

24 June 2016
Check against delivery

**UN Human Rights Council
Thirty-second session, 13 June – 01 July 2016**

**Item6
Consideration of UPR reports**

SINGAPORE

Mr. President,

Amnesty International deeply regrets Singapore's decision to resume executions despite the initial progress in reviewing the Misuse of Drugs Act 2012 and the Penal Code Act 2012 with a view to establishing a moratorium on executions, as recommended to Singapore during its first UPR in 2011.¹

On 20 May 2016 Kho Jabing, a Malaysian national, was executed in cruel haste just hours after his final appeal had been dismissed. Kho Jabing had been convicted of murder in 2010 and sentenced to death. In 2012, following a review of the mandatory death penalty laws, his death sentence was commuted to life imprisonment. However, in January 2015, the Court of Appeal re-imposed the death penalty in a three-to-two split decision.

Amnesty International opposes the death penalty in all cases without exception and calls on Singapore to immediately re-establish a moratorium on executions, with a view to abolishing the death penalty, as recommended by many countries during its second review.²

¹ Human Rights Council, *Report of the Working Group on the Universal Periodic Review – Singapore*, A/HRC/18/11, 11 July 2011, recommendation 97.3 (Czech Republic).

² Human Rights Council, *Report of the Working Group on the Universal Periodic Review – Singapore*, A/HRC/32/17, 15 April 2016, recommendations 166.20 (Montenegro), 166.21 (Australia), 166.33 (Sweden), 166.156 (Netherlands, Sierra Leone, Slovenia, Finland, Holy See, Honduras, 166.157 (South Africa), 166.158 (Norway, Portugal, Switzerland, France, Italy, Mexico), 166.159 (Panama), 166.160 (Argentina), 166.161 (Germany), 166.162 (Chile), 166.163 (Greece), 166.164 (Ireland), 166.165 (Namibia), 166.166 (Uruguay), 166.167 (Paraguay), 166.168 (New Zealand).

Mr. President,

Opposition activists, bloggers and human rights defenders in Singapore continue to face political repression, reprisals and intimidation.

In 2015, Amos Yee, a 16-year-old blogger, was sentenced to four weeks' imprisonment after he uploaded a video and cartoon criticizing late Prime Minister Lee Kuan Yew. Amos Yee currently faces six more charges for wounding the religious feelings of Muslims and Christians by posting further comments and videos online. In this context, Amnesty International is concerned about Singapore's rejection of recommendations to review existing legislation in order to enhance the enjoyment of the right to freedom of expression, association and peaceful assembly.³

Thank you Mr. President.

³ A/HRC/32/17, recommendations 166.87 (Czech Republic), 166.88 (Latvia), 166.90 (Italy), 166.92 (Canada), 166.204 (Japan), 166.205 (France), 166.206 (Ireland).