A/HRC/32/39/Add.3
A/HRC/32/39/Add.3
	[bookmark: _GoBack]
	United Nations
	A/HRC/32/39/Add.3

	[image: _unlogo]
	General Assembly
	Distr.: General
17 June 2016

English/French/Spanish only

Human Rights Council
Thirty-second session
Agenda item 3
Promotion and protection of all human rights, civil,
political, economic, social and cultural rights,
including the right to development
		Report of the Special Rapporteur on extrajudicial, summary or arbitrary executions[footnoteRef:2]* [2: 	*	Reproduced as received.]

		Addendum
		Observations on communications transmitted to Governments and replies received

	Contents
		Page
	I.	Introduction		3
	II.	Tabulation (A) of cases transmitted and replies received to communication sent
		during the reporting period		4
		A.	Violations alleged		4
		B.	Character of replies received		5
		C. 	Tabulation (A)		6
		D. 	Communications sent outside the reporting period		18
		E.	Observations on Tabulation (A)		20
	III.	Tabulation (B) of cases transmitted to States concerning alleged violations of
		death penalty safeguards		25
		A.	Violations alleged		25
		B.	Tabulation (B)		26
		C.	Communications sent outside the reporting period		32
		D.	Observations on Tabulation (B)		33
		
	I.	Introduction
1. The present report contains observations by the Special Rapporteur on extrajudicial, summary or arbitrary executions on communications sent between 1 March 2015 and 29 February 2016 and responses received from States and other actors between 1 May 2015 and 30 April 2016. During the period under review, the Special Rapporteur sent a total of 115 communications to 44 States and 2 other actors. 104 communications were sent jointly with other mandates, while 11 communications were sent by this mandate alone. Of all communications sent, 68 were urgent appeals and 47 were allegation letters.
2. It has been a long-term practice of the mandate to report to the Council on the communications sent to States and the replies received, initially in the main body of annual reports, and later in addendums. In 2005 the Special Rapporteur tabulated communications for the first time. This predated the practice of Special Procedures more broadly issuing a joint communications report at each session of the Human Rights Council, (most recently A/32/53), which was a welcome development. The Special Rapporteur takes the opportunity in this, his final submission to the Council, to reflect briefly on the practice. In this report, he retains the tabulated record of communications, while at the same time adds some analysis of the trends of communications sent, replies received, and some general reflections on certain of the subjects raised.
3. The communications procedure of the Special Rapporteur’s mandate is something which takes a great deal of time, and it is important for the Council to be regularly apprised of the substance of this work in a manner that is useful and engaging. From the perspective of individual cases taken up, and from the perspective of reforms that might result from these illustrative examples of State practice, it is important that there be some kind of follow-up to the initial communication.
4. The joint communications report provides basic statistics with respect to the responsiveness of States overall to different mandates. With respect to this mandate, the Special Rapporteur received responses to 53 out of 115 communications sent within the reporting period. He thanks all Governments who have replied to his communications for their cooperation. 62 of the communications are yet to be responded to. In this period, the Special Rapporteur also received replies to 8 previous communications, i.e. sent prior to the reporting period for which he is grateful. This means the overall timely response rate for communications sent by this mandate is 46 per cent. While slightly higher than the system-wide reply rate for Special Procedures communications (42 per cent in 2015), it should be much higher. Moreover it should be noted that some of the responses included in this number are also purely procedural in nature
5. In its resolution 26/12, the Human Rights Council urged States “[t]o cooperate with and assist the Special Rapporteur in the performance of his or her tasks, to supply all necessary information requested by him or her and to react appropriately and expeditiously to his or her urgent appeals, and those Governments that have not yet responded to communications transmitted to them by the Special Rapporteur to do so without further delay”. Therefore, the Special Rapporteur reiterates his appeal to all Governments to respond to communications in a timely manner so as to assist and cooperate with his mandate efficiently in accordance with Human Rights Council Resolution 26/12.
6. However, the most meaningful follow-up on the contents of the communications between the Special Rapporteur and a particular State, including—vitally—the response of the Government, can often be done by the source of the original information (in most cases either a lawyer representing the victim of his/her family, or a national human rights organisations). The Special Rapporteur believes that it is important that the sources are routinely and automatically informed after the suitable delay of confidentiality has elapsed both of the fact that a communication was sent and whether a response has been received. The system should be set up in such a way that the source automatically receives copies of or links to the relevant correspondence once it is available.
7. The Special Rapporteur notes the role that could be played in this regard by NHRIs and Ombudspersons as well as UN human rights offices or country teams. Such institutions play a valuable role in following up on the recommendations made by Special Rapporteurs during their country visits, but could be perhaps more directly involved in the process of communications, once the initial communication, along with any reply from the Government, have been made public. The possibility that they are also given the automatic notification mentioned in the previous paragraph should be investigated.
8. In his final observations on communications report, the Special Rapporteur has experimented with a slightly different format, attempting to offer some follow-up information and commentary on the communications sent as part of his mandate. It will be a question for his successor as to whether this is a practice to continue. The Special Rapporteur would welcome feedback from States, NGOs and other users on whether this format works for them and how it can be improved
9. This report compiles in two tables the correspondence sent and received during the period under review: Tabulation (A) of cases transmitted and replies received to communications sent during the reporting period, and Tabulation (B) of cases transmitted to States concerning alleged violations of death penalty safeguards. At the end of each tabulation, the Special Rapporteur offers his observations on the communications sent and the replies received during the reporting period.
	II.	Tabulation (A) of cases transmitted and replies received to communications sent during the reporting period
10. In Tabulation (A) all communications have been grouped by country, with countries listed alphabetically according to their names in English. The electronic version of the present document has each communication sent and reply received hyperlinked, and clicking on them will open the communication sent and the reply from the concerned State, respectively, as uploaded on the OHCHR website. All communications are also available in the Special Procedures communication reports.
11. Each communication is referenced as urgent appeal (UA), allegation letter (AL), joint urgent appeal (JUA) and joint allegation letter (JAL). This is followed by the date when the communication was issued, as well as the case number and, when applicable, the State’s reply.
	A.	Violations alleged
12. In Tabulation (A) on communications and replies, the violations are classified into the following categories, using the short versions in parentheses:
(a)	Non-respect of international standards on safeguards and restrictions relating to the imposition of capital punishment (“Death penalty safeguards”);
(b)	Death threats and fear of imminent extrajudicial executions by State officials, paramilitary groups, or groups cooperating with or tolerated by the Government, as well as unidentified persons who may be linked to the categories mentioned above, when the Government is failing to take appropriate protection measures (“Death threats”);
(c)	Deaths in custody owing to torture, neglect, or the use of force, or fear of death in custody due to life-threatening conditions of detention (“Deaths in custody”);
(d)	Deaths due to the use of force by law enforcement officials or persons acting in direct or indirect compliance with the State, when the use of force is inconsistent with the criteria of absolute necessity and proportionality (“Excessive force”);
(e)	Deaths due to attacks or killings by security forces of the State, or by paramilitary groups, death squads, or other private forces cooperating with or tolerated by the State (“Attacks or killings”);
(f)	Violations of the right to life during armed conflict, especially of the civilian population and other non-combatants, contrary to international humanitarian law (“Armed conflict”);
(g)	Expulsion, refoulement, or return of persons to a country or a place where their lives are in danger (“Expulsion”);
(h)	Lack of investigation or accountability, leading to impunity, lack of compensation or concerns for the rights of victims (“Impunity”).
		(i)	Concerns about a legislative framework (“Legislation”).
	B. 	Character of replies received
13. The replies received have been classified according to the following six categories designed to assist the Human Rights Council in its task of evaluating the responses received to the communications sent within the reporting period and the effectiveness of the mandate:
(a)	“No response” denotes the absence of a response to a communication sent within the reporting period;
(b)	“Recent communication” denotes the absence of a response to a communication sent within the past 60 days;
(c) 	“Acknowledgement of receipt” refers to a reply acknowledging receipt that the communication was received and/or that it has been transmitted to the relevant State authorities;
(d)	 “Addresses some substantive issues” characterizes a reply that provided information on certain substantive issues raised in the communication;
(e)	 “Substantive response” denotes a reply that is responsive to the allegations and that substantively clarifies the facts. It does not, however, imply that the action taken necessarily complies with international human rights law.
(f)	“Translation awaited” indicates that a response has been received, but has not yet been translated by the relevant services of the United Nations.
A/HRC/32/39/Add.3
A/HRC/32/39/Add.3

