

**RADA
UNII EUROPEJSKIEJ**

**Bruksela, 12 kwietnia 2013 r. (19.04)
(OR. en)**

8416/13

**COHOM 64
PESC 403
OC 213**

NOTA DO PUNKTU I/A

Od: Komitet Polityczny i Bezpieczeństwa
Do: Komitet Stałych Przedstawicieli / Rada

Nr poprz. dok.: 8372/13 COHOM 63 PESC 393

Dotyczy: Wytyczne UE w sprawie kary śmierci
WSPÓLNE WYTYCZNE
Termin konsultacji: 16.4.2013

1. Grupa Robocza ds. Praw Człowieka (COHOM) uzgodniła w dniu 2 kwietnia 2013 r. tekst zmienionego projektu „Wytycznych UE w sprawie kary śmierci”, który został zamieszczony w załączniku.
2. W dniu 12 kwietnia 2013 r. Komitet Polityczny i Bezpieczeństwa zatwierdził ten tekst.
3. Coreper jest zatem proszony o zatwierdzenie projektu wytycznych UE w sprawie kary śmierci i przedłożenie go Radzie do przyjęcia.

WYTYCZNE UE W SPRAWIE KARY ŚMIERCI**I. WPROWADZENIE**

- i. Unia Europejska z całą mocą jednoznacznie sprzeciwia się karze śmierci, zawsze i we wszystkich okolicznościach¹. Dlatego też, zachęcona rosnącym poparciem dla zniesienia kary śmierci na świecie, UE będzie kontynuować swoją długofalową kampanię przeciw tej karze².
- ii. Organizacja Narodów Zjednoczonych, między innymi w Międzynarodowym pakcie praw obywatelskich i politycznych (ICCPR), w Konwencji o prawach dziecka (CRC) oraz w Gwarancjach ochrony praw osób skazanych na karę śmierci autorstwa Rady Gospodarczo-Społecznej (ECOSOC), ustanowiła rygorystyczne warunki, od których spełnienia zależy dopuszczalność stosowania kary śmierci przez państwa członkowskie, które jeszcze jej nie zniosły³. Drugi protokół fakultatywny do ICCPR zobowiązuje każde państwo do podjęcia wszelkich niezbędnych środków w celu zniesienia na stałe kary śmierci w obrębie swojej własnej jurysdykcji.
- iii. Podczas 62., 63., 65. i 67. sesji Zgromadzenia Ogólnego ONZ na forum plenarnym przyjęto – przy rosnącej większości głosów – rezolucje Trzeciego Komitetu w sprawie moratorium na stosowanie kary śmierci (62/149, 63/168, 65/206 i 67/176). Unia Europejska aktywnie uczestniczyła we współpracy międzyregionalnej, dzięki której inicjatywy te były pomyślnie prowadzone na forum Zgromadzenia Ogólnego przy wsparciu wszystkich państw członkowskich UE. W rezolucjach tych Zgromadzenie Ogólne zaapelowało do wszystkich państw, w których wciąż obowiązuje kara śmierci, o:

¹ Wspólne oświadczenie UE i Rady Europy w sprawie Światowego Dnia przeciwko Karze Śmierci przypadającego w dniu 10 października 2012 r.

² Prawa człowieka i demokracja: Strategiczne ramy UE i plan działania UE, Luksemburg, 25 czerwca 2012 r., 11855/12.

³ Komitet Praw Człowieka dokonał w tym względzie wyraźnego rozróżnienia w *Judge przeciwko Kanadzie*, komunikat nr 829/1998, ONZ, dok. CCPR/C/78/D/829/1998 (2003).

