

The Core International Human Rights Treaties


OFFICE OF THE UNITED NATIONS HIGH COMMISSIONER FOR HUMAN RIGHTS


The Core International Human Rights Treaties


UNITED NATIONS New York and Geneva, 2006

Note

Symbols of United Nations documents are composed of capital letters combined with figures. Mention of such a symbol indicates a reference to a United Nations document.

* *

Material contained in this publication may be freely quoted or reprinted, provided credit is given and a copy of the publication containing the reprinted material is sent to the Office of the United Nations High Commissioner for Human Rights, Palais des Nations, 8-14 avenue de la Paix, CH-1211 Geneva 10, Switzerland.

ST/HR/3

UNITED NATIONS PUBLICATION

Sales No. E.06.XIV.2

ISBN 92-1-154166-2

Contents


Introduction	v
Universal Declaration of Human Rights	1
International Covenant on Economic, Social and Cultural Rights	9
International Covenant on Civil and Political Rights	23
Optional Protocol to the International Covenant on Civil and Political Rights	47
Second Optional Protocol to the International Covenant on Civil and Political Rights, aiming at the abolition of the death penalty	53
International Convention on the Elimination of All Forms of Racial Discrimination	57
Convention on the Elimination of All Forms of Discrimination against Women	73
Optional Protocol to the Convention on the Elimination of All Forms of Discrimination against Women	89
Convention on the Rights of the Child	97
Optional Protocol to the Convention on the Rights of the Child on the sale of children, child prostitution and child pornography	123
Optional Protocol to the Convention on the Rights of the Child on the involvement of children in armed conflict	135

Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment	143
Optional Protocol to the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment	159
International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families	175

Introduction

This publication reproduces the core universal human rights treaties in pocket size. It is based on the comprehensive compilation that the Office of the United Nations High Commissioner for Human Rights (OHCHR) published in February 2003: *Human Rights: A Compilation of International Instruments – Universal Instruments*. By publishing the core treaties in this user-friendly format, OHCHR wishes to make them more accessible, in particular to Government officials, civil society, human rights defenders, legal practitioners, scholars, individual citizens and others with an interest in human rights norms and standards.

For up-to-date information about the countries around the world where these treaties apply, please visit the OHCHR website: www.ohchr.org.


Universal Declaration of Human Rights

Adopted and proclaimed by General Assembly resolution 217 A (III) of 10 December 1948

PREAMBLE

Whereas recognition of the inherent dignity and of the equal and inalienable rights of all members of the human family is the foundation of freedom, justice and peace in the world,

Whereas disregard and contempt for human rights have resulted in barbarous acts which have outraged the conscience of mankind, and the advent of a world in which human beings shall enjoy freedom of speech and belief and freedom from fear and want has been proclaimed as the highest aspiration of the common people,

Whereas it is essential, if man is not to be compelled to have recourse, as a last resort, to rebellion against tyranny and oppression, that human rights should be protected by the rule of law,

Whereas it is essential to promote the development of friendly relations between nations.

Whereas the peoples of the United Nations have in the Charter reaffirmed their faith in fundamental human rights, in the dignity and worth of the human person and in the equal rights of men and women and have determined to promote social progress and better standards of life in larger freedom.

Whereas Member States have pledged themselves to achieve, in cooperation with the United Nations, the promotion of universal respect for and observance of human rights and fundamental freedoms, Whereas a common understanding of these rights and freedoms is of the greatest importance for the full realization of this pledge,

Now, therefore,

The General Assembly,

Proclaims this Universal Declaration of Human Rights as a common standard of achievement for all peoples and all nations, to the end that every individual and every organ of society, keeping this Declaration constantly in mind, shall strive by teaching and education to promote respect for these rights and freedoms and by progressive measures, national and international, to secure their universal and effective recognition and observance, both among the peoples of Member States themselves and among the peoples of territories under their jurisdiction.

Article 1

All human beings are born free and equal in dignity and rights. They are endowed with reason and conscience and should act towards one another in a spirit of brotherhood.

Article 2

Everyone is entitled to all the rights and freedoms set forth in this Declaration, without distinction of any kind, such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status.

Furthermore, no distinction shall be made on the basis of the political, jurisdictional or international status of the country or territory to which a person belongs, whether it be independent, trust, non-self-governing or under any other limitation of sovereignty.

Article 3

Everyone has the right to life, liberty and the security of person.

Article 4

No one shall be held in slavery or servitude; slavery and the slave trade shall be prohibited in all their forms.

No one shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment.

Article 6

Everyone has the right to recognition everywhere as a person before the law.

Article 7

All are equal before the law and are entitled without any discrimination to equal protection of the law. All are entitled to equal protection against any discrimination in violation of this Declaration and against any incitement to such discrimination.

Article 8

Everyone has the right to an effective remedy by the competent national tribunals for acts violating the fundamental rights granted him by the constitution or by law.

Article 9

No one shall be subjected to arbitrary arrest, detention or exile.

Article 10

Everyone is entitled in full equality to a fair and public hearing by an independent and impartial tribunal, in the determination of his rights and obligations and of any criminal charge against him.

- 1. Everyone charged with a penal offence has the right to be presumed innocent until proved guilty according to law in a public trial at which he has had all the guarantees necessary for his defence.
- 2. No one shall be held guilty of any penal offence on account of any act or omission which did not constitute a penal offence, under national or international law, at the time when it was committed. Nor shall a heavier penalty be imposed than the one that was applicable at the time the penal offence was committed.

No one shall be subjected to arbitrary interference with his privacy, family, home or correspondence, nor to attacks upon his honour and reputation. Everyone has the right to the protection of the law against such interference or attacks.

Article 13

- 1. Everyone has the right to freedom of movement and residence within the borders of each State.
- 2. Everyone has the right to leave any country, including his own, and to return to his country.

Article 14

- 1. Everyone has the right to seek and to enjoy in other countries asylum from persecution.
- 2. This right may not be invoked in the case of prosecutions genuinely arising from non-political crimes or from acts contrary to the purposes and principles of the United Nations.

Article 15

- 1. Everyone has the right to a nationality.
- 2. No one shall be arbitrarily deprived of his nationality nor denied the right to change his nationality.

- 1. Men and women of full age, without any limitation due to race, nationality or religion, have the right to marry and to found a family. They are entitled to equal rights as to marriage, during marriage and at its dissolution.
- 2. Marriage shall be entered into only with the free and full consent of the intending spouses.
- 3. The family is the natural and fundamental group unit of society and is entitled to protection by society and the State.

- 1. Everyone has the right to own property alone as well as in association with others.
 - 2. No one shall be arbitrarily deprived of his property.

Article 18

Everyone has the right to freedom of thought, conscience and religion; this right includes freedom to change his religion or belief, and freedom, either alone or in community with others and in public or private, to manifest his religion or belief in teaching, practice, worship and observance.

Article 19

Everyone has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek, receive and impart information and ideas through any media and regardless of frontiers.

Article 20

- 1. Everyone has the right to freedom of peaceful assembly and association.
 - 2. No one may be compelled to belong to an association.

Article 21

- 1. Everyone has the right to take part in the government of his country, directly or through freely chosen representatives.
- 2. Everyone has the right of equal access to public service in his country.
- 3. The will of the people shall be the basis of the authority of government; this will shall be expressed in periodic and genuine elections which shall be by universal and equal suffrage and shall be held by secret vote or by equivalent free voting procedures.

Article 22

Everyone, as a member of society, has the right to social security and is entitled to realization, through national effort and international cooperation and in accordance with the organization and resources of each

State, of the economic, social and cultural rights indispensable for his dignity and the free development of his personality.

Article 23

- 1. Everyone has the right to work, to free choice of employment, to just and favourable conditions of work and to protection against unemployment.
- 2. Everyone, without any discrimination, has the right to equal pay for equal work.
- 3. Everyone who works has the right to just and favourable remuneration ensuring for himself and his family an existence worthy of human dignity, and supplemented, if necessary, by other means of social protection.
- 4. Everyone has the right to form and to join trade unions for the protection of his interests.

Article 24

Everyone has the right to rest and leisure, including reasonable limitation of working hours and periodic holidays with pay.

Article 25

- 1. Everyone has the right to a standard of living adequate for the health and well-being of himself and of his family, including food, clothing, housing and medical care and necessary social services, and the right to security in the event of unemployment, sickness, disability, widowhood, old age or other lack of livelihood in circumstances beyond his control.
- 2. Motherhood and childhood are entitled to special care and assistance. All children, whether born in or out of wedlock, shall enjoy the same social protection.

Article 26

1. Everyone has the right to education. Education shall be free, at least in the elementary and fundamental stages. Elementary education shall be compulsory. Technical and professional education shall be made generally available and higher education shall be equally accessible to all on the basis of merit.

- 2. Education shall be directed to the full development of the human personality and to the strengthening of respect for human rights and fundamental freedoms. It shall promote understanding, tolerance and friendship among all nations, racial or religious groups, and shall further the activities of the United Nations for the maintenance of peace.
- 3. Parents have a prior right to choose the kind of education that shall be given to their children.

- 1. Everyone has the right freely to participate in the cultural life of the community, to enjoy the arts and to share in scientific advancement and its benefits.
- 2. Everyone has the right to the protection of the moral and material interests resulting from any scientific, literary or artistic production of which he is the author.

Article 28


Everyone is entitled to a social and international order in which the rights and freedoms set forth in this Declaration can be fully realized.

Article 29

- 1. Everyone has duties to the community in which alone the free and full development of his personality is possible.
- 2. In the exercise of his rights and freedoms, everyone shall be subject only to such limitations as are determined by law solely for the purpose of securing due recognition and respect for the rights and freedoms of others and of meeting the just requirements of morality, public order and the general welfare in a democratic society.
- 3. These rights and freedoms may in no case be exercised contrary to the purposes and principles of the United Nations.

Article 30

Nothing in this Declaration may be interpreted as implying for any State, group or person any right to engage in any activity or to perform any act aimed at the destruction of any of the rights and freedoms set forth herein.


International Covenant on Economic, Social and Cultural Rights

Adopted and opened for signature, ratification and accession by General Assembly resolution 2200 A (XXI) of 16 December 1966

ENTRY INTO FORCE: 3 JANUARY 1976, IN ACCORDANCE WITH ARTICLE 27

PREAMBLE

The States Parties to the present Covenant,

Considering that, in accordance with the principles proclaimed in the Charter of the United Nations, recognition of the inherent dignity and of the equal and inalienable rights of all members of the human family is the foundation of freedom, justice and peace in the world,

Recognizing that these rights derive from the inherent dignity of the human person,

Recognizing that, in accordance with the Universal Declaration of Human Rights, the ideal of free human beings enjoying freedom from fear and want can only be achieved if conditions are created whereby everyone may enjoy his economic, social and cultural rights, as well as his civil and political rights,

Considering the obligation of States under the Charter of the United Nations to promote universal respect for, and observance of, human rights and freedoms.

Realizing that the individual, having duties to other individuals and to the community to which he belongs, is under a responsibility to strive for the promotion and observance of the rights recognized in the present Covenant, Agree upon the following articles:

PART I

Article 1

- 1. All peoples have the right of self-determination. By virtue of that right they freely determine their political status and freely pursue their economic, social and cultural development.
- 2. All peoples may, for their own ends, freely dispose of their natural wealth and resources without prejudice to any obligations arising out of international economic cooperation, based upon the principle of mutual benefit, and international law. In no case may a people be deprived of its own means of subsistence.
- 3. The States Parties to the present Covenant, including those having responsibility for the administration of Non-Self-Governing and Trust Territories, shall promote the realization of the right of self-determination, and shall respect that right, in conformity with the provisions of the Charter of the United Nations.

PART II

- 1. Each State Party to the present Covenant undertakes to take steps, individually and through international assistance and cooperation, especially economic and technical, to the maximum of its available resources, with a view to achieving progressively the full realization of the rights recognized in the present Covenant by all appropriate means, including particularly the adoption of legislative measures.
- 2. The States Parties to the present Covenant undertake to guarantee that the rights enunciated in the present Covenant will be exercised without discrimination of any kind as to race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status.
- 3. Developing countries, with due regard to human rights and their national economy, may determine to what extent they would guarantee the economic rights recognized in the present Covenant to non-nationals.

The States Parties to the present Covenant undertake to ensure the equal right of men and women to the enjoyment of all economic, social and cultural rights set forth in the present Covenant.

Article 4

The States Parties to the present Covenant recognize that, in the enjoyment of those rights provided by the State in conformity with the present Covenant, the State may subject such rights only to such limitations as are determined by law only in so far as this may be compatible with the nature of these rights and solely for the purpose of promoting the general welfare in a democratic society.

Article 5

- 1. Nothing in the present Covenant may be interpreted as implying for any State, group or person any right to engage in any activity or to perform any act aimed at the destruction of any of the rights or freedoms recognized herein, or at their limitation to a greater extent than is provided for in the present Covenant.
- 2. No restriction upon or derogation from any of the fundamental human rights recognized or existing in any country in virtue of law, conventions, regulations or custom shall be admitted on the pretext that the present Covenant does not recognize such rights or that it recognizes them to a lesser extent.

PART III

- 1. The States Parties to the present Covenant recognize the right to work, which includes the right of everyone to the opportunity to gain his living by work which he freely chooses or accepts, and will take appropriate steps to safeguard this right.
- 2. The steps to be taken by a State Party to the present Covenant to achieve the full realization of this right shall include technical and vocational guidance and training programmes, policies and techniques to achieve steady economic, social and cultural development and full and productive

employment under conditions safeguarding fundamental political and economic freedoms to the individual.

Article 7

The States Parties to the present Covenant recognize the right of everyone to the enjoyment of just and favourable conditions of work, which ensure, in particular:

- (a) Remuneration which provides all workers, as a minimum, with:
- (i) Fair wages and equal remuneration for work of equal value without distinction of any kind, in particular women being guaranteed conditions of work not inferior to those enjoyed by men, with equal pay for equal work;
- (ii) A decent living for themselves and their families in accordance with the provisions of the present Covenant;
- (b) Safe and healthy working conditions;
- (c) Equal opportunity for everyone to be promoted in his employment to an appropriate higher level, subject to no considerations other than those of seniority and competence;
- (d) Rest, leisure and reasonable limitation of working hours and periodic holidays with pay, as well as remuneration for public holidays.

- 1. The States Parties to the present Covenant undertake to ensure:
- (a) The right of everyone to form trade unions and join the trade union of his choice, subject only to the rules of the organization concerned, for the promotion and protection of his economic and social interests. No restrictions may be placed on the exercise of this right other than those prescribed by law and which are necessary in a democratic society in the interests of national security or public order or for the protection of the rights and freedoms of others;
- (b) The right of trade unions to establish national federations or confederations and the right of the latter to form or join international trade-union organizations;

- (c) The right of trade unions to function freely subject to no limitations other than those prescribed by law and which are necessary in a democratic society in the interests of national security or public order or for the protection of the rights and freedoms of others;
- (d) The right to strike, provided that it is exercised in conformity with the laws of the particular country.
- 2. This article shall not prevent the imposition of lawful restrictions on the exercise of these rights by members of the armed forces or of the police or of the administration of the State.
- 3. Nothing in this article shall authorize States Parties to the International Labour Organization Convention of 1948 concerning Freedom of Association and Protection of the Right to Organize to take legislative measures which would prejudice, or apply the law in such a manner as would prejudice, the guarantees provided for in that Convention.

The States Parties to the present Covenant recognize the right of everyone to social security, including social insurance.

Article 10

The States Parties to the present Covenant recognize that:

- 1. The widest possible protection and assistance should be accorded to the family, which is the natural and fundamental group unit of society, particularly for its establishment and while it is responsible for the care and education of dependent children. Marriage must be entered into with the free consent of the intending spouses.
- 2. Special protection should be accorded to mothers during a reasonable period before and after childbirth. During such period working mothers should be accorded paid leave or leave with adequate social security benefits.
- 3. Special measures of protection and assistance should be taken on behalf of all children and young persons without any discrimination for reasons of parentage or other conditions. Children and young persons should be protected from economic and social exploitation. Their employment in work harmful to their morals or health or dangerous to life or likely to hamper their normal development should be punishable by law. States should also

set age-limits below which the paid employment of child labour should be prohibited and punishable by law.

Article 11

- 1. The States Parties to the present Covenant recognize the right of everyone to an adequate standard of living for himself and his family, including adequate food, clothing and housing, and to the continuous improvement of living conditions. The States Parties will take appropriate steps to ensure the realization of this right, recognizing to this effect the essential importance of international cooperation based on free consent.
- 2. The States Parties to the present Covenant, recognizing the fundamental right of everyone to be free from hunger, shall take, individually and through international cooperation, the measures, including specific programmes, which are needed:
- (a) To improve methods of production, conservation and distribution of food by making full use of technical and scientific knowledge, by disseminating knowledge of the principles of nutrition and by developing or reforming agrarian systems in such a way as to achieve the most efficient development and utilization of natural resources;
- (b) Taking into account the problems of both food-importing and food-exporting countries, to ensure an equitable distribution of world food supplies in relation to need.

- 1. The States Parties to the present Covenant recognize the right of everyone to the enjoyment of the highest attainable standard of physical and mental health.
- 2. The steps to be taken by the States Parties to the present Covenant to achieve the full realization of this right shall include those necessary for:
- (a) The provision for the reduction of the stillbirth rate and of infant mortality and for the healthy development of the child;
- (b) The improvement of all aspects of environmental and industrial hygiene;

- (c) The prevention, treatment and control of epidemic, endemic, occupational and other diseases;
- (d) The creation of conditions which would assure to all medical service and medical attention in the event of sickness.

- 1. The States Parties to the present Covenant recognize the right of everyone to education. They agree that education shall be directed to the full development of the human personality and the sense of its dignity, and shall strengthen the respect for human rights and fundamental freedoms. They further agree that education shall enable all persons to participate effectively in a free society, promote understanding, tolerance and friendship among all nations and all racial, ethnic or religious groups, and further the activities of the United Nations for the maintenance of peace.
- 2. The States Parties to the present Covenant recognize that, with a view to achieving the full realization of this right:
- (a) Primary education shall be compulsory and available free to all;
- (b) Secondary education in its different forms, including technical and vocational secondary education, shall be made generally available and accessible to all by every appropriate means, and in particular by the progressive introduction of free education;
- (c) Higher education shall be made equally accessible to all, on the basis of capacity, by every appropriate means, and in particular by the progressive introduction of free education;
- (d) Fundamental education shall be encouraged or intensified as far as possible for those persons who have not received or completed the whole period of their primary education;
- (e) The development of a system of schools at all levels shall be actively pursued, an adequate fellowship system shall be established, and the material conditions of teaching staff shall be continuously improved.
- 3. The States Parties to the present Covenant undertake to have respect for the liberty of parents and, when applicable, legal guardians to choose for their children schools, other than those established by the public authorities, which conform to such minimum educational standards as may

be laid down or approved by the State and to ensure the religious and moral education of their children in conformity with their own convictions.

4. No part of this article shall be construed so as to interfere with the liberty of individuals and bodies to establish and direct educational institutions, subject always to the observance of the principles set forth in paragraph 1 of this article and to the requirement that the education given in such institutions shall conform to such minimum standards as may be laid down by the State.

Article 14

Each State Party to the present Covenant which, at the time of becoming a Party, has not been able to secure in its metropolitan territory or other territories under its jurisdiction compulsory primary education, free of charge, undertakes, within two years, to work out and adopt a detailed plan of action for the progressive implementation, within a reasonable number of years, to be fixed in the plan, of the principle of compulsory education free of charge for all.

- 1. The States Parties to the present Covenant recognize the right of everyone:
 - (a) To take part in cultural life;
 - (b) To enjoy the benefits of scientific progress and its applications;
- (c) To benefit from the protection of the moral and material interests resulting from any scientific, literary or artistic production of which he is the author.
- 2. The steps to be taken by the States Parties to the present Covenant to achieve the full realization of this right shall include those necessary for the conservation, the development and the diffusion of science and culture.
- 3. The States Parties to the present Covenant undertake to respect the freedom indispensable for scientific research and creative activity.
- 4. The States Parties to the present Covenant recognize the benefits to be derived from the encouragement and development of international contacts and cooperation in the scientific and cultural fields.

PART IV

Article 16

- 1. The States Parties to the present Covenant undertake to submit in conformity with this part of the Covenant reports on the measures which they have adopted and the progress made in achieving the observance of the rights recognized herein.
- 2. (a) All reports shall be submitted to the Secretary-General of the United Nations, who shall transmit copies to the Economic and Social Council for consideration in accordance with the provisions of the present Covenant:
- (b) The Secretary-General of the United Nations shall also transmit to the specialized agencies copies of the reports, or any relevant parts therefrom, from States Parties to the present Covenant which are also members of these specialized agencies in so far as these reports, or parts therefrom, relate to any matters which fall within the responsibilities of the said agencies in accordance with their constitutional instruments.

Article 17

- 1. The States Parties to the present Covenant shall furnish their reports in stages, in accordance with a programme to be established by the Economic and Social Council within one year of the entry into force of the present Covenant after consultation with the States Parties and the specialized agencies concerned.
- 2. Reports may indicate factors and difficulties affecting the degree of fulfilment of obligations under the present Covenant.
- 3. Where relevant information has previously been furnished to the United Nations or to any specialized agency by any State Party to the present Covenant, it will not be necessary to reproduce that information, but a precise reference to the information so furnished will suffice.

Article 18

Pursuant to its responsibilities under the Charter of the United Nations in the field of human rights and fundamental freedoms, the Economic and Social Council may make arrangements with the specialized agencies in respect of their reporting to it on the progress made in achieving the observance of the provisions of the present Covenant falling within the scope of their

activities. These reports may include particulars of decisions and recommendations on such implementation adopted by their competent organs.

Article 19

The Economic and Social Council may transmit to the Commission on Human Rights for study and general recommendation or as appropriate for information the reports concerning human rights submitted by States in accordance with articles 16 and 17, and those concerning human rights submitted by the specialized agencies in accordance with article 18.

Article 20

The States Parties to the present Covenant and the specialized agencies concerned may submit comments to the Economic and Social Council on any general recommendation under article 19 or reference to such general recommendation in any report of the Commission on Human Rights or any documentation referred to therein.

Article 21

The Economic and Social Council may submit from time to time to the General Assembly reports with recommendations of a general nature and a summary of the information received from the States Parties to the present Covenant and the specialized agencies on the measures taken and the progress made in achieving general observance of the rights recognized in the present Covenant.

Article 22

The Economic and Social Council may bring to the attention of other organs of the United Nations, their subsidiary organs and specialized agencies concerned with furnishing technical assistance any matters arising out of the reports referred to in this part of the present Covenant which may assist such bodies in deciding, each within its field of competence, on the advisability of international measures likely to contribute to the effective progressive implementation of the present Covenant.

Article 23

The States Parties to the present Covenant agree that international action for the achievement of the rights recognized in the present Covenant includes such methods as the conclusion of conventions, the adoption of recommendations, the furnishing of technical assistance and the holding of

regional meetings and technical meetings for the purpose of consultation and study organized in conjunction with the Governments concerned.

Article 24

Nothing in the present Covenant shall be interpreted as impairing the provisions of the Charter of the United Nations and of the constitutions of the specialized agencies which define the respective responsibilities of the various organs of the United Nations and of the specialized agencies in regard to the matters dealt with in the present Covenant.

Article 25

Nothing in the present Covenant shall be interpreted as impairing the inherent right of all peoples to enjoy and utilize fully and freely their natural wealth and resources.

PART V

- 1. The present Covenant is open for signature by any State Member of the United Nations or member of any of its specialized agencies, by any State Party to the Statute of the International Court of Justice, and by any other State which has been invited by the General Assembly of the United Nations to become a party to the present Covenant.
- 2. The present Covenant is subject to ratification. Instruments of ratification shall be deposited with the Secretary-General of the United Nations.
- 3. The present Covenant shall be open to accession by any State referred to in paragraph 1 of this article.
- 4. Accession shall be effected by the deposit of an instrument of accession with the Secretary-General of the United Nations.
- 5. The Secretary-General of the United Nations shall inform all States which have signed the present Covenant or acceded to it of the deposit of each instrument of ratification or accession.

- 1. The present Covenant shall enter into force three months after the date of the deposit with the Secretary-General of the United Nations of the thirty-fifth instrument of ratification or instrument of accession.
- 2. For each State ratifying the present Covenant or acceding to it after the deposit of the thirty-fifth instrument of ratification or instrument of accession, the present Covenant shall enter into force three months after the date of the deposit of its own instrument of ratification or instrument of accession.

Article 28


The provisions of the present Covenant shall extend to all parts of federal States without any limitations or exceptions.

- 1. Any State Party to the present Covenant may propose an amendment and file it with the Secretary-General of the United Nations. The Secretary-General shall thereupon communicate any proposed amendments to the States Parties to the present Covenant with a request that they notify him whether they favour a conference of States Parties for the purpose of considering and voting upon the proposals. In the event that at least one third of the States Parties favours such a conference, the Secretary-General shall convene the conference under the auspices of the United Nations. Any amendment adopted by a majority of the States Parties present and voting at the conference shall be submitted to the General Assembly of the United Nations for approval.
- 2. Amendments shall come into force when they have been approved by the General Assembly of the United Nations and accepted by a two-thirds majority of the States Parties to the present Covenant in accordance with their respective constitutional processes.
- 3. When amendments come into force they shall be binding on those States Parties which have accepted them, other States Parties still being bound by the provisions of the present Covenant and any earlier amendment which they have accepted.

Irrespective of the notifications made under article 26, paragraph 5, the Secretary-General of the United Nations shall inform all States referred to in paragraph 1 of the same article of the following particulars:

- (a) Signatures, ratifications and accessions under article 26;
- (b) The date of the entry into force of the present Covenant under article 27 and the date of the entry into force of any amendments under article 29.

- 1. The present Covenant, of which the Chinese, English, French, Russian and Spanish texts are equally authentic, shall be deposited in the archives of the United Nations.
- 2. The Secretary-General of the United Nations shall transmit certified copies of the present Covenant to all States referred to in article 26.


International Covenant on Civil and Political Rights

Adopted and opened for signature, ratification and accession by General Assembly resolution 2200 A (XXI) of 16 December 1966

ENTRY INTO FORCE: 23 MARCH 1976, IN ACCORDANCE WITH ARTICLE 49

PREAMBLE

The States Parties to the present Covenant,

Considering that, in accordance with the principles proclaimed in the Charter of the United Nations, recognition of the inherent dignity and of the equal and inalienable rights of all members of the human family is the foundation of freedom, justice and peace in the world,

Recognizing that these rights derive from the inherent dignity of the human person,

Recognizing that, in accordance with the Universal Declaration of Human Rights, the ideal of free human beings enjoying civil and political freedom and freedom from fear and want can only be achieved if conditions are created whereby everyone may enjoy his civil and political rights, as well as his economic, social and cultural rights,

Considering the obligation of States under the Charter of the United Nations to promote universal respect for, and observance of, human rights and freedoms.

Realizing that the individual, having duties to other individuals and to the community to which he belongs, is under a responsibility to strive for the promotion and observance of the rights recognized in the present Covenant,

Agree upon the following articles:

PART I

Article 1

- 1. All peoples have the right of self-determination. By virtue of that right they freely determine their political status and freely pursue their economic, social and cultural development.
- 2. All peoples may, for their own ends, freely dispose of their natural wealth and resources without prejudice to any obligations arising out of international economic cooperation, based upon the principle of mutual benefit, and international law. In no case may a people be deprived of its own means of subsistence.
- 3. The States Parties to the present Covenant, including those having responsibility for the administration of Non-Self-Governing and Trust Territories, shall promote the realization of the right of self-determination, and shall respect that right, in conformity with the provisions of the Charter of the United Nations.

PART II

- 1. Each State Party to the present Covenant undertakes to respect and to ensure to all individuals within its territory and subject to its jurisdiction the rights recognized in the present Covenant, without distinction of any kind, such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status.
- 2. Where not already provided for by existing legislative or other measures, each State Party to the present Covenant undertakes to take the necessary steps, in accordance with its constitutional processes and with the provisions of the present Covenant, to adopt such legislative or other measures as may be necessary to give effect to the rights recognized in the present Covenant.
 - 3. Each State Party to the present Covenant undertakes:
- (a) To ensure that any person whose rights or freedoms as herein recognized are violated shall have an effective remedy, notwithstanding that the violation has been committed by persons acting in an official capacity;

- (b) To ensure that any person claiming such a remedy shall have his right thereto determined by competent judicial, administrative or legislative authorities, or by any other competent authority provided for by the legal system of the State, and to develop the possibilities of judicial remedy;
- (c) To ensure that the competent authorities shall enforce such remedies when granted.

The States Parties to the present Covenant undertake to ensure the equal right of men and women to the enjoyment of all civil and political rights set forth in the present Covenant.

Article 4

- 1. In time of public emergency which threatens the life of the nation and the existence of which is officially proclaimed, the States Parties to the present Covenant may take measures derogating from their obligations under the present Covenant to the extent strictly required by the exigencies of the situation, provided that such measures are not inconsistent with their other obligations under international law and do not involve discrimination solely on the ground of race, colour, sex, language, religion or social origin.
- 2. No derogation from articles 6, 7, 8 (paragraphs 1 and 2), 11, 15, 16 and 18 may be made under this provision.
- 3. Any State Party to the present Covenant availing itself of the right of derogation shall immediately inform the other States Parties to the present Covenant, through the intermediary of the Secretary-General of the United Nations, of the provisions from which it has derogated and of the reasons by which it was actuated. A further communication shall be made, through the same intermediary, on the date on which it terminates such derogation.

Article 5

1. Nothing in the present Covenant may be interpreted as implying for any State, group or person any right to engage in any activity or perform any act aimed at the destruction of any of the rights and freedoms recognized herein or at their limitation to a greater extent than is provided for in the present Covenant.

2. There shall be no restriction upon or derogation from any of the fundamental human rights recognized or existing in any State Party to the present Covenant pursuant to law, conventions, regulations or custom on the pretext that the present Covenant does not recognize such rights or that it recognizes them to a lesser extent.

PART III

- 1. Every human being has the inherent right to life. This right shall be protected by law. No one shall be arbitrarily deprived of his life.
- 2. In countries which have not abolished the death penalty, sentence of death may be imposed only for the most serious crimes in accordance with the law in force at the time of the commission of the crime and not contrary to the provisions of the present Covenant and to the Convention on the Prevention and Punishment of the Crime of Genocide. This penalty can only be carried out pursuant to a final judgement rendered by a competent court.
- 3. When deprivation of life constitutes the crime of genocide, it is understood that nothing in this article shall authorize any State Party to the present Covenant to derogate in any way from any obligation assumed under the provisions of the Convention on the Prevention and Punishment of the Crime of Genocide.
- 4. Anyone sentenced to death shall have the right to seek pardon or commutation of the sentence. Amnesty, pardon or commutation of the sentence of death may be granted in all cases.
- 5. Sentence of death shall not be imposed for crimes committed by persons below eighteen years of age and shall not be carried out on pregnant women.
- 6. Nothing in this article shall be invoked to delay or to prevent the abolition of capital punishment by any State Party to the present Covenant.

No one shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment. In particular, no one shall be subjected without his free consent to medical or scientific experimentation.

Article 8

- 1. No one shall be held in slavery; slavery and the slave trade in all their forms shall be prohibited.
 - 2. No one shall be held in servitude.
- 3. (a) No one shall be required to perform forced or compulsory labour;
- (b) Paragraph 3 (a) shall not be held to preclude, in countries where imprisonment with hard labour may be imposed as a punishment for a crime, the performance of hard labour in pursuance of a sentence to such punishment by a competent court;
- (c) For the purpose of this paragraph the term "forced or compulsory labour" shall not include:
 - (i) Any work or service, not referred to in subparagraph (b), normally required of a person who is under detention in consequence of a lawful order of a court, or of a person during conditional release from such detention;
 - (ii) Any service of a military character and, in countries where conscientious objection is recognized, any national service required by law of conscientious objectors;
 - (iii) Any service exacted in cases of emergency or calamity threatening the life or well-being of the community;
 - (iv) Any work or service which forms part of normal civil obligations.

Article 9

1. Everyone has the right to liberty and security of person. No one shall be subjected to arbitrary arrest or detention. No one shall be deprived of his liberty except on such grounds and in accordance with such procedure as are established by law.

- 2. Anyone who is arrested shall be informed, at the time of arrest, of the reasons for his arrest and shall be promptly informed of any charges against him.
- 3. Anyone arrested or detained on a criminal charge shall be brought promptly before a judge or other officer authorized by law to exercise judicial power and shall be entitled to trial within a reasonable time or to release. It shall not be the general rule that persons awaiting trial shall be detained in custody, but release may be subject to guarantees to appear for trial, at any other stage of the judicial proceedings, and, should occasion arise, for execution of the judgement.
- 4. Anyone who is deprived of his liberty by arrest or detention shall be entitled to take proceedings before a court, in order that that court may decide without delay on the lawfulness of his detention and order his release if the detention is not lawful.
- 5. Anyone who has been the victim of unlawful arrest or detention shall have an enforceable right to compensation.

- 1. All persons deprived of their liberty shall be treated with humanity and with respect for the inherent dignity of the human person.
- 2. (a) Accused persons shall, save in exceptional circumstances, be segregated from convicted persons and shall be subject to separate treatment appropriate to their status as unconvicted persons;
- (b) Accused juvenile persons shall be separated from adults and brought as speedily as possible for adjudication.
- 3. The penitentiary system shall comprise treatment of prisoners the essential aim of which shall be their reformation and social rehabilitation. Juvenile offenders shall be segregated from adults and be accorded treatment appropriate to their age and legal status.

Article 11

No one shall be imprisoned merely on the ground of inability to fulfil a contractual obligation.

- 1. Everyone lawfully within the territory of a State shall, within that territory, have the right to liberty of movement and freedom to choose his residence.
 - 2. Everyone shall be free to leave any country, including his own.
- 3. The above-mentioned rights shall not be subject to any restrictions except those which are provided by law, are necessary to protect national security, public order (*ordre public*), public health or morals or the rights and freedoms of others, and are consistent with the other rights recognized in the present Covenant.
- 4. No one shall be arbitrarily deprived of the right to enter his own country.

Article 13

An alien lawfully in the territory of a State Party to the present Covenant may be expelled therefrom only in pursuance of a decision reached in accordance with law and shall, except where compelling reasons of national security otherwise require, be allowed to submit the reasons against his expulsion and to have his case reviewed by, and be represented for the purpose before, the competent authority or a person or persons especially designated by the competent authority.

Article 14

1. All persons shall be equal before the courts and tribunals. In the determination of any criminal charge against him, or of his rights and obligations in a suit at law, everyone shall be entitled to a fair and public hearing by a competent, independent and impartial tribunal established by law. The press and the public may be excluded from all or part of a trial for reasons of morals, public order (ordre public) or national security in a democratic society, or when the interest of the private lives of the parties so requires, or to the extent strictly necessary in the opinion of the court in special circumstances where publicity would prejudice the interests of justice; but any judgement rendered in a criminal case or in a suit at law shall be made public except where the interest of juvenile persons otherwise requires or the proceedings concern matrimonial disputes or the guardianship of children.