[image:]
GE.16-10079(E)
[image: http://undocs.org/m2/QRCode.ashx?DS=A/HRC/32/39/Add.3&Size=2 &Lang=E]
2	
	5
	C. 	Tabulation (A)

	Country
	Type of communication[footnoteRef:3]* [3: 	*	Type of Communication: UA: Urgent Appeal; JUA: Joint Urgent Appeal; AL: Letter of Allegation; JAL: Joint Letter of Allegation.]

	Date and case
	Subjects concerned
	Reply and type of reply
	Violations alleged

	Afghanistan
	JAL
	17/12/2015
(AFG 3/2015)
	Group of individuals
	No response
	Attacks or killings

	Australia
	AL
	20/11/2015
(AUS 8/2015)
	1 male
	Addresses some substantive issues
07/01/2016
	Death penalty safeguards

	Bahrain
	JUA
	23/11/2015
(BHR 7/2015)
	2 males
	Addresses some substantive issues
23/02/2016
	Death penalty safeguards

	Bangladesh
	JAL
	10/04/2015
(BGD 1/2015)
	Group of individuals (49 individuals)
	Acknowledgement of receipt
17/04/2015
	Attacks or killings, excessive force; Impunity

	
	JAL
	30/04/2015
(BGD 2/2015)
	2 males (journalists/bloggers)
	Acknowledgement of receipt
05/07/2015
	Attacks or killings; death threats

	
	JUA
	23/11/2015
(BGD 8/2015)
	2 males
	No response

	Death penalty safeguards

	
	JAL
	24/11/2015
(BGD 7/2015)
	2 males (writers/publishers)
	Acknowledgement of receipt
25/11/2015

	Attacks or killings

	Belarus
	JUA
	17/04/2015
(BLR 1/2015)
	1 male (human rights lawyer)
	Substantive response
12/06/2015
	Death threats; Impunity

	Brazil
	AL
	21/07/2015
(BRA 3/2015)
	1 male
	No response
	Attacks or killings; excessive force

	
	JUA
	09/10/2015
(BRA 7/2015)
	Group of individuals (human rights defenders and indigenous community
	Substantive response
09/12/2015
	Attacks or killings; death threats

	Burundi
	JUA
	30/04/2015
(BDI 3/2015)
	Group of individuals (protesters, human rights defender)
	Addressees some substantive issues 04/05/2015
	Excessive force; attacks or killings

	
	JUA
	13/11/2015
(BDI 5/2015)
	Group of individuals (including political activists and protesters)
	Substantive response
07/01/2016
Substantive response
29/01/2016
	Excessive force;
attacks or killings; death in custody

	Central African Republic
	JAL
	02/09/2015
(CAF 1/2015)
	Group of individuals (militias and soldiers)
	No response
	Attacks or killings, excessive force; death in custody

	Colombia
	JUA
	20/08/2015
(COL 4/2015)
	Group of individuals (human rights defender and farmer community)
	Substantive response
25/09/2015
	Death threats; attacks or killings

	
	JAL
	3/02/2015
(COL 5/2015)
	Group of individuals (human rights defenders)
	Substantive response
28/04/2016

	Attacks or killings; death threats

	Democratic Republic of Congo
	JAL
	10/12/2015
(COD 5/2015)
	Group of individuals (including human rights defenders and political activists)
	Acknowledgment of receipt
29/01/2016
Addresses some substantive issues
11/02/2016
Addresses some substantive issues
02/03/2016
	Excessive force; attacks or killings; impunity

	Dominican Republic
	JUA
	30/04/2015
(DOM 1/2015)
	4 individuals (journalists)
	No response
	Death threats

	Ethiopia
	JUA
	12/05/2015
(ETH 3/2015)
	1 male
	No response
	Death penalty safeguards

	
	JUA
	28/12/2015
(ETH 5/2015)
	Group of individuals (protesters)
	No response
	Excessive force; attacks or killings

	Egypt
	JUA
	10/04/2015
(EGY 5/2015)
	6 males
	Substantive response
07/05/2015

	Death penalty safeguards

	
	JUA
	29/05/2015
(EGY 7/2015)
	Group of individuals
	Substantive Response
30/07/2015

	Death penalty safeguards

	
	JAL
	21/07/2015
(EGY 11/2015)
	Legislation
	Substantive response
05/08/2015
	Legislation

	
	JUA
	14/08/2015
(EGY 12/2015)
	1 male
	Substantive Response
11/12/2015

	Death penalty safeguards

	El Salvador
	JAL
	28/05/2015
(SLV 2/2015)
	2 males (human rights defender)
	Substantive response
27/07/2015
Substantive response
11/08/2015
	Attacks or killings

	The Gambia
	JAL
	09/04/2015
(GMB 1/2015)
	3 males
	No response
	Excessive force, attacks or killings; impunity

	
	JUA
	24/07/2015
(GMB 2/2015)
	Legislation
	No response
	Legislation, death penalty safeguards

	Guatemala
	JAL
	25/11/2015
(GTM 4/2015)
	9 male (human rights defender - environment)
	Substantive response
14/03/2016

	Attacks or killings; death threats

	
	JUA
	07/01/2016
(GTM 6/2015)
	1 male (human rights defender)
	No response
	Death threats; attacks or killings