- respektowanie międzynarodowych norm, które gwarantują ochronę praw osób oczekujących na wykonanie kary śmierci, zwłaszcza norm minimalnych⁴;
- udostępnianie stosownych informacji dotyczących stosowania przez nie kary śmierci, które mogą przyczynić się do ewentualnych opartych na faktach i przejrzystych debat prowadzonych na forum krajowym i międzynarodowym;
- stopniowe ograniczanie stosowania kary śmierci i nieorzekanie tej kary za przestępstwa popełnione przez osoby w wieku poniżej 18 lat i kobiety w ciąży;
- obniżenie liczby przestępstw, za które może grozić kara śmierci;
- wprowadzenie moratorium na wykonywanie kary śmierci z zamiarem całkowitego jej zniesienia⁵.

We wspomnianych rezolucjach Zgromadzenia Ogólnego wezwano również państwa, które zniosły karę śmierci, do tego, by jej ponownie nie wprowadzały, i zachęcono je, by dzieliły się informacjami na ten temat⁶.

W rezolucji 67/176 ZO ONZ wzywa się również państwa, które jeszcze tego nie uczyniły, do rozważenia przystąpienia do drugiego protokołu fakultatywnego do Międzynarodowego paktu praw obywatelskich i politycznych mającego na celu zniesienie kary śmierci lub do jego ratyfikowania.

Te rezolucje Zgromadzenia Ogólnego są zgodne z rezolucjami w sprawie kary śmierci przyjmowanymi na wszystkich kolejnych sesjach Komisji Praw Człowieka (ostatnia z rezolucji została oznaczona numerem 2005/59).

UE popiera wezwanie do tego, by wszystkie agencje ONZ, regionalne organy międzyrządowe i organizacje pozarządowe nadal towarzyszyły państwom w procesie znoszenia kary śmierci poprzez działania polegające na wspieraniu, monitorowaniu i współpracy technicznej⁷.

⁴ Gwarancje ochrony praw osób zagrożonych karą śmierci autorstwa Rady Gospodarczo-Społecznej ONZ, ECOSOC Res. 1996/15, dok. ONZ E/CN.15/1996/15 (1996).

⁵ Rezolucja ZO ONZ 67/176.

⁶ Rezolucja ZO ONZ 67/176.

⁷ Sprawozdanie Sekretarza Generalnego ONZ, A/HRC/18/20, pkt 61, 4 lipca 2011 r.

W tym kontekście UE będzie nadal blisko współpracować ze społeczeństwem obywatelskim i wspierać jego kluczową rolę polegającą na składaniu sprawozdań, uświadamianiu i wzywaniu do działania.

UE przyjmuje również do wiadomości ważne działania podejmowane przez inne zaangażowane podmioty, w tym przez Międzynarodową Komisję ds. Działań przeciwko Karze Śmierci, a także inicjatywy podejmowane przez parlamenty.

iv. Podczas szczytu Rady Europy w październiku 1997 roku szefowie rządów, w tym przedstawiciele wszystkich państw członkowskich UE, wezwali do powszechnego zniesienia kary śmierci. Ponadto państwa będące nowymi członkami Rady Europy podjęły się wprowadzić moratoria oraz ratyfikować protokół nr 6 do europejskiej konwencji praw człowieka, zobowiązujący je do definitywnego zniesienia kary śmierci. Protokół nr 6 został ratyfikowany przez wszystkie państwa członkowskie UE. Protokół nr 13 do europejskiej konwencji praw człowieka, który został podpisany przez wszystkie państwa członkowskie UE i wszedł w życie w dniu 1 lipca 2003 r., zobowiązuje państwa członkowskie do definitywnego zniesienia kary śmierci we wszystkich okolicznościach.

We wrześniu 2007 roku Komitet Ministrów Rady Europy podjął decyzję o ustanowieniu 10 października Europejskim Dniem przeciwko Karze Śmierci; w dniu tym obchodzony jest również Światowy Dzień przeciwko Karze Śmierci. W grudniu 2007 roku dzień taki ustanowiła także Unia Europejska.

v. Artykuł 2 Karty praw podstawowych Unii Europejskiej, który to akt stał się prawnie wiążący na mocy Traktatu z Lizbony w dniu 1 grudnia 2009 r., stanowi, że nikt nie może być skazany na karę śmierci ani poddany jej wykonaniu. Artykuł 3 stanowi, że każdy ma prawo do poszanowania swojej integralności fizycznej i psychicznej. Artykuł 4 zakazuje tortur, niehumanitarnego lub poniżającego traktowania albo karania, a artykuł 19 ust. 2 stanowi, że nikt nie może być usunięty z terytorium państwa, wydany lub wydany w drodze ekstradycji do państwa, w którym istnieje poważne ryzyko, iż może być poddany karze śmierci, torturom lub innemu niehumanitarnemu lub poniżającemu traktowaniu lub karaniu⁸.

