. This resulted in severe emotional
pain for my family particularly my mother. She suffered a heart attack after
seeing my picture and false confessions on television. Some of the confession
they forced me to make in front of camera were so ridiculous and far-fetched
that they are not technically possible. For example, they asked me to falsely
confess to purchasing software from the UK and then loading it on my
website. I was forced to add that when somebody visited my website, the
software would be, without his/her knowledge, installed on their computer
and would take control of their webcam, even when their webcam was
ǘǳǊƴŜŘ ƻŦŦΗ ¢ƘǳǎΣ L ǇǊƻŘǳŎŜŘ ŦƛƭƳǎ ŦǊƻƳ ǇŜƻǇƭŜΩǎ ōŜŘǊƻƻƳǎΗΗ !ƭǘƘƻǳƎƘ L ǘƻƭŘ
the interrogator that what they were suggesting was technically impossible,
they responded that I should not concern myself with such things.35

In a complaint filed in prison against those in charge of his case file as well as the
interrogator and experts of Cyber Defense Office of IRGC, Vahid Asghari writes about the
routine nature of use of physical and psychological torture in the process of interrogation:

There were also blows struck to the brain, bruising and fatiguing of the body
and feet, lashes, hose and baton blows, heavy slaps and punches to the head
and brain and ears and my unprotected face, kicking to my feet, stomach,
and head and bleeding from the gums and my hands and feet. Blows struck
to the brain, bruising and fatiguing of the body and feet, lashes and baton
blows took place at all hours of the day and night and happened to everyone.
I was present at the scene when others were being harassed and hurt. The
obstinate interrogators and experts of the Judiciary and the Cyber Defense
Army of the Islamic Revolutionary Guards Corps (IRGC), aside from
punishments bestowed without any legal or sharia based verdict, repeatedly
spewed insults and vulgar and sexually charges curses about me, my family,

34

 For more information about the manner of tortures, see translation of the letter so Saeed Malekpour, Vahid
Asghari and Sharouz Vaziri in the appendix to this report.
35

 /ƻƳǇƭŜǘŜ ǘǊŀƴǎƭŀǘŜŘ ǘŜȄǘ ƻŦ {ŀŜŜŘ aŀƭŜƪǇƻǳǊΩǎ ƭŜǘǘŜǊ Ŏŀƴ ōŜ ŦƻǳƴŘ ƛƴ ǘƘŜ ŀǇǇŜƴŘƛȄ ǘƻ ǘƘƛǎ ǊŜǇort.

Gerdab; a Dictated Scenario Justice For Iran- 2012

25

and even their own families and god, the prophet (may god protect us), and
the leader.36

Also, about the manner of preparing images for television broadcast, he writes,

For months, they illegally took me into their custody from Evin, blindfolded
and handcuffed, and transport me to the torture lair of IRGC, secret code
άCƛǊƳτsherkatΣέ ŀǘ ŀƴ ǳƴŘƛǎŎƭƻǎŜŘ ƭƻŎŀǘƛƻƴ ǘƘŀǘ ƻǇŜǊŀǘŜǎ ƛƴ ŀƴ ŜȄǘǊŀƧǳŘƛŎƛŀƭ
manner in order to achieve their goal of causing diversion in and abusing [...]
the case file. They placed me in a tight and dark cupboard filled with harmful
critters, dungeons, and bath tub (while hand and feet were cuffed) and
placed suffocating bags that would not allow oxygen penetration over my
head (exactly like the bags used in Guantanamo and Abu Ghraib). They beat
me harshly with wooden sticks, hung me upside down with a rope and
handcuffs and slapped and lashed me. Periodically [they demanded] that I
write down and sign [matters] that were their demands but untrue and
unreal. Or [they demanded] that I give their censoring colleagues (IRIB) an
untrue but grandiose confession. (The recorded confessions were illegally
ōǊƻŀŘŎŀǎǘŜŘ ƛƴ ǘƘŜ ǇǊƻƎǊŀƳ ά{ƘƻŎƪΣέ ŀ ǎǇŜŎƛŀƭ ǇǊƻƎǊŀƳ ŀōƻǳǘ ǘƘŜ LwD/ ŦǊƻƳ
Channel One, and the news at 20:30. It also appeared on the illegal website
of Gerdab that belongs to IRGC. None of such distribution was with mine or
ǘƘŜ ŎƻǳǊǘΩǎ ǇŜǊƳƛǎǎƛƻƴ ŀƴŘ ǘƘƛǎ ƛǎ ǿƘƛƭŜ ƴƻ ǎŜƴǘŜƴŎŜ Ƙŀǎ ōŜŜƴ ƛǎǎǳŜŘ ŦƻǊ ƳŜΦ L
still stand accused for the crimes that are fabrication of their minds and the
court has not yet issued a sentence finding me guilty of the crimes).

So far, two of the three individuals who spoke of the use of torture by interrogators of the
Intelligence Office of IRGC for the purpose of extracting confession have been sentence to
execution by the Revolutionary Court. The third individual was sentence to 5 years of
imprisonment and exile to the city of Gorgan.

hƴŎŜ {ŀŜŜŘ aŀƭŜƪǇƻǳǊΩǎ ŜȄŜŎǳǘƛƻƴ ƻǊŘŜǊ ǿŀǎ ŦƛƴŀƭƛȊŜŘΣ ƛƴ ŀƴ ŀƴƴƻǳƴŎŜƳŜƴǘ Ǉublished on
January 29, 2012, the Center to Investigate Organized Crime of IRGC expressed its
malcontent on why Malekpour has not yet been penalized although three years had passed
since his arrest and thanked the judiciary for finalizing his verdict.37 Another part of the
announcement clearly point to the direct role of the Center in the issuing of the execution
verdict for Malekpour and their pursuing of the verdict to ensure it is upheld:

Through serious pursuing of the Center to Investigate Organized Crime of the
IRGC, now and after months of compressed and exhausting legal action, the
execution verdict of the director of the largest Persian network of obscene
websites was upheld by the Supreme Court.38

36

 /ƻƳǇƭŜǘŜ ǘǊŀƴǎƭŀǘŜŘ ǘŜȄǘ ƻŦ ±ŀƘƛŘ !ǎƎƘŀǊƛΩǎ ƭŜǘǘŜǊ Ŏŀƴ ōŜ ŦƻǳƴŘ ƛƴ ǘƘŜ ŀǇǇŜƴŘƛȄ ǘƻ ǘƘƛǎ ǊŜǇƻǊǘΦ
37

 Execution Verdict for the Director of the Largest Persian Network of Obscene Websites Was Upheld, Gerdab,
January 29, 2012, available at http://www.gerdab.ir/fa/news/9369.
38

 Id.

http://www.gerdab.ir/fa/news/9369

Gerdab; a Dictated Scenario Justice For Iran- 2012

26

Two days later, the website of the Center published another report that stated that they
have been receiving messages from the public demanding the speedy execution of
Malekpour.39

b. Suppression of Protestors after the Election (Deep Sedition Project)

On July 6, 2009, Center to Investigate Organized Crime of the IRGC published its first round
of photographs taken of individuals who participated in the post-2009 presidential election
unrest and asked internet users to inform the Center of any information they might have of
the individuals in the photos so that they could be identified and arrested.40 Publication of
photographs continued for months, in particular after each protesting gatherings; Gerdab
website was used as a tool to spy and gather information on the protesters. In some pages
that are still available on DŜǊŘŀōΩǎ website, some of the photographs bear a written water
ƳŀǊƪ ǎŀȅƛƴƎ άƛŘŜƴǘƛŦƛŜŘΦέ ¢Ƙƛǎ ƳŜŀƴǎ ǘƘŀǘ ǘƘŜ ǇǊƻǘŜǎǘƻǊ ǇƘƻǘƻƎǊŀǇƘŜŘ ƘŀŘ ōŜŜƴ ƛŘŜƴǘƛŦƛŜŘ
and arrested by the forced of the Center or their collaborators in other security
organizations. (See Image below) In an interview, Sadeghi, director of the Center to
LƴǾŜǎǘƛƎŀǘŜ hǊƎŀƴƛȊŜŘ /ǊƛƳŜ ǎŀƛŘΣ ά.ȅ ǇǳōƭƛǎƘƛƴƎ ǘƘŜ ǇƘƻǘƻǎ ƻŦ ǘƘŜ ǊƛƻǘŜǊǎΣ ǘƘŜ /ŜƴǘŜǊ ǘƻƻƪ
control of the [cyber] space. After this act, fewer disruptions took place on the internet and
also, invaluable information about the accused was given to the Center by internet users...
[leading to the] identifying of a number of major and guiding elements of the riots who
spread lies online and insulted people as well as attempted to invite individuals to
ǇŀǊǘƛŎƛǇŀǘŜ ƛƴ ƎŀǘƘŜǊƛƴƎǎΦέ41

The activity of the Center to Investigate Organized Crime in identifying and arresting the
protestors of the post 2009 election was not limited to those participating in the street
protests but also expanded to cyber activists.

39

 Demand of the Rescued: Executed Malekpour at once! Gerdab, February 1, 2012, available at
http://www.gerdab.ir/fa/news/9428.
40

 LwD/Ωǎ tŜǊǎǳŀǎƛƻƴ ǘƻ LŘŜƴǘƛŦȅ ǘƘŜ άwƛƻǘŜǊǎΣέ ../ tŜǊǎƛŀƴΣ Wǳƭȅ сΣ нллфΣ ŀǾŀƛƭŀōƭŜ ŀǘ
 http://www.bbc.co.uk/persian/iran/2009/07/090706_rs_ir88_gerdab_photos.shtml.
41

 Interesting Conversation with the Director of Center for Investigating Organized Crime, Rajaab, available at
http://rajaab.blogfa.com/post/64.

http://www.gerdab.ir/fa/news/9428
http://www.bbc.co.uk/persian/iran/2009/07/090706_rs_ir88_gerdab_photos.shtml
http://rajaab.blogfa.com/post/64

Gerdab; a Dictated Scenario Justice For Iran- 2012

27

Lƴ WŀƴǳŀǊȅ нлмлΣ ŀ Ǉƻǎǘ ǘƛǘƭŜŘ ά!ǊǊŜǎǘƛƴƎ ŀ bǳƳōŜǊ ƻŦ aŀƛƴ 5ƛǊŜŎǘƻǊǎ ƻŦ ǘƘŜ 5ŜŜǇ {ŜŘƛǘƛƻƴ ƛƴ
/ȅōŜǊ {ǇŀŎŜέ ŀǇǇŜŀǊŜŘ ƻƴ Gerdab website. The post announced that the Center has
identified and arrested cyber activists who were involved in the post-2009 election events.
!ƭƛǊŜȊŀ !ΩΦΣ aŜŎƘŀƴƛŎŀƭ 9ƴƎƛƴŜŜǊƛƴƎ {ǘǳŘŜƴǘ ŀǘ ¢ŜƘǊŀƴ ¦ƴƛǾŜǊǎƛǘȅΣ ƛǎ ƻƴŜ ƻŦ ǘƘŜ ŦƛǾŜ
individuals named. According to the post, he stood accused of publishing a call-to-action for
an illegal gathering in front of the Majlis building, sending and publishing emails containing
announcements [of presumably the opposition leaders] and other inciting material, internet
content insulting Islam and the leader, forming the green weblog movement and publishing
of caricatures and other ridiculing material about the president.42

c. Iran Proxy (Woodpecker Project)

In fall 2009 a number of cyber activists were arrested by agents of the Center to Investigate
Organized Crime of the IRGC and transferred to ward 2A of Evin Prison, a separate detention
center inside Evin Prison complex in complete control of the IRGC.

One cyber activist and weblogger who had started his activity during the post-2009 election
unrest, was arrested in November 2009 and spent over 40 days in solitary cell at ward 2A of
Evin Prison. About the interrogations and pressures he was subject to after his arrest, he
says,

On the second floor of ward 2A there were 5-6 rooms and in each room at
least 2 interrogators. There was a chair that you sat on, facing the wall with
your baŎƪ ǘƻ ǘƘŜƳΦ ¢ƘŜȅ ǿƻǳƭŘ ǎǘŀǊǘ ǎǇŜŀƪƛƴƎΥ ά²Ƙŀǘ ōǳǎƛƴŜǎǎ ŘƛŘ ȅƻǳ ƘŀǾŜ
with the Zionists?έ άIƻǿ ŘƛŘ ȅƻǳ ƎŜǘ ŎƻƴƴŜŎǘŜŘ ǘƻ ǘƘŜ ½ƛƻƴƛǎǘ-American site
ƻŦ ǘǿƛǘǘŜǊΚέ CƻǊ ŜȄŀƳǇƭŜΣ ǘƘŜȅ ǘƻƭŘ ƳŜ ǘƻ ŘǊŀǿ ǘƘŜ ŎŜƴǘǊŀƭ ƴǳŎƭŜǳǎ ƻŦ
Facebook for them on a piece of paper. I explained to them that the way it
worked was I would become friend with someone and then he or she can see
ƳŜΦ ¢ƘŜ ŜƴŘ ǿŀǎ ǾŜǊȅ ƛƴǘŜǊŜǎǘƛƴƎΤ ǘƘŜȅ ǘƻƭŘ ƳŜ ǘƘŀǘ ƛŦ L ŘƻƴΩǘ ǿǊƛǘŜ ǿƘŀǘ ǘƘŜȅ
want me to write, they had my handwriting exposing the central nucleus of
Facebook [and they would use it]... their goal was to extract confession from
me that I had enmity with the regime, that because I was on Facebook and
Twitter I was in contact with the spying Zionist and American organizations,
that I was anti-revolutionŀǊȅ ŀƴŘ ΦΦΦ hƴŎŜ ǘƘŜȅ ǎŀƛŘΥ ά5ƻ ȅƻǳ ǘƘƛƴƪ ǘƘŀǘ ƛŦ ȅƻǳ
family decided to travel and an accident happens, anyone would say anything
about it? It will be Ƨǳǎǘ ŀƴ ŀŎŎƛŘŜƴǘΣ ƴƻǘƘƛƴƎ ǎǇŜŎƛŀƭΗέ ²ƘŜƴ ǘƘŜȅ ǎŀƛŘ ǘƘƛǎ L Ǝƻǘ
really scared. They were right; they could stage an accident and kill my
family...43

Another individual caught in the wave of arrest was Hossein Ronaghi Maleki who was
arrested on December 13, 2009. Maleki wrote in his weblogg under the pseudonym Babak
Khorramdin. He was also skilled in crossing filters, programming and creating weblogs and
worked extensively to remove censorship from the Iranian cyber space. One of his major

42

 Deep Sedition Plan, Gerdab, available at http://www.gerdab.ir/fa/fetne.
43

 For Security reasons, name and identifying information about this witness is confidential at Justice for Iran.

http://www.gerdab.ir/fa/fetne

Gerdab; a Dictated Scenario Justice For Iran- 2012

28

ŀŎŎǳǎŀǘƛƻƴǎ ǿŀǎ ƭŀǳƴŎƘƛƴƎ ǘƘŜ ǿŜōǎƛǘŜ ƻŦ άLǊŀƴ tǊƻȄȅέ ƛƴ ǿƘƛŎƘ ŘƛŦŦŜǊŜƴǘ ƳŜǘƘƻŘǎ ƻŦ
accessing the websites filtered by the IRI was provided to the internet users.

