

APPENDIX 3

LIST OF KNOWN BLASPHEMY PRISONERS

As of April 10, 2014, the following individuals are serving prison sentences under laws prohibiting blasphemy, defamation of religion, or contempt or insult to

religion or religious symbols, figures, or feelings. The list is based on information collected by USCIRF and is not comprehensive.

	COUNTRY	INDIVIDUAL	SENTENCE
1.	Egypt	Amr Abdalla	Five years
2.	Egypt	Bishoy Kameel	Six years
3.	Egypt	Ayman Yousef Mansour	Three years
4.	Egypt	Karam Saber	Five years
5.	Indonesia	Andreas Guntur	Four years
6.	Indonesia	Antonius Richmond Bawengan	Five years
7.	Pakistan	Shafqat Emmanuel	Death
8.	Pakistan	Shugufta Emmanuel	Death
9.	Pakistan	Savan Masih	Death
10.	Pakistan	Muhammad Asghar	Death
11.	Pakistan	Hazrat Ali Shah	Death
12.	Pakistan	Soofi Mohammad Ishaq	Death
13.	Pakistan	Abdul Sattar	Death
14.	Pakistan	Rafiq	Death
15.	Pakistan	Malik Muhammad Ashraf	Death
16.	Pakistan	Malik Ashraf	Death
17.	Pakistan	Ms. Aasia Noreen Bibi	Death
18.	Pakistan	Muhammad Shafeeq Latif	Death
19.	Pakistan	Liaqat	Death
20.	Pakistan	Muhammad Shafiq	Death
21.	Pakistan	Abdul Hameed	Death
22.	Pakistan	Anwar Kenneth	Death
23.	Pakistan	Wajihul Hassan aka Murshid Masih	Death
24.	Pakistan	Sajjad Masih	Life in prison
25.	Pakistan	Manzarul Haq Shah Jahan	Life in prison
26.	Pakistan	Muhammad Mushtaq alias Masta	Life in prison
27.	Pakistan	Imran Ghafoor	Life in prison
28.	Pakistan	Muhammad Ishaq	Life in prison
29.	Pakistan	Muhammad Safdar	Life in prison
30.	Pakistan	Muhammad Shafi	Life in prison
31.	Pakistan	Muhammad Aslam (son)	Life in prison
32.	Pakistan	Imran Masih	Life in prison

	COUNTRY	INDIVIDUAL	SENTENCE
33.	Pakistan	Abdul Kareem	Life in prison
34.	Pakistan	Inayat Rasool	Life in prison
35.	Pakistan	Asif	Life in prison
36.	Pakistan	Arif Mahdi	Life in prison
37.	Pakistan	Imran	Life in prison
38.	Pakistan	Shamas ud Din	Life in prison
39.	Pakistan	Maqsood Ahmad	Life in prison
40.	Pakistan	Muhammad Shahzad	Life in prison
41.	Pakistan	Muhammad Yousaf	Life in prison
42.	Pakistan	Rehmat Ali	Life in prison
43.	Saudi Arabia	Raif Badawi	Five years

APPENDIX 4 FIFTY ONE RELIGIOUS PRISONER CASES IN AZERBAIJAN

Compilation by the Azerbaijan Legal Protection and Awareness Society Public Union
Contributions by the Azerbaijan Institute for Peace and Democracy
(Includes Relevant Articles of Azerbaijan’s Criminal Code and Prison Addresses)

Case Description

Persons detained for the “Freedom for *hijab*” demonstration held on 10/5/2012. On 12/10/2010, the Azeri Education Ministry ordered the wearing of school uniforms, thereby banning the Islamic headscarf. A mass

protest, held in May 2011, was violently dispersed; a second protest in October 2012 resulted in mass arrests. There are reports that government provocateurs initiated a confrontation with police that resulted in the use of force and arrests.

	NAME	DATE OF ARREST	ARTICLES OF THE CRIMINAL CODE	PLACE OF DETENTION	STATUS
1.	Ruhid Nariman Abbasov	10/5/2012	233	Prison No. 5	Sentenced to 2-year prison term on 6/4/2013; ruling upheld by Baku Appeals Court in July 2013.
2.	Xudaverdi Yaser Abdullayev	10/5/2012	233	Prison No. 5	Sentenced to 2-year prison term on 6/4/2013.
3.	Tarlan Faiq Agadadashov	10/5/2012	233; 315.2	Prison No. 16	Sentenced to 5.5-year prison term on 4/22/2013; ruling upheld by Baku Appeals Court on 12/19/2013.
4.	Bakhtiyar Latif Agayev	10/5/2012	233	Baku Investigative Prison	Sentenced to 1-year 9-month prison term on 5/20/2013.
5.	Rovshan Huseyn Allahverdiyev	10/5/2012	233; 315.2	Prison No. 16	Sentenced to 5.5-year prison term on 4/22/2013; ruling upheld by Baku Appeals Court on 12/19/2013.
6.	Arif Böyukağa Fataliyev	10/5/2012	233	Prison No. 14	Sentenced to 2-year prison term on 6/3/2013; ruling upheld by Baku Appeals Court in August, 2013.
7.	Elshan Aliaga Hashimov	10/5/2012	233	Prison No. 16	Sentenced to 2-year prison term on 6/4/2013; ruling upheld by Baku Appeals Court in July, 2013.
8.	Nasimi Yusif Hasanov	10/6/2012	228.1; 234.1	Prison No. 16	Sentenced to 4-year prison term on 7/27/2013.
9.	Ilham Bahman Hatamov	10/5/2012	233; 315.2	Prison No. 14	Sentenced to 5.5-year prison term on 4/22/2013; ruling upheld by Baku Appeals Court on 12/19/2013.
10.	David Tarlan Karimov	10/5/2012	233; 315.2	Prison No. 16	Sentenced to 6-year prison term on 4/22/2013; ruling upheld by Baku Appeals Court on 12/19/2013.
11.	Rauf Nabi Qarayev	10/5/2012	233	Prison No. 16	Sentenced to 1-year 9-month prison term on 6/4/2013; ruling upheld by Baku Appeals Court in July 2013.

	NAME	DATE OF ARREST	ARTICLES OF THE CRIMINAL CODE	PLACE OF DETENTION	STATUS
12.	Anar Asgar Gasimli	10/5/2012	233; 315.2	Prison No. 14	Sentenced to 5.5-year prison term on 4/22/2013; ruling upheld by Baku Appeals Court on 12/19/2013
13.	Elchin Adil Gadimov	10/5/2012	233	Baku Investigative Prison	Sentenced to 2-year prison term on 6/4/2013; ruling upheld by Baku Appeals Court in July 2013.
14.	Nahid Nasib Gahramanov	6/5/2013	233; 315.2	Baku Investigative Prison	Sentenced to 4-year prison term on 10/21/2013.
15.	Mammad Anvar Gambarov	10/5/2012	233	Baku Investigative Prison	Sentenced to 1-year 9-month prison term on 5/20/2013.
16.	Jeyhun Garyagdi Guliyev	10/5/2012	233; 315.2	Prison No. 14	Sentenced to 5-year prison term on 4/22/2013; ruling upheld by Baku Appeals Court on 12/19/2013.
17.	Sakhavat Huseyn Guliyev	10/5/2012	233	Baku Investigative Prison	Sentenced to 2-year prison term on 6/4/2013; ruling upheld by Baku Appeals Court in July 2013.
18.	Muraday Mursal Quluyev	10/5/2012	233; 315.2	Prison No. 17	Sentenced to 5-year prison term on 4/22/2013; ruling upheld by Baku Appeals Court on 12/19/2013.
19.	Vahid Yusif Lalakishiyev	10/5/2012	233	Prison No. 17	Sentenced to 2-year prison term on 6/3/2013; ruling upheld by Baku Appeals Court in July 2013.
20.	Ramil Babaxan Mehdiyev	10/5/2012	233	Prison No. 16	Sentenced to 2-year prison term on 6/3/2013; ruling upheld by Baku Appeals Court in August 2013.
21.	Aydin Canbakhish Mammadov	10/5/2012	233	Prison No. 17	Sentenced to 2-years 3-month prison term on 6/4/2013; ruling upheld by Baku Appeals Court in July 2013.
22.	Elchin Alisafa Mammadov	10/5/2012	233	Baku Investigative Prison	Sentenced to 1-year 9-month prison term on 6/3/2013; ruling upheld by Baku Appeals Court in August 2013.
23.	Elchin Fizuli Mammadov	10/5/2012	233	Baku Investigative Prison	Sentenced to 1-year 9-month prison term on 6/4/2013; ruling upheld by Baku Appeals Court in July 2013.
24.	Nofal Khurshud Mammadov	10/5/2012	233	Prison No. 5	Sentenced to 1-year 9-month prison term on 5/20/2013.
25.	Yusif Mirzayev	10/5/2012	233	Prison No. 16	Sentenced to 1-year 9-month prison term on 5/20/2013.
26.	Elshad Fikrat Rzayev	2/23/2012	233; 315.2	Prison No. 16	Sentenced to 6-year prison term on 6/3/2013; ruling upheld by Baku Appeals Court in August 2013.
27.	Sahil Khalid Rzayev	10/5/2012	233	Prison No. 16	Sentenced to 2-year prison term on 6/4/2013; ruling upheld by Baku Appeals Court in July, 2013.
28.	Telman Shirali Shiraliyev	10/5/2012	233; 315.2	Prison No. 16	Sentenced to 6-year prison term on 4/22/2013; ruling upheld by Baku Appeals Court on 12/19/2013.

	NAME	DATE OF ARREST	ARTICLES OF THE CRIMINAL CODE	PLACE OF DETENTION	STATUS
29.	Bayramali Gurbanali Valishov	10/5/2012	233	Prison No. 16	Sentenced to 2-year prison term on 6/4/2013; ruling upheld by Baku Appeals Court in July 2013.
30.	Dadash Tofiq Valiyev	10/5/2012	233	Prison No. 17	Sentenced to 2-year prison term on 6/4/2013; ruling upheld by Baku Appeals Court in July 2013.
31.	Ramil Rahim Valiyev	10/5/2012	167.2.1	Prison No. 5	Sentenced to 6.5-year prison term on 6/3/2013; ruling upheld by Baku Appeals Court in August 2013.

Case Description

Persons arrested with journalist Nijat Aliyev, editor of www.azad.xeber.az, a Muslim website. Aliyev, other journalists, and young people were arrested in 2013 for

campaigning against the arrests of religious believers and for distributing discs with religious materials (including sermons by imprisoned Muslim leaders Abdul Suleymanov and Tale Bagirov).

