

RAFLES DE SANS PAPIERS DANS NOS QUARTIERS

DU 13 AU 26 OCTOBRE

Depuis lundi 13 octobre, le Conseil de l'Union européenne a lancé une gigantesque opération de police contre les sans-papiers dans toute l'Europe.

A Marseille, les contrôles d'identité ont lieu sur l'autoroute, à la gare Saint-Charles, dans les bus, les stations de tram, au métro Noailles, à Porte d'Aix, aux Rosiers, aux Puces, dans tous les quartiers populaires, les transports publics, les cafés et les marchés. Les arrestations et les expulsions se sont multipliées.

L'opération prend fin dimanche 26 octobre, mais les rafles vont continuer. Empêchons qu'elles se passent en silence !

Si vous êtes témoin d'un contrôle, si vous connaissez quelqu'un qui s'est fait arrêter, si vous voulez plus d'informations sur les actions anti-rafles, vous pouvez nous contacter au

06 05 54 85 55 - ANTIRAFLE13@RISEUP.NET

Pour plus de détail sur l'opération sur SANSPIERSNIFRONTIERES.NOBLOGS.ORG

عملية اعتقال و ترحيل واسية في أحيانا

للمهاجرين غير الشرعيين أطلق الاتحاد الاوروبي في ال 13 إلى ال 26 من أكتوبر عملية توقيف و ترحيل ضد المهاجرين غير الشرعيين في كل أوروبا

و هنا في مارسيليا تستهدف عمليات التفتيش و التحققمن الهوية في الأملكن التالية
الطرق السريعة, محطة القطارات سان شارل, الباصات, الترام, مترو نواي, بورت ديكسو الاسواق
الشعبية و كل الأحياء و المقاهي الشعبية

هذه العملية يفترض أن تنتهي كما هو معلن في ال 26 من الشهر لكنها ستستمر على ما يبدو بشكل
سري و علينا أن لا نسكت عنها

في حال شاهدتم عملية توقيف أو تعرفون أحد من الذين يتم إقافهم فالرجاء التواصل معنا على هذه الرقم
أو العنوان

06 05 54 85 55 - ANTIRAFLE13@RISEUP.NET
SANSPIERSNIFRONTIERES.NOBLOGS.ORG

DIKKAT : AVRUPA GENELINDE KAGITSIZLARA

BÜYÜK OPERASYON. 13-26 EKIM

Pazartesi 13 ekim, avrupa konseyinin aldigi kararla kağıtsizlara yönelik büyük bir polis operasyon duzenlenecektir. Bu kapsamda bu operasyon genellikle gar,tren,yollar,karayollar,havalimani ve bütün avrupa ulkeleri ve genellikle yabancilarin toplandigi bar, kahve, ve butun sokaklarda duzenlenecektir. Bu operasyon marsilyada basladi.

Bu operasyon 26 ekim Pazar günü son bularak ama. Kontrol ve göl altilar deram edecek-tin. Buna sesiz kalamayalim.

Eyer sizde kontrol altin daysanız veya kontrol riskiyle karşı karşıyaysanız ve yahut bir tanidiginiz varsa bu durumda bize aşağıdaki adreslerden ulaşabilirsiniz

06 05 54 85 55 - ANTIRAFLE13@RISEUP.NET

Daha fazla bilgi için SANSPIERSNIFRONTIERES.NOBLOGS.ORG

BEWARE : MIGRANTS' HUNTING OPERATION

IN EUROPE. 13 TO 26TH OF OCTOBER 2014

Since Monday the 13th of October, the Council of the European Union has launched a gigantic police operation against undocumented immigrants in Europe.

In Marseille, the police controls main roads, the St Charles station, buses, tram and metro stations. There are also many controls in all popular neighborhood, at the flee market, as well as in coffees, bars and markets. Arrests and deportations increase.

The operation is supposed to end on Sunday the 16th of October, but police controls and deportations will continue. Let us break the silence about what is going on !

If you want to signal a control, if you know somebody who has been arrested, if you want more information, you can contact :

06 05 54 85 55 - ANTIRAFLE13@RISEUP.NET

More informations on SANSPIERSNIFRONTIERES.NOBLOGS.ORG