!ōƻǳǘ άLǊŀƴ tǊƻȄȅΣέ Gerdab offers the following explanatiƻƴǎΥ άLn 2006 and as part of project
άŘŜǎǘŀōƛƭƛȊƛƴƎ LǊŀƴέ ǇǊŜǇŀǊŜŘ ōȅ /L! ǿƛǘƘ ǘƘŜ плл Ƴƛƭƭƛƻƴ ŘƻƭƭŀǊ ōǳŘƎŜǘ ŘŜŘƛŎŀǘŜŘ ǘƻ ƛǘ ōȅ ǘƘŜ
American congress that became operational by order of Bush, launching a new method of
άLƴǘŜƭƭƛƎŜƴŎŜ ²ŀǊέ ƪƴƻǿƴ ŀƴŘ ŎȅōŜǊ ǿŀǊ ǿŀǎ ǇƭŀŎŜŘ ƛƴ ǘƘŜ ŀƎŜƴŘŀ ƻŦ ǘƘŜ ¦{!Φ ¢Ƙƛǎ ǇǊƻƧŜŎǘ
gained a lot of attention through use of agents of anti-revolutionary grouplets such as the
MunafiqinτMojahedin-e Khalq, royalists and some other groups. In pursuing this course,
founding a network called Iran Proxy was one of the most important actions to take place in
that year with the 50 million dollar budget given by CIA and under the support of the IBB
office of the US Foreign Affairs Office.

Extracting data from the information data bank of Iran, infiltrating and sabotaging the
Iranian internet sites, combating filtering inside the country, providing security for cyber
space users against the IRI, creating a secure telephone and data access for interviews with
Radio Farda, Radio Zamaneh, Voice of America TV, and other western media was amongst
ǘƘŜ Ƴƛǎǎƛƻƴǎ ƻŦ ǘƘŜ LǊŀƴ tǊƻȄȅ ƴŜǘǿƻǊƪΦέ

In a press conference, Sadeghi, director of the Center to Investigate Organized Crime,
announced that the Cyber Defense Office of the IRGC has destroyed this network whose
most significant task was to provide a secure connection for individuals who wished to
speak with Radio and Television stations outside of Iran such as Radio Zamaneh, Radio
Farda, and VOA-TV. He also alleged that the directors of Iran Proxy received salary from the
CIA.

Hossein Ronaghi Maleki, was one of the accused in this case. He was active in programming
software that would allow circumventing of the widespread filtering of Internet websites by
the Iranian government. Since the time of his arrest, Maleki, has gone through a number of
cycles during which he is placed under heavy pressure to confess to crimes on the television.
For this reason, he has gone on hunger strikes a number of times. In a letter to the
Prosecutor of Tehran, Ahmad Ronaghi Maleki, FaǘƘŜǊ ƻŦ IƻǎǎŜƛƴΣ ǎŀȅǎΣ άaȅ ǎƻƴ IƻǎǎŜƛƴ
Ronaghi Maleki has spent 13 months in solitary cells at Evin Prison under the tortures of the
interrogators and tƘƛǎ Ƙŀǎ ŎŀǳǎŜŘ ōƻǘƘ Ƙƛǎ ƪƛŘƴŜȅǎΣ Ƙƛǎ Ǝŀƭƭ ōƭŀŘŘŜǊ ŀƴŘ Ƙƛǎ ƘŜŀƭǘƘ ǘƻ ŦŀƛƭΦέ44

Under such conditions, in a letter to the Prosecutor of Tehran, Hossein Ronaghi Maleki
ǉǳƻǘŜŘ ǘƘŜ ǇǊƻǎŜŎǳǘƻǊΩǎ ǿƻǊŘǎ ǘƻ ƘƛƳ ǊŜƎŀǊŘƛƴƎ Ƙƻǿ ǘƘŜ LƴǘŜƭƭƛƎŜƴŎŜ hŦŦƛŎŜ ƻŦ LwD/ ǿŀǎ
prevŜƴǘƛƴƎ aŀƭŜƪƛΩǎ ŀŎŎŜǎǎ ǘƻ ƳŜŘƛŎŀƭ ŎŀǊŜ ƛƴ ƻǊŘŜǊ ǘƻ ǘǊŜŀǘ ǘƘŜ ǎƛŘŜ ŜŦŦŜŎǘǎ ƻŦ Ƙƛǎ ǘƻǊǘǳǊŜΦ
He wrote,

Mr. Dowlatabadi, do you remember when I spoke to you about my
deplorable physical condition due to the two kidney operations and having
gall bladder stone as well as Angina Pectoris and broken teeth, a gift of the
interrogators. Remember that I emphasized how in spite of the warnings of
the specialist physician at Hashemi Nejad hospital, the insistence of Dr.

44

 Letter of the Father of Hossein Ronaghi Maleki to Prosecutor of Tehran regarding the Severe Condition of
him in Prison, RAHANA, August 27, 2011, available at http://www.rahana.org/archives/43671.

http://www.rahana.org/archives/43671

Gerdab; a Dictated Scenario Justice For Iran- 2012

29

Rezvani, the Head of Medical Examiner Office of West of Tehran in letter No.
16820 dated May, 11, 2011, for my leave from prison in order to continue my
treatment in an environment outside of prison and also the repeated
insistences of the medical examiner September 26, 2011 and November 26,
2011 in the same regard, I was again returned to prison... And what did to say
to me in return? You only responded that due to the disagreement of IRGC
you cannot sent me on a furlough. Do you recall that in meetings prior you
had told me that if the Medical Examiner agrees with my need to go to
furlough, you will send me on furlough. After you said such, I looked into it
and realized that three months prior to you telling me such, the Medical
Examiner had announced its agreement with my furlough and had sent you a
copy of it too. At that moment I told you that the security agencies are the
ones deciding on who gets treatment and how.45

Hossein Ronaghi Maleki has been sentenced to 15 years of imprisonment for the crimes of
membership in Iran Proxy, insulting the leader and insulting the president.

d. Suppression of Human Rights Activists Society (Mersad Project)

In March 2010, a number of human rights activist from all over Iran who all collaborated
with an organization named Human Rights Activists Society were arrested by Center to
Investigate Organized Crime. JaΩfari Dowlatabadi announced their number to be 30. Vahid
Ahmad Fakhreddin, attorney at law, is one of those arrested. He was kept in Ward 2A of
Evin Prison and in his testimony, he says,

Continuously at midnight, they would come and drag me blindfolded to be
interrogated. They even dragged me out of a bath to go for interrogation.
They dragged me and told me that they wanted to execute me. Many issues
would come up such as rape and harassment I was there for fifty days. Then
they came and told me to give a guarantee that I would not do any more
human rights work. They asked me to commit to working for them; [commit
that] if they wanted an article or an interview from me about human rights,
LΩŘ Řƻ ƛǘ ŦƻǊ ǘƘŜƳΦ ¢ƘŜy asked that I appear on a television show and say that I
was connected to Israel and USA and then give a guarantee not to do
anymore human rights work and instead do what they tell me to.46

In March 2010, Iranian national television broadcast a movie parts of which included private
photographs of Ahmad Fakhreddin in parties and ceremonies outside of the country. The
ǇƘƻǘƻƎǊŀǇƘǎ ǿŜǊŜ ǘŀƪŜƴ ŦǊƻƳ ǘƘŜ ƘŀǊŘ ŘǊƛǾŜ ƻŦ !ƘƳŀŘ CŀƪƘǊŜŘŘƛƴΩǎ ŎƻƳǇǳǘŜǊ ǘƘŀǘ ǿŀǎ
confiscated upon his arrest. The movie accused the Human Rights Activists Society, including
Ahmad Fakhreddin, to have contact with the Mojahedin-e Khalq Organization and to pursue
ǘƘŜ ǇǊƻƎǊŜǎǎ ƻŦ ǘƘŀǘ ƻǊƎŀƴƛȊŀǘƛƻƴΩǎ Ǝƻŀƭǎ ǿƘƛƭŜ ǇƻǊǘǊŀȅƛƴƎ ƛǘ ŀǎ ƘǳƳŀƴ ǊƛƎƘǘǎ ŀŎǘƛǾƛǘȅΦ ¢ƘŜ
film also accused the Society to have published a false list of those who were killed during

45

 Letter of Hossein Ronaghi Maleki about the horrible prison conditions and the pressure of the illegal
organizations on prisoners. HRANA, August 16, 2011, available at http://www.rahana.org/archives/43317.
46

 Witness Testimony of Vahid Ahmad Fakhreddin, Justice for Iran.

http://www.rahana.org/archives/43317

Gerdab; a Dictated Scenario Justice For Iran- 2012

30

the post-2009 election unrest as well as collecting intelligence on Iranian nuclear scientists.
A version of this video titled Cyber War on Iran was broadcast from Press TV channel.

Subsequently, in an interview broadcast from Iranian national television, Sadeghi, Technical
and Cyber Deputy of the Intelligence Office of IRGC (Head of the Center to Investigate
Organized Crime) announced that the forces under his directorship had been keeping tap on
the Humŀƴ wƛƎƘǘǎ !ŎǘƛǾƛǎǘǎ {ƻŎƛŜǘȅ ŀƴŘ ƘŀǾŜ ǘƘǳǎ ŘƛǎŎƻǾŜǊŜŘ ǘƘŜ {ƻŎƛŜǘȅΩǎ ǊŜƭŀǘƛƻƴǎƘƛǇ ǿƛǘƘ
Mojahedin-e Khalq Organization as well as their publication of false lists of individuals killed
in post-2009 election unrest. It was then announced that the Human Right Activists network
had been demolished by the cyber defendants of the Islamic Republic.

!ōƻǳǘ ǘƘŜ ŜŦŦŜŎǘǎ ƻŦ ǎǳŎƘ ōǊƻŀŘŎŀǎǘƛƴƎǎ ƻƴ Ƙƛǎ ƭƛŦŜΣ ±ŀƘƛŘ !ƘƳŀŘ CŀƪƘǊŜŘŘƛƴ ǘŜǎǘƛŦƛŜǎΣ ά!ƭƭ
the problems that happened to me effectively stemmed from the movie that was broadcast
from the channel 2 of Iranian television and Press TV. They had taken personal photos of me
from my laptop and showed them in the movie. I was dancing, or sitting on a table and
there were alcoholic beverages around. In the film they clearly said that these people are
spies and collaborate with the Munafiqin and are in contact with USA and with Israel. Their
efforts were basically to show that everyone who does human rights work is a gigolo, a
womanizer, drinks alcoholic beverages, travels to foreign countries while their expenses are
paid by others and basically that human rights is a cover for the American and Israeli spying
organizations so that they can hide under human rights issues and continue to gather
support and stage an over throw, soft over throw, media and cyber war and ... the movie
that was broadcast had a strong effect on my family life, social life and my job. When I was
ǊŜƭŜŀǎŜŘΣ Ƴȅ ŦŀǘƘŜǊ ǿƻǳƭŘ ƴƻǘ ŎƻƳŜ ǘƻ ǎŜŜ ƳŜΤ Ƴȅ ƻƴŜ ǎƛǎǘŜǊΩǎ ƘǳǎōŀƴŘ ǿƻǳƭŘ ƴŜǾŜǊ ŎƻƳŜ
to our house; the other ǎƛǎǘŜǊΩǎ ǎǳƛǘƻǊ Ǌŀƴ ƻŦŦΗ hǳǊ ƴŜƛƎƘōƻǊ ǿƻǳƭŘ ƴƻǘ ǊŜǎǇƻƴŘ Ƴȅ
greetings; at court, I was always facing problems with my case files. Many of the judges
voted in disfavor of me and would tell my attorneys that they made a bad decision when
they chose to represent me. One time I asked a girl for her hand in marriage and when she
found [out about the story] she rejected me... I was crushed and had to escape the
ŎƻǳƴǘǊȅΗέ47

e. Filtering of Internet Websites

Another permanent project of the Center to Investigate Organized Crime is controlling the
content of websites on the internet. The Center does this by asking internet user to alert the
Center if they were to encounter a website the content of which can be constituted as
criminal based on the definitions provided by Gerdab. The transgressing website and those
responsible for it will then be pursued and legally dealt with.48 In addition to websites with
pornographic content, websites that advertise for doctrines or faiths such as the .ŀƘŀΩƛ faith
or Sufism, as well as sites that publish material against officials or organizations of the
Islamic Republic or display content regarding ethnic discrimination are amongst the website
that the Center for Computerized Crimes will look into and legally pursue the individual
responsible for. Also amongst such websites are any that publishes information on how to
access filtered sites and circumvent the filtering; individuals who own websites that re-posts
the content of filtered sites will also be legally pursued.

47

 id.
48

 Reporting Internet Transgression, Gerdab, available at http://www.gerdab.ir/fa/pages/report.php.

http://www.gerdab.ir/fa/pages/report.php

Gerdab; a Dictated Scenario Justice For Iran- 2012

31

3.2. Mohammad Sadeghi

Biography

No information is available about the birth and professional background of Sergeant
Mohammad Sadeghi. His first presence on the scene was through interviews he conducted
in 2008 as the director of the Center to Investigate Organized Crime. Media do not have
permission to publish his photo49 and even in the exclusive interview of Iranian national
television Channel 2, only his voice was broadcasted.50 Extensive measures have been taken
to keep information about the Center confidential as even the building housing the Center
to Investigate Organized Crime is unmarked and in an unclear location.

Responsibilities

2009 to present: Technical and Cyber Deputy of the Intelligence Office of IRGC

2007 to present: Responsible for the Center to Investigate Organized Crime of the IRGC

Cases of Human Rights Violation

As the director of Center to Investigate Organized Crime of the IRGC, Sergeant Mohammad
Sadeghi is responsible for all the violations of human rights that occurred in the different
projects of this center against the cyber activists. The projects were explained in detail in
section 3.1. Furthermore, Sadeghi and his deputy Mohammadi Nia, are the only two
individuals who have so far spoken on behalf of the Center with the media or have given
speeches or produced written material about the actions of the Center.

For example, in an interview with PanjerehτWindow publication, Sadeghi admits that one
of the important works of the Center to Investigate Organized Crime is to hack websites that
produce criminal content, as per the definition of that by the IRGC.