	NAME	DATE OF ARREST/ TRIAL	ARTICLES OF THE CRIMINAL CODE	PLACE OF DETENTION	STATUS
1.	Nidjat Aliyev	05/20/2012	167.2.2.1; 234.1; 282.1; 283.2.2	Unknown	Sentenced to 10 years in prison
2.	Valeh Mammadaga Abdullayev	12/9/2013	167.2.2.1; 281.2; 283.2.3	Baku Investigative Prison	Sentenced to 8-year prison term on 12/9/2013.
3.	Qorkhmaz Huseyn Jamalov	1/18/2013	167.2.2.1; 281.2; 283.2.3	Baku Investigative Prison	Sentenced to 8-year prison term on 12/9/2013.
4.	Ali Etibar Aliyev	12/9/2013	167.2.2.1; 283.2.3	Baku Investigative Prison	Sentenced to 4-year prison term on 12/9/2013.
5.	Elimkhan Gurbankhan Huseynov	5/22/2012	167.2.2.1; 283.2.3	Baku Investigative Prison	Sentenced to 7-year prison term on 12/9/2013.
6.	Samir Khanpasha Huseynov	5/23/2012	167.2.2.1; 228.1; 228.4; 283.2.3	Baku Investigative Prison	Sentenced to 6-year prison term on 12/9/2013.
7.	Safar Rovshan Mammadov	12/9/2013	167.2.2.1; 283.2.3	Baku Investigative Prison	Sentenced to 3-years 4 month prison term 12/9/2013.
8.	Elvin Nuraddin Nasirov	5/20/2013	167.2.2.1; 234.4.1; 234.4.3; 281.2; 283.2.3	Baku Investigative Prison	Sentenced to 9-year prison term on 12/9/2013.
9.	Jeyhun Zabil Safarli	5/20/2013	167.2.2.1; 234.4.1; 234.4.3; 281.2; 283.2.3	Baku Investigative Prison	Sentenced to 9-year prison term on 12/9/2013.

	NAME	DATE OF ARREST/ TRIAL	ARTICLES OF THE CRIMINAL CODE	PLACE OF DETENTION	STATUS
10.	Emin Yadigar Tofidi	1/16/2013	167.2.2.1; 283.2.3	Baku Investigative Prison	Sentenced to 3.5-year prison term on 12/9/2013.

Case Description

Persons arrested in the Masalli region along with journalist Araz Guliyev, editor of www.xeber44.com, a website critical of Azeri policies on religion. In 2012, six

Muslims from Masalli were arrested on various false charges, including stoning people during a local folk festival. The defendants assisted in Guliyev's activities as a journalist.

	NAME	DATE OF ARREST	ARTICLES OF THE CRIMINAL CODE	PLACE OF DETENTION	STATUS
1.	Araz Guliyev	09/08/2012	228.1; 233; 283.1; 315.2; 324	Unknown	Sentenced to 8 years in prison on 04/5/2013.
2.	Rza Gorkhmaz Agali	9/9/2012	233; 315.2	Prison No. 14	Sentenced to 7-year prison term on 4/5/2013; ruling upheld by Shirvan Appeals Court on 1/9/2014.
3.	Suraj Valeh Agayev	9/15/2012	233; 315.2	Prison No. 5	Sentenced to 5-year prison term on 4/5/2013; ruling upheld by Shirvan Appeals Court on 1/9/2014.
4.	Nijat Yaser Aliyev	9/18/2012	233; 315.2	Prison No. 16	Sentenced to 4.5-year prison term on 4/5/2013; ruling upheld by Shirvan Appeals Court on 1/9/2014.
5.	Khalid Nofal Kazimov	9/14/2012	233; 234.4.3; 315.2; 324	Prison No. 6	Sentenced to 8-year prison term on 4/5/2013; ruling upheld by Shirvan Appeals Court on 1/9/2014.
6.	Namig Alisa Kishiyev	9/18/2012	233; 315.2	Prison No. 5	Sentenced to 4.5-year prison term on 4/5/2013; ruling upheld by Shirvan Appeals Court on 1/9/2014.
7.	Ziya brahim Tahirov	9/9/2012	233; 315.2	Prison No. 5	Sentenced to 7-year prison term on 4/5/2013; ruling upheld by Shirvan Appeals Court on 1/9/2014.

Case Description

Tale Kamil Bagirov (also known as Taleh Bagirzadeh) a well-known Muslim theologian, was arrested after a video of his speech in a mosque was posted to the

internet. His speech was highly critical of Azerbaijani laws and policies on religion as well as illegal arrests of religious adherents and others. He was arrested on charges of drug possession.

	NAME	DATE OF ARREST	ARTICLES OF THE CRIMINAL CODE	PLACE OF DETENTION	STATUS
1.	Tale Kamil Bagirov	3/31/2013	234.1	Baku Investigative Prison	Sentenced to 2-year prison term on 11/1/2013.

Case Description

Abgul Neymat Suleymanov is an influential Muslim religious teacher, activist, founder of the “National-moral Values” Public Union and leading participant in protests of mosque destruction. He was arrested in

mid 2011 on suspicion of assisting a foreign state and its delegates in inciting enmity against Azerbaijan, as well as mass unrest, violation of public safety, and encouraging disobedience.

	NAME	DATE OF ARREST	ARTICLES OF THE CRIMINAL CODE	PLACE OF DETENTION	STATUS
1.	Abgul Neymat Suleymanov	8/12/2011	228.1; 233; 234.1; 234.4.3; 283.2.1	Prison No. 8	Sentenced to 11-year prison term on 8/10/2012; ruling upheld by Baku Appeals Court on 1/23/2013.

Case Description

Abgul Suleymanov is a leader of the *Jafari Heylyat* (Life of Jafar) Muslim religious congregation in Baku. As part of an official sweep against popular Muslim

leaders, he was arrested on August 12, 2011 on the false charge of “hostile activity against Azerbaijan, aiding to a foreign state and its representatives, abetting to disorders, public security and civil disobedience”.

	NAME	DATE OF ARREST	ARTICLES OF THE CRIMINAL CODE	PLACE OF DETENTION	STATUS
1.	Abgul Suleymanov	8/12/ 2011	228.1; 234; 283.2.1	Unknown	Sentenced to 11 years in prison on 8/10/2012.

Relevant Articles in Azerbaijan's Criminal Code

ARTICLE	DESCRIPTION
167.2.1	Import, sale and distribution of religious literature, religious items and other informational materials of religious nature with the aim of reproduction, sale and distribution without appropriate authorization
167.2.2.1	Import, sale and distribution of religious literature, religious items and other informational materials of religious nature with the aim of reproduction, sale and distribution without appropriate authorization, committed in advance agreement by a group of persons or organized group
214.2.1	Preparing to commit a crime [act of terror] through advance arrangement by a group of persons, an organized group or criminal community (criminal organization)
214.2.3	Preparing to commit a crime with fire-arms or objects used as a weapon
221.3	Hooliganism committed with the use of a weapon or objects used as a weapon
228.1	Illegal purchase, transfer, sale, storage, transportation or carrying of fire-arms, accessories to them, supplies (except for smooth-bore hunting weapons and ammunition), and explosives
228.3	Illegal purchase, transfer, sale, storage, transportation or carrying of fire-arms, accessories to them, supplies (except for smooth-bore hunting weapons and ammunition), explosives and facilities, committed by an organized group
228.4	Illegal purchase, selling or carrying of gas weapons, side arms, including throwing weapons, except for districts where carrying side arms is an accessory of a national suit or connected to hunting
233	Organization of or active participation in actions leading to a breach of public order
234	Illegal acquisition, keeping and carrying of narcotic drugs
234.1	Illegal purchase or storage (without intention of selling) of narcotics or psychotropic substances in a quantity (amount) exceeding what is necessary for personal consumption
234.4.1	Illegal purchase or storage (without intention of selling) of narcotics or psychotropic substances in a quantity (amount) exceeding what is necessary for personal consumption, committed on preliminary arrangement by group of persons or organized group
234.4.3	Illegal purchase or storage (without intention of selling) of narcotics or psychotropic substances in a quantity (amount) exceeding what is necessary for personal consumption, committed in large amount
278	Actions aimed at the violent capture of power or violent deduction power in infringement of the Constitution of the Republic of Azerbaijan, as well as aimed at the violent change of the state's constitutional grounds
281.2	Public appeals to violent capture of authority, violent deduction of authority or violent change in constitutional grounds or infringement of territorial integrity of the Republic of Azerbaijan, as well as distribution of materials with such contents, committed by a group of persons
283.1	Actions directed at provoking national, racial or religious hostility, humiliation of national advantage, as well as actions meant to restrict citizens rights, or to establish superiority of citizens on the basis of their nationality or race, and creeds committed publicly or with use of mass media
283.2.1	Actions directed at provoking national, racial or religious hostility, humiliation of national advantage, as well as actions meant to restrict citizens rights, or to establish superiority of citizens on the basis of their nationality or race, and creeds committed publicly or with use of mass media – committed with application of violence or with threat of its application
283.2.2	Incitement of ethnic, racial, social or religious hatred and enmity by using his position
283.2.3	Actions directed at provoking national, racial or religious hostility, humiliation of national advantage, as well as actions meant to restrict citizens rights, or establish superiority of citizens on the basis of their nationality or race, and creeds committed publicly or with use of mass media by organized group
315.2	Resistance or application of violence to representatives of authority
324	Actions insulting the National Flag or State Emblem of the Republic of Azerbaijan

List of Relevant Prison Addresses in Azerbaijan:

Prison No. 1

AZ-1029, Bakı city
Nizami district
M.Narimanov str. 1

Prison No. 5

AZ-5230, Salyan region
Yenikand village

Prison No. 6

AZ-1029, Bakı city
Nizami district
Boyukshor settlement 23

Prison No. 7

AZ-1032, Bakı city
Khatai district
Kohne Ahmadli settlement

Prison No. 11

AZ-1116, Bakı city
Binaqadi district
7th mikrorayon 10

Prison No. 12

AZ-1071, Bakı city
Qaradakh district
Putu settlement

Prison No. 14

AZ-1071, Bakı city
Qaradakh district
Qızıldash settlement

Prison No. 16

AZ-1042, Bakı city
Suraxanı district
Bul-Bula settlement

Prison No. 17

AZ-1045, Bakı city
Khazar district
Bina settlement

Baku Investigative Prison

AZ-1104, Bakı city
Sabunchu district
Zabrat-2 settlement

APPENDIX 5 ETHIOPIAN MUSLIMS IMPRISONED AND ON TRIAL FOR PEACEFUL PROTESTS

The following individuals were jailed in July 2012 for peacefully protesting the attempt by the Ethiopian government to control their religious structures and mandate different religious doctrine. All are charged with “planning, preparation, conspiracy, incitement and attempt of terrorist act” under the Anti-Terrorism Proclamation.