- 2. Everyone charged with a criminal offence shall have the right to be presumed innocent until proved guilty according to law.
- 3. In the determination of any criminal charge against him, everyone shall be entitled to the following minimum guarantees, in full equality:
- (a) To be informed promptly and in detail in a language which he understands of the nature and cause of the charge against him;
- (b) To have adequate time and facilities for the preparation of his defence and to communicate with counsel of his own choosing;
 - (c) To be tried without undue delay;
- (d) To be tried in his presence, and to defend himself in person or through legal assistance of his own choosing; to be informed, if he does not have legal assistance, of this right; and to have legal assistance assigned to him, in any case where the interests of justice so require, and without payment by him in any such case if he does not have sufficient means to pay for it;
- (e) To examine, or have examined, the witnesses against him and to obtain the attendance and examination of witnesses on his behalf under the same conditions as witnesses against him;
- (f) To have the free assistance of an interpreter if he cannot understand or speak the language used in court;
- (g) Not to be compelled to testify against himself or to confess guilt.
- 4. In the case of juvenile persons, the procedure shall be such as will take account of their age and the desirability of promoting their rehabilitation.
- 5. Everyone convicted of a crime shall have the right to his conviction and sentence being reviewed by a higher tribunal according to law.
- 6. When a person has by a final decision been convicted of a criminal offence and when subsequently his conviction has been reversed or he has been pardoned on the ground that a new or newly discovered fact shows conclusively that there has been a miscarriage of justice, the person who has suffered punishment as a result of such conviction shall be compen-

sated according to law, unless it is proved that the non-disclosure of the unknown fact in time is wholly or partly attributable to him.

7. No one shall be liable to be tried or punished again for an offence for which he has already been finally convicted or acquitted in accordance with the law and penal procedure of each country.

Article 15

- 1. No one shall be held guilty of any criminal offence on account of any act or omission which did not constitute a criminal offence, under national or international law, at the time when it was committed. Nor shall a heavier penalty be imposed than the one that was applicable at the time when the criminal offence was committed. If, subsequent to the commission of the offence, provision is made by law for the imposition of the lighter penalty, the offender shall benefit thereby.
- 2. Nothing in this article shall prejudice the trial and punishment of any person for any act or omission which, at the time when it was committed, was criminal according to the general principles of law recognized by the community of nations.

Article 16

Everyone shall have the right to recognition everywhere as a person before the law.

Article 17

- 1. No one shall be subjected to arbitrary or unlawful interference with his privacy, family, home or correspondence, nor to unlawful attacks on his honour and reputation.
- 2. Everyone has the right to the protection of the law against such interference or attacks.

Article 18

1. Everyone shall have the right to freedom of thought, conscience and religion. This right shall include freedom to have or to adopt a religion or belief of his choice, and freedom, either individually or in community with others and in public or private, to manifest his religion or belief in worship, observance, practice and teaching.

- 2. No one shall be subject to coercion which would impair his freedom to have or to adopt a religion or belief of his choice.
- 3. Freedom to manifest one's religion or beliefs may be subject only to such limitations as are prescribed by law and are necessary to protect public safety, order, health, or morals or the fundamental rights and freedoms of others.
- 4. The States Parties to the present Covenant undertake to have respect for the liberty of parents and, when applicable, legal guardians to ensure the religious and moral education of their children in conformity with their own convictions.

- 1. Everyone shall have the right to hold opinions without interference.
- 2. Everyone shall have the right to freedom of expression; this right shall include freedom to seek, receive and impart information and ideas of all kinds, regardless of frontiers, either orally, in writing or in print, in the form of art, or through any other media of his choice.
- 3. The exercise of the rights provided for in paragraph 2 of this article carries with it special duties and responsibilities. It may therefore be subject to certain restrictions, but these shall only be such as are provided by law and are necessary:
 - (a) For respect of the rights or reputations of others;
- (b) For the protection of national security or of public order (ordre public), or of public health or morals.

Article 20

- 1. Any propaganda for war shall be prohibited by law.
- 2. Any advocacy of national, racial or religious hatred that constitutes incitement to discrimination, hostility or violence shall be prohibited by law.

Article 21

The right of peaceful assembly shall be recognized. No restrictions may be placed on the exercise of this right other than those imposed in con-

formity with the law and which are necessary in a democratic society in the interests of national security or public safety, public order (*ordre public*), the protection of public health or morals or the protection of the rights and freedoms of others.

Article 22

- 1. Everyone shall have the right to freedom of association with others, including the right to form and join trade unions for the protection of his interests.
- 2. No restrictions may be placed on the exercise of this right other than those which are prescribed by law and which are necessary in a democratic society in the interests of national security or public safety, public order (ordre public), the protection of public health or morals or the protection of the rights and freedoms of others. This article shall not prevent the imposition of lawful restrictions on members of the armed forces and of the police in their exercise of this right.
- 3. Nothing in this article shall authorize States Parties to the International Labour Organization Convention of 1948 concerning Freedom of Association and Protection of the Right to Organize to take legislative measures which would prejudice, or to apply the law in such a manner as to prejudice, the guarantees provided for in that Convention.

- 1. The family is the natural and fundamental group unit of society and is entitled to protection by society and the State.
- 2. The right of men and women of marriageable age to marry and to found a family shall be recognized.
- 3. No marriage shall be entered into without the free and full consent of the intending spouses.
- 4. States Parties to the present Covenant shall take appropriate steps to ensure equality of rights and responsibilities of spouses as to marriage, during marriage and at its dissolution. In the case of dissolution, provision shall be made for the necessary protection of any children.

- 1. Every child shall have, without any discrimination as to race, colour, sex, language, religion, national or social origin, property or birth, the right to such measures of protection as are required by his status as a minor, on the part of his family, society and the State.
- 2. Every child shall be registered immediately after birth and shall have a name.
 - 3. Every child has the right to acquire a nationality.

Article 25

Every citizen shall have the right and the opportunity, without any of the distinctions mentioned in article 2 and without unreasonable restrictions:

- (a) To take part in the conduct of public affairs, directly or through freely chosen representatives;
- (b) To vote and to be elected at genuine periodic elections which shall be by universal and equal suffrage and shall be held by secret ballot, guaranteeing the free expression of the will of the electors;
- (c) To have access, on general terms of equality, to public service in his country.

Article 26

All persons are equal before the law and are entitled without any discrimination to the equal protection of the law. In this respect, the law shall prohibit any discrimination and guarantee to all persons equal and effective protection against discrimination on any ground such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status.

Article 27

In those States in which ethnic, religious or linguistic minorities exist, persons belonging to such minorities shall not be denied the right, in community with the other members of their group, to enjoy their own culture, to profess and practise their own religion, or to use their own language.

PART IV

Article 28

- 1. There shall be established a Human Rights Committee (hereafter referred to in the present Covenant as the Committee). It shall consist of eighteen members and shall carry out the functions hereinafter provided.
- 2. The Committee shall be composed of nationals of the States Parties to the present Covenant who shall be persons of high moral character and recognized competence in the field of human rights, consideration being given to the usefulness of the participation of some persons having legal experience.
- 3. The members of the Committee shall be elected and shall serve in their personal capacity.

Article 29

- 1. The members of the Committee shall be elected by secret ballot from a list of persons possessing the qualifications prescribed in article 28 and nominated for the purpose by the States Parties to the present Covenant.
- 2. Each State Party to the present Covenant may nominate not more than two persons. These persons shall be nationals of the nominating State.
 - 3. A person shall be eligible for renomination.

- 1. The initial election shall be held no later than six months after the date of the entry into force of the present Covenant.
- 2. At least four months before the date of each election to the Committee, other than an election to fill a vacancy declared in accordance with article 34, the Secretary-General of the United Nations shall address a written invitation to the States Parties to the present Covenant to submit their nominations for membership of the Committee within three months.
- 3. The Secretary-General of the United Nations shall prepare a list in alphabetical order of all the persons thus nominated, with an indication of the States Parties which have nominated them, and shall submit it to the States Parties to the present Covenant no later than one month before the date of each election.

4. Elections of the members of the Committee shall be held at a meeting of the States Parties to the present Covenant convened by the Secretary-General of the United Nations at the Headquarters of the United Nations. At that meeting, for which two thirds of the States Parties to the present Covenant shall constitute a quorum, the persons elected to the Committee shall be those nominees who obtain the largest number of votes and an absolute majority of the votes of the representatives of States Parties present and voting.

Article 31

- 1. The Committee may not include more than one national of the same State.
- 2. In the election of the Committee, consideration shall be given to equitable geographical distribution of membership and to the representation of the different forms of civilization and of the principal legal systems.

Article 32

- 1. The members of the Committee shall be elected for a term of four years. They shall be eligible for re-election if renominated. However, the terms of nine of the members elected at the first election shall expire at the end of two years; immediately after the first election, the names of these nine members shall be chosen by lot by the Chairman of the meeting referred to in article 30, paragraph 4.
- 2. Elections at the expiry of office shall be held in accordance with the preceding articles of this part of the present Covenant.

- 1. If, in the unanimous opinion of the other members, a member of the Committee has ceased to carry out his functions for any cause other than absence of a temporary character, the Chairman of the Committee shall notify the Secretary-General of the United Nations, who shall then declare the seat of that member to be vacant.
- 2. In the event of the death or the resignation of a member of the Committee, the Chairman shall immediately notify the Secretary-General of the United Nations, who shall declare the seat vacant from the date of death or the date on which the resignation takes effect.

- 1. When a vacancy is declared in accordance with article 33 and if the term of office of the member to be replaced does not expire within six months of the declaration of the vacancy, the Secretary-General of the United Nations shall notify each of the States Parties to the present Covenant, which may within two months submit nominations in accordance with article 29 for the purpose of filling the vacancy.
- 2. The Secretary-General of the United Nations shall prepare a list in alphabetical order of the persons thus nominated and shall submit it to the States Parties to the present Covenant. The election to fill the vacancy shall then take place in accordance with the relevant provisions of this part of the present Covenant.
- 3. A member of the Committee elected to fill a vacancy declared in accordance with article 33 shall hold office for the remainder of the term of the member who vacated the seat on the Committee under the provisions of that article.

Article 35

The members of the Committee shall, with the approval of the General Assembly of the United Nations, receive emoluments from United Nations resources on such terms and conditions as the General Assembly may decide, having regard to the importance of the Committee's responsibilities.

Article 36

The Secretary-General of the United Nations shall provide the necessary staff and facilities for the effective performance of the functions of the Committee under the present Covenant.

- 1. The Secretary-General of the United Nations shall convene the initial meeting of the Committee at the Headquarters of the United Nations.
- 2. After its initial meeting, the Committee shall meet at such times as shall be provided in its rules of procedure.
- 3. The Committee shall normally meet at the Headquarters of the United Nations or at the United Nations Office at Geneva.

Every member of the Committee shall, before taking up his duties, make a solemn declaration in open committee that he will perform his functions impartially and conscientiously.

Article 39

- 1. The Committee shall elect its officers for a term of two years. They may be re-elected.
- 2. The Committee shall establish its own rules of procedure, but these rules shall provide, inter alia, that:
 - (a) Twelve members shall constitute a quorum;
- (b) Decisions of the Committee shall be made by a majority vote of the members present.

- 1. The States Parties to the present Covenant undertake to submit reports on the measures they have adopted which give effect to the rights recognized herein and on the progress made in the enjoyment of those rights:
- (a) Within one year of the entry into force of the present Covenant for the States Parties concerned;
 - (b) Thereafter whenever the Committee so requests.
- 2. All reports shall be submitted to the Secretary-General of the United Nations, who shall transmit them to the Committee for consideration. Reports shall indicate the factors and difficulties, if any, affecting the implementation of the present Covenant.
- 3. The Secretary-General of the United Nations may, after consultation with the Committee, transmit to the specialized agencies concerned copies of such parts of the reports as may fall within their field of competence.
- 4. The Committee shall study the reports submitted by the States Parties to the present Covenant. It shall transmit its reports, and such general comments as it may consider appropriate, to the States Parties. The Committee may also transmit to the Economic and Social Council these comments

along with the copies of the reports it has received from States Parties to the present Covenant.

5. The States Parties to the present Covenant may submit to the Committee observations on any comments that may be made in accordance with paragraph 4 of this article.

- 1. A State Party to the present Covenant may at any time declare under this article that it recognizes the competence of the Committee to receive and consider communications to the effect that a State Party claims that another State Party is not fulfilling its obligations under the present Covenant. Communications under this article may be received and considered only if submitted by a State Party which has made a declaration recognizing in regard to itself the competence of the Committee. No communication shall be received by the Committee if it concerns a State Party which has not made such a declaration. Communications received under this article shall be dealt with in accordance with the following procedure:
- (a) If a State Party to the present Covenant considers that another State Party is not giving effect to the provisions of the present Covenant, it may, by written communication, bring the matter to the attention of that State Party. Within three months after the receipt of the communication, the receiving State shall afford the State which sent the communication an explanation or any other statement in writing clarifying the matter, which should include, to the extent possible and pertinent, reference to domestic procedures and remedies taken, pending, or available in the matter;
- (b) If the matter is not adjusted to the satisfaction of both States Parties concerned within six months after the receipt by the receiving State of the initial communication, either State shall have the right to refer the matter to the Committee, by notice given to the Committee and to the other State;
- (c) The Committee shall deal with a matter referred to it only after it has ascertained that all available domestic remedies have been invoked and exhausted in the matter, in conformity with the generally recognized principles of international law. This shall not be the rule where the application of the remedies is unreasonably prolonged;
- (d) The Committee shall hold closed meetings when examining communications under this article;

- (e) Subject to the provisions of subparagraph (c), the Committee shall make available its good offices to the States Parties concerned with a view to a friendly solution of the matter on the basis of respect for human rights and fundamental freedoms as recognized in the present Covenant;
- (f) In any matter referred to it, the Committee may call upon the States Parties concerned, referred to in subparagraph (b), to supply any relevant information:
- (g) The States Parties concerned, referred to in subparagraph (b), shall have the right to be represented when the matter is being considered in the Committee and to make submissions orally and/or in writing;
- (h) The Committee shall, within twelve months after the date of receipt of notice under subparagraph (b), submit a report:
 - (i) If a solution within the terms of subparagraph (e) is reached, the Committee shall confine its report to a brief statement of the facts and of the solution reached:
 - (ii) If a solution within the terms of subparagraph (e) is not reached, the Committee shall confine its report to a brief statement of the facts; the written submissions and record of the oral submissions made by the States Parties concerned shall be attached to the report.

In every matter, the report shall be communicated to the States Parties concerned.

2. The provisions of this article shall come into force when ten States Parties to the present Covenant have made declarations under paragraph 1 of this article. Such declarations shall be deposited by the States Parties with the Secretary-General of the United Nations, who shall transmit copies thereof to the other States Parties. A declaration may be withdrawn at any time by notification to the Secretary-General. Such a withdrawal shall not prejudice the consideration of any matter which is the subject of a communication already transmitted under this article; no further communication by any State Party shall be received after the notification of withdrawal of the declaration has been received by the Secretary-General, unless the State Party concerned has made a new declaration.

- 1. (a) If a matter referred to the Committee in accordance with article 41 is not resolved to the satisfaction of the States Parties concerned, the Committee may, with the prior consent of the States Parties concerned, appoint an ad hoc Conciliation Commission (hereinafter referred to as the Commission). The good offices of the Commission shall be made available to the States Parties concerned with a view to an amicable solution of the matter on the basis of respect for the present Covenant;
- (b) The Commission shall consist of five persons acceptable to the States Parties concerned. If the States Parties concerned fail to reach agreement within three months on all or part of the composition of the Commission, the members of the Commission concerning whom no agreement has been reached shall be elected by secret ballot by a two-thirds majority vote of the Committee from among its members.
- 2. The members of the Commission shall serve in their personal capacity. They shall not be nationals of the States Parties concerned, or of a State not Party to the present Covenant, or of a State Party which has not made a declaration under article 41.
- 3. The Commission shall elect its own Chairman and adopt its own rules of procedure.
- 4. The meetings of the Commission shall normally be held at the Headquarters of the United Nations or at the United Nations Office at Geneva. However, they may be held at such other convenient places as the Commission may determine in consultation with the Secretary-General of the United Nations and the States Parties concerned.
- 5. The secretariat provided in accordance with article 36 shall also service the commissions appointed under this article.
- 6. The information received and collated by the Committee shall be made available to the Commission and the Commission may call upon the States Parties concerned to supply any other relevant information.
- 7. When the Commission has fully considered the matter, but in any event not later than twelve months after having been seized of the matter, it shall submit to the Chairman of the Committee a report for communication to the States Parties concerned:

- (a) If the Commission is unable to complete its consideration of the matter within twelve months, it shall confine its report to a brief statement of the status of its consideration of the matter;
- (b) If an amicable solution to the matter on the basis of respect for human rights as recognized in the present Covenant is reached, the Commission shall confine its report to a brief statement of the facts and of the solution reached:
- (c) If a solution within the terms of subparagraph (b) is not reached, the Commission's report shall embody its findings on all questions of fact relevant to the issues between the States Parties concerned, and its views on the possibilities of an amicable solution of the matter. This report shall also contain the written submissions and a record of the oral submissions made by the States Parties concerned;
- (d) If the Commission's report is submitted under subparagraph (c), the States Parties concerned shall, within three months of the receipt of the report, notify the Chairman of the Committee whether or not they accept the contents of the report of the Commission.
- 8. The provisions of this article are without prejudice to the responsibilities of the Committee under article 41.
- 9. The States Parties concerned shall share equally all the expenses of the members of the Commission in accordance with estimates to be provided by the Secretary-General of the United Nations.
- 10. The Secretary-General of the United Nations shall be empowered to pay the expenses of the members of the Commission, if necessary, before reimbursement by the States Parties concerned, in accordance with paragraph 9 of this article.

The members of the Committee, and of the ad hoc conciliation commissions which may be appointed under article 42, shall be entitled to the facilities, privileges and immunities of experts on mission for the United Nations as laid down in the relevant sections of the Convention on the Privileges and Immunities of the United Nations.

The provisions for the implementation of the present Covenant shall apply without prejudice to the procedures prescribed in the field of human rights by or under the constituent instruments and the conventions of the United Nations and of the specialized agencies and shall not prevent the States Parties to the present Covenant from having recourse to other procedures for settling a dispute in accordance with general or special international agreements in force between them.

Article 45

The Committee shall submit to the General Assembly of the United Nations, through the Economic and Social Council, an annual report on its activities.

PART V

Article 46

Nothing in the present Covenant shall be interpreted as impairing the provisions of the Charter of the United Nations and of the constitutions of the specialized agencies which define the respective responsibilities of the various organs of the United Nations and of the specialized agencies in regard to the matters dealt with in the present Covenant.

Article 47

Nothing in the present Covenant shall be interpreted as impairing the inherent right of all peoples to enjoy and utilize fully and freely their natural wealth and resources.

PART VI

Article 48

1. The present Covenant is open for signature by any State Member of the United Nations or member of any of its specialized agencies, by any State Party to the Statute of the International Court of Justice, and by any other State which has been invited by the General Assembly of the United Nations to become a Party to the present Covenant.

- 2. The present Covenant is subject to ratification. Instruments of ratification shall be deposited with the Secretary-General of the United Nations
- 3. The present Covenant shall be open to accession by any State referred to in paragraph 1 of this article.
- 4. Accession shall be effected by the deposit of an instrument of accession with the Secretary-General of the United Nations.
- 5. The Secretary-General of the United Nations shall inform all States which have signed this Covenant or acceded to it of the deposit of each instrument of ratification or accession.

- 1. The present Covenant shall enter into force three months after the date of the deposit with the Secretary-General of the United Nations of the thirty-fifth instrument of ratification or instrument of accession.
- 2. For each State ratifying the present Covenant or acceding to it after the deposit of the thirty-fifth instrument of ratification or instrument of accession, the present Covenant shall enter into force three months after the date of the deposit of its own instrument of ratification or instrument of accession.

Article 50

The provisions of the present Covenant shall extend to all parts of federal States without any limitations or exceptions.

Article 51


1. Any State Party to the present Covenant may propose an amendment and file it with the Secretary-General of the United Nations. The Secretary-General of the United Nations shall thereupon communicate any proposed amendments to the States Parties to the present Covenant with a request that they notify him whether they favour a conference of States Parties for the purpose of considering and voting upon the proposals. In the event that at least one third of the States Parties favours such a conference, the Secretary-General shall convene the conference under the auspices of the United Nations. Any amendment adopted by a majority of the States Parties present and voting at the conference shall be submitted to the General Assembly of the United Nations for approval.

- 2. Amendments shall come into force when they have been approved by the General Assembly of the United Nations and accepted by a two-thirds majority of the States Parties to the present Covenant in accordance with their respective constitutional processes.
- 3. When amendments come into force, they shall be binding on those States Parties which have accepted them, other States Parties still being bound by the provisions of the present Covenant and any earlier amendment which they have accepted.

Irrespective of the notifications made under article 48, paragraph 5, the Secretary-General of the United Nations shall inform all States referred to in paragraph 1 of the same article of the following particulars:

- (a) Signatures, ratifications and accessions under article 48;
- (b) The date of the entry into force of the present Covenant under article 49 and the date of the entry into force of any amendments under article 51.

- 1. The present Covenant, of which the Chinese, English, French, Russian and Spanish texts are equally authentic, shall be deposited in the archives of the United Nations.
- 2. The Secretary-General of the United Nations shall transmit certified copies of the present Covenant to all States referred to in article 48.


Optional Protocol to the International Covenant on Civil and Political Rights

Adopted and opened for signature, ratification and accession by General Assembly resolution 2200 A (XXI) of 16 December 1966

ENTRY INTO FORCE: 23 MARCH 1976, IN ACCORDANCE WITH ARTICLE 9

The States Parties to the present Protocol,

Considering that in order further to achieve the purposes of the [International] Covenant on Civil and Political Rights (hereinafter referred to as the Covenant) and the implementation of its provisions it would be appropriate to enable the Human Rights Committee set up in part IV of the Covenant (hereinafter referred to as the Committee) to receive and consider, as provided in the present Protocol, communications from individuals claiming to be victims of violations of any of the rights set forth in the Covenant,

Have agreed as follows:

Article 1

A State Party to the Covenant that becomes a Party to the present Protocol recognizes the competence of the Committee to receive and consider communications from individuals subject to its jurisdiction who claim to be victims of a violation by that State Party of any of the rights set forth in the Covenant. No communication shall be received by the Committee if it concerns a State Party to the Covenant which is not a Party to the present Protocol.

Article 2

Subject to the provisions of article 1, individuals who claim that any of their rights enumerated in the Covenant have been violated and who have

exhausted all available domestic remedies may submit a written communication to the Committee for consideration.

Article 3

The Committee shall consider inadmissible any communication under the present Protocol which is anonymous, or which it considers to be an abuse of the right of submission of such communications or to be incompatible with the provisions of the Covenant.

Article 4

- 1. Subject to the provisions of article 3, the Committee shall bring any communications submitted to it under the present Protocol to the attention of the State Party to the present Protocol alleged to be violating any provision of the Covenant.
- 2. Within six months, the receiving State shall submit to the Committee written explanations or statements clarifying the matter and the remedy, if any, that may have been taken by that State.

- 1. The Committee shall consider communications received under the present Protocol in the light of all written information made available to it by the individual and by the State Party concerned.
- 2. The Committee shall not consider any communication from an individual unless it has ascertained that:
- (a) The same matter is not being examined under another procedure of international investigation or settlement;
- (b) The individual has exhausted all available domestic remedies. This shall not be the rule where the application of the remedies is unreasonably prolonged.
- 3. The Committee shall hold closed meetings when examining communications under the present Protocol.
- 4. The Committee shall forward its views to the State Party concerned and to the individual.

The Committee shall include in its annual report under article 45 of the Covenant a summary of its activities under the present Protocol.

Article 7

Pending the achievement of the objectives of resolution 1514 (XV) adopted by the General Assembly of the United Nations on 14 December 1960 concerning the Declaration on the Granting of Independence to Colonial Countries and Peoples, the provisions of the present Protocol shall in no way limit the right of petition granted to these peoples by the Charter of the United Nations and other international conventions and instruments under the United Nations and its specialized agencies.

Article 8

- 1. The present Protocol is open for signature by any State which has signed the Covenant.
- 2. The present Protocol is subject to ratification by any State which has ratified or acceded to the Covenant. Instruments of ratification shall be deposited with the Secretary-General of the United Nations.
- 3. The present Protocol shall be open to accession by any State which has ratified or acceded to the Covenant.
- 4. Accession shall be effected by the deposit of an instrument of accession with the Secretary-General of the United Nations.
- 5. The Secretary-General of the United Nations shall inform all States which have signed the present Protocol or acceded to it of the deposit of each instrument of ratification or accession.

- 1. Subject to the entry into force of the Covenant, the present Protocol shall enter into force three months after the date of the deposit with the Secretary-General of the United Nations of the tenth instrument of ratification or instrument of accession.
- 2. For each State ratifying the present Protocol or acceding to it after the deposit of the tenth instrument of ratification or instrument of accession, the present Protocol shall enter into force three months after the date of the deposit of its own instrument of ratification or instrument of accession.

The provisions of the present Protocol shall extend to all parts of federal States without any limitations or exceptions.

Article 11

- 1. Any State Party to the present Protocol may propose an amendment and file it with the Secretary-General of the United Nations. The Secretary-General shall thereupon communicate any proposed amendments to the States Parties to the present Protocol with a request that they notify him whether they favour a conference of States Parties for the purpose of considering and voting upon the proposal. In the event that at least one third of the States Parties favours such a conference, the Secretary-General shall convene the conference under the auspices of the United Nations. Any amendment adopted by a majority of the States Parties present and voting at the conference shall be submitted to the General Assembly of the United Nations for approval.
- 2. Amendments shall come into force when they have been approved by the General Assembly of the United Nations and accepted by a two-thirds majority of the States Parties to the present Protocol in accordance with their respective constitutional processes.
- 3. When amendments come into force, they shall be binding on those States Parties which have accepted them, other States Parties still being bound by the provisions of the present Protocol and any earlier amendment which they have accepted.

Article 12


- 1. Any State Party may denounce the present Protocol at any time by written notification addressed to the Secretary-General of the United Nations. Denunciation shall take effect three months after the date of receipt of the notification by the Secretary-General.
- 2. Denunciation shall be without prejudice to the continued application of the provisions of the present Protocol to any communication submitted under article 2 before the effective date of denunciation.

Article 13

Irrespective of the notifications made under article 8, paragraph 5, of the present Protocol, the Secretary-General of the United Nations shall inform all States referred to in article 48, paragraph 1, of the Covenant of the following particulars:

- (a) Signatures, ratifications and accessions under article 8;
- (b) The date of the entry into force of the present Protocol under article 9 and the date of the entry into force of any amendments under article 11:
 - (c) Denunciations under article 12.

- 1. The present Protocol, of which the Chinese, English, French, Russian and Spanish texts are equally authentic, shall be deposited in the archives of the United Nations.
- 2. The Secretary-General of the United Nations shall transmit certified copies of the present Protocol to all States referred to in article 48 of the Covenant.


Second Optional Protocol to the International Covenant on Civil and Political Rights, aiming at the abolition of the death penalty

Adopted and proclaimed by General Assembly resolution 44/128 of 15 December 1989

ENTRY INTO FORCE: 11 JULY 1991, IN ACCORDANCE WITH ARTICLE 8 (1)

The States Parties to the present Protocol,

Believing that abolition of the death penalty contributes to enhancement of human dignity and progressive development of human rights,

Recalling article 3 of the Universal Declaration of Human Rights adopted on 10 December 1948 and article 6 of the International Covenant on Civil and Political Rights adopted on 16 December 1966,

Noting that article 6 of the International Covenant on Civil and Political Rights refers to abolition of the death penalty in terms that strongly suggest that abolition is desirable,

Convinced that all measures of abolition of the death penalty should be considered as progress in the enjoyment of the right to life,

Desirous to undertake hereby an international commitment to abolish the death penalty,

Have agreed as follows:

- 1. No one within the jurisdiction of a State Party to the present Protocol shall be executed.
- 2. Each State Party shall take all necessary measures to abolish the death penalty within its jurisdiction.

- 1. No reservation is admissible to the present Protocol, except for a reservation made at the time of ratification or accession that provides for the application of the death penalty in time of war pursuant to a conviction for a most serious crime of a military nature committed during wartime.
- 2. The State Party making such a reservation shall at the time of ratification or accession communicate to the Secretary-General of the United Nations the relevant provisions of its national legislation applicable during wartime.
- 3. The State Party having made such a reservation shall notify the Secretary-General of the United Nations of any beginning or ending of a state of war applicable to its territory.

Article 3

The States Parties to the present Protocol shall include in the reports they submit to the Human Rights Committee, in accordance with article 40 of the Covenant, information on the measures that they have adopted to give effect to the present Protocol.

Article 4

With respect to the States Parties to the Covenant that have made a declaration under article 41, the competence of the Human Rights Committee to receive and consider communications when a State Party claims that another State Party is not fulfilling its obligations shall extend to the provisions of the present Protocol, unless the State Party concerned has made a statement to the contrary at the moment of ratification or accession.

Article 5

With respect to the States Parties to the first Optional Protocol to the International Covenant on Civil and Political Rights adopted on 16 December 1966, the competence of the Human Rights Committee to receive and consider communications from individuals subject to its jurisdiction shall extend to the provisions of the present Protocol, unless the State Party concerned has made a statement to the contrary at the moment of ratification or accession.

- 1. The provisions of the present Protocol shall apply as additional provisions to the Covenant.
- 2. Without prejudice to the possibility of a reservation under article 2 of the present Protocol, the right guaranteed in article 1, paragraph 1, of the present Protocol shall not be subject to any derogation under article 4 of the Covenant.

Article 7

- 1. The present Protocol is open for signature by any State that has signed the Covenant.
- 2. The present Protocol is subject to ratification by any State that has ratified the Covenant or acceded to it. Instruments of ratification shall be deposited with the Secretary-General of the United Nations.
- 3. The present Protocol shall be open to accession by any State that has ratified the Covenant or acceded to it.
- 4. Accession shall be effected by the deposit of an instrument of accession with the Secretary-General of the United Nations.
- 5. The Secretary-General of the United Nations shall inform all States that have signed the present Protocol or acceded to it of the deposit of each instrument of ratification or accession.

Article 8

- 1. The present Protocol shall enter into force three months after the date of the deposit with the Secretary-General of the United Nations of the tenth instrument of ratification or accession.
- 2. For each State ratifying the present Protocol or acceding to it after the deposit of the tenth instrument of ratification or accession, the present Protocol shall enter into force three months after the date of the deposit of its own instrument of ratification or accession.

Article 9

The provisions of the present Protocol shall extend to all parts of federal States without any limitations or exceptions.

The Secretary-General of the United Nations shall inform all States referred to in article 48, paragraph 1, of the Covenant of the following particulars:

- (a) Reservations, communications and notifications under article 2 of the present Protocol;
 - (b) Statements made under articles 4 or 5 of the present Protocol;
- (c) Signatures, ratifications and accessions under article 7 of the present Protocol;
- (d) The date of the entry into force of the present Protocol under article 8 thereof.

- 1. The present Protocol, of which the Arabic, Chinese, English, French, Russian and Spanish texts are equally authentic, shall be deposited in the archives of the United Nations.
- 2. The Secretary-General of the United Nations shall transmit certified copies of the present Protocol to all States referred to in article 48 of the Covenant.

International Convention on the Elimination of All Forms of Racial Discrimination

Adopted and opened for signature and ratification by General Assembly resolution 2106 A (XX) of 21 December 1965

ENTRY INTO FORCE: 4 JANUARY 1969, IN ACCORDANCE WITH ARTICLE 19

The States Parties to this Convention,

Considering that the Charter of the United Nations is based on the principles of the dignity and equality inherent in all human beings, and that all Member States have pledged themselves to take joint and separate action, in cooperation with the Organization, for the achievement of one of the purposes of the United Nations which is to promote and encourage universal respect for and observance of human rights and fundamental freedoms for all, without distinction as to race, sex, language or religion,

Considering that the Universal Declaration of Human Rights proclaims that all human beings are born free and equal in dignity and rights and that everyone is entitled to all the rights and freedoms set out therein, without distinction of any kind, in particular as to race, colour or national origin,

Considering that all human beings are equal before the law and are entitled to equal protection of the law against any discrimination and against any incitement to discrimination,

Considering that the United Nations has condemned colonialism and all practices of segregation and discrimination associated therewith, in whatever form and wherever they exist, and that the Declaration on the Granting of Independence to Colonial Countries and Peoples of 14 December 1960 (General Assembly resolution 1514 (XV)) has affirmed and solemnly proclaimed the necessity of bringing them to a speedy and unconditional end,

Considering that the United Nations Declaration on the Elimination of All Forms of Racial Discrimination of 20 November 1963 (General Assembly resolution 1904 (XVIII)) solemnly affirms the necessity of speedily eliminating racial discrimination throughout the world in all its forms and manifestations and of securing understanding of and respect for the dignity of the human person,

Convinced that any doctrine of superiority based on racial differentiation is scientifically false, morally condemnable, socially unjust and dangerous, and that there is no justification for racial discrimination, in theory or in practice, anywhere,

Reaffirming that discrimination between human beings on the grounds of race, colour or ethnic origin is an obstacle to friendly and peaceful relations among nations and is capable of disturbing peace and security among peoples and the harmony of persons living side by side even within one and the same State.

Convinced that the existence of racial barriers is repugnant to the ideals of any human society,

Alarmed by manifestations of racial discrimination still in evidence in some areas of the world and by governmental policies based on racial superiority or hatred, such as policies of apartheid, segregation or separation,

Resolved to adopt all necessary measures for speedily eliminating racial discrimination in all its forms and manifestations, and to prevent and combat racist doctrines and practices in order to promote understanding between races and to build an international community free from all forms of racial segregation and racial discrimination,

Bearing in mind the Convention concerning Discrimination in respect of Employment and Occupation adopted by the International Labour Organization in 1958, and the Convention against Discrimination in Education adopted by the United Nations Educational, Scientific and Cultural Organization in 1960,

Desiring to implement the principles embodied in the United Nations Declaration on the Elimination of All Forms of Racial Discrimination and to secure the earliest adoption of practical measures to that end,

Have agreed as follows:

PART I

Article 1

- 1. In this Convention, the term "racial discrimination" shall mean any distinction, exclusion, restriction or preference based on race, colour, descent, or national or ethnic origin which has the purpose or effect of nullifying or impairing the recognition, enjoyment or exercise, on an equal footing, of human rights and fundamental freedoms in the political, economic, social, cultural or any other field of public life.
- 2. This Convention shall not apply to distinctions, exclusions, restrictions or preferences made by a State Party to this Convention between citizens and non-citizens.
- 3. Nothing in this Convention may be interpreted as affecting in any way the legal provisions of States Parties concerning nationality, citizenship or naturalization, provided that such provisions do not discriminate against any particular nationality.
- 4. Special measures taken for the sole purpose of securing adequate advancement of certain racial or ethnic groups or individuals requiring such protection as may be necessary in order to ensure such groups or individuals equal enjoyment or exercise of human rights and fundamental freedoms shall not be deemed racial discrimination, provided, however, that such measures do not, as a consequence, lead to the maintenance of separate rights for different racial groups and that they shall not be continued after the objectives for which they were taken have been achieved.

