

Plenary: The importance of NHRIs to the
abolitionist cause

Plénière: L’importance des INDH dans la
lutte abolitionniste

6TH WORLD CONGRESS

AGAINST THE DEATH PENALTY

OSLO JUNE 21- 23 2016

“ Positive collaboration and
the advantages of NGO

working with NHRI’s ”

By Mrs Angela UWANDU, Head of Office ASF France, June
23, 2016

6th World Congress Against Death Penalty - Oslo June 21-23 2016

Président et Fondateur
François CANTIER
Barreau de Toulouse

Trésorière
Thérèse LEPRETRE

Barreau de Paris

o Introduction

6th World Congress Against Death Penalty - Oslo June 21-23 2016

Président et Fondateur
François CANTIER
Barreau de Toulouse

Trésorière
Thérèse LEPRETRE

Barreau de Paris

o The Partnership

 ASF France and NHRC in Nigeria

6th World Congress Against Death Penalty - Oslo June 21-23 2016

Président et Fondateur
François CANTIER
Barreau de Toulouse

Trésorière
Thérèse LEPRETRE

Barreau de Paris

o Why the

 NHRC ?

6th World Congress Against Death Penalty - Oslo June 21-23 2016

Président et Fondateur
François CANTIER
Barreau de Toulouse

Trésorière
Thérèse LEPRETRE

Barreau de Paris

o Advantages of working with the

NHRC on the SAVING LIVES

Project : our experience

6th World Congress Against Death Penalty - Oslo June 21-23 2016

Président et Fondateur
François CANTIER
Barreau de Toulouse

Trésorière
Thérèse LEPRETRE

Barreau de Paris

o Link between NGOõs and the government

o Advocacy at the federal and state levels

o Capacity building for NHRC staff

o Case referrals and access to prisons for pro bono lawyers

o Role played by NHRC before and after the Edo executions in

June 2014

o Awareness during World day against death penalty

6th World Congress Against Death Penalty - Oslo June 21-23 2016

Président et Fondateur
François CANTIER
Barreau de Toulouse

Trésorière
Thérèse LEPRETRE

Barreau de Paris

o Recommendations on how NGO’s

could engage with NHRI’s

6th World Congress Against Death Penalty- Oslo June 21-23 2016

o Formal or informal partnerships with the NHRIõs

o Capacity building for NHRIõs by NGOõs

o NHRC involvement in ôWorld day against the death penaltyõ

o Joint advocacy with the NHRIõs

o Joint press statements or press releases on DP related issues.

6th World Congress Against Death Penalty - Oslo June 21-23 2016

Président et Fondateur
François CANTIER
Barreau de Toulouse

Trésorière
Thérèse LEPRETRE

Barreau de Paris

o Conclusion

THANK YOU FOR YOUR ATTENTION

AREAS OF CONCERN AND THE
NEED FOR GREATER

ENGAGEMENT OF NHRIS IN
ASIA PACIFIC

PROF. Y.S.R. MURTHY , EXECUTIVE DIRECTOR, CENTRE FOR HUMAN
RIGHTS STUDIES,, O.P. JINDAL GLOBAL UNIVERSITY (FORMERLY
WITH NHRC, INDIA)

AT THE 6TH WORLD CONGRESS AGAINST THE DEATH PENALTY

PLENARY: THE IMPORTANCE OF NHRIS TO THE ABOLITIONIST
CAUSE 23 JUNE 2016

CONTEXT

• Nearly half of the countries in the AP Region have retained Death
Penalty.

• All them in the Asian region.

• Accounts for highest number of executions in the world

• More than two thirds of the countries have abolished DP in law or
in practice. It is no doubt an important achievement but it
conceals a major challenge.

WHY IS ASIAN REGION IMPORTANT FOR
ABOLITIONIST MOVEMENT?

• Host to 53.5% of ǿƻǊƭŘΩǎ population living
under the DP regime; nearly half of
²ƻǊƭŘΩǎ retentionist countries

• Used for crimes such as terrorism, drug
related offences, sexual offences, homo
sexuality, murder, blasphemy.