	NAME
1.	Abubeker Ahmed Mohammed
2.	Ahmedin Jebel Mohammed
3.	Bedru Hussein Nurhusein
4.	Yassin Nuru Issa
5.	Kamil Shemsu Siraj
6.	Ahmed Mustefa Habin
7.	Seid Ali Juhar
8.	Mekete Muhe
9.	Munir Hussein Hassen
10.	Mubarek Aem Getu
11.	Sabir Yergu Mandefro
12.	Abubejer Alemu Muhe
13.	Khalid Ibrahim Balcha
14.	Abdurazak Akmel Hassen
15.	Mohammed Abate Tesemma
16.	Yusuf Getachew Zewde
17.	Nuru Turki Nuru
18.	Bahru Umer Shekur
19.	Murad Shekur Jamal

APPENDIX 6 IMPRISONED JEHOVAH'S WITNESSES IN ERITREA

As of February 6, 2014¹

	NAME OF PRISONER	AGE	GENDER	PRISON	DATE IMPRISONED	REASON FOR ARREST
1.	Paulos Eyassu	41	Male	Sawa Camp	September 24, 1994	Conscientious Objection
2.	Isaac Mogos	38	Male	Sawa Camp	September 24, 1994	Conscientious Objection
3.	Negede Teklemariam	38	Male	Sawa Camp	September 24, 1994	Conscientious Objection
4.	Aron Abraha	38	Male	Sawa Camp	May 9, 2001	Conscientious Objection
5.	Mussie Fessehaye	40	Male	Sawa Camp	June 2003	Conscientious Objection
6.	Ambakom Tsegezab	36	Male	Sawa Camp	February 2004	Conscientious Objection
7.	Bemnet Fessehaye	41	Male	Sawa Camp	February 2005	Conscientious Objection
8.	Henok Ghebru	28	Male	Sawa Camp	February 2005	Conscientious Objection
9.	Worede Kiros	55	Male	Sawa Camp	May 4, 2005	Religious Activity
10.	Yonathan Yonas	26	Male	Sawa Camp	November 12, 2005	Religious Activity
11.	Kibreab Fessehaye	34	Male	Sawa Camp	December 27, 2005	Conscientious Objection
12.	Bereket Abraha Oqbagabir	44	Male	Sawa Camp	January 1, 2006	Conscientious Objection
13.	Yosief Fessehaye	23	Male	Sawa Camp	2007	Conscientious Objection
14.	Mogos Gebremeskel	66	Male	Adi-Abieto	July 3, 2008	Unknown
15.	Bereket Abraha	65	Male	Meitir Camp	July 8, 2008	Unknown
16.	Goitom Gebrekristos	76	Male	Meitir Camp	July 11, 2008	Unknown
17.	Ermias Ashgedom	22	Male	Meitir Camp	July 11, 2008	Unknown
18.	Habtemichael Mekonen	71	Male	Meitir Camp	July 17, 2008	Unknown
19.	Tareke Tesfamariam	61	Male	Meitir Camp	August 4, 2008	Unknown
20.	Tesfai Teklemariam	59	Male	Meitir Camp	August 5, 2008	Unknown
21.	Goitom Aradom	68	Male	Meitir Camp	August 8, 2008	Unknown
22.	Habtemichael Tesfamariam	64	Male	Meitir Camp	August 8, 2008	Unknown
23.	Tewoldemedhin Habtezion	53	Male	Meitir Camp	August 9, 2008	Unknown
24.	Teferi Beyene	71	Male	Meitir Camp	September 23, 2008	Unknown
25.	Beyene Abraham	60	Male	Meitir Camp	October 23, 2008	Unknown
26.	Asfaha Haile	78	Male	Meitir Camp	December 2, 2008	Unknown
27.	Semere Negussega	75	Male	Meitir Camp	December 22, 2008	Unknown
28.	Muse Paulos	67	Male	Meitir Camp	December 23, 2008	Unknown
29.	Tsehay Leghesse	73	Male	Meitir Camp	December 23, 2008	Unknown
30.	Tsegezab Tesfazghi	63	Male	Meitir Camp	December 23, 2008	Unknown
31.	Tsehaye Tesfamariam	71	Male	Meitir Camp	January 5, 2009	Unknown
32.	Yaob Tecele	61	Male	Meitir Camp	April 23, 2009	Rearrested
33.	Yoel Tsegezab	36	Male	Meitir Camp	August 26, 2008	Conscientious Objection
34.	Nehemiah Hagos	26	Male	Meitir Camp	August 26, 2008	Conscientious Objection
35.	Samuel Ghirmay	30	Male	Meitir Camp	March 2009	Conscientious Objection
36.	Teklu Gebrehiwot	37	Male	Meitir Camp	June 28, 2009	Religious Meeting

¹ Provided by World Headquarters of the Jehovah's Witnesses, Office of the General Counsel

	NAME OF PRISONER	AGE	GENDER	PRISON	DATE IMPRISONED	REASON FOR ARREST
37.	Isaias Afewoki	27	Male	Meitir Camp	June 28, 2009	Religious Meeting
38.	Milen	22	Female	Meitir Camp	June 28, 2009	Religious Meeting
39.	Faiza Seid	27	Female	Meitir Camp	June 28, 2009	Religious Meeting
40.	Yodit Mekonnen	30	Female	Police Station Karen	June 28, 2009	Religious Meeting
41.	Tesfazion Gebremichael	70	Male	5th Police Station	July 20, 2011	Unknown
42.	Hagos Woldemichael	60	Male	Meitir Camp	April 21, 2012	Religious Activity at a Funeral
43.	Araia Ghebremariam	58	Male	Meitir Camp	April 21, 2012	Religious Activity at a Funeral
44.	Tsegabirhan Berhe	49	Male	Meitir Camp	April 21, 2012	Religious Activity at a Funeral
45.	Daniel Meharizghi	35	Male	Meitir Camp	April 21, 2012	Religious Activity at a Funeral
46.	Amharai Osman	-	Male	Meitir Camp	April 21, 2012	Religious Activity at a Funeral
47.	Yoseph Tesfamariam	48	Male	Meitir Camp	April 21, 2012	Religious Activity at a Funeral
48.	Wogahta Dawit	-	Female	6th Police Station, Asmara	July 4, 2013	Religious Activity
49.	Finan Kidane	-	Female	6th Police Station, Asmara	July 4, 2013	Religious Activity

APPENDIX 7

IRAN PRISONERS LIST

LIST OF CURRENTLY IMPRISONED BAHÁ'IS IN IRAN (AS OF JANUARY 2014)

From Report of Special Rapporteur on the situation of human rights in the Islamic Republic of Iran

<http://shaheedoniran.org/wp-content/uploads/2014/03/A-HRC-25-61-updated.pdf>

LIST OF CURRENTLY IMPRISONED BAHÁ'IS IN IRAN (AS OF JANUARY 2014)						
	NAME	AGE WHEN ARRESTED	ARREST DATE	CHARGES	SENTENCE	DATE TRIED/ SENTENCED
1	Mrs. Mahvash Shahriari Sabet	56	5-Mar-08	Three charges on religious grounds ("forming an illegal cult"); three charges related to "espionage" and "acting against national security"	5 years' imprisonment	Trial ended 14-Jun-10
2	Mrs. Fariba Kamalabadi Taefi	46	14-May-08	Three charges on religious grounds ("forming an illegal cult"); three charges related to "espionage" and "acting against national security"	1) 5 years' imprisonment; Sentence upheld and 2 years added on appeal; 2) 5 years' imprisonment on separate charge.	Trial ended 14-Jun-10
3	Mr. Jamaloddin Khanjani	76	14-May-08	Three charges on religious grounds ("forming an illegal cult"); three charges related to "espionage" and "acting against national security"	1) 5 years' imprisonment; Sentence upheld on appeal; 2) 5 years' imprisonment on separate charge	Trial ended 14-Jun-10
4	Mr. Afif Naemi	47	14-May-08	Three charges on religious grounds ("forming an illegal cult"); three charges related to "espionage" and "acting against national security"	4 years' imprisonment	Trial ended 14-Jun-10
5	Mr. Saeid Rezaie Tazangi	50	14-May-08	Three charges on religious grounds ("forming an illegal cult"); three charges related to "espionage" and "acting against national security"	4 years' imprisonment	Trial ended 14-Jun-10
6	Mr. Behrouz Azizi Tavakkoli	57	14-May-08	Three charges on religious grounds ("forming an illegal cult"); three charges related to "espionage" and "acting against national security"	1) 5 years' imprisonment; 2) Sentence upheld on appeal	Trial ended 14-Jun-10
7	Mr. Vahid Tizfam	36	14-May-08	Three charges on religious grounds ("forming an illegal cult"); three charges related to "espionage" and "acting against national security"	1) 5 years' imprisonment; 2) Sentence upheld on appeal	Trial ended 14-Jun-10
8	Mr. Mohammad Reza Kandi	54	19 or 25-Apr-09	Posing a threat to the holy regime of the Islamic Republic by teaching Bahaist ideas through communication with the usurper country of Israel	1) 5 years' imprisonment 2) Sentence upheld on appeal; 3) 5 years' imprisonment	25-Dec-08
9	Mr. Alibakhsh Bazrafkan	58	31-Oct-09	Plotting overthrow, acting against national security and propaganda against the regime	1 year imprisonment and 4 years internal exile to Damghan. Ordered to go to Bijar. Remaining internal exile changed to additional 6 months' imprisonment in Sari.	7-Dec-09
10	Mr. Ighan Shahidi		3-Mar-10			
11	Ms. Rozita Vaseghi	40s	16-Mar-10			1) 25-Oct-09; 2) Appeal - 20-Dec-2010

