

- 141 Amnesty International. *Death Sentences and Executions for 2015*. April 2016.
- 142 As of 20 December 2017. Cornell Centre on the Death Penalty Worldwide. Death Penalty Database. 2017.
- 143 Amnesty International. *Death Sentences and Executions 2016*. April 2017.
- 144 Amnesty International. *Death Sentences and Executions for 2015*. April 2016.
- 145 See Amnesty International. *Taiwan: Six executed in politically motivated decision*. 5 June 2015. <https://www.amnesty.org/en/latest/news/2015/06/taiwan-six-executed/>; BBC. *Taiwan executes Subway Killer Cheng Chieh*. 11 May 2016. <http://www.bbc.co.uk/news/world-asia-36263774>
- 146 Owen Bowcott. "A fight to the death: stopping the death penalty in Taiwan." *The Guardian*. 3 October 2016. <https://www.theguardian.com/world/2016/oct/03/death-penalty-capital-punishment-taiwan>
- 147 Piyanuch Thamnukasetchai. "Thailand moves toward abolishing death penalty." *The Nation*. 18 October 2017. <http://www.nationmultimedia.com/detail/national/30329533>
- 148 Amnesty International. *Death Sentences and Executions for 2016*. April 2017.
- 149 Amnesty International. *Death Sentences and Executions for 2015*. April 2016.
- 150 Cornell Center on the Death Penalty Worldwide. 1 January 2018. <https://www.deathpenaltyworldwide.org/country-search-post.cfm?country=thailand#f9-2>
- 151 Amnesty International. *Death Sentences and Executions for 2016*. April 2017
- 152 Amnesty International. *Death Sentences and Executions for 2015*. April 2016
- 153 Human Rights Council, Report of the Working Group on the Universal Periodic Review, Thailand, Addendum, UN doc. A/HRC/33/16/Add.1, 7 September 2016.
- 154 Patcharavalan Akbar and Gloria Lai. "Thailand amends drug law to reduce penalties and ensure more proportionate sentencing". *IDPC Blog*. 15 February 2017. <http://idpc.net/blog/2017/02/thailand-amends-drug-law-to-reduce-penalties-and-ensure-more-proportionate-sentencing>
- 155 See: Amnesty International. *Death Sentences and Executions for 2016*. April 2017; Patcharavalan Akbar and Gloria Lai. "Thailand amends drug law to reduce penalties and ensure more proportionate sentencing". *IDPC Blog*. 15 February 2017. <http://idpc.net/blog/2017/02/thailand-amends-drug-law-to-reduce-penalties-and-ensure-more-proportionate-sentencing>
- 156 The Bahrain Institute for Rights and Democracy. *Bahrain and Saudi Arabia Must Abolish the Death Penalty, Rights Groups Urge on World Day Against the Death Penalty*. 10 October 2017. <http://birdbh.org/2017/10/bahrain-and-saudi-arabia-must-abolish-the-death-penalty-rights-groups-urge-on-world-day-against-death-penalty/>; Reuters. *Bahraini military court convicts six to death on terror charges*. 25 December 2017. <https://www.reuters.com/article/us-bahrain-security/bahraini-military-court-convicts-six-to-death-on-terror-charges-idUSKBN1EJ0L7>
- 157 Amnesty International. *Death Sentences and Executions 2015*. April 2016.

