

II. Other Important Texts

[Convention on the Elimination of All Forms of Racial Discrimination \(CERD\)](#)

[Convention on the Rights of the Child \(CRC\)](#)

[Convention for the Protection of All Persons from Enforced Disappearance \(not yet in force\)](#)

[Convention on the Rights of Persons with Disabilities \(not yet in force\)](#)

[Optional Protocol to the Convention on the Rights of Persons with Disabilities \(not yet in force\)](#)

[Optional Protocol to the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment](#)

II. Other Important Texts

CONVENTION ON THE ELIMINATION OF ALL FORMS OF RACIAL DISCRIMINATION

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 co-operation 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 Organisation 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.

60 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.

70 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.

Article 2

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;

80 . . .
(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;
90 (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.

100 Article 3

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

110 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;
- 120 (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:

- 130 (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:
- 140 (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:
- 150 (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.

Article 6

- 160 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

- 170 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 ethnic 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

Article 8

180 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.

190 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 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. . . .

200 (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.

Article 9

210 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.

220 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

230 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.

Article 12

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.

Article 13

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.

Article 14

300 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.

310 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.

320 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.

330 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.

340 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.

Article 15

350 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 territories 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 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

Article 17

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.

Article 18

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

410 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.

420 **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.

Article 22

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.

430

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:

440

- (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.

Article 25

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.

450 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 RIGHTS OF THE CHILD

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,

460 *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,

470 *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,

480 *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",

490 *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 co-operation for improving the living conditions of children in every country, in particular in the developing countries,

Have agreed as follows:

500 PART I

Article 1

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

510 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.

Article 3

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.

520 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 Parties 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

530 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 co-operation.

Article 5

540 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.

Article 7

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.

550 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.

Article 8

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 re-establishing speedily his or her identity.

560

Article 9

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.

Article 10

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.

Article 12

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.

Article 13

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.

630

Article 15

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.

Article 16

640

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:

650

(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 co-operation 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.

660

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.

670

3. States Parties shall take all appropriate measures to ensure that children of working parents have the right to benefit from child-care services and facilities for which they are eligible.

Article 19

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

680

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.

Article 20

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.

690 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.

Article 21

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:

700 (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 inter-country adoption may be considered as an alternative means of 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 inter-country adoption enjoys safeguards and standards equivalent to those existing in the case of national adoption;

710

(d) Take all appropriate measures to ensure that, in inter-country 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

720 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, co-operation in any efforts by the United Nations and other competent intergovernmental organizations or non-governmental organizations co-operating 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.

730

Article 23

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.

740 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

750 . . .
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.

Article 24

760 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:

- 770
- (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 pre-natal 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 breastfeeding, hygiene and environmental sanitation and
the prevention of accidents;
 - (f) To develop preventive health care, guidance for parents and family planning education and
services.

780 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 co-operation 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

790 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.

800

Article 27

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.

810

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

820

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;

830

(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.

840

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.

Article 29

General comment on its implementation

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;

850

(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.

860 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.

Article 30

870 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.

Article 31

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.

880 Article 32

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;
- 890 (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

900 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.

Article 35

910 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:

- 920 (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;
- 930 (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.
- 940 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.

Article 39

950 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.

Article 40

- 960 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:

- 970 (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;
- 980 (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.

990 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.

1000 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.

1010 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.

Article 43

1020 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 ten 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.
(amendment)

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.

1030 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.

1040 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.

1050 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.

1060 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.

Article 44

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.

1070 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.

1080 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.

Article 45

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

- 1090 (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;
- 1100 (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 to request the Secretary-General to undertake on its behalf studies on specific issues relating to the rights of the child;
- 1110 (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.

Article 47

1120 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.

1130 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.

Article 50

1140 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.

Article 51

1150

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

1160

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

1170

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.

IN WITNESS THEREOF the undersigned plenipotentiaries, being duly authorized thereto by their respective governments, have signed the present Convention.