- 1. States Parties condemn racial discrimination and undertake to pursue by all appropriate means and without delay a policy of eliminating racial discrimination in all its forms and promoting understanding among all races, and, to this end:
- (a) Each State Party undertakes to engage in no act or practice of racial discrimination against persons, groups of persons or institutions and to ensure that all public authorities and public institutions, national and local, shall act in conformity with this obligation;
- (b) Each State Party undertakes not to sponsor, defend or support racial discrimination by any persons or organizations;

- (c) Each State Party shall take effective measures to review governmental, national and local policies, and to amend, rescind or nullify any laws and regulations which have the effect of creating or perpetuating racial discrimination wherever it exists;
- (d) Each State Party shall prohibit and bring to an end, by all appropriate means, including legislation as required by circumstances, racial discrimination by any persons, group or organization;
- (e) Each State Party undertakes to encourage, where appropriate, integrationist multiracial organizations and movements and other means of eliminating barriers between races, and to discourage anything which tends to strengthen racial division.
- 2. States Parties shall, when the circumstances so warrant, take, in the social, economic, cultural and other fields, special and concrete measures to ensure the adequate development and protection of certain racial groups or individuals belonging to them, for the purpose of guaranteeing them the full and equal enjoyment of human rights and fundamental freedoms. These measures shall in no case entail as a consequence the maintenance of unequal or separate rights for different racial groups after the objectives for which they were taken have been achieved.

States Parties particularly condemn racial segregation and apartheid and undertake to prevent, prohibit and eradicate all practices of this nature in territories under their jurisdiction.

Article 4

States Parties condemn all propaganda and all organizations which are based on ideas or theories of superiority of one race or group of persons of one colour or ethnic origin, or which attempt to justify or promote racial hatred and discrimination in any form, and undertake to adopt immediate and positive measures designed to eradicate all incitement to, or acts of, such discrimination and, to this end, with due regard to the principles embodied in the Universal Declaration of Human Rights and the rights expressly set forth in article 5 of this Convention, inter alia:

(a) Shall declare an offence punishable by law all dissemination of ideas based on racial superiority or hatred, incitement to racial discrimination, as well as all acts of violence or incitement to such acts against any race

or group of persons of another colour or ethnic origin, and also the provision of any assistance to racist activities, including the financing thereof;

- (b) Shall declare illegal and prohibit organizations, and also organized and all other propaganda activities, which promote and incite racial discrimination, and shall recognize participation in such organizations or activities as an offence punishable by law;
- (c) Shall not permit public authorities or public institutions, national or local, to promote or incite racial discrimination.

Article 5

In compliance with the fundamental obligations laid down in article 2 of this Convention, States Parties undertake to prohibit and to eliminate racial discrimination in all its forms and to guarantee the right of everyone, without distinction as to race, colour, or national or ethnic origin, to equality before the law, notably in the enjoyment of the following rights:

- (a) The right to equal treatment before the tribunals and all other organs administering justice;
- (b) The right to security of person and protection by the State against violence or bodily harm, whether inflicted by government officials or by any individual, group or institution;
- (c) Political rights, in particular the right to participate in elections to vote and to stand for election on the basis of universal and equal suffrage, to take part in the Government as well as in the conduct of public affairs at any level and to have equal access to public service;
 - (d) Other civil rights, in particular:
 - (i) The right to freedom of movement and residence within the border of the State;
 - (ii) The right to leave any country, including one's own, and to return to one's country;
 - (iii) The right to nationality;
 - (iv) The right to marriage and choice of spouse;
 - (v) The right to own property alone as well as in association with others;

- (vi) The right to inherit;
- (vii) The right to freedom of thought, conscience and religion;
- (viii) The right to freedom of opinion and expression;
 - (ix) The right to freedom of peaceful assembly and association;
 - (e) Economic, social and cultural rights, in particular:
 - (i) The rights to work, to free choice of employment, to just and favourable conditions of work, to protection against unemployment, to equal pay for equal work, to just and favourable remuneration;
 - (ii) The right to form and join trade unions;
 - (iii) The right to housing;
 - (iv) The right to public health, medical care, social security and social services;
 - (v) The right to education and training;
 - (vi) The right to equal participation in cultural activities;
- (f) The right of access to any place or service intended for use by the general public, such as transport, hotels, restaurants, cafes, theatres and parks.

States Parties shall assure to everyone within their jurisdiction effective protection and remedies, through the competent national tribunals and other State institutions, against any acts of racial discrimination which violate his human rights and fundamental freedoms contrary to this Convention, as well as the right to seek from such tribunals just and adequate reparation or satisfaction for any damage suffered as a result of such discrimination.

Article 7

States Parties undertake to adopt immediate and effective measures, particularly in the fields of teaching, education, culture and information, with a view to combating prejudices which lead to racial discrimination and to promoting understanding, tolerance and friendship among nations and racial or ethnical groups, as well as to propagating the purposes and principles of

the Charter of the United Nations, the Universal Declaration of Human Rights, the United Nations Declaration on the Elimination of All Forms of Racial Discrimination, and this Convention.

PART II

- 1. There shall be established a Committee on the Elimination of Racial Discrimination (hereinafter referred to as the Committee) consisting of eighteen experts of high moral standing and acknowledged impartiality elected by States Parties from among their nationals, who shall serve in their personal capacity, consideration being given to equitable geographical distribution and to the representation of the different forms of civilization as well as of the principal legal systems.
- 2. The members of the Committee shall be elected by secret ballot from a list of persons nominated by the States Parties. Each State Party may nominate one person from among its own nationals.
- 3. The initial election shall be held six months after the date of the entry into force of this Convention. At least three months before the date of each election the Secretary-General of the United Nations shall address a letter to the States Parties inviting them to submit their nominations within two months. The Secretary-General shall prepare a list in alphabetical order of all persons thus nominated, indicating the States Parties which have nominated them, and shall submit it to the States Parties.
- 4. Elections of the members of the Committee shall be held at a meeting of States Parties convened by the Secretary-General at United Nations Headquarters. At that meeting, for which two thirds of the States Parties shall constitute a quorum, the persons elected to the Committee shall be those nominees who obtain the largest number of votes and an absolute majority of the votes of the representatives of States Parties present and voting.
- 5. (a) The members of the Committee shall be elected for a term of four years. However, the terms of nine of the members elected at the first election shall expire at the end of two years; immediately after the first election the names of these nine members shall be chosen by lot by the Chairman of the Committee;

- (b) For the filling of casual vacancies, the State Party whose expert has ceased to function as a member of the Committee shall appoint another expert from among its nationals, subject to the approval of the Committee.
- 6. States Parties shall be responsible for the expenses of the members of the Committee while they are in performance of Committee duties.

- 1. States Parties undertake to submit to the Secretary-General of the United Nations, for consideration by the Committee, a report on the legislative, judicial, administrative or other measures which they have adopted and which give effect to the provisions of this Convention: (a) within one year after the entry into force of the Convention for the State concerned; and (b) thereafter every two years and whenever the Committee so requests. The Committee may request further information from the States Parties.
- 2. The Committee shall report annually, through the Secretary-General, to the General Assembly of the United Nations on its activities and may make suggestions and general recommendations based on the examination of the reports and information received from the States Parties. Such suggestions and general recommendations shall be reported to the General Assembly together with comments, if any, from States Parties.

Article 10

- 1. The Committee shall adopt its own rules of procedure.
- 2. The Committee shall elect its officers for a term of two years.
- 3. The secretariat of the Committee shall be provided by the Secretary-General of the United Nations.
- 4. The meetings of the Committee shall normally be held at United Nations Headquarters.

Article 11

1. If a State Party considers that another State Party is not giving effect to the provisions of this Convention, it may bring the matter to the attention of the Committee. The Committee shall then transmit the communication to the State Party concerned. Within three months, the receiving State

shall submit to the Committee written explanations or statements clarifying the matter and the remedy, if any, that may have been taken by that State.

- 2. If the matter is not adjusted to the satisfaction of both parties, either by bilateral negotiations or by any other procedure open to them, within six months after the receipt by the receiving State of the initial communication, either State shall have the right to refer the matter again to the Committee by notifying the Committee and also the other State.
- 3. The Committee shall deal with a matter referred to it in accordance with paragraph 2 of this article after it has ascertained that all available domestic remedies have been invoked and exhausted in the case, in conformity with the generally recognized principles of international law. This shall not be the rule where the application of the remedies is unreasonably prolonged.
- 4. In any matter referred to it, the Committee may call upon the States Parties concerned to supply any other relevant information.
- 5. When any matter arising out of this article is being considered by the Committee, the States Parties concerned shall be entitled to send a representative to take part in the proceedings of the Committee, without voting rights, while the matter is under consideration.

- 1. (a) After the Committee has obtained and collated all the information it deems necessary, the Chairman shall appoint an ad hoc Conciliation Commission (hereinafter referred to as the Commission) comprising five persons who may or may not be members of the Committee. The members of the Commission shall be appointed with the unanimous consent of the parties to the dispute, and its good offices shall be made available to the States concerned with a view to an amicable solution of the matter on the basis of respect for this Convention;
- (b) If the States parties to the dispute fail to reach agreement within three months on all or part of the composition of the Commission, the members of the Commission not agreed upon by the States parties to the dispute shall be elected by secret ballot by a two-thirds majority vote of the Committee from among its own members.

- 2. The members of the Commission shall serve in their personal capacity. They shall not be nationals of the States parties to the dispute or of a State not Party to this Convention.
- 3. The Commission shall elect its own Chairman and adopt its own rules of procedure.
- 4. The meetings of the Commission shall normally be held at United Nations Headquarters or at any other convenient place as determined by the Commission.
- 5. The secretariat provided in accordance with article 10, paragraph 3, of this Convention shall also service the Commission whenever a dispute among States Parties brings the Commission into being.
- 6. The States parties to the dispute shall share equally all the expenses of the members of the Commission in accordance with estimates to be provided by the Secretary-General of the United Nations.
- 7. The Secretary-General shall be empowered to pay the expenses of the members of the Commission, if necessary, before reimbursement by the States parties to the dispute in accordance with paragraph 6 of this article.
- 8. The information obtained and collated by the Committee shall be made available to the Commission, and the Commission may call upon the States concerned to supply any other relevant information.

- 1. When the Commission has fully considered the matter, it shall prepare and submit to the Chairman of the Committee a report embodying its findings on all questions of fact relevant to the issue between the parties and containing such recommendations as it may think proper for the amicable solution of the dispute.
- 2. The Chairman of the Committee shall communicate the report of the Commission to each of the States parties to the dispute. These States shall, within three months, inform the Chairman of the Committee whether or not they accept the recommendations contained in the report of the Commission.
- 3. After the period provided for in paragraph 2 of this article, the Chairman of the Committee shall communicate the report of the Commission

and the declarations of the States Parties concerned to the other States Parties to this Convention.

- 1. A State Party may at any time declare that it recognizes the competence of the Committee to receive and consider communications from individuals or groups of individuals within its jurisdiction claiming to be victims of a violation by that State Party of any of the rights set forth in this Convention. No communication shall be received by the Committee if it concerns a State Party which has not made such a declaration.
- 2. Any State Party which makes a declaration as provided for in paragraph 1 of this article may establish or indicate a body within its national legal order which shall be competent to receive and consider petitions from individuals and groups of individuals within its jurisdiction who claim to be victims of a violation of any of the rights set forth in this Convention and who have exhausted other available local remedies.
- 3. A declaration made in accordance with paragraph 1 of this article and the name of any body established or indicated in accordance with paragraph 2 of this article shall be deposited by the State Party concerned with the Secretary-General of the United Nations, who shall transmit copies thereof to the other States Parties. A declaration may be withdrawn at any time by notification to the Secretary-General, but such a withdrawal shall not affect communications pending before the Committee.
- 4. A register of petitions shall be kept by the body established or indicated in accordance with paragraph 2 of this article, and certified copies of the register shall be filed annually through appropriate channels with the Secretary-General on the understanding that the contents shall not be publicly disclosed.
- 5. In the event of failure to obtain satisfaction from the body established or indicated in accordance with paragraph 2 of this article, the petitioner shall have the right to communicate the matter to the Committee within six months.
- 6. (a) The Committee shall confidentially bring any communication referred to it to the attention of the State Party alleged to be violating any provision of this Convention, but the identity of the individual or groups

of individuals concerned shall not be revealed without his or their express consent. The Committee shall not receive anonymous communications;

- (b) Within three months, the receiving State shall submit to the Committee written explanations or statements clarifying the matter and the remedy, if any, that may have been taken by that State.
- 7. (a) The Committee shall consider communications in the light of all information made available to it by the State Party concerned and by the petitioner. The Committee shall not consider any communication from a petitioner unless it has ascertained that the petitioner has exhausted all available domestic remedies. However, this shall not be the rule where the application of the remedies is unreasonably prolonged;
- (b) The Committee shall forward its suggestions and recommendations, if any, to the State Party concerned and to the petitioner.
- 8. The Committee shall include in its annual report a summary of such communications and, where appropriate, a summary of the explanations and statements of the States Parties concerned and of its own suggestions and recommendations.
- 9. The Committee shall be competent to exercise the functions provided for in this article only when at least ten States Parties to this Convention are bound by declarations in accordance with paragraph 1 of this article.

- 1. Pending the achievement of the objectives of the Declaration on the Granting of Independence to Colonial Countries and Peoples, contained in General Assembly resolution 1514 (XV) of 14 December 1960, the provisions of this Convention shall in no way limit the right of petition granted to these peoples by other international instruments or by the United Nations and its specialized agencies.
- 2. (a) The Committee established under article 8, paragraph 1, of this Convention shall receive copies of the petitions from, and submit expressions of opinion and recommendations on these petitions to, the bodies of the United Nations which deal with matters directly related to the principles and objectives of this Convention in their consideration of petitions from the inhabitants of Trust and Non-Self-Governing Territories and all other terri-

tories to which General Assembly resolution 1514 (XV) applies, relating to matters covered by this Convention which are before these bodies;

- (b) The Committee shall receive from the competent bodies of the United Nations copies of the reports concerning the legislative, judicial, administrative or other measures directly related to the principles and objectives of this Convention applied by the administering Powers within the Territories mentioned in subparagraph (a) of this paragraph, and shall express opinions and make recommendations to these bodies.
- 3. The Committee shall include in its report to the General Assembly a summary of the petitions and reports it has received from United Nations bodies, and the expressions of opinion and recommendations of the Committee relating to the said petitions and reports.
- 4. The Committee shall request from the Secretary-General of the United Nations all information relevant to the objectives of this Convention and available to him regarding the Territories mentioned in paragraph 2 (a) of this article.

Article 16

The provisions of this Convention concerning the settlement of disputes or complaints shall be applied without prejudice to other procedures for settling disputes or complaints in the field of discrimination laid down in the constituent instruments of, or in conventions adopted by, the United Nations and its specialized agencies, and shall not prevent the States Parties from having recourse to other procedures for settling a dispute in accordance with general or special international agreements in force between them.

PART III

- 1. This Convention is open for signature by any State Member of the United Nations or member of any of its specialized agencies, by any State Party to the Statute of the International Court of Justice, and by any other State which has been invited by the General Assembly of the United Nations to become a Party to this Convention.
- 2. This Convention is subject to ratification. Instruments of ratification shall be deposited with the Secretary-General of the United Nations.

- 1. This Convention shall be open to accession by any State referred to in article 17, paragraph 1, of the Convention.
- 2. Accession shall be effected by the deposit of an instrument of accession with the Secretary-General of the United Nations.

Article 19

- 1. This Convention shall enter into force on the thirtieth day after the date of the deposit with the Secretary-General of the United Nations of the twenty-seventh instrument of ratification or instrument of accession.
- 2. For each State ratifying this Convention or acceding to it after the deposit of the twenty-seventh instrument of ratification or instrument of accession, the Convention shall enter into force on the thirtieth day after the date of the deposit of its own instrument of ratification or instrument of accession.

Article 20

- 1. The Secretary-General of the United Nations shall receive and circulate to all States which are or may become Parties to this Convention reservations made by States at the time of ratification or accession. Any State which objects to the reservation shall, within a period of ninety days from the date of the said communication, notify the Secretary-General that it does not accept it.
- 2. A reservation incompatible with the object and purpose of this Convention shall not be permitted, nor shall a reservation the effect of which would inhibit the operation of any of the bodies established by this Convention be allowed. A reservation shall be considered incompatible or inhibitive if at least two thirds of the States Parties to this Convention object to it.
- 3. Reservations may be withdrawn at any time by notification to this effect addressed to the Secretary-General. Such notification shall take effect on the date on which it is received.

Article 21

A State Party may denounce this Convention by written notification to the Secretary-General of the United Nations. Denunciation shall take effect one year after the date of receipt of the notification by the Secretary-General.

Any dispute between two or more States Parties with respect to the interpretation or application of this Convention, which is not settled by negotiation or by the procedures expressly provided for in this Convention, shall, at the request of any of the parties to the dispute, be referred to the International Court of Justice for decision, unless the disputants agree to another mode of settlement.

Article 23


- 1. A request for the revision of this Convention may be made at any time by any State Party by means of a notification in writing addressed to the Secretary-General of the United Nations.
- 2. The General Assembly of the United Nations shall decide upon the steps, if any, to be taken in respect of such a request.

Article 24

The Secretary-General of the United Nations shall inform all States referred to in article 17, paragraph 1, of this Convention of the following particulars:

- (a) Signatures, ratifications and accessions under articles 17 and 18;
 - (b) The date of entry into force of this Convention under article 19;
- (c) Communications and declarations received under articles 14, 20 and 23;
 - (d) Denunciations under article 21.

- 1. This Convention, of which the Chinese, English, French, Russian and Spanish texts are equally authentic, shall be deposited in the archives of the United Nations.
- 2. The Secretary-General of the United Nations shall transmit certified copies of this Convention to all States belonging to any of the categories mentioned in article 17, paragraph 1, of the Convention.


Convention on the Elimination of All Forms of Discrimination against Women

Adopted and opened for signature, ratification and accession by General Assembly resolution 34/180 of 18 December 1979

ENTRY INTO FORCE: 3 SEPTEMBER 1981, IN ACCORDANCE WITH ARTICLE 27 (1)

The States Parties to the present Convention,

Noting that the Charter of the United Nations reaffirms faith in fundamental human rights, in the dignity and worth of the human person and in the equal rights of men and women,

Noting that the Universal Declaration of Human Rights affirms the principle of the inadmissibility of discrimination and proclaims that all human beings are born free and equal in dignity and rights and that everyone is entitled to all the rights and freedoms set forth therein, without distinction of any kind, including distinction based on sex,

Noting that the States Parties to the International Covenants on Human Rights have the obligation to ensure the equal rights of men and women to enjoy all economic, social, cultural, civil and political rights,

Considering the international conventions concluded under the auspices of the United Nations and the specialized agencies promoting equality of rights of men and women,

Noting also the resolutions, declarations and recommendations adopted by the United Nations and the specialized agencies promoting equality of rights of men and women,

Concerned, however, that despite these various instruments extensive discrimination against women continues to exist,

Recalling that discrimination against women violates the principles of equality of rights and respect for human dignity, is an obstacle to the participation of women, on equal terms with men, in the political, social, economic and cultural life of their countries, hampers the growth of the prosperity of society and the family and makes more difficult the full development of the potentialities of women in the service of their countries and of humanity,

Concerned that in situations of poverty women have the least access to food, health, education, training and opportunities for employment and other needs.

Convinced that the establishment of the new international economic order based on equity and justice will contribute significantly towards the promotion of equality between men and women,

Emphasizing that the eradication of apartheid, of all forms of racism, racial discrimination, colonialism, neocolonialism, aggression, foreign occupation and domination and interference in the internal affairs of States is essential to the full enjoyment of the rights of men and women,

Affirming that the strengthening of international peace and security, the relaxation of international tension, mutual cooperation among all States irrespective of their social and economic systems, general and complete disarmament, in particular nuclear disarmament under strict and effective international control, the affirmation of the principles of justice, equality and mutual benefit in relations among countries and the realization of the right of peoples under alien and colonial domination and foreign occupation to self-determination and independence, as well as respect for national sovereignty and territorial integrity, will promote social progress and development and as a consequence will contribute to the attainment of full equality between men and women,

Convinced that the full and complete development of a country, the welfare of the world and the cause of peace require the maximum participation of women on equal terms with men in all fields,

Bearing in mind the great contribution of women to the welfare of the family and to the development of society, so far not fully recognized, the social significance of maternity and the role of both parents in the family and in the upbringing of children, and aware that the role of women in procreation should not be a basis for discrimination but that the upbringing of chil-

dren requires a sharing of responsibility between men and women and society as a whole,

Aware that a change in the traditional role of men as well as the role of women in society and in the family is needed to achieve full equality between men and women.

Determined to implement the principles set forth in the Declaration on the Elimination of Discrimination against Women and, for that purpose, to adopt the measures required for the elimination of such discrimination in all its forms and manifestations.

Have agreed on the following:

PART I

Article 1

For the purposes of the present Convention, the term "discrimination against women" shall mean any distinction, exclusion or restriction made on the basis of sex which has the effect or purpose of impairing or nullifying the recognition, enjoyment or exercise by women, irrespective of their marital status, on a basis of equality of men and women, of human rights and fundamental freedoms in the political, economic, social, cultural, civil or any other field.

Article 2

States Parties condemn discrimination against women in all its forms, agree to pursue by all appropriate means and without delay a policy of eliminating discrimination against women and, to this end, undertake:

- (a) To embody the principle of the equality of men and women in their national constitutions or other appropriate legislation if not yet incorporated therein and to ensure, through law and other appropriate means, the practical realization of this principle;
- (b) To adopt appropriate legislative and other measures, including sanctions where appropriate, prohibiting all discrimination against women:
- (c) To establish legal protection of the rights of women on an equal basis with men and to ensure through competent national tribunals and other public institutions the effective protection of women against any act of discrimination:

- (d) To refrain from engaging in any act or practice of discrimination against women and to ensure that public authorities and institutions shall act in conformity with this obligation;
- (e) To take all appropriate measures to eliminate discrimination against women by any person, organization or enterprise;
- (f) To take all appropriate measures, including legislation, to modify or abolish existing laws, regulations, customs and practices which constitute discrimination against women;
- (g) To repeal all national penal provisions which constitute discrimination against women.

States Parties shall take in all fields, in particular in the political, social, economic and cultural fields, all appropriate measures, including legislation, to ensure the full development and advancement of women, for the purpose of guaranteeing them the exercise and enjoyment of human rights and fundamental freedoms on a basis of equality with men.

Article 4

- 1. Adoption by States Parties of temporary special measures aimed at accelerating de facto equality between men and women shall not be considered discrimination as defined in the present Convention, but shall in no way entail as a consequence the maintenance of unequal or separate standards; these measures shall be discontinued when the objectives of equality of opportunity and treatment have been achieved.
- 2. Adoption by States Parties of special measures, including those measures contained in the present Convention, aimed at protecting maternity shall not be considered discriminatory.

Article 5

States Parties shall take all appropriate measures:

(a) To modify the social and cultural patterns of conduct of men and women, with a view to achieving the elimination of prejudices and customary and all other practices which are based on the idea of the inferiority or the superiority of either of the sexes or on stereotyped roles for men and women:

(b) To ensure that family education includes a proper understanding of maternity as a social function and the recognition of the common responsibility of men and women in the upbringing and development of their children, it being understood that the interest of the children is the primordial consideration in all cases.

Article 6

States Parties shall take all appropriate measures, including legislation, to suppress all forms of traffic in women and exploitation of prostitution of women.

PART II

Article 7

States Parties shall take all appropriate measures to eliminate discrimination against women in the political and public life of the country and, in particular, shall ensure to women, on equal terms with men, the right:

- (a) To vote in all elections and public referenda and to be eligible for election to all publicly elected bodies;
- (b) To participate in the formulation of government policy and the implementation thereof and to hold public office and perform all public functions at all levels of government;
- (c) To participate in non-governmental organizations and associations concerned with the public and political life of the country.

Article 8

States Parties shall take all appropriate measures to ensure to women, on equal terms with men and without any discrimination, the opportunity to represent their Governments at the international level and to participate in the work of international organizations.

Article 9

1. States Parties shall grant women equal rights with men to acquire, change or retain their nationality. They shall ensure in particular that neither marriage to an alien nor change of nationality by the husband during marriage shall automatically change the nationality of the wife, render her stateless or force upon her the nationality of the husband.

2. States Parties shall grant women equal rights with men with respect to the nationality of their children.

PART III

Article 10

States Parties shall take all appropriate measures to eliminate discrimination against women in order to ensure to them equal rights with men in the field of education and in particular to ensure, on a basis of equality of men and women:

- (a) The same conditions for career and vocational guidance, for access to studies and for the achievement of diplomas in educational establishments of all categories in rural as well as in urban areas; this equality shall be ensured in preschool, general, technical, professional and higher technical education, as well as in all types of vocational training;
- (b) Access to the same curricula, the same examinations, teaching staff with qualifications of the same standard and school premises and equipment of the same quality;
- (c) The elimination of any stereotyped concept of the roles of men and women at all levels and in all forms of education by encouraging coeducation and other types of education which will help to achieve this aim and, in particular, by the revision of textbooks and school programmes and the adaptation of teaching methods;
- (d) The same opportunities to benefit from scholarships and other study grants;
- (e) The same opportunities for access to programmes of continuing education, including adult and functional literacy programmes, particularly those aimed at reducing, at the earliest possible time, any gap in education existing between men and women;
- (f) The reduction of female student drop-out rates and the organization of programmes for girls and women who have left school prematurely;
- (g) The same opportunities to participate actively in sports and physical education;

(h) Access to specific educational information to help to ensure the health and well-being of families, including information and advice on family planning.

- 1. States Parties shall take all appropriate measures to eliminate discrimination against women in the field of employment in order to ensure, on a basis of equality of men and women, the same rights, in particular:
 - (a) The right to work as an inalienable right of all human beings;
- (b) The right to the same employment opportunities, including the application of the same criteria for selection in matters of employment;
- (c) The right to free choice of profession and employment, the right to promotion, job security and all benefits and conditions of service and the right to receive vocational training and retraining, including apprenticeships, advanced vocational training and recurrent training;
- (d) The right to equal remuneration, including benefits, and to equal treatment in respect of work of equal value, as well as equality of treatment in the evaluation of the quality of work;
- (e) The right to social security, particularly in cases of retirement, unemployment, sickness, invalidity and old age and other incapacity to work, as well as the right to paid leave;
- (f) The right to protection of health and to safety in working conditions, including the safeguarding of the function of reproduction.
- 2. In order to prevent discrimination against women on the grounds of marriage or maternity and to ensure their effective right to work, States Parties shall take appropriate measures:
- (a) To prohibit, subject to the imposition of sanctions, dismissal on the grounds of pregnancy or of maternity leave and discrimination in dismissals on the basis of marital status;
- (b) To introduce maternity leave with pay or with comparable social benefits without loss of former employment, seniority or social allowances;
- (c) To encourage the provision of the necessary supporting social services to enable parents to combine family obligations with work responsi-

bilities and participation in public life, in particular through promoting the establishment and development of a network of childcare facilities;

- (d) To provide special protection to women during pregnancy in types of work proved to be harmful to them.
- 3. Protective legislation relating to matters covered in this article shall be reviewed periodically in the light of scientific and technological knowledge and shall be revised, repealed or extended as necessary.

Article 12

- 1. States Parties shall take all appropriate measures to eliminate discrimination against women in the field of health care in order to ensure, on a basis of equality of men and women, access to health-care services, including those related to family planning.
- 2. Notwithstanding the provisions of paragraph 1 of this article, States Parties shall ensure to women appropriate services in connection with pregnancy, confinement and the post-natal period, granting free services where necessary, as well as adequate nutrition during pregnancy and lactation.

Article 13

States Parties shall take all appropriate measures to eliminate discrimination against women in other areas of economic and social life in order to ensure, on a basis of equality of men and women, the same rights, in particular:

- (a) The right to family benefits;
- (b) The right to bank loans, mortgages and other forms of financial credit;
- (c) The right to participate in recreational activities, sports and all aspects of cultural life.

Article 14

1. States Parties shall take into account the particular problems faced by rural women and the significant roles which rural women play in the economic survival of their families, including their work in the non-monetized sectors of the economy, and shall take all appropriate measures to

ensure the application of the provisions of the present Convention to women in rural areas.

- 2. States Parties shall take all appropriate measures to eliminate discrimination against women in rural areas in order to ensure, on a basis of equality of men and women, that they participate in and benefit from rural development and, in particular, shall ensure to such women the right:
- (a) To participate in the elaboration and implementation of development planning at all levels;
- (b) To have access to adequate health-care facilities, including information, counselling and services in family planning;
 - (c) To benefit directly from social security programmes;
- (d) To obtain all types of training and education, formal and non-formal, including that relating to functional literacy, as well as, inter alia, the benefit of all community and extension services, in order to increase their technical proficiency;
- (e) To organize self-help groups and cooperatives in order to obtain equal access to economic opportunities through employment or self-employment;
 - (f) To participate in all community activities;
- (g) To have access to agricultural credit and loans, marketing facilities, appropriate technology and equal treatment in land and agrarian reform as well as in land resettlement schemes:
- (h) To enjoy adequate living conditions, particularly in relation to housing, sanitation, electricity and water supply, transport and communications

PART IV

- 1. States Parties shall accord to women equality with men before the law.
- 2. States Parties shall accord to women, in civil matters, a legal capacity identical to that of men and the same opportunities to exercise that capacity. In particular, they shall give women equal rights to conclude

contracts and to administer property and shall treat them equally in all stages of procedure in courts and tribunals.

- 3. States Parties agree that all contracts and all other private instruments of any kind with a legal effect which is directed at restricting the legal capacity of women shall be deemed null and void.
- 4. States Parties shall accord to men and women the same rights with regard to the law relating to the movement of persons and the freedom to choose their residence and domicile.

- 1. States Parties shall take all appropriate measures to eliminate discrimination against women in all matters relating to marriage and family relations and in particular shall ensure, on a basis of equality of men and women:
 - (a) The same right to enter into marriage;
- (b) The same right freely to choose a spouse and to enter into marriage only with their free and full consent;
- (c) The same rights and responsibilities during marriage and at its dissolution:
- (d) The same rights and responsibilities as parents, irrespective of their marital status, in matters relating to their children; in all cases the interests of the children shall be paramount;
- (e) The same rights to decide freely and responsibly on the number and spacing of their children and to have access to the information, education and means to enable them to exercise these rights;
- (f) The same rights and responsibilities with regard to guardianship, wardship, trusteeship and adoption of children, or similar institutions where these concepts exist in national legislation; in all cases the interests of the children shall be paramount;
- (g) The same personal rights as husband and wife, including the right to choose a family name, a profession and an occupation;
- (h) The same rights for both spouses in respect of the ownership, acquisition, management, administration, enjoyment and disposition of property, whether free of charge or for a valuable consideration.

2. The betrothal and the marriage of a child shall have no legal effect, and all necessary action, including legislation, shall be taken to specify a minimum age for marriage and to make the registration of marriages in an official registry compulsory.

PART V

- 1. For the purpose of considering the progress made in the implementation of the present Convention, there shall be established a Committee on the Elimination of Discrimination against Women (hereinafter referred to as the Committee) consisting, at the time of entry into force of the Convention, of eighteen and, after ratification of or accession to the Convention by the thirty-fifth State Party, of twenty-three experts of high moral standing and competence in the field covered by the Convention. The experts shall be elected by States Parties from among their nationals and shall serve in their personal capacity, consideration being given to equitable geographical distribution and to the representation of the different forms of civilization as well as the principal legal systems.
- 2. The members of the Committee shall be elected by secret ballot from a list of persons nominated by States Parties. Each State Party may nominate one person from among its own nationals.
- 3. The initial election shall be held six months after the date of the entry into force of the present Convention. At least three months before the date of each election the Secretary-General of the United Nations shall address a letter to the States Parties inviting them to submit their nominations within two months. The Secretary-General shall prepare a list in alphabetical order of all persons thus nominated, indicating the States Parties which have nominated them, and shall submit it to the States Parties.
- 4. Elections of the members of the Committee shall be held at a meeting of States Parties convened by the Secretary-General at United Nations Headquarters. At that meeting, for which two thirds of the States Parties shall constitute a quorum, the persons elected to the Committee shall be those nominees who obtain the largest number of votes and an absolute majority of the votes of the representatives of States Parties present and voting.
- 5. The members of the Committee shall be elected for a term of four years. However, the terms of nine of the members elected at the first

clection shall expire at the end of two years; immediately after the first election the names of these nine members shall be chosen by lot by the Chairman of the Committee.

- 6. The election of the five additional members of the Committee shall be held in accordance with the provisions of paragraphs 2, 3 and 4 of this article, following the thirty-fifth ratification or accession. The terms of two of the additional members elected on this occasion shall expire at the end of two years, the names of these two members having been chosen by lot by the Chairman of the Committee.
- 7. For the filling of casual vacancies, the State Party whose expert has ceased to function as a member of the Committee shall appoint another expert from among its nationals, subject to the approval of the Committee.
- 8. The members of the Committee shall, with the approval of the General Assembly, receive emoluments from United Nations resources on such terms and conditions as the Assembly may decide, having regard to the importance of the Committee's responsibilities.
- 9. The Secretary-General of the United Nations shall provide the necessary staff and facilities for the effective performance of the functions of the Committee under the present Convention.

Article 18

- 1. States Parties undertake to submit to the Secretary-General of the United Nations, for consideration by the Committee, a report on the legislative, judicial, administrative or other measures which they have adopted to give effect to the provisions of the present Convention and on the progress made in this respect:
- (a) Within one year after the entry into force for the State concerned;
- (b) Thereafter at least every four years and further whenever the Committee so requests.
- 2. Reports may indicate factors and difficulties affecting the degree of fulfilment of obligations under the present Convention.

Article 19

1. The Committee shall adopt its own rules of procedure.

2. The Committee shall elect its officers for a term of two years.

Article 20

- 1. The Committee shall normally meet for a period of not more than two weeks annually in order to consider the reports submitted in accordance with article 18 of the present Convention.
- 2. The meetings of the Committee shall normally be held at United Nations Headquarters or at any other convenient place as determined by the Committee.