- 158 Patrick Wintour. "Bahrain executes three Shia men in first death sentences since 2010". *The Guardian*. 15 January 2017. <https://www.theguardian.com/world/2017/jan/15/bahrain-three-men-death-sentence-shia-muslims-gulf>
- 159 Amnesty International. *Death Sentences and Executions 2016*. April 2017.
- 160 Amnesty International. *Death Sentences and Executions 2015*. April 2016.
- 161 The Bahrain Institute for Rights and Democracy. *Bahrain and Saudi Arabia Must Abolish the Death Penalty, Rights Groups Urge on World Day Against the Death Penalty*. 10 October 2017. <http://birdbh.org/2017/10/bahrain-and-saudi-arabia-must-abolish-the-death-penalty-rights-groups-urge-on-world-day-against-death-penalty/>
- 162 Amnesty International. *Death Sentences and Executions for 2016*. April 2017.
- 163 Amnesty International. *Death Sentences and Executions 2015*. April 2016.
- 164 Paul Ruma. "Bangladesh executes three Islamists for 2004 attack on British envoy." *Reuters*. 12 April 2017. <http://www.reuters.com/article/us-bangladesh-militants-execution-idUSKBN17E28G>
- 165 Amnesty International. *Death Sentences and Executions for 2016*. April 2017.
- 166 Amnesty International. *Death Sentences and Executions for 2015*. April 2016.
- 167 AFP. "Bangladesh seizes \$6 million in cocaine haul at airport." *Mail Online*. 9 December 2015. <http://www.dailymail.co.uk/wires/afp/article-3352418/Bangladesh-seizes-6-million-cocaine-haul-airport.html>
- 168 World Coalition Against the Death Penalty. <http://www.worldcoalition.org/Brunei-Darussalam>
- 169 Amnesty International. *Death Sentences and Executions 2016*. April 2017.
- 170 Amnesty International. *Death Sentences and Executions 2015*. April 2016.
- 171 Amnesty International. *Report 2016/17: The State of the World's Human Rights*. February 2017. <https://www.amnesty.org.uk/files/2017-02/POL1048002017ENGLISH.PDF?xMHdSpNajBUNbiuvtMCjvJrnGuLiZnFU>
- 172 Amnesty International. *Report 2016/17: The State of the World's Human Rights*. February 2017. <https://www.amnesty.org.uk/files/2017-02/POL1048002017ENGLISH.PDF?xMHdSpNajBUNbiuvtMCjvJrnGuLiZnFU>
- 173 Cornell Center on the Death Penalty Worldwide. Death Penalty Database. <https://www.deathpenaltyworldwide.org/country-search-post.cfm?country=cuba>
- 174 Death Penalty Research Project. *Death Row Prisoners Information*. <http://www.deathpenaltyindia.com/Death-Row-Prisoners-Information.jsp>
- 175 Amnesty International. *Death Sentences and Executions 2016*. April 2017.
- 176 Death Penalty Research Project. *Death Row Prisoners Information*. <http://www.deathpenaltyindia.com/Death-Row-Prisoners-Information.jsp>
- 177 Amnesty International. *Death Sentences and Executions 2015*. April 2016.
- 178 Death Penalty Research Project. *Death Row Prisoners Information*. <http://www.deathpenaltyindia.com/Death-Row-Prisoners-Information.jsp>

- 179** Amnesty International. *Death Sentences and Executions for 2016*. April 2017.
- 180** Amnesty International. *Death Sentences and Executions for 2015*. April 2016.
- 181** The Death Penalty Project report that although the mandatory death penalty has been found to be unconstitutional by the Supreme Court, it remains on the statute books in India.
- 182** Death Penalty Research Project. *Death Penalty India Report, Volume 1*. National Law University, Delhi Press. May 2016. http://www.deathpenaltyindia.com/img/pages/resources/Vol.I_Death%20Penalty%20Report.pdf
- 183** Death Penalty Research Project. *Death Penalty India Report, Volume 2*. National Law University, Delhi Press. May 2016. http://www.deathpenaltyindia.com/img/pages/resources/Vol.I_Death%20Penalty%20Report.pdf
- 184** Ibid.
- 185** Hands Off Cain. *Kuwait Country Review, 2017*. <http://www.handsoffcain.info/bancadati/asia-middle-east-australia-and-oceania/kuwait-30000260>
- 186** Arab Times Online. *Court Sentences 2 Asians to Death in Trafficking of Drugs*. 21 October 2017. <https://www.arabtimesonline.com/news/court-sentences-2-asians-death-trafficking-drugs/>
- 187** Amnesty International. *Death Sentences and Executions 2016*. April 2017.
- 188** Amnesty International. *Death Sentences and Executions 2015*. April 2016.
- 189** Hands Off Cain. *Kuwait Country Review, 2017*. <http://www.handsoffcain.info/bancadati/asia-middle-east-australia-and-oceania/kuwait-30000260>
- 190** Human Rights Watch. *Kuwait: First Executions in 4 Years*. 26 January 2017. <https://www.hrw.org/news/2017/01/26/kuwait-first-executions-4-years>
- 191** Ahmed al-Masry and Girlie Linao. "Kuwait sentences seven people to death including one Kuwaiti Royal". *Albawaba News*. 25 January 2017. <https://www.albawaba.com/news/kuwait-sentences-seven-people-death-including-one-kuwaiti-royal-929730>
- 192** Amnesty International. *Kuwait carries out seven executions in deeply alarming setback for human rights*. 25 January 2017. <https://www.amnesty.org/en/latest/news/2017/01/kuwait-carries-out-seven-executions-in-deeply-alarming-setback-for-human-rights/>; Human Rights Watch. *Kuwait: First Executions in 4 Years. Government Hangs 7 People in a Day*. 26 January 2017. <https://www.hrw.org/news/2017/01/26/kuwait-first-executions-4-years>
- 193** Suab Hmong News. *Dead penalty sentence for a drug trafficker in Laos*. 3 November 2017. <http://shrdo.com/dead-penalty-sentence-for-a-drug-trafficker-in-laos/>
- 194** The total number of people on death row at the end of 2016 was unknown but Amnesty International reports that at least three people were sentenced to death. Amnesty International. *Death Sentences and Executions 2016*. April 2017.
- 195** Amnesty International. *Death Sentences and Executions 2015*. April 2016.
- 196** UN Human Rights Council. *Report of the Working Group on the Universal Periodic Review, Lao People's Democratic Republic*. Addendum, UN doc. A/HRC/29/7/Add1, 23 June 2015.