CONVENTION FOR THE PROTECTIN OF ALL PERSONS FROM ENFORCED DISAPPEARANCE

PREAMBLE

The States Parties to this Convention,

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

1180

Having regard to the Universal Declaration of Human Rights,

Recalling the International Covenant on Economic, Social and Cultural Rights, the International Covenant on Civil and Political Rights and the other relevant international instruments in the fields of human rights, humanitarian law and international criminal law,

Also recalling the Declaration on the Protection of All Persons from Enforced Disappearance adopted by the General Assembly of the United Nations in its resolution 47/133 of 18 December 1992

Aware of the extreme seriousness of enforced disappearance, which constitutes a crime and, in certain circumstances defined in international law, a crime against humanity,

1190

Determined to prevent enforced disappearances and to combat impunity for the crime of enforced disappearance,

Considering the right of any person not to be subjected to enforced disappearance, the right of victims to justice and to reparation,

Affirming the right of any victim to know the truth about the circumstances of an enforced disappearance and the fate of the disappeared person, and the right to freedom to seek, receive and impart information to this end,

Have agreed on the following articles:

PART I

1200

Article 1

1. No one shall be subjected to enforced disappearance.

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 for enforced disappearance.

Article 2

1210

For the purposes of this Convention, "enforced disappearance" is considered to be the arrest, detention, abduction or any other form of deprivation of liberty by agents of the State or by persons or groups of persons acting with the authorization, support or acquiescence of the State, followed by a refusal to acknowledge the deprivation of liberty or by concealment of the fate or whereabouts of the disappeared person, which place such a person outside the protection of the law.

Article 3

Each State Party shall take appropriate measures to investigate acts defined in article 2 committed by persons or groups of persons acting without the authorization, support or acquiescence of the State and to bring those responsible to justice.

Article 4

1220

Each State Party shall take the necessary measures to ensure that enforced disappearance constitutes an offence under its criminal law.

Article 5

The widespread or systematic practice of enforced disappearance constitutes a crime against humanity as defined in applicable international law and shall attract the consequences provided for under such applicable international law.

Article 6

1. Each State Party shall take the necessary measures to hold criminally responsible at least:

Steiner, Alston & Goodman: International Human Rights in Context 3e
Convention for the Protection of All Persons from Enforced Disappearance
(not yet in force)

- 1230 (a) Any person who commits, orders, solicits or induces the commission of, attempts to commit, is an accomplice to or participates in an enforced disappearance;
- (b) A superior who:
- (i) Knew, or consciously disregarded information which clearly indicated, that subordinates under his or her effective authority and control were committing or about to commit a crime of enforced disappearance;
- (ii) Exercised effective responsibility for and control over activities which were concerned with the crime of enforced disappearance; and
- (iii) Failed to take all necessary and reasonable measures within his or her power to prevent or repress the commission of an enforced disappearance or to submit the matter to the competent authorities for investigation and prosecution;
- 1240 (c) Subparagraph (b) above is without prejudice to the higher standards of responsibility applicable under relevant international law to a military commander or to a person effectively acting as a military commander.

2. No order or instruction from any public authority, civilian, military or other, may be invoked to justify an offence of enforced disappearance.

Article 7

- 1250 1. Each State Party shall make the offence of enforced disappearance punishable by appropriate penalties which take into account its extreme seriousness.
2. Each State Party may establish:
- (a) Mitigating circumstances, in particular for persons who, having been implicated in the commission of an enforced disappearance, effectively contribute to bringing the disappeared person forward alive or make it possible to clarify cases of enforced disappearance or to identify the perpetrators of an enforced disappearance;
- (b) Without prejudice to other criminal procedures, aggravating circumstances, in particular in the event of the death of the disappeared person or the commission of an enforced disappearance in respect of pregnant women, minors, persons with disabilities or other particularly vulnerable persons.
- 1260

Article 8

Without prejudice to article 5,

1. A State Party which applies a statute of limitations in respect of enforced disappearance shall take the necessary measures to ensure that the term of limitation for criminal proceedings:
- (a) Is of long duration and is proportionate to the extreme seriousness of this offence;
- (b) Commences from the moment when the offence of enforced disappearance ceases, taking into account its continuous nature.
- 1270
2. Each State Party shall guarantee the right of victims of enforced disappearance to an effective remedy during the term of limitation.