⁸ Art. 19 ust. 2 jest wykonywany w praktyce przez włączenie do umów dotyczących współpracy w sprawach karnych zawieranych między UE a państwami trzecimi klauzul umożliwiających odmowę współpracy. Przykładem może być umowa między UE a USA w sprawie ekstradycji z dnia 25 czerwca 2003 r. (art. 13 traktuje o odmowie dokonania ekstradycji w przypadku ryzyka zastosowania kary śmierci), umowa między UE a USA w sprawie pomocy prawnej w sprawach karnych z dnia 14 lipca 2004 r. oraz umowa między UE a Japonią w sprawie pomocy prawnej w sprawach karnych z dnia 30 listopada 2009 r. (art. 11).

Wszystkie państwa członkowskie Unii Europejskiej w pełni popierają te postanowienia i stosują je w praktyce. Zniesienie kary śmierci jest również warunkiem wstępnym do ubiegania się o przystąpienie do UE.

- vi. Państwa będące członkami Organizacji Bezpieczeństwa i Współpracy w Europie są na mocy dokumentu kopenhaskiego zobowiązane do wymiany i upubliczniania informacji o zniesieniu kary śmierci. UE dopełnia tego obowiązku, regularnie składając oświadczenia w ramach prac OBWE w zakresie wymiaru ludzkiego. W roku 2009 i 2010 OBWE przyjęła rezolucje w sprawie kary śmierci⁹.
- vii. Rzymski statut Międzynarodowego Trybunału Karnego oraz statuty innych międzynarodowych i hybrydowych trybunałów karnych *ad hoc*,¹⁰ uchwalone przy poparciu UE, nie zawierają postanowień w sprawie orzekania kary śmierci, mimo że trybunały te zostały powołane do rozpatrywania przypadków masowego naruszania prawa humanitarnego, w tym ludobójstwa.
- viii. UE ściśle monitoruje środki i inicjatywy podejmowane przez inne organizacje regionalne, m.in. przez Unię Afrykańską i Organizację Państw Ameryki, które działają na rzecz zniesienia kary śmierci, oraz zachęca do ich podejmowania.
- ix. UE będzie poddawała niniejsze wytyczne regularnym przeglądom i zakłada dokonywanie takich przeglądów w razie potrzeby co trzy lata.

⁹ Rezolucja w sprawie moratorium na wykonywanie wyroków kary śmierci i na rzecz jej zniesienia, przyjęta przez Komitet Ogólny ds. Demokracji, Praw Człowieka i Kwestii Humanitarnych podlegający Zgromadzeniu Parlamentarnemu OBWE w Wilnie podczas 18. sesji rocznej w dniu 1 lipca 2009 r. i rezolucja w sprawie kary śmierci przyjęta przez Komitet Ogólny ds. Demokracji, Praw Człowieka i Kwestii Humanitarnych podlegający Zgromadzeniu Parlamentarnemu OBWE w Oslo podczas 19. sesji rocznej w dniu 6 lipca 2010 r.

¹⁰ Międzynarodowy Trybunał Karny ds. zbrodni wojennych w byłej Jugosławii, Międzynarodowy Trybunał Karny dla Rwandy, Nadzwyczajny Trybunał dla Sierra Leone, Specjalny Trybunał ds. Libanu, Trybunał ds. Czerwonych Khmerów.