LIST OF CURRENTLY IMPRISONED BAHÁ'IS IN IRAN (AS OF JANUARY 2014)						
	NAME	AGE WHEN ARRESTED	ARREST DATE	CHARGES	SENTENCE	DATE TRIED/ SENTENCED
12	Mrs. Nahid Ghadiri	40s	16-Mar-10			1) 25-Oct-09; 2) Appeal
13	Mr. Foad Khanjani		27-Apr-10		4 years' imprisonment	
14	Mr. Afshin Heyratian		3-Jun-10			
15	Mr. Davar Nabilzadeh	Mid 40s	13-Jul-10		1) 2.5 reduced to 2 on appeal; 2) 6.5 years' imprisonment	1) 25-Oct-09; 2) Appeal
16	Mr. Jalayer Vahdat	About 40	24-Oct-10			1) 25-Oct-09; 2) Appeal
17	Mrs. Sima Eshraghi (Aghas-zadeh)		24-Oct-10			1) 25-Oct-09; 2) Appeal
18	Mr. Feizollah Rowshan	61	15-Jan-11			1) 24-Apr-07; 19-Aug-07; 2) Obtained conditional release; began exile 26 Jul-08 in Damghan
19	Mr. Farhad Amri		1-Jan-11		5 years' imprisonment	
20	Mr. Shahin Shafaie		5-Feb-11		4 years' imprisonment	
21	Mr. Badiollah Lohrash		21-Feb-11		4 years' imprisonment	
22	Mr. Peyman Kashfi		13-Feb-11	"Membership in an anti-Islamic group and propaganda against the regime"	4 years' imprisonment	15-Jun-10
23	Mr. Afshin Safaieyan		27-Feb-11		4 years' imprisonment	
24	Mr. Pooya Tebyanian	24	12-Mar-11	1) "Activities against national security" and "membership in illegal groups and assemblies"; 2) 1 year for propaganda against the regime of the Islamic Republic and to 5.5 years for membership in illegal groups in the preliminary court in Simnán (Semnan)	5 years' imprisonment	1) 15-Apr-09*; 31-May-09 29-Apr-10; 2) 16-Apr-12; 12 or 16-May-12
25	Mr. Mesbah Monghate		18-Mar-11		4 years' imprisonment	
26	Ms. Sara Mahboubi Mahboubi		9-Apr-11		4 years' imprisonment	
27	Mr. Vesal Mahboubi		25-Apr-11			
28	Mr. Kamran Mortezaie		22-May-11	"Membership of the deviant sect of Baha'ism, with the goal of taking action against the security of the country, in order to further the aims of the deviant sect and those of organizations outside the country".		25-Sep-11; 17-Oct-11
29	Ms. Noushin Khadem		22-May-11	"Membership of the deviant sect of Baha'ism, with the goal of taking action against the security of the country, in order to further the aims of the deviant sect and those of organizations outside the country".		27-Sep-11
30	Mr. Mahmoud Badayam		22-May-11	"Membership of the deviant sect of Baha'ism, with the goal of taking action against the security of the country, in order to further the aims of the deviant sect and those of organizations outside the country".		27-Sep-11
31	Mr. Ramin Zibaie		22-May-11	"Membership of the deviant sect of Baha'ism, with the goal of taking action against the security of the country, in order to further the aims of the deviant sect and those of organizations outside the country".		

LIST OF CURRENTLY IMPRISONED BAHAI'S IN IRAN (AS OF JANUARY 2014)						
	NAME	AGE WHEN ARRESTED	ARREST DATE	CHARGES	SENTENCE	DATE TRIED/ SENTENCED
32	Mr. Farhad Sedghi		22-May-11	"Membership of the deviant sect of Baha'ism, with the goal of taking action against the security of the country, in order to further the aims of the deviant sect and those of organizations outside the country".		20-Sep-11
33	Mr. Amanollah Mostaghim		22-May-11			16-Jun-12
34	Mr. Riaz Sobhani		14-Jun-11	"Membership of the deviant sect of Baha'ism, with the goal of taking action against the security of the country, in order to further the aims of the deviant sect and those of organizations outside the country".	4 years' imprisonment	
35	Mr. Behfar Khanjani	36	21-Jun-11	1) Forming groups and membership in groups and assemblies with intention to disturb the national security; 2) Activity against national security through propaganda against the regime; 3) Use, possession, and distribution of 63 illegal compact discs containing appalling and offensive material.		1) 17 Jan 07*; 26 Sep 07*; 2) 04-May-10; 6-Feb-12 appeal denied
36	Ms. Sanaz Tafazoli		27-Jun-11		4 years' 3 months' 1 day imprisonment	
37	Mrs. Jila Rezvani (Ghanei)		6-Jul-11		3 years' imprisonment	
38	Mrs. Saideh Foroughi (Negari)		6-Jul-11			
39	Mr. Hajir Septo		11-Jul-11			22-May-11
40	Ms. Samin Ehsani		17-Aug-11			
41	Mr. Emamgholi Behamin		24-Aug-11		4.5 years' imprisonment reduced to 1 year	
42	Mr. Janali Rasteh		24-Aug-11			
43	Mr. Kamran Rahimian		14-Sep-11	Using falsely obtained degrees, illegal counselling, running illegal classes, defrauding the public	4 years' imprisonment sentence upheld in appeals court	
44	Mr. Hassanali Delavar-manesh		4-Sep-11			
45	Mr. Afshin Ighani	28	11-Sep	1) Formation of a group and membership in illegal groups and assemblies with the intention of disturbing national security; 2) Actions against national security through propaganda against the regime [and in support of anti-regime groups], i.e., propaganda for the perverse sect of Bahaism.		05-May-10;
46	Mr. Didar Raoufi		16-Oct-11		6 months' imprisonment	12-Feb-11
47	Mrs. Sousan Badavam (Farhangi)		23-Oct-11 or 24-Oct-11		8 years	
48	Ms. Nadia Asadian (Abdu'l-Hamidi)		23-Oct-11 or 24-Oct-11		6 months' imprisonment	
49	Ms. Shiva Kashani-nejad (Samiian)		23-Oct-11 or 24-Oct-11			
50	Mr. Faramarz (Omid) Firiouzi		16-Jan-12			May-12
51	Mr. Shahnam Golshani		30-Jan-12		1 year's imprisonment under ta'zir law	

LIST OF CURRENTLY IMPRISONED BAHÁ'IS IN IRAN (AS OF JANUARY 2014)						
	NAME	AGE WHEN ARRESTED	ARREST DATE	CHARGES	SENTENCE	DATE TRIED/ SENTENCED
52	Mr. Shahrokh Taef	56	12-Jan			2) 13-Feb-11; 16-Jan-12 appeal
53	Mr. Payam Taslimi	~45	3-Feb-12			
54	Ms. Semitra Momtazian		5-Feb-12			
55	Ms. Naghmeh Zabihian		17-Feb-12			
56	Mr. Shahram Chiniyan Miandoab	27	15-Jan-12		1) 91 days; 2) 1 year imprisonment	
57	Ms. Negar Malekzadeh		2-Apr-12	Co-organizing junior youth exhibit		
58	Mr. Shahram Mokhtari		24-Apr-12		1) 6 months' imprisonment; 2) 6 years' imprisonment	
59	Mr. Mohammad Hossein Nakhaei	85	13-May-12		1) 6 months' imprisonment; 2) 3 years' imprisonment	
60	Mr. Afrasiyab Sobhani		14-May-12	Propaganda against the regime; Acquitted-membership in Bahá'í administrative institutions.	5 years' imprisonment	21-Aug-12
61	Mrs. Mona Pour Pir Ali		15-May-12		9 months' temporary detention	
62	Mrs. Sholeh Afshari		15-May-12			
63	Mrs. Atiyeh Anvari		20-May-12		6 months' imprisonment	
64	Mr. Saeed Azimi		29-May-12			
65	Ms. Jinous Nourani	22	late May-12		9 months' imprisonment	1) 10-Sep-06; 2) 26-Nov-11
66	Mr. Faran Khan Yaghma		9-Jun-12			
67	Mr. Adel Fanaian	49	10-Jun-12	1) Membership in a group; forming and mobilizing a group with intent to disturb the national security; propaganda against the sacred regime of the Islamic Republic of Iran in the interest of anti-regime groups and organizations by promoting the teachings and ideologies of the sect of Baháism through publishing pamphlets and materials and producing and distributing announcements containing administrative information on the sect of Baháism and opposing the sacred regime of the Islamic Republic of Iran. 2) Propaganda against the government of the Islamic Republic of Iran;	4 years' imprisonment	1) 12 Apr 06*; 2) 04-Jan-09; 3) 08-Oct-11
68	Mr. Taherverdi "Taher" Eskandarian		23-Jun-12			10-Sep-06; 04- Jan -09 (Appeal court)
69	Mr. Azizollah Samandari		7-Jul-12	An active member of the perverse Bahaist sect with the intention to act against the national security	12 years' imprisonment + 5 million rial (~US\$500) fine	2) 04-Oct-11
70	Mr. Adel Naimi		10-Jul-12			24-Apr-13
71	Mr. Khashayar Tafazzoli		11-Jul-12		2 years' imprisonment	
72	Mr. Shayan Tafazzoli		11-Jul-12		1 year's imprisonment under Ta'zír law	
73	Mr. Sina Aghdasizadeh		11-Jul-12		5 years' imprisonment + 97,877,000 rial fine (~US\$8,000)	
74	Mr. Rahman Vafaie		14-Jul-12			
75	Mr. Hamid Eslami		14-Jul-12			

LIST OF CURRENTLY IMPRISONED BAHÁ'IS IN IRAN (AS OF JANUARY 2014)

	NAME	AGE WHEN ARRESTED	ARREST DATE	CHARGES	SENTENCE	DATE TRIED/ SENTENCED
76	Mrs. Faran Hesami (Rahimian)		15-Jul-12	a) Conspiracy and assembly with the intention to act against the national security by membership in perverse Bahaist sect as the primary director of the Department of Psychology at the illegal Bahaist university under the direction of the House of Justice; b) Earning illegal income in the sum of 7,000,000 tuman. (dismissed)		9-May-12
77	Mr. Vahed Kholousi		22-Aug-12	2) "Involvement in subversive political activities against the regime through providing assistance to the earthquake victims" later changed to "distributing contaminated food"	1 year imprisonment under Ta'zir law	
78	Mr. Navid Khanjani	22	22-Aug-12	1) 5 years' imprisonment for "engaging in human rights activities", another 5 for "illegal assembly" (in support of university students deprived of higher education), and additional 2 years for "disturbance of the general public's opinion". He is also required to pay a fine of five hundred thousand tuman (~ 500 USD). 2) "involvement in subversive political activities against the regime through providing assistance to the earthquake victims" later changed to "distributing contaminated food"	10 years imprisonment	07-Dec-10; 10-Aug-11 verdict upheld
79	Mr. Shayan Vahdati		22-Aug-12	"Involvement in subversive political activities against the regime through providing assistance to the earthquake victims" later changed to "distributing contaminated food"	5 months' temporary detention	
80	Mrs. Leva Khanjani (Mobasher)	23	3-Jan-10;		5 months' temporary detention	
81	Mr. Payman Hejabian		25-Aug-12	Propaganda against the regime, activity against national security, and insulting the President.		
82	Mr. Kayvan Rahimian		30-Sep-12	Assembly and collusion with intent to commit acts of crime against national security, membership in the perverse sect of Bahá'ism, and earning illegal income (last charge dismissed).		12-Jun-12
83	Mr. Adib Shoaie		6-Oct-12			
84	Mr. Farzin Shahriari		late Oct-12			
85	Mr. Ramin Shahriari		late Oct-12		5 months' temporary detention	
86	Mr. Erfan Ehsani		30-Oct-12		5 months' temporary detention	
87	Mr. Farhad Fahandej		17-Oct-12	"Forming and managing illegal Bahá'í administration, membership in illegal Bahá'í administration and propaganda against the regime"	5 years' imprisonment	
88	Mr. Farahmand Sanaie		17-Oct-12		5 months' temporary detention	
89	Mr. Kamal Kashani		17-Oct-12			
90	Mr. Shahram Jazbani		17-Oct-12			
91	Mr. Navid Moallemi		17-Oct-12		6 months' imprisonment	
92	Mr. Behnam Hassani		17-Oct-12			