Article 9

1. Each State Party shall take the necessary measures to establish its competence to exercise jurisdiction over the offence of enforced disappearance:
- (a) When the offence is committed in any territory under its jurisdiction or on board a ship or aircraft registered in that State;
- (b) When the alleged offender is one of its nationals;
- (c) When the disappeared person is one of its nationals and the State Party considers it appropriate.
- 1280
2. Each State Party shall likewise take such measures as may be necessary to establish its

Steiner, Alston & Goodman: International Human Rights in Context 3e
Convention for the Protection of All Persons from Enforced Disappearance
(not yet in force)

competence to exercise jurisdiction over the offence of enforced disappearance when the alleged offender is present in any territory under its jurisdiction, unless it extradites or surrenders him or her to another State in accordance with its international obligations or surrenders him or her to an international criminal tribunal whose jurisdiction it has recognized.

1290 3. This Convention does not exclude any additional criminal jurisdiction exercised in accordance with national law.

Article 10

1. Upon being satisfied, after an examination of the information available to it, that the circumstances so warrant, any State Party in whose territory a person suspected of having committed an offence of enforced disappearance is present shall take him or her into custody or take such other legal measures as are necessary to ensure his or her presence. The custody and other legal measures shall be as provided for in the law of that State Party but may be maintained only for such time as is necessary to ensure the person's presence at criminal, surrender or extradition proceedings.

1300 2. A State Party which has taken the measures referred to in paragraph 1 of this article shall immediately carry out a preliminary inquiry or investigations to establish the facts. It shall notify the States Parties referred to in article 9, paragraph 1, of the measures it has taken in pursuance of paragraph 1 of this article, including detention and the circumstances warranting detention, and of the findings of its preliminary inquiry or its investigations, indicating whether it intends to exercise its jurisdiction.

3. Any person in custody pursuant to paragraph 1 of this article may communicate immediately with the nearest appropriate representative of the State of which he or she is a national, or, if he or she is a stateless person, with the representative of the State where he or she usually resides.

1310

Article 11

1. The State Party in the territory under whose jurisdiction a person alleged to have committed an offence of enforced disappearance is found shall, if it does not extradite that person or surrender him or her to another State in accordance with its international obligations or surrender him or her to an international criminal tribunal whose jurisdiction it has recognized, 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 Party. In the cases referred to in article 9, 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 9, paragraph 1.

1320

3. Any person against whom proceedings are brought in connection with an offence of enforced disappearance shall be guaranteed fair treatment at all stages of the proceedings. Any person tried for an offence of enforced disappearance shall benefit from a fair trial before a competent, independent and impartial court or tribunal established by law.

Article 12

1. Each State Party shall ensure that any individual who alleges that a person has been subjected to enforced disappearance has the right to report the facts to the competent authorities, which shall examine the allegation promptly and impartially and, where necessary, undertake without delay a thorough and impartial investigation. Appropriate steps shall be taken, where necessary, to ensure that the complainant, witnesses, relatives of the disappeared person and their defence counsel, as well as persons participating in the investigation, are protected against all ill-treatment or intimidation as a consequence of the complaint or any evidence given.

1330

2. Where there are reasonable grounds for believing that a person has been subjected to enforced disappearance, the authorities referred to in paragraph 1 of this article shall undertake an investigation, even if there has been no formal complaint.

3. Each State Party shall ensure that the authorities referred to in paragraph 1 of this article:

(a) Have the necessary powers and resources to conduct the investigation effectively, including access to the documentation and other information relevant to their investigation;

1340

Steiner, Alston & Goodman: International Human Rights in Context 3e
Convention for the Protection of All Persons from Enforced Disappearance
(not yet in force)

(b) Have access, if necessary with the prior authorization of a judicial authority, which shall rule promptly on the matter, to any place of detention or any other place where there are reasonable grounds to believe that the disappeared person may be present.

1350 4. Each State Party shall take the necessary measures to prevent and sanction acts that hinder the conduct of an investigation. It shall ensure in particular that persons suspected of having committed an offence of enforced disappearance are not in a position to influence the progress of an investigation by means of pressure or acts of intimidation or reprisal aimed at the complainant, witnesses, relatives of the disappeared person or their defence counsel, or at persons participating in the investigation.