In that interview, Sadeghi alludes to the intervention of IRGC and the Center in Gerdab
Project, affirms that the Pornographic websites have been hacked by the IRGC and
destroyed and then said, άLwD/ Ƙŀǎ ƎŀǘƘŜǊŜŘ ŀƭƭ ƛǘǎ ƳƛƎƘǘ ǘƻ ŜƴǘŜǊ ǘƘƛǎ ŦƛŜƭŘΤ ǘƘŜ bulk of the
work surrounding entry into this field is on the shoulders of Center to Investigate Organized
Crime. We have created case files for the major activists in this field by identifying them. We
even dragged some of them into the country from outside under false agreements. All such
individuals have been interrogated and the necessary information has been acquired. Some
have had a sentenced issued for them and others are awaiting their sentencŜǎΦέ51

49

 Director of the Center to Investigate Organized Crime of IRGC: We are Standing Tall, Gerdab, November 10,
2010, available at http://www.gerdab.ir/fa/news/2826.
50

 This program can be viewed on YouTube at
http://www.youtube.com/watch?v=r_8Esx3vyBw&feature=related.
51

 Director of the Center to Investigate Organized Crime of IRGC: We are Standing Tall, Gerdab, 19 ABAN 1389,
available at http://www.gerdab.ir/fa/news/2826.

http://www.gerdab.ir/fa/news/2826
http://www.youtube.com/watch?v=r_8Esx3vyBw&feature=related
http://www.gerdab.ir/fa/news/2826

Gerdab; a Dictated Scenario Justice For Iran- 2012

32

In this interview, Mohammad Sadeghi clarifies the way in which the Center uses Gerdab
website as a tool for creating an unofficial spying network. For example, he speaks of the
manner in which they use the website to acquire knowledge about the political activity of
Iranian citizens outside of Iran, who have used their right to free speech and freedom of
assembly and intended to return to Iran. He says,

On Gerdab website, we receive hundreds of report on a daily basis. Whatever
you can imagine is reported to us, from economic matters to political,
cultural, security and social issued. [We receive] things about people who
others are suspicious of or individuals who had been viewed at protests in,
for example, Stockholm who are now entering the country.52

In a post published on Gerdab website, Sergeant Mohammad Sadeghi personally announces
that five of the cyber activists who were involved in the post-2009 election unrest have
been identified and arrested. In the post, Sadeghi provides the first names and last initials of
the five as well as their charges.53

!ǎ ŀƴ ŜȄŀƳǇƭŜΣ ƘŜ ǇǊƻǾƛŘŜǎ άƭŀǳƴŎƘƛƴƎ ŀƴŘ ƳŀƴŀƎƛƴƎ ǿŜōǎƛǘŜǎ ŀƎŀƛƴǎǘ ƴŀǘƛƻƴŀƭ ǎŜŎǳǊƛǘȅΣ
providing information about the place of gathering of the rioters and the slogans chanted,
creating filter-breakers to enter filtered websites, inviting people to form illegal gatherings
ŀƴŘ ŎŀǳǎŜ Ǌƛƻǘǎ ŀƴŘ ŘƛǎǊǳǇǘƛƻƴΣέ ŀǎ ǇŀǊǘ ƻŦ ǘƘŜ ŎƘŀǊƎŜǎ ŀƎŀƛƴǎǘ ǘǿƻ ōǊƻǘƘŜǊǎΣ Iŀǎǎŀƴ ŀƴŘ !ƭƛ
B.

Another individual arrested named Omid L. was a 22 year old computer engineer who,
according to Mohammad Sadeghi, is accused of inviting people to form illegal gatherings
through sending 30 thousand internet messages as well as sending mass emails regarding
the rigging of the election. He was also accused of receiving money from individuals in
ŎƘŀǊƎŜ ƻŦ aƛǊ IƻǎǎŜƛƴ aƻǳǎŀǾƛΩǎ ŎŀƳǇŀƛƎƴ ƻŦŦƛŎŜΦ

According to Mohammad Sadeghi, another cyber activist named Amir A., electrical engineer,
ǿŀǎ ŀǊǊŜǎǘŜŘ ŀǘ Ƙƛǎ ǇƭŀŎŜ ƻŦ ǿƻǊƪΦ Iƛǎ ŎƘŀǊƎŜǎ ƛƴŎƭǳŘŜ ŎǊŜŀǘƛƴƎ άƴǳŎƭŜǳǎ ƻŦ ǎƛƭŜƴŎŜ ƻŦ ǘƘŜ
ƎǊŜŜƴǎΣέ ŀƴŘ ǎŜƴding call-to-action to internet users for causing disruption in the electricity
system of Iran.54

In his appearance at a television show on March 2010, Sergeants Mohammad Sadeghi,
countes the arrest of the members of Human Rights Activists Society and other cyber
activists who worked on providing access to filtered websites to the Internet users as part of
the accomplishments of the center under his directorship. In the television show, he is
ƛƴǘǊƻŘǳŎŜŘ ŀǎ ǘƘŜ ά¢ŜŎƘƴƛŎŀƭ ŀƴŘ Cyber 5ŜǇǳǘȅ ƻŦ ǘƘŜ LwD/Φέ

This ƛƴǘŜǊǾƛŜǿ ǿŀǎ {ŀŘŜƎƘƛΩǎ ƻƴƭȅ ǘŜƭŜǾƛǎƛƻƴ ǇǊŜǎŜƴŎŜ ǘƻ Řŀǘe. The other two guests on the
ǎƘƻǿ ǿŜǊŜ !ōōŀǎ WŀΩŦŀǊƛ 5ƻǿƭŀǘŀōŀŘƛΣ tǊƻǎŜŎǳǘƻǊ ƻŦ ¢ŜƘǊŀƴΣ ŀƴŘ wŜȊŀ {ŜǊŀƧΣ ŘƛǊŜŎǘƻǊ ƻŦ ǘƘŜ
University Basij who is introduced as άpolitical expertέ on the show. While the other two

52

 Id.
53

 Deep Sedition Plan, Gerdab, available at http://www.gerdab.ir/fa/fetne.
54

 Id.

http://www.gerdab.ir/fa/fetne

Gerdab; a Dictated Scenario Justice For Iran- 2012

33

ƎǳŜǎǘǎ ǿŜǊŜ ǇǊŜǎŜƴǘ ƛƴ ǘƘŜ ǎǘǳŘƛƻΣ {ŀŘŜƎƘƛΩǎ ǾƻƛŎŜ ƛǎ ōǊƻŀŘŎŀǎǘ ƻǾŜǊ ŀƴ ƛƳŀƎŜ ƻŦ ŀ ŎƻƳǇǳǘŜǊ
monitor.

On this television show, Sergeant Mohammad Sadeghi introduces both Human Rights
Activists Society and Iran Proxy network as two networks engaged in !ƳŜǊƛŎŀΩǎ cyber war
ŀƎŀƛƴǎǘ LǊŀƴ ǘƘŀǘ ƘŀǾŜ ōŜŜƴ άŘŜǎǘǊƻȅŜŘέ ōȅ ŦƻǊŎŜǎ ǳƴŘŜǊ Ƙƛǎ ŎƻƳƳŀƴŘΦ

3.3. Reza Ja’fari

Biography

Born in 1967Σ wŜȊŀ WŀΩŦŀǊƛ Ƙŀǎ ŀ ƳŀǎǘŜǊǎΩ ŘŜƎǊŜŜ ƛƴ
Criminal Law and Criminology.

Responsibilities

November 2012 to present: Working at the Disciplinary Court of Judges - position unclear.

November 2007 to November 2011: Director of Special Prosecution Office to Investigate
Computerized Crimes (District 13); Disciplinary Court of Judges; Director of inspection of the
Office of Justice of Ardebil Province; Judicial Deputy of the Office of Justice of Ardebil
Province;

July 2003 to January 2005: General and Revolutionary Prosecutor of Ardebil; Chief officer of
the Human Resources of the Judiciary.

Cases of Human Rights Violation

In fall 2007, Saeed Mortazavi, General and Revolutionary Prosecutor of Tehran established
the Special Prosecution Office to Investigate Computerized Crimes and appointed Reza
WŀΩŦŀǊƛ ŀǎ ƛǘǎ ŦƛǊǎǘ ŘƛǊŜŎǘƻǊΦ WŀΩŦŀǊƛ ǊŜƳŀƛƴŜŘ ƻƴ ǘƘŀǘ Ǉƻǎǘ ŦƻǊ ŀƴƻǘƘŜǊ four years. Establishing
the Special Prosecution Office coincided with mass arrests of individuals accused of
launching, managing and producing pornographic web content (Gerdab Project) by the
Intelligence Office of IRGC. Upon establishing, the Special Prosecution Office immediately
took over the judicial aspects of Gerdab Project. This included issuing temporary detention
orders and extending them for months after initial detention, interrogate and research the
accused and issuing an indictment for them.

Although IRGC never announced the complete number of individuals arrested in relation to
Gerdab Project, some sources give their number to be higher than 65 people. In a televised

Gerdab; a Dictated Scenario Justice For Iran- 2012

34

ƛƴǘŜǊǾƛŜǿΣ wŜȊŀ WŀΩŦŀǊƛ ƎŀǾŜ ǘƘŜ ƴǳƳōŜǊ ƻŦ ǘƘƻǎŜ ŘŜǘŀƛƴŜŘ ǘƻ ōŜ ƻǾŜǊ рл ǇŜƻǇƭŜΦ55 Based on
what is reported on Gerdab, eventually indictments were issued for 45 individuals by the
ƛƴǎǇŜŎǘƻǊǎ ƻŦ ǘƘŜ {ǇŜŎƛŀƭ tǊƻǎŜŎǳǘƛƻƴ hŦŦƛŎŜ ǳƴŘŜǊ ǘƘŜ ǎǳǇŜǊǾƛǎƛƻƴ ƻŦ WŀΩŦŀǊƛΦ Lǘ Ƙŀǎ ōŜŜƴ
reported that the indictment of at least 7 of those individuals requested maximum
punishment (execution) for the individual.

One of the administrators of Avizoon and XPersian websites was arrested during Gerdab
Project but later released because no document was discovered to criminalize him. About
the Special Prosecution Office to Investigate Computerized Crimes, he says, ά5ǳǊƛƴƎ Ƴȅ
detention period I was twice taken from ward 2A to Special Prosecution Office to Investigate
Computerized Crimes. First time I was taken to the second floor of the Prosecution Office.
There was a room with two rows of computers in it and people working behind the
computers. In each row there were 7-8 computers. Our website had been down but they
showed me pages from the archive of our website and asked to tell them the real names of
the individuals who were participating in ǘƘŜ ŎƻƴǾŜǊǎŀǘƛƻƴΦέ56 During his interrogations, he
was subject to psychological pressure, threats, and beatings to reveal the names of the
mentioned individuals.

Based on written testimony of a number of prisoners arrested in relation to Gerdab Project,
judicial authorities working at the Special Prosecution Office to Investigate Computerized
Crimes repeatedly violated the principle of fair trial. For example, temporary detention
warrants for some of the detainees were extended by the office for months and even years
after the ŘŜǘŀƛƴŜŜǎΩ arrest. Also, the inspectors of that office, in particular Mohammad
Mehdi Mousavi, inspector of Branch 1 of this Prosecution Office that investigated many of
the case files, refused to change the detention order to άrelease on bailέ in spite of the
repeated requests made by the detainees and their family. Some of the prisoners claim that
the inspector working on their case was present during their tortures and extraction of force
confessions.

One of those accused in this case, Vahid Asghari, complained of Mohammad Mehdi Mousavi
as the inspector for having collaborated with the tortures and ordering them.57 However,
the complaint did not result in any actions. In his letter, another individual accused in this
ŎŀǎŜΣ {ŀŜŜŘ aŀƭŜƪǇƻǳǊΣ ǿǊƛǘŜǎΣ άDuring my temporary detention, particularly in the first
months, I was subject to various forms of physical and psychological torture by the Cyber
Defense Office of the IRGC. Some of the tortures were performed in the presence of Mr.
Moussavi, the inspector in the case. A large portion of my confession was extracted under
pressure, physical and psychological torture, threats to me and my family, and false
promises of immediate release upon giving a false confession based on whatever the
interrogators dictated. I have to add that the confession in front of the inspector was
extracted in the presence of interrogators. To prevent me from informing the inspector that

55

 Sock documentary is available on YouTube at
http://www.youtube.com/watch?v=meNAp1qxEpA&feature=related.
56

 For Security reasons, name and identifying information about this witness is confidential at Justice for Iran.
57

 /ƻƳǇƭŜǘŜ ǘǊŀƴǎƭŀǘŜŘ ǘŜȄǘ ƻŦ ±ŀƘƛŘ !ǎƎƘŀǊƛΩǎ ƭŜǘǘŜǊ Ŏŀƴ ōŜ ŦƻǳƴŘ ƛƴ ǘƘŜ ŀǇǇŜƴŘƛȄ ǘƻ ǘƘƛǎ ǊŜǇƻǊǘΦ

http://www.youtube.com/watch?v=meNAp1qxEpA&feature=related

Gerdab; a Dictated Scenario Justice For Iran- 2012

35

my confession was given under pressure, the interrogators threatened that the torture
would worsen.έ58

¢ƘŜ ƧǳŘƛŎƛŀƭ ŀǳǘƘƻǊƛǘƛŜǎ ǳƴŘŜǊ ŘƛǊŜŎǘƻǊǎƘƛǇ ƻŦ wŜȊŀ WŀΩŦŀǊƛ ǿŜǊŜ ƴƻǘ ǘƘŜ ƻƴƭȅ ƻƴŜǎ ǾƛƻƭŀǘƛƴƎ
the rights of the accused. In multiple interviews that were broadcast from Iranian national
television in late March 2009, along with explaining the actions of the Special Prosecution
hŦŦƛŎŜΣ WŀΩŦŀǊƛ ƘƛƳǎŜƭŦ ŀƴƴƻǳƴŎŜŘ ǘƘŀǘ ƘŜ Ƙŀǎ ǊŜǉǳŜǎǘŜŘ ǘƘŜ ƳŀȄƛƳǳƳ ǇǳƴƛǎƘƳŜƴǘ ŦƻǊ ǘƘŜ
managers of pornographic websites as they are corrupts on earth,

A person who is managing a large number of sites, is in contact with 250
obscene and amoral websites in the world, promotes illicit acts and incest
there, promotes sinful actions with children, bestiality and such, insults what
is deemed holy in our faith, insults our prophet and other holy prophets,
questions the mourning processions, and spews what he deserves upon our
Ƙƻƭȅ ǊŜƭƛŎǎΣ ƛŦ ƘŜ Ŏŀƴƴƻǘ ōŜ ŎŀƭƭŜŘ άŎƻǊǊǳǇǘ ƻƴ ŜŀǊǘƘΣέ ǘƘŜƴ ƴƻǘƘƛƴƎ ƛƴ ǘƘŜ
world can be titled as such. When we identify what the issue [crime] is,
naturally the sentence for it is clear as well. The sentence and punishment for
being a corrupt on earth is execution... Our request is exactly that. I mean
that if such punishment cannot be issued for these people, then certainly
there is a problem with either our work or our law. Naturally, we are pursuing
their work... We will show no mercy in dealing with them because they
ƛƴǾŀŘŜŘ ǘƘŜ ǇŜǊǎƻƴŀƭ ǎǇŀŎŜ ƻŦ ǇŜƻǇƭŜ ŀƴŘ ǇƭŀȅŜŘ ǿƛǘƘ ǇŜƻǇƭŜΩǎ ōŜƭƛŜŦǎ ŀƴŘ
made efforts for promotion of corruption on earth in the society.59

Presently, it is reported that seven individuals accused in the aforementioned case file have
been sentenced to execution for that same chargeτbeing corrupts on earth.60 We were
able to ascertain the issuance of execution order based on the indictment for five of the
individuals. At the time of publishing of this report, three of those sentences were upheld by
the Supreme Court. However, the other two individuals with execution order continue to
remain unknown.