LIST OF CURRENTLY IMPRISONED BAHÁ'IS IN IRAN (AS OF JANUARY 2014)						
	NAME	AGE WHEN ARRESTED	ARREST DATE	CHARGES	SENTENCE	DATE TRIED/ SENTENCED
93	Mr. Afshin Seyyed-Ahmad		8-Nov-12		4 years' imprisonment	
94	Mr. Siamak Sadri		18-Nov-12		5 years' imprisonment under Ta'zir law	
95	Mr. Payam Markazi		18-Nov-12			
96	Mr. Foad Fahandej		18-Nov-12			
97	Mr. Kourosh Ziari		20-Nov-12			
98	Mr. Behnam Momtazi		11-Dec-12		1) 91 days' imprisonment, suspended for 3 years; 2) 5 years' imprisonment under ta'zir law+ 75 lashes and 2 million tuman cash fine.	
99	Mr. Adnan Rahmat-panah		12-Dec-12			
100	Ms. Neda Majidi (with her infant)		17-Dec-12			
101	Mrs. Nadia Khalili		15-Dec-12		2 years' imprisonment	
102	Mr. Shahin Negari Namaghi		13-Jan-13		6 years' imprisonment	
103	Dr. Foad Moghaddam		late Jan 13		4.5 years' imprisonment	30-Jun-12; ~9-Jul-12
104	Ms. Faranak Ighani		13-Jan-13	Spreading propaganda against the regime through teaching the Bahá'í Faith and holding memorial meetings to recite the Bahá'í prayer for the dead in Bahá'í funerals that were held throughout the city and the province.	8 Months	25-Sep-13
105	Mr. Vousagh Sanaie		20-Jan-13		1 year imprisonment under Ta'zir law	
106	Mr. Sahand Masoumiam		6-Mar-13			
107	Mr. Shamim Ettehadi	25	19-Mar-13	Propagation against the Islamic Republic regime		1) 18-04-2012
108	Mr. Mohammad Hossein Nakhai					
109	Mr. Babak Zeinali		15-Apr-13			
110	Ms. Elham Rouzbehi (with infant child)	29	27-Apr-13	'Collusion and assembly against national security,' to 2.5 years, and on 'propaganda against the regime,' to 6 months, totaling 3 years' imprisonment		Nov/Dec 11; 17 Dec 11 (signed 25-Jan-12)
111	Ms. Nika Kholousi					16-May-13
112	Ms. Nava Kholousi					16-May-13
113	Ms. Mahsa Mahdavi					
114	Mrs. Jinous Rahimi		1-Aug-13			13-Aug
115	Mr. Soroush Garshasbi		bet-ween 24 & 27 Sep 2013			
116	Mr. Faramarz Lotfi		bet-ween 24 & 27 Sep 2013			
117	Mr. Ziya Ghaderi		bet-ween 24 & 27 Sep 2013			
118	Mr. Hassan Bazrafkan		10-Sep-13			
119	Mr. Vahid Taghvajou		10-Sep-13			
120	Mr. Farzin Sadri Dowlatbadi		19-Oct-13		1 year imprisonment and 4 years internal exile to Damghan. Ordered to go to Bijar. Remaining internal exile changed to additional 6 months' imprisonment in Sari.	

LIST OF CURRENTLY IMPRISONED CHRISTIANS IN IRAN (AS OF JANUARY 2014)

From Report of Special Rapporteur on the situation of human rights in the Islamic Republic of Iran

<http://shaheedoniran.org/wp-content/uploads/2014/03/A-HRC-25-61-updated.pdf>

LIST OF CURRENTLY IMPRISONED CHRISTIANS IN IRAN (AS OF JANUARY 2014)									
	NAME	GENDER	DATE OF BIRTH	ARREST DATE	CHARGES	SENTENCE	DATE OF SENTENCING	ACTIVITY	ETHNICITY
1	Rasoul Abdollahi	Male		26-Dec-10	Collusion against the government and evangelism	Three years	Transferred Dec 2, 2013 to serve sentence		
2	Saeed Abedini	Male	1980	26-Sep-12	Assembly and collusion against national security (Clause 610), Membership in organizations that aim to disrupt national security (Clause 499), Undermining national security (Clause 498)	8 years	27-Jan-13		
3	Sevada Aghasar	Male		21-Aug-13	Membership in organizations that aim to disrupt national security (Clause 499), Propaganda against the system (Clause 500)				
4	Davoud Alijani	Male		1-May-13			15-Oct-13	Assemblies of God Church	
5	Sedigheh Amirkhani	Female		2-Aug-13				Christian convert	
6	Farshid Modares Aval	Male		10-Jul-13					
7	Mojtaba Baba-Karami	Male		21-Feb-03					
8	Somayeh Bakhtiyari	Female		24-Apr-13				House-churches	
9	Kamyar Barzegar	Male		29-Aug-13				Christian convert	
10	Sahar Barzegar	Female		29-Aug-13				Christian convert	
11	Ahmad Bazyar	Male		24-Dec-13				Christian convert	
12	Mehdi Chaghakaboudi	Male		21-Feb-13					
13	Amir Ebrahimi	Male		29-Aug-13				Christian convert	
14	Parham Farazmand			9-Aug-13					
15	Mohammad Reza Farid	Male		29-May-13				Our Salvation website	
16	Yashar Farzin-No	Male		11-Jul-13					
17	Farshid Fathi	Male	1978	26-Dec-10	Propaganda against the system (Clause 500), Undermining national security (Clause 498)	6 years	Jan-12	Ilam Organization	
18	Mona Fazli	Female		9-Aug-13					
19	Ebrahim Firoozi	Male	1985	21-Aug-13	Membership in organizations that aim to disrupt national security (Clause 499), Propaganda against the system (Clause 500)	1 year			
20	Hamid Reza Ghadiri	Male		29-May-13				Afghan Christian convert	

LIST OF CURRENTLY IMPRISONED CHRISTIANS IN IRAN (AS OF JANUARY 2014)

	NAME	GENDER	DATE OF BIRTH	ARREST DATE	CHARGES	SENTENCE	DATE OF SENTENCING	ACTIVITY	ETHNICITY
21	Vahid Hakani	Male		8-Feb-12	Assembly and collusion against national security (Clause 610), Membership in organizations that aim to disrupt national security (Clause 499), Propaganda against the system (Clause 500)	3 years and 8 months			Fars
22	Mohammadreza Hosseini	Male							
23	N/A Hosseini	Male		24-Dec-13				Christian convert	
24	Behnam Irani	Male		Apr-10		1 year and 5 years suspended	Jan-11		
25	Jamshid Jabari			1-Dec-13	Insulting Islam (clause 513)			Journalist/ Blogger	
26	Shahnaz Jeyzan	Female		May-13				Assemblies of God Church	
27	Sedigheh Kiani	Female		9-Aug-13					
28	Shahin Lahooti	Male		12-Oct-12					
29	Sahar Mousavi	Female		24-Oct-11				Christian student activist	
30	Maryam Naghash	Female		15-Jul-13		5 years			
31	Faegheh Nasrollahi	Female		24-Dec-13				Christian convert	
32	Fariba Nazemian	Female		8-Feb-10					Fars
33	Amir-Hosseini Nematollahi	Male		24-Dec-13				Christian convert	
34	Mohammad Reza (Kourosh) Partovi	Male		8-Feb-12	Assembly and collusion against national security (Clause 610), Membership in organizations that aim to disrupt national security (Clause 499), Propaganda against the system (Clause 500)	3 years and 8 months			Fars
35	Mohammad Reza Peymani	Male		2-Aug-13				Christian convert	
36	Mohammad Reza Piri	Male		17-Jul-13					
37	Mahnaz Rafiee	Female		2-Aug-13				Christian convert	
38	Mastaneh Rastegari			24-Dec-13				Christian convert	
39	Saeed Safi	Male		29-May-13				Our Salvation website	
40	Hossein (Estifan) Saketi Aramsari			23-Jul-13					
41	Ronak Samayat	Female		24-Apr-13				House-churches	
42	Sara Sardisrian	Female		9-Aug-13					
43	Mojtaba Seyed Alaadin Hosseini	Male		Feb-12	Assembly and collusion against national security (Clause 610), Membership in organizations that aim to disrupt national security (Clause 499)	2 years, 8 months suspended			Fars

LIST OF CURRENTLY IMPRISONED CHRISTIANS IN IRAN (AS OF JANUARY 2014)									
	NAME	GENDER	DATE OF BIRTH	ARREST DATE	CHARGES	SENTENCE	DATE OF SENTENCING	ACTIVITY	ETHNICITY
44	Seyyed Alireza Seyyedian	Male		14-Mar-12	Assembly and collusion against national security (Clause 610), Propaganda against the system (Clause 500)	4 years			
45	Homayoun Shokouhi	Male		7-Feb-13	Assembly and collusion against national security (Clause 610), Membership in organizations that aim to disrupt national security (Clause 499)	3 years and 8 months			
46	Kiavash Sotoudeh			2-Dec-13	Insulting Islam (clause 513)			Journalist/ Blogger	
47	Nasim Zanjani	Female		12-Jul-13					
48	Hamidreza N/A	Male		10-Jul-13				Arrested with Yashar Farzin-No, Mohammad Reza Piri, and Farshid Modares	

LIST OF CURRENTLY IMPRISONED DERVISH MUSLIMS IN IRAN (AS OF JANUARY 2014)

From Report of Special Rapporteur on the situation of human rights in the Islamic Republic of Iran