	
	JAL
	26/02/2016
(GTM 2/2016)
	Group of individuals
	Acknowledgement of receipt
06/04/2016
	Impunity

	Honduras
	JUA
	31/08/2015
(HND 2/2015)
	1 female (journalist and human rights defender)
	No response
	Death threats; Attacks or killings; impunity

	
	JAL
	11/11/2015
(HND 3/2015)
	4 individuals (human rights defenders - LGBTI rights)
	Substantive response
01/02/2016
	Attacks or killings

	
	JUA
	14/01/2016
(HND 1/2016)
	6 individuals (human rights defenders; indigenous community)
	Substantive response
04/04/2016

	Attacks or killings; Death threats;
Excessive force

	India
	UA
	17/04/2015
(IND 5/2015)
	Group of individuals
	No response
	Excessive force; attacks or killings, death threats

	
	JUA
	25/09/2015
(IND 11/2015)
	1 male (human rights defender)
	No response
	Death threats; Attacks or killings

	
	JAL
	06/11/2015
(IND 13/2015)
	4 females
	No response
	Attacks or killings

	Indonesia
	JUA
	06/03/2015 (IDN 2/2015)
	10 individuals (including foreign nationals)
	No response
	Death penalty safeguards

	
	UA
	24/04/2015
(IDN 4/2015)
	9 males, 1 female (including foreign nationals)
	No response
	Death penalty safeguards

	
	JUA
	21/05/2015
(IDN 5/2015)
	Group of individuals (migrants)
	No response
	Expulsion

	
	JAL
	07/07/2015
(IDN 3/2015)
	2 males (human rights defenders -environment)
	No response
	Attacks or killings

	
	JAL
	09/10/2015
(IDN 8/2015)
	Group of individuals (indigenous community, protesters)
	No response
	Excessive force; attacks or killings

	Iran
	JUA
	12/02/2015
(IRN 3/2015)
	1 male
	Substantive response
16/06/2015
Substantive response
04/03/2016
	Death penalty safeguards

	
	JUA
	02/06/2015
(IRN 7/2015)
	2 males
	Substantive response
04/03/2016

	Death penalty safeguards

	
	JUA
	10/06/2015
(IRN 8/2015)
	1 male
	No response
	Death penalty safeguards

	
	JUA
	29/07/2015
(IRN 11/2015)
	1 male
	No response
	Death penalty safeguards

	
	JUA
	10/08/2015
(IRN 12/2015)
	1 male
	Addresses some substantive issues
24/11/2015
	Death penalty safeguards

	
	JUA
	13/10/2015
(IRN 18/2015)
	1 male
	Addresses some substantive issues
24/11/2015
	Death penalty safeguards

	
	JAL
	16/10/2015
(IRN 19/2015)
	1 male, 1 female

	Addresses some substantive issues
13/11/2015
Addresses some substantive issues
16/03/2016
	Death penalty safeguards

	
	JAL
	29/10/2015
(IRN 16/2015)
	1 male
	Addresses some substantive issues
26/04/2016
	Death penalty safeguards

	
	JUA
	11/11/2015
(IRN 21/2015)
	3 males

	Addresses some substantive issues
18/04/2016
	Death penalty safeguards

	
	JUA
	24/11/2015
(IRN 22/2015)
	1 male (foreign national)

	No response
	Death penalty safeguards

	
	JUA
	20/01/2016
(IRN 3/2016)
	1 female
	No response
	Death penalty safeguards

	Iraq
	JUA
	04/05/2015
(IRQ 1/2015)
	Group of individuals
	No response
	Attacks or killings

	
	JAL
	30/07/2015
(IRQ 3/2015)
	1 male
	No response
	Attacks or killings

	
	JUA
	27/11/2015
(IRQ 5/2015)
	2 male (foreign nationals)
	Substantive response
11/01/2016
	Death penalty safeguards

	Israel
	JAL
	22/10/2015
(ISR 6/2015)
	Group of individuals
	No response
	Excessive force; attacks or killings

	
	JUA
	08/12/2015
(ISR 9/2015)
	Group of individuals (human rights defenders)
	No response
	Attacks or killings; death threats; excessive force;

	Lesotho
	JUA
	30/11/2015
(LSO 1/2015)
	Group of individuals (judiciary, members of armed forces)
	No response
	Excessive force; attacks or killings; death in custody; death threats

	
	JUA
	19/02/2016
(LSO 1/2016)
	Group of individuals (lawyers)
	No response

	Death threats; attacks or killings

	Madagascar
	JAL
	13/10/2015
(MDG 1/2015)
	Group of individuals
	No response
	Excessive force; attacks or killings; impunity

	Malaysia
	JUA
	21/05/2015
(MYS 2/2015)
	Group of individuals (migrants)
	No response
	Expulsion

	Mexico
	UA
	15/04/2015
(MEX 4/2015)
	2 males, 1 female
	Addresses some substantive issues
15/06/2015
	Excessive force; attacks or killings, death threats

	Nicaragua
	JAL
	23/03/2015
(NIC 2/2015)
	2 males
	No response
	Death in custody; excessive force; death threats

	Other
	JAL
	07/07/2015
(OTH 3/2015)
	2 males (human rights defenders –environment)
	Substantive response
23/07/2015
	Attacks or killings

	
	JUA
	16/11/2015
(OTH 9/2015)
	1 male
	No response
	Death penalty safeguards

	Pakistan
	JUA
	19/03/2015
(PAK 2/2015)
	1 male
	No response

	Death penalty safeguards

	
	JAL
	24/04/2015
(PAK 3/2015)
	Group of individuals (health workers)
	Substantive response
04/05/2015
Substantive response
18/05/2015
	Attacks or killings

	
	JAL
	22/06/2015
(PAK 1/2015)
	Group of individuals
	Addresses some substantive issues
21/08/2015
	Attacks or killings, death penalty safeguards

	
	JUA
	24/07/2015
(PAK 5/2015)
	1 male
	No response

	Death penalty safeguards

	
	JUA
	28/07/2015
(PAK 6/2015)
	1 male
	No response
	Death penalty safeguards

	
	JUA
	03/08/2015
(PAK 7/2015)
	1 male
	Addresses some substantive issues
05/08/2015
	Death penalty safeguards

	
	JUA
	28/09/2015 (PAK 10/2015)
	1 male
	No response
	Death penalty safeguards

	
	JAL
	02/12/2015
(PAK 12/2015)
	1 male (journalist and human rights defender)
	No response
	Attacks or killings

	
	UA
	18/12/2015
(PAK 14/2015)
	1 male
	No response
	Death penalty safeguards

	
	JUA
	01/02/2016
(PAK 3/2016)
	1 male
	No response
	Death penalty safeguards

	
	JUA
	24/02/2016
(PAK 5/2016)
	1 female (human rights lawyer)
	No response
	Death threats