Also, in a televised interview broadcast on April 19, нллфΣ WŀΩŦŀǊƛ ǎŀƛŘΣ ά!ƭƭ ǘƘŜ ŀŎŎǳǎŜŘ
confessed to having contacts with the foreign agents and they even received money and
checks from the foreign elements which are documented and present in their case file.
Furthermore, they had conversations and correspondence with foreign agents through
ƛƴǘŜǊƴŜǘΤ ǘƘŀǘ ƛǎ ŀƭǎƻ ƪŜǇǘ ƛƴ ǘƘŜƛǊ ŦƛƭŜ ŀǎ ŜǾƛŘŜƴŎŜΦέ61 Lƴ ǘƘŜ ƛƴǘŜǊǾƛŜǿΣ WŀΩŦŀǊƛ ƳŀŘŜ ƛǘ ŎƭŜŀǊ
that those accused in this case will be dealt with without any mercy.62

58

 Complete translated tŜȄǘ ƻŦ {ŀŜŜŘ aŀƭŜƪǇƻǳǊΩǎ ƭŜǘǘŜǊ Ŏŀƴ ōŜ ŦƻǳƴŘ ƛƴ ǘƘŜ ŀǇǇŜƴŘƛȄ ǘƻ ǘƘƛǎ ǊŜǇƻǊǘΦ
59

 Sock documentary is available on YouTube at
 http://www.youtube.com/watch?v=meNAp1qxEpA&feature=related.
60

 Names of five of them are known: Ahmadreza Hashempour, Saeed Malekpour, Vahid Asghari, Vahid
Alizadeh and Hassan Si Sakhti. However, names of the other two have remained unknown in spite of our
efforts.
61

 Warning of the Prosecution Office to Users of Obscene Sites, Tabnak, April 19, 2009, available at
http://www.tabnak.ir/pages/?cid=44192.
62

 Id.

http://www.youtube.com/watch?v=meNAp1qxEpA&feature=related
http://www.tabnak.ir/pages/?cid=44192

Gerdab; a Dictated Scenario Justice For Iran- 2012

36

In his letter of complaint, Vahid Asghari, one of the accused, writes that he was forced,
under severe tortures, to falsely confess to receiving 1000 to 3000 dollars on a monthly
ōŀǎƛǎ ŦǊƻƳ ǘƘŜ !ƳŜǊƛŎŀƴ ƎƻǾŜǊƴƳŜƴǘ ŦƻǊ ǘƘŜ ǇǳǊǇƻǎŜ ƻŦ ǎƻŦǘ ƻǾŜǊǘƘǊƻǿΦ IŜ ǿǊƛǘŜǎΣ άI was
ŀŎŎǳǎŜŘ ƻŦ ƛƴǎǳƭǘƛƴƎ ǘƘŜ LƳŀƳΩǎΣ ƛƴǎǳƭǘƛng the leader, and causing confusion amongst the
masses in my interrogations because I received, without my control and by accident,
ǊƛŘƛŎǳƭƛƴƎ ƛƳŀƎŜǎ ƻŦ ǘƘŜ ƭŜŀŘŜǊ ŀƴŘ ǘƘŜ ƘŜŀŘǎ ƻŦ ǘƘŜ ǊŜƎƛƳŜ ŀƴŘ ǘƘŜ {ƘƛΩƛǘŜ LƳŀƳǎΦ L ƘŀŘ ƴƻ
hand in receiving those emails. They accused me of obtaining unacceptable property, under
the sharia law, because I was a Google strategist and used Google advertisements and
received money from Google, technologically the greatest search engine. Such accusations
are laughable! They do not have any illegal activities and are merely a business. They insist
that I am a member of the Munafiqin, active in their cultural branch. This is my largest false
accusation while I had and have no contact with them, never met any of them and have no
understanding of them.έ63

Upon the passing of Law of Computerized Crimes in July 2009, as per the responsibility
delegated to them by this law, the Prosecution Office of Iran assigned a working group to
decide on the definition of crime online and in the websites. On January 31, 2010, the
working group passed a list of content that is constituted criminal by the Islamic Republic on
the internet.64 Based on the list, over 40 criminal acts on the cyber space have been defined
which include creating content against public moral and chastity, Islamic sanctities, officials
and governmental and public organs as well as content against national security. This
includes actions such as creating a group or gathering on the cyber space with the intention
of disrupting national security, creating content that damages the foundation of the Islamic
Republic, publishing content against the principles of the Constitution, propagating against
the regime of Islamic Republic, disrupting national unity and causing disagreement amongst
the various groups within the society particularly through discussing ethnic and racial issues,
propaganda to benefit the groups and organizations opposing the Islamic Republic, and
insulting and mocking the officials, governmental or regime organizations and
establishment.

As an example, the list considers publishing filter-breakers and teaching how to circumvent
the filtering, re-publishing and linking to other criminal content of websites as well as
blocked internet sites, shut down publications and media connected to wayward and illegal
groups and movements as examples of creating content against national security, officials
and governmental organizations.

Pursuant ǘƻ ǘƘŜ ǇŀǎǎƛƴƎ ƻŦ ǘƘƛǎ ƭƛǎǘΣ wŜȊŀ WŀΩŦŀǊƛ ŀƴƴƻǳƴŎŜŘ ǘƘŀǘ ǘƘŜ tǊƻǎŜŎǳǘƛƻƴ hŦŦƛŎŜ ǳnder
his control is observing the content of websites using advance tools and software so that he
can execute the law.65 In this interview, he considered the lack of access to adequate
software and equipments as reason for the government not dealing with websites that, in
the aftermath of the 2009 election, werŜ ǇǳōƭƛǎƘƛƴƎ ǿƘŀǘ WŀΩŦŀǊƛ ŎŀƭƭŜŘ άŦŀƭǎŜ ƴŜǿǎΦέ

63

 /ƻƳǇƭŜǘŜ ǘǊŀƴǎƭŀǘŜŘ ǘŜȄǘ ƻŦ ±ŀƘƛŘ !ǎƎƘŀǊƛΩǎ ƭŜǘǘŜǊ Ŏŀƴ ōŜ ŦƻǳƴŘ ƛƴ ǘƘŜ ŀǇǇŜƴŘƛȄ ǘƻ ǘƘƛǎ ǊŜǇƻǊǘΦ
64

 Complete text of this passing is available in Persian on the website of the Cyber Police at
http://www.cyberpolice.ir/page/2551.
65

 A New Wave of Control and Supervision on the Internet Sites and Networks, Jaras, November 5, 2010,
available at http://www.rahesabz.net/story/26724/.

http://www.cyberpolice.ir/page/2551
http://www.rahesabz.net/story/26724/

Gerdab; a Dictated Scenario Justice For Iran- 2012

37

4. Legal Analysis of the Human Rights Violations Occurring in the
Process of Gerdab Project

A simple look into Gerdab Project will undoubtedly highlight countless instances of violation
of international human rights law. However, in the section that follows, only the instances
of violation of the Islamic RŜǇǳōƭƛŎΩǎ law are discussed. This analysis demonstrates the
breadth of violations occurred by the security and judicial officers of the Islamic Republic,
violating laws that they are duty bound to execute and protect.

4.1. Presumption of Innocence

The constitution of the IRI recognizes the principle of presumption of innocence. According
to article 37 of the Islamic RŜǇǳōƭƛŎΩǎ ŎƻƴǎǘƛǘǳǘƛƻƴΥ άInnocence is the basic principle. No
person is considered legally guilty, except in cases where his guilt is established in a
competent court.έ

{ŜŎǘƛƻƴ н ƻŦ ǘƘŜ wŜǎǇŜŎǘƛƴƎ [ŜƎƛǘƛƳŀǘŜ CǊŜŜŘƻƳǎ ŀƴŘ tǊƻǘŜŎǘƛƴƎ /ƛǘƛȊŜƴǎΩ wƛƎƘǘs Law also
prescribes:

Until such time as the crime has been established in a court of law and a
verdict that is based on sound arguments and supported by legal evidence or
based on sources of religious jurisprudence (in the event that legal evidence
is not available), the defendant is presumed innocent.

It is based on this principle that publishing the detail of a case file, mentioning name or
otheǊ ƛŘŜƴǘƛŦȅƛƴƎ ŘŜǘŀƛƭ ǎǳŎƘ ŀǎ ǘƘŜ ŀŎŎǳǎŜŘΩǎ social or employment status, prior to the
finalizing of the verdict, is forbidden. If a media commits such an act, it has committed libel
(Note 1 of Article 188 of the Criminal Procedure Code), a crime that carries up to one yearr
of imprisonment for the managing director and reporter of that media.66

This is while in the case of Gerdab Project, the televised confessions of the accused were
broadcast from Iranian national television in mid March of 2009 for the first time. Although
their eyes were bound, identifying the accused by those who know him from the rest of the
face as well as their voice is entirely possible. Also, shortly after the broadcasting of the
confessions, the official website of Center to Investigate Organized Crime (gredab.ir)
published the photos of the accused along with his first name and last initial as well as
details such as his education, profession, and place of residence. Some of the accused
resided in small cities which makes their identification by the locals much more likely.

Saeed Malekpour, one of the victims, wrote in his letter about the effects of broadcasting
the confessions on his family,

66

 !ǊǘƛŎƭŜ сфт ƻŦ ǘƘŜ LǎƭŀƳƛŎ tŜƴŀƭ /ƻŘŜ ǇǊŜǎŎǊƛōŜǎΥ ά!ƴȅƻƴŜ ǿƘƻ ǘƘǊƻǳƎƘ ŀƴȅ ǇǊƛƴǘŜŘ ǇǊŜǎǎ ƻǊ ŀƴȅ ƻǘƘŜǊ ƳŜŘƛŀ
falsely accuses someone of an offense or crime should be sentenced to imprisonment from one month to one
year or flogging up to 74 lashes (unless the punishment is otherwise specified in haddsύΦέ

Gerdab; a Dictated Scenario Justice For Iran- 2012

38

Although the interrogation team had promised me these films would never
be aired on TV, and would only be shown to regime officials to receive a
larger budget for their Gerdab Project, I found out later on that the films
were shown numerous times on state television during the time that my
ŦŀƳƛƭȅ ǿŀǎ ƳƻǳǊƴƛƴƎ Ƴȅ ŦŀǘƘŜǊΩǎ ŘŜŀǘƘΦ ¢ƘŜ ƛƴǘŜǊǊƻƎŀǘƛƻƴ ǘŜŀƳΣ ƪƴƻǿƛƴƎ
that my father had passed and my family was mourning and sad, purposefully
aired the footage between the third and the seventh day funeral service for
my father. This resulted in severe emotional pain for my family particularly
my mother. She suffered a heart attack after seeing my picture and false
confessions on televisionέ67

The image above is a screen shot from one of the pages of Gerdab Website showing
the published photographs and identifying information of the accused on April 11, 2009.68

When the videos and photographs and other information about the accused in Gerdab
Project were being broadcast on Iranian national television and published on the website of
the Center to Investigate Organized Crime, none of the accused had yet been tried or
convicted in a court of law. Therefore, publishing the photos and identifying information of
45 individual accused in Gerdab Project is a clear case of violation of the principle of
presumption of innocence as stated in article 37 of the Constitution as well as article 188 of
the Code of Criminal Procedure.

4.2. Illegality of Arbitrary Arrest

Article 32 of the Islamic Republic Cƻƴǎǘƛǘǳǘƛƻƴ ǎǘŀǘŜǎΣ άNo person may be arrested except
according to and in the manner laid down in the law. If someone is detained, the subject
matter of the charge, with reasons (for bringing it), must immediately be communicated and
explained in writing to the accused. Within at most 24 hours the file on the case and

67

 /ƻƳǇƭŜǘŜ ǘǊŀƴǎƭŀǘŜŘ ǘŜȄǘ ƻŦ {ŀŜŜŘ aŀƭŜƪǇƻǳǊΩǎ ƭŜǘǘŜǊ Ŏŀƴ ōŜ ŦƻǳƴŘ ƛƴ ǘƘŜ ŀǇǇŜƴŘƛȄ ǘo this report.
68

 This Page is accessible at http://www.gerdab.ir/fa/news/157.

http://www.gerdab.ir/fa/news/157

Gerdab; a Dictated Scenario Justice For Iran- 2012

39

preliminary documentation must be referred to the competent legal authority. Legal
procedures must be initiated as early as possible. Anyone infringing this principle will be
punished in accordance with the law.έ

Criminal Code of Procedure of the Public and Revolutionary Courts, the Amending Law to
the Law of Formation of General and Revolutionary Courts, as well as the Respecting
Legitimate Freedoms and ProtecǘƛƴƎ /ƛǘƛȊŜƴǎΩ wƛƎƘǘǎ [ŀǿ ƘŀǾŜ together determined the
manner of execution of this article. Based on the above mentioned bodies of law, other than
in case of an evident crime, no one can be arrested without a judicial warrant (written by a
judicial official such as the prosecutor or the inspector with agreement from the
prosecutor). In cases where the arrest takes place due to an evident crime, the judicial
agents (police agents or security officers) are duty bound to obtain agreement from the
judicial offiŎƛŀƭǎ ǊŜƎŀǊŘƛƴƎ ǘƘŜ Ŏƻƴǘƛƴǳŀǘƛƻƴ ƻŦ ǘƘŜ ŀǊǊŜǎǘŜŘ ƛƴŘƛǾƛŘǳŀƭΩǎ ŘŜǘŜƴǘƛƻƴ ƻǊ Ƙƛǎ
release within 24 hours from the time of arrest. Detention warrants must be reasoned and
with documents backing up the decision. Also, the accused has the right to, within
prescribed periods of time, protest the detention warrant. Even if the accused does not file
a complaint against his continued detention, the judicial body in charge must release the
individual within a month unless there are clear reasons why his detention should be
extended.

.ŀǎŜŘ ƻƴ ǿƘŀǘ ƛǎ ǿǊƛǘǘŜƴ ƛƴ {ŀŜŜŘ aŀƭŜƪǇƻǳǊΩǎ ƭŜǘǘŜǊΣ ŀƎŜƴǘǎ ǿƘƻ ŀǊǊŜǎǘŜŘ ƘƛƳ ŘƛŘ ƴƻǘ ƘŀǾŜ
an arrest warrant and his arrest more resembled a kidnapping than a legal operation. His
wife later testified that the family did not have any news of his whereabouts for months. In
his letter, Malekpour writes,

I, Saeed Malekpour, was arrested on October 4th, 2008, near Vanak Square
[in northern Tehran] by plainclothes agents who did not present an arrest
warrant or identification cards. The arrest resembled abduction since no
arrest warrants or ID cards were presented. Afterwards, I was handcuffed,
blindfolded and placed at the back of an unmarked Sedan. A heavy-set agent
leaned his weight on me by positioning his elbow on my neck, forcing my
head down throughout the ride. They transferred me to an undisclosed
ƭƻŎŀǘƛƻƴ ǿƘƛŎƘ ǘƘŜȅ ŎŀƭƭŜŘ ǘƘŜ ά¢ŜŎƘƴƛŎŀƭ hŦŦƛŎŜΦέ69

Another weblogger was arrested in the same manner. In his testimony, he says,

One of them took a gun from his belt, just like in the movies, and placed it on
my head. He said, let it go or LΩƭƭ shoot! Under such conditions, what can a
person do? One ŎŀƴΩǘ even ask where he is being taken, or request to see
their ID cards. They blindfolded me and laid me down on the floor of the
ŎŀǊΦέ70

As described, under Iranian law, temporary detention is a judicial arrangement that is
supposed to be short term. However, majority of those who were accused in the Gerdab
Project have experienced long periods in temporary detention, a significant portion of which

69

 /ƻƳǇƭŜǘŜ ǘǊŀƴǎƭŀǘŜŘ ǘŜȄǘ ƻŦ {ŀŜŜŘ aŀƭŜƪǇƻǳǊΩǎ ƭŜǘǘŜǊ Ŏŀƴ ōŜ ŦƻǳƴŘ ƛƴ ǘƘŜ ŀǇǇŜƴŘƛȄ ǘƻ ǘƘƛǎ ǊŜǇƻǊǘΦ
70

 For Security reasons, name and identifying information about this witness is confidential at Justice for Iran.