II. DOKUMENT OKREŚLAJĄCY PLANOWANE DZIAŁANIA

UE uważa karę śmierci za poważne naruszenie praw człowieka i ludzkiej godności. UE z zadowoleniem obserwuje rosnące poparcie dla zniesienia kary śmierci na świecie i będzie kontynuować swoją długofalową kampanię przeciw tej karze¹¹.

Zniesienie kary śmierci przyczynia się do stopniowego rozwoju praw człowieka. Kara śmierci jest nieludzka i niepotrzebna. Brak jednoznacznych dowodów na to, że kara śmierci ma działanie odstrasżające przed popełnieniem przestępstwa. Ponadto jakakolwiek pomyłka sądowa mogłaby doprowadzić do tego, że niewinna osoba zostałaby umyślnie pozbawiona życia przez organy państwowe.

Unia Europejska stawia sobie za cel:

- pracę na rzecz powszechnego zniesienia kary śmierci, jako zdecydowaną strategię polityczną uzgodnioną przez wszystkie państwa członkowskie UE
- W odniesieniu do państw, w których kara śmierci nadal obowiązuje, UE będzie:
 - namawiać do natychmiastowego ustanowienia moratorium na stosowanie tej kary, z myślą o jej zniesieniu,
 - wzywać do stopniowego ograniczenia jej stosowania, w tym przez ograniczenie liczby przestępstw, za których popełnienie grozi kara śmierci,
 - opowiadać się za stosowaniem jej przy poszanowaniu norm minimalnych określonych w niniejszych wytycznych
 - szukać dokładnych informacji o stosowaniu kary śmierci, w tym o przestępstwach, w związku z którymi jest wykonywana, liczbie osób skazanych na karę śmierci, liczbie rzeczywiście przeprowadzonych egzekucji, liczbie osób oczekujących na wykonanie kary śmierci, liczbie wyroków śmierci uchylonych lub złagodzonych w wyniku apelacji oraz liczbie przypadków ulaskawienia, a także włączać informacje co do zakresu, w jakim normy minimalne są inkorporowane do prawa krajowego;
 - w stosownych przypadkach – poszukiwać zdezagregowanych danych na temat obywatelstwa, płci, wieku, rasy lub pochodzenia etnicznego, religii lub światopoglądu, orientacji seksualnej i innego statusu, w tym niepełnosprawności, osób straconych lub czekających na egzekucję.

¹¹ Fragment zaczerpnięty z dokumentu „Prawa człowieka i demokracja: Strategiczne ramy UE i plan działania UE” z 25 czerwca 2012 r. o sygnaturze 11855/12.

Te cele stanowią integralną część unijnej polityki w zakresie praw człowieka i wiele z nich stanowi jasno określone działania przewidziane w unijnym planie działania na rzecz praw człowieka i demokracji¹².

W roku 2005 UE, wykonując swe uprawnienia w zakresie polityki handlowej, przyjęła rozporządzenie zakazujące handlu towarami, których jedynym praktycznym zastosowaniem jest wykorzystanie do wykonywania kary śmierci lub tortur i brutalnego traktowania, a także świadczenia pomocy technicznej w związku z takimi towarami. W rozporządzeniu tym zawarto również przepis dotyczący kontroli wywozu pewnych towarów, które mogłyby zostać wykorzystane do takich celów. Odpowiadając na rozwój sytuacji w przedmiotowej materii, w grudniu 2011 roku wykaz towarów podlegających kontroli zmieniono. W konsekwencji kontrole wywozu są obecnie stosowane wobec krótko- lub średniodługo działających barbituranowych środków znieczulających, które mogłyby być wykorzystane do egzekucji ludzi za pomocą śmiertelnego zastrzyku. Poza tym rozporządzenie jest obecnie poddawane przeglądowi, aby ocenić, czy mogą być konieczne dodatkowe środki służące zadbaniu o to, by unijne podmioty gospodarcze powstrzymały się od handlu, który wspiera lub w inny sposób ułatwia wykonywanie kary śmierci w państwach obcych.