	Peru
	JUA
	25/08/2015
(PER 3/2015)
	1 female (human rights defender)
	Addresses some substantive issues
14/04/2016
	Death threats

	Philippines
	JAL
	24/12/2015
(PHL 6/2015)
	4 individuals (human rights defenders)
	No response
	Excessive force; attacks or killings

	Russian Federation
	JAL
	06/03/2015 (RUS 1/2015)
	1 male (political activist)
	Addresses some substantive issues
20/05/2015
	Attacks or killings

	
	JAL
	02/09/2015
(RUS 5/2015)
	1 male (journalist)
	No response
	Attacks or killings; death threats; impunity

	South Africa
	JAL
	01/05/2015
(ZAF 1/2015)
	Group of individuals (foreign nationals, migrants)
	No response
	Attacks or killings; impunity

	
	JAL
	03/09/2015
(ZAF 2/2015)
	1 female (albinism)
	No response
	Attacks or killings

	Saudi Arabia
	JUA
	13/05/2015
(SAU 2/2015)
	1 male
	Substantive response
18/05/2015
	Death penalty safeguards

	
	JUA
	25/08/2015
(SAU 4/2015)
	7 males (foreign nationals)
	No response
	Death penalty safeguards

	
	JUA
	21/09/2015
(SAU 6/2015)
	1 male
	Response in translation
28/12/2015

	Death penalty safeguards

	
	JUA
	30/09/2015
(SAU 5/2015)
	1 male (foreign national)
	No response
	Death penalty safeguards

	
	JUA
	19/10/2015
(SAU 8/2015)
	1 male
	No response
	Death penalty safeguards

	
	AL
	09/11/2015
(SAU 9/2015)
	Group of individuals (including humanitarian workers)
	No response
	Excessive force; attacks or killings; armed conflict

	
	JUA
	30/11/2015
(SAU 10/2015)
	1 male
	Response in translation
04/03/2016
	Death penalty safeguards

	
	JUA
	24/12/2015
(SAU 12/2015)
	1 male (foreign national)
	No response
	Death penalty safeguards

	Singapore
	JUA
	30/10/2015
(SGP 3/2015)
	1 male (foreign national)
	No Response
	Death penalty safeguards

	Somalia
	JUA
	16/11/2015
(SOM 1/2015)
	1 male
	No response
	Death penalty safeguards

	Sudan
	JUA
	12/06/2015
(SDN 4/2015)
	2 male (religious leaders)
	No response
	Death penalty safeguards

	
	JUA
	20/01/2016
(SDN 1/2016)
	Group of individuals
	Response in translation
29/04/2016
	Death penalty safeguards

	South Sudan
	JAL
	27/08/2015
(SSD 2/2015)
	1 male (journalist)
	No response
	Attacks or killings

	Thailand
	JUA
	21/05/2015
(THA 3/2015)
	Group of individuals (migrants)
	Substantive response
22/05/2015
	Expulsion

	
	JUA
	27/05/2015
(THA 5/2015)
	4 males
	Acknowledgement of receipt
02/06/2015
	Attacks or killings; Impunity

	Tchad
	JAL
	04/09/2015
(TCD 1/2015)
	Group of individuals
	
	Death penalty safeguards

	Turkey
	JAL
	21/09/2015
(TUR 2/2015)
	Group of individuals
	Addresses some substantive issues
20/11/2015
	Excessive use of force; Attacks or killings

	
	JUA
	01/12/2015
(TUR 4/2015)
	1 male (human rights lawyer)
	Substantive response
31/12/2015

	Attacks or killings;

	
	UA
	24/12/2015
(TUR 5/2015)
	Group of individuals
	Addresses some substantive issues
1/02/2016
	Excessive force; Attacks or killings; impunity

	
	JUA
	21/01/2016
(TUR 1/2016)
	Group of individuals
	Addresses some substantive issues
25/02/2016
	Excessive force; Attacks or killings

	USA
	UA
	23/01/2015
(USA 2/2015)
	1 male
	Addresses some substantive issues
USA 2/2015
	Death penalty safeguards

	
	JAL
	24/03/2015
(USA 5/2015)
	6 males
	Addresses some substantive issues
02/09/2015
	Attacks or killings; Excessive force;
Armed conflict

	
	JAL
	10/04/2015
(USA 7/2015)
	Group of individuals (African American and other minorities)
	Acknowledgment of receipt
05/08/2015
Addresses some substantive issues
03/12/2015
	Excessive force; death in custody; death penalty safeguards, impunity

	
	JAL
	07/05/2015
(USA 9/2015)
	3 males (migrants)
	Acknowledgment of receipt
25/06/2015
Substantive response
23/12/2015
	Excessive force; attacks or killings

	
	JAL
	26/06/2015
(USA 13/2015)
	1 male
	Addresses some substantive issues
04/11/2015
	Death penalty safeguards

	
	JUA
	13/07/2015
USA 17/2015
	1 male
	Addresses some substantive issues
20/07/2015
	Death penalty safeguards

	
	JAL
	08/10/2015
(USA 18/2015)
	Group of individuals (medical staff and patients)
	No response
	Excessive force; attacks or killings, armed conflict

	
	AL
	01/12/2015
(USA 20/2015)
	Group of individuals
	No response
	Attacks or killings, legislation

	Venezuela
	JAL
	27/03/2015
VEN 4/2015
	1 male
	Addresses some substantive issues
(29/05/2015)
Substantive response
(18/06/2015)
	Excessive force; Attacks or killings

	
	JAL
	24/02/2016
(VEN 2/2016)
	1 male (human rights lawyer)
	No response
	Attacks or killings

	Viet Nam
	JUA
	30/10/2015
(VNM 1/2015)
	2 male, 1 female
	No response
	Death penalty safeguards, death in custody; death threats

	
	JUA
	25/11/2015
(VNM 2/2015)
	2 male; 1 female (including human rights lawyers)
	No response
	Excessive force, attacks or killings; death threats

	Yemen

	JAL
	24/03/2015
(YEM 1/2015)
	6 males
	No response
	Excessive force; attacks or killings; armed conflict

	
	AL
	09/11/2015
(YEM 2/2015)
	Group of individuals (including humanitarian workers)
	No response
	Excessive force; Attacks or killings; armed conflict

	D. 	Communications sent outside the reporting period

	
Country
	Type of communication
	Date
	Subject(s) concerned
	Reply
	Violation(s) alleged

	Angola
	JAL
	05/12/2013
(AGO 5/2013)
	Group of individuals
	Substantive response
22/12/2015
	Excessive force; Attacks or killings

	Colombia
	JUA
	25/02/2014
(COL 3/2014)
	Group of individuals (human rights defenders)
	Addresses some substantive issues
19/10/2015
Substantive response
04/01/2016
	Death threats; attacks or killings

	
	JAL
	11/08/2014
(COL 6/2014)
	Group of individuals (human rights defenders and unionists)
	Addresses some substantive issues
20/05/2015
Addresses some substantive issues
19/10/2015
	Attacks or killings; death threats