Article 21

- 1. The Committee shall, through the Economic and Social Council, report annually to the General Assembly of the United Nations on its activities and may make suggestions and general recommendations based on the examination of reports and information received from the States Parties. Such suggestions and general recommendations shall be included in the report of the Committee together with comments, if any, from States Parties.
- 2. The Secretary-General of the United Nations shall transmit the reports of the Committee to the Commission on the Status of Women for its information

Article 22

The specialized agencies shall be entitled to be represented at the consideration of the implementation of such provisions of the present Convention as fall within the scope of their activities. The Committee may invite the specialized agencies to submit reports on the implementation of the Convention in areas falling within the scope of their activities.

PART VI

Article 23

Nothing in the present Convention shall affect any provisions that are more conducive to the achievement of equality between men and women which may be contained:

- (a) In the legislation of a State Party; or
- (b) In any other international convention, treaty or agreement in force for that State.

States Parties undertake to adopt all necessary measures at the national level aimed at achieving the full realization of the rights recognized in the present Convention.

Article 25

- 1. The present Convention shall be open for signature by all States.
- 2. The Secretary-General of the United Nations is designated as the depositary of the present Convention.
- 3. The present Convention is subject to ratification. Instruments of ratification shall be deposited with the Secretary-General of the United Nations.
- 4. The present Convention shall be open to accession by all States. Accession shall be effected by the deposit of an instrument of accession with the Secretary-General of the United Nations.

Article 26

- 1. A request for the revision of the present Convention may be made at any time by any State Party by means of a notification in writing addressed to the Secretary-General of the United Nations.
- 2. The General Assembly of the United Nations shall decide upon the steps, if any, to be taken in respect of such a request.

- 1. The present Convention shall enter into force on the thirtieth day after the date of deposit with the Secretary-General of the United Nations of the twentieth instrument of ratification or accession.
- 2. For each State ratifying the present Convention or acceding to it after the deposit of the twentieth instrument of ratification or accession, the Convention shall enter into force on the thirtieth day after the date of the deposit of its own instrument of ratification or accession.


- 1. The Secretary-General of the United Nations shall receive and circulate to all States the text of reservations made by States at the time of ratification or accession.
- 2. A reservation incompatible with the object and purpose of the present Convention shall not be permitted.
- 3. Reservations may be withdrawn at any time by notification to this effect addressed to the Secretary-General of the United Nations, who shall then inform all States thereof. Such notification shall take effect on the date on which it is received.

Article 29

- 1. Any dispute between two or more States Parties concerning the interpretation or application of the present Convention which is not settled by negotiation shall, at the request of one of them, be submitted to arbitration. If within six months from the date of the request for arbitration the parties are unable to agree on the organization of the arbitration, any one of those parties may refer the dispute to the International Court of Justice by request in conformity with the Statute of the Court.
- 2. Each State Party may at the time of signature or ratification of the present Convention or accession thereto declare that it does not consider itself bound by paragraph 1 of this article. The other States Parties shall not be bound by that paragraph with respect to any State Party which has made such a reservation.
- 3. Any State Party which has made a reservation in accordance with paragraph 2 of this article may at any time withdraw that reservation by notification to the Secretary-General of the United Nations.

Article 30

The present Convention, the Arabic, Chinese, English, French, Russian and Spanish texts of which are equally authentic, shall be deposited with the Secretary-General of the United Nations.


Optional Protocol to the Convention on the Elimination of All Forms of Discrimination against Women

Adopted by General Assembly resolution 54/4 of 6 October 1999 and opened for signature, ratification and accession on 10 December 1999

ENTRY INTO FORCE: 22 DECEMBER 2000, IN ACCORDANCE WITH ARTICLE 16

The States Parties to the present Protocol,

Noting that the Charter of the United Nations reaffirms faith in fundamental human rights, in the dignity and worth of the human person and in the equal rights of men and women,

Also noting that the Universal Declaration of Human Rights proclaims that all human beings are born free and equal in dignity and rights and that everyone is entitled to all the rights and freedoms set forth therein, without distinction of any kind, including distinction based on sex,

Recalling that the International Covenants on Human Rights and other international human rights instruments prohibit discrimination on the basis of sex,

Also recalling the Convention on the Elimination of All Forms of Discrimination against Women ("the Convention"), in which the States Parties thereto condemn discrimination against women in all its forms and agree to pursue by all appropriate means and without delay a policy of eliminating discrimination against women,

Reaffirming their determination to ensure the full and equal enjoyment by women of all human rights and fundamental freedoms and to take effective action to prevent violations of these rights and freedoms,

Have agreed as follows:

Article 1

A State Party to the present Protocol ("State Party") recognizes the competence of the Committee on the Elimination of Discrimination against Women ("the Committee") to receive and consider communications submitted in accordance with article 2.

Article 2

Communications may be submitted by or on behalf of individuals or groups of individuals, under the jurisdiction of a State Party, claiming to be victims of a violation of any of the rights set forth in the Convention by that State Party. Where a communication is submitted on behalf of individuals or groups of individuals, this shall be with their consent unless the author can justify acting on their behalf without such consent.

Article 3

Communications shall be in writing and shall not be anonymous. No communication shall be received by the Committee if it concerns a State Party to the Convention that is not a party to the present Protocol.

- 1. The Committee shall not consider a communication unless it has ascertained that all available domestic remedies have been exhausted unless the application of such remedies is unreasonably prolonged or unlikely to bring effective relief.
- 2. The Committee shall declare a communication inadmissible where:
- (a) The same matter has already been examined by the Committee or has been or is being examined under another procedure of international investigation or settlement;
 - (b) It is incompatible with the provisions of the Convention;
 - (c) It is manifestly ill-founded or not sufficiently substantiated;
 - (d) It is an abuse of the right to submit a communication;

(e) The facts that are the subject of the communication occurred prior to the entry into force of the present Protocol for the State Party concerned unless those facts continued after that date.

Article 5

- 1. At any time after the receipt of a communication and before a determination on the merits has been reached, the Committee may transmit to the State Party concerned for its urgent consideration a request that the State Party take such interim measures as may be necessary to avoid possible irreparable damage to the victim or victims of the alleged violation.
- 2. Where the Committee exercises its discretion under paragraph 1 of the present article, this does not imply a determination on admissibility or on the merits of the communication.

Article 6

- 1. Unless the Committee considers a communication inadmissible without reference to the State Party concerned, and provided that the individual or individuals consent to the disclosure of their identity to that State Party, the Committee shall bring any communication submitted to it under the present Protocol confidentially to the attention of the State Party concerned.
- 2. Within six months, the receiving State Party shall submit to the Committee written explanations or statements clarifying the matter and the remedy, if any, that may have been provided by that State Party.

- 1. The Committee shall consider communications received under the present Protocol in the light of all information made available to it by or on behalf of individuals or groups of individuals and by the State Party concerned, provided that this information is transmitted to the parties concerned.
- 2. The Committee shall hold closed meetings when examining communications under the present Protocol.
- 3. After examining a communication, the Committee shall transmit its views on the communication, together with its recommendations, if any, to the parties concerned.

- 4. The State Party shall give due consideration to the views of the Committee, together with its recommendations, if any, and shall submit to the Committee, within six months, a written response, including information on any action taken in the light of the views and recommendations of the Committee.
- 5. The Committee may invite the State Party to submit further information about any measures the State Party has taken in response to its views or recommendations, if any, including as deemed appropriate by the Committee, in the State Party's subsequent reports under article 18 of the Convention.

- 1. If the Committee receives reliable information indicating grave or systematic violations by a State Party of rights set forth in the Convention, the Committee shall invite that State Party to cooperate in the examination of the information and to this end to submit observations with regard to the information concerned.
- 2. Taking into account any observations that may have been submitted by the State Party concerned as well as any other reliable information available to it, the Committee may designate one or more of its members to conduct an inquiry and to report urgently to the Committee. Where warranted and with the consent of the State Party, the inquiry may include a visit to its territory.
- 3. After examining the findings of such an inquiry, the Committee shall transmit these findings to the State Party concerned together with any comments and recommendations.
- 4. The State Party concerned shall, within six months of receiving the findings, comments and recommendations transmitted by the Committee, submit its observations to the Committee.
- 5. Such an inquiry shall be conducted confidentially and the cooperation of the State Party shall be sought at all stages of the proceedings.

Article 9

1. The Committee may invite the State Party concerned to include in its report under article 18 of the Convention details of any measures taken in response to an inquiry conducted under article 8 of the present Protocol.

2. The Committee may, if necessary, after the end of the period of six months referred to in article 8.4, invite the State Party concerned to inform it of the measures taken in response to such an inquiry.

Article 10

- 1. Each State Party may, at the time of signature or ratification of the present Protocol or accession thereto, declare that it does not recognize the competence of the Committee provided for in articles 8 and 9.
- 2. Any State Party having made a declaration in accordance with paragraph 1 of the present article may, at any time, withdraw this declaration by notification to the Secretary-General.

Article 11

A State Party shall take all appropriate steps to ensure that individuals under its jurisdiction are not subjected to ill-treatment or intimidation as a consequence of communicating with the Committee pursuant to the present Protocol.

Article 12

The Committee shall include in its annual report under article 21 of the Convention a summary of its activities under the present Protocol.

Article 13

Each State Party undertakes to make widely known and to give publicity to the Convention and the present Protocol and to facilitate access to information about the views and recommendations of the Committee, in particular, on matters involving that State Party.

Article 14

The Committee shall develop its own rules of procedure to be followed when exercising the functions conferred on it by the present Protocol.

- 1. The present Protocol shall be open for signature by any State that has signed, ratified or acceded to the Convention.
- 2. The present Protocol shall be subject to ratification by any State that has ratified or acceded to the Convention. Instruments of ratification shall be deposited with the Secretary-General of the United Nations.

- 3. The present Protocol shall be open to accession by any State that has ratified or acceded to the Convention.
- 4. Accession shall be effected by the deposit of an instrument of accession with the Secretary-General of the United Nations.

- 1. The present Protocol shall enter into force three months after the date of the deposit with the Secretary-General of the United Nations of the tenth instrument of ratification or accession.
- 2. For each State ratifying the present Protocol or acceding to it after its entry into force, the present Protocol shall enter into force three months after the date of the deposit of its own instrument of ratification or accession.

Article 17

No reservations to the present Protocol shall be permitted.

- 1. Any State Party may propose an amendment to the present Protocol and file it with the Secretary-General of the United Nations. The Secretary-General shall thereupon communicate any proposed amendments to the States Parties with a request that they notify her or him whether they favour a conference of States Parties for the purpose of considering and voting on the proposal. In the event that at least one third of the States Parties favour such a conference, the Secretary-General shall convene the conference under the auspices of the United Nations. Any amendment adopted by a majority of the States Parties present and voting at the conference shall be submitted to the General Assembly of the United Nations for approval.
- 2. Amendments shall come into force when they have been approved by the General Assembly of the United Nations and accepted by a two-thirds majority of the States Parties to the present Protocol in accordance with their respective constitutional processes.
- 3. When amendments come into force, they shall be binding on those States Parties that have accepted them, other States Parties still being bound by the provisions of the present Protocol and any earlier amendments that they have accepted.


- 1. Any State Party may denounce the present Protocol at any time by written notification addressed to the Secretary-General of the United Nations. Denunciation shall take effect six months after the date of receipt of the notification by the Secretary-General.
- 2. Denunciation shall be without prejudice to the continued application of the provisions of the present Protocol to any communication submitted under article 2 or any inquiry initiated under article 8 before the effective date of denunciation.

Article 20

The Secretary-General of the United Nations shall inform all States of:

- (a) Signatures, ratifications and accessions under the present Protocol:
- (b) The date of entry into force of the present Protocol and of any amendment under article 18:
 - (c) Any denunciation under article 19.

- 1. The present Protocol, of which the Arabic, Chinese, English, French, Russian and Spanish texts are equally authentic, shall be deposited in the archives of the United Nations.
- 2. The Secretary-General of the United Nations shall transmit certified copies of the present Protocol to all States referred to in article 25 of the Convention.


Convention on the Rights of the Child

Adopted and opened for signature, ratification and accession by General Assembly resolution 44/25 of 20 November 1989

ENTRY INTO FORCE: 2 SEPTEMBER 1990, IN ACCORDANCE WITH ARTICLE 49

PREAMBLE

The States Parties to the present Convention,

Considering that, in accordance with the principles proclaimed in the Charter of the United Nations, recognition of the inherent dignity and of the equal and inalienable rights of all members of the human family is the foundation of freedom, justice and peace in the world,

Bearing in mind that the peoples of the United Nations have, in the Charter, reaffirmed their faith in fundamental human rights and in the dignity and worth of the human person, and have determined to promote social progress and better standards of life in larger freedom,

Recognizing that the United Nations has, in the Universal Declaration of Human Rights and in the International Covenants on Human Rights, proclaimed and agreed that everyone is entitled to all the rights and freedoms set forth therein, without distinction of any kind, such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status.

Recalling that, in the Universal Declaration of Human Rights, the United Nations has proclaimed that childhood is entitled to special care and assistance.

Convinced that the family, as the fundamental group of society and the natural environment for the growth and well-being of all its members and particularly children, should be afforded the necessary protection and assistance so that it can fully assume its responsibilities within the community,

Recognizing that the child, for the full and harmonious development of his or her personality, should grow up in a family environment, in an atmosphere of happiness, love and understanding,

Considering that the child should be fully prepared to live an individual life in society, and brought up in the spirit of the ideals proclaimed in the Charter of the United Nations, and in particular in the spirit of peace, dignity, tolerance, freedom, equality and solidarity,

Bearing in mind that the need to extend particular care to the child has been stated in the Geneva Declaration of the Rights of the Child of 1924 and in the Declaration of the Rights of the Child adopted by the General Assembly on 20 November 1959 and recognized in the Universal Declaration of Human Rights, in the International Covenant on Civil and Political Rights (in particular in articles 23 and 24), in the International Covenant on Economic, Social and Cultural Rights (in particular in article 10) and in the statutes and relevant instruments of specialized agencies and international organizations concerned with the welfare of children,

Bearing in mind that, as indicated in the Declaration of the Rights of the Child, "the child, by reason of his physical and mental immaturity, needs special safeguards and care, including appropriate legal protection, before as well as after birth",

Recalling the provisions of the Declaration on Social and Legal Principles relating to the Protection and Welfare of Children, with Special Reference to Foster Placement and Adoption Nationally and Internationally; the United Nations Standard Minimum Rules for the Administration of Juvenile Justice (The Beijing Rules); and the Declaration on the Protection of Women and Children in Emergency and Armed Conflict,

Recognizing that, in all countries in the world, there are children living in exceptionally difficult conditions, and that such children need special consideration.

Taking due account of the importance of the traditions and cultural values of each people for the protection and harmonious development of the child.

Recognizing the importance of international cooperation for improving the living conditions of children in every country, in particular in the developing countries,

Have agreed as follows:

PART I

Article I

For the purposes of the present Convention, a child means every human being below the age of eighteen years unless, under the law applicable to the child, majority is attained earlier.

Article 2

- 1. States Parties shall respect and ensure the rights set forth in the present Convention to each child within their jurisdiction without discrimination of any kind, irrespective of the child's or his or her parent's or legal guardian's race, colour, sex, language, religion, political or other opinion, national, ethnic or social origin, property, disability, birth or other status.
- 2. States Parties shall take all appropriate measures to ensure that the child is protected against all forms of discrimination or punishment on the basis of the status, activities, expressed opinions, or beliefs of the child's parents, legal guardians, or family members.

- 1. In all actions concerning children, whether undertaken by public or private social welfare institutions, courts of law, administrative authorities or legislative bodies, the best interests of the child shall be a primary consideration.
- 2. States Parties undertake to ensure the child such protection and care as is necessary for his or her well-being, taking into account the rights and duties of his or her parents, legal guardians, or other individuals legally responsible for him or her, and, to this end, shall take all appropriate legislative and administrative measures.

3. States Partics shall ensure that the institutions, services and facilities responsible for the care or protection of children shall conform with the standards established by competent authorities, particularly in the areas of safety, health, in the number and suitability of their staff, as well as competent supervision.

Article 4

States Parties shall undertake all appropriate legislative, administrative, and other measures for the implementation of the rights recognized in the present Convention. With regard to economic, social and cultural rights, States Parties shall undertake such measures to the maximum extent of their available resources and, where needed, within the framework of international cooperation.

Article 5

States Parties shall respect the responsibilities, rights and duties of parents or, where applicable, the members of the extended family or community as provided for by local custom, legal guardians or other persons legally responsible for the child, to provide, in a manner consistent with the evolving capacities of the child, appropriate direction and guidance in the exercise by the child of the rights recognized in the present Convention.

Article 6

- 1. States Parties recognize that every child has the inherent right to life.
- 2. States Parties shall ensure to the maximum extent possible the survival and development of the child.

- 1. The child shall be registered immediately after birth and shall have the right from birth to a name, the right to acquire a nationality and, as far as possible, the right to know and be cared for by his or her parents.
- 2. States Parties shall ensure the implementation of these rights in accordance with their national law and their obligations under the relevant international instruments in this field, in particular where the child would otherwise be stateless.

- 1. States Parties undertake to respect the right of the child to preserve his or her identity, including nationality, name and family relations as recognized by law without unlawful interference.
- 2. Where a child is illegally deprived of some or all of the elements of his or her identity, States Parties shall provide appropriate assistance and protection, with a view to speedily re-establishing his or her identity.

- 1. States Parties shall ensure that a child shall not be separated from his or her parents against their will, except when competent authorities subject to judicial review determine, in accordance with applicable law and procedures, that such separation is necessary for the best interests of the child. Such determination may be necessary in a particular case such as one involving abuse or neglect of the child by the parents, or one where the parents are living separately and a decision must be made as to the child's place of residence.
- 2. In any proceedings pursuant to paragraph 1 of the present article, all interested parties shall be given an opportunity to participate in the proceedings and make their views known.
- 3. States Parties shall respect the right of the child who is separated from one or both parents to maintain personal relations and direct contact with both parents on a regular basis, except if it is contrary to the child's best interests.
- 4. Where such separation results from any action initiated by a State Party, such as the detention, imprisonment, exile, deportation or death (including death arising from any cause while the person is in the custody of the State) of one or both parents or of the child, that State Party shall, upon request, provide the parents, the child or, if appropriate, another member of the family with the essential information concerning the whereabouts of the absent member(s) of the family unless the provision of the information would be detrimental to the well-being of the child. States Parties shall further ensure that the submission of such a request shall of itself entail no adverse consequences for the person(s) concerned.

- 1. In accordance with the obligation of States Parties under article 9, paragraph 1, applications by a child or his or her parents to enter or leave a State Party for the purpose of family reunification shall be dealt with by States Parties in a positive, humane and expeditious manner. States Parties shall further ensure that the submission of such a request shall entail no adverse consequences for the applicants and for the members of their family.
- 2. A child whose parents reside in different States shall have the right to maintain on a regular basis, save in exceptional circumstances, personal relations and direct contacts with both parents. Towards that end and in accordance with the obligation of States Parties under article 9, paragraph 1, States Parties shall respect the right of the child and his or her parents to leave any country, including their own, and to enter their own country. The right to leave any country shall be subject only to such restrictions as are prescribed by law and which are necessary to protect the national security, public order (ordre public), public health or morals or the rights and freedoms of others and are consistent with the other rights recognized in the present Convention.

Article 11

- 1. States Parties shall take measures to combat the illicit transfer and non-return of children abroad.
- 2. To this end, States Parties shall promote the conclusion of bilateral or multilateral agreements or accession to existing agreements.

- 1. States Parties shall assure to the child who is capable of forming his or her own views the right to express those views freely in all matters affecting the child, the views of the child being given due weight in accordance with the age and maturity of the child.
- 2. For this purpose, the child shall in particular be provided the opportunity to be heard in any judicial and administrative proceedings affecting the child, either directly, or through a representative or an appropriate body, in a manner consistent with the procedural rules of national law.

- 1. The child shall have the right to freedom of expression; this right shall include freedom to seek, receive and impart information and ideas of all kinds, regardless of frontiers, either orally, in writing or in print, in the form of art, or through any other media of the child's choice.
- 2. The exercise of this right may be subject to certain restrictions, but these shall only be such as are provided by law and are necessary:
 - (a) For respect of the rights or reputations of others; or
- (b) For the protection of national security or of public order (ordre public), or of public health or morals.

Article 14

- 1. States Parties shall respect the right of the child to freedom of thought, conscience and religion.
- 2. States Parties shall respect the rights and duties of the parents and, when applicable, legal guardians, to provide direction to the child in the exercise of his or her right in a manner consistent with the evolving capacities of the child.
- 3. Freedom to manifest one's religion or beliefs may be subject only to such limitations as are prescribed by law and are necessary to protect public safety, order, health or morals, or the fundamental rights and freedoms of others.

- 1. States Parties recognize the rights of the child to freedom of association and to freedom of peaceful assembly.
- 2. No restrictions may be placed on the exercise of these rights other than those imposed in conformity with the law and which are necessary in a democratic society in the interests of national security or public safety, public order (*ordre public*), the protection of public health or morals or the protection of the rights and freedoms of others.

- 1. No child shall be subjected to arbitrary or unlawful interference with his or her privacy, family, home or correspondence, nor to unlawful attacks on his or her honour and reputation.
- 2. The child has the right to the protection of the law against such interference or attacks.

Article 17

States Parties recognize the important function performed by the mass media and shall ensure that the child has access to information and material from a diversity of national and international sources, especially those aimed at the promotion of his or her social, spiritual and moral well-being and physical and mental health. To this end, States Parties shall:

- (a) Encourage the mass media to disseminate information and material of social and cultural benefit to the child and in accordance with the spirit of article 29;
- (b) Encourage international cooperation in the production, exchange and dissemination of such information and material from a diversity of cultural, national and international sources;
- (c) Encourage the production and dissemination of children's books:
- (d) Encourage the mass media to have particular regard to the linguistic needs of the child who belongs to a minority group or who is indigenous;
- (e) Encourage the development of appropriate guidelines for the protection of the child from information and material injurious to his or her well-being, bearing in mind the provisions of articles 13 and 18.

Article 18

1. States Parties shall use their best efforts to ensure recognition of the principle that both parents have common responsibilities for the upbringing and development of the child. Parents or, as the case may be, legal guardians have the primary responsibility for the upbringing and development of the child. The best interests of the child will be their basic concern.

- 2. For the purpose of guaranteeing and promoting the rights set forth in the present Convention, States Parties shall render appropriate assistance to parents and legal guardians in the performance of their child-rearing responsibilities and shall ensure the development of institutions, facilities and services for the care of children.
- 3. States Parties shall take all appropriate measures to ensure that children of working parents have the right to benefit from childcare services and facilities for which they are eligible.

- 1. States Parties shall take all appropriate legislative, administrative, social and educational measures to protect the child from all forms of physical or mental violence, injury or abuse, neglect or negligent treatment, maltreatment or exploitation, including sexual abuse, while in the care of parent(s), legal guardian(s) or any other person who has the care of the child.
- 2. Such protective measures should, as appropriate, include effective procedures for the establishment of social programmes to provide necessary support for the child and for those who have the care of the child, as well as for other forms of prevention and for identification, reporting, referral, investigation, treatment and follow-up of instances of child maltreatment described heretofore, and, as appropriate, for judicial involvement.

- 1. A child temporarily or permanently deprived of his or her family environment, or in whose own best interests cannot be allowed to remain in that environment, shall be entitled to special protection and assistance provided by the State.
- 2. States Parties shall in accordance with their national laws ensure alternative care for such a child.
- 3. Such care could include, inter alia, foster placement, *kafalah* of Islamic law, adoption or, if necessary, placement in suitable institutions for the care of children. When considering solutions, due regard shall be paid to the desirability of continuity in a child's upbringing and to the child's ethnic, religious, cultural and linguistic background.

States Parties that recognize and/or permit the system of adoption shall ensure that the best interests of the child shall be the paramount consideration and they shall:

- (a) Ensure that the adoption of a child is authorized only by competent authorities who determine, in accordance with applicable law and procedures and on the basis of all pertinent and reliable information, that the adoption is permissible in view of the child's status concerning parents, relatives and legal guardians and that, if required, the persons concerned have given their informed consent to the adoption on the basis of such counselling as may be necessary;
- (b) Recognize that intercountry adoption may be considered as an alternative means of the child's care, if the child cannot be placed in a foster or an adoptive family or cannot in any suitable manner be cared for in the child's country of origin;
- (c) Ensure that the child concerned by intercountry adoption enjoys safeguards and standards equivalent to those existing in the case of national adoption;
- (d) Take all appropriate measures to ensure that, in intercountry adoption, the placement does not result in improper financial gain for those involved in it:
- (e) Promote, where appropriate, the objectives of the present article by concluding bilateral or multilateral arrangements or agreements, and endeavour, within this framework, to ensure that the placement of the child in another country is carried out by competent authorities or organs.

Article 22

1. States Parties shall take appropriate measures to ensure that a child who is seeking refugee status or who is considered a refugee in accordance with applicable international or domestic law and procedures shall, whether unaccompanied or accompanied by his or her parents or by any other person, receive appropriate protection and humanitarian assistance in the enjoyment of applicable rights set forth in the present Convention and in other international human rights or humanitarian instruments to which the said States are Parties.

2. For this purpose, States Parties shall provide, as they consider appropriate, cooperation in any efforts by the United Nations and other competent intergovernmental organizations or non-governmental organizations cooperating with the United Nations to protect and assist such a child and to trace the parents or other members of the family of any refugee child in order to obtain information necessary for reunification with his or her family. In cases where no parents or other members of the family can be found, the child shall be accorded the same protection as any other child permanently or temporarily deprived of his or her family environment for any reason, as set forth in the present Convention.

- 1. States Parties recognize that a mentally or physically disabled child should enjoy a full and decent life, in conditions which ensure dignity, promote self-reliance and facilitate the child's active participation in the community.
- 2. States Parties recognize the right of the disabled child to special care and shall encourage and ensure the extension, subject to available resources, to the eligible child and those responsible for his or her care, of assistance for which application is made and which is appropriate to the child's condition and to the circumstances of the parents or others caring for the child.
- 3. Recognizing the special needs of a disabled child, assistance extended in accordance with paragraph 2 of the present article shall be provided free of charge, whenever possible, taking into account the financial resources of the parents or others caring for the child, and shall be designed to ensure that the disabled child has effective access to and receives education, training, health-care services, rehabilitation services, preparation for employment and recreation opportunities in a manner conducive to the child's achieving the fullest possible social integration and individual development, including his or her cultural and spiritual development.
- 4. States Parties shall promote, in the spirit of international cooperation, the exchange of appropriate information in the field of preventive health care and of medical, psychological and functional treatment of disabled children, including dissemination of and access to information concerning methods of rehabilitation, education and vocational services, with the aim of enabling States Parties to improve their capabilities and skills and to widen

their experience in these areas. In this regard, particular account shall be taken of the needs of developing countries.

- 1. States Parties recognize the right of the child to the enjoyment of the highest attainable standard of health and to facilities for the treatment of illness and rehabilitation of health. States Parties shall strive to ensure that no child is deprived of his or her right of access to such health-care services.
- 2. States Parties shall pursue full implementation of this right and, in particular, shall take appropriate measures:
 - (a) To diminish infant and child mortality;
- (b) To ensure the provision of necessary medical assistance and health care to all children with emphasis on the development of primary health care:
- (c) To combat disease and malnutrition, including within the framework of primary health care, through, inter alia, the application of readily available technology and through the provision of adequate nutritious foods and clean drinking water, taking into consideration the dangers and risks of environmental pollution;
- (d) To ensure appropriate prenatal and post-natal health care for mothers;
- (e) To ensure that all segments of society, in particular parents and children, are informed, have access to education and are supported in the use of basic knowledge of child health and nutrition, the advantages of breast-feeding, hygiene and environmental sanitation and the prevention of accidents;
- (f) To develop preventive health care, guidance for parents and family planning education and services.
- 3. States Parties shall take all effective and appropriate measures with a view to abolishing traditional practices prejudicial to the health of children.
- 4. States Parties undertake to promote and encourage international cooperation with a view to achieving progressively the full realization

of the right recognized in the present article. In this regard, particular account shall be taken of the needs of developing countries.

Article 25

States Parties recognize the right of a child who has been placed by the competent authorities for the purposes of care, protection or treatment of his or her physical or mental health to a periodic review of the treatment provided to the child and all other circumstances relevant to his or her placement.

Article 26

- 1. States Parties shall recognize for every child the right to benefit from social security, including social insurance, and shall take the necessary measures to achieve the full realization of this right in accordance with their national law.
- 2. The benefits should, where appropriate, be granted, taking into account the resources and the circumstances of the child and persons having responsibility for the maintenance of the child, as well as any other consideration relevant to an application for benefits made by or on behalf of the child.

- 1. States Parties recognize the right of every child to a standard of living adequate for the child's physical, mental, spiritual, moral and social development.
- 2. The parent(s) or others responsible for the child have the primary responsibility to secure, within their abilities and financial capacities, the conditions of living necessary for the child's development.
- 3. States Parties, in accordance with national conditions and within their means, shall take appropriate measures to assist parents and others responsible for the child to implement this right and shall in case of need provide material assistance and support programmes, particularly with regard to nutrition, clothing and housing.
- 4. States Parties shall take all appropriate measures to secure the recovery of maintenance for the child from the parents or other persons having financial responsibility for the child, both within the State Party and from abroad. In particular, where the person having financial responsibility for the

child lives in a State different from that of the child, States Parties shall promote the accession to international agreements or the conclusion of such agreements, as well as the making of other appropriate arrangements.

Article 28

- 1. States Parties recognize the right of the child to education, and with a view to achieving this right progressively and on the basis of equal opportunity, they shall, in particular:
 - (a) Make primary education compulsory and available free to all;
- (b) Encourage the development of different forms of secondary education, including general and vocational education, make them available and accessible to every child, and take appropriate measures such as the introduction of free education and offering financial assistance in case of need;
- (c) Make higher education accessible to all on the basis of capacity by every appropriate means;
- (d) Make educational and vocational information and guidance available and accessible to all children;
- (e) Take measures to encourage regular attendance at schools and the reduction of drop-out rates.
- 2. States Parties shall take all appropriate measures to ensure that school discipline is administered in a manner consistent with the child's human dignity and in conformity with the present Convention.
- 3. States Parties shall promote and encourage international cooperation in matters relating to education, in particular with a view to contributing to the elimination of ignorance and illiteracy throughout the world and facilitating access to scientific and technical knowledge and modern teaching methods. In this regard, particular account shall be taken of the needs of developing countries.

- 1. States Parties agree that the education of the child shall be directed to:
- (a) The development of the child's personality, talents and mental and physical abilities to their fullest potential;

- (b) The development of respect for human rights and fundamental freedoms, and for the principles enshrined in the Charter of the United Nations:
- (c) The development of respect for the child's parents, his or her own cultural identity, language and values, for the national values of the country in which the child is living, the country from which he or she may originate, and for civilizations different from his or her own;
- (d) The preparation of the child for responsible life in a free society, in the spirit of understanding, peace, tolerance, equality of sexes, and friendship among all peoples, ethnic, national and religious groups and persons of indigenous origin;
 - (e) The development of respect for the natural environment.
- 2. No part of the present article or article 28 shall be construed so as to interfere with the liberty of individuals and bodies to establish and direct educational institutions, subject always to the observance of the principle set forth in paragraph 1 of the present article and to the requirements that the education given in such institutions shall conform to such minimum standards as may be laid down by the State.

In those States in which ethnic, religious or linguistic minorities or persons of indigenous origin exist, a child belonging to such a minority or who is indigenous shall not be denied the right, in community with other members of his or her group, to enjoy his or her own culture, to profess and practise his or her own religion, or to use his or her own language.

- 1. States Parties recognize the right of the child to rest and leisure, to engage in play and recreational activities appropriate to the age of the child and to participate freely in cultural life and the arts.
- 2. States Parties shall respect and promote the right of the child to participate fully in cultural and artistic life and shall encourage the provision of appropriate and equal opportunities for cultural, artistic, recreational and leisure activity.

- 1. States Parties recognize the right of the child to be protected from economic exploitation and from performing any work that is likely to be hazardous or to interfere with the child's education, or to be harmful to the child's health or physical, mental, spiritual, moral or social development.
- 2. States Parties shall take legislative, administrative, social and educational measures to ensure the implementation of the present article. To this end, and having regard to the relevant provisions of other international instruments, States Parties shall in particular:
- (a) Provide for a minimum age or minimum ages for admission to employment;
- (b) Provide for appropriate regulation of the hours and conditions of employment;
- (c) Provide for appropriate penalties or other sanctions to ensure the effective enforcement of the present article.

Article 33

States Parties shall take all appropriate measures, including legislative, administrative, social and educational measures, to protect children from the illicit use of narcotic drugs and psychotropic substances as defined in the relevant international treaties, and to prevent the use of children in the illicit production and trafficking of such substances.

Article 34

States Parties undertake to protect the child from all forms of sexual exploitation and sexual abuse. For these purposes, States Parties shall in particular take all appropriate national, bilateral and multilateral measures to prevent:

- (a) The inducement or coercion of a child to engage in any unlawful sexual activity;
- (b) The exploitative use of children in prostitution or other unlawful sexual practices;
- (c) The exploitative use of children in pornographic performances and materials.

States Parties shall take all appropriate national, bilateral and multilateral measures to prevent the abduction of, the sale of or traffic in children for any purpose or in any form.

Article 36

States Parties shall protect the child against all other forms of exploitation prejudicial to any aspects of the child's welfare.

Article 37

States Parties shall ensure that:

- (a) No child shall be subjected to torture or other cruel, inhuman or degrading treatment or punishment. Neither capital punishment nor life imprisonment without possibility of release shall be imposed for offences committed by persons below eighteen years of age;
- (b) No child shall be deprived of his or her liberty unlawfully or arbitrarily. The arrest, detention or imprisonment of a child shall be in conformity with the law and shall be used only as a measure of last resort and for the shortest appropriate period of time;
- (c) Every child deprived of liberty shall be treated with humanity and respect for the inherent dignity of the human person, and in a manner which takes into account the needs of persons of his or her age. In particular, every child deprived of liberty shall be separated from adults unless it is considered in the child's best interest not to do so and shall have the right to maintain contact with his or her family through correspondence and visits, save in exceptional circumstances;
- (d) Every child deprived of his or her liberty shall have the right to prompt access to legal and other appropriate assistance, as well as the right to challenge the legality of the deprivation of his or her liberty before a court or other competent, independent and impartial authority, and to a prompt decision on any such action.

Article 38

1. States Parties undertake to respect and to ensure respect for rules of international humanitarian law applicable to them in armed conflicts which are relevant to the child.