Unia Europejska będzie intensyfikować inicjatywy podejmowane na forach międzynarodowych oraz w kontaktach z innymi państwami, w tym wydawać oświadczenia lub podejmować zabiegi dyplomatyczne w sprawie kary śmierci, w świetle załączonego dokumentu określającego normy minimalne.

Unia Europejska rozważy, badając każdy przypadek z osobna z użyciem stosownych kryteriów, czy należy podejmować zabiegi dyplomatyczne, tj. prywatnie prezentować formalnie kanałami dyplomatycznymi oficjalne stanowisko UE, czy raczej składać publiczne oświadczenia dotyczące stosowania kary śmierci, których adresatami będą inne państwa.

Na podejście przyjęte przez UE składają się następujące główne elementy:

¹² Prawa człowieka i demokracja: Strategiczne ramy UE i plan działania UE, Luksemburg, 25 czerwca 2012 r., 11855/12.

OGÓLNE ZABIEGI DYPLMATYCZNE

W stosownych przypadkach Unia Europejska będzie podnosić kwestię kary śmierci podczas dialogu i konsultacji z państwami trzecimi. W trakcie tych kontaktów UE będzie m.in.:

- wzywać do powszechnego zniesienia kary śmierci lub co najmniej do wprowadzenia moratorium mającego prowadzić do zniesienia,
- podkreślać – w przypadku, gdy kara śmierci nadal obowiązuje – że państwa powinny ją stosować wyłącznie w zgodzie z normami minimalnymi przedstawionymi w załączonym dokumencie, opartymi na międzynarodowych postanowieniach zawartych w międzynarodowym prawie dotyczącym praw człowieka i na innych normach międzynarodowych, oraz że powinny zachować jak największą przejrzystość, m.in. dzięki publikowaniu dokładnych informacji o karze śmierci i jej stosowaniu.

Konkretna forma podejmowanych działań będzie zależeć między innymi od tego, czy:

- dane państwo ma niezależny i skuteczny system sądowy gwarantujący każdemu oskarżonemu sprawiedliwy proces;
- dane państwo podjęło międzynarodowe zobowiązania dotyczące niestosowania kary śmierci;
- system prawny danego państwa – oraz stosowanie przez nie kary śmierci – podlega kontroli społecznej i międzynarodowej;
- istnieją przesłanki, że kara śmierci jest szeroko stosowana niezgodnie z normami minimalnymi.

Szczególne nacisk zostanie położony na to, by UE podejmowała zabiegi dyplomatyczne w sprawie stosowania kary śmierci, w sytuacji gdy dane państwo nie ma jeszcze ustalonej polityki w tym obszarze, np. kiedy wygasa oficjalne lub faktyczne moratorium na stosowanie kary śmierci lub też gdy kara ta ma być ponownie wprowadzona do ustawodawstwa lub jej stosowanie ma być rozszerzone.

Ze szczególną uwagą będą badane sprawozdania i ustalenia właściwych międzynarodowych instytucji działających na rzecz praw człowieka.

Należy podejmować zabiegi dyplomatyczne lub składać oświadczenia publiczne, w sytuacji gdy państwa podejmują działania na rzecz zniesienia kary śmierci.

PRZYPADKI INDYWIDUALNE

Ponadto w razie uzyskania informacji o indywidualnych przypadkach stosowania kary śmierci, zwłaszcza naruszających normy minimalne, UE rozważy podjęcie specjalnych zabiegów dyplomatycznych. Rodzaj podejmowanych działań będzie zależał od konkretnego przypadku, a w stosownych i dopuszczalnych prawem sytuacjach możliwe będzie rozważenie zasadności włączenia się w postępowanie prawne (jako *amicus curiae* lub w inny sposób).

W takich przypadkach często podstawowe znaczenie będzie miała szybkość działania. Państwa członkowskie występujące z propozycją takich zabiegów dyplomatycznych powinny zatem przedstawić jak najwięcej danych, wykorzystując wszelkie dostępne źródła. Dane te powinny obejmować krótki opis domniemanego przestępstwa i postępowania karnego, dokładny zakres naruszenia norm minimalnych, status wszelkich postępowań odwoławczych oraz spodziewany termin wykonania kary śmierci, o ile jest on znany.