	
	JUA
	13/09/2013
(COL 10/2013)
	Group of individuals (human rights lawyers)
	Addresses some substantive issues
12/08/2015

	Attacks or killings, death threats

	
	JUA
	27/01/2014
(COL 2/2014)
	4 males (human rights defenders - land rights, journalist)
	Substantive response
04/01/2016

	Attacks or killings; Death threats

	Iran
	JUA
	31/07/2013
(IRN 12/2013)
	4 males
	Addresses some substantive issues
15/06/2015

	Death penalty safeguards

	
	JAL
	30/12/2013
(IRN 25/2013)
	4 males
	Addresses some substantive issues
15/06/2015
	Death penalty safeguards

	
	JUA
	14/10/2014
(IRN 23/2014)
	1 male
	Substantive response
16/06/2015
	Death penalty safeguards

18	

A/HRC/32/39/Add.3
4747

	19

A/HRC/32/39/Add.3

	E.	Observations on Tabulation (A)
14. During the reporting period, many States have replied to one or more of the communications addressed to them (24 out of 44). The Special Rapporteur would like to thank all States who have responded substantively and in a timely manner to all or some of the communications sent (23). The assessment of individual cases in which the Special Rapporteur has intervened is an essential part of his work and he is grateful for the collaboration that he has received. The Special Rapporteur would like to thank particularly the Governments of Australia, Bahrain, Belarus, Burundi, Colombia, Democratic Republic of Congo, Egypt, El Salvador, Mexico, Peru, Russian Federation, Turkey and Venezuela for having replied substantively (addressing all or some of the questions raised) and within the required deadline to all the communications addressed to them in the reporting period.
15. A handful of States did not submit a timely reply to any of the communications sent, or have submitted merely an acknowledgement of receipt, including: Afghanistan, Bangladesh, Central African Republic, Dominican Republic, Ethiopia, The Gambia, India, Indonesia, Israel, Lesotho, Madagascar, Malaysia, Nicaragua, Philippines, South Africa, Singapore, Somalia, South Sudan, Tchad, Vietnam, Yemen. The responses from some of these States have arrived after the required deadline and for that reason fall outside of the reporting period of the present report.
16. In all instances where no responses were received, the Special Rapporteur urges Governments to provide substantive responses as soon as possible.
17. To provide a global perspective on the communications with States during the reporting period, the table below reflects the number of communications sent to each State and the number of replies of a substantive nature received from them within the required deadline. Such replies comprise both substantive replies and replies which address some substantive issues. Acknowledgements of receipt are not considered as a reply for the purpose of this table, as they do not provide an effective response to the questions raised in the cases transmitted to Governments.
Communications with States

18. Of all communications sent to States, 23 received a substantive response, 22 received responses which addressed some substantive issues, 5 received acknowledgements of receipt which were not followed by a substantive reply, and 3 are in translation. As mentioned above, 62 communications did not receive any type of response.

19. The tabulation of communications sent during the reporting period indicates the groups of people addressed in the communications sent by the Special Rapporteur. The main groups of people addressed in the communications (by number of communications sent) were: human rights defenders (23), journalists, bloggers or writers (7), lawyers (6), migrants (5), protesters (4), persons belonging to minorities (4), political activists (3), humanitarian workers (2), health workers (2), members of armed forces (2), members of the judiciary (1), lesbian, gay, bisexual and transgender (LGBT) people (1), persons with albinism (1). In addition, eight communications address the situation of foreign nationals for alleged violations of death penalty safeguards.

20. The main alleged violations covered in the communications sent during the reporting period were: attacks or killings (59); violation of death penalty safeguards (50), excessive use of force (31), death threats (26), impunity for violations of the right to life (12), deaths in custody (6), concerns about legislative frameworks (5), violations of the right to life in the context of armed conflict (5), and expulsion (3). Alleged attacks or killings and violations of the death penalty, feature prominently again this year in the number of communications sent.

21. The mandate of the Special Rapporteur is frequently appraised of the situation of individuals who have been sentenced to death following judicial procedures which allegedly do not comply with international standards for the imposition of the death penalty. Many of these individuals face immediate execution. The irreversibility and magnitude of the punishment often requires the Special Rapporteur’s urgent intervention. All the countries which have received more than five communications during the reporting period are indeed retentionist states which continue to execute death penalty sentences. In all of those States, half or more of the communications received from the Special Rapporteur address alleged violations of death penalty safeguards. A more detail description of the types of violations addressed with regards to the imposition of the death penalty can be found in Section VI.
22. Throughout the six years of his mandate, the Special Rapporteur has continually underlined the importance of viewing the right to life as having two components: the prevention of or protection from arbitrary killings, and the need for full accountability should such killings occur. When sending communications to States concerning a victim who has been killed, the Special Rapporteur often focuses his questions on the process of accountability, including the investigation which may or may not already have begun. In this connection, conscious of the need for a practical reference point for the standards that such an investigation should meet, the Special Rapporteur has been collaborating with various actors over the past two years to bring up to date the UN Manual on the Investigation and Prevention of Extra-Legal, Arbitrary or Summary Executions (known as the Minnesota Protocol).[footnoteRef:4] [4: 		A description of the process to update the Minnesota Protocol is available at http://www.ohchr.org/EN/Issues/Executions/Pages/RevisionoftheUNManualPreventionExtraLegalArbitrary.aspx
]

23. The Special Rapporteur is conscious of having sent a number of communications in the past year concerning the targeting of human rights defenders. Of course, in the vast majority of these cases the Special Rapporteur has been joined by the Special Rapporteur on the situation of human rights defenders. Whether the attack or threat of attack is perpetrated by State agents, or whether State agents fail in their responsibility to protect defenders from attacks at the hands of non-State actors, the State’s responsibilities with respect to the right to life are clearly engaged in such instances. In addition to direct protection measures, which may be appropriate and indeed necessary in certain conditions, the State should also give attention to the extent to which its own public response to the work of human rights defenders may be legitimising a climate in which attacks can be perpetrated with impunity. In 2012, the Special Rapporteur dedicated his report to the Human Rights Council to the subject of attacks on journalists, which has many analogies with the issue of attacks on human rights defenders. In both cases the victims play a vital role in enabling other rights, and in both cases the level of response of the State to threats against them or their work can significantly determine the dangers they face as a consequence of their important work.
	III.	Tabulation (B) of cases transmitted to States concerning alleged violations of death penalty safeguards
24. Because of the urgency of the cases brought to his attention, the Special Rapporteur sends many communications concerning the unlawful application of the death penalty.
25. In its resolution 17/5, the Human Rights Council requested the Special Rapporteur in carrying out his mandate “[t]o continue to monitor the implementation of existing international standards on safeguards and restrictions relating to the imposition of capital punishment, bearing in mind the comments made by the Human Rights Committee in its interpretation of article 6 of the International Covenant on Civil and Political Rights, as well as the Second Optional Protocol thereto;”. In this respect, the Special Rapporteur has included the following table on the status of individuals who were the subject of concern with regard to the application of the death penalty in the present report. He urges all concerned States to provide updated information on the status of the subjects of these urgent appeals.
26. Tabulation (B) provides details on the 50 cases transmitted to Governments with regards to alleged violations of death penalty safeguards, including identity of the individuals concerned, the charges brought against them, the alleged violations of death penalty safeguards, and an update on the current situation of those individuals (whether executions had taken place or not).
	A.	Violations alleged
27. In Tabulation (B) of cases transmitted to States concerning alleged violations of death penalty safeguards, the violations are classified into the following categories:
(a)	Fair trial concerns.
(b)	Not “most serious crimes”.
(c)	Extraction of confession under torture
(d)	Juvenile at time of offense.
(e)	Execution of a person with intellectual or psychosocial disability.
(f)	Imposition of the death penalty by Federal Government for facts which occurred in abolitionist state.
(g)	Assistance of abolitionist State in the investigation of crimes that may result in the imposition of the death penalty in another State.
	