Gerdab; a Dictated Scenario Justice For Iran- 2012

40

was spent in solitary confinement. For some, in spite of their repeated complaints, the
temporary detention warrant was never changed to release on bail.

For example, Vahid Asghari spent over three and half years in temporary detention before
his first sentence of execution was handed down in January 2012. Asghari, still in prison at
the time of publication of this report, spent the first 16 months of his temporary detention
in solitary confinement. Saeed Malekpour also spent the first year of his temporary
detention in a solitary cell the contents of which included a copy of the Koran, a bottle of
water, three blankets and a mohrτprayer rock.

4.3. Principle of Ban of Torture

!ǊǘƛŎƭŜ оу ƻŦ ǘƘŜ Ŏƻƴǎǘƛǘǳǘƛƻƴ ŜƴǘƛǊŜƭȅ ōŀƴǎ ǘƻǊǘǳǊŜΥ άAny kind of torture used to extract an
admission of guilt or to obtain information is forbidden. Compelling people to give evidence,
or confess or take an oath is not allowed. Such evidence or confession or oath is null and
void. Any person infringing this principle is to be punished in accordance with the law.έ
There has been extensive measures prescribed in other bodies of law in order to ban torture
as well as guarantees offered to prosecute torturers. Respecting Legitimate Freedoms and
tǊƻǘŜŎǘƛƴƎ /ƛǘƛȊŜƴǎΩ wƛƎƘǘǎ [ŀǿ ŀƭǎƻ ōŀƴǎ any form of harassment of the accused such as
blindfolding and tying their hands and feet, belittling and demeaning them, covering of the
face or sitting behind the accused and other such actions as well as torture. However, at
least three individuals accused in the Gerdab Project reported severe and systematic torture
inflicted upon them and others accused in the case. Based on these reports, the tortures
inflicted were with the aim of extracting confessions and in particular televised confession
from the accused. Vahid Asghari, one of the individuals reporting the tortures, has filed a
complaint against the interrogators and experts of the Cyber Defense Office of IRGC as well
as the judicial authorities of his case file. The other two have announced that they are
willing to testify in court about the infliction of corporal and mental tortures with the aim of
ŜȄǘǊŀŎǘƛƴƎ άŘƛŎǘŀǘŜŘέ ŎƻƴŦŜǎǎƛƻƴǎΦ71

Meanwhile, the same confessions extracted through torture comprises majority of the
documents and evidences against the accused. In most cases, the judges have approved the
veracity of these confessions and issued their verdicts of guilty based on them.

Based on the narratives acquired from those detained for Gerdab Project and other cyber
activists who have been detained in similar cases, instances of mistreatment and torture
was routinely inflicted upon the detainees. Some instances of that are: using foul and
insulting language, use of sexually charged insults directed at the prisoner or his family, and
group beating of the prisoner with baton, hose, lash or hands on the stomach and other
body parts. Both Vahid Asghari and Saeed Malekpour spoke of threats of rape using a bottle
or a tube of glue. The prisoners were threatened with murder with brass knuckles and
knives while forced to wear a blind fold everywhere other than inside of their cells. They
were threatened that if they refuse to confess, members of their family will be arrested and
tortured. In his complaint, Vahid Asghari announced that both her brothers, one living in
Iran and the other a refugee in Turkey, were harassed and threatened.

71

 ! ŎƻǇȅ ƻŦ ±ŀƘƛŘ !ǎƎƘŀǊƛΩǎ ŎƻƳǇƭŀƛƴǘ ƛǎ ŀǾŀƛƭŀōƭŜ ƛƴ ǘƘŜ ŀǇǇŜƴŘƛȄ ǘƻ ǘƘƛǎ ǊŜǇƻǊǘΦ

Gerdab; a Dictated Scenario Justice For Iran- 2012

41

Based on reliable information gathered from former prisoners who were detained by the
Intelligence Office of the IRGC, there are very small and dark cells in the basement of the
interrogations building of Ward 2A that is separated from the ward with a courtyard. The
cells, described ōȅ ǇǊƛǎƻƴŜǊǎ ŀǎ άƎǊŀǾŜ-ƭƛƪŜέ ŀƴŘ άakin to ŀ ŎƭƻǎŜǘΣέ ŀǊŜ ǎƳŀƭƭ ŜƴƻǳƎƘ ǘƘŀǘΣ
while seated, the prisoner can touch the ceiling. Some prisoners have testified that these
cells are used as the last resort to extract forced confessions.

In his letter of complaint, Vahid Asghari writes about those cells,

They placed me in a tight and dark cupboard filled with harmful critters,
dungeons, and bath tub (while hand and feet were cuffed) and placed
suffocating bags that would not allow oxygen penetration over my head
(exactly like the bags used in Guantanamo and Abu Ghraib).

A political prisoner, who was in the same ward as Saeed Malekpour for some time, says that
Malekpour told him that he was taken to these cells to be forced to give confession. He said
that he was taken to the basement of ward 2A and placed inside a cell that was as big as a
grave. He was then abandoned with an IV in his hand. No one so much as knocked on his cell
ŘƻƻǊ ǳƴǘƛƭ ƘŜ ŀƎǊŜŜŘ ǘƻ ƘŜŜŘ ǘƘŜ ŘŜƳŀƴŘǎ ƻŦ ǘƘŜ ƛƴǘŜǊǊƻƎŀǘƻǊǎ ŀƴŘ άŎƻƴŦŜǎǎΦέ72

As explained in his complaint letter and affirmed by his family repeatedly,73 Vahid Asghari
has lost his mental balance due to the severity of the tortures inflicted upon him. Based on
the report of a human rights organization, Asghari, who is currently being held at ward 350
of Evin Prison, was sent to Razi Insane Asylum (Amir Abad) for a period of two weeks to
receive treatments.74

4.4. Right to a Fair Trial

The Iranian bodies of law mostly respect and uphold the principles of fair trial such as the
right to retain an attorney, the right to obtain opinion of an independent expert, and the
right to an appeal. In spite of this, we will discuss below how all of the above principles have
been violated or disregarded in the Gerdab Project.

Right to Retain an Attorney

Article 35 of the Cƻƴǎǘƛǘǳǘƛƻƴ ǎǘŀǘŜǎΣ άIn all courts, both parties to the claim are entitled to
select a lawyer for themselves. If they do not have the capacity to do this, the means of a
lawyer being appointed to act for them must be made available to them.έ ¢ƘŜ /ǊƛƳƛƴŀƭ /ƻŘŜ
of Procedure for General and Revolutionary Courts significantly limits this right in the case
of political trials. Furthermore, article 128 of this law gives the accused the right to retain an
attorney in the preliminary investigation stages but does not permit the attorney to

72

 For Security reasons, name and identifying information about this witness is confidential at Justice for Iran.
73

 25 Year Old Youth Gone Insane Under Torture, Fereshteh Ghazi for RoozOnline, January 26, 2012, available
at http://www.roozonline.com/persian/news/newsitem/article/25-22.html.
74

 Prescribing Psychotropic Medication for Vahid Asghari, Prisoner on Death Row, IHRDC, February 8, 2012,
available at http://www.iranhrdc.org/persian/permalink/1000000037.html.

http://www.roozonline.com/persian/news/newsitem/article/25-22.html
http://www.iranhrdc.org/persian/permalink/1000000037.html

Gerdab; a Dictated Scenario Justice For Iran- 2012

42

ƛƴǘŜǊŦŜǊŜ ǿƛǘƘ ǘƘŜ ƛƴǾŜǎǘƛƎŀǘƛƻƴ ƻǊ ŀǘǘŜƳǇǘ ŀ ŘŜŦŜƴǎŜΦ LƴǎǘŜŀŘΣ ǘƘŜ ŀǘǘƻǊƴŜȅ Ŏŀƴ άǿƛǘƘƻǳǘ
interfering in the process of research, after the investigation comes to a close, alert the
judge of matters that he deems necessary for discovery of truth, defending the accused or
ŜȄŜŎǳǘƛƴƎ ǘƘŜ ƭŀǿΦέ LŦ ǘƘŜ ŎŀǎŜ ŦƛƭŜ ƛǎ ŀōƻǳǘ ŀ ŎǊƛƳŜ ŀƎŀƛƴǎǘ ƴŀǘƛƻƴŀƭ ǎŜŎǳǊity, the inspector of
assistant prosecutor can bar the attorney from being present in the preliminary
investigation phase. Either way, when the preliminary investigation comes to a close and the
case file is sent to the court so that a session can be convened, the attorney has the right to
interfere and participate in the trial.

In action, however, the officials of the prosecution office did not allow the attorneys of any
of the accused in Gerdab Project to be present in the preliminary investigation phase. In
doing so, they abused the authority given to them by Article 128 and even prevented any
visitation to take place between the accused and their attorney prior to the convening of
the trial sessions.

Saeed Malekpour met his attorney for the first time during his first trial session. After their
initial encounter, Malekpour was only permitted to meet with his attorney 2 or 3 times.
Vahid Asghari had never been allowed to meet with his attorneys and even when they met
in the court session they were not allowed to speak to one another.

Article 185 of the Criminal Code of Procedure of the General and Revolutionary Courts
deems retaining an attorney necessary for individuals who are accused of crimes that carry
punishment of execution or life imprisonment. However, it appears that in the case of
individuals accused in Gerdab Project, the court only allowed the attorneys of the accused
to be present at court so that a semblance of respecting due process was retained.
Meanwhile, the attorneys were not given the necessary authority to prepare a proper
defense.

Right to Obtain the Opinion of an Independent Expert

Article 257 of the Civil Procedure Code of the General and Revolutionary Courts recognizes
the right of the accused to request the opinion of an independent expert. However, none of
the requests made by the accused in Gerdab Project for an independent expert to inspect
their case have been accepted by the Revolutionary Courts. Since the entirety of the case
files are surrounding activities in the virtual world, the accused and their attorneys, as well
as their family members, have repeatedly stressed on the need of an independent IT expert
to examine the documents and issue opinion based on which the court should issue a
verdict. In its reasons for rejecting to uphold the execution verdict of Saeed Malekpour,
branch 32 of the Supreme Court had pointed out the absence of an approval from an
independent expert. The Branch had specifically asked the lower court to acquire the
opinion of an independent judiciary expert on whether or not Siavash Hossein Khani, owner
of the pornographic website Avizoon, was really and alias for Saeed Malekpour. The expert
would have issued his opinion after inspecting the IP addresses of the Hossein Khani and
Malekpour, AvizoonΩǎ ƭƻƎǎΣ ŀƴŘ ƭƻƻƪƛƴƎ ƛƴǘƻ ǘƘŜ ŜƳŀƛƭǎ ŀƴŘ ƻǘƘŜǊ ŘŜǘŀƛƭǎ ƻŦ aŀƭŜƪǇƻǳǊΩǎ
activities on cyber space. However, Mohammad Moghiseh, the Judge of branch 28 of the
Revolutionary Court, never permitted an independent technical expert to examine the
documents of the case file. Instead, he deemed the opinion of the experts at Center to

Gerdab; a Dictated Scenario Justice For Iran- 2012

43

Investigate Organized Crime to be sufficient in determining that Siavash Hossein Khani is
one and the same with Saeed Malekpour and reissued the execution verdict. Oddly and
without any complaints, the Supreme Court upheld the decision the second time around.

Judge of branch 15 of the Revolutionary Court, Abulgahsem Salavati, also dismissed the
requests of Vahid Asghari regarding obtaining the opinions of an independent technical
expert. In issuing his execution verdict for Asghari, Salavati solely relied on the opinion of
the interrogators--ǿƘƻ ŀǊŜ ŎŀƭƭŜŘ άŜȄǇŜǊǘέ ƛƴ ǘƘŜ ǘŜȄǘ ƻŦ ǘƘŜ judgment.

In effect, the Gerdab Project violated one of the most fundamental principles of fair trial
which is to distinguish between interrogators and independent expert.

Right to Appeal

The Iranian body of law recognizes the right to one round of appeal to the accused.
However, in case of crimes where the punishment is severe, such as execution, the case file
is directly sent to the Supreme Court after the judgment of the lower court is issued. Based
on the law, the Supreme Court does not have the right to investigate the content of the case
file and cannot issue a verdict on its own. Instead, the Supreme Court is supposed to, after
inspecting the case file, a) affirm and uphold the verdict, or b) reject it entirely, or c) in case
of deficiency in the research, send the case file back to the lower court where the original
verdict was issued for completion of research and re-issuance of the verdict. In the Gerdab
Project, majority of documents used by the court in issuing the verdict were the confessions
obtained from the accused against themselves and others yet the lower courts (in this case
the Revolutionary Courts) remained largely dismissive of the claim of the accused regarding
giving their confessions under torture. Similarly, different branches of the Supreme Court
have so far upheld at least two of the execution verdicts. In the case of Saeed Malekpour, as
mentioned above, the same branch of the Supreme Court who initially took issue with the
absence of an independent expert in the proceedings of the Revolutionary Court in the first
round of appeals, upheld the verdict in the second round. Therefore, although the Supreme
Court branch considered the proceedings deficient due to absence of an independent
expert, it upheld the verdict when the case file was sent back to it. Yet the research they
demanded of branch 28 of the Revolutionary Court to complete in order to fix the deficiency
in the case file, such as obtaining the opinion of an independent expert, was never
performed. In fact, if such research was performed, it did not include an independent
inquiry as was with the case of research surrounding the accusation of torture; the research
comprised of summoning the interrogators on the case and asking if they had performed
torture, to which they all responded in the negative.

For this reason, it appears that the upholding of the execution order of Saeed Malekpour in
the second round of appeals did not follow a legal and judicial process. Particularly since
reputable sources have reported that the two judges presiding at branch 32 of the Supreme
Court, Head of the Branch Reza Farajollahi and his aid Lotfi, were unaware of the upholding
of the verdict.75 This fact both violates the right of the accused to a fair appeal as well as the
principle of independence of the judges.

75

 Upholding of the Execution Verdict of Saeed Malekpour without the Knowledge of the Supreme Court
Judges, RAHANA, January 16, 2012, available at http://www.rahana.org/archives/47331.

http://www.rahana.org/archives/47331

Gerdab; a Dictated Scenario Justice For Iran- 2012

44

4.5. Right to Redress

During their detention at Ward 2A of Evin Prison, the individuals accused in Gerdab Project
did not have contact with outside of prison and their few visitations with family members
were heavily controlled by the prison authorities. However, as soon as they were
transferred to General ward 350 of Evin Prison, three of the accused begin writing letter of
complaint regarding the tortures they were subject to. In his letter of complaint dated
March 10, 2010, Vahid Asghari formally complains to the Military Prosecution Office of
Tehran as well as Supreme Disciplinary Court of Judges of all the security and judicial
officials involved in his case file. Aside from the interrogators of the Cyber Defense Office of
IRGC as the agents of torture, Asghari specifically names research judge Ghasemzadeh and
inspector Mohammad Mohammadi Mousavi as collaborator and official ordering the
torturers. About other judicial authorities connected to his case file, Asghari writes,

The prosecutor and Judge Salavati are aware of the tortures inflicted by IRGC
and the interrogators at Evin. However, they deny them to my face and when
I say that it has been 60 years since people and political prisoners are being
tortured and killed at Evin, they call me crazy!