Jeżeli pozwala na to czas, przed podjęciem zabiegów dyplomatycznych należy rozważyć wystąpienie do szefów misji o szczegółowe informacje i wskazówki w danej sprawie.

Niniejsze wytyczne mogą być z korzyścią czytane łącznie z innymi wytycznymi UE w dziedzinie praw człowieka, zwłaszcza z wytycznymi w sprawie polityki UE wobec państw trzecich dotyczącej tortur oraz innego okrutnego, niehumanitarnego lub poniżającego traktowania albo karania i wytycznymi UE w sprawie obrońców praw człowieka.

SPRAWOZDANIA NA TEMAT PRZESTRZEGANIA PRAW CZŁOWIEKA

Szefowie misji UE powinni przedstawiać w swoich sprawozdaniach na temat przestrzegania praw człowieka – w tym w strategiach na temat praw człowieka – analizę stosowania i wykonywania kary śmierci oraz skutków unijnych działań w tym względzie.

POTENCJALNE REZULTATY INTERWENCJI UE: INNE INICJATYWY

UE będzie zachęcać państwa, by przystąpiły do drugiego protokołu fakultatywnego do ICCPR i do podobnych porozumień regionalnych, lub by je ratyfikowały. Będzie również wspierać opracowywanie takich instrumentów regionalnych tam, gdzie nie istnieją.

Dążąc do celu, którym jest zniesienie kary śmierci, UE będzie również:

- nakłaniać państwa do ratyfikacji – bez zastrzeżeń – i do przestrzegania międzynarodowych aktów dotyczących stosowania kary śmierci, w tym ICCPR;
- wspierać i proponować dwustronną i wielostronną współpracę, m.in. w dziedzinie prawa i przy udziale społeczeństwa obywatelskiego, na rzecz wzmocnienia prawa do sprawiedliwego i niezależnego procesu w sprawach karnych oraz przyczyniania się do większej przejrzystości, jeśli chodzi o stosowanie kary śmierci;
- nadal wspierała – za pomocą Europejskiego Instrumentu na rzecz Wspierania Demokracji i Praw Człowieka – społeczeństwo obywatelskie w jego działaniach na rzecz propagowania zniesienia kary śmierci, ustanawiania moratoriów na nią i ograniczania jej stosowania. UE pozostaje głównym darczyńcą w tej dziedzinie.
- dokładała wszelkich starań, by działania, takie jak pomoc prawna, finansowa czy innego rodzaju pomoc techniczna świadczona państwom trzecim, nie przyczyniały się do stosowania kary śmierci.

DZIAŁANIA NA FORACH WIELOSTRONNYCH

UE będzie poruszała kwestię kary śmierci na odpowiednich forach wielostronnych i będzie korzystała z wszelkich stosownych okazji, by zgłaszać na nich inicjatywy służące wprowadzeniu moratorium na stosowanie kary śmierci, a we właściwym czasie – jej zniesieniu. W odpowiednich przypadkach będzie dążyła do tego, by w dokumentach sporządzanych podczas prac na tych forach znalazły się wzmianki o ustanowieniu moratorium na egzekucje i o zniesieniu kary śmierci. Obejmuje to stosowne zalecenia państw członkowskich jako część powszechnego okresowego przeglądu prowadzonego przez Radę Praw Człowieka ONZ. UE będzie również współpracować zgodnie z wnioskami o informacje ma temat sprawozdań z konsultacji zgłaszanymi przez organy ONZ i będzie zachęcać do tego samego państwa członkowskie.

UE będzie zachęcać stosowne organizacje międzynarodowe i regionalne do wspierania państw, by podejmowały stosowne kroki mające na celu osiągnięcie zgodności z normami minimalnymi dotyczącymi kary śmierci oraz w dalszym ciągu zachęcały je do ratyfikowania – bez zastrzeżeń – i przestrzegania międzynarodowych umów odnoszących się do kary śmierci.