A/HRC/32/39/Add.3
A/HRC/32/39/Add.3

24	
	25
	B.	Tabulation (B)
	Country
	Date appeal sent
	Date response received
	Name of individual
	Charge alleged
	Violation alleged
	Status as far as could be established

	Australia
	20/11/2015
	07/01/2016
	Mr. Areeb Majeed
	Terrorist acts
	Assistance of abolitionist State in the investigation of crimes that may result in the imposition of the death penalty in another State
	Remains at risk

	Bahrain
	23/11/2015
	23/02/2016
	Mr. Mohamad Ramadan and Mr. Husain Ali Moosa
	Terrorist acts
	Fair trial concerns
	Remains at risk

	Bangladesh
	23/11/2015

	
	Mr. Ali Ahsan Mohammad Mujahid and Mr. Salauddin Quader Chowdhury
	War crimes; genocide.
	Fair trial concerns
	Mr. Ali Ahsan Mohammad Mujahid and Mr. Salauddin Quader Chowdhury were executed—22/11/2015

	Egypt
	10/04/2015
	07/05/2015
	Mr. Mohamed Ali Afifi Badawi, Mr. Mohammad Bakrin Mohammad Haroun, Mr. Hani Mustafa Amin Amer, Mr. Islam Sayed Ahmed Ibrahim, Mr. Khaled Farag Mohammed Ali and one other male adult.
	Terrorist acts
	Fair trial concerns
	Mr. Mohamed Ali Afifi Badawi, Mr. Mohammad Bakrin Mohammad Haroun, Mr. Hani Mustafa Amin Amer, Mr. Islam Sayed Ahmed Ibrahim, Mr. Khaled Farag Mohammed Ali and one other male adult were executed before 17/05/2015

	
	29/05/2015
	30/07/2015
	Mr. Mohamed Morsi Eissa El Ayyat and members of his Government
	Murder; escaping detention; leaking documents; fraud; insulting the judiciary.
	Fair trial concerns; not most serious crimes.
	Remain at risk

	
	14/08/2015
	11/12/2015
	Mr. Ibrahim Halawa
	Terrorist acts
	Fair trial concerns; juvenile at time of offense.
	Remain at risk

	Ethiopia
	12/05/2015
	
	Mr. Andargachew Tsege
	Terrorist acts
	Fair trial concerns
	Remains at risk

	Indonesia
	06/03/2015
	
	Mr. Andrew Chan, Mr. Myuran Sukumaran, Mr Raheem Agbaje Salami, Mr. Zainal Abidin, Mr. Martin Anderson and Mr. Rodrigo Gularte.
	Drug offences
	Fair trial concerns; not most serious crimes; execution of a person with intellectual or psychosocial disability.
	Mr. Andrew Chan, Mr. Myuran Sukumaran, Mr Raheem Agbaje Salami, Mr. Zainal Abidin, Mr. Martin Anderson and Mr. Rodrigo Gularte and two other persons were executed—29/04/2016.

	
	24/04/2015
	
	Mr. Andrew Chan, Mr. Myuran Sukumaran, Mr Raheem Agbaje Salami, Mr. Zainal Abidin, Mr. Martin Anderson and Mr. Rodrigo Gularte, Ms. Mary Jane Fiesta Veloso, Mr. Sylvester Obiekwe Nwolise, Mr. Okwudili Oyatanze and one other person.
	Drug offences
	Fair trial concerns; not most serious crimes; execution of a person with intellectual or psychosocial disability.
	Mr. Andrew Chan, Mr. Myuran Sukumaran, Mr Raheem Agbaje Salami, Mr. Zainal Abidin, Mr. Martin Anderson, Mr. Rodrigo Gularte, Mr. Sylvester Obiekwe Nwolise and Mr. Okwudili Oyatanze were executed —29/04/2016; Ms. Mary Jane Fiesta Veloso remains at risk.

	Iran
	02/06/2015
	04/03/2016
	Mr. Saman Naseem and Mr. Hamid Ahmadi
	Enmity against God; corruption on earth; murder.
	Fair trial concerns; juvenile at time of offense.
	Remain at risk

	
	10/06/2015
	
	Mr. Ehsan Shah Ghasemi
	Murder
	Fair trial concerns
	Remains at risk

	
	29/07/2015
	
	Mr. Salar Shadizadi
	Murder
	Juvenile at time of offense
	Remains at risk

	
	10/08/2015
	
	Dr. Mohammad Ali Taheri
	Spreading corruption on earth
	Not most serious crime

	Remains at risk

	
	13/10/2015
	24/11/2015
	Mr. Mohammed Ali Taheri
	Spreading corruption on earth
	Not most serious crime
	Remains at risk

	
	16/10/2015
	13/11/2015 and 16/03/2016
	Ms. Fatemeh Salbehi and Mr. Samad Zahabi
	Murder
	Fair trial concerns; juvenile at time of offense.
	Ms. Salbehil was executed—13/10/2015; Mr. Zahabi was executed—06/10/2015

	
	29/10/2015
	26/04/2016
	Mr. Behrouz Alkhani
	Enmity against God; terrorist acts.
	Fair trial concerns
	Mr. Alkhani was executed—26/08/2015

	
	11/11/2015
	18/04/2016
	Mr. Mohammad Ali Zehi and Mr. Milad Azimi

	Drug offenses; waging war against God; links to Salafist groups; propaganda against the system; murder.
	Fair trial concerns; juvenile at time of offense; not most serious crime.
	Remain at risk

	
	24/11/2015
	
	Mr. Kelven Ozube Agbai
	Drug offenses
	Fair trial concerns; not most serious crime.
	Remains at risk

	
	31/07/2015
	15/06/2015
	Mr. Ghazi Abbasi, Mr. Abdul-Reza Amir-Khanafereh, Mr. Abdul-Amir Mojaddami and Mr. Jasim Moghaddam Payam
	Enmity against God; corruption on earth.
	Fair trial concerns
	Mr. Ghazi Abbasi, Mr. Abdul-Reza Amir-Khanafereh, Mr. Abdul-Amir Mojaddami and Mr. Jasim Moghaddam Payam were executed—04/12/2013.