In his complaint, Asghari asked to be examined by the Medical Examiner so that he can
document the signs of torture.

hƴ ǘƘŜ ōƻǘǘƻƳ ƻŦ !ǎƎƘŀǊƛΩǎ ŎƻƳǇƭŀƛƴǘΣ {ƘŀǊƻǳȊ ±ŀȊƛǊƛΣ ŀƴƻǘƘŜǊ ƛƴŘƛǾƛŘǳŀƭ ŀŎŎǳǎŜŘ ƛƴ ǘƘŜ ŎŀǎŜ
file has announced that he is willing to testify to the tortures in any court,

I, Shahrouz Vaziri, Son of Mazaher, am willing to testify to court about the
physical and psychological torture, long term solitary confinement, insults
and cursing and beatings by IRGC interrogators, extracting forced and
dictated confessions and the absence of any contact with the family or ability
to retain an attorney from March 14, 2009 to February 8, 2010. Shahrouz
Vaziri, March 7, 2010

Lƴ ŀ ǎƛƳƛƭŀǊ ǎǘŀǘŜƳŜƴǘ ŀǘ ǘƘŜ ōƻǘǘƻƳ ƻŦ !ǎƎƘŀǊƛΩǎ ƭŜǘǘŜǊΣ {ŀŜŜŘ aŀƭŜƪǇƻǳǊ ǿǊƛǘŜǎΣ

I, Saeed Malekpour, son of Hossein, am willing to testify to court about the

behavior of the interrogators, torture, long term solitary confinement

without visitations or phone calls, extracting confessions under psychological

pressure dictated by the interrogators, as well as threats to myself and my

family, beating and insults that started from October 4, 2008 until February

17, 2009. With respect, Saeed Malekpour, March 15, 2010

!ŎŎƻǊŘƛƴƎ ǘƻ ŀǊǘƛŎƭŜ рту ƻŦ ǘƘŜ LǎƭŀƳƛŎ tŜƴŀƭ /ƻŘŜΣ άƛŦ ŀƴȅ ƻŦ ǘƘŜ ƧǳŘƛŎƛŀƭ ƻǊ ƴƻƴ-judicial
authorities or employees inflicts corporal harm and torment upon an accused in forcing him
to confess, he shall, in addition to being subject to qisas (retribution) or payment of blood
money, be sentenced to a term of six months to three years in prison. If a superior had

Gerdab; a Dictated Scenario Justice For Iran- 2012

45

ordered such acts, only the individual who ordered will be punished with imprisonment
ƳŜƴǘƛƻƴŜŘ ŀōƻǾŜΦέ

Vahid Asghari also wrote a second letter of complaint against the interrogators and
authorities of the Cyber Defense Office of the IRGC and sent it out of prison and yet,
although close to two years has passed since the first complaint was published, no follow up
has been done regarding the judicial and security officials mentioned in the letters. None of
those individuals have been summoned to a court and the officials who have been named
have remained in their posts. Inspector Mousavi has been transferred from the Special
Prosecution Office to Investigate Computerized Crimes to the Shahid Moghaddas
Prosecution Office at Evin Prison, working on case files of political prisoners.

In a separate letters to the head of the judiciary, wife and family of Saeed Malekpour asked
that the extraction of confession by him be looked into. After repeated attempts by
aŀƭŜƪǇƻǳǊΩǎ ŦŀƳƛƭȅ ǘƻ ŎƻǊǊŜǎǇƻƴŘ ǿƛǘƘ the Judiciary, in an open letter to the head of the
Judiciary, Zohreh Eftekhari, wife of Malekpour, writes,

A few months ago and in a telephone conversation, my husband listed all the
violations of the citizenship rights and human rights recognized in the body of
IRI law that he has been subject to during his arrest and interrogations. he
asked me to provide the judicial officials with a recording of his conversation
so that they can look into the matter; the recording is attached. I request of
you, the judge of judges who is to be the haven and sanctuary for all the
oppressed and the meek, to order the investigation into the issues discussed
in this file and other violations of his legal rights before issuing a verdict.76

Shortly thereafter, the execution verdict for Saeed Malekpour was issued based on his
confessions without a case file being opened for his complaints and claims. In fact, after the
publication of the letters of Malekpour and his wife, Eftekhari, a case file is opened for the
two of them at Branch 28 of the Revolutionary Court charging them with spreading lies and
propaganda against the regime. This is the same Branch ǘƘŀǘ ǇǊƻŎŜǎǎŜŘ aŀƭŜƪǇƻǳǊΩǎ ŎȅōŜǊ
crimes case file and the same judge, Mohammad Moghiseh, presided over the new case file.
No inquiry was ever made into the claims of torture and forced confession.

The only attention given to the claims of torture was when the Supreme Court rejected the
ǳǇƘƻƭŘƛƴƎ ƻŦ aŀƭŜƪǇƻǳǊΩǎ ƛƴƛǘƛŀƭ ǾŜǊŘƛŎǘ ŘǳŜ ǘƻ ŘŜŦƛŎƛŜƴŎȅ ƛƴ ǘƘŜ ŎŀǎŜ ŦƛƭŜΣ ƛƴŎƭǳŘƛƴƎ ǘƘŜ ƭŀŎƪ
of research surrounding the claim of torture. On October 2, 2011, the lower court dedicated
part of their proceeding to investigating this matter. Based on eye witness accounts of that
meeting, Mohammad Moghiseh asked the primary interrogator (also known as case expert)
of Malekpour whether or not the claims of the accused based on being threatened and
ǘƻǊǘǳǊŜŘ ŀƴŘ ƘŀǊŀǎǎŜŘ ƘŀǾŜ ŀƴȅ ƳŜǊƛǘΦ ¢ƘŜ άŎŀǎŜ ŜȄǇŜǊǘΣέ ǿƘƻ ŀǇǇŜŀǊŜŘ ƛƴ ŎƻǳǊǘ ǿƛǘƘƻǳǘ
introducing himself, stated that the claim has been proposed by the accused to evade
punishment and is wholly without merit. At that point, without sending the matter to the
ƳŜŘƛŎŀƭ ŜȄŀƳƛƴŜǊΣ ƻǊ ǊŜǉǳŜǎǘƛƴƎ ŘƻŎǳƳŜƴǘǎ ŦǊƻƳ ǇǊƛǎƻƴΩǎ ƳŜŘƛŎŀƭ ƻŦŦƛŎŜΣ ǘƘŜ ŎƻǳǊǘ
concluded the proceeding on this matter.

76

 Letter of Petition of Wife of Saeed Malepour, on Death Row, to Larijani, Tahavol-e Sabz, October 24, 2010,
available at http://www.tahavolesabz.net/item/8680.

http://www.tahavolesabz.net/item/8680

Gerdab; a Dictated Scenario Justice For Iran- 2012

46

Therefore, it appears that, although the Head of the Judiciary and other responsible
organizations such as the Military Prosecution Office of Tehran and the Disciplinary Court of
Judges are aware and informed of the atrocities committed by military, security and judicial
officials connected to the Gerdab Project, those officials continue to enjoy impunity in the
utter absence of accountability regarding the widespread claims accusing them of the use of
extensive methods of torture to extract confession.

Conclusion

As described in detail, in the four years since the inception of Gerdab Project, the rights of
the citizens who have been accused in this project or family members or relatives of those
accused, have been severely, systematically and continuously violated. This report proves
that the IRGC and the Islamic Republic Judiciary, abuse their legal and political power to
violate the rights of the citizens and trample both human rights principles and Iranian bodies
of law.

With that in mind and noting that the threat of execution hang over at least three of the
individuals accused in the case, Justice for Iran asks the United Nations and other
organizations connected to it, as well as, other members of the international community to
use all possible venues to:

1- Halt carrying out of all the sentences issued in this case, from execution and life
imprisonment to even short term imprisonment sentences, and provide the accused
with a fair trial respecting all principles of human rights.

2- All the organizations and individuals whose involvement in the violation of the rights

of the citizens in Gerdab Project is well documented and indisputable must be placed
in the lists of human rights related targeted sanctions and subject to travel bans and
freezing of assets outside of Iran.

3- Gerdab website as the official media outlet of the Center to Investigate Organized

Crime as well as a tool for repression and widespread violation of the rights of
citizens and cyber activists must be made inaccessible by internet users for
systematic and continuous violation of international human rights.

Gerdab; a Dictated Scenario Justice For Iran- 2012

47

Appendix

Translated Text of the Letter of Said Malekpour

I, Saeed Malekpour, was arrested on October 4th, 2008, near Vanak Square [in northern
Tehran] by plainclothes agents who did not present an arrest warrant or identification cards.
The arrest resembled abduction since no arrest warrants or ID cards were presented.
Afterwards, I was handcuffed, blindfolded and placed at the back of an unmarked Sedan. A
heavy-set agent leaned his weight on me by positioning his elbow on my neck, forcing my
head down throughout the ride. They transferred me to an undisclosed location which they
ŎŀƭƭŜŘ ǘƘŜ ά¢ŜŎƘƴƛŎŀƭ hŦŦƛŎŜΦέ ²ƘŜƴ ǿŜ ŀǊǊƛǾŜŘΣ ŀ ŦŜǿ ŀƎŜƴǘǎ ōŜŀǘ ƳŜ ǎŜǾŜǊŜƭȅ ŀƴŘ ǾŜǊōŀƭƭȅ
abused me, while I remained handcuffed and blindfolded. They forced me to sign a few
forms; one was a detention order but I was not able to read the contents of the others. As a
result of the manner of my transportation and the physical assault, my neck was aching for
several days and my face was swollen from the punches, slaps, and kicks. Later that night, I
was transferred to ward 2-A of Evin Prison where I was placed in a solitary cell 2m X 1.7m. I
was only allowed to leave the cell twice a day for a break of fresh air and a few other
specific times. During the times I left the cell, I was blindfolded. The only time I was allowed
to remove the blindfold was inside my cell.

I spent 320 days, until August 16, 2009, in solitary confinement without access to books,
newspapers, or any contact with the outside world. In the cell, there was only a mohrτ
prayer rock, a copy of the Koran, a water bottle, and three blankets. After that and until
December 21, 2009, I spent 124 days in the general ward of 2-A. I was not granted weekly
visits with my family during my detention, both when I was in solitary and when I was in the
general ward. During the 444 days of my detention in ward 2-A, I was allowed a few
restricted visits with my family that I can count on the fingers of one hand. Throughout the
duration of the visit, a Revolutionary Guards officer listened in; the agents were present
during the visits. I was not granted the right to make weekly phone calls either. Prison staff
and interrogators listened in on any phone call I was able to make. Anytime I discussed the
content of my case file with my family, the calls were disconnected. For reasons that I will
discuss below, during the 444 days I spent in ward 2-A, I was under constant threat of life, I
never felt safe, was always threatened.

On December 21, 2009, I was transferred once again to solitary confinement, this time in
ward 240 of Evin Prison. I spent another 48 days (until February 8, 2010) in solitude and
without the right to access the outside world. From that date till now, I have been detained
in the general wards of Evin Prison, first in Andarzgah 7 and then ward 350. So far, 12
months of the total 17 months of my detention have been spent in solitary confinement,
and not once was I allowed to visit my lawyer. During my temporary detention, particularly
in the first months, I was subject to various forms of physical and psychological torture by
the Cyber Defense Office of the IRGC. Some of the tortures were performed in the presence
of Mr. Moussavi, the inspector in the case. A large portion of my confession was extracted
under pressure, physical and psychological torture, threats to me and my family, and false
promises of immediate release upon giving a false confession based on whatever the
interrogators dictated.

Gerdab; a Dictated Scenario Justice For Iran- 2012

48

I have to add that the confession in front of the inspector was extracted in the presence of
interrogators. To prevent me from informing the inspector that my confession was given
under pressure, the interrogators threatened that the torture would worsen. At times they
threatened that they would arrest my wife and torture her in front of me. In the first few
months following my arrest, I was repeatedly interrogated at different hours of the day or
night which usually included severe beatings. The tortures were carried out either in the
άǘŜŎƘƴƛŎŀƭ ƻŦŦƛŎŜέ ƻǳǘǎƛŘŜ ǘƘŜ ǇǊƛǎƻƴ ƻǊ ƛƴ ǘƘŜ ƛnterrogations office in ward 2-A.

Most of the time, the tortures were performed by a group. While I remained blindfolded
and handcuffed, several individuals armed with cables, batons, and their fists struck and
punched me. At times, they would flog my head and neck and other body parts. Such
mistreatment was aimed at forcing me to write what the interrogators were dictating, and
to compel me to play a role in front of the camera based on their scenarios. Sometimes,
they used extremely painful electrical shock that would paralyze me temporarily. Once in
October 2008, the interrogators stripped me while I was blindfolded and threatened to rape
me with a bottle of water. One of those days, as a result of being kicked, punched, and
lashed with cables on my head and face, my face became very swollen. I lost consciousness
several times while being beaten, but each time they would bring me to by splashing water
on my face [and continued with the torture]. That night, they returned me to my cell. At the
end of the night when the lights were out, I realized my ear was bleeding. I banged on the
door of my cell, but nobody came. The next day I was transferred to Evin PrisonΩǎ ŎƭƛƴƛŎ while
half of my body was paralyzed and I was unable to move. The doctor at the clinic, after
seeing my condition, insisted that I should be transferred to a hospital. However, I was
returned to my cell instead, and I was left there until 9:00pm. At 9 pm, I was transferred
along with three guards, while hand cuffed and blindfolded to Baghiatollah hospital. On our
way to the hospital, the guards told me I was not allowed to give my real name and ordered
me to use the alias Mohammad Saeedi. They threatened me with severe torture if I did not
follow their orders.

Before I was able to be examined by the doctor, one of the guards met with the doctor on
duty in the emergency room; I entered a few minutes later. Without performing any
examinations, radiography, or tests, the doctor simply stated that my problem was stress
related. He wrote his diagnosis on the medical report and prescribed a few pills. When I
asked him to at least wash my ear the doctor said that it was not necessary. In that
condition, I was returned to the detention centre with the blood clot remaining in my ear.
For 20 days, the left side of my body was paralyzed, and I had little control over my left arm
and leg muscles. I also had difficulty walking. Aside from these tortures, on January 24,
2009, after being subject to severe beatings, one of the interrogators threatened to pull out
my tooth with a pair of tongs. One of my teeth broke and my jaw was displaced after I was
kicked in the face by him. However, the physical tortures were nothing compared to the
psychological torments.