- 2. States Parties shall take all feasible measures to ensure that persons who have not attained the age of fifteen years do not take a direct part in hostilities.
- 3. States Parties shall refrain from recruiting any person who has not attained the age of fifteen years into their armed forces. In recruiting among those persons who have attained the age of fifteen years but who have not attained the age of eighteen years, States Parties shall endeavour to give priority to those who are oldest.
- 4. In accordance with their obligations under international humanitarian law to protect the civilian population in armed conflicts, States Parties shall take all feasible measures to ensure protection and care of children who are affected by an armed conflict.

States Parties shall take all appropriate measures to promote physical and psychological recovery and social reintegration of a child victim of: any form of neglect, exploitation, or abuse; torture or any other form of cruel, inhuman or degrading treatment or punishment; or armed conflicts. Such recovery and reintegration shall take place in an environment which fosters the health, self-respect and dignity of the child.

- 1. States Parties recognize the right of every child alleged as, accused of, or recognized as having infringed the penal law to be treated in a manner consistent with the promotion of the child's sense of dignity and worth, which reinforces the child's respect for the human rights and fundamental freedoms of others and which takes into account the child's age and the desirability of promoting the child's reintegration and the child's assuming a constructive role in society.
- 2. To this end, and having regard to the relevant provisions of international instruments, States Parties shall, in particular, ensure that:
- (a) No child shall be alleged as, be accused of, or recognized as having infringed the penal law by reason of acts or omissions that were not prohibited by national or international law at the time they were committed;
- (b) Every child alleged as or accused of having infringed the penal law has at least the following guarantees:

- (i) To be presumed innocent until proven guilty according to law;
- (ii) To be informed promptly and directly of the charges against him or her, and, if appropriate, through his or her parents or legal guardians, and to have legal or other appropriate assistance in the preparation and presentation of his or her defence;
- (iii) To have the matter determined without delay by a competent, independent and impartial authority or judicial body in a fair hearing according to law, in the presence of legal or other appropriate assistance and, unless it is considered not to be in the best interest of the child, in particular, taking into account his or her age or situation, his or her parents or legal guardians;
- (iv) Not to be compelled to give testimony or to confess guilt; to examine or have examined adverse witnesses and to obtain the participation and examination of witnesses on his or her behalf under conditions of equality;
- (v) If considered to have infringed the penal law, to have this decision and any measures imposed in consequence thereof reviewed by a higher competent, independent and impartial authority or judicial body according to law;
- (vi) To have the free assistance of an interpreter if the child cannot understand or speak the language used;
- (vii) To have his or her privacy fully respected at all stages of the proceedings.
- 3. States Parties shall seek to promote the establishment of laws, procedures, authorities and institutions specifically applicable to children alleged as, accused of, or recognized as having infringed the penal law, and, in particular:
- (a) The establishment of a minimum age below which children shall be presumed not to have the capacity to infringe the penal law;
- (b) Whenever appropriate and desirable, measures for dealing with such children without resorting to judicial proceedings, providing that human rights and legal safeguards are fully respected.
- 4. A variety of dispositions such as care, guidance and supervision orders; counselling; probation; foster care; education and vocational

training programmes and other alternatives to institutional care shall be available to ensure that children are dealt with in a manner appropriate to their well-being and proportionate both to their circumstances and the offence.

Article 41

Nothing in the present Convention shall affect any provisions which are more conducive to the realization of the rights of the child and which may be contained in:

- (a) The law of a State Party; or
- (b) International law in force for that State.

PART II

Article 42

States Parties undertake to make the principles and provisions of the Convention widely known, by appropriate and active means, to adults and children alike.

- 1. For the purpose of examining the progress made by States Parties in achieving the realization of the obligations undertaken in the present Convention, there shall be established a Committee on the Rights of the Child, which shall carry out the functions hereinafter provided.
- 2. The Committee shall consist of eighteen experts of high moral standing and recognized competence in the field covered by this Convention.* The members of the Committee shall be elected by States Parties from among their nationals and shall serve in their personal capacity, consideration being given to equitable geographical distribution, as well as to the principal legal systems.

^{*} An amendment to article 43, paragraph 2, of the Convention, replacing the word "ten" with the word "eighteen", was approved by General Assembly resolution 50/155 of 21 December 1995. The amendment entered into force on 18 November 2002 upon acceptance by a two-thirds majority of States parties, that is to say 128.

- 3. The members of the Committee shall be elected by secret ballot from a list of persons nominated by States Parties. Each State Party may nominate one person from among its own nationals.
- 4. The initial election to the Committee shall be held no later than six months after the date of the entry into force of the present Convention and thereafter every second year. At least four months before the date of each election, the Secretary-General of the United Nations shall address a letter to States Parties inviting them to submit their nominations within two months. The Secretary-General shall subsequently prepare a list in alphabetical order of all persons thus nominated, indicating States Parties which have nominated them, and shall submit it to the States Parties to the present Convention.
- 5. The elections shall be held at meetings of States Parties convened by the Secretary-General at United Nations Headquarters. At those meetings, for which two thirds of States Parties shall constitute a quorum, the persons elected to the Committee shall be those who obtain the largest number of votes and an absolute majority of the votes of the representatives of States Parties present and voting.
- 6. The members of the Committee shall be elected for a term of four years. They shall be eligible for re-election if renominated. The term of five of the members elected at the first election shall expire at the end of two years; immediately after the first election, the names of these five members shall be chosen by lot by the Chairman of the meeting.
- 7. If a member of the Committee dies or resigns or declares that for any other cause he or she can no longer perform the duties of the Committee, the State Party which nominated the member shall appoint another expert from among its nationals to serve for the remainder of the term, subject to the approval of the Committee.
 - 8. The Committee shall establish its own rules of procedure.
 - 9. The Committee shall elect its officers for a period of two years.
- 10. The meetings of the Committee shall normally be held at United Nations Headquarters or at any other convenient place as determined by the Committee. The Committee shall normally meet annually. The duration of the meetings of the Committee shall be determined, and reviewed, if

necessary, by a meeting of the States Parties to the present Convention, subject to the approval of the General Assembly.

- 11. The Secretary-General of the United Nations shall provide the necessary staff and facilities for the effective performance of the functions of the Committee under the present Convention.
- 12. With the approval of the General Assembly, the members of the Committee established under the present Convention shall receive emoluments from United Nations resources on such terms and conditions as the Assembly may decide.

- 1. States Parties undertake to submit to the Committee, through the Secretary-General of the United Nations, reports on the measures they have adopted which give effect to the rights recognized herein and on the progress made on the enjoyment of those rights:
- (a) Within two years of the entry into force of the Convention for the State Party concerned;
 - (b) Thereafter every five years.
- 2. Reports made under the present article shall indicate factors and difficulties, if any, affecting the degree of fulfilment of the obligations under the present Convention. Reports shall also contain sufficient information to provide the Committee with a comprehensive understanding of the implementation of the Convention in the country concerned.
- 3. A State Party which has submitted a comprehensive initial report to the Committee need not, in its subsequent reports submitted in accordance with paragraph 1 (b) of the present article, repeat basic information previously provided.
- 4. The Committee may request from States Parties further information relevant to the implementation of the Convention.
- 5. The Committee shall submit to the General Assembly, through the Economic and Social Council, every two years, reports on its activities.
- 6. States Parties shall make their reports widely available to the public in their own countries.

In order to foster the effective implementation of the Convention and to encourage international cooperation in the field covered by the Convention:

- (a) The specialized agencies, the United Nations Children's Fund and other United Nations organs shall be entitled to be represented at the consideration of the implementation of such provisions of the present Convention as fall within the scope of their mandate. The Committee may invite the specialized agencies, the United Nations Children's Fund and other competent bodies as it may consider appropriate to provide expert advice on the implementation of the Convention in areas falling within the scope of their respective mandates. The Committee may invite the specialized agencies, the United Nations Children's Fund and other United Nations organs to submit reports on the implementation of the Convention in areas falling within the scope of their activities;
- (b) The Committee shall transmit, as it may consider appropriate, to the specialized agencies, the United Nations Children's Fund and other competent bodies any reports from States Parties that contain a request, or indicate a need, for technical advice or assistance, along with the Committee's observations and suggestions, if any, on these requests or indications;
- (c) The Committee may recommend to the General Assembly that it request the Secretary-General to undertake on its behalf studies on specific issues relating to the rights of the child;
- (d) The Committee may make suggestions and general recommendations based on information received pursuant to articles 44 and 45 of the present Convention. Such suggestions and general recommendations shall be transmitted to any State Party concerned and reported to the General Assembly, together with comments, if any, from States Parties.

PART III

Article 46

The present Convention shall be open for signature by all States.

The present Convention is subject to ratification. Instruments of ratification shall be deposited with the Secretary-General of the United Nations.

Article 48

The present Convention shall remain open for accession by any State. The instruments of accession shall be deposited with the Secretary-General of the United Nations.

Article 49

- 1. The present Convention shall enter into force on the thirtieth day following the date of deposit with the Secretary-General of the United Nations of the twentieth instrument of ratification or accession.
- 2. For each State ratifying or acceding to the Convention after the deposit of the twentieth instrument of ratification or accession, the Convention shall enter into force on the thirtieth day after the deposit by such State of its instrument of ratification or accession.

- 1. Any State Party may propose an amendment and file it with the Secretary-General of the United Nations. The Secretary-General shall thereupon communicate the proposed amendment to States Parties, with a request that they indicate whether they favour a conference of States Parties for the purpose of considering and voting upon the proposals. In the event that, within four months from the date of such communication, at least one third of the States Parties favour such a conference, the Secretary-General shall convene the conference under the auspices of the United Nations. Any amendment adopted by a majority of States Parties present and voting at the conference shall be submitted to the General Assembly for approval.
- 2. An amendment adopted in accordance with paragraph 1 of the present article shall enter into force when it has been approved by the General Assembly of the United Nations and accepted by a two-thirds majority of States Parties.
- 3. When an amendment enters into force, it shall be binding on those States Parties which have accepted it, other States Parties still being bound by the provisions of the present Convention and any earlier amendments which they have accepted.

- 1. The Secretary-General of the United Nations shall receive and circulate to all States the text of reservations made by States at the time of ratification or accession.
- 2. A reservation incompatible with the object and purpose of the present Convention shall not be permitted.
- 3. Reservations may be withdrawn at any time by notification to that effect addressed to the Secretary-General of the United Nations, who shall then inform all States. Such notification shall take effect on the date on which it is received by the Secretary-General.

Article 52


A State Party may denounce the present Convention by written notification to the Secretary-General of the United Nations. Denunciation becomes effective one year after the date of receipt of the notification by the Secretary-General.

Article 53

The Secretary-General of the United Nations is designated as the depositary of the present Convention.

Article 54

The original of the present Convention, of which the Arabic, Chinese, English, French, Russian and Spanish texts are equally authentic, shall be deposited with the Secretary-General of the United Nations.


Optional Protocol to the Convention on the Rights of the Child on the sale of children, child prostitution and child pornography

Adopted and opened for signature, ratification and accession by General Assembly resolution 54/263 of 25 May 2000

ENTRY INTO FORCE: 18 JANUARY 2002, IN ACCORDANCE WITH ARTICLE 14

The States Parties to the present Protocol,

Considering that, in order further to achieve the purposes of the Convention on the Rights of the Child and the implementation of its provisions, especially articles 1, 11, 21, 32, 33, 34, 35 and 36, it would be appropriate to extend the measures that States Parties should undertake in order to guarantee the protection of the child from the sale of children, child prostitution and child pornography,

Considering also that the Convention on the Rights of the Child recognizes the right of the child to be protected from economic exploitation and from performing any work that is likely to be hazardous or to interfere with the child's education, or to be harmful to the child's health or physical, mental, spiritual, moral or social development,

Gravely concerned at the significant and increasing international traffic of children for the purpose of the sale of children, child prostitution and child pornography,

Deeply concerned at the widespread and continuing practice of sex tourism, to which children are especially vulnerable, as it directly promotes the sale of children, child prostitution and child pornography,

Recognizing that a number of particularly vulnerable groups, including girl children, are at greater risk of sexual exploitation, and that girl children are disproportionately represented among the sexually exploited,

Concerned about the growing availability of child pornography on the Internet and other evolving technologies, and recalling the International Conference on Combating Child Pornography on the Internet (Vienna, 1999) and, in particular, its conclusion calling for the worldwide criminalization of the production, distribution, exportation, transmission, importation, intentional possession and advertising of child pornography, and stressing the importance of closer cooperation and partnership between Governments and the Internet industry,

Believing that the elimination of the sale of children, child prostitution and child pornography will be facilitated by adopting a holistic approach, addressing the contributing factors, including underdevelopment, poverty, economic disparities, inequitable socio-economic structure, dysfunctioning families, lack of education, urban-rural migration, gender discrimination, irresponsible adult sexual behaviour, harmful traditional practices, armed conflicts and trafficking of children,

Believing that efforts to raise public awareness are needed to reduce consumer demand for the sale of children, child prostitution and child pornography, and also believing in the importance of strengthening global partnership among all actors and of improving law enforcement at the national level.

Noting the provisions of international legal instruments relevant to the protection of children, including the Hague Convention on the Protection of Children and Cooperation with Respect to Inter-Country Adoption, the Hague Convention on the Civil Aspects of International Child Abduction, the Hague Convention on Jurisdiction, Applicable Law, Recognition, Enforcement and Cooperation in Respect of Parental Responsibility and Measures for the Protection of Children, and International Labour Organization Convention No. 182 on the Prohibition and Immediate Action for the Elimination of the Worst Forms of Child Labour,

Encouraged by the overwhelming support for the Convention on the Rights of the Child, demonstrating the widespread commitment that exists for the promotion and protection of the rights of the child,

Recognizing the importance of the implementation of the provisions of the Programme of Action for the Prevention of the Sale of Children, Child Prostitution and Child Pornography and the Declaration and Agenda for Action adopted at the World Congress against Commercial Sexual Exploitation

of Children, held at Stockholm from 27 to 31 August 1996, and the other relevant decisions and recommendations of pertinent international bodies,

Taking due account of the importance of the traditions and cultural values of each people for the protection and harmonious development of the child.

Have agreed as follows:

Article 1

States Parties shall prohibit the sale of children, child prostitution and child pornography as provided for by the present Protocol.

Article 2

For the purposes of the present Protocol:

- (a) Sale of children means any act or transaction whereby a child is transferred by any person or group of persons to another for remuneration or any other consideration;
- (b) Child prostitution means the use of a child in sexual activities for remuneration or any other form of consideration;
- (c) Child pornography means any representation, by whatever means, of a child engaged in real or simulated explicit sexual activities or any representation of the sexual parts of a child for primarily sexual purposes.

- 1. Each State Party shall ensure that, as a minimum, the following acts and activities are fully covered under its criminal or penal law, whether such offences are committed domestically or transnationally or on an individual or organized basis:
 - (a) In the context of sale of children as defined in article 2:
 - (i) [O]ffering, delivering or accepting, by whatever means, a child for the purpose of:
 - a. Sexual exploitation of the child;
 - b. Transfer of organs of the child for profit;
 - c. Engagement of the child in forced labour;

- (ii) Improperly inducing consent, as an intermediary, for the adoption of a child in violation of applicable international legal instruments on adoption;
- (b) Offering, obtaining, procuring or providing a child for child prostitution, as defined in article 2;
- (c) Producing, distributing, disseminating, importing, exporting, offering, selling or possessing for the above purposes child pornography as defined in article 2.
- 2. Subject to the provisions of a State Party's national law, the same shall apply to an attempt to commit any of these acts and to complicity or participation in any of these acts.
- 3. Each State Party shall make such offences punishable by appropriate penalties that take into account their grave nature.
- 4. Subject to the provisions of its national law, each State Party shall take measures, where appropriate, to establish the liability of legal persons for offences established in paragraph 1 of the present article. Subject to the legal principles of the State Party, this liability of legal persons may be criminal, civil or administrative.
- 5. States Parties shall take all appropriate legal and administrative measures to ensure that all persons involved in the adoption of a child act in conformity with applicable international legal instruments.

- 1. Each State Party shall take such measures as may be necessary to establish its jurisdiction over the offences referred to in article 3, paragraph 1, when the offences are committed in its territory or on board a ship or aircraft registered in that State.
- 2. Each State Party may take such measures as may be necessary to establish its jurisdiction over the offences referred to in article 3, paragraph 1, in the following cases:
- (a) When the alleged offender is a national of that State or a person who has his habitual residence in its territory;
 - (b) When the victim is a national of that State.

- 3. Each State Party shall also take such measures as may be necessary to establish its jurisdiction over the above-mentioned offences when the alleged offender is present in its territory and it does not extradite him or her to another State Party on the ground that the offence has been committed by one of its nationals.
- 4. The present Protocol does not exclude any criminal jurisdiction exercised in accordance with internal law.

- 1. The offences referred to in article 3, paragraph 1, shall be deemed to be included as extraditable offences in any extradition treaty existing between States Parties and shall be included as extraditable offences in every extradition treaty subsequently concluded between them, in accordance with the conditions set forth in those treaties.
- 2. If a State Party that makes extradition conditional on the existence of a treaty receives a request for extradition from another State Party with which it has no extradition treaty, it may consider this Protocol as a legal basis for extradition in respect of such offences. Extradition shall be subject to the conditions provided by the law of the requested State.
- 3. States Parties that do not make extradition conditional on the existence of a treaty shall recognize such offences as extraditable offences between themselves subject to the conditions provided by the law of the requested State.
- 4. Such offences shall be treated, for the purpose of extradition between States Parties, as if they had been committed not only in the place in which they occurred but also in the territories of the States required to establish their jurisdiction in accordance with article 4.
- 5. If an extradition request is made with respect to an offence described in article 3, paragraph 1, and if the requested State Party does not or will not extradite on the basis of the nationality of the offender, that State shall take suitable measures to submit the case to its competent authorities for the purpose of prosecution.

Article 6

1. States Parties shall afford one another the greatest measure of assistance in connection with investigations or criminal or extradition

proceedings brought in respect of the offences set forth in article 3, paragraph 1, including assistance in obtaining evidence at their disposal necessary for the proceedings.

2. States Parties shall carry out their obligations under paragraph 1 of the present article in conformity with any treaties or other arrangements on mutual legal assistance that may exist between them. In the absence of such treaties or arrangements, States Parties shall afford one another assistance in accordance with their domestic law.

Article 7

States Parties shall, subject to the provisions of their national law:

- (a) Take measures to provide for the seizure and confiscation, as appropriate, of:
 - (i) Goods such as materials, assets and other instrumentalities used to commit or facilitate offences under the present Protocol;
 - (ii) Proceeds derived from such offences;
- (b) Execute requests from another State Party for seizure or confiscation of goods or proceeds referred to in subparagraph (a);
- (c) Take measures aimed at closing, on a temporary or definitive basis, premises used to commit such offences.

- 1. States Parties shall adopt appropriate measures to protect the rights and interests of child victims of the practices prohibited under the present Protocol at all stages of the criminal justice process, in particular by:
- (a) Recognizing the vulnerability of child victims and adapting procedures to recognize their special needs, including their special needs as witnesses;
- (b) Informing child victims of their rights, their role and the scope, timing and progress of the proceedings and of the disposition of their cases;
- (c) Allowing the views, needs and concerns of child victims to be presented and considered in proceedings where their personal interests are affected, in a manner consistent with the procedural rules of national law;

- (d) Providing appropriate support services to child victims throughout the legal process;
- (e) Protecting, as appropriate, the privacy and identity of child victims and taking measures in accordance with national law to avoid the inappropriate dissemination of information that could lead to the identification of child victims;
- (f) Providing, in appropriate cases, for the safety of child victims, as well as that of their families and witnesses on their behalf, from intimidation and retaliation:
- (g) Avoiding unnecessary delay in the disposition of cases and the execution of orders or decrees granting compensation to child victims.
- 2. States Parties shall ensure that uncertainty as to the actual age of the victim shall not prevent the initiation of criminal investigations, including investigations aimed at establishing the age of the victim.
- 3. States Parties shall ensure that, in the treatment by the criminal justice system of children who are victims of the offences described in the present Protocol, the best interest of the child shall be a primary consideration.
- 4. States Parties shall take measures to ensure appropriate training, in particular legal and psychological training, for the persons who work with victims of the offences prohibited under the present Protocol.
- 5. States Parties shall, in appropriate cases, adopt measures in order to protect the safety and integrity of those persons and/or organizations involved in the prevention and/or protection and rehabilitation of victims of such offences.
- 6. Nothing in the present article shall be construed as prejudicial to or inconsistent with the rights of the accused to a fair and impartial trial.

1. States Parties shall adopt or strengthen, implement and disseminate laws, administrative measures, social policies and programmes to prevent the offences referred to in the present Protocol. Particular attention shall be given to protect children who are especially vulnerable to these practices.

- 2. States Parties shall promote awareness in the public at large, including children, through information by all appropriate means, education and training, about the preventive measures and harmful effects of the offences referred to in the present Protocol. In fulfilling their obligations under this article, States Parties shall encourage the participation of the community and, in particular, children and child victims, in such information and education and training programmes, including at the international level.
- 3. States Parties shall take all feasible measures with the aim of ensuring all appropriate assistance to victims of such offences, including their full social reintegration and their full physical and psychological recovery.
- 4. States Parties shall ensure that all child victims of the offences described in the present Protocol have access to adequate procedures to seek, without discrimination, compensation for damages from those legally responsible.
- 5. States Parties shall take appropriate measures aimed at effectively prohibiting the production and dissemination of material advertising the offences described in the present Protocol.

- 1. States Parties shall take all necessary steps to strengthen international cooperation by multilateral, regional and bilateral arrangements for the prevention, detection, investigation, prosecution and punishment of those responsible for acts involving the sale of children, child prostitution, child pornography and child sex tourism. States Parties shall also promote international cooperation and coordination between their authorities, national and international non-governmental organizations and international organizations.
- 2. States Parties shall promote international cooperation to assist child victims in their physical and psychological recovery, social reintegration and repatriation.
- 3. States Parties shall promote the strengthening of international cooperation in order to address the root causes, such as poverty and underdevelopment, contributing to the vulnerability of children to the sale of children, child prostitution, child pornography and child sex tourism.
- 4. States Parties in a position to do so shall provide financial, technical or other assistance through existing multilateral, regional, bilateral or other programmes.

Nothing in the present Protocol shall affect any provisions that are more conducive to the realization of the rights of the child and that may be contained in:

- (a) The law of a State Party;
- (b) International law in force for that State.

Article 12

- 1. Each State Party shall submit, within two years following the entry into force of the Protocol for that State Party, a report to the Committee on the Rights of the Child providing comprehensive information on the measures it has taken to implement the provisions of the Protocol.
- 2. Following the submission of the comprehensive report, each State Party shall include in the reports [it] submit[s] to the Committee on the Rights of the Child, in accordance with article 44 of the Convention, any further information with respect to the implementation of the Protocol. Other States Parties to the Protocol shall submit a report every five years.
- 3. The Committee on the Rights of the Child may request from States Parties further information relevant to the implementation of this Protocol.

Article 13


- 1. The present Protocol is open for signature by any State that is a party to the Convention or has signed it.
- 2. The present Protocol is subject to ratification and is open to accession by any State that is a party to the Convention or has signed it. Instruments of ratification or accession shall be deposited with the Secretary-General of the United Nations.

- 1. The present Protocol shall enter into force three months after the deposit of the tenth instrument of ratification or accession.
- 2. For each State ratifying the present Protocol or acceding to it after its entry into force, the present Protocol shall enter into force one month after the date of the deposit of its own instrument of ratification or accession.

- 1. Any State Party may denounce the present Protocol at any time by written notification to the Secretary-General of the United Nations, who shall thereafter inform the other States Parties to the Convention and all States that have signed the Convention. The denunciation shall take effect one year after the date of receipt of the notification by the Secretary-General of the United Nations.
- 2. Such a denunciation shall not have the effect of releasing the State Party from its obligations under this Protocol in regard to any offence that occurs prior to the date on which the denunciation becomes effective. Nor shall such a denunciation prejudice in any way the continued consideration of any matter that is already under consideration by the Committee prior to the date on which the denunciation becomes effective.

- 1. Any State Party may propose an amendment and file it with the Secretary-General of the United Nations. The Secretary-General shall thereupon communicate the proposed amendment to States Parties, with a request that they indicate whether they favour a conference of States Parties for the purpose of considering and voting upon the proposals. In the event that, within four months from the date of such communication, at least one third of the States Parties favour such a conference, the Secretary-General shall convene the conference under the auspices of the United Nations. Any amendment adopted by a majority of States Parties present and voting at the conference shall be submitted to the General Assembly for approval.
- 2. An amendment adopted in accordance with paragraph 1 of the present article shall enter into force when it has been approved by the General Assembly of the United Nations and accepted by a two-thirds majority of States Parties.
- 3. When an amendment enters into force, it shall be binding on those States Parties that have accepted it, other States Parties still being bound by the provisions of the present Protocol and any earlier amendments that they have accepted.

- 1. The present Protocol, of which the Arabic, Chinese, English, French, Russian and Spanish texts are equally authentic, shall be deposited in the archives of the United Nations.
- 2. The Secretary-General of the United Nations shall transmit certified copies of the present Protocol to all States Parties to the Convention and all States that have signed the Convention.


Optional Protocol to the Convention on the Rights of the Child on the involvement of children in armed conflict

Adopted and opened for signature, ratification and accession by General Assembly resolution 54/263 of 25 May 2000

ENTRY INTO FORCE: 12 FEBRUARY 2002, IN ACCORDANCE WITH ARTICLE 10

The States Parties to the present Protocol,

Encouraged by the overwhelming support for the Convention on the Rights of the Child, demonstrating the widespread commitment that exists to strive for the promotion and protection of the rights of the child,

Reaffirming that the rights of children require special protection, and calling for continuous improvement of the situation of children without distinction, as well as for their development and education in conditions of peace and security,

Disturbed by the harmful and widespread impact of armed conflict on children and the long-term consequences this has for durable peace, security and development,

Condemning the targeting of children in situations of armed conflict and direct attacks on objects protected under international law, including places generally having a significant presence of children, such as schools and hospitals,

Noting the adoption of the Statute of the International Criminal Court and, in particular, its inclusion as a war crime of conscripting or enlisting children under the age of 15 years or using them to participate actively in hostilities in both international and non-international armed conflicts.

Considering, therefore, that to strengthen further the implementation of rights recognized in the Convention on the Rights of the Child there is a need to increase the protection of children from involvement in armed conflict.

Noting that article 1 of the Convention on the Rights of the Child specifies that, for the purposes of that Convention, a child means every human being below the age of 18 years unless, under the law applicable to the child, majority is attained earlier,

Convinced that an optional protocol to the Convention raising the age of possible recruitment of persons into armed forces and their participation in hostilities will contribute effectively to the implementation of the principle that the best interests of the child are to be a primary consideration in all actions concerning children,

Noting that the twenty-sixth International Conference of the Red Cross and Red Crescent in December 1995 recommended, inter alia, that parties to conflict take every feasible step to ensure that children under the age of 18 years do not take part in hostilities,

Welcoming the unanimous adoption, in June 1999, of International Labour Organization Convention No. 182 on the Prohibition and Immediate Action for the Elimination of the Worst Forms of Child Labour, which prohibits, inter alia, forced or compulsory recruitment of children for use in armed conflict,

Condemning with the gravest concern the recruitment, training and use within and across national borders of children in hostilities by armed groups distinct from the armed forces of a State, and recognizing the responsibility of those who recruit, train and use children in this regard,

Recalling the obligation of each party to an armed conflict to abide by the provisions of international humanitarian law,

Stressing that the present Protocol is without prejudice to the purposes and principles contained in the Charter of the United Nations, including Article 51, and relevant norms of humanitarian law,

Bearing in mind that conditions of peace and security based on full respect of the purposes and principles contained in the Charter and observance of applicable human rights instruments are indispensable for the full

protection of children, in particular during armed conflicts and foreign occupation,

Recognizing the special needs of those children who are particularly vulnerable to recruitment or use in hostilities contrary to this Protocol owing to their economic or social status or gender,

Mindful of the necessity of taking into consideration the economic, social and political root causes of the involvement of children in armed conflicts.

Convinced of the need to strengthen international cooperation in the implementation of this Protocol, as well as the physical and psychosocial rehabilitation and social reintegration of children who are victims of armed conflict.

Encouraging the participation of the community and, in particular, children and child victims in the dissemination of informational and educational programmes concerning the implementation of the Protocol,

Have agreed as follows:

Article 1

States Parties shall take all feasible measures to ensure that members of their armed forces who have not attained the age of 18 years do not take a direct part in hostilities.

Article 2

States Parties shall ensure that persons who have not attained the age of 18 years are not compulsorily recruited into their armed forces.

- 1. States Parties shall raise the minimum age for the voluntary recruitment of persons into their national armed forces from that set out in article 38, paragraph 3, of the Convention on the Rights of the Child, taking account of the principles contained in that article and recognizing that under the Convention persons under 18 are entitled to special protection.
- Each State Party shall deposit a binding declaration upon ratification of or accession to this Protocol that sets forth the minimum age at which it will permit voluntary recruitment into its national armed forces and a

description of the safeguards that it has adopted to ensure that such recruitment is not forced or coerced.

- 3. States Parties that permit voluntary recruitment into their national armed forces under the age of 18 shall maintain safeguards to ensure, as a minimum, that:
 - (a) Such recruitment is genuinely voluntary;
- (b) Such recruitment is done with the informed consent of the person's parents or legal guardians;
- (c) Such persons are fully informed of the duties involved in such military service;
- (d) Such persons provide reliable proof of age prior to acceptance into national military service.
- 4. Each State Party may strengthen its declaration at any time by notification to that effect addressed to the Secretary-General of the United Nations, who shall inform all States Parties. Such notification shall take effect on the date on which it is received by the Secretary-General.
- 5. The requirement to raise the age in paragraph 1 of the present article does not apply to schools operated by or under the control of the armed forces of the States Parties, in keeping with articles 28 and 29 of the Convention on the Rights of the Child.

Article 4

- 1. Armed groups that are distinct from the armed forces of a State should not, under any circumstances, recruit or use in hostilities persons under the age of 18 years.
- 2. States Parties shall take all feasible measures to prevent such recruitment and use, including the adoption of legal measures necessary to prohibit and criminalize such practices.
- 3. The application of the present article under this Protocol shall not affect the legal status of any party to an armed conflict.

Article 5

Nothing in the present Protocol shall be construed as precluding provisions in the law of a State Party or in international instruments and international humanitarian law that are more conducive to the realization of the rights of the child.

Article 6

- 1. Each State Party shall take all necessary legal, administrative and other measures to ensure the effective implementation and enforcement of the provisions of this Protocol within its jurisdiction.
- 2. States Parties undertake to make the principles and provisions of the present Protocol widely known and promoted by appropriate means, to adults and children alike.
- 3. States Parties shall take all feasible measures to ensure that persons within their jurisdiction recruited or used in hostilities contrary to this Protocol are demobilized or otherwise released from service. States Parties shall, when necessary, accord to these persons all appropriate assistance for their physical and psychological recovery and their social reintegration.

Article 7

- 1. States Parties shall cooperate in the implementation of the present Protocol, including in the prevention of any activity contrary to the Protocol and in the rehabilitation and social reintegration of persons who are victims of acts contrary to this Protocol, including through technical cooperation and financial assistance. Such assistance and cooperation will be undertaken in consultation with concerned States Parties and relevant international organizations.
- States Parties in a position to do so shall provide such assistance through existing multilateral, bilateral or other programmes, or, inter alia, through a voluntary fund established in accordance with the rules of the General Assembly.

Article 8

1. Each State Party shall submit, within two years following the entry into force of the Protocol for that State Party, a report to the Committee on the Rights of the Child providing comprehensive information on the measures it has taken to implement the provisions of the Protocol, including the measures taken to implement the provisions on participation and recruitment.

- 2. Following the submission of the comprehensive report, each State Party shall include in the reports [it] submit[s] to the Committee on the Rights of the Child, in accordance with article 44 of the Convention, any further information with respect to the implementation of the Protocol. Other States Parties to the Protocol shall submit a report every five years.
- 3. The Committee on the Rights of the Child may request from States Parties further information relevant to the implementation of this Protocol.

- 1. The present Protocol is open for signature by any State that is a party to the Convention or has signed it.
- 2. The present Protocol is subject to ratification and is open to accession by any State. Instruments of ratification or accession shall be deposited with the Secretary-General of the United Nations.
- 3. The Secretary-General, in his capacity as depositary of the Convention and the Protocol, shall inform all States Parties to the Convention and all States that have signed the Convention of each instrument of declaration pursuant to article 3.

Article 10

- 1. The present Protocol shall enter into force three months after the deposit of the tenth instrument of ratification or accession.
- 2. For each State ratifying the present Protocol or acceding to it after its entry into force, the present Protocol shall enter into force one month after the date of the deposit of its own instrument of ratification or accession.

Article 11


1. Any State Party may denounce the present Protocol at any time by written notification to the Secretary-General of the United Nations, who shall thereafter inform the other States Parties to the Convention and all States that have signed the Convention. The denunciation shall take effect one year after the date of receipt of the notification by the Secretary-General. If, however, on the expiry of that year the denouncing State Party is engaged in armed conflict, the denunciation shall not take effect before the end of the armed conflict.

Such a denunciation shall not have the effect of releasing the 2. State Party from its obligations under the present Protocol in regard to any act that occurs prior to the date on which the denunciation becomes effective. Nor shall such a denunciation prejudice in any way the continued consideration of any matter that is already under consideration by the Committee prior to the date on which the denunciation becomes effective.

Article 12

- Any State Party may propose an amendment and file it with the Secretary-General of the United Nations. The Secretary-General shall thereupon communicate the proposed amendment to States Parties, with a request that they indicate whether they favour a conference of States Parties for the purpose of considering and voting upon the proposals. In the event that, within four months from the date of such communication, at least one third of the States Parties favour such a conference, the Secretary-General shall convene the conference under the auspices of the United Nations. Any amendment adopted by a majority of States Parties present and voting at the conference shall be submitted to the General Assembly for approval.
- An amendment adopted in accordance with paragraph 1 of the 2. present article shall enter into force when it has been approved by the General Assembly of the United Nations and accepted by a two-thirds majority of States Parties.
- When an amendment enters into force, it shall be binding on those States Parties that have accepted it, other States Parties still being bound by the provisions of the present Protocol and any earlier amendments that they have accepted.

- The present Protocol, of which the Arabic, Chinese, English, 1. French, Russian and Spanish texts are equally authentic, shall be deposited in the archives of the United Nations.
- The Secretary-General of the United Nations shall transmit certified copies of the present Protocol to all States Parties to the Convention and all States that have signed the Convention.


Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment

Adopted and opened for signature, ratification and accession by General Assembly resolution 39/46 of 10 December 1984

ENTRY INTO FORCE: 26 JUNE 1987, IN ACCORDANCE WITH ARTICLE 27 (1)

The States Parties to this Convention.

Considering that, in accordance with the principles proclaimed in the Charter of the United Nations, recognition of the equal and inalienable rights of all members of the human family is the foundation of freedom, justice and peace in the world,

Recognizing that those rights derive from the inherent dignity of the human person,

Considering the obligation of States under the Charter, in particular Article 55, to promote universal respect for, and observance of, human rights and fundamental freedoms.