<http://shaheedoniran.org/wp-content/uploads/2014/03/A-HRC-25-61-updated.pdf>

LIST OF CURRENTLY IMPRISONED DERVISH MUSLIMS IN IRAN (AS OF JANUARY 2014)									
	NAME	GENDER	DATE OF BIRTH	ARREST DATE	CHARGES	SENTENCE	DATE OF SENTENCING	ACTIVITY	ETHNICITY
1	Mostafa Abdi	Male		Aug 2012 and 30 Jan 2013	Membership in organizations that aim to disrupt national security (Clause 499)	3 years			Dervish
2	Ebrahim Bahrami	Male		May-13	Assembly and collusion against national security (Clause 610), Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)				Dervish
3	Mohammad Ali Dehghan	Male		May-13	Assembly and collusion against national security (Clause 610), Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)				Dervish
4	Reza Entesari	Male		4-Sep-11	Assembly and collusion against national security (Clause 610), Insulting the Supreme Leader (Clause 514), Membership in organizations that aim to disrupt national security (Clause 499), Propaganda against the system (Clause 500)	8 years and 6 months			Dervish

LIST OF CURRENTLY IMPRISONED DERVISH MUSLIMS IN IRAN (AS OF JANUARY 2014)

	NAME	GENDER	DATE OF BIRTH	ARREST DATE	CHARGES	SENTENCE	DATE OF SENTENCING	ACTIVITY	ETHNICITY
5	Amir Eslami	Male		4-Sep-11	Assembly and collusion against national security (Clause 610), Propaganda against the system (Clause 500)				Dervish
6	Mohsen Esmaili	Male		May-13	Assembly and collusion against national security (Clause 610), Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)				Dervish
7	Amir Ali Mehran Nia	Male		25-Dec-13					Kurdish, Dervish
8	Bakhshali Mohammadi	Male		2004	Enmity against God [Moharebeh] (Clauses 183 186 and 187)	15 years and 6 months			Dervish
9	Hamid Reza Moradi Sarvestani	Male		4-Sep-11	Propaganda against the system (Clause 500), Insulting the Supreme Leader (Clause 514), Agitating the public consciousness (clause 698), Disruption of public order (Clause 618)	10 years and 6 months			Dervish
10	Saleh Moradi Sarvestani	Male		6-Sep-11		3 years and 3 months exile to Hormozgan	June/July 2013		Fars, Dervish
11	Ali Mortezaei	Male		11-Jan-12					Fars, Dervish
12	Kasra Nouri	Male		14-Mar-13					Dervish
13	Mohammad Ali Sadeghi	Male		May-13	Assembly and collusion against national security (Clause 610), Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)				Dervish
14	Ali Shafiei	Male		17-Jun-12					Fars, Dervish

LIST OF CURRENTLY IMPRISONED SUNNI MUSLIMS IN IRAN (AS OF JANUARY 2014)

From Report of Special Rapporteur on the situation of human rights in the Islamic Republic of Iran

<http://shaheedoniran.org/wp-content/uploads/2014/03/A-HRC-25-61-updated.pdf>

LIST OF CURRENTLY IMPRISONED SUNNI MUSLIMS IN IRAN (AS OF JANUARY 2014)								
	NAME	GENDER	DATE OF BIRTH	ARREST DATE	CHARGES	SENTENCE	DATE OF SENTENCING	ETHNICITY
1	Abdollah Abadian	Male		Mar-12	Enmity against God [Moharebeh] (Clauses 183 186 and 187)			Baluchi
2	Hadi Abadian	Male		Mar-12	Enmity against God [Moharebeh] (Clauses 183 186 and 187)	12 years and exile to Qazvin		Baluchi
3	Jaber Abadian	Male		Mar-12	Enmity against God [Moharebeh] (Clauses 183 186 and 187)	Death		Baluchi
4	Javad Abadian	Male		Mar-12	Enmity against God [Moharebeh] (Clauses 183 186 and 187)	Death		Baluchi
5	Malek Mohammad Abadian	Male		Mar-12	Enmity against God [Moharebeh] (Clauses 183 186 and 187)	Death		Baluchi
6	Nezam Abadian	Male		Mar-12	Enmity against God [Moharebeh] (Clauses 183 186 and 187)	Death		Baluchi
7	Kambiz Abbasi	Male				8 years		Kurdish
8	Ahmad Abdollahi	Male		Jun-10	Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)	5 years		Kurdish
9	Davood Abdollahi	Male		Feb-10				Kurdish
10	Ghasem Abeste	Male						Kurdish
11	Hekmat Ahmad Sharifi	Male		2010	Undermining national security (Clause 498)Enmity against God [Moharebeh] (Clauses 183 186 and 187)		23-Jul-13	Kurdish
12	Hamed Ahmadi	Male	1981	2009	Involvement in Salafi and terrorist groups	Death	June/July 2011	Kurdish
13	Shahram Ahmadi	Male		Jan-10	Enmity against God [Moharebeh] (Clauses 183 186 and 187)	Death		Kurdish
14	Osman Ahsani	Male		Aug-09	Assembly and collusion against national security (Clause 610)	5 years		Kurdish
15	Souran Alipour	Male		Jan-11	Assembly and collusion against national security (Clause 610)	5 years		Kurdish
16	Hejar Alizadeh	Male		Jan-11	Assembly and collusion against national security (Clause 610)	5 years		Kurdish
17	Hossein Amini	Male		21-Feb-11	Assembly and collusion against national security (Clause 610)	5 years		Kurdish
18	Borhan Asgharian	Male			Assembly and collusion against national security (Clause 610), Enmity against God [Moharebeh] (Clauses 183 186 and 187)	5 years	22-Jul-13	Kurdish
19	Fakhroddin Azizi	Male		Aug-10	Assembly and collusion against national security (Clause 610), Membership in organizations that aim to disrupt national security (Clause 499)	7 years		Kurdish
20	Abdollah (Molavi) Baladahi	Male		Mar-12	Enmity against God [Moharebeh] (Clauses 183 186 and 187)			Baluchi
21	Gol-mohammad Baladahi	Male		Mar-12	Enmity against God [Moharebeh] (Clauses 183 186 and 187)	15 years in prison and exiled		Baluchi
22	Mamusta Mohammad Baraei	Male		May/ June 2009	Undermining national security (Clause 498)	11 years		Kurdish
23	Khosro Besharat	Male		8-Feb-10				Kurdish
24	Mohammad Amin Darki	Male		Jan-10	Assembly and collusion against national security (Clause 610), Membership in organizations that aim to disrupt national security (Clause 499)	3 years		Kurdish
25	Jahangir Dehghani	Male	1984	2009	Involvement in Salafi and terrorist groups	Death	June/July 2011	Kurdish
26	Jamshid Dehghani	Male	1981	2009	Involvement in Salafi and terrorist groups	Death	June/July 2011	Kurdish

LIST OF CURRENTLY IMPRISONED SUNNI MUSLIMS IN IRAN (AS OF JANUARY 2014)

	NAME	GENDER	DATE OF BIRTH	ARREST DATE	CHARGES	SENTENCE	DATE OF SENTENCING	ETHNICITY
27	Seyed Shahoo Ebrahimi	Male	1985	12-Apr-10	Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)	Death		Kurdish
28	(Mamosta) Ayoub Ganji	Male		28-Mar-09	Undermining national security (Clause 498)	10 years and permanent deprivation of cleric garb		Kurdish
29	Hossein Ghaderi	Male		Aug-12	Enmity against God [Moharebeh] (Clauses 183 186 and 187)	2 years	13-Nov-13	Kurdish
30	Jamal Ghaderi	Male		Feb-12	Assembly and collusion against national security (Clause 610), Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)	8 years		Kurdish
31	Voria Ghaderifard	Male		Jun-10	Assembly and collusion against national security (Clause 610), Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)	Death		Kurdish
32	Mohammad Gharibi	Male		Jun-10	Enmity against God [Moharebeh] (Clauses 183 186 and 187)	Death		Kurdish
33	Khaled Hajizadeh	Male		Feb-11	Assembly and collusion against national security (Clause 610), Propaganda against the system (Clause 500)	6 years		Kurdish
34	Firooz Hamidi	Male			Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)	20 years	22-Jul-13	Kurdish
35	Abdoljabbar Hasani	Male		Apr-09		10 years	22-Jul-13	Kurdish
36	Farzad Honerjou	Male		Jun-10	Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)	Death		Kurdish
37	Seyed Hadi Hosseini	Male	1983	Jun-09	Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)	Death		Kurdish
38	Hashem Hossein-panahi	Male		3-Dec-13	Enmity against God [Moharebeh] (Clauses 183 186 and 187)	6 months		Kurdish
39	Ali Kalhor	Male		Jan-11		5 years		Kurdish
40	Mulla Ali Karami	Male		Oct-10	Enmity against God [Moharebeh] (Clauses 183 186 and 187), Relations or collaboration with organizations that aim to disrupt national security (Clause 499)	8 years		Kurdish
41	Ramin Karami	Male		Aug-09	Assembly and collusion against national security (Clause 610), Membership in organizations that aim to disrupt national security (Clause 499)	6 years		Kurdish
42	Keyvan Karimi	Male			Assembly and collusion against national security (Clause 610), Membership in organizations that aim to disrupt national security (Clause 499)	Death		Kurdish
43	Mohammad Kazemi	Male		Nov-10	Enmity against God [Moharebeh] (Clauses 183 186 and 187)	4 years		Kurdish
44	Abdolali Kheirshahi	Male	1979	5-Apr-08	Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)	4 years and 6 months and permanently banned from public speech	11-Feb-09	Baluchi
45	Anvar Khezri	Male		8-Feb-10				Kurdish
46	Abdollah Khosro Zadeh	Male		5-Dec-09		5 years	14-Jun-11	Kurdish