- 197** See: "Myanmar imposes death penalty on Rohingya Muslims." *Daily Sabah, Asia Pacific*. 14 February 2017. <https://www.dailysabah.com/asia/2017/02/15/myanmar-imposes-death-penalty-on-rohingya-muslims>; The Associate Press. "Myanmar exorcist sentenced to death for killing three children during ritual." *National Post*. 20 June 2017. <http://nationalpost.com/news/world/myanmar-exorcist-sentenced-to-death-for-killing-three-children-during-ritual>
- 198** UN Human Rights Council. *Report of the Working Group on the Universal Periodic Review, Myanmar*. UN doc. A/HRC/31/13, 20 November 2015.
- 199** World Coalition Against the Death Penalty. Worldwide Database, Oman. <http://www.worldcoalition.org/Oman>
- 200** Ibid.
- 201** Amnesty International. *Death Sentences and Executions 2016*. April 2017.
- 202** Amnesty International. *Death Sentences and Executions 2015*. April 2016.
- 203** Fahad Al Mukrashi. Qaboos approves amendments to Oman drug law. *Gulf News Oman*. 7 October 2015. <http://gulfnews.com/news/gulf/oman/qaboos-approves-ammendments-to-oman-drug-law-1.1596990>
- 204** Ibid.
- 205** See Deepu Sebastian Edmond. "Qatar confirms death sentence for two Tamil Nadu Labourers." *The Hindu*. 4 January 2017. <http://www.thehindu.com/todays-paper/tp-national/tp-tamilnadu/Qatar-confirms-death-sentence-for-two-Tamil-Nadu-labourers/article16986369.ece>; and "Qatar upholds rare death sentence in UK teacher's murder". *The New Arab*. 30 April 2017. <https://www.alaraby.co.uk/english/news/2017/4/30/qatar-upholds-rare-death-sentence-in-uk-teachers-murder>
- 206** Amnesty International. *Death Sentences and Executions 2016*. April 2017.
- 207** Amnesty International. *Death Sentences and Executions 2015*. April 2016.
- 208** Hands Off Cain. *Qatar country report, 2017*. <http://www.handsoffcain.info/bancadati/asia-middle-east-australia-and-oceania/qatar-30000262>
- 209** Amnesty International. *Death Sentences and Executions 2016*. April 2017.
- 210** Amnesty International. *Death Sentences and Executions 2015*. April 2016.
- 211** Chung Hye-min. "Drug smuggling reaches a record high in South Korea." *The Korea Observer*. 6 February 2015. <http://www.koreaobserver.com/drug-smuggling-reaches-a-record-high-in-south-korea-26160/>
- 212** Amnesty International. *Death Sentences and Executions 2016*. April 2017.
- 213** Amnesty International. *Death Sentences and Executions 2015*. April 2016.
- 214** As of 20 December 2017. Cornell Centre on the Death Penalty Worldwide. <http://www.deathpenaltyworldwide.org/country-search-post.cfm?country=South+Sudan>
- 215** See Sudan Tribune. *Two South Sudanese soldiers executed in Wau*. 25 July 2016. <http://www.sudantribune.com/spip.php?article59721>; See also Cornell Centre on the Death Penalty Worldwide. <http://www.deathpenaltyworldwide.org/country-search-post.cfm?country=South+Sudan®ion=&method=#f7-2>