	
	20/01/2016
	
	Ms. Fariba Khalegi
	Adultery
	Fair trial concerns; not most serious crime.
	Remains at risk

	Iraq
	27/11/2015
	11/01/2016
	Mr. Saleh Moussa Ahmed alBaidany and Mr. Hamaad Abdel-Rahman Hamaad
	Terrorist acts
	Fair trial concerns; juvenile at time of offense.
	Unknown

	Other
	16/11/2015
	10/05/2016
	Mr. Abdullahi Ali
	Murder
	Execution of a person with intellectual or psychological disabilities
	Remains at risk

	Pakistan
	19/03/2015
	
	Mr. Shafqat Hussain
	Kidnapping and involuntary manslaughter
	Fair trial concerns; juvenile at time of offense.
	Mr. Shafqat Hussain was executed—04/08/2015

	
	03/08/2015
	05/08/2015
	Mr. Shafqat Hussain
	Kidnapping and involuntary manslaughter
	Fair trial concerns; juvenile at time of offense.
	Mr. Shafqat Hussain was executed—04/08/2015

	
	24/07/2015
	
	Mr. Abdul Basit
	Murder
	Fair trial concerns
	Remains at risk

	
	01/02/2016
	
	Mr. Abdul Basit
	Murder
	Fair trial concerns
	Remains at risk

	
	28/07/2015
	
	Mr. Khizar Hayat
	Murder
	Fair trial concerns; execution of a person with intellectual or psychological disabilities
	Remains at risk

	
	28/09/2015
	
	Mr. Ansar Iqbal
	Murder
	Fair trial concerns; juvenile at time of offense.
	Mr. Ansar Iqbal was executed—29/09/2015

	
	18/12/2015
	
	Mr. Muhammad Anwar
	Murder
	Juvenile at time of offence
	Remains at risk

	Saudi Arabia
	25/08/2015
	
	Mr. Mohammad Afzal, Mr. Safeer Ahmad, Mr. Mohammad Fiaz, Mr. Mohammad Imran, Mr. Ghulam Shabbir, Mr. Mohammad Irfan and Mr. Liaquat Ali
	Drug offences
	Fair trial concerns; not most serious crime.
	Remain at risk

	
	21/09/2015
	28/12/2015
	Mr. Ali Mohammed al-Nimr
	Treason; membership of terrorist group.
	Fair trial concerns; juvenile at time of offence.
	Remains at risk

	
	30/09/2015
	
	Mr. Husain Abu al Khair
	Drug offences
	Fair trial concerns; not most serious crime.
	Remains at risk

	
	19/10/2015
	
	Mr. Dawood Hussain al-Marhoon
	Sowing corruption and breaching security; participation in protests; terrorism-related offences.
	Fair trial concerns; juvenile at time of offence.
	Remains at risk

	
	30/11/2015
	04/03/2016
	Mr. Ashraf Fayadh
	Apostasy; blasphemy.
	Fair trial concerns; Not most serious crime.
	Sentence overturned to prison sentence and corporal punishment.

	
	13/05/2015
	18/05/2015 and 26/10/2015
	Mr. Sheikh Nimr Baqir Al-Nimr
	Terrorism-related offences
	Fair trial concerns
	Mr. Sheikh Nimr Baqir Al-Nimr was executed—around 02/01/2016.

	
	24/12/2015
	
	Mr. Ali Agirdas
	Drug offences
	Fair trial concerns; not most serious crime.
	Mr. Ali Agirdas was executed—20/11/2014

	Singapore
	30/10/2015
	
	Mr. Kho Jabing
	Murder
	Fair trial concerns
	Mr. Kho Jabing was executed—20/05/2016

	Somalia
	16/11/2015
	
	Mr. Abdullahi Ali
	Murder
	Fair trial concerns; execution of a person with intellectual or psychological disabilities.
	Remains at risk

	Sudan
	20/01/2016
	29/04/2016
	27 individuals
	Apostasy
	Juvenile at time of offense; Fair trial concerns; not most serious crime.
	Remain at risk

	Tchad
	04/09/2015
	
	10 individuals
	Membership of a terrorist group
	Fair trial concerns.
	Unknown

	USA
	10/04/2015
	05/08/2015 and 03/12/2015
	Group of individuals
	Unknown
	Fair trial concerns
	One person died in custody; none was executed.

	
	26/06/2015
	04/11/2015
	One adult male
	Murder
	Fair trial concerns; imposition of the death penalty by Federal Government for facts which occurred in abolitionist state.
	Remains at risk

	
	13/07/2015
	20/07/2015
	Mr. David Zink
	Murder
	Fair trial concerns; execution of a person with intellectual or psychological disabilities.
	Mr. David Zink was executed—14/07/2015

	Viet Nam
	30/10/2015
	
	Mr. Le Van Manh

	Murder; rape.
	Fair trial concerns;
	Remains at risk

	C.	Communications sent outside the reporting period

	Country
	Date appeal sent
	Date response received
	Name of individual
	Charge alleged
	Violation alleged
	Status as far as could be established

	Iran
	30/12/2013
	15/06/2015
	Mr. Ghazi Abbasi, Mr. Abdul-Reza Amir-Khanafereh, Mr. Abdul-Amir Mojaddami and Mr. Jasim Moghaddam Payam
	Enmity against God; corruption on earth.
	Fair trial concerns
	Mr. Ghazi Abbasi, Mr. Abdul-Reza Amir-Khanafereh, Mr. Abdul-Amir Mojaddami and Mr. Jasim Moghaddam Payam were executed—04/12/2013.

	
	14/10/2014
	 and
	Mr. Saman Naseem
	Enmity against God; corruption on earth.
	Fair trial concerns
	Remains at risk.

	
	12/02/2015
	16/06/2015 and 04/03/2016
	Mr. Saman Naseem
	Enmity against God; corruption on earth.
	Fair trial concerns
	Remains at risk.