I endured long solitary confinement time (totaling to more than one year) without phone
calls or the possibility of visiting my loved ones, constant threats to arrest and torture my
wife and family if I did not cooperate, threats to kill me. They also provided me with false
news of arresting my wife. My mental health was severely threatened. I had no access to

Gerdab; a Dictated Scenario Justice For Iran- 2012

49

any books or journals in the solitary cells, and at times, I would not speak to anybody for
days.

Restrictions and psychological pressures on me and my family grew so much that after my
ŦŀǘƘŜǊΩǎ Ǉŀssing on March 16, 2009, and despite the fact that the officials of the Special
Prosecution Office to Investigate Computerized Crimes were aware of his death, they kept
the news from me for approximately 40 days. After months, I was given permission to have
a five minute phone call with home in the presence and supervision of the interrogators. I
then ƭŜŀǊƴŜŘ ƻŦ Ƴȅ ŦŀǘƘŜǊΩǎ ŘŜŀǘƘΦ

Masoud, one of the interrogators, burst into laughter and mocked me once he saw me
ŎǊȅƛƴƎ ŀōƻǳǘ ǘƘŜ ƴŜǿǎ ƻŦ Ƴȅ ŦŀǘƘŜǊΩǎ ŘŜŀǘƘΦ Despite my extensive pleas, they did not allow
ƳŜ ǘƻ ŀǘǘŜƴŘ Ƴȅ ŦŀǘƘŜǊΩǎ ƳŜƳƻǊƛŀƭ ǎŜǊǾƛŎŜΦ Lƴ ŀŘŘƛǘƛƻƴ ǘƻ ǘƘŜ ǇǎȅŎƘƻƭƻƎƛŎŀƭ ǘƻǊǘǳǊŜǎΣ ǘƘŜ
Interrogators of the Intelligence Office of the IRGC illegally, and contrary to religious
principles, withdrew funds from my credit card account. The documentation for that is
available. They also have my Paypal account. I am not sure what they have done with it.
Another example of psychological torture involved was forcing me to perform scenarios
dictated by the IRGC interrogators in front of the camera. Although the interrogation team
had promised me these films would never be aired on TV, and would only be shown to
regime officials to receive a larger budget for their Gerdab Project, I found out later on that
the films were shown numerous times on state television during the time that my family
ǿŀǎ ƳƻǳǊƴƛƴƎ Ƴȅ ŦŀǘƘŜǊΩǎ ŘŜŀǘƘΦ ¢ƘŜ ƛƴǘŜǊǊƻƎŀǘƛƻƴ ǘŜŀƳΣ ƪƴƻǿƛƴƎ ǘƘŀǘ Ƴȅ ŦŀǘƘŜǊ ƘŀŘ
passed and my family was mourning and sad, purposefully aired the footage between the
third and the seventh day funeral service for my father. This resulted in severe emotional
pain for my family particularly my mother. She suffered a heart attack after seeing my
picture and false confessions on television. Some of the confession they forced me to make
in front of camera were so ridiculous and far-fetched that they are not technically possible.
For example, they asked me to falsely confess to purchasing software from the UK and then
loading it on my website. I was forced to add that when somebody visited my website, the
software would be, without his/her knowledge, installed on their computer and would take
control of their webcam, even when their webcam was turned off! Thus, I produced films
ŦǊƻƳ ǇŜƻǇƭŜΩǎ ōŜŘǊƻƻƳǎΗΗ !ƭǘƘƻǳƎƘ L ǘƻƭŘ ǘƘŜ ƛƴǘŜǊǊƻƎŀǘƻǊ that what they were suggesting
was technically impossible, they responded that I should not concern myself with such
things.
I was promised in the presence of the inspector assigned to the case that if I participate in
their false televised confession, they would release me conditionally or on bail until the
court date. They also promised that I will enjoy the maximum leniency in the issued
indictment. I was promised that the indictment would ask for a maximum of two years
imprisonment and since time spent in solitary cell is counted as more than normal
detention, I could potentially be conditionally released.

These promises were repeated many times, however, after the end of the filming sessions,
they did not honor any of their promises. Based on the above information, I have been
subject to various forms of psychological and physical torture in violation of sections 1-9, 14-
17 and article 1 of the Anti- Torture Law, ratified on May 8, 2002, and section 7 of the
Respecting Legitimate Freedoms and Protecting CƛǘƛȊŜƴǎΩ wƛƎƘǘǎ [ŀǿΣ ǊŀǘƛŦƛŜŘ ōȅ ǘƘŜ
parliament in 2004. According to article 4 of the Anti-Torture Law, the confessions I made

Gerdab; a Dictated Scenario Justice For Iran- 2012

50

are not admissible, and I made the majority of the confessions to alleviate the pressure on
my family and friends.

As of todayΣ aŀǊŎƘ моΣ нлмлΣ ŀŦǘŜǊ мт ƳƻƴǘƘǎ ƻŦ άǘŜƳǇƻǊŀǊȅέ ŘŜǘŜƴǘƛƻƴΣ L ŀƳ ǎǘƛƭƭ ƛƴ ŀ ǎǘŀǘŜ
of limbo. I am yet to meet with my attorney as permission for visiting with him has not been
granted to me. Given the type and size of the case, and the nature of the accusations
against me, in order to prepare a defense, I need a computer expert trusted by the judiciary
as well as access to my attorney. I also need a place equipped with technical facilities (such
as internet).

Therefore, I would like to ask that my request regarding release on bail or bond be granted,
or that I will be provided with the above-mentioned facilities inside prison.

Saeed Malekpour
March 13, 2010

Translated Text of the Letter of Vahid Asghari

Submitting a report of violent torture endured by me and calling my confessions,
interrogations and further research of the case without legal merit

Complaint*

To the respectful Judge of Branch 15 of the Islamic Revolutionary Court, Mr. Salavati

Copy to the Military Prosecution Office of Tehran

It has been over 22 months that I have been an accused and kept in temporary detention.
The period of my temporary detention was filled with long and repeated instances of
terrifying and animalistic physical and psychological tortures. The tortures had negative
side-effects on me and I do not see them as proportional to the charges I am accused of.
Hence, I request attention to be paid to the matter set forth below:

While fabricating a case and crime for me, the interrogators on the case pursued a course of
aggrandizing my charges in order to dupe the Judge and the court. I personally responded
those by saying that I am not a transgressor yet the actions deeply affected my
psychological state. (As per the statement of the Medical Examiner and the psychologist at
Evin Prison) the interrogators caused a change in my mood and behavior as well as
damaging and fracturing of the skull, nose, backbone and neck bones and topical bleeding
from the interior of my nose, bleeding of the gum and my hands and feet. There were also
blows struck to the brain, bruising and fatiguing of the body and feet, lashes, hose and
baton blows, heavy slaps and punches to the head and brain and ears and my unprotected
face, kicking to my feet, stomach, and head and bleeding from the gums and my hands and
feet. Blows struck to the brain, bruising and fatiguing of the body and feet, lashes and baton
blows took place at all hours of the day and night and happened to everyone. I was present
at the scene when others were being harassed and hurt. The obstinate interrogators and

Gerdab; a Dictated Scenario Justice For Iran- 2012

51

experts of the Judiciary and the Cyber Defense Army of the Islamic Revolutionary Guards
Corps (IRGC), aside from punishments bestowed without any legal or sharia based verdict,
repeatedly spewed insults and vulgar and sexually charges curses about me, my family, and
even their own families and god, the prophet (may god protect us), and the leader.

I am of respectable character and high intelligence and social status and I reject the
accusations against me because the interrogators fabricated and falsified the spiritual
essence of the crime and through inspiring negative goals and intentions, altered scientific
facts and my goals in creating and managing the websites. [Further], through promise of
exoneration and release or with force, grudge and torture, they caused the derailing and
changing of my intentions.

LŦ ȅƻǳ ŘƛǎǇŀǘŎƘ ƳŜ ǘƻ ǘƘŜ aŜŘƛŎŀƭ 9ȄŀƳƛƴŜǊΩǎ ƻŦŦƛŎŜΣ L ǿƛƭƭ ǇǊƻŘǳŎŜ ŀ ǎǘŀǘŜƳŜƴǘ ŦǊƻƳ ǘƘŜƳ ǘƻ
attest the truth of what I say. The interrogators and torturing authorities must present
themselves to the court [...] and personally deny that they committed the tortures. If they
shall deny, [they should know that] god does not like liars. For months, they illegally took
me into their custody from Evin, blindfolded and handcuffed, and transport me to the
ǘƻǊǘǳǊŜ ƭŀƛǊ ƻŦ LwD/Σ ǎŜŎǊŜǘ ŎƻŘŜ άCƛǊƳτsherkatΣέ ŀǘ ŀƴ ǳƴŘƛǎŎƭƻǎŜŘ ƭƻŎŀǘƛƻƴ ǘƘŀǘ ƻǇŜǊŀǘŜǎ ƛƴ
an extrajudicial manner in order to achieve their goal of causing diversion in and abusing [...]
the case file. They placed me in a tight and dark cupboard filled with harmful critters,
dungeons, and bath tub (while hand and feet were cuffed) and placed suffocating bags that
would not allow oxygen penetration over my head (exactly like the bags used in
Guantanamo and Abu Ghraib). They beat me harshly with wooden sticks, hung me upside
down with a rope and handcuffs and slapped and lashed me.

Periodically [they demanded] that I write down and sign [matters] that were their demands
but untrue and unreal. Or [they demanded] that I give their censoring colleagues (IRIB) an
untrue but grandiose confession. (The recorded confessions were illegally broadcasted in
ǘƘŜ ǇǊƻƎǊŀƳ ά{ƘƻŎƪΣέ ŀ ǎǇŜŎƛŀƭ ǇǊƻƎǊŀƳ ŀōƻǳǘ ǘƘŜ LwD/ ŦǊƻƳ /ƘŀƴƴŜƭ hƴŜΣ ŀƴŘ ǘƘŜ ƴŜǿǎ ŀǘ
20:30. It also appeared on the illegal website of Gerdab that belongs to IRGC. None of such
ŘƛǎǘǊƛōǳǘƛƻƴ ǿŀǎ ǿƛǘƘ ƳƛƴŜ ƻǊ ǘƘŜ ŎƻǳǊǘΩǎ ǇŜǊƳƛǎǎƛƻƴ ŀƴŘ ǘƘƛǎ ƛǎ ǿƘƛƭŜ ƴƻ ǎŜƴǘŜƴŎŜ Ƙŀǎ ōŜŜƴ
issued for me. I still stand accused for the crimes that are fabrication of their minds and the
court has not yet issued a sentence finding me guilty of the crimes).

They showed large and sharp liquid glue, struck me on my sides and stomach with brass
knuckles and placed a knife on my throat or wrists and threaten me with murder or gang
rape and thus, forcefully dictate what they wanted to me; they made promises and forced
me to falsely confess and sign and fingerprint [the writing]. They also videotaped the false
confessions many times. These events can be verified through statements and complaints
by myself as well as signatures and finger prints of my ward mates who were themselves
harassed and hurt by the interrogation and torture team. I am capable of describing in detail
the hour long and month longs torturous events and hereby announce the violations of the
Islamic Republic constitution, Citizenship Rights, and the Procedural Code of The State
Prison Organization (documented articles are available) and intend to formally file a
ŎƻƳǇƭŀƛƴǘ ŀƎŀƛƴǎǘ ǘƘŜ ƛƴǾŜǎǘƛƎŀǘƛƴƎ ƧǳŘƎŜ άDƘŀǎŜƳ ½ŀŘŜƘΣέ ǎǇŜŎƛŀƭ ǎŜŎǳǊƛǘȅ ƛƴǎǇŜŎǘƻǊ ŀƴŘ
cƻƭƭŀōƻǊŀǘƻǊ ŀƴŘ ǘƘƻǎŜ ǿƘƻ ƻǊŘŜǊŜŘ ǘƘŜ ǘƻǊǘǳǊŜǎ άaƻƘŀƳƳŀŘ aƻƘŀƳƳŀŘƛ aƻǳǎŀǾƛΣέ ŀƴŘ
torturing interrogators and other individuals involved. I further announce that all

Gerdab; a Dictated Scenario Justice For Iran- 2012

52

confessions and the fingerprints at the bottom of them are without legal merit and value. I
announce that the aforementioned individuals committed crime against me. They charged
me with lies, insults, accusations [...], rape, theft, spying and other things. Since instead of
following up my case file in competent courts they altered things in my case file, I request an
official expert from the Office of Justice [for supervision]. I also testify that all the crimes
listed in the Anti-Torture Law passed by the Majlis in 2002 were committed on me and the
witnesses by the interrogators and the judicial officials:

1. I, Saeed Malekpour, son of Hossein, am willing to testify to court about the behavior of the

interrogators, torture, long term solitary confinement without visitations or phone calls,

extracting confessions under psychological pressure dictated by the interrogators, as well as

threats to myself and my family, beating and insults that started from October 4, 2008 until

February 17, 2009. With respect, Saeed Malekpour, March 15, 2010

2. I, Shahrouz Vaziri, Son of Mazaher, am willing to testify to court about the physical and

psychological torture, long term solitary confinement, insults and cursing and beatings by

IRGC interrogators, extracting forced and dictated confessions and the absence of any

contact with the family or ability to retain an attorney from March 14, 2009 to February 8,

2010. Shahrouz Vaziri, March 7, 2010

With regards to the accusations such as starting anti-religious websites, it is important to
note that, under the existing laws and regulations pertaining to the freedom of information
on the internet, I provided host and domain to human rights activists, political prisoners,
university students who were arrested and were being tortured such as Ahmad Batebi,
ǿƻƳŜƴΩǎ ǊƛƎƘǘǎ ŀŎǘƛǾƛǎǘǎ ǎǳŎƘ ŀǎ ǘƘŜ ǿŜōƭƻƎ ȊŀǊƘŀƘōΦŎƻƳΣ ŀƴŘ ǎƻŎƛŀƭ ŀƴŘ political refugees
residing outside of Iran. I also technically and financially supported and managed their
websites which is not in contravention with holy laws that guarantee human rights of
individuals. Whatever they wrote in their respective websites they did under their own
responsibility and not mine. Accusing me of soft over throw and cyber warfare, both being
political crimes, will mean that I must be tried in the presence of a jury. If the law is to be
executed properly about me, [it must be noted] that I have not created anything of my own.
If fact from the moment of my entry into the internet, I never wrote a piece myself and
merely [technically] supported websites that are recognized [here] to be anti-regime, anti-
revolution, and anti-faith.

The details of my accusation are as below:

Managing the website of Ahmad Batebi, being in contact with anti-revolutionary groups
such as Komala and causing the escape of Ahmad Batebi who is one of the starters of the
events of July 9, 1999 as a result of this contact and connection, receiving 1000 to 3000
dollars each month from the American consulates in pursuing a soft war against the holy
regime of the IRI, spying for CIA and the Munafiqin and having direct contact with the
Munafiqin, advertising for employment of the [Munafiqin] Organization in my websites,
contact, collaboration, financial support and providing information for the websites of
Alireza Nourizadeh and other monarchists, Gooya News website and the American anti-
religious firm of Iran Gooya, offering collaboration and technical, financial and propaganda
support to human rights groups, organizations and publications such as Amnesty

Gerdab; a Dictated Scenario Justice For Iran- 2012

53

International and Le Monde Persian as well as anti-revolutionary propaganda website of
mitras.org and others, managing different firms in the USA and using them in the soft
warfare waged against the IRI regime and other such accusations... This is while I am being
tried in the Revolutionary Court by a judge whose expertise is not computer related crimes
by the laws of IRIB. Prior to this, using their fabricated cases and aggrandizing, they referred
to verse 330 of Surah Al-Maidah (5:330) and requested execution for me in their indictment!