III. DOKUMENT OKREŚLAJĄCY NORMY MINIMALNE

Stanowczo sprzeciwiając się stale karze śmierci i opowiadając się za jej całkowitym zniesieniem, UE będzie nalegała, by kraje, które nadal przeprowadzają egzekucje, postępowały zgodnie z następującymi normami minimalnymi:

- i) Kara śmierci nie może być orzekana za przestępstwa popełnione bez użycia przemocy, takie jak przestępstwa finansowe lub gospodarcze, przestępstwa polityczne lub rywalizację polityczną. Nie orzeka się jej również w przypadku przestępstw związanych z narkotykami, wykonywaniem praktyk religijnych lub wyrażaniem poglądów ani podejmowaniem obcowania płciowego przez osoby dorosłe za obopólną zgodą; przyjmuje się również, że zakres przestępstw, za które może zostać orzeczona kara śmierci, nie powinien wykraczać poza najpoważniejsze przestępstwa umyślne.
- ii) Kara śmierci nie może być nigdy przewidziana w prawie jako kara obowiązkowa.

- iii) Kara śmierci nie jest orzekana za przestępstwo, które nie było zagrożone taką karą, w chwili gdy sprawca je popełniał, przy czym przyjmuje się, że jeżeli po popełnieniu przestępstwa ustanowiona zostanie w ustawodawstwie za takie przestępstwo kara łagodniejsza, przestępca będzie miał prawo z tego korzystać.
- iv) Kara śmierci nie jest orzekana wobec:
osób, które w momencie popełnienia przestępstwa miały mniej niż 18 lat;
kobiet ciężarnych, kobiet, które niedawno rodziły i kobiet karmiących;
osób cierpiących na choroby psychiczne lub niepełnosprawnych intelektualnie;
osób starszych.
- v) Kara śmierci nie jest orzekana, jeśli na winę oskarżonego nie wskazują jednoznaczne i przekonujące dowody, które nie wykluczają przyjęcia innej interpretacji faktów. W związku z powyższym stosowanie tortur w celu wymuszenia przyznania się do winy jest surowo zakazane.
- vi) Niezbędny jest prawomocny wyrok wydany przez niezawisły i bezstronny sąd po przeprowadzeniu postępowania sądowego – w tym postępowania przed trybunałem specjalnym lub w ramach specjalnych jurysdykcji – dającego wszelkie możliwe gwarancje dla zapewnienia sprawiedliwego procesu, odpowiadające co najmniej tym zawartym w art. 14 Międzynarodowego paktu praw obywatelskich i politycznych, w tym prawo osoby podejrzanej lub oskarżonej o popełnienie przestępstwa zagrożonego karą śmierci do odpowiedniej pomocy prawnej na wszystkich etapach postępowania¹³.
- vii) Rozważając, czy postępowanie sądowe daje wszelkie możliwe gwarancje dla zapewnienia sprawiedliwego procesu, należyta uwaga należy poświęcić temu, czy każda osoba podejrzana lub oskarżona o przestępstwo zagrożone karą śmierci została poinformowana o prawie do skontaktowania się z przedstawicielem konsulatu¹⁴.

¹³ Szczególne znaczenie mają postanowienia art. 14 mówiące o tym, że dana osoba ma prawo do bezpłatnej pomocy prawnej, jeśli nie ma wystarczających środków na pokrycie kosztów pomocy prawnej, a w stosownych przypadkach – prawo do bezpłatnych usług tłumacza ustnego.

¹⁴ Konwencja wiedeńska o stosunkach konsularnych 63, art. 36.1.