Having regard to article 5 of the Universal Declaration of Human Rights and article 7 of the International Covenant on Civil and Political Rights, both of which provide that no one shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment,

Having regard also to the Declaration on the Protection of All Persons from Being Subjected to Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment, adopted by the General Assembly on 9 December 1975,

Desiring to make more effective the struggle against torture and other cruel, inhuman or degrading treatment or punishment throughout the world,

Have agreed as follows:

PART I

Article 1

- 1. For the purposes of this Convention, the term "torture" means any act by which severe pain or suffering, whether physical or mental, is intentionally inflicted on a person for such purposes as obtaining from him or a third person information or a confession, punishing him for an act he or a third person has committed or is suspected of having committed, or intimidating or coercing him or a third person, or for any reason based on discrimination of any kind, when such pain or suffering is inflicted by or at the instigation of or with the consent or acquiescence of a public official or other person acting in an official capacity. It does not include pain or suffering arising only from, inherent in or incidental to lawful sanctions.
- 2. This article is without prejudice to any international instrument or national legislation which does or may contain provisions of wider application.

Article 2

- 1. Each State Party shall take effective legislative, administrative, judicial or other measures to prevent acts of torture in any territory under its jurisdiction.
- 2. No exceptional circumstances whatsoever, whether a state of war or a threat of war, internal political instability or any other public emergency, may be invoked as a justification of torture.
- 3. An order from a superior officer or a public authority may not be invoked as a justification of torture.

- 1. No State Party shall expel, return ("refouler") or extradite a person to another State where there are substantial grounds for believing that he would be in danger of being subjected to torture.
- 2. For the purpose of determining whether there are such grounds, the competent authorities shall take into account all relevant considerations including, where applicable, the existence in the State concerned of a consistent pattern of gross, flagrant or mass violations of human rights.

- 1. Each State Party shall ensure that all acts of torture are offences under its criminal law. The same shall apply to an attempt to commit torture and to an act by any person which constitutes complicity or participation in torture.
- 2. Each State Party shall make these offences punishable by appropriate penalties which take into account their grave nature.

Article 5

- 1. Each State Party shall take such measures as may be necessary to establish its jurisdiction over the offences referred to in article 4 in the following cases:
- (a) When the offences are committed in any territory under its jurisdiction or on board a ship or aircraft registered in that State;
 - (b) When the alleged offender is a national of that State;
- (c) When the victim is a national of that State if that State considers it appropriate.
- 2. Each State Party shall likewise take such measures as may be necessary to establish its jurisdiction over such offences in cases where the alleged offender is present in any territory under its jurisdiction and it does not extradite him pursuant to article 8 to any of the States mentioned in paragraph 1 of this article.
- 3. This Convention does not exclude any criminal jurisdiction exercised in accordance with internal law.

- 1. Upon being satisfied, after an examination of information available to it, that the circumstances so warrant, any State Party in whose territory a person alleged to have committed any offence referred to in article 4 is present shall take him into custody or take other legal measures to ensure his presence. The custody and other legal measures shall be as provided in the law of that State but may be continued only for such time as is necessary to enable any criminal or extradition proceedings to be instituted.
- 2. Such State shall immediately make a preliminary inquiry into the facts.

- 3. Any person in custody pursuant to paragraph 1 of this article shall be assisted in communicating immediately with the nearest appropriate representative of the State of which he is a national, or, if he is a stateless person, with the representative of the State where he usually resides.
- 4. When a State, pursuant to this article, has taken a person into custody, it shall immediately notify the States referred to in article 5, paragraph 1, of the fact that such person is in custody and of the circumstances which warrant his detention. The State which makes the preliminary inquiry contemplated in paragraph 2 of this article shall promptly report its findings to the said States and shall indicate whether it intends to exercise jurisdiction.

- 1. The State Party in the territory under whose jurisdiction a person alleged to have committed any offence referred to in article 4 is found shall in the cases contemplated in article 5, if it does not extradite him, submit the case to its competent authorities for the purpose of prosecution.
- 2. These authorities shall take their decision in the same manner as in the case of any ordinary offence of a serious nature under the law of that State. In the cases referred to in article 5, paragraph 2, the standards of evidence required for prosecution and conviction shall in no way be less stringent than those which apply in the cases referred to in article 5, paragraph 1.
- 3. Any person regarding whom proceedings are brought in connection with any of the offences referred to in article 4 shall be guaranteed fair treatment at all stages of the proceedings.

- 1. The offences referred to in article 4 shall be deemed to be included as extraditable offences in any extradition treaty existing between States Parties. States Parties undertake to include such offences as extraditable offences in every extradition treaty to be concluded between them.
- 2. If a State Party which makes extradition conditional on the existence of a treaty receives a request for extradition from another State Party with which it has no extradition treaty, it may consider this Convention as the legal basis for extradition in respect of such offences. Extradition shall be subject to the other conditions provided by the law of the requested State.
- 3. States Parties which do not make extradition conditional on the existence of a treaty shall recognize such offences as extraditable offences

between themselves subject to the conditions provided by the law of the requested State.

4. Such offences shall be treated, for the purpose of extradition between States Parties, as if they had been committed not only in the place in which they occurred but also in the territories of the States required to establish their jurisdiction in accordance with article 5, paragraph 1.

Article 9

- 1. States Parties shall afford one another the greatest measure of assistance in connection with criminal proceedings brought in respect of any of the offences referred to in article 4, including the supply of all evidence at their disposal necessary for the proceedings.
- 2. States Parties shall carry out their obligations under paragraph 1 of this article in conformity with any treaties on mutual judicial assistance that may exist between them.

Article 10

- 1. Each State Party shall ensure that education and information regarding the prohibition against torture are fully included in the training of law enforcement personnel, civil or military, medical personnel, public officials and other persons who may be involved in the custody, interrogation or treatment of any individual subjected to any form of arrest, detention or imprisonment.
- 2. Each State Party shall include this prohibition in the rules or instructions issued in regard to the duties and functions of any such person.

Article 11

Each State Party shall keep under systematic review interrogation rules, instructions, methods and practices as well as arrangements for the custody and treatment of persons subjected to any form of arrest, detention or imprisonment in any territory under its jurisdiction, with a view to preventing any cases of torture.

Article 12

Each State Party shall ensure that its competent authorities proceed to a prompt and impartial investigation, wherever there is reasonable ground to believe that an act of torture has been committed in any territory under its jurisdiction.

Each State Party shall ensure that any individual who alleges he has been subjected to torture in any territory under its jurisdiction has the right to complain to, and to have his case promptly and impartially examined by, its competent authorities. Steps shall be taken to ensure that the complainant and witnesses are protected against all ill-treatment or intimidation as a consequence of his complaint or any evidence given.

Article 14

- 1. Each State Party shall ensure in its legal system that the victim of an act of torture obtains redress and has an enforceable right to fair and adequate compensation, including the means for as full rehabilitation as possible. In the event of the death of the victim as a result of an act of torture, his dependants shall be entitled to compensation.
- 2. Nothing in this article shall affect any right of the victim or other persons to compensation which may exist under national law.

Article 15

Each State Party shall ensure that any statement which is established to have been made as a result of torture shall not be invoked as evidence in any proceedings, except against a person accused of torture as evidence that the statement was made.

- 1. Each State Party shall undertake to prevent in any territory under its jurisdiction other acts of cruel, inhuman or degrading treatment or punishment which do not amount to torture as defined in article 1, when such acts are committed by or at the instigation of or with the consent or acquiescence of a public official or other person acting in an official capacity. In particular, the obligations contained in articles 10, 11, 12 and 13 shall apply with the substitution for references to torture of references to other forms of cruel, inhuman or degrading treatment or punishment.
- 2. The provisions of this Convention are without prejudice to the provisions of any other international instrument or national law which prohibits cruel, inhuman or degrading treatment or punishment or which relates to extradition or expulsion.

PART II

- 1. There shall be established a Committee against Torture (here-inafter referred to as the Committee) which shall carry out the functions here-inafter provided. The Committee shall consist of ten experts of high moral standing and recognized competence in the field of human rights, who shall serve in their personal capacity. The experts shall be elected by the States Parties, consideration being given to equitable geographical distribution and to the usefulness of the participation of some persons having legal experience.
- 2. The members of the Committee shall be elected by secret ballot from a list of persons nominated by States Parties. Each State Party may nominate one person from among its own nationals. States Parties shall bear in mind the usefulness of nominating persons who are also members of the Human Rights Committee established under the International Covenant on Civil and Political Rights and who are willing to serve on the Committee against Torture.
- 3. Elections of the members of the Committee shall be held at biennial meetings of States Parties convened by the Secretary-General of the United Nations. At those meetings, for which two thirds of the States Parties shall constitute a quorum, the persons elected to the Committee shall be those who obtain the largest number of votes and an absolute majority of the votes of the representatives of States Parties present and voting.
- 4. The initial election shall be held no later than six months after the date of the entry into force of this Convention. At least four months before the date of each election, the Secretary-General of the United Nations shall address a letter to the States Parties inviting them to submit their nominations within three months. The Secretary-General shall prepare a list in alphabetical order of all persons thus nominated, indicating the States Parties which have nominated them, and shall submit it to the States Parties.
- 5. The members of the Committee shall be elected for a term of four years. They shall be eligible for re-election if renominated. However, the term of five of the members elected at the first election shall expire at the end of two years; immediately after the first election the names of these five members shall be chosen by lot by the chairman of the meeting referred to in paragraph 3 of this article.

- 6. If a member of the Committee dies or resigns or for any other cause can no longer perform his Committee duties, the State Party which nominated him shall appoint another expert from among its nationals to serve for the remainder of his term, subject to the approval of the majority of the States Parties. The approval shall be considered given unless half or more of the States Parties respond negatively within six weeks after having been informed by the Secretary-General of the United Nations of the proposed appointment.
- 7. States Parties shall be responsible for the expenses of the members of the Committee while they are in performance of Committee duties.

- 1. The Committee shall elect its officers for a term of two years. They may be re-elected.
- 2. The Committee shall establish its own rules of procedure, but these rules shall provide, inter alia, that:
 - (a) Six members shall constitute a quorum;
- (b) Decisions of the Committee shall be made by a majority vote of the members present.
- 3. The Secretary-General of the United Nations shall provide the necessary staff and facilities for the effective performance of the functions of the Committee under this Convention.
- 4. The Secretary-General of the United Nations shall convene the initial meeting of the Committee. After its initial meeting, the Committee shall meet at such times as shall be provided in its rules of procedure.
- 5. The States Parties shall be responsible for expenses incurred in connection with the holding of meetings of the States Parties and of the Committee, including reimbursement to the United Nations for any expenses, such as the cost of staff and facilities, incurred by the United Nations pursuant to paragraph 3 of this article.

Article 19

1. The States Parties shall submit to the Committee, through the Secretary-General of the United Nations, reports on the measures they have taken to give effect to their undertakings under this Convention, within one year after the entry into force of the Convention for the State Party

concerned. Thereafter the States Parties shall submit supplementary reports every four years on any new measures taken and such other reports as the Committee may request.

- 2. The Secretary-General of the United Nations shall transmit the reports to all States Parties.
- 3. Each report shall be considered by the Committee which may make such general comments on the report as it may consider appropriate and shall forward these to the State Party concerned. That State Party may respond with any observations it chooses to the Committee.
- 4. The Committee may, at its discretion, decide to include any comments made by it in accordance with paragraph 3 of this article, together with the observations thereon received from the State Party concerned, in its annual report made in accordance with article 24. If so requested by the State Party concerned, the Committee may also include a copy of the report submitted under paragraph 1 of this article.

- 1. If the Committee receives reliable information which appears to it to contain well-founded indications that torture is being systematically practised in the territory of a State Party, the Committee shall invite that State Party to cooperate in the examination of the information and to this end to submit observations with regard to the information concerned.
- 2. Taking into account any observations which may have been submitted by the State Party concerned, as well as any other relevant information available to it, the Committee may, if it decides that this is warranted, designate one or more of its members to make a confidential inquiry and to report to the Committee urgently.
- 3. If an inquiry is made in accordance with paragraph 2 of this article, the Committee shall seek the cooperation of the State Party concerned. In agreement with that State Party, such an inquiry may include a visit to its territory.
- 4. After examining the findings of its member or members submitted in accordance with paragraph 2 of this article, the Committee shall transmit these findings to the State Party concerned together with any comments or suggestions which seem appropriate in view of the situation.
- 5. All the proceedings of the Committee referred to in paragraphs 1 to 4 of this article shall be confidential, and at all stages of the proceedings

the cooperation of the State Party shall be sought. After such proceedings have been completed with regard to an inquiry made in accordance with paragraph 2, the Committee may, after consultations with the State Party concerned, decide to include a summary account of the results of the proceedings in its annual report made in accordance with article 24.

- 1. A State Party to this Convention may at any time declare under this article that it recognizes the competence of the Committee to receive and consider communications to the effect that a State Party claims that another State Party is not fulfilling its obligations under this Convention. Such communications may be received and considered according to the procedures laid down in this article only if submitted by a State Party which has made a declaration recognizing in regard to itself the competence of the Committee. No communication shall be dealt with by the Committee under this article if it concerns a State Party which has not made such a declaration. Communications received under this article shall be dealt with in accordance with the following procedure:
- (a) If a State Party considers that another State Party is not giving effect to the provisions of this Convention, it may, by written communication, bring the matter to the attention of that State Party. Within three months after the receipt of the communication the receiving State shall afford the State which sent the communication an explanation or any other statement in writing clarifying the matter, which should include, to the extent possible and pertinent, reference to domestic procedures and remedies taken, pending or available in the matter;
- (b) If the matter is not adjusted to the satisfaction of both States Parties concerned within six months after the receipt by the receiving State of the initial communication, either State shall have the right to refer the matter to the Committee, by notice given to the Committee and to the other State;
- (c) The Committee shall deal with a matter referred to it under this article only after it has ascertained that all domestic remedies have been invoked and exhausted in the matter, in conformity with the generally recognized principles of international law. This shall not be the rule where the application of the remedies is unreasonably prolonged or is unlikely to bring effective relief to the person who is the victim of the violation of this Convention:
- (d) The Committee shall hold closed meetings when examining communications under this article:

- (e) Subject to the provisions of subparagraph (c), the Committee shall make available its good offices to the States Parties concerned with a view to a friendly solution of the matter on the basis of respect for the obligations provided for in this Convention. For this purpose, the Committee may, when appropriate, set up an ad hoc conciliation commission;
- (f) In any matter referred to it under this article, the Committee may call upon the States Parties concerned, referred to in subparagraph (b), to supply any relevant information;
- (g) The States Parties concerned, referred to in subparagraph (b), shall have the right to be represented when the matter is being considered by the Committee and to make submissions or ally and/or in writing;
- (h) The Committee shall, within twelve months after the date of receipt of notice under subparagraph (b), submit a report:
 - (i) If a solution within the terms of subparagraph (e) is reached, the Committee shall confine its report to a brief statement of the facts and of the solution reached:
 - (ii) If a solution within the terms of subparagraph (e) is not reached, the Committee shall confine its report to a brief statement of the facts; the written submissions and record of the oral submissions made by the States Parties concerned shall be attached to the report.

In every matter, the report shall be communicated to the States Parties concerned.

2. The provisions of this article shall come into force when five States Parties to this Convention have made declarations under paragraph 1 of this article. Such declarations shall be deposited by the States Parties with the Secretary-General of the United Nations, who shall transmit copies thereof to the other States Parties. A declaration may be withdrawn at any time by notification to the Secretary-General. Such a withdrawal shall not prejudice the consideration of any matter which is the subject of a communication already transmitted under this article; no further communication by any State Party shall be received under this article after the notification of withdrawal of the declaration has been received by the Secretary-General, unless the State Party concerned has made a new declaration.

- 1. A State Party to this Convention may at any time declare under this article that it recognizes the competence of the Committee to receive and consider communications from or on behalf of individuals subject to its jurisdiction who claim to be victims of a violation by a State Party of the provisions of the Convention. No communication shall be received by the Committee if it concerns a State Party which has not made such a declaration.
- 2. The Committee shall consider inadmissible any communication under this article which is anonymous or which it considers to be an abuse of the right of submission of such communications or to be incompatible with the provisions of this Convention.
- 3. Subject to the provisions of paragraph 2, the Committee shall bring any communications submitted to it under this article to the attention of the State Party to this Convention which has made a declaration under paragraph 1 and is alleged to be violating any provisions of the Convention. Within six months, the receiving State shall submit to the Committee written explanations or statements clarifying the matter and the remedy, if any, that may have been taken by that State.
- 4. The Committee shall consider communications received under this article in the light of all information made available to it by or on behalf of the individual and by the State Party concerned.
- 5. The Committee shall not consider any communications from an individual under this article unless it has ascertained that:
- (a) The same matter has not been, and is not being, examined under another procedure of international investigation or settlement;
- (b) The individual has exhausted all available domestic remedies; this shall not be the rule where the application of the remedies is unreasonably prolonged or is unlikely to bring effective relief to the person who is the victim of the violation of this Convention.
- 6. The Committee shall hold closed meetings when examining communications under this article.
- 7. The Committee shall forward its views to the State Party concerned and to the individual.
- 8. The provisions of this article shall come into force when five States Parties to this Convention have made declarations under paragraph 1

of this article. Such declarations shall be deposited by the States Parties with the Secretary-General of the United Nations, who shall transmit copies thereof to the other States Parties. A declaration may be withdrawn at any time by notification to the Secretary-General. Such a withdrawal shall not prejudice the consideration of any matter which is the subject of a communication already transmitted under this article; no further communication by or on behalf of an individual shall be received under this article after the notification of withdrawal of the declaration has been received by the Secretary-General, unless the State Party has made a new declaration.

Article 23

The members of the Committee and of the ad hoc conciliation commissions which may be appointed under article 21, paragraph 1 (e), shall be entitled to the facilities, privileges and immunities of experts on mission for the United Nations as laid down in the relevant sections of the Convention on the Privileges and Immunities of the United Nations.

Article 24

The Committee shall submit an annual report on its activities under this Convention to the States Parties and to the General Assembly of the United Nations.

PART III

Article 25

- 1. This Convention is open for signature by all States.
- 2. This Convention is subject to ratification. Instruments of ratification shall be deposited with the Secretary-General of the United Nations.

Article 26

This Convention is open to accession by all States. Accession shall be effected by the deposit of an instrument of accession with the Secretary-General of the United Nations.

Article 27

1. This Convention shall enter into force on the thirtieth day after the date of the deposit with the Secretary-General of the United Nations of the twentieth instrument of ratification or accession. 2. For each State ratifying this Convention or acceding to it after the deposit of the twentieth instrument of ratification or accession, the Convention shall enter into force on the thirtieth day after the date of the deposit of its own instrument of ratification or accession.

Article 28

- 1. Each State may, at the time of signature or ratification of this Convention or accession thereto, declare that it does not recognize the competence of the Committee provided for in article 20.
- 2. Any State Party having made a reservation in accordance with paragraph 1 of this article may, at any time, withdraw this reservation by notification to the Secretary-General of the United Nations.

Article 29

- 1. Any State Party to this Convention may propose an amendment and file it with the Secretary-General of the United Nations. The Secretary-General shall thereupon communicate the proposed amendment to the States Parties with a request that they notify him whether they favour a conference of States Parties for the purpose of considering and voting upon the proposal. In the event that within four months from the date of such communication at least one third of the States Parties favours such a conference, the Secretary-General shall convene the conference under the auspices of the United Nations. Any amendment adopted by a majority of the States Parties present and voting at the conference shall be submitted by the Secretary-General to all the States Parties for acceptance.
- 2. An amendment adopted in accordance with paragraph 1 of this article shall enter into force when two thirds of the States Parties to this Convention have notified the Secretary-General of the United Nations that they have accepted it in accordance with their respective constitutional processes.
- 3. When amendments enter into force, they shall be binding on those States Parties which have accepted them, other States Parties still being bound by the provisions of this Convention and any earlier amendments which they have accepted.

Article 30

1. Any dispute between two or more States Parties concerning the interpretation or application of this Convention which cannot be settled through negotiation shall, at the request of one of them, be submitted to arbitration. If within six months from the date of the request for arbitration the

Parties are unable to agree on the organization of the arbitration, any one of those Parties may refer the dispute to the International Court of Justice by request in conformity with the Statute of the Court.

- 2. Each State may, at the time of signature or ratification of this Convention or accession thereto, declare that it does not consider itself bound by paragraph 1 of this article. The other States Parties shall not be bound by paragraph 1 of this article with respect to any State Party having made such a reservation.
- 3. Any State Party having made a reservation in accordance with paragraph 2 of this article may at any time withdraw this reservation by notification to the Secretary-General of the United Nations.

Article 31

- 1. A State Party may denounce this Convention by written notification to the Secretary-General of the United Nations. Denunciation becomes effective one year after the date of receipt of the notification by the Secretary-General.
- 2. Such a denunciation shall not have the effect of releasing the State Party from its obligations under this Convention in regard to any act or omission which occurs prior to the date at which the denunciation becomes effective, nor shall denunciation prejudice in any way the continued consideration of any matter which is already under consideration by the Committee prior to the date at which the denunciation becomes effective.
- 3. Following the date at which the denunciation of a State Party becomes effective, the Committee shall not commence consideration of any new matter regarding that State.

Article 32

The Secretary-General of the United Nations shall inform all States Members of the United Nations and all States which have signed this Convention or acceded to it of the following:

- (a) Signatures, ratifications and accessions under articles 25 and 26;
- (b) The date of entry into force of this Convention under article 27 and the date of the entry into force of any amendments under article 29;
 - (c) Denunciations under article 31.

- 1. This Convention, of which the Arabic, Chinese, English, French, Russian and Spanish texts are equally authentic, shall be deposited with the Secretary-General of the United Nations.
- 2. The Secretary-General of the United Nations shall transmit certified copies of this Convention to all States.

Optional Protocol to the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment

Adopted by General Assembly resolution 57/199 of 18 December 2002

Entry into force: 22 June 2006, in accordance with article 28 (1)

PREAMBLE

The States Parties to the present Protocol,

Reaffirming that torture and other cruel, inhuman or degrading treatment or punishment are prohibited and constitute serious violations of human rights,

Convinced that further measures are necessary to achieve the purposes of the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (hereinafter referred to as the Convention) and to strengthen the protection of persons deprived of their liberty against torture and other cruel, inhuman or degrading treatment or punishment,

Recalling that articles 2 and 16 of the Convention oblige each State Party to take effective measures to prevent acts of torture and other cruel, inhuman or degrading treatment or punishment in any territory under its jurisdiction.

Recognizing that States have the primary responsibility for implementing those articles, that strengthening the protection of people deprived of their liberty and the full respect for their human rights is a common responsibility shared by all and that international implementing bodies complement and strengthen national measures,

Recalling that the effective prevention of torture and other cruel, inhuman or degrading treatment or punishment requires education and a combination of various legislative, administrative, judicial and other measures,

Recalling also that the World Conference on Human Rights firmly declared that efforts to eradicate torture should first and foremost be concentrated on prevention and called for the adoption of an optional protocol to the Convention, intended to establish a preventive system of regular visits to places of detention,

Convinced that the protection of persons deprived of their liberty against torture and other cruel, inhuman or degrading treatment or punishment can be strengthened by non-judicial means of a preventive nature, based on regular visits to places of detention,

Have agreed as follows:

PART I: GENERAL PRINCIPLES

Article 1

The objective of the present Protocol is to establish a system of regular visits undertaken by independent international and national bodies to places where people are deprived of their liberty, in order to prevent torture and other cruel, inhuman or degrading treatment or punishment.

- 1. A Subcommittee on Prevention of Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment of the Committee against Torture (hereinafter referred to as the Subcommittee on Prevention) shall be established and shall carry out the functions laid down in the present Protocol.
- 2. The Subcommittee on Prevention shall carry out its work within the framework of the Charter of the United Nations and shall be guided by the purposes and principles thereof, as well as the norms of the United Nations concerning the treatment of people deprived of their liberty.
- 3. Equally, the Subcommittee on Prevention shall be guided by the principles of confidentiality, impartiality, non-selectivity, universality and objectivity.

4. The Subcommittee on Prevention and the States Parties shall cooperate in the implementation of the present Protocol.

Article 3

Each State Party shall set up, designate or maintain at the domestic level one or several visiting bodies for the prevention of torture and other cruel, inhuman or degrading treatment or punishment (hereinafter referred to as the national preventive mechanism).

Article 4

- 1. Each State Party shall allow visits, in accordance with the present Protocol, by the mechanisms referred to in articles 2 and 3 to any place under its jurisdiction and control where persons are or may be deprived of their liberty, either by virtue of an order given by a public authority or at its instigation or with its consent or acquiescence (hereinafter referred to as places of detention). These visits shall be undertaken with a view to strengthening, if necessary, the protection of these persons against torture and other cruel, inhuman or degrading treatment or punishment.
- 2. For the purposes of the present Protocol, deprivation of liberty means any form of detention or imprisonment or the placement of a person in a public or private custodial setting which that person is not permitted to leave at will by order of any judicial, administrative or other authority.

PART II: SUBCOMMITTEE ON PREVENTION

- 1. The Subcommittee on Prevention shall consist of ten members. After the fiftieth ratification of or accession to the present Protocol, the number of the members of the Subcommittee on Prevention shall increase to twenty-five.
- 2. The members of the Subcommittee on Prevention shall be chosen from among persons of high moral character, having proven professional experience in the field of the administration of justice, in particular criminal law, prison or police administration, or in the various fields relevant to the treatment of persons deprived of their liberty.
- 3. In the composition of the Subcommittee on Prevention due consideration shall be given to equitable geographic distribution and to the

representation of different forms of civilization and legal systems of the States Parties.

- 4. In this composition consideration shall also be given to balanced gender representation on the basis of the principles of equality and non-discrimination.
- 5. No two members of the Subcommittee on Prevention may be nationals of the same State.
- 6. The members of the Subcommittee on Prevention shall serve in their individual capacity, shall be independent and impartial and shall be available to serve the Subcommittee on Prevention efficiently.

Article 6

- 1. Each State Party may nominate, in accordance with paragraph 2 of the present article, up to two candidates possessing the qualifications and meeting the requirements set out in article 5, and in doing so shall provide detailed information on the qualifications of the nominees.
- 2. (a) The nominees shall have the nationality of a State Party to the present Protocol;
- (b) At least one of the two candidates shall have the nationality of the nominating State Party;
- (c) No more than two nationals of a State Party shall be nominated:
- (d) Before a State Party nominates a national of another State Party, it shall seek and obtain the consent of that State Party.
- 3. At least five months before the date of the meeting of the States Parties during which the elections will be held, the Secretary-General of the United Nations shall address a letter to the States Parties inviting them to submit their nominations within three months. The Secretary-General shall submit a list, in alphabetical order, of all persons thus nominated, indicating the States Parties that have nominated them.

Article 7

1. The members of the Subcommittee on Prevention shall be elected in the following manner:

- (a) Primary consideration shall be given to the fulfilment of the requirements and criteria of article 5 of the present Protocol;
- (b) The initial election shall be held no later than six months after the entry into force of the present Protocol;
- (c) The States Parties shall elect the members of the Subcommittee on Prevention by secret ballot;
- (d) Elections of the members of the Subcommittee on Prevention shall be held at biennial meetings of the States Parties convened by the Secretary-General of the United Nations. At those meetings, for which two thirds of the States Parties shall constitute a quorum, the persons elected to the Subcommittee on Prevention shall be those who obtain the largest number of votes and an absolute majority of the votes of the representatives of the States Parties present and voting.
- 2. If during the election process two nationals of a State Party have become eligible to serve as members of the Subcommittee on Prevention, the candidate receiving the higher number of votes shall serve as the member of the Subcommittee on Prevention. Where nationals have received the same number of votes, the following procedure applies:
- (a) Where only one has been nominated by the State Party of which he or she is a national, that national shall serve as the member of the Subcommittee on Prevention;
- (b) Where both candidates have been nominated by the State Party of which they are nationals, a separate vote by secret ballot shall be held to determine which national shall become the member;
- (c) Where neither candidate has been nominated by the State Party of which he or she is a national, a separate vote by secret ballot shall be held to determine which candidate shall be the member

If a member of the Subcommittee on Prevention dies or resigns, or for any cause can no longer perform his or her duties, the State Party that nominated the member shall nominate another eligible person possessing the qualifications and meeting the requirements set out in article 5, taking into account the need for a proper balance among the various fields of competence, to serve until the next meeting of the States Parties, subject to the ap-

proval of the majority of the States Parties. The approval shall be considered given unless half or more of the States Parties respond negatively within six weeks after having been informed by the Secretary-General of the United Nations of the proposed appointment.

Article 9

The members of the Subcommittee on Prevention shall be elected for a term of four years. They shall be eligible for re-election once if renominated. The term of half the members elected at the first election shall expire at the end of two years; immediately after the first election the names of those members shall be chosen by lot by the Chairman of the meeting referred to in article 7, paragraph 1 (d).

Article 10

- 1. The Subcommittee on Prevention shall elect its officers for a term of two years. They may be re-elected.
- 2. The Subcommittee on Prevention shall establish its own rules of procedure. These rules shall provide, inter alia, that:
 - (a) Half the members plus one shall constitute a quorum;
- (b) Decisions of the Subcommittee on Prevention shall be made by a majority vote of the members present;
 - (c) The Subcommittee on Prevention shall meet in camera.
- 3. The Secretary-General of the United Nations shall convene the initial meeting of the Subcommittee on Prevention. After its initial meeting, the Subcommittee on Prevention shall meet at such times as shall be provided by its rules of procedure. The Subcommittee on Prevention and the Committee against Torture shall hold their sessions simultaneously at least once a year.

PART III: MANDATE OF THE SUBCOMMITTEE ON PREVENTION

Article 11

The Subcommittee on Prevention shall:

(a) Visit the places referred to in article 4 and make recommendations to States Parties concerning the protection of persons deprived of their

liberty against torture and other cruel, inhuman or degrading treatment or punishment;

- (b) In regard to the national preventive mechanisms:
- Advise and assist States Parties, when necessary, in their establishment;
- (ii) Maintain direct, and if necessary confidential, contact with the national preventive mechanisms and offer them training and technical assistance with a view to strengthening their capacities;
- (iii) Advise and assist them in the evaluation of the needs and the means necessary to strengthen the protection of persons deprived of their liberty against torture and other cruel, inhuman or degrading treatment or punishment;
- (iv) Make recommendations and observations to the States Parties with a view to strengthening the capacity and the mandate of the national preventive mechanisms for the prevention of torture and other cruel, inhuman or degrading treatment or punishment;
- (c) Cooperate, for the prevention of torture in general, with the relevant United Nations organs and mechanisms as well as with the international, regional and national institutions or organizations working towards the strengthening of the protection of all persons against torture and other cruel, inhuman or degrading treatment or punishment.

Article 12

In order to enable the Subcommittee on Prevention to comply with its mandate as laid down in article 11, the States Parties undertake:

- (a) To receive the Subcommittee on Prevention in their territory and grant it access to the places of detention as defined in article 4 of the present Protocol;
- (b) To provide all relevant information the Subcommittee on Prevention may request to evaluate the needs and measures that should be adopted to strengthen the protection of persons deprived of their liberty against torture and other cruel, inhuman or degrading treatment or punishment;

- (c) To encourage and facilitate contacts between the Subcommittee on Prevention and the national preventive mechanisms;
- (d) To examine the recommendations of the Subcommittee on Prevention and enter into dialogue with it on possible implementation measures.

- 1. The Subcommittee on Prevention shall establish, at first by lot, a programme of regular visits to the States Parties in order to fulfil its mandate as established in article 11.
- 2. After consultations, the Subcommittee on Prevention shall notify the States Parties of its programmes in order that they may, without delay, make the necessary practical arrangements for the visits to be conducted.
- 3. The visits shall be conducted by at least two members of the Subcommittee on Prevention. These members may be accompanied, if needed, by experts of demonstrated professional experience and knowledge in the fields covered by the present Protocol who shall be selected from a roster of experts prepared on the basis of proposals made by the States Parties, the Office of the United Nations High Commissioner for Human Rights and the United Nations Centre for International Crime Prevention. In preparing the roster, the States Parties concerned shall propose no more than five national experts. The State Party concerned may oppose the inclusion of a specific expert in the visit, whereupon the Subcommittee on Prevention shall propose another expert.
- 4. If the Subcommittee on Prevention considers it appropriate, it may propose a short follow-up visit after a regular visit.

- 1. In order to enable the Subcommittee on Prevention to fulfil its mandate, the States Parties to the present Protocol undertake to grant it:
- (a) Unrestricted access to all information concerning the number of persons deprived of their liberty in places of detention as defined in article 4, as well as the number of places and their location;
- (b) Unrestricted access to all information referring to the treatment of those persons as well as their conditions of detention:

- (c) Subject to paragraph 2 below, unrestricted access to all places of detention and their installations and facilities:
- (d) The opportunity to have private interviews with the persons deprived of their liberty without witnesses, either personally or with a translator if deemed necessary, as well as with any other person who the Subcommittee on Prevention believes may supply relevant information;
- (e) The liberty to choose the places it wants to visit and the persons it wants to interview.
- 2. Objection to a visit to a particular place of detention may be made only on urgent and compelling grounds of national defence, public safety, natural disaster or serious disorder in the place to be visited that temporarily prevent the carrying-out of such a visit. The existence of a declared state of emergency as such shall not be invoked by a State Party as a reason to object to a visit.

No authority or official shall order, apply, permit or tolerate any sanction against any person or organization for having communicated to the Subcommittee on Prevention or to its delegates any information, whether true or false, and no such person or organization shall be otherwise prejudiced in any way.

- 1. The Subcommittee on Prevention shall communicate its recommendations and observations confidentially to the State Party and, if relevant, to the national preventive mechanism.
- 2. The Subcommittee on Prevention shall publish its report, together with any comments of the State Party concerned, whenever requested to do so by that State Party. If the State Party makes part of the report public, the Subcommittee on Prevention may publish the report in whole or in part. However, no personal data shall be published without the express consent of the person concerned.
- 3. The Subcommittee on Prevention shall present a public annual report on its activities to the Committee against Torture.
- 4. If the State Party refuses to cooperate with the Subcommittee on Prevention according to articles 12 and 14, or to take steps to improve the

situation in the light of the recommendations of the Subcommittee on Prevention, the Committee against Torture may, at the request of the Subcommittee on Prevention, decide, by a majority of its members, after the State Party has had an opportunity to make its views known, to make a public statement on the matter or to publish the report of the Subcommittee on Prevention.

PART IV: NATIONAL PREVENTIVE MECHANISMS

Article 17

Each State Party shall maintain, designate or establish, at the latest one year after the entry into force of the present Protocol or of its ratification or accession, one or several independent national preventive mechanisms for the prevention of torture at the domestic level. Mechanisms established by decentralized units may be designated as national preventive mechanisms for the purposes of the present Protocol if they are in conformity with its provisions.