- 216** Amnesty International. *Death Sentences and Executions 2015*. April 2016.
- 217** UN Human Rights Council. *Report of the Working Group on the Universal Periodic Review. South Sudan*. UN Doc. A/HRC/34/13/Add.1, paragraph d(7). 8 March 2017.
- 218** Ibid.
- 219** UN Human Rights Council. *Report of the Working Group on the Universal Periodic Review. South Sudan*. UN Doc. A/HRC/34/13, paragraph 74. 28 December 2016.
- 220** Keshala Dias. "Colombo HC hands down death sentence in drug smuggling case." *News 1st*. 6 October 2017. <http://newsfirst.lk/english/2017/10/colombo-hc-hands-death-sentence-person-convicted-smuggling-heroin/174188>
- 221** Figure as of the end of April, 2016. Nirasha Piyawadani. "40 Years Without an Execution, Sri Lanka Still Heatedly Debates the Death Penalty". *Global Press Journal*. 13 July 2016. https://globalpressjournal.com/asia/sri_lanka/40-years-without-execution-sri-lanka-still-heatedly-debates-death-penalty/
- 222** Of the 79 new death sentences in 2016, one was imposed on a foreign national for attempting to sell heroin. See Amnesty International. *Death Sentences and Executions for 2016*. April 2017.
- 223** Amnesty International. *Death Sentences and Executions 2015*. April 2016.
- 224** Of the 51 new death sentences handed down in 2015, at least three were for drug offences.
- 225** Hands Off Cain. *Country Report, Sri Lanka*. 2017. <http://www.handsoffcain.info/bancadati/asia-middle-east-australia-and-oceania/sri-lanka-30000331>
- 226** See: Emad al-Bleik. "Sudanese child rapist sentenced to death." *Al Arabiya English*. 17 February 2017. <http://english.alarabiya.net/en/News/2017/02/17/Sudanese-child-rape-sentenced-to-death-.html>; Sudan Tribune. *Darfur Crimes Court Sentences two to Death by Hanging in El-Genaina*. 1 April 2017. <http://www.sudantribune.com/spip.php?article62066>; Dabanga. *Death sentence for rape, murder of girl in South Darfur City*. 30 May 2017. <https://www.dabangasudan.org/en/all-news/article/death-sentence-for-rape-murder-of-girl-in-south-darfur-city>; Sudan Tribune. *Sudanese student sentenced to death for alleged murder of policeman*. 25 September 2017. <http://www.sudantribune.com/spip.php?article63600>; Sudan Tribune. *Darfur tribunal sentences two to death*. 25 October 2017. <http://www.sudantribune.com/spip.php?article63835>
- 227** Hands Off Cain. *Country Report, Sudan*. 2017. <http://www.handsoffcain.info/bancadati/africa/sudan-30000250>
- 228** Ibid.
- 229** Amnesty International. *Death Sentences and Executions 2016*. April 2017.
- 230** Hands Off Cain. *Country Report, Sudan*. 2017. <http://www.handsoffcain.info/bancadati/africa/sudan-30000250>
- 231** Ibid.
- 232** African centre for Justice and Peace Studies. *The Wide Application of the Death Penalty in Sudan*. August 2016. <http://www.acjps.org/wp-content/uploads/2016/08/The-Wide-Application-of-the-Death-Penalty.pdf>