LIST OF CURRENTLY IMPRISONED SUNNI MUSLIMS IN IRAN (AS OF JANUARY 2014)								
	NAME	GENDER	DATE OF BIRTH	ARREST DATE	CHARGES	SENTENCE	DATE OF SENTENCING	ETHNICITY
47	Layegh Kordpour	Male		Jan-11	Undermining national security (Clause 498)	5 years		Kurdish
48	Himan Mahmoud Takhti	Male	1987	Jun-09	Assembly and collusion against national security (Clause 610), Membership in organizations that aim to disrupt national security (Clause 499)	5 years		Kurdish
49	Seyed Hassan Majidi	Male			Undermining national security (Clause 498)	11 years		Kurdish
50	Taleb Maleki	Male		Oct-09	Assembly and collusion against national security (Clause 610), Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)	Death		Kurdish
51	Moslem Marivani	Male	1990	Sep-12	Enmity against God [Moharebeh] (Clauses 183 186 and 187)			Kurdish
52	Aram Mikaili	Male		Nov-10		8 years		Kurdish
53	Hesam Mohammadi	Male		Jun-09	Assembly and collusion against national security (Clause 610), Membership in organizations that aim to disrupt national security (Clause 499), Propaganda against the system (Clause 500)	5 years	5-Dec-10	Kurdish
54	Omid Mohammadi	Male		Jan-11	Undermining national security (Clause 498)	Death		Kurdish
55	Sedigh Mohammadi	Male		Jan-10		Death		Kurdish
56	Kamal Molai	Male	1984	2009	Enmity against God [Moharebeh] (Clauses 183 186 and 187)	Death	June/July 2011	Kurdish
57	Mohammad Esmail Molla Zehi	Male		1-Nov-10	Involvement in Salafi and terrorist groups	6 years and 4 years suspended		Baluchi
58	Keyvan Momenifard	Male	1983	Jun-10	Espionage (clause 501)	Death		Kurdish
59	Namegh Naderi	Male		Feb-11	Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)	3 years and 6 months		Kurdish
60	Erfan Naderizadeh	Male		Jan-11		8 years		Kurdish
61	Teymoor Naderizadeh	Male		18-Jun-10	Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)	Death	16-Nov-13	Kurdish
62	Abdolghafar Naghshbandi	Male		14-May-12	Enmity against God [Moharebeh] (Clauses 183 186 and 187), Relations or collaboration with organizations that aim to disrupt national security (Clause 499)	15 years and exile to Ilam		Baluchi
63	Fathi Mohammad (Molavi) Naghshbandi			10-Apr-12	Enmity against God [Moharebeh] (Clauses 183 186 and 187)	15 years and exile to Khalkhal		Baluchi
64	Farshid Naseri	Male	1987	Nov-10	Enmity against God [Moharebeh] (Clauses 183 186 and 187)	Death	16-Nov-13	Kurdish
65	Ahmad Naseri	Male		Apr-11	Enmity against God [Moharebeh] (Clauses 183 186 and 187), Relations or collaboration with organizations that aim to disrupt national security (Clause 499)	Death		Kurdish
66	Barzan Nasrollahzadeh	Male	1-Nov-92	29-May-10	Enmity against God [Moharebeh] (Clauses 183 186 and 187)	Death	23-Jul-13	Kurdish
67	Parviz Osmani	Male		Jun-10	Enmity against God [Moharebeh] (Clauses 183 186 and 187), Relations or collaboration with organizations that aim to disrupt national security (Clause 499)	5 years		Kurdish
68	Omid Peyvand	Male		Jun-10	Assembly and collusion against national security (Clause 610), Membership in organizations that aim to disrupt national security (Clause 499)	Death		Kurdish

LIST OF CURRENTLY IMPRISONED SUNNI MUSLIMS IN IRAN (AS OF JANUARY 2014)								
	NAME	GENDER	DATE OF BIRTH	ARREST DATE	CHARGES	SENTENCE	DATE OF SENTENCING	ETHNICITY
69	Mohammad Yavar Rahimi	Male		Jun-10	Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)	Death		Kurdish
70	Mokhtar Rahimi	Male		16-Oct-09	Assembly and collusion against national security (Clause 610), Propaganda against the system (Clause 500)	Death		Kurdish
71	Masoud Rasouli	Male		Jan-11	Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)	5 years		Kurdish
72	Foad Rezazadeh	Male			Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)			
73	Farhad Salimi	Male		8-Feb-10				Kurdish
74	Abdolrahman Sangani	Male				Death		
75	Mohammad Javan Shahbakhsh	Male			Enmity against God [Moharebeh] (Clauses 183 186 and 187)	5 years		Baluchi
76	Behrooz Shahnazari	Male		Jan-11	Assembly and collusion against national security (Clause 610), Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499), Propaganda against the system (Clause 500)	Death		Kurdish
77	Farzad Shahnazari	Male		Jun-10		Death		Kurdish
78	Khosro Sharafipour	Male		Jun-09	Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)	8 years		Kurdish
79	Mohammad Yaser Sharafipour	Male			Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)	8 years		Kurdish
80	Vahed Sharafipour	Male		Jun-10	Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)	8 years		Kurdish
81	Arash Sharifi	Male		Oct-09	Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)	Death		
82	Kaveh Sharifi	Male		Oct-09	Enmity against God [Moharebeh] (Clauses 183 186 and 187), Relations or collaboration with organizations that aim to disrupt national security (Clause 499)	Death		Kurdish
83	Shovane Sharifi	Male		25-Dec-11	Enmity against God [Moharebeh] (Clauses 183 186 and 187), Membership in organizations that aim to disrupt national security (Clause 499)			
84	Kamran Sheikhe	Male		8-Feb-10				Kurdish
85	Naser Sheikhe	Male		Jan-12		3 years		Kurdish
86	Jamal Soleimani	Male		Apr-10	Assembly and collusion against national security (Clause 610), Propaganda against the system (Clause 500)	11 years		Kurdish
87	Mamusta Kaveh Veisi	Male	1984	11-Jun-09	Assembly and collusion against national security (Clause 610)	Death		Kurdish
88	Foad Yosefi	Male		Jan-11	Enmity against God [Moharebeh] (Clauses 183 186 and 187)	Death		Kurdish

APPENDIX 8 LIST OF KNOWN RELIGIOUS PRISONERS IN UZBEKISTAN

UZBEK MUSLIMS ARRESTED/SENTENCED DUE TO THEIR RELIGIOUS ACTIVITIES OR AFFILIATIONS BASED ON NGO REPORTING FROM FEBRUARY 2011-MARCH 2014 BY INITIATIVE GROUP OF INDEPENDENT HUMAN RIGHTS DEFENDERS OF UZBEKISTAN (IGIHRDU)					
	NAME	DATE OF ACCUSATION, ARREST OR SENTENCE	TRIAL LOCATION	SECTION OF CRIMINAL CODE	SENTENCE
1.	Akhmedov Bakhodir	Arrested: October 10th, 2013	Tashkent Oblast	"Religious reasons"	15 days or \$100 fine
2.	Rakhmatullaev Ravshan Kamilovich	Sentenced: July 17th, 2013	Tashkent Oblast	216, 244-1, 246 ¹	6 years
3.	Eminov Azimzhon Atkhamovich	Sentenced: July 17th, 2013	Tashkent Oblast	244-1, 246	3 years suspended
4.	Bazarbaev Zhamshid Almatovich	Sentenced: July 17th, 2013	Tashkent Oblast	216	2 years suspended
5.	Musaev Mirkamil Miratkhamovich	Sentenced: July 17th, 2013	Tashkent Oblast	216	2 years suspended
6.	Umarbekov Zhablon Ismat-ugli	Sentenced: July 17th, 2013	Tashkent Oblast	216	2 years suspended
7.	Shokirov Dilshod Takhirovich	Sentenced: July 17th, 2013	Tashkent Oblast	216	2 years suspended
8.	Nosirova Dinara Abdurashadovna	Convicted: January 7, 2013	Tashkent Oblast	159, 216, 244-1, 244-2 ²	8.5 years
9.	Soipov Abdurakhim Turgunovich	Convicted: January 7, 2013	Tashkent Oblast	159, 216, 244-1, 244-2	18 years
10.	Askarov Obydkhon Abdurasilovich	Convicted: January 7, 2013	Tashkent Oblast	159, 216, 244-1, 244-2	12 years
11.	Kulbekov Riskul Tursunmuradovich	Convicted: January 7, 2013	Tashkent Oblast	159, 216, 244-1, 244-2	10 years
12.	Salmatov Farkhod Nabievich	Convicted: January 7, 2013	Tashkent Oblast	159, 216, 244-1, 244-2	10 years
13.	Yusupov Furkat Kocimovich	Convicted: January 7, 2013	Tashkent Oblast	159, 216, 244-1, 244-2	10 years
14.	Muminova Shokhida Abdumazkidovna	Convicted: January 7, 2013	Tashkent Oblast	159, 216, 244-1, 244-2	8 years
15.	Yusupova Mukarram Kosimovna	Convicted: January 7, 2013	Tashkent Oblast	159, 216, 244-1, 244-2	8 years
16.	Obidov Odilzhon	Convicted: January 21, 2013	Tashkent	244-2 ³	8 years
17.	Nizamutdinov Fazliddin	Convicted: January 21, 2013	Tashkent	216	Fined 100 Minimum Financial Indicators (~\$3600)
18.	Ushmukhamedov Davron	Convicted: January 21, 2013	Tashkent	216	Fined 100 Minimum Financial Indicators (~\$3600)
19.	Zokirov Davronzhon	Convicted: January 21, 2013	Tashkent	216	Fined 100 Minimum Financial Indicators (~\$3600)
20.	Khazhiev Adkham	Granted amnesty: January 21, 2013	Tashkent	241	Granted amnesty

¹ Rakhmatullaev Ravshan Kamilovich, Eminov Azimzhon Atkhamovich, Bazarbaev Zhamshid Almatovich, Musaev Mirkamil Miratkhamovich, Umarbekov Zhablon Ismat-ugli, and Shokirov Dilshod Takhirovich were arrested December 2012/January 2013 based on accusations of participating in Wahhabism. IGIHRDU reported in May 2013 that shortly after their arrest they were subjected to torture by electrocution. In May they were sentenced to various terms of imprisonment for violating Articles 216, 244-1, and 246.

² Nosirova Dinara Abdurashadovna, Soipov Abdurakhim Turgunovich, Askarov Obydkhon Abdurasilovich, Kulbekov Riskul Tursunmuradovich, Salmatov Farkhod Nabievich, Yusupov Furkat Kocimovich, Muminova Shokhida Abdumazkidovna, and Yusupova Mukarram Kosimovna were convicted of violating Articles 159, 216, 244-1, and 244-2. They were accused of being members of a "Wahhabi" sect.

³ Obidov Odilzhon, Nizamutdinov Fazliddin, Ushmukhamedov Davron, Zokirov Davronzhon, and Khazhiev Adkham were accused of being members of the "Islamic Movement of Turkestan."