Article 18

- 1. The States Parties shall guarantee the functional independence of the national preventive mechanisms as well as the independence of their personnel.
- 2. The States Parties shall take the necessary measures to ensure that the experts of the national preventive mechanism have the required capabilities and professional knowledge. They shall strive for a gender balance and the adequate representation of ethnic and minority groups in the country.
- 3. The States Parties undertake to make available the necessary resources for the functioning of the national preventive mechanisms.
- 4. When establishing national preventive mechanisms, States Parties shall give due consideration to the Principles relating to the status of national institutions for the promotion and protection of human rights.

Article 19

The national preventive mechanisms shall be granted at a minimum the power:

(a) To regularly examine the treatment of the persons deprived of their liberty in places of detention as defined in article 4, with a view to

strengthening, if necessary, their protection against torture and other cruel, inhuman or degrading treatment or punishment;

- (b) To make recommendations to the relevant authorities with the aim of improving the treatment and the conditions of the persons deprived of their liberty and to prevent torture and other cruel, inhuman or degrading treatment or punishment, taking into consideration the relevant norms of the United Nations;
- (c) To submit proposals and observations concerning existing or draft legislation.

Article 20

In order to enable the national preventive mechanisms to fulfil their mandate, the States Parties to the present Protocol undertake to grant them:

- (a) Access to all information concerning the number of persons deprived of their liberty in places of detention as defined in article 4, as well as the number of places and their location;
- (b) Access to all information referring to the treatment of those persons as well as their conditions of detention;
- (c) Access to all places of detention and their installations and facilities;
- (d) The opportunity to have private interviews with the persons deprived of their liberty without witnesses, either personally or with a translator if deemed necessary, as well as with any other person who the national preventive mechanism believes may supply relevant information;
- (e) The liberty to choose the places they want to visit and the persons they want to interview;
- (f) The right to have contacts with the Subcommittee on Prevention, to send it information and to meet with it.

Article 21

1. No authority or official shall order, apply, permit or tolerate any sanction against any person or organization for having communicated to the national preventive mechanism any information, whether true or false, and no such person or organization shall be otherwise prejudiced in any way.

2. Confidential information collected by the national preventive mechanism shall be privileged. No personal data shall be published without the express consent of the person concerned.

Article 22

The competent authorities of the State Party concerned shall examine the recommendations of the national preventive mechanism and enter into a dialogue with it on possible implementation measures.

Article 23

The States Parties to the present Protocol undertake to publish and disseminate the annual reports of the national preventive mechanisms.

PART V: DECLARATION

Article 24

- 1. Upon ratification, States Parties may make a declaration postponing the implementation of their obligations under either part III or part IV of the present Protocol.
- 2. This postponement shall be valid for a maximum of three years. After due representations made by the State Party and after consultation with the Subcommittee on Prevention, the Committee against Torture may extend that period for an additional two years.

PART VI: FINANCIAL PROVISIONS

Article 25

- 1. The expenditure incurred by the Subcommittee on Prevention in the implementation of the present Protocol shall be borne by the United Nations.
- 2. The Secretary-General of the United Nations shall provide the necessary staff and facilities for the effective performance of the functions of the Subcommittee on Prevention under the present Protocol.

Article 26

1. A Special Fund shall be set up in accordance with the relevant procedures of the General Assembly, to be administered in accordance with the financial regulations and rules of the United Nations, to help finance the

implementation of the recommendations made by the Subcommittee on Prevention after a visit to a State Party, as well as education programmes of the national preventive mechanisms.

2. The Special Fund may be financed through voluntary contributions made by Governments, intergovernmental and non-governmental organizations and other private or public entities.

PART VII: FINAL PROVISIONS

Article 27

- 1. The present Protocol is open for signature by any State that has signed the Convention.
- 2. The present Protocol is subject to ratification by any State that has ratified or acceded to the Convention. Instruments of ratification shall be deposited with the Secretary-General of the United Nations.
- 3. The present Protocol shall be open to accession by any State that has ratified or acceded to the Convention.
- 4. Accession shall be effected by the deposit of an instrument of accession with the Secretary-General of the United Nations.
- 5. The Secretary-General of the United Nations shall inform all States that have signed the present Protocol or acceded to it of the deposit of each instrument of ratification or accession.

Article 28

- 1. The present Protocol shall enter into force on the thirtieth day after the date of deposit with the Secretary-General of the United Nations of the twentieth instrument of ratification or accession.
- 2. For each State ratifying the present Protocol or acceding to it after the deposit with the Secretary-General of the United Nations of the twentieth instrument of ratification or accession, the present Protocol shall enter into force on the thirtieth day after the date of deposit of its own instrument of ratification or accession.

Article 29

The provisions of the present Protocol shall extend to all parts of federal States without any limitations or exceptions.

No reservations shall be made to the present Protocol.

Article 31

The provisions of the present Protocol shall not affect the obligations of States Parties under any regional convention instituting a system of visits to places of detention. The Subcommittee on Prevention and the bodies established under such regional conventions are encouraged to consult and cooperate with a view to avoiding duplication and promoting effectively the objectives of the present Protocol.

Article 32

The provisions of the present Protocol shall not affect the obligations of States Parties to the four Geneva Conventions of 12 August 1949 and the Additional Protocols thereto of 8 June 1977, nor the opportunity available to any State Party to authorize the International Committee of the Red Cross to visit places of detention in situations not covered by international humanitarian law.

- 1. Any State Party may denounce the present Protocol at any time by written notification addressed to the Secretary-General of the United Nations, who shall thereafter inform the other States Parties to the present Protocol and the Convention. Denunciation shall take effect one year after the date of receipt of the notification by the Secretary-General.
- 2. Such a denunciation shall not have the effect of releasing the State Party from its obligations under the present Protocol in regard to any act or situation that may occur prior to the date on which the denunciation becomes effective, or to the actions that the Subcommittee on Prevention has decided or may decide to take with respect to the State Party concerned, nor shall denunciation prejudice in any way the continued consideration of any matter already under consideration by the Subcommittee on Prevention prior to the date on which the denunciation becomes effective.
- 3. Following the date on which the denunciation of the State Party becomes effective, the Subcommittee on Prevention shall not commence consideration of any new matter regarding that State.

- 1. Any State Party to the present Protocol may propose an amendment and file it with the Secretary-General of the United Nations. The Secretary-General shall thereupon communicate the proposed amendment to the States Parties to the present Protocol with a request that they notify him whether they favour a conference of States Parties for the purpose of considering and voting upon the proposal. In the event that within four months from the date of such communication at least one third of the States Parties favour such a conference, the Secretary-General shall convene the conference under the auspices of the United Nations. Any amendment adopted by a majority of two thirds of the States Parties present and voting at the conference shall be submitted by the Secretary-General of the United Nations to all States Parties for acceptance.
- 2. An amendment adopted in accordance with paragraph 1 of the present article shall come into force when it has been accepted by a two-thirds majority of the States Parties to the present Protocol in accordance with their respective constitutional processes.
- 3. When amendments come into force, they shall be binding on those States Parties that have accepted them, other States Parties still being bound by the provisions of the present Protocol and any earlier amendment that they have accepted.

Article 35

Members of the Subcommittee on Prevention and of the national preventive mechanisms shall be accorded such privileges and immunities as are necessary for the independent exercise of their functions. Members of the Subcommittee on Prevention shall be accorded the privileges and immunities specified in section 22 of the Convention on the Privileges and Immunities of the United Nations of 13 February 1946, subject to the provisions of section 23 of that Convention.

Article 36

When visiting a State Party, the members of the Subcommittee on Prevention shall, without prejudice to the provisions and purposes of the present Protocol and such privileges and immunities as they may enjoy:

(a) Respect the laws and regulations of the visited State;

(b) Refrain from any action or activity incompatible with the impartial and international nature of their duties.

- 1. The present Protocol, of which the Arabic, Chinese, English, French, Russian and Spanish texts are equally authentic, shall be deposited with the Secretary-General of the United Nations.
- 2. The Secretary-General of the United Nations shall transmit certified copies of the present Protocol to all States.

International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families

Adopted by General Assembly resolution 45/158 of 18 December 1990

ENTRY INTO FORCE: 1 JULY 2003, IN ACCORDANCE WITH ARTICLE 87 (1)

PREAMBLE

The States Parties to the present Convention,

Taking into account the principles embodied in the basic instruments of the United Nations concerning human rights, in particular the Universal Declaration of Human Rights, the International Covenant on Economic, Social and Cultural Rights, the International Covenant on Civil and Political Rights, the International Convention on the Elimination of All Forms of Racial Discrimination, the Convention on the Elimination of All Forms of Discrimination against Women and the Convention on the Rights of the Child,

Taking into account also the principles and standards set forth in the relevant instruments elaborated within the framework of the International Labour Organization, especially the Convention concerning Migration for Employment (No. 97), the Convention concerning Migrations in Abusive Conditions and the Promotion of Equality of Opportunity and Treatment of Migrant Workers (No. 143), the Recommendation concerning Migration for Employment (No. 86), the Recommendation concerning Migrant Workers (No. 151), the Convention concerning Forced or Compulsory Labour (No. 29) and the Convention concerning Abolition of Forced Labour (No. 105),

Reaffirming the importance of the principles contained in the Convention against Discrimination in Education of the United Nations Educational, Scientific and Cultural Organization,

Recalling the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment, the Declaration of the Fourth United Nations Congress on the Prevention of Crime and the Treatment of Offenders, the Code of Conduct for Law Enforcement Officials, and the Slavery Conventions.

Recalling that one of the objectives of the International Labour Organization, as stated in its Constitution, is the protection of the interests of workers when employed in countries other than their own, and bearing in mind the expertise and experience of that organization in matters related to migrant workers and members of their families,

Recognizing the importance of the work done in connection with migrant workers and members of their families in various organs of the United Nations, in particular in the Commission on Human Rights and the Commission for Social Development, and in the Food and Agriculture Organization of the United Nations, the United Nations Educational, Scientific and Cultural Organization and the World Health Organization, as well as in other international organizations,

Recognizing also the progress made by certain States on a regional or bilateral basis towards the protection of the rights of migrant workers and members of their families, as well as the importance and usefulness of bilateral and multilateral agreements in this field,

Realizing the importance and extent of the migration phenomenon, which involves millions of people and affects a large number of States in the international community,

Aware of the impact of the flows of migrant workers on States and people concerned, and desiring to establish norms which may contribute to the harmonization of the attitudes of States through the acceptance of basic principles concerning the treatment of migrant workers and members of their families,

Considering the situation of vulnerability in which migrant workers and members of their families frequently find themselves owing, among

other things, to their absence from their State of origin and to the difficulties they may encounter arising from their presence in the State of employment,

Convinced that the rights of migrant workers and members of their families have not been sufficiently recognized everywhere and therefore require appropriate international protection,

Taking into account the fact that migration is often the cause of serious problems for the members of the families of migrant workers as well as for the workers themselves, in particular because of the scattering of the family,

Bearing in mind that the human problems involved in migration are even more serious in the case of irregular migration and convinced therefore that appropriate action should be encouraged in order to prevent and eliminate clandestine movements and trafficking in migrant workers, while at the same time assuring the protection of their fundamental human rights,

Considering that workers who are non-documented or in an irregular situation are frequently employed under less favourable conditions of work than other workers and that certain employers find this an inducement to seek such labour in order to reap the benefits of unfair competition,

Considering also that recourse to the employment of migrant workers who are in an irregular situation will be discouraged if the fundamental human rights of all migrant workers are more widely recognized and, moreover, that granting certain additional rights to migrant workers and members of their families in a regular situation will encourage all migrants and employers to respect and comply with the laws and procedures established by the States concerned,

Convinced, therefore, of the need to bring about the international protection of the rights of all migrant workers and members of their families, reaffirming and establishing basic norms in a comprehensive convention which could be applied universally,

Have agreed as follows:

PART I: SCOPE AND DEFINITIONS

Article 1

- 1. The present Convention is applicable, except as otherwise provided hereafter, to all migrant workers and members of their families without distinction of any kind such as sex, race, colour, language, religion or conviction, political or other opinion, national, ethnic or social origin, nationality, age, economic position, property, marital status, birth or other status.
- 2. The present Convention shall apply during the entire migration process of migrant workers and members of their families, which comprises preparation for migration, departure, transit and the entire period of stay and remunerated activity in the State of employment as well as return to the State of origin or the State of habitual residence.

Article 2

For the purposes of the present Convention:

- 1. The term "migrant worker" refers to a person who is to be engaged, is engaged or has been engaged in a remunerated activity in a State of which he or she is not a national.
- 2. (a) The term "frontier worker" refers to a migrant worker who retains his or her habitual residence in a neighbouring State to which he or she normally returns every day or at least once a week;
- (b) The term "seasonal worker" refers to a migrant worker whose work by its character is dependent on seasonal conditions and is performed only during part of the year;
- (c) The term "seafarer", which includes a fisherman, refers to a migrant worker employed on board a vessel registered in a State of which he or she is not a national:
- (d) The term "worker on an offshore installation" refers to a migrant worker employed on an offshore installation that is under the jurisdiction of a State of which he or she is not a national;
- (e) The term "itinerant worker" refers to a migrant worker who, having his or her habitual residence in one State, has to travel to another State or States for short periods, owing to the nature of his or her occupation;

- (f) The term "project-tied worker" refers to a migrant worker admitted to a State of employment for a defined period to work solely on a specific project being carried out in that State by his or her employer;
- (g) The term "specified-employment worker" refers to a migrant worker:
 - (i) Who has been sent by his or her employer for a restricted and defined period of time to a State of employment to undertake a specific assignment or duty; or
 - (ii) Who engages for a restricted and defined period of time in work that requires professional, commercial, technical or other highly specialized skill; or
 - (iii) Who, upon the request of his or her employer in the State of employment, engages for a restricted and defined period of time in work whose nature is transitory or brief;

and who is required to depart from the State of employment either at the expiration of his or her authorized period of stay, or earlier if he or she no longer undertakes that specific assignment or duty or engages in that work;

(h) The term "self-employed worker" refers to a migrant worker who is engaged in a remunerated activity otherwise than under a contract of employment and who earns his or her living through this activity normally working alone or together with members of his or her family, and to any other migrant worker recognized as self-employed by applicable legislation of the State of employment or bilateral or multilateral agreements.

Article 3

The present Convention shall not apply to:

- (a) Persons sent or employed by international organizations and agencies or persons sent or employed by a State outside its territory to perform official functions, whose admission and status are regulated by general international law or by specific international agreements or conventions;
- (b) Persons sent or employed by a State or on its behalf outside its territory who participate in development programmes and other cooperation programmes, whose admission and status are regulated by agreement with the State of employment and who, in accordance with that agreement, are not considered migrant workers;

- (c) Persons taking up residence in a State different from their State of origin as investors;
- (d) Refugees and stateless persons, unless such application is provided for in the relevant national legislation of, or international instruments in force for, the State Party concerned;
 - (e) Students and trainees;
- (f) Seafarers and workers on an offshore installation who have not been admitted to take up residence and engage in a remunerated activity in the State of employment.

For the purposes of the present Convention the term "members of the family" refers to persons married to migrant workers or having with them a relationship that, according to applicable law, produces effects equivalent to marriage, as well as their dependent children and other dependent persons who are recognized as members of the family by applicable legislation or applicable bilateral or multilateral agreements between the States concerned.

Article 5

For the purposes of the present Convention, migrant workers and members of their families:

- (a) Are considered as documented or in a regular situation if they are authorized to enter, to stay and to engage in a remunerated activity in the State of employment pursuant to the law of that State and to international agreements to which that State is a party;
- (b) Are considered as non-documented or in an irregular situation if they do not comply with the conditions provided for in subparagraph (a) of the present article.

Article 6

For the purposes of the present Convention:

(a) The term "State of origin" means the State of which the person concerned is a national:

- (b) The term "State of employment" means a State where the migrant worker is to be engaged, is engaged or has been engaged in a remunerated activity, as the case may be;
- (c) The term "State of transit" means any State through which the person concerned passes on any journey to the State of employment or from the State of employment to the State of origin or the State of habitual residence.

PART II: NON-DISCRIMINATION WITH RESPECT TO RIGHTS

Article 7

States Parties undertake, in accordance with the international instruments concerning human rights, to respect and to ensure to all migrant workers and members of their families within their territory or subject to their jurisdiction the rights provided for in the present Convention without distinction of any kind such as to sex, race, colour, language, religion or conviction, political or other opinion, national, ethnic or social origin, nationality, age, economic position, property, marital status, birth or other status.

PART III: HUMAN RIGHTS OF ALL MIGRANT WORKERS AND MEMBERS OF THEIR FAMILIES

Article 8

- 1. Migrant workers and members of their families shall be free to leave any State, including their State of origin. This right shall not be subject to any restrictions except those that are provided by law, are necessary to protect national security, public order (ordre public), public health or morals or the rights and freedoms of others and are consistent with the other rights recognized in the present part of the Convention.
- 2. Migrant workers and members of their families shall have the right at any time to enter and remain in their State of origin.

Article 9

The right to life of migrant workers and members of their families shall be protected by law.

No migrant worker or member of his or her family shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment.

Article 11

- 1. No migrant worker or member of his or her family shall be held in slavery or servitude.
- 2. No migrant worker or member of his or her family shall be required to perform forced or compulsory labour.
- 3. Paragraph 2 of the present article shall not be held to preclude, in States where imprisonment with hard labour may be imposed as a punishment for a crime, the performance of hard labour in pursuance of a sentence to such punishment by a competent court.
- 4. For the purpose of the present article the term "forced or compulsory labour" shall not include:
- (a) Any work or service not referred to in paragraph 3 of the present article normally required of a person who is under detention in consequence of a lawful order of a court or of a person during conditional release from such detention;
- (b) Any service exacted in cases of emergency or calamity threatening the life or well-being of the community;
- (c) Any work or service that forms part of normal civil obligations so far as it is imposed also on citizens of the State concerned.

- 1. Migrant workers and members of their families shall have the right to freedom of thought, conscience and religion. This right shall include freedom to have or to adopt a religion or belief of their choice and freedom either individually or in community with others and in public or private to manifest their religion or belief in worship, observance, practice and teaching.
- 2. Migrant workers and members of their families shall not be subject to coercion that would impair their freedom to have or to adopt a religion or belief of their choice.

- Freedom to manifest one's religion or belief may be subject only to such limitations as are prescribed by law and are necessary to protect public safety, order, health or morals or the fundamental rights and freedoms of others.
- 4. States Parties to the present Convention undertake to have respect for the liberty of parents, at least one of whom is a migrant worker, and, when applicable, legal guardians to ensure the religious and moral education of their children in conformity with their own convictions.

- 1. Migrant workers and members of their families shall have the right to hold opinions without interference.
- 2. Migrant workers and members of their families shall have the right to freedom of expression; this right shall include freedom to seek, receive and impart information and ideas of all kinds, regardless of frontiers, either orally, in writing or in print, in the form of art or through any other media of their choice.
- 3. The exercise of the right provided for in paragraph 2 of the present article carries with it special duties and responsibilities. It may therefore be subject to certain restrictions, but these shall only be such as are provided by law and are necessary:
 - (a) For respect of the rights or reputation of others;
- (b) For the protection of the national security of the States concerned or of public order (ordre public) or of public health or morals;
 - (c) For the purpose of preventing any propaganda for war;
- (d) For the purpose of preventing any advocacy of national, racial or religious hatred that constitutes incitement to discrimination, hostility or violence.

Article 14

No migrant worker or member of his or her family shall be subjected to arbitrary or unlawful interference with his or her privacy, family, home, correspondence or other communications, or to unlawful attacks on his or her honour and reputation. Each migrant worker and member of his or her family shall have the right to the protection of the law against such interference or attacks.

Article 15

No migrant worker or member of his or her family shall be arbitrarily deprived of property, whether owned individually or in association with others. Where, under the legislation in force in the State of employment, the assets of a migrant worker or a member of his or her family are expropriated in whole or in part, the person concerned shall have the right to fair and adequate compensation.

- 1. Migrant workers and members of their families shall have the right to liberty and security of person.
- 2. Migrant workers and members of their families shall be entitled to effective protection by the State against violence, physical injury, threats and intimidation, whether by public officials or by private individuals, groups or institutions.
- 3. Any verification by law enforcement officials of the identity of migrant workers or members of their families shall be carried out in accordance with procedure established by law.
- 4. Migrant workers and members of their families shall not be subjected individually or collectively to arbitrary arrest or detention; they shall not be deprived of their liberty except on such grounds and in accordance with such procedures as are established by law.
- 5. Migrant workers and members of their families who are arrested shall be informed at the time of arrest as far as possible in a language they understand of the reasons for their arrest and they shall be promptly informed in a language they understand of any charges against them.
- 6. Migrant workers and members of their families who are arrested or detained on a criminal charge shall be brought promptly before a judge or other officer authorized by law to exercise judicial power and shall be entitled to trial within a reasonable time or to release. It shall not be the general rule that while awaiting trial they shall be detained in custody, but release may be subject to guarantees to appear for trial, at any other stage of

the judicial proceedings and, should the occasion arise, for the execution of the judgement.

- 7. When a migrant worker or a member of his or her family is arrested or committed to prison or custody pending trial or is detained in any other manner:
- (a) The consular or diplomatic authorities of his or her State of origin or of a State representing the interests of that State shall, if he or she so requests, be informed without delay of his or her arrest or detention and of the reasons therefor;
- (b) The person concerned shall have the right to communicate with the said authorities. Any communication by the person concerned to the said authorities shall be forwarded without delay, and he or she shall also have the right to receive communications sent by the said authorities without delay;
- (c) The person concerned shall be informed without delay of this right and of rights deriving from relevant treaties, if any, applicable between the States concerned, to correspond and to meet with representatives of the said authorities and to make arrangements with them for his or her legal representation.
- 8. Migrant workers and members of their families who are deprived of their liberty by arrest or detention shall be entitled to take proceedings before a court, in order that that court may decide without delay on the lawfulness of their detention and order their release if the detention is not lawful. When they attend such proceedings, they shall have the assistance, if necessary without cost to them, of an interpreter, if they cannot understand or speak the language used.
- 9. Migrant workers and members of their families who have been victims of unlawful arrest or detention shall have an enforceable right to compensation.

- 1. Migrant workers and members of their families who are deprived of their liberty shall be treated with humanity and with respect for the inherent dignity of the human person and for their cultural identity.
- 2. Accused migrant workers and members of their families shall, save in exceptional circumstances, be separated from convicted persons and

shall be subject to separate treatment appropriate to their status as unconvicted persons. Accused juvenile persons shall be separated from adults and brought as speedily as possible for adjudication.

- 3. Any migrant worker or member of his or her family who is detained in a State of transit or in a State of employment for violation of provisions relating to migration shall be held, in so far as practicable, separately from convicted persons or persons detained pending trial.
- 4. During any period of imprisonment in pursuance of a sentence imposed by a court of law, the essential aim of the treatment of a migrant worker or a member of his or her family shall be his or her reformation and social rehabilitation. Juvenile offenders shall be separated from adults and be accorded treatment appropriate to their age and legal status.
- 5. During detention or imprisonment, migrant workers and members of their families shall enjoy the same rights as nationals to visits by members of their families.
- 6. Whenever a migrant worker is deprived of his or her liberty, the competent authorities of the State concerned shall pay attention to the problems that may be posed for members of his or her family, in particular for spouses and minor children.
- 7. Migrant workers and members of their families who are subjected to any form of detention or imprisonment in accordance with the law in force in the State of employment or in the State of transit shall enjoy the same rights as nationals of those States who are in the same situation.
- 8. If a migrant worker or a member of his or her family is detained for the purpose of verifying any infraction of provisions related to migration, he or she shall not bear any costs arising therefrom.

Article 18

1. Migrant workers and members of their families shall have the right to equality with nationals of the State concerned before the courts and tribunals. In the determination of any criminal charge against them or of their rights and obligations in a suit of law, they shall be entitled to a fair and public hearing by a competent, independent and impartial tribunal established by law.

- 2. Migrant workers and members of their families who are charged with a criminal offence shall have the right to be presumed innocent until proved guilty according to law.
- 3. In the determination of any criminal charge against them, migrant workers and members of their families shall be entitled to the following minimum guarantees:
- (a) To be informed promptly and in detail in a language they understand of the nature and cause of the charge against them;
- (b) To have adequate time and facilities for the preparation of their defence and to communicate with counsel of their own choosing;
 - (c) To be tried without undue delay;
- (d) To be tried in their presence and to defend themselves in person or through legal assistance of their own choosing; to be informed, if they do not have legal assistance, of this right; and to have legal assistance assigned to them, in any case where the interests of justice so require and without payment by them in any such case if they do not have sufficient means to pay;
- (e) To examine or have examined the witnesses against them and to obtain the attendance and examination of witnesses on their behalf under the same conditions as witnesses against them;
- (f) To have the free assistance of an interpreter if they cannot understand or speak the language used in court;
- (g) Not to be compelled to testify against themselves or to confess guilt.
- 4. In the case of juvenile persons, the procedure shall be such as will take account of their age and the desirability of promoting their rehabilitation.
- 5. Migrant workers and members of their families convicted of a crime shall have the right to their conviction and sentence being reviewed by a higher tribunal according to law.
- 6. When a migrant worker or a member of his or her family has, by a final decision, been convicted of a criminal offence and when subsequently his or her conviction has been reversed or he or she has been par-

doned on the ground that a new or newly discovered fact shows conclusively that there has been a miscarriage of justice, the person who has suffered punishment as a result of such conviction shall be compensated according to law, unless it is proved that the non-disclosure of the unknown fact in time is wholly or partly attributable to that person.

7. No migrant worker or member of his or her family shall be liable to be tried or punished again for an offence for which he or she has already been finally convicted or acquitted in accordance with the law and penal procedure of the State concerned.

Article 19

- 1. No migrant worker or member of his or her family shall be held guilty of any criminal offence on account of any act or omission that did not constitute a criminal offence under national or international law at the time when the criminal offence was committed, nor shall a heavier penalty be imposed than the one that was applicable at the time when it was committed. If, subsequent to the commission of the offence, provision is made by law for the imposition of a lighter penalty, he or she shall benefit thereby.
- 2. Humanitarian considerations related to the status of a migrant worker, in particular with respect to his or her right of residence or work, should be taken into account in imposing a sentence for a criminal offence committed by a migrant worker or a member of his or her family.

Article 20

- 1. No migrant worker or member of his or her family shall be imprisoned merely on the ground of failure to fulfil a contractual obligation.
- 2. No migrant worker or member of his or her family shall be deprived of his or her authorization of residence or work permit or expelled merely on the ground of failure to fulfil an obligation arising out of a work contract unless fulfilment of that obligation constitutes a condition for such authorization or permit.

Article 21

It shall be unlawful for anyone, other than a public official duly authorized by law, to confiscate, destroy or attempt to destroy identity documents, documents authorizing entry to or stay, residence or establishment in the national territory or work permits. No authorized confiscation of such

documents shall take place without delivery of a detailed receipt. In no case shall it be permitted to destroy the passport or equivalent document of a migrant worker or a member of his or her family.

- 1. Migrant workers and members of their families shall not be subject to measures of collective expulsion. Each case of expulsion shall be examined and decided individually.
- 2. Migrant workers and members of their families may be expelled from the territory of a State Party only in pursuance of a decision taken by the competent authority in accordance with law.
- 3. The decision shall be communicated to them in a language they understand. Upon their request where not otherwise mandatory, the decision shall be communicated to them in writing and, save in exceptional circumstances on account of national security, the reasons for the decision likewise stated. The persons concerned shall be informed of these rights before or at the latest at the time the decision is rendered.
- 4. Except where a final decision is pronounced by a judicial authority, the person concerned shall have the right to submit the reason he or she should not be expelled and to have his or her case reviewed by the competent authority, unless compelling reasons of national security require otherwise. Pending such review, the person concerned shall have the right to seek a stay of the decision of expulsion.
- 5. If a decision of expulsion that has already been executed is subsequently annulled, the person concerned shall have the right to seek compensation according to law and the earlier decision shall not be used to prevent him or her from re-entering the State concerned.
- 6. In case of expulsion, the person concerned shall have a reasonable opportunity before or after departure to settle any claims for wages and other entitlements due to him or her and any pending liabilities.
- 7. Without prejudice to the execution of a decision of expulsion, a migrant worker or a member of his or her family who is subject to such a decision may seek entry into a State other than his or her State of origin.

- 8. In case of expulsion of a migrant worker or a member of his or her family the costs of expulsion shall not be borne by him or her. The person concerned may be required to pay his or her own travel costs.
- 9. Expulsion from the State of employment shall not in itself prejudice any rights of a migrant worker or a member of his or her family acquired in accordance with the law of that State, including the right to receive wages and other entitlements due to him or her.

Migrant workers and members of their families shall have the right to have recourse to the protection and assistance of the consular or diplomatic authorities of their State of origin or of a State representing the interests of that State whenever the rights recognized in the present Convention are impaired. In particular, in case of expulsion, the person concerned shall be informed of this right without delay and the authorities of the expelling State shall facilitate the exercise of such right.

Article 24

Every migrant worker and every member of his or her family shall have the right to recognition everywhere as a person before the law.

- 1. Migrant workers shall enjoy treatment not less favourable than that which applies to nationals of the State of employment in respect of remuneration and:
- (a) Other conditions of work, that is to say, overtime, hours of work, weekly rest, holidays with pay, safety, health, termination of the employment relationship and any other conditions of work which, according to national law and practice, are covered by this term;
- (b) Other terms of employment, that is to say, minimum age of employment, restriction on home work and any other matters which, according to national law and practice, are considered a term of employment.
- 2. It shall not be lawful to derogate in private contracts of employment from the principle of equality of treatment referred to in paragraph 1 of the present article.

3. States Parties shall take all appropriate measures to ensure that migrant workers are not deprived of any rights derived from this principle by reason of any irregularity in their stay or employment. In particular, employers shall not be relieved of any legal or contractual obligations, nor shall their obligations be limited in any manner by reason of such irregularity.

Article 26

- States Parties recognize the right of migrant workers and members of their families:
- (a) To take part in meetings and activities of trade unions and of any other associations established in accordance with law, with a view to protecting their economic, social, cultural and other interests, subject only to the rules of the organization concerned;
- (b) To join freely any trade union and any such association as aforesaid, subject only to the rules of the organization concerned;
- (c) To seek the aid and assistance of any trade union and of any such association as aforesaid.
- 2. No restrictions may be placed on the exercise of these rights other than those that are prescribed by law and which are necessary in a democratic society in the interests of national security, public order (*ordre public*) or the protection of the rights and freedoms of others.

- 1. With respect to social security, migrant workers and members of their families shall enjoy in the State of employment the same treatment granted to nationals in so far as they fulfil the requirements provided for by the applicable legislation of that State and the applicable bilateral and multilateral treaties. The competent authorities of the State of origin and the State of employment can at any time establish the necessary arrangements to determine the modalities of application of this norm.
- 2. Where the applicable legislation does not allow migrant workers and members of their families a benefit, the States concerned shall examine the possibility of reimbursing interested persons the amount of contributions made by them with respect to that benefit on the basis of the treatment granted to nationals who are in similar circumstances.

Migrant workers and members of their families shall have the right to receive any medical care that is urgently required for the preservation of their life or the avoidance of irreparable harm to their health on the basis of equality of treatment with nationals of the State concerned. Such emergency medical care shall not be refused them by reason of any irregularity with regard to stay or employment.

Article 29

Each child of a migrant worker shall have the right to a name, to registration of birth and to a nationality.

Article 30

Each child of a migrant worker shall have the basic right of access to education on the basis of equality of treatment with nationals of the State concerned. Access to public preschool educational institutions or schools shall not be refused or limited by reason of the irregular situation with respect to stay or employment of either parent or by reason of the irregularity of the child's stay in the State of employment.

Article 31

- 1. States Parties shall ensure respect for the cultural identity of migrant workers and members of their families and shall not prevent them from maintaining their cultural links with their State of origin.
- 2. States Parties may take appropriate measures to assist and encourage efforts in this respect.

Article 32

Upon the termination of their stay in the State of employment, migrant workers and members of their families shall have the right to transfer their earnings and savings and, in accordance with the applicable legislation of the States concerned, their personal effects and belongings.

Article 33

1. Migrant workers and members of their families shall have the right to be informed by the State of origin, the State of employment or the State of transit as the case may be concerning:

- (a) Their rights arising out of the present Convention;
- (b) The conditions of their admission, their rights and obligations under the law and practice of the State concerned and such other matters as will enable them to comply with administrative or other formalities in that State.
- 2. States Parties shall take all measures they deem appropriate to disseminate the said information or to ensure that it is provided by employers, trade unions or other appropriate bodies or institutions. As appropriate, they shall cooperate with other States concerned.
- 3. Such adequate information shall be provided upon request to migrant workers and members of their families, free of charge, and, as far as possible, in a language they are able to understand.

Nothing in the present part of the Convention shall have the effect of relieving migrant workers and the members of their families from either the obligation to comply with the laws and regulations of any State of transit and the State of employment or the obligation to respect the cultural identity of the inhabitants of such States.

Article 35

Nothing in the present part of the Convention shall be interpreted as implying the regularization of the situation of migrant workers or members of their families who are non-documented or in an irregular situation or any right to such regularization of their situation, nor shall it prejudice the measures intended to ensure sound and equitable conditions for international migration as provided in part VI of the present Convention.

PART IV: OTHER RIGHTS OF MIGRANT WORKERS AND MEMBERS OF THEIR FAMILIES WHO ARE DOCUMENTED OR IN A REGULAR SITUATION

Article 36

Migrant workers and members of their families who are documented or in a regular situation in the State of employment shall enjoy the rights set forth in the present part of the Convention in addition to those set forth in part III.

Before their departure, or at the latest at the time of their admission to the State of employment, migrant workers and members of their families shall have the right to be fully informed by the State of origin or the State of employment, as appropriate, of all conditions applicable to their admission and particularly those concerning their stay and the remunerated activities in which they may engage as well as of the requirements they must satisfy in the State of employment and the authority to which they must address themselves for any modification of those conditions.

Article 38

- 1. States of employment shall make every effort to authorize migrant workers and members of their families to be temporarily absent without effect upon their authorization to stay or to work, as the case may be. In doing so, States of employment shall take into account the special needs and obligations of migrant workers and members of their families, in particular in their States of origin.
- 2. Migrant workers and members of their families shall have the right to be fully informed of the terms on which such temporary absences are authorized.

Article 39

- 1. Migrant workers and members of their families shall have the right to liberty of movement in the territory of the State of employment and freedom to choose their residence there.
- 2. The rights mentioned in paragraph 1 of the present article shall not be subject to any restrictions except those that are provided by law, are necessary to protect national security, public order (*ordre public*), public health or morals, or the rights and freedoms of others and are consistent with the other rights recognized in the present Convention.