- 233** Thaer Zriqat. "Obaida killer to be executed, Dubai court rules." *The National*. 27 February 2017. <https://www.thenational.ae/uae/obaida-killer-to-be-executed-dubai-court-rules-1.6685>
- 234** Amnesty International. *Death Sentences and Executions 2016*. April 2017.
- 235** On 9 March a Pakistani visitor was sentenced to death for selling 4kg of heroin to a police informant. Gulf News. *Timeline of death sentences in Dubai*. 15 August 2016. <http://gulfnnews.com/news/uae/crime/timeline-of-death-sentences-in-dubai-1.1879336>
- 236** Amnesty International. *Death Sentences and Executions 2015*. April 2016.
- 237** As of 20 December 2017. Cornell Center on the Death Penalty Worldwide. *Death Penalty Database*. <http://www.deathpenaltyworldwide.org/country-search-post.cfm?country=United%20Arab%20Emirates>
- 238** Amnesty International. *Death Sentences and Executions 2016*. April 2017.
- 239** Amnesty International. *Death Sentences and Executions 2015*. April 2016.
- 240** Reuters. *UAE woman executed for killing American teacher*. 13 July 2015. <http://www.reuters.com/article/us-emirates-execution/uae-woman-executed-for-killing-american-teacher-idUSKCN0PN0D820150713>
- 241** Hands Off Cain. *United Arab Emirates Country report 2016*. <http://www.handsoffcain.info/bancadati/asia-middle-east-australia-and-oceania/united-arab-emirates-20000019>
- 242** Michelle Wazan. "UAE: When tweets become a matter of national security". *Open Democracy*. 12 December 2016. <https://www.opendemocracy.net/north-africa-west-asia/michelle-wazan/uae-when-tweets-become-matter-of-national-security>
- 243** Hands Off Cain. *United Arab Emirates Country report 2016*. <http://www.handsoffcain.info/bancadati/asia-middle-east-australia-and-oceania/united-arab-emirates-20000019>
- 244** Ibid.
- 245** Death Penalty Information Centre. *The Death Penalty in 2017: Year End Report*. 2017. <https://deathpenaltyinfo.org/YearEnd2017>
- 246** Amnesty International. *Death Sentences and Executions 2016*. April 2017.
- 247** Amnesty International. *Death Sentences and Executions 2015*. April 2016.
- 248** See Death Penalty Information Centre. *Executions in the United States*. <https://deathpenaltyinfo.org/executions-united-states>.
- 249** Ibid.
- 250** Amnesty International. *Death Sentences and Executions 2016*. April 2017.
- 251** Ibid.
- 252** Joanna Walters and Jessica Glenza. "Trump's 'alarming' death penalty call threatens suspect's chance of fair trial, experts warn". *The Guardian*. 2 November 2017. <https://www.theguardian.com/us-news/2017/nov/02/new-york-attack-suspect-death-penalty-trump>

-
- 253** PhilStar Global. *Trump gave biggest support to drug war, says Roque*. 15 November 2017. <http://beta.philstar.com/headlines/2017/11/15/1759140/trump-gave-biggest-support-drug-war-says-roque>
- 254** Mark Berman. "Trump remains a staunch supporter of the death penalty, but many Americans are souring on it". *The Washington Post*. 2 November 2017. https://www.washingtonpost.com/news/post-nation/wp/2017/11/02/trump-remains-a-staunch-supporter-of-the-death-penalty-but-many-americans-are-souring-on-it/?utm_term=.9889f46af2f2
- 255** See Amnesty International. *Death Sentences and Executions 2015*. April 2016; and *Death Sentences and Executions 2016*. April 2017.
- 256** Elizabeth Shim. "Report: North Korea has publicly executed 60 people this year". *United Press International*. 12 August 2016. https://www.upi.com/Top_News/World-News/2016/08/12/Report-North-Korea-has-publicly-executed-60-people-this-year/1501471008303/
- 257** Hands Off Cain. *Syria Country Report*. <http://www.handsoffcain.info/bancadati/asia-middle-east-australia-and-oceania/syria-30000094>
- 258** Pen International. *Yemen: death sentence against prominent writer*. 10 May 2017. <http://www.pen-international.org/newsitems/yemen-death-sentence-against-prominent-writer/>; Press TV. *Yemeni court sentences 4 Saudis to death for beheading soldiers*. 10 July 2017. <http://www.presstv.com/Detail/2017/07/10/528029/Yemen-Saudi-Arabia-AQAP-Daesh-Sayun-Hadhramaut-beheading>.
- 259** These were public executions carried out by Shia Houthi rebels in Sana'a but, according to the Cornell Center on the Death Penalty Worldwide, it is unclear whether they were preceded by any judicial process or determination. Death Penalty Database. 15 January 2018. <http://www.deathpenaltyworldwide.org/country-search-post.cfm?country=Yemen>
- 260** Amnesty International. *Death Sentences and Executions 2016*. April 2017.
- 261** Amnesty International. *Death Sentences and Executions 2015*. April 2016.

This report identifies 33 countries and territories that retain the death penalty for drug offences, including nine in which the sentence is mandatory. Hundreds of people continue to be executed for non-violent drug offences every year by a small minority of States committed to aggressively pursuing extremely harsh penalties for drug crimes, in clear violation of international law.

HARM REDUCTION INTERNATIONAL

Harm Reduction International is an international non-governmental organisation that works to reduce drug-related harms by promoting evidence-based public health policy and practices, and human rights-based approaches to drug policy through an integrated programme of research, analysis, advocacy and partnerships. Our vision is a world in which individuals and communities benefit from drug laws, policies and practices that promote health, dignity and human rights.

www.hri.global