- viii) Trybunały wojskowe nie mogą w żadnych okolicznościach nakładać wyroków śmierci na osoby cywilne¹⁵.
- ix) Każdej osobie skazanej na śmierć przysługuje skuteczne prawo do wniesienia apelacji do sądu wyższej instancji.
- x) W stosownych przypadkach osobom skazanym na karę śmierci przysługuje prawo do wystąpienia ze skargą indywidualną w ramach procedur międzynarodowych lub regionalnych; kara śmierci nie zostanie wykonana w czasie, gdy skarga jest rozpatrywana w ramach tych procedur; kara śmierci nie zostanie wykonana, dopóki na szczeblu międzynarodowym, regionalnym lub krajowym toczy się jakakolwiek procedura prawna lub formalna związana z daną sprawą.
- xi) Osoba skazana na karę śmierci ma prawo wystąpić o ułaskawienie lub o złagodzenie kary. Amnestia, ułaskawienie lub złagodzenie kary mogą zostać zastosowane w każdym przypadku, w którym została orzeczona kara śmierci; kara śmierci nie zostanie wykonana w czasie rozpatrywania wniosku w ramach odpowiednich procedur prowadzonych w danym państwie.
- xii) Kary śmierci nie można wykonywać z pogwałceniem międzynarodowych zobowiązań danego państwa.
- xiii) Należy brać pod uwagę czas spędzony w oczekiwaniu na wykonanie kary oraz warunki, w jakich dana osoba oczekuje na jej wykonanie, pamiętając o tym, że warunki uwięzienia osób oczekujących na wykonanie kary śmierci nie powinny być gorsze od warunków przysługujących innym więźniom. Te elementy mogą być formą tortur lub niehumanitarnego czy poniżającego traktowania albo karania¹⁶.

¹⁵ Rezolucja 2004/25 w sprawie orzekania przez trybunały wojskowe wyroków śmierci wobec osób cywilnych przyjęta przez Podkomisję ds. Popierania i Ochrony Praw Człowieka ONZ; Grupa Robocza ds. Arbitralnych Zatrzymań, dok. ONZ E/CN.4/1999/63, pkt 80; sprawozdanie Specjalnego Sprawozdawcy ds. Pozasądowych Egzekucji, sierpień 2012 roku, pkt 33 i 121.

¹⁶ UE, podobnie jak ONZ i Europejski Trybunał Praw Człowieka, uznała istnienie tzw. efektu celi śmierci (*death row phenomenon*) (zob. wytyczne UE w sprawie tortur i innego okrutnego traktowania, wstępne sprawozdanie specjalnego sprawozdawcy ONZ w sprawie tortur i innego okrutnego, niehumanitarnego lub poniżającego traktowania albo karania (A/67/279 z dnia 9 sierpnia 2012 r.) oraz Soering przeciwko Wielkiej Brytanii (1989) 11 EHRR 439).

- xiv) Jeżeli pomimo najlepszych starań Unii Europejskiej dochodzi do wykonania kary śmierci, egzekucję należy przeprowadzić w sposób zadający skazanemu jak najmniejsze cierpienie. Nie może być ona wykonywana publicznie lub w żaden inny sposób mający na celu dalsze poniżenie osoby stojącej w obliczu egzekucji. Równocześnie kara ta nie może być wykonywana potajemnie¹⁷. Rodzina i prawnicy skazańców muszą być poinformowani o szczegółach egzekucji¹⁸.
- xv) Kara śmierci nie może być orzekana lub stosowana w sposób dyskryminujący z jakichkolwiek względów, w tym ze względu na przynależność polityczną, płeć, rasę lub pochodzenie etniczne, religię lub światopogląd, niepełnosprawność, wiek lub orientację seksualną.
-

¹⁷ Sprawozdanie Sekretarza Generalnego dla Zgromadzenia Ogólnego ONZ za rok 2010 (A/65/280), pkt 72.

¹⁸ Komitet Praw Człowieka stwierdził, że niepowiadomienie rodziny i prawników skazańców o egzekucji jest niezgodne z art. 7 i art. 10 ust. 1 ICCPR: Uwagi końcowe Komitetu Praw Człowieka: Japonia, dokument UN CCPR/C/79/Add.102 pkt 21 z dnia 19 listopada 1998 r.