	USA
	23/01/2015
	19/06/2015
	Mr. Warren Hill
	Murder
	Execution of a person with intellectual or psychological disabilities
	Mr. Warren Hill was executed—27/01/2015

32	

A/HRC/32/39/Add.3

	31

A/HRC/32/39/Add.3
7

	D.	Observations on Tabulation (B)
28. 	It should be noted that the communications the Special Rapporteur sends to States on the subject of the death penalty are in ways the most straightforward to follow-up upon on the basis of a desk-based review. The Special Rapporteur expresses his continued gratitude to various civil society and advocacy organisations who facilitate this follow up. Establishing, at the very least, whether an individual has indeed been executed subsequent to a communication being sent to the Government provides a helpful reference to whether the sending of these urgent appeals is effective in ensuring that States abide by international standards, prospectively, in their application of the death penalty. According to available information, executions were registered in 8 of the 15 countries addressed in Tabulation (B).
29. The death penalty is a barbaric punishment which, viewed from the perspective of State practice, is in steady, irrevocable and terminal decline. The Special Rapporteur has argued elsewhere that international law is in principle abolitionist, in the sense that it requires at least the progressive abolition of the death penalty.[footnoteRef:5] However, in several States there have been steps taken to re-introduce capital punishment, while in a handful of other States it remains a common practice, and, regrettably, one that often takes place in flagrant violations of established international law protections. [5: 		Christof Heyns & Thomas Probert ‘The right to life and the progressive abolition of the death penalty’ in Moving Away from the Death Penalty: Argument, Trends and Perspectives (New York: United Nations, 2015)
]

30. As indicated in the table below, the main alleged violations covered in the cases transmitted to Governments during the reporting period were: fair trial concerns in judicial procedures leading to the imposition of the death penalty (43); the imposition of the death penalty for crimes which do not meet the threshold of the “most serious crimes” (13); extraction of confessions under torture (14); juvenile at time of offense (13); execution of a person with intellectual or psychosocial disability (7); assistance of abolitionist State in the investigation of crimes that may result in the imposition of the death penalty in another State (1); and the imposition of the death penalty by Federal Government for facts which occurred in abolitionist state (1).

31. The Special Rapporteur is concerned about the alarming number of cases in which the death sentence was allegedly imposed following judicial procedures that fall short of international standards of fair trial and due process, a necessary requirement for the lawful imposition of this type of punishment. Forty-three out of the 50 communications considered in Tabulation (B) address this issue. One of the most dangerous abuses addressed in communications appears to be the use of the death penalty for crimes that are not the “most serious”. During the past year, the Special Rapporteur sent 13 communications about the imposition of the death penalty for various offences that do not meet this threshold.
32. In this connection, the Special Rapporteur particularly highlights the imposition of the death penalty for drugs offences. In 2015, the World Day Against the Death Penalty was used to underscore the extent of this problem. Moreover, earlier this year, the Special Rapporteur joined a demarche of several Rapporteurs to the UN General Assembly Special Session on drugs in which they made clear that ‘the application of capital punishment for drug-related offenses directly contravenes international human rights law’ and urged States ‘to make immediate commitments towards its full abolition.’[footnoteRef:6] [6: 	 	Joint Open Letter by the UN Working Group on Arbitrary Detention; the Special Rapporteurs on extrajudicial, summary or arbitrary executions; torture and other cruel, inhuman or degrading treatment or punishment; the right of everyone to the highest attainable standard of mental and physical health; and the Committee on the Rights of the Child, on the occasion of the United Nation General Assembly Special Session on Drugs New York, 19-21 April 2016 http://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=19828&LangID=E]

33. The Special Rapporteur has also frequently sent communications regarding the planned execution of individuals who must be protected from the death penalty (20): most commonly those suffering from a psycho-social disability (7 communications), or those who have been convicted for crimes committed as juveniles, in some cases those who are still juveniles (13 communications). In this latter case, the Special Rapporteur underlines that the burden of proof should rest on the prosecution to demonstrate that a defendant was an adult at the time the crime was perpetrated.
34. The Special Rapporteur is also concerned about the number of instances in which he has addressed allegations of a capital sentence being proposed against an individual after a “trial” in or before which evidence has been derived from torture (14 communications). This manifestly undermines the credibility that the sentence is being imposed after a fair trial. In addition, 26 communications address overall allegations of torture of individuals who have been sentenced to death.
			
Communications sent	Yemen	Vietnam	Venezuela	USA	Turkey	Thailand	Sudan	South Sudan	South Africa	Somalia	Singapore	Saudi Arabia	Russian Federation	Philippines	Peru	Pakistan	Nicaragua	Mexico	Malaysia	Madagascar	Lesotho	Israel	Iraq	Iran	Indonesia	India	Honduras	Guatemala	Gambia	Ethiopia	El Salvador	Egypt	Dominican Republic	Democratic Republic of Congo	Colombia	Chad	Central African Republic	Burundi	Brazil	Belarus	Bangladesh	Bahrain	Australia	Afghanistan 	2	2	2	8	4	2	2	1	2	1	1	8	2	1	1	11	1	1	1	1	2	2	3	11	5	3	3	3	2	2	1	4	1	1	2	1	1	2	2	1	4	1	1	1	Communications replied	Yemen	Vietnam	Venezuela	USA	Turkey	Thailand	Sudan	South Sudan	South Africa	Somalia	Singapore	Saudi Arabia	Russian Federation	Philippines	Peru	Pakistan	Nicaragua	Mexico	Malaysia	Madagascar	Lesotho	Israel	Iraq	Iran	Indonesia	India	Honduras	Guatemala	Gambia	Ethiopia	El Salvador	Egypt	Dominican Republic	Democratic Republic of Congo	Colombia	Chad	Central African Republic	Burundi	Brazil	Belarus	Bangladesh	Bahrain	Australia	Afghanistan 	0	0	1	6	4	1	1	0	0	0	0	3	1	0	1	3	0	1	0	0	0	0	1	7	0	0	2	1	0	0	1	4	0	1	2	0	0	2	1	1	0	1	1	0	

Number and type of responses	Substantive response (23)	Addresses some substantive issues (22)	Acknowledgement of receipt (5)	Response in translation (3)	No response (62)	23	22	5	3	62	
Number of communications sent by group
Number of communications by group	Human rights defenders 23	Journalits, bloggers, writers 7	Lawyers 6	Migrants 5	Protesters 4	Minorities 4	Political activists 3	Humanitaria workers 2	Health workers 2	Armed forces 2	Judiciary 1	LGBT persons 1	Persons with albinism 1	23	7	6	5	4	4	3	2	2	2	1	1	1	

Number of communications by alleged violation	Atattacks or killings (59) 	Death penalty safeguards (50)	Excessive use force (31)	Death threats (26)	Impunity (12)	Deaths in custody (6)	Legislation (5)	Armed conflict (5)	Expulsion (3)	59	50	31	26	12	6	5	5	3	
Death penalty safeguards - Number of communications by alleged violation
Death penalty safeguards - Number of communications by alleged violation 	Fair trial concerns (43)	Not “most serious crime” (13)	Extraction of confession under torture (14)	Juvenile at time of offense (13)	Execution of a person with disabilities (7)	Assistance from abolitionist State (1)	Imposition of the death penalty by Federal Government for facts occured in abolitionist state (1)	43	13	14	13	7	1	1	
34	
	35
image1.wmf

image2.jpg
Please recycle &)

image3.gif