**UZBEK MUSLIMS ARRESTED/SENTENCED DUE TO THEIR RELIGIOUS ACTIVITIES OR AFFILIATIONS BASED ON NGO REPORTING FROM
FEBRUARY 2011-MARCH 2014 BY
INITIATIVE GROUP OF INDEPENDENT HUMAN RIGHTS DEFENDERS OF UZBEKISTAN (IGIHRDU)**

	NAME	DATE OF ACCUSATION, ARREST OR SENTENCE	TRIAL LOCATION	SECTION OF CRIMINAL CODE	SENTENCE
21.	Khusanov Gairat	Convicted: November 22, 2012	Yangibazar District	244-1	7 years
22.	Yunusov Shykhmat	Convicted: November 22, 2012	Yangibazar District	244-1	7 years
23.	Ikromov Botir	Convicted: November 22, 2012	Yangibazar District	216	3 years probation
24.	Rakhimboev Alisher	Convicted: November 22, 2012	Yangibazar District	216	3 years probation
25.	Oripov Otabek	Convicted: November 22, 2012	Yangibazar District	216	3 years probation
26.	Miraliev Muzaffar	Convicted: November 22, 2012	Yangibazar District	216	3 years probation
27.	Salimov Dilshod	Convicted: November 22, 2012	Yangibazar District	216	3 years probation
28.	Mykhammedov Fazliddin	Convicted: November 22, 2012	Yangibazar District	216	3 years probation
29.	Abdiev Khasan	Convicted: November 22, 2012	Yangibazar District	216	3 years probation
30.	Nurmatov Shovkatzhon Abdumannopovich	Detained: November 5, 2012	Tashkent Oblast	Not charged	Died in custody November 14, 2012
31.	Khorunov Abdurashid	December 26/29, 2012	Tashkent Oblast	244-2	**
32.	Tadzhibaev Shukhrat	December 26/29, 2012	Tashkent Oblast	244-2	*
33.	Karimov Bobur	December 26/29, 2012	Tashkent Oblast	244-2	*
34.	Karimov Akhmadzhon	December 26/29, 2012	Tashkent Oblast	244-2	*
35.	Satvaldiev Saizharbek	Sentenced: January 26, 2012	Andijon	223, 228, 242, 244-2;	7 ½ years
36.	Yusupov Mamirzhan	Sentenced: January 26, 2012	Andijon	223, 228, 242, 244-2;	8 years
37.	Bekpulatov Akhmadzhon	Sentenced: January 26, 2012	Andijon	223, 228, 242, 244-2;	5 years
38.	Sadirzhanov Sobir	Sentenced: December 27, 2011	Tashkent Oblast	216, 244-2	6 years
39.	Ungarbaev Saken	Sentenced: December 27, 2011	Tashkent Oblast	216, 244-2	6 years
40.	Madaminov Ali	Sentenced: December 27, 2011	Tashkent Oblast	216, 244-2	6 years
41.	Nazarov Abdyrakhmon	Sentenced: December 27, 2011	Tashkent Oblast	216, 244-2	6 years
42.	Sadirzhanov Nabi	Sentenced: December 27, 2011	Tashkent Oblast	216, 244-2	3-years suspended
43.	Sadirzhanov Gani	Sentenced: December 27, 2011	Tashkent Oblast	216, 244-2	3-years suspended
44.	Sadirzhanov Akmal	Sentenced: December 27, 2011	Tashkent Oblast	216, 244-2	3-years suspended
45.	Balikboev Botir	Sentenced: December 27, 2011	Tashkent Oblast	216, 244-2	3-years suspended
46.	Teshaboev Nodarzhon	Sentenced: December 27, 2011	Tashkent Oblast	216, 244-2	3-years suspended
47.	Mirzabobojev Abdulaziz	Sentenced: December 27, 2011	Tashkent Oblast	216, 244-2	3-years suspended
48.	Turabaev Kamoliddin	Sentenced: December 27, 2011	Tashkent Oblast	216, 244-2	3-years suspended
49.	Madaminov Ali	Arrested: September 13, 2011	Yangiyulsky region	244-2	*
50.	Erkabaev Khabibulla	Trial Started: November 4, 2011	Tashkent Oblast	159, 223, 244-2	12 years
51.	Yusupov Saidmurod	Trial Started: November 4, 2011	Tashkent Oblast	244-2	6 years
52.	Saparniyazov Aliboy	Trial Started: November 4, 2011	Tashkent Oblast	244-2	6 years
53.	Dzhalidabaev Khoziakbar	Trial Started: November 4, 2011	Tashkent Oblast	244-2	6 years
54.	Khalilov Mukhtor	Trial Started: November 4, 2011	Tashkent Oblast	244-2	6 years
55.	Mirsaidov Akrom	Trial Started: November 4, 2011	Tashkent Oblast	244-2	6 years
56.	Makhamatov Farkhod	Trial Started: November 4, 2011	Tashkent Oblast	244-2	6 years
57.	Erkabaev Abdurakhim	Trial Started: November 4, 2011	Tashkent Oblast	244-2	6 years
58.	Turabekov Doniyor	Trial Started: November 4, 2011	Tashkent Oblast	244-2	6 years
59.	Khalilov Isroilzhon	Trial Started: November 4, 2011	Tashkent Oblast	244-2	6 years
60.	Makhamatullaev Makhmud	Trial Started: November 4, 2011	Tashkent Oblast	244-2	6 years
61.	Murtazaev Shavkat	Trial Started: November 4, 2011	Tashkent Oblast	244-2	6 years
62.	Melibaez Azizbek	Trial Started: November 4, 2011	Tashkent Oblast	244-2	6 years
63.	Kuchkarov Isroil	Trial Started: November 4, 2011	Tashkent Oblast	244-2	6 years
64.	Giyasov Omonulla	Trial Started: November 4, 2011	Tashkent Oblast	244-2	6 years
65.	Ishmanov O.M.	Sentence Started: January 4, 2011	Tashkent Oblast	244-2	8 years
66.	Asilov K.T.	Sentence Started: January 4, 2011	Tashkent Oblast	244-2	7 years
67.	Pulatov B.M.	Sentence Started: January 4, 2011	Tashkent Oblast	244-2	7 years
68.	Rasulmatov B.B.	Sentence Started: January 4, 2011	Tashkent Oblast	244-2	6 years
69.	Khalilov A.A.	Sentence Started: January 4, 2011	Tashkent Oblast	244-2	6 years
70.	Takhirov F.U.	Sentence Started: January 4, 2011	Tashkent Oblast	244-2	7 years
71.	Faizullaev Kh. A.	Sentence Started: January 4, 2011	Tashkent Oblast	244-2	6 years
72.	Rakhimov F.P.	Sentence Started: January 4, 2011	Tashkent Oblast	244-2	6 years
73.	Yuldashev O.Z.	Sentence Started: January 4, 2011	Tashkent Oblast	244-2	6 years
74.	Saidov D.Zh.	Sentence Started: January 4, 2011	Tashkent Oblast	244-2	7 years

4 According to a Russian language news source, "Birzhevoi Lider", Khorunov Abdurashid, Tadzhibaev Shukhrat, Karimov Bobur, and Karimov Akhmadzhon were found guilty and sentenced to lengthy prison sentences in October 2013.

**UZBEK MUSLIMS ARRESTED/SENTENCED DUE TO THEIR RELIGIOUS ACTIVITIES OR AFFILIATIONS BASED ON NGO REPORTING FROM
FEBRUARY 2011-MARCH 2014 BY
INITIATIVE GROUP OF INDEPENDENT HUMAN RIGHTS DEFENDERS OF UZBEKISTAN (IGIHRDU)**

	NAME	DATE OF ACCUSATION, ARREST OR SENTENCE	TRIAL LOCATION	SECTION OF CRIMINAL CODE	SENTENCE
75.	Kukanbaev A.O.	Sentence Started: January 4, 2011	Tashkent Oblast	244-2	6 years
76.	Abdugofurov K.M.	Sentence Started: January 4, 2011	Tashkent Oblast	244-2	7 years
77.	Mirfaiziev Sh.Sh.	Sentence Started: January 4, 2011	Tashkent Oblast	244-2	5 years
78.	Dzhakhongirov Saidafzal	Arrested: September 20, 2011	Tashkent Oblast	Religious Extremism	*
79.	Dzhakhongirov Abdulmuzafar	Arrested: September 20, 2011	Tashkent Oblast	Religious Extremism	*
80.	Irmurzaev Botir	Sentenced: May 19, 2011	Tashkent	244-2	12 years
81.	Tulyaganov Nodir	Sentenced: May 19, 2011	Tashkent	244-2	12 years
82.	Inagamov Khozhiakbar	Sentenced: May 19, 2011	Tashkent	244-2	12 years
83.	Sultonov Sarvar	Sentenced: May 19, 2011	Tashkent	244-2	12 years
84.	Irmurzaev Farkhod	Sentenced: May 19, 2011	Tashkent	244-2	12 years
85.	Kamilov Kudrat	Sentenced: May 19, 2011	Tashkent	216	3 years
86.	Yusupov Khusher	Sentenced: May 19, 2011	Tashkent	216	3 years
87.	Yusupov Bilolzhon	Sentenced: May 19, 2011	Tashkent	216	3 years
88.	Kuchkarov Daniyar	Sentenced: May 19, 2011	Tashkent	216	3 years
89.	Yakubov Mukhammadzhon	Sentenced: May 19, 2011	Tashkent	216	3 years
90.	Askarov Akbarkhuzha	Sentenced: May 19, 2011	Tashkent	216	3 years
91.	Umarov Abduraim	Sentenced: May 19, 2011	Tashkent	216	3 years
92.	Siddikov Adkham	Arrested: September 13, 2011	Zangiatskiy region, Tashkent oblast	*	*
93.	Saidvaliev Akhrol	Arrested: September 13, 2011	Zangiatskiy region, Tashkent oblast	*	*
94.	Shokirov Kholmurod	Arrested: July/early August, 2011	Bukinsky region, Tashkent oblast	*	*
95.	Mamatov Zaynobiddin	Arrested: July 2011	Bukinsky region, Tashkent oblast	*	*
96.	Akhmadzhonov Otabek	Arrested: July 2011	Tashkent	"Religious reasons"	*
97.	Kosimov Bakhodir	Arrested: July 2011	Tashkent	"Religious reasons"	*
98.	Kurolov Bakhodir	Arrested: February 4, 2011	Khaklabad, Narinsky region	159, 244-2	*
99.	Umarov Ulugbek	Arrested: February 6, 2011	Khaklabad, Narinsky region	159, 244-2	*

ARTICLES OF THE REPUBLIC OF UZBEKISTAN'S CRIMINAL CODE: DESCRIPTION AND NUMBER OF ACCUSATIONS		
ARTICLE	DESCRIPTION	NUMBER OF ACCUSATIONS
159	Anti-constitutional activity	11
216	Illegal establishment of public associations or religious organizations	41
223	Illegal exit from or entry into the Republic of Uzbekistan	4
228	Production, forgery of documents, stamps, seals, blanks and their sale or use	3
241	Failure to report a crime or its concealment	1
242	Organization of a criminal community	3
244-1	Production and distribution of materials that create a threat to public security and public order	12
244-2	Establishment, direction of, or participation in religious extremist, separatist, fundamentalist, or other banned organizations	63
246	Smuggling	2