

Executive Board Members

Florence Bellivier (FIDH), Elizabeth Zitrin (Death Penalty Focus), Raphaël Chenuil-Hazan (Ensemble contre la peine de mort), Jacky Hortaut (Collectif « Libérons Mumia »), Mostafa Znaidi (Organisation marocaine des droits humains)

Steering Committee Members:

Advocates for Human Rights, Barreau de Paris, Collectif « Libérons Mumia », Coalition marocaine contre la peine de mort, Communauté de Sant'Egidio, Culture pour la Paix et la Justice, Death Penalty Focus, Death Penalty Project, Ensemble contre la peine de mort, FIACAT, FIDH, Iran Human Rights, Lawyers for human rights international, Murder Victims' Families for Human Rights, Organisation marocaine des droits humains, Penal Reform International, Puerto Rico Bar association, Reprieve, Taiwan Alliance to End the Death Penalty, Witness to Innocence

Member Organisations:

Abdorrahman Boroumand Foundation, ACAT Deutschland, ACAT France, ACAT Libéria, Adaleh Center for Human Rights, ADPAN, ALIVE, American Friends Service Committee, Amnesty International, Arab Coalition Against the Death Penalty, Association for the Rights to Live, Association Justice et Miséricorde, Association Libanaise pour L'Education el la Formation, Association Libanaise pour les Droits Civils Association, Marocaine des Droits Humains, Action pour Education de qualité (Apeq), Avocats Sans Frontières France, Avocats Sans Frontières Guinée, Bahrain Human Rights Society, BAYT Frontières Guinée, Bahrain Human Rights Society, BAYT AL HIKMA Belarusian Helsinki Committee, City of Braine I'Alleud, California People of Faith working against the death penalty, Centre for Prisoner's Rights, Campaign to end death penalty, Center for Constitutional Rights, Center for Global non Killing, Centre marocain des droits humains, CGT, Children Education Society, Coalition nationale tunisienne contre la peine de mort, CODHAS, Collectif des Organisations des Deservateurs des Droits des Congo-Kinshasa, Comité des Observateurs des Droits de l'Homme, Comitato Paul Rougeau, Comite Des Journalistes Congolais Contre La Peine De Mort, Comité Syndical Francophone de l'Education et de la Formation, Conférence Internationale des Barreaux, Congolese Youth Movement, Conseil National pour les Libertés en Tunisie, CURE, Death Watch International, City of Dijon, Droits et Paix, Equal Justice USA, Federation of Liberal Students, Fédération Syndicale Unitaire, Forum Africain contre la Peine de Mort, Forum 90 Japan, Forum marocain pour la Vérité et la Justice, Foundation for Human Rights Initiative, Free Tunisia, German Coalition to Abolish the Death Penalty, Grupo de Apoyo Mutuo, Hands Off Cain, Harm Reduction International, Hope & Justice, Human Rights Watch, Human Rights Commission of Pakistan, HURILAWS, International Organization for Diplomatic Relations, International commission of jurists, Iranian Human Rights Activists Groups in EU and North America, Iraqi Center for Human Rights and Democracy Studies, Iraqi Coalition against the Death Penalty, Italian Coalition to Abolish the Death Penalty, Japan Innocence and Death Penalty Research Center, Journey of Hope...from Violence to Healing, Kids Against the Death Penalty, KontraS, Law Student's Forum, Leaders Organization, League of Women Lawyers of Tajikistan, Legal and Human Rights Centre, LEDAP, Ligue des Droits de l'Homme, LDVDH, Lifespark Linue ivoirienne des Droits de l'Homme, LDVDH, Lifespark, Ligue ivoirienne des Droits de l'Homme, Lutte Pour la Justice, City of Matera, Mauritanian Coalition Against Death Penalty, MEDEL, Mêmes droits pour tous, Michigan Committee Against Capital Punishment, Mothers Against Death Penalty, Mouvement contre le Racisme et pour l'Amitié entre les Peuples, National Coalition of Criminal Defence Lawvere National Association of Criminal Defence Lawyers Lawyers Guild, Nigerian Humanist National Nigerian Movement Observatoire marocain des prisons, Observatoire National des Prisons, Ordine Provinciale dei Medici-Chirurgi e degli odontoiatri di Firenze, Ordre des avocats du Barreau de Liège, Ordre des avocats de Genève, Ordre des avocats des Hauts de Seine, Ordre des Barreaux francophones et germanophones de Belgique, Pacific Concerns Resource Centre, Palestinian Centre for Human Rights, Pax Christi Centre, Palestinian Centre for Human Rights, Pax Christi Uvira asbl., People of Faith Against the Death Penalty, Poitiers (City of), Puerto Rican Coalition against the Death Penalty, QUNO, RADHOMA, RAIDH, Reggio Emilia (City of), REPECAP, Reprieve Australia, Rescue Alternatives Liberia, Rights and Democracy, ROTAB, Save Anthony, Stop Child Executions, SYNAFEN, Tuscany, Union Chrétienne pour le Progrès et la Défense des Droits de l'Homme, Unis pour l'abolition de la peine de mort, Texas Coalition to abolish the death penalty. Think Centre, US Coalition to abolish the death penalty, Think Centre, US Human Rights Network, City of Venice, Victorian Criminal Justice Coalition, Women's Information Consultative Center, World Organisation Against Torture.

Secretariat:

World Coalition Against the Death Penalty 69, rue Michelet - 93100 Montreuil, France Tel: + 33 1 80 87 70 43 - Fax: + 33 1 48 70 22 25 contact@worldcoalition.org

THE DEATH PENALTY FACTS AND FIGURES

[1] ABOLITIONIST AND RETENTIONIST COUNTRIES

More than two thirds of the world's countries have abolished the death penalty in law or practice.