SOME POSITIVE DEVELOPMENTS

• Impressive growth in the establishment of NHRIs

• New !tCΩǎ regional study on DP

• Papua New DǳƛƴŜŀΣ CƛƧƛΣ aƻƴƎƻƭƛŀΣ bŀǳǊǳΣ LƴŘƛŀΣΧΦ

• China and Viet Nam reduced the number of offences that can be
punished by death and Malaysia announced legislative reforms to
ǊŜǾƛŜǿ ǘƘŜ ŎƻǳƴǘǊȅΩǎ ƳŀƴŘŀǘƻǊȅ ŘŜŀǘƘ ǇŜƴŀƭǘȅ ƭŀǿǎ.

• In fact, positive developments are over shadowed by challenges

CHALLENGES IN THE AP REGION

• Many retentionist countries in Asia do not have a
NHRI. About a dozen countries fall under this banner.

• Even where it exists, many of them have not prioritized
abolition of DP, barring some exceptions.

• lack of independence or authority of several NHRIs.

CHALLENGES IN THE AP REGION

• Existence of NHRIs has not translated into an active
abolitionist movement. It is a paradox.

• 7 `!Ω rated NHRIs are based in retentionist
countries. Lack of significant movement towards
abolition in these countries

CHALLENGES IN THE AP REGION

• APF ς άWǳǎǘ as one country scrubs the death penalty from its
statute books, another adds a new offence carrying the
possibility of capital ǇǳƴƛǎƘƳŜƴǘέ Eg. South Korea; Maldives,..

• Resumption of executions in some countries which had de-
facto moratoriums for several years [Pakistan, India, Jordan,
Oman and Indonesia]; This trend is worrisome. `unclearΩ
status regarding official moratorium in some others.

CHALLENGES IN THE AP REGION

• Lack of transparency in several Asian countries ς state secret; no public information on
executions; secret executions - China, Iran, Malaysia, Japan]. Laos, Viet Nam,
Malaysia and Singapore.

• Execution of old persons and other vulnerable persons in secret executions [Japan; Iran;
Pakistan]

• Bangladesh, Iran, Maldives and Pakistan sentenced juvenile offenders to death in 2015.

• People with mental or intellectual disabilities were executed or under sentence of death
in several countries including Indonesia, Japan, Pakistan

• No credible efforts at sub-regional level

CHALLENGES IN THE AP REGION

• Thousands of people on death row in several countries of Asian region ,
often for years on end. (Malaysia, tŀƪƛǎǘŀƴΧΦύ ¢ƘŜȅ ƎƛǾŜ ǊƛǎŜ ǘƻ many
human rights concerns.

• !ǊŜ ȫwƛƎƘǘ ǘƻ ŦŀƛǊ ǘǊƛŀƭΩ ƎǳŀǊŀƴǘŜŜǎ ōŜƛƴƎ ŦƻƭƭƻǿŜŘ ŦƻǊ ǘƘƻǎŜ ǿƘƻ ŀǊŜ
sentenced to death?

• Growing number of death sentences issued even in countries which are
abolitionist in practice is a cause of concern.

• Imposition of Mandatory DP for several offences by many countries in the
region. Brunei Darussalam,, Iran, Jordan, Malaysia, Myanmar,, Pakistan, Saudi
Arabia, Singapore.

CHALLENGES IN THE AP REGION

• Optional Protocol II to ICCPR has not been ratified by most Asian
States, barring 7 exceptions. Philippines despite being a party to
the OP II is reportedly on the brink of reintroducing DP??

• Rise in DP due to Terrorism and Drug related offences

• Lack of political will [Bangladesh, Afghanistan, PhillipinesΧΦϐ

• Public support to DP; desire for retribution and vengeance

• Conformity with religious laws??

CHALLENGE

•No international pressure
seems to be working on China,
Japan, N. Korea, S. Arabia and
Iran

ROLE OF NHRIS IN THE ABOLITION OF DP

• Pivotal role in the National Human Rights protection system

• Catalyst

• Agenda-setting; monitoring role; review laws and international
covenants and make recommendations

• Spreading human rights values, HR consciousness and a culture of
human rights

• Role played so far: passive, barring a few honorable exceptions

RECOMMENDATIONS TO NHRIS

• Comprehensive research studies

• Law reform

• Intervention in pending court proceedings in test cases

• Establishment of Death Penalty observatory

• Promote public awareness

• Encouraging efforts by the civil society

• Mould public opinion rather than playing to the gallery or pandering to
public sentiment

NHRIS HAVE AN OVER ARCHING UMBRELLA ROLE

• Play a leadership role to all National and provincial
institutions for Human Rights in the country by working
in tandem or coordinating their role. The combined
voice of all these institutions will have a greater force

• NHRIs have a great role in the abolition of DP but civil
society needs to put sustained pressure on them to
ensure that they reach their full potential and perform.