I must be tried in the Computer Crime Court subject to the Law for Computer Related
Crimes by a judge whose expertise is computer related crimes; this is my right.

I consider my confessions, obtained under torture and harassment, to hold no legal or
sharia based merit and [hereby] announce that my intention in creating the websites was
purely scientific. My education major was computer engineering and due to my
understanding of the internet, I set upon examining and researching the psychology and
business aspect of the cyber space. The interrogators and inspectors on the case, being
uneducated and lack expertise in the matter, focused on unimportant issues. They
introduced me to the uninformed judge presiding over the case as a sender and receiver of
news emails from and to Voice of America, BBC Persian and New York Times, holding
membership in Balatarin Website and Iran Proxy as well as preparing news for BBC, Gooya
News, Balatarin and Iranian.com. I was also accused of promoting rap music through
introducing rap singers such as Ms. Atash for the first time in media outlets such as BBC and
Behzad Bolour program, managing a number of anti-regime news websites and online news
agencies to spy against IRGC and the nuclear facilities by way of receiving exclusive and
confidential news and photos and films from Munafiq and connected experts and
presenting them in my news website, promoting Hollywood culture and supporting CIA and
aƻǎǎŀŘΩǎ ǇǊƻƧŜŎǘǎ ƛƴ IƻƭƭȅǿƻƻŘ ǘƘǊƻǳƎƘ Ƴȅ 9ƴƎƭƛǎƘ ƭŀƴƎǳŀƎŜ ŎƛƴŜƳŀǘƛŎ ƴŜǿǎ ǿŜōǎƛǘŜΣ
covert management of tens of proxy and filter breaking servers in order to facilitate the
access of those residing inside Iran to anti-revolutionary websites and foreign radios hosted
online as well as striking a blow to the IRGC through publishing the photos of the massacre
conducted by the IRGC in the north of Iran and propagating against the regime, publishing
ǘƘŜ ǘŜȄǘ ƻŦ άǘŜŀŎƘƛƴƎ ƴƻƴ-ǾƛƻƭŜƴǘ ǇǊƻǘŜǎǘΣ ŎŀƭƳ ŘŜƳƻƴǎǘǊŀǘƛƻƴ ŀƴŘ ŎƛǾƛƭ ŘƛǎƻōŜŘƛŜƴǘέ ƻƴ ǘƘŜ
internet and promoting the website of individuals who are opposed to the Iranian
revolution in my websites and through the news published on my news analysis sites,
creating websites to provide anti-regime and anti-religious political and news links. Even
purchasing two t-shirts emblazoned with phoenix and Iran from the website of Bina
Behnoud of New York, son of Masoud Behnoud, a fugitive anti-revolutionary, was stated as
one of my crimes while considering this act as such is against the very text of the holy Koran.

All that I have done, which has caused the Judiciary to accused me of crimes, I did in order
to defend the basic human rights and scientific rights; I have combated superstition and
reactionary mentality (Surah Al-Imran 149τ3:149). Supporters of human rights will defend
me and my actions when they understand the truth. Therefore, the judicial system of the
IRI, due to my opinion, conscious and thought, politicized me and did things to me that are
amongst the rarest forms of human rights violation. They even sprayed urine on my face
and charged me with what themselves should be charged with. Such crimes are nominal and
yet, duriƴƎ ǘƘŜ ƛƴǘŜǊǊƻƎŀǘƛƻƴ ŀƴŘ ǿƛǘƘ ǘƘŜ ŜƴǘǊȅ ƻŦ LwD/Ωǎ ŜȄǇŜǊǘƛǎŜ ƛƴǘƻ ǘƘŜ ƳƛȄΣ ǎǳŘŘŜƴƭȅ
they were aggrandized a hundred folds and became 99% of the crime committed by me

Gerdab; a Dictated Scenario Justice For Iran- 2012

54

taking up almost the entirety of my case file at the Islamic Court! Political and personal
grudges of the powers at work, covert and obvious, and the lacking and ignorant laws at
play, as well as the presence of experts in the processing and interrogation and specialized
states of the case and extracting falsified confessions from me under force and torture, has
made it so that my actions seem grand and the false information given appear true to
deceptively enter my case file as the spiritual essence of the crime. Lack of knowledge on
the part of the judicial officials and actors who do not know the difference between a
computer and internet (in truth they do not know it!) and are not even privy to the literal
meaning of the two terms, has caused dereliction in the case and the errors have not been
fixed. For example, in the forms for continuing my detention and interrogation or in the
Audio Visual laws put forth by the Islamic Majlis and ... they write that I started and
managed anti-regime computer sites!! This means starting and managing internet cafes and
not websitesτas computer site generally means café-net whereas website is different.
Indeed in places like Europe, Canada, USA, and Oceana, not only my accusations will not be
considered as crimes, but I would have been rewarded as someone who started such
websites, rewarded for web designing, blogging, and freedom of expression, human rights,
health, medical and psychological care, and others. My actions were legal both by the laws
of those countries and international laws and those of the UN and the divine laws of the
holy Koran. As did the other heads of the Judiciary, the current head of the Judiciary has
ŜȄǇǊŜǎǎŜŘ Ƙƛǎ ŎƻƴŎŜǊƴ ŀōƻǳǘ ŦŀƭǎŜ ŎŀǎŜ ŦƛƭŜǎΣ ŀƴŘ ǎŀƛŘΣ ά¢ƘŜ ǇǊƻǎŜŎǳǘƛƻƴ ƻŦŦƛŎŜǎ ǎƘƻǳƭŘ ƴƻǘ
allow the judicial authorities to create case files outside of prosecution office. Judicial work
is processing justice. Therefore, they should not relegate their responsibility. It is against the
law for the judge to assigns judicial work to such forces while those forces hold a card
blanche in their hand and set about creating a case file. The way questioning and
interrogation is today, some intelligence and security authorities arrest individuals and
interrogate them in their private detention center and later hand them over to the State
Prison Organization. Interrogation has to be done by the judge. A confession not given in the
presence of the judge is not considered a confession and holds no legal merit. Which lawyer
and Islamic thinker will consider such interrogations, done in certain private detention
centers, as confession? A confession must meŜǘ ŎŜǊǘŀƛƴ ǎǘŀƴŘŀǊŘǎΦ !ƴ ƛƴŘƛǾƛŘǳŀƭΩǎ
confession must be against his own self, not others. I am not saying this under the influence
of human right as brandished about by certain countries; they commit the highest
oppressions and human rights violations. We are the decedents of Ali (pbuh) and the justice
he promised. A judge is not permitted to even smile at either of the claimants or frown at
either. Ali considered such acts as oppression. The accused must be given the opportunity to
defend himself. The judge must not decide hastily and set upon issuing an indictment based
ƻƴ ǘƘŀǘ ŘŜŎƛǎƛƻƴΦ ¢Ƙƛǎ ƛǎ ŀƎŀƛƴǎǘ ǘƘŜ /ƻƴǎǘƛǘǳǘƛƻƴ ŀƴŘ LǎƭŀƳΦέ όaŀȅ пΣ нллт ŀǎ ǊŜǇƻǊǘŜŘ ōȅ
news agencies) (Quoting Hashemi Shahroudi in Sharvand Emrooz Weekly, Norooz 2008
Special Edition) I hope that base on the aforementioned they remove the wrong done to me
and others and heed the call for justice in the unjust courts of the IRI. Right shall prevail and
the judgment day will outlast us all! Will they not think of it? To date, I have not been given
the chance to meet with my attorney and discuss the case file. I am not permitted to greet
ƻǊ ǎǇŜŀƪ ƛƴ ǘƘŜ ǇǊŜǎŜƴŎŜ ƻŦ Ƴȅ ŀǘǘƻǊƴŜȅǎΣ ƳƛǎǘŜǊǎ ½ƻƭƎƘŀŘǊ ŀƴŘ !Ƴƛƴ {ƘŀǊΩƛΣ ŜǾŜƴ ŀǘ ŎƻǳǊǘΦ
This case file requires an expert on my behalf and one on behalf of the Judiciary (an expert
in internet and computer crime and technological advances). Without such expertise and
while I am not permitted to meet with my attorneys, this court lacks legal merit and stands
to suppress the rights of the accused. They have repeatedly connected me to websites

Gerdab; a Dictated Scenario Justice For Iran- 2012

55

owned by others while I had no control or hand in their creation and formation. In videos
taken of me under torture, they forced me to call Batebi an Israeli spy and consider Hossein
Derakhshan to be the spy of CIA and LǊŀƴΩǎ aƛƴƛǎǘŜǊ ƻŦ LƴǘŜƭƭƛƎŜƴŎŜΗ L ǿŀǎ ŀŎŎǳǎŜŘ ƻŦ
ƛƴǎǳƭǘƛƴƎ ǘƘŜ LƳŀƳΩǎΣ ƛƴǎǳƭǘƛƴƎ ǘƘŜ ƭŜŀŘŜǊΣ ŀƴŘ ŎŀǳǎƛƴƎ ŎƻƴŦǳǎƛƻƴ ŀƳƻƴƎǎǘ ǘƘŜ ƳŀǎǎŜǎ ƛƴ Ƴȅ
interrogations because I received, without my control and by accident, ridiculing images of
the leader and the heaŘǎ ƻŦ ǘƘŜ ǊŜƎƛƳŜ ŀƴŘ ǘƘŜ {ƘƛΩƛǘŜ LƳŀƳǎΦ L ƘŀŘ ƴƻ ƘŀƴŘ ƛƴ ǊŜŎŜƛǾƛƴƎ
those emails. They accused me of obtaining unacceptable property, under the sharia law,
because I was a Google strategist and used Google advertisements and received money
from Google, technologically the greatest search engine. Such accusations are laughable!
They do not have any illegal activities and are merely a business. They insist that I am a
member of the Munafiqin, active in their cultural branch. This is my largest false accusation
while I had and have no contact with them, never met any of them and have no
ǳƴŘŜǊǎǘŀƴŘƛƴƎ ƻŦ ǘƘŜƳΦ LǎƴΩǘ ǘƘƛǎ ώƳŀƭƛŎƛƻǳǎƭȅϐ ǇǳǊǇƻǎŜŦǳƭΚ

One of my brothers, who was kidnapped from his home much like myself and transferred to
Evin without any judicial order shown to him, was falsely accused of propaganda against the
regime while he was not active in any way at all and knows nothing of internet or
computers! My other brother has sought asylum at the UNHCR in Turkey and has no help or
support; he has effectively become homeless. He is accused of managing anti-religious and
anti-regime websites and propaganda against the regime and thus pressured to close his
weblog and has been threatened with murder. He has been told that if he were to step foot
inside or be deported to Iran, he will be killed under torture.

They have been frightened and told that they are under pursuit of IRGC and their phones
are being tapped and have no right to be active online. Naturally, in order to pressure me,
they were pressured as well and continue to be. Meanwhile, all I ever did was what I was
meant to do for the betterment of mankind and so I do not fear or run away from them until
we all surrender to the almighty; beware of the day of inspection (judgment).

Is it not that god is the best judge? The prosecutor and Judge Salavati are aware of the
tortures inflicted by IRGC and the interrogators at Evin. However, they deny them to my
face and when I say that it has been 60 years since people and political prisoners are being
tortured and killed at Evin, they call me crazy! Their ears cannot hear truth as god has sealed
their hearts and ears.
After Dr. Batebi, the photographer, attorney and now his website manager have been
imprisoned. Those who have brought destruction upon the country and humanity, not to be
reformed, are trying to destroy these individuals in the eyes of the public.

This is while I was placed third in the National Islamic Law contest and have published the
holy Koran in English on the internet across North America. The interrogators made this into
ŀƴ ƛǎǎǳŜ ŀǎ ǿŜƭƭ ŀƴŘ ŎƻƴǎƛŘŜǊŜŘ ǘƘŜ ǾŜǊǎƛƻƴ L ǇǳōƭƛǎƘŜŘ ǘƻ ōŜ ǘƘŜ {ǳƴƴƛΩǎ YƻǊŀƴΗ ¢Ƙƛǎ ƛǎ ǿƘƛƭŜ
ǘƘŜǊŜ ƛǎ ōǳǘ ƻƴŜ YƻǊŀƴΤ ƴƻ ǾŀǊƛŀǘƛƻƴ ǘƻ ōŜ ǇŜǊƳƛǎǎƛōƭŜ ƛƴ ƛǘ ƴŜƛǘƘŜǊ ōȅ ǘƘŜ {ƘƛΩƛǘŜ όǿƘƻ
brought their interpretation in the translations) nor by the Sunnis (who accept a Koran with
no interpretations).

Based on the laws listed below, as an oppressed individual, I am announcing my complaint
against the experts, interrogators, inspector and the judge of the case and IRGC (Cyber

Gerdab; a Dictated Scenario Justice For Iran- 2012

56

Defense Office) and expect the respectful Prosecution Office of Tehran and the Disciplinary
Prosecution Office for the Judges to process my legal complaint and remove the wrongs
done to me. In the position of someone seeking the wrongs done to me to be righted, I
direct your attention to the following articles:

Articles 124,141,143,144,145,146,151,153, 271, 277, 446, 513, 514, 570, 574, 576, 578, 579,
580, 582, 583, 584, 587, 597, 508, 609, 617, 628, 668, and 669 of the Islamic Penal Code;
articles 20, 23, 33, 34, 36, 37, 38, 39, 169, 173, and 202 of the Constitution of the Islamic
Republic; Articles 39, note to article 59, 129, 131, 190, 196, 205, and 210 of the Criminal
Procedure Code.

I was not afforded the protections put forth in the Law for Protection of the Rights of the
Accused, the Citizenship Rights Law, Procedural Code of the State Prison Organization,
international and national conventions, the Anti-Torture Law, and the International Criminal
Procedural Code. The involvement of the obstinate members of IRGC and judiciary and
unnecessary and oppressive interference of the Ministry of Intelligence that I personally
witnessed, all contributed to the human right violation that took place. These cancerous
tumors continue their activity under the protection afforded to them by the government,
the Majlis and the judiciary. They do not fear anything, even god. So I would like to guide
them to fear god and remind them of a day in the future when the long standing oppression
will be lifted. Do they have ears to hear this warning?

I warn you of the day that the laws of god, put forth on earth, are to be carried out correctly
and widespread across the earth. You must hence wait for that day alongside me (holy
orders). It is noteworthy that they still insist and persist on their false accusations while I
remain in this [deplorable] physical and psychological state following different tortures and
long stretch of solitary confinementτI have not yet been allowed even a single day of
furlough or transfer [of my detention to conditional release].

Vahid Asghari, March 10, 2010

* It must be noted that, due to great distress as a result of torture inflicted upon Mr.
Asghari, the original version of the letter bore numerous diction and grammatical
inconsistencies and errors. Great care has been taken to ensure the transfer of meaning into
English while keeping true to the original text of the letter.

Gerdab; a Dictated Scenario Justice For Iran- 2012

57

Copy of the First Page of the Letter of Complaint of Vahid Asghari