- 97 countries have abolished the death penalty for all crimes;
- 8 countries have abolished the death penalty for all crimes except extraordinary crimes such as those committed in times of war;
- **35** countries are *de facto* abolitionists: the death penalty is still provided for in legislation but no executions have been carried out for at least ten years.

Therefore, **140 countries** have abolished the death penalty *de jure* or *de facto*.

However, **58** countries and territories still uphold the death penalty and use this punishment. That said, 'only' **21** countries carried out executions in 2012.

[2] PROGRESS MADE TOWARDS WORLD ABOLITION OF THE DEATH PENALTY

Since 2002, **21** countries have abolished capital punishment for all crimes: Albania, Argentina, Armenia, Bhutan, Burundi, Cook Islands, Cyprus, Gabon, Greece, Kyrgyzstan, Latvia, Mexico, Montenegro, the Philippines, Rwanda, Samoa, Senegal, Serbia, Togo, Turkey and Uzbekistan.

In the Americas, the USA was the only nation to carry out executions in 2012.

In sub-Saharan Africa only five countries executed prisoners: Botswana, Gambia, Somalia, South Sudan and Sudan.

In Europe, only Belarus continues to use the death penalty and to execute prisoners.

[3] DEATH SENTENCES AND EXECUTIONS

During 2012 at least **682** prisoners (excluding China) were executed in **21** countries and at least **1722** people were sentenced to death in **58** countries. These figures only reflect cases of which Amnesty International was aware and the actual number is certainly higher.

In 2012, the nations with the highest number of executions were China, Iran, Iraq, Saudi Arabia and the United States.

[Asia]

Amnesty International has not given any estimates on the number or executions in China. Official national statistics on the application of capital punishment remain a state secret. It is believed that **thousands of executions** took place in 2012.

In Asia, there were no executions Mongolia for the fourth year in a row. However, the resumption of executions especially in India, Indonesia, Japan and Pakistan is a grave concern.

[Middle East]

According to the information gathered by Amnesty International, **Iran** executed at least **314** individuals in 2012. According to Iran Human Rights' annual report, at least **580** people were executed in 2012, with at least **60 public executions**.

In Iraq, at least **129** executions took place in 2012 and over 81 people are reported to have been sentenced to death in 2012.

In Yemen, at least 28 people were executed in 2011. Saudi Arabia executed at least 79 individuals compared to 82 in 2011 and 27 in 2010.

[North America]

In the United States **9** States carried out executions in 2012, taking the lives of **43** people (as in 2011, compared to 46 in 2010 and 52 in 2009), therefore bringing the total number of people executed since capital punishment was reinstated in 1977 to 1,320.

Maryland became the 18th State to abolish death penalty during the spring 2013, closely following Connecticut in April 2012, Illinois in 2011, New Mexico in 2009, and New Jersey in 2007.

[4] METHODS OF EXECUTION

Since 2000 the following methods have been used:

- **decapitation** (Saudi Arabia);
- electrocution (United States);

 hanging (Afghanistan, Bangladesh, Botswana, India, Iran, Iraq, Japan, Pakistan, Palestinian Authority [Hamas Authorities, Gaza], South Sudan, Sudan);

- lethal injection (China, United States);
- execution by firing squad (Belarus, China, Gambia, North Korea, Palestinian Authority [Hamas Authorities, Gaza], Somalia, Taiwan, UAE, Yemen);
- stoning (Afghanistan, Iran).

[5] USE OF THE DEATH PENALTY AGAINST JUVENILE OFFENDERS

International human rights treaties forbid the use of capital punishment for all those under 18 at the time of the crime of which they are accused. This ban is inscribed in the *International Covenant on Civil and Political Rights*, the *American Convention on Human Rights* and the *Convention on the Rights of the Child*. The countries which still uphold capital punishment for some crimes are all party to at least one of these treaties which expressly forbid the execution of juvenile offenders.

However, a small number of countries continue to execute juvenile offenders. In 2012, Yemen and Iran executed people who were below 18 years of age when the crimes were committed. Juvenile offenders are also believed to be under a death sentence in Saudi Arabia, Nigeria, Yemen, Iran and Pakistan.

[6] INTERNATIONAL INSTRUMENTS SUPPORTING ABOLITION

One important aspect of the progress which has been made recently is the adoption of international treaties through which States pledge not to use capital punishment:

• Second Optional Protocol to the International Covenant on Civil and Political Rights, which aims to abolish the death penalty and has been ratified by 76 States. 4 other countries have signed the Protocol, thereby signalling their intention to become party to this instrument at a later date;

• Protocol to the American Convention on Human Rights on the abolition of the death penalty, has been ratified by 13 States on the American continent;

• Protocol No. 6 to the Convention for the Protection of Human Rights and Fundamental Freedoms (European Human Rights Convention) on the abolition of the death penalty, which has been ratified by 46 European States and signed by one other;

• Protocol No. 13 to the European Human Rights Convention concerning the abolition of the death penalty in all circumstances, which has been ratified by 43 European States and signed by 2 others.

The object of Protocol No. 6 to the European Human Rights Convention is the abolition of the death penalty in **peace time** whereas Protocol No. 13 provides for the **total abolition** of the death penalty in all circumstances.

The two other protocols provide for the **total abolition** of capital punishment but gives States the possibility, if they so wish, to use it exceptionally in times of war.