Article 40

1. Migrant workers and members of their families shall have the right to form associations and trade unions in the State of employment for the promotion and protection of their economic, social, cultural and other interests.

2. No restrictions may be placed on the exercise of this right other than those that are prescribed by law and are necessary in a democratic society in the interests of national security, public order (ordre public) or the protection of the rights and freedoms of others.

Article 41

- 1. Migrant workers and members of their families shall have the right to participate in public affairs of their State of origin and to vote and to be elected at elections of that State, in accordance with its legislation.
- 2. The States concerned shall, as appropriate and in accordance with their legislation, facilitate the exercise of these rights.

Article 42

- 1. States Parties shall consider the establishment of procedures or institutions through which account may be taken, both in States of origin and in States of employment, of special needs, aspirations and obligations of migrant workers and members of their families and shall envisage, as appropriate, the possibility for migrant workers and members of their families to have their freely chosen representatives in those institutions.
- 2. States of employment shall facilitate, in accordance with their national legislation, the consultation or participation of migrant workers and members of their families in decisions concerning the life and administration of local communities.
- 3. Migrant workers may enjoy political rights in the State of employment if that State, in the exercise of its sovereignty, grants them such rights.

- 1. Migrant workers shall enjoy equality of treatment with nationals of the State of employment in relation to:
- (a) Access to educational institutions and services subject to the admission requirements and other regulations of the institutions and services concerned;
 - (b) Access to vocational guidance and placement services;
- (c) Access to vocational training and retraining facilities and institutions;

- (d) Access to housing, including social housing schemes, and protection against exploitation in respect of rents;
- (e) Access to social and health services, provided that the requirements for participation in the respective schemes are met;
- (f) Access to cooperatives and self-managed enterprises, which shall not imply a change of their migration status and shall be subject to the rules and regulations of the bodies concerned;
 - (g) Access to and participation in cultural life.
- 2. States Parties shall promote conditions to ensure effective equality of treatment to enable migrant workers to enjoy the rights mentioned in paragraph 1 of the present article whenever the terms of their stay, as authorized by the State of employment, meet the appropriate requirements.
- 3. States of employment shall not prevent an employer of migrant workers from establishing housing or social or cultural facilities for them. Subject to article 70 of the present Convention, a State of employment may make the establishment of such facilities subject to the requirements generally applied in that State concerning their installation.

- 1. States Parties, recognizing that the family is the natural and fundamental group unit of society and is entitled to protection by society and the State, shall take appropriate measures to ensure the protection of the unity of the families of migrant workers.
- 2. States Parties shall take measures that they deem appropriate and that fall within their competence to facilitate the reunification of migrant workers with their spouses or persons who have with the migrant worker a relationship that, according to applicable law, produces effects equivalent to marriage, as well as with their minor dependent unmarried children.
- 3. States of employment, on humanitarian grounds, shall favourably consider granting equal treatment, as set forth in paragraph 2 of the present article, to other family members of migrant workers.

- 1. Members of the families of migrant workers shall, in the State of employment, enjoy equality of treatment with nationals of that State in relation to:
- (a) Access to educational institutions and services, subject to the admission requirements and other regulations of the institutions and services concerned:
- (b) Access to vocational guidance and training institutions and services, provided that requirements for participation are met;
- (c) Access to social and health services, provided that requirements for participation in the respective schemes are met;
 - (d) Access to and participation in cultural life.
- 2. States of employment shall pursue a policy, where appropriate in collaboration with the States of origin, aimed at facilitating the integration of children of migrant workers in the local school system, particularly in respect of teaching them the local language.
- 3. States of employment shall endeavour to facilitate for the children of migrant workers the teaching of their mother tongue and culture and, in this regard, States of origin shall collaborate whenever appropriate.
- 4. States of employment may provide special schemes of education in the mother tongue of children of migrant workers, if necessary in collaboration with the States of origin.

Article 46

Migrant workers and members of their families shall, subject to the applicable legislation of the States concerned, as well as relevant international agreements and the obligations of the States concerned arising out of their participation in customs unions, enjoy exemption from import and export duties and taxes in respect of their personal and household effects as well as the equipment necessary to engage in the remunerated activity for which they were admitted to the State of employment:

- (a) Upon departure from the State of origin or State of habitual residence;
 - (b) Upon initial admission to the State of employment;

- (c) Upon final departure from the State of employment;
- (d) Upon final return to the State of origin or State of habitual residence.

- 1. Migrant workers shall have the right to transfer their earnings and savings, in particular those funds necessary for the support of their families, from the State of employment to their State of origin or any other State. Such transfers shall be made in conformity with procedures established by applicable legislation of the State concerned and in conformity with applicable international agreements.
- 2. States concerned shall take appropriate measures to facilitate such transfers.

Article 48

- 1. Without prejudice to applicable double taxation agreements, migrant workers and members of their families shall, in the matter of earnings in the State of employment:
- (a) Not be liable to taxes, duties or charges of any description higher or more onerous than those imposed on nationals in similar circumstances;
- (b) Be entitled to deductions or exemptions from taxes of any description and to any tax allowances applicable to nationals in similar circumstances, including tax allowances for dependent members of their families.
- 2. States Parties shall endeavour to adopt appropriate measures to avoid double taxation of the earnings and savings of migrant workers and members of their families.

- 1. Where separate authorizations to reside and to engage in employment are required by national legislation, the States of employment shall issue to migrant workers authorization of residence for at least the same period of time as their authorization to engage in remunerated activity.
- 2. Migrant workers who in the State of employment are allowed freely to choose their remunerated activity shall neither be regarded as in an irregular situation nor shall they lose their authorization of residence by the

mere fact of the termination of their remunerated activity prior to the expiration of their work permits or similar authorizations.

3. In order to allow migrant workers referred to in paragraph 2 of the present article sufficient time to find alternative remunerated activities, the authorization of residence shall not be withdrawn at least for a period corresponding to that during which they may be entitled to unemployment benefits.

Article 50

- 1. In the case of death of a migrant worker or dissolution of marriage, the State of employment shall favourably consider granting family members of that migrant worker residing in that State on the basis of family reunion an authorization to stay; the State of employment shall take into account the length of time they have already resided in that State.
- 2. Members of the family to whom such authorization is not granted shall be allowed before departure a reasonable period of time in order to enable them to settle their affairs in the State of employment.
- 3. The provisions of paragraphs 1 and 2 of the present article may not be interpreted as adversely affecting any right to stay and work otherwise granted to such family members by the legislation of the State of employment or by bilateral and multilateral treaties applicable to that State.

Article 51

Migrant workers who in the State of employment are not permitted freely to choose their remunerated activity shall neither be regarded as in an irregular situation nor shall they lose their authorization of residence by the mere fact of the termination of their remunerated activity prior to the expiration of their work permit, except where the authorization of residence is expressly dependent upon the specific remunerated activity for which they were admitted. Such migrant workers shall have the right to seek alternative employment, participation in public work schemes and retraining during the remaining period of their authorization to work, subject to such conditions and limitations as are specified in the authorization to work.

Article 52.

- 1. Migrant workers in the State of employment shall have the right freely to choose their remunerated activity, subject to the following restrictions or conditions.
 - For any migrant worker a State of employment may:
- (a) Restrict access to limited categories of employment, functions, services or activities where this is necessary in the interests of this State and provided for by national legislation;
- (b) Restrict free choice of remunerated activity in accordance with its legislation concerning recognition of occupational qualifications acquired outside its territory. However, States Parties concerned shall endeavour to provide for recognition of such qualifications.
- 3. For migrant workers whose permission to work is limited in time, a State of employment may also:
- (a) Make the right freely to choose their remunerated activities subject to the condition that the migrant worker has resided lawfully in its territory for the purpose of remunerated activity for a period of time prescribed in its national legislation that should not exceed two years;
- (b) Limit access by a migrant worker to remunerated activities in pursuance of a policy of granting priority to its nationals or to persons who are assimilated to them for these purposes by virtue of legislation or bilateral or multilateral agreements. Any such limitation shall cease to apply to a migrant worker who has resided lawfully in its territory for the purpose of remunerated activity for a period of time prescribed in its national legislation that should not exceed five years.
- 4. States of employment shall prescribe the conditions under which a migrant worker who has been admitted to take up employment may be authorized to engage in work on his or her own account. Account shall be taken of the period during which the worker has already been lawfully in the State of employment.

Article 53

1. Members of a migrant worker's family who have themselves an authorization of residence or admission that is without limit of time or is automatically renewable shall be permitted freely to choose their remunerated

activity under the same conditions as are applicable to the said migrant worker in accordance with article 52 of the present Convention.

2. With respect to members of a migrant worker's family who are not permitted freely to choose their remunerated activity, States Parties shall consider favourably granting them priority in obtaining permission to engage in a remunerated activity over other workers who seek admission to the State of employment, subject to applicable bilateral and multilateral agreements.

Article 54

- 1. Without prejudice to the terms of their authorization of residence or their permission to work and the rights provided for in articles 25 and 27 of the present Convention, migrant workers shall enjoy equality of treatment with nationals of the State of employment in respect of:
 - (a) Protection against dismissal;
 - (b) Unemployment benefits;
- (c) Access to public work schemes intended to combat unemployment;
- (d) Access to alternative employment in the event of loss of work or termination of other remunerated activity, subject to article 52 of the present Convention.
- 2. If a migrant worker claims that the terms of his or her work contract have been violated by his or her employer, he or she shall have the right to address his or her case to the competent authorities of the State of employment, on terms provided for in article 18, paragraph 1, of the present Convention.

Article 55

Migrant workers who have been granted permission to engage in a remunerated activity, subject to the conditions attached to such permission, shall be entitled to equality of treatment with nationals of the State of employment in the exercise of that remunerated activity.

Article 56

1. Migrant workers and members of their families referred to in the present part of the Convention may not be expelled from a State of em-

ployment, except for reasons defined in the national legislation of that State, and subject to the safeguards established in part III.

- 2. Expulsion shall not be resorted to for the purpose of depriving a migrant worker or a member of his or her family of the rights arising out of the authorization of residence and the work permit.
- 3. In considering whether to expel a migrant worker or a member of his or her family, account should be taken of humanitarian considerations and of the length of time that the person concerned has already resided in the State of employment.

PART V: PROVISIONS APPLICABLE TO PARTICULAR CATEGORIES OF MIGRANT WORKERS AND MEMBERS OF THEIR FAMILIES

Article 57

The particular categories of migrant workers and members of their families specified in the present part of the Convention who are documented or in a regular situation shall enjoy the rights set forth in part III and, except as modified below, the rights set forth in part IV.

Article 58

- 1. Frontier workers, as defined in article 2, paragraph 2 (a), of the present Convention, shall be entitled to the rights provided for in part IV that can be applied to them by reason of their presence and work in the territory of the State of employment, taking into account that they do not have their habitual residence in that State.
- 2. States of employment shall consider favourably granting frontier workers the right freely to choose their remunerated activity after a specified period of time. The granting of that right shall not affect their status as frontier workers.

Article 59

1. Seasonal workers, as defined in article 2, paragraph 2 (b), of the present Convention, shall be entitled to the rights provided for in part IV that can be applied to them by reason of their presence and work in the territory of the State of employment and that are compatible with their status in that State as seasonal workers, taking into account the fact that they are present in that State for only part of the year.

2. The State of employment shall, subject to paragraph 1 of the present article, consider granting seasonal workers who have been employed in its territory for a significant period of time the possibility of taking up other remunerated activities and giving them priority over other workers who seek admission to that State, subject to applicable bilateral and multilateral agreements.

Article 60

Itinerant workers, as defined in article 2, paragraph 2 (e), of the present Convention, shall be entitled to the rights provided for in part IV that can be granted to them by reason of their presence and work in the territory of the State of employment and that are compatible with their status as itinerant workers in that State.

- 1. Project-tied workers, as defined in article 2, paragraph 2 (f), of the present Convention, and members of their families shall be entitled to the rights provided for in part IV except the provisions of article 43, paragraphs 1 (b) and (c), article 43, paragraph 1 (d), as it pertains to social housing schemes, article 45, paragraph 1 (b), and articles 52 to 55.
- 2. If a project-tied worker claims that the terms of his or her work contract have been violated by his or her employer, he or she shall have the right to address his or her case to the competent authorities of the State which has jurisdiction over that employer, on terms provided for in article 18, paragraph 1, of the present Convention.
- 3. Subject to bilateral or multilateral agreements in force for them, the States Parties concerned shall endeavour to enable project-tied workers to remain adequately protected by the social security systems of their States of origin or habitual residence during their engagement in the project. States Parties concerned shall take appropriate measures with the aim of avoiding any denial of rights or duplication of payments in this respect.
- 4. Without prejudice to the provisions of article 47 of the present Convention and to relevant bilateral or multilateral agreements, States Parties concerned shall permit payment of the earnings of project-tied workers in their State of origin or habitual residence.

- 1. Specified-employment workers, as defined in article 2, paragraph 2 (g), of the present Convention, shall be entitled to the rights provided for in part IV, except the provisions of article 43, paragraphs 1 (b) and (c), article 43, paragraph 1 (d), as it pertains to social housing schemes, article 52, and article 54, paragraph 1 (d).
- 2. Members of the families of specified-employment workers shall be entitled to the rights relating to family members of migrant workers provided for in part IV of the present Convention, except the provisions of article 53.

Article 63

- 1. Self-employed workers, as defined in article 2, paragraph 2 (h), of the present Convention, shall be entitled to the rights provided for in part IV with the exception of those rights which are exclusively applicable to workers having a contract of employment.
- 2. Without prejudice to articles 52 and 79 of the present Convention, the termination of the economic activity of the self-employed workers shall not in itself imply the withdrawal of the authorization for them or for the members of their families to stay or to engage in a remunerated activity in the State of employment except where the authorization of residence is expressly dependent upon the specific remunerated activity for which they were admitted.

PART VI: PROMOTION OF SOUND, EQUITABLE, HUMANE AND LAWFUL CONDITIONS IN CONNECTION WITH INTERNATIONAL MIGRATION OF WORKERS AND MEMBERS OF THEIR FAMILIES

- 1. Without prejudice to article 79 of the present Convention, the States Parties concerned shall as appropriate consult and cooperate with a view to promoting sound, equitable and humane conditions in connection with international migration of workers and members of their families.
- 2. In this respect, due regard shall be paid not only to labour needs and resources, but also to the social, economic, cultural and other needs of migrant workers and members of their families involved, as well as to the consequences of such migration for the communities concerned.

- 1. States Parties shall maintain appropriate services to deal with questions concerning international migration of workers and members of their families. Their functions shall include, inter alia:
- (a) The formulation and implementation of policies regarding such migration;
- (b) An exchange of information, consultation and cooperation with the competent authorities of other States Parties involved in such migration;
- (c) The provision of appropriate information, particularly to employers, workers and their organizations on policies, laws and regulations relating to migration and employment, on agreements concluded with other States concerning migration and on other relevant matters;
- (d) The provision of information and appropriate assistance to migrant workers and members of their families regarding requisite authorizations and formalities and arrangements for departure, travel, arrival, stay, remunerated activities, exit and return, as well as on conditions of work and life in the State of employment and on customs, currency, tax and other relevant laws and regulations.
- 2. States Parties shall facilitate as appropriate the provision of adequate consular and other services that are necessary to meet the social, cultural and other needs of migrant workers and members of their families.

- 1. Subject to paragraph 2 of the present article, the right to undertake operations with a view to the recruitment of workers for employment in another State shall be restricted to:
- (a) Public services or bodies of the State in which such operations take place;
- (b) Public services or bodies of the State of employment on the basis of agreement between the States concerned;
- (c) A body established by virtue of a bilateral or multilateral agreement.
- 2. Subject to any authorization, approval and supervision by the public authorities of the States Parties concerned as may be established pur-

suant to the legislation and practice of those States, agencies, prospective employers or persons acting on their behalf may also be permitted to undertake the said operations.

Article 67

- 1. States Parties concerned shall cooperate as appropriate in the adoption of measures regarding the orderly return of migrant workers and members of their families to the State of origin when they decide to return or their authorization of residence or employment expires or when they are in the State of employment in an irregular situation.
- 2. Concerning migrant workers and members of their families in a regular situation, States Parties concerned shall cooperate as appropriate, on terms agreed upon by those States, with a view to promoting adequate economic conditions for their resettlement and to facilitating their durable social and cultural reintegration in the State of origin.

- 1. States Parties, including States of transit, shall collaborate with a view to preventing and eliminating illegal or clandestine movements and employment of migrant workers in an irregular situation. The measures to be taken to this end within the jurisdiction of each State concerned shall include:
- (a) Appropriate measures against the dissemination of misleading information relating to emigration and immigration;
- (b) Measures to detect and eradicate illegal or clandestine movements of migrant workers and members of their families and to impose effective sanctions on persons, groups or entities which organize, operate or assist in organizing or operating such movements;
- (c) Measures to impose effective sanctions on persons, groups or entities which use violence, threats or intimidation against migrant workers or members of their families in an irregular situation.
- 2. States of employment shall take all adequate and effective measures to eliminate employment in their territory of migrant workers in an irregular situation, including, whenever appropriate, sanctions on employers of such workers. The rights of migrant workers vis-à-vis their employer arising from employment shall not be impaired by these measures.

- 1. States Parties shall, when there are migrant workers and members of their families within their territory in an irregular situation, take appropriate measures to ensure that such a situation does not persist.
- 2. Whenever States Parties concerned consider the possibility of regularizing the situation of such persons in accordance with applicable national legislation and bilateral or multilateral agreements, appropriate account shall be taken of the circumstances of their entry, the duration of their stay in the States of employment and other relevant considerations, in particular those relating to their family situation.

Article 70

States Parties shall take measures not less favourable than those applied to nationals to ensure that working and living conditions of migrant workers and members of their families in a regular situation are in keeping with the standards of fitness, safety, health and principles of human dignity.

Article 71

- 1. States Parties shall facilitate, whenever necessary, the repatriation to the State of origin of the bodies of deceased migrant workers or members of their families.
- 2. As regards compensation matters relating to the death of a migrant worker or a member of his or her family, States Parties shall, as appropriate, provide assistance to the persons concerned with a view to the prompt settlement of such matters. Settlement of these matters shall be carried out on the basis of applicable national law in accordance with the provisions of the present Convention and any relevant bilateral or multilateral agreements.

PART VII: APPLICATION OF THE CONVENTION

- 1. (a) For the purpose of reviewing the application of the present Convention, there shall be established a Committee on the Protection of the Rights of All Migrant Workers and Members of Their Families (hereinafter referred to as "the Committee");
- (b) The Committee shall consist, at the time of entry into force of the present Convention, of ten and, after the entry into force of the Conven-

tion for the forty-first State Party, of fourteen experts of high moral standing, impartiality and recognized competence in the field covered by the Convention.

- 2. (a) Members of the Committee shall be elected by secret ballot by the States Parties from a list of persons nominated by the States Parties, due consideration being given to equitable geographical distribution, including both States of origin and States of employment, and to the representation of the principal legal systems. Each State Party may nominate one person from among its own nationals;
- (b) Members shall be elected and shall serve in their personal capacity.
- 3. The initial election shall be held no later than six months after the date of the entry into force of the present Convention and subsequent elections every second year. At least four months before the date of each election, the Secretary-General of the United Nations shall address a letter to all States Parties inviting them to submit their nominations within two months. The Secretary-General shall prepare a list in alphabetical order of all persons thus nominated, indicating the States Parties that have nominated them, and shall submit it to the States Parties not later than one month before the date of the corresponding election, together with the curricula vitae of the persons thus nominated.
- 4. Elections of members of the Committee shall be held at a meeting of States Parties convened by the Secretary-General at United Nations Headquarters. At that meeting, for which two thirds of the States Parties shall constitute a quorum, the persons elected to the Committee shall be those nominees who obtain the largest number of votes and an absolute majority of the votes of the States Parties present and voting.
- 5. (a) The members of the Committee shall serve for a term of four years. However, the terms of five of the members elected in the first election shall expire at the end of two years; immediately after the first election, the names of these five members shall be chosen by lot by the Chairman of the meeting of States Parties;
- (b) The election of the four additional members of the Committee shall be held in accordance with the provisions of paragraphs 2, 3 and 4 of the present article, following the entry into force of the Convention for the forty-first State Party. The term of two of the additional members elected on

this occasion shall expire at the end of two years; the names of these members shall be chosen by lot by the Chairman of the meeting of States Parties;

- (c) The members of the Committee shall be eligible for re-election if renominated.
- 6. If a member of the Committee dies or resigns or declares that for any other cause he or she can no longer perform the duties of the Committee, the State Party that nominated the expert shall appoint another expert from among its own nationals for the remaining part of the term. The new appointment is subject to the approval of the Committee.
- 7. The Secretary-General of the United Nations shall provide the necessary staff and facilities for the effective performance of the functions of the Committee.
- 8. The members of the Committee shall receive emoluments from United Nations resources on such terms and conditions as the General Assembly may decide.
- 9. The members of the Committee shall be entitled to the facilities, privileges and immunities of experts on mission for the United Nations as laid down in the relevant sections of the Convention on the Privileges and Immunities of the United Nations.

- 1. States Parties undertake to submit to the Secretary-General of the United Nations for consideration by the Committee a report on the legislative, judicial, administrative and other measures they have taken to give effect to the provisions of the present Convention:
- (a) Within one year after the entry into force of the Convention for the State Party concerned;
- (b) Thereafter every five years and whenever the Committee so requests.
- 2. Reports prepared under the present article shall also indicate factors and difficulties, if any, affecting the implementation of the Convention and shall include information on the characteristics of migration flows in which the State Party concerned is involved.

- 3. The Committee shall decide any further guidelines applicable to the content of the reports.
- 4. States Parties shall make their reports widely available to the public in their own countries.

- 1. The Committee shall examine the reports submitted by each State Party and shall transmit such comments as it may consider appropriate to the State Party concerned. This State Party may submit to the Committee observations on any comment made by the Committee in accordance with the present article. The Committee may request supplementary information from States Parties when considering these reports.
- 2. The Secretary-General of the United Nations shall, in due time before the opening of each regular session of the Committee, transmit to the Director-General of the International Labour Office copies of the reports submitted by States Parties concerned and information relevant to the consideration of these reports, in order to enable the Office to assist the Committee with the expertise the Office may provide regarding those matters dealt with by the present Convention that fall within the sphere of competence of the International Labour Organization. The Committee shall consider in its deliberations such comments and materials as the Office may provide.
- 3. The Secretary-General of the United Nations may also, after consultation with the Committee, transmit to other specialized agencies as well as to intergovernmental organizations, copies of such parts of these reports as may fall within their competence.
- 4. The Committee may invite the specialized agencies and organs of the United Nations, as well as intergovernmental organizations and other concerned bodies to submit, for consideration by the Committee, written information on such matters dealt with in the present Convention as fall within the scope of their activities.
- 5. The International Labour Office shall be invited by the Committee to appoint representatives to participate, in a consultative capacity, in the meetings of the Committee.
- 6. The Committee may invite representatives of other specialized agencies and organs of the United Nations, as well as of intergovernmental

organizations, to be present and to be heard in its meetings whenever matters falling within their field of competence are considered.

- 7. The Committee shall present an annual report to the General Assembly of the United Nations on the implementation of the present Convention, containing its own considerations and recommendations, based, in particular, on the examination of the reports and any observations presented by States Parties.
- 8. The Secretary-General of the United Nations shall transmit the annual reports of the Committee to the States Parties to the present Convention, the Economic and Social Council, the Commission on Human Rights of the United Nations, the Director-General of the International Labour Office and other relevant organizations.

Article 75

- 1. The Committee shall adopt its own rules of procedure.
- 2. The Committee shall elect its officers for a term of two years.
- 3. The Committee shall normally meet annually.
- 4. The meetings of the Committee shall normally be held at United Nations Headquarters.

- 1. A State Party to the present Convention may at any time declare under this article that it recognizes the competence of the Committee to receive and consider communications to the effect that a State Party claims that another State Party is not fulfilling its obligations under the present Convention. Communications under this article may be received and considered only if submitted by a State Party that has made a declaration recognizing in regard to itself the competence of the Committee. No communication shall be received by the Committee if it concerns a State Party which has not made such a declaration. Communications received under this article shall be dealt with in accordance with the following procedure:
- (a) If a State Party to the present Convention considers that another State Party is not fulfilling its obligations under the present Convention, it may, by written communication, bring the matter to the attention of that State Party. The State Party may also inform the Committee of the matter. Within three months after the receipt of the communication the receiving

State shall afford the State that sent the communication an explanation, or any other statement in writing clarifying the matter which should include, to the extent possible and pertinent, reference to domestic procedures and remedies taken, pending or available in the matter;

- (b) If the matter is not adjusted to the satisfaction of both States Parties concerned within six months after the receipt by the receiving State of the initial communication, either State shall have the right to refer the matter to the Committee, by notice given to the Committee and to the other State;
- (c) The Committee shall deal with a matter referred to it only after it has ascertained that all available domestic remedies have been invoked and exhausted in the matter, in conformity with the generally recognized principles of international law. This shall not be the rule where, in the view of the Committee, the application of the remedies is unreasonably prolonged;
- (d) Subject to the provisions of subparagraph (c) of the present paragraph, the Committee shall make available its good offices to the States Parties concerned with a view to a friendly solution of the matter on the basis of the respect for the obligations set forth in the present Convention;
- (e) The Committee shall hold closed meetings when examining communications under the present article;
- (f) In any matter referred to it in accordance with subparagraph (b) of the present paragraph, the Committee may call upon the States Parties concerned, referred to in subparagraph (b), to supply any relevant information:
- (g) The States Parties concerned, referred to in subparagraph (b) of the present paragraph, shall have the right to be represented when the matter is being considered by the Committee and to make submissions orally and/or in writing;
- (h) The Committee shall, within twelve months after the date of receipt of notice under subparagraph (b) of the present paragraph, submit a report, as follows:
 - (i) If a solution within the terms of subparagraph (d) of the present paragraph is reached, the Committee shall confine its report to a brief statement of the facts and of the solution reached:

(ii) If a solution within the terms of subparagraph (d) is not reached, the Committee shall, in its report, set forth the relevant facts concerning the issue between the States Parties concerned. The written submissions and record of the oral submissions made by the States Parties concerned shall be attached to the report. The Committee may also communicate only to the States Parties concerned any views that it may consider relevant to the issue between them.

In every matter, the report shall be communicated to the States Parties concerned.

2. The provisions of the present article shall come into force when ten States Parties to the present Convention have made a declaration under paragraph 1 of the present article. Such declarations shall be deposited by the States Parties with the Secretary-General of the United Nations, who shall transmit copies thereof to the other States Parties. A declaration may be withdrawn at any time by notification to the Secretary-General. Such a withdrawal shall not prejudice the consideration of any matter that is the subject of a communication already transmitted under the present article; no further communication by any State Party shall be received under the present article after the notification of withdrawal of the declaration has been received by the Secretary-General, unless the State Party concerned has made a new declaration

- 1. A State Party to the present Convention may at any time declare under the present article that it recognizes the competence of the Committee to receive and consider communications from or on behalf of individuals subject to its jurisdiction who claim that their individual rights as established by the present Convention have been violated by that State Party. No communication shall be received by the Committee if it concerns a State Party that has not made such a declaration.
- 2. The Committee shall consider inadmissible any communication under the present article which is anonymous or which it considers to be an abuse of the right of submission of such communications or to be incompatible with the provisions of the present Convention.
- 3. The Committee shall not consider any communication from an individual under the present article unless it has ascertained that:

- (a) The same matter has not been, and is not being, examined under another procedure of international investigation or settlement;
- (b) The individual has exhausted all available domestic remedies; this shall not be the rule where, in the view of the Committee, the application of the remedies is unreasonably prolonged or is unlikely to bring effective relief to that individual.
- 4. Subject to the provisions of paragraph 2 of the present article, the Committee shall bring any communications submitted to it under this article to the attention of the State Party to the present Convention that has made a declaration under paragraph 1 and is alleged to be violating any provisions of the Convention. Within six months, the receiving State shall submit to the Committee written explanations or statements clarifying the matter and the remedy, if any, that may have been taken by that State.
- 5. The Committee shall consider communications received under the present article in the light of all information made available to it by or on behalf of the individual and by the State Party concerned.
- 6. The Committee shall hold closed meetings when examining communications under the present article.
- 7. The Committee shall forward its views to the State Party concerned and to the individual.
- 8. The provisions of the present article shall come into force when ten States Parties to the present Convention have made declarations under paragraph 1 of the present article. Such declarations shall be deposited by the States Parties with the Secretary-General of the United Nations, who shall transmit copies thereof to the other States Parties. A declaration may be withdrawn at any time by notification to the Secretary-General. Such a withdrawal shall not prejudice the consideration of any matter that is the subject of a communication already transmitted under the present article; no further communication by or on behalf of an individual shall be received under the present article after the notification of withdrawal of the declaration has been received by the Secretary-General, unless the State Party has made a new declaration.

The provisions of article 76 of the present Convention shall be applied without prejudice to any procedures for settling disputes or complaints in the

field covered by the present Convention laid down in the constituent instruments of, or in conventions adopted by, the United Nations and the specialized agencies and shall not prevent the States Parties from having recourse to any procedures for settling a dispute in accordance with international agreements in force between them.

PART VIII: GENERAL PROVISIONS

Article 79

Nothing in the present Convention shall affect the right of each State Party to establish the criteria governing admission of migrant workers and members of their families. Concerning other matters related to their legal situation and treatment as migrant workers and members of their families, States Parties shall be subject to the limitations set forth in the present Convention.

Article 80

Nothing in the present Convention shall be interpreted as impairing the provisions of the Charter of the United Nations and of the constitutions of the specialized agencies which define the respective responsibilities of the various organs of the United Nations and of the specialized agencies in regard to the matters dealt with in the present Convention.

- 1. Nothing in the present Convention shall affect more favourable rights or freedoms granted to migrant workers and members of their families by virtue of:
 - (a) The law or practice of a State Party; or
- (b) Any bilateral or multilateral treaty in force for the State Party concerned.
- 2. Nothing in the present Convention may be interpreted as implying for any State, group or person any right to engage in any activity or perform any act that would impair any of the rights and freedoms as set forth in the present Convention.

The rights of migrant workers and members of their families provided for in the present Convention may not be renounced. It shall not be permissible to exert any form of pressure upon migrant workers and members of their families with a view to their relinquishing or forgoing any of the said rights. It shall not be possible to derogate by contract from rights recognized in the present Convention. States Parties shall take appropriate measures to ensure that these principles are respected.

Article 83

Each State Party to the present Convention undertakes:

- (a) To ensure that any person whose rights or freedoms as herein recognized are violated shall have an effective remedy, notwithstanding that the violation has been committed by persons acting in an official capacity;
- (b) To ensure that any persons seeking such a remedy shall have his or her claim reviewed and decided by competent judicial, administrative or legislative authorities, or by any other competent authority provided for by the legal system of the State, and to develop the possibilities of judicial remedy;
- (c) To ensure that the competent authorities shall enforce such remedies when granted.

Article 84

Each State Party undertakes to adopt the legislative and other measures that are necessary to implement the provisions of the present Convention.

PART IX: FINAL PROVISIONS

Article 85

The Secretary-General of the United Nations is designated as the depositary of the present Convention.

Article 86

1. The present Convention shall be open for signature by all States. It is subject to ratification.

- 2. The present Convention shall be open to accession by any State.
- 3. Instruments of ratification or accession shall be deposited with the Secretary-General of the United Nations.

- 1. The present Convention shall enter into force on the first day of the month following a period of three months after the date of the deposit of the twentieth instrument of ratification or accession.
- 2. For each State ratifying or acceding to the present Convention after its entry into force, the Convention shall enter into force on the first day of the month following a period of three months after the date of the deposit of its own instrument of ratification or accession.

Article 88

A State ratifying or acceding to the present Convention may not exclude the application of any Part of it, or, without prejudice to article 3, exclude any particular category of migrant workers from its application.

- 1. Any State Party may denounce the present Convention, not earlier than five years after the Convention has entered into force for the State concerned, by means of a notification in writing addressed to the Secretary-General of the United Nations.
- 2. Such denunciation shall become effective on the first day of the month following the expiration of a period of twelve months after the date of the receipt of the notification by the Secretary-General of the United Nations.
- 3. Such a denunciation shall not have the effect of releasing the State Party from its obligations under the present Convention in regard to any act or omission which occurs prior to the date at which the denunciation becomes effective, nor shall denunciation prejudice in any way the continued consideration of any matter which is already under consideration by the Committee prior to the date at which the denunciation becomes effective.
- 4. Following the date at which the denunciation of a State Party becomes effective, the Committee shall not commence consideration of any new matter regarding that State.

- 1. After five years from the entry into force of the Convention a request for the revision of the Convention may be made at any time by any State Party by means of a notification in writing addressed to the Secretary-General of the United Nations. The Secretary-General shall thereupon communicate any proposed amendments to the States Parties with a request that they notify him whether they favour a conference of States Parties for the purpose of considering and voting upon the proposals. In the event that within four months from the date of such communication at least one third of the States Parties favours such a conference, the Secretary-General shall convene the conference under the auspices of the United Nations. Any amendment adopted by a majority of the States Parties present and voting shall be submitted to the General Assembly for approval.
- 2. Amendments shall come into force when they have been approved by the General Assembly of the United Nations and accepted by a two-thirds majority of the States Parties in accordance with their respective constitutional processes.
- 3. When amendments come into force, they shall be binding on those States Parties that have accepted them, other States Parties still being bound by the provisions of the present Convention and any earlier amendment that they have accepted.

Article 91

- 1. The Secretary-General of the United Nations shall receive and circulate to all States the text of reservations made by States at the time of signature, ratification or accession.
- 2. A reservation incompatible with the object and purpose of the present Convention shall not be permitted.
- 3. Reservations may be withdrawn at any time by notification to this effect addressed to the Secretary-General of the United Nations, who shall then inform all States thereof. Such notification shall take effect on the date on which it is received.

Article 92

1. Any dispute between two or more States Parties concerning the interpretation or application of the present Convention that is not settled by

negotiation shall, at the request of one of them, be submitted to arbitration. If within six months from the date of the request for arbitration the Parties are unable to agree on the organization of the arbitration, any one of those Parties may refer the dispute to the International Court of Justice by request in conformity with the Statute of the Court.

- 2. Each State Party may at the time of signature or ratification of the present Convention or accession thereto declare that it does not consider itself bound by paragraph 1 of the present article. The other States Parties shall not be bound by that paragraph with respect to any State Party that has made such a declaration.
- 3. Any State Party that has made a declaration in accordance with paragraph 2 of the present article may at any time withdraw that declaration by notification to the Secretary-General of the United Nations.

- 1. The present Convention, of which the Arabic, Chinese, English, French, Russian and Spanish texts are equally authentic, shall be deposited with the Secretary-General of the United Nations.
- 2. The Secretary-General of the United Nations shall transmit certified copies of the present Convention to all States.