CONCRETE RECOMMENDATIONS
3 PRONGED STRATEGY

• Retentionist States W/O NHRIs

• Retentionist States with active NHRIs [catalyse law reform]/
Passive NHRIs [build capacity of B and C category NHRIs; threat of
downgrading; suspension]

• Abolitionist States [advocate for universal abolition; form
coalition; identify change agent and sub-regional leaders and
mount concerted campaign]

RETENTIONIST COUNTRIES W/O NHRIS

• Advocacy for the establishment of άǘǊǳƭȅ
ƛƴŘŜǇŜƴŘŜƴǘέ NHRIs in China, Japan,
North Korea, Taiwan, Singapore, Viet Nam,
Saudi Arabia, Kuwait, Lebanon, Syria, UAE
and Yemen.

WHAT CAN NHRIS DO? MAKE RECOMMENDATIONS
TO THE GOVERNMENT
• Advocate for law reform to abolish DP

• publish reliable information on the imposition of DP

• Stop mandatory DP for all crimes wherever they exist

• Review death row phenomenon through visits to Prisons

• Use UPR and other treaty monitoring or reporting processes

• Contribute to public education

• Take up the case of elderly, juveniles; mentally ill persons

• Urge countries to meet international fair trial standards and make this a major theme of their
campaign

HOW TO BECOME AN EFFECTIVE NHRI?

• NHRIs are basically recommendatory bodies. Cannot issue binding orders
unlike courts of law

• Many NHRIs have made serious recommendations on DP but did not follow
through [Sri Lanka; Jordan; Palestine; Suhakam]

• When recommendations are not taken seriously, as watch dogs, NHRIs must
bark; bare their teeth; name and shame; make a lot of noise; express strong
disappointment; Commissioners en bloc resign out of courage and conviction.

CREATE PRE-REQUISITES FOR MEMBERSHIP OF APF;
ACCREDITATION OF GANHRIS

• Pakistan, Iraq and Bahrain applications are pending.

• Ask these NHRIs to take a stand; express their
commitment to abolition of DP

• Make this a part of accreditation/ re-accreditation process
of NHRIs.

COALITION OF LIKE-MINDED NHRIS; CHANGE AGENTS

• Identify key NHRIs in each Sub-region as change agent and
mount advocacy through them.

• Just as you have Coalition of like-minded NGOs; Govts are
there. There can be a coalition of NHRIs, collectively
advocating for the cause of abolition

RECOMMENDATIONS TO NHRIS

• Change mindsets and entrenched attitudes among
Government officials

• Popularize alternatives to DP

• Focus on contravention of international human
rights law and standards

RECOMMENDATIONS TO NHRIS

• Capacity building of B and C category NHRIs by APF

• Information sharing amongst NHRIs in AP region

• Sharing of successful strategies amongst NHRIs

• Follow up Conferences on Abolition of Death penalty in
various sub-regions

WAYS FORWARD FOR THE ABOLITIONIST MOVEMENT

• NHRIS can make abolition of DP a part of the agenda of Law
Reform Commission; Administrative Reforms Commission; relevant
Parliamentary Committees

• Strengthen independence of NHRIs in Law and ensure that people
with right credentials are appointed as Commissioners; they can
be asked to spell out their stand on abolition of DP in advance

MOST EFFECTIVE WAY OF HANDLING DRUG-RELATED
CRIMES

• NHRIs must advocate for health and human
rights based approach which seeks to reduce
harm.

NHRIS AND CIVIL SOCIETY

• NHRIs have great potential to be important
allies in the abolition movement.

• Sustained pressure from civil society is needed
for NHRIs to attain their full potential.

•Thank you