Article 13

1. For the purposes of extradition between States Parties, the offence of enforced disappearance shall not be regarded as a political offence or as an offence connected with a political offence or as an offence inspired by political motives. Accordingly, a request for extradition based on such an offence may not be refused on these grounds alone.

1360 2. The offence of enforced disappearance shall be deemed to be included as an extraditable offence in any extradition treaty existing between States Parties before the entry into force of this Convention.

3. States Parties undertake to include the offence of enforced disappearance as an extraditable offence in any extradition treaty subsequently to be concluded between them.

4. 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 necessary legal basis for extradition in respect of the offence of enforced disappearance.

5. States Parties which do not make extradition conditional on the existence of a treaty shall recognize the offence of enforced disappearance as an extraditable offence between themselves.

1370 6. Extradition shall, in all cases, be subject to the conditions provided for by the law of the requested State Party or by applicable extradition treaties, including, in particular, conditions relating to the minimum penalty requirement for extradition and the grounds upon which the requested State Party may refuse extradition or make it subject to certain conditions.

7. Nothing in this Convention shall be interpreted as imposing an obligation to extradite if the requested State Party has substantial grounds for believing that the request has been made for the purpose of prosecuting or punishing a person on account of that person's sex, race, religion, nationality, ethnic origin, political opinions or membership of a particular social group, or that compliance with the request would cause harm to that person for any one of these reasons.

1380 **Article 14**

1. States Parties shall afford one another the greatest measure of mutual legal assistance in connection with criminal proceedings brought in respect of an offence of enforced disappearance, including the supply of all evidence at their disposal that is necessary for the proceedings.

2. Such mutual legal assistance shall be subject to the conditions provided for by the domestic law of the requested State Party or by applicable treaties on mutual legal assistance, including, in particular, the conditions in relation to the grounds upon which the requested State Party may refuse to grant mutual legal assistance or may make it subject to conditions.

Article 15

1390 States Parties shall cooperate with each other and shall afford one another the greatest measure of mutual assistance with a view to assisting victims of enforced disappearance, and in searching for, locating and releasing disappeared persons and, in the event of death, in exhuming and identifying them and returning their remains.

Article 16

1. No State Party shall expel, return ("refouler"), surrender or extradite a person to another State where there are substantial grounds for believing that he or she would be in danger of being subjected to enforced disappearance.

2. For the purpose of determining whether there are such grounds, the competent authorities

Steiner, Alston & Goodman: International Human Rights in Context 3e
Convention for the Protection of All Persons from Enforced Disappearance
(not yet in force)

1400 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 or of serious violations of international humanitarian law.

Article 17

1. No one shall be held in secret detention.

2. Without prejudice to other international obligations of the State Party with regard to the deprivation of liberty, each State Party shall, in its legislation:

- 1410 (a) Establish the conditions under which orders of deprivation of liberty may be given;
(b) Indicate those authorities authorized to order the deprivation of liberty;
(c) Guarantee that any person deprived of liberty shall be held solely in officially recognized and supervised places of deprivation of liberty;
(d) Guarantee that any person deprived of liberty shall be authorized to communicate with and be visited by his or her family, counsel or any other person of his or her choice, subject only to the conditions established by law, or, if he or she is a foreigner, to communicate with his or her consular authorities, in accordance with applicable international law;
(e) Guarantee access by the competent and legally authorized authorities and institutions to the places where persons are deprived of liberty, if necessary with prior authorization from a judicial authority;
1420 (f) Guarantee that any person deprived of liberty or, in the case of a suspected enforced disappearance, since the person deprived of liberty is not able to exercise this right, any persons with a legitimate interest, such as relatives of the person deprived of liberty, their representatives or their counsel, shall, in all circumstances, be entitled to take proceedings before a court, in order that the court may decide without delay on the lawfulness of the deprivation of liberty and order the person's release if such deprivation of liberty is not lawful.

1430 3. Each State Party shall assure the compilation and maintenance of one or more up-to-date official registers and/or records of persons deprived of liberty, which shall be made promptly available, upon request, to any judicial or other competent authority or institution authorized for that purpose by the law of the State Party concerned or any relevant international legal instrument to which the State concerned is a party. The information contained therein shall include, as a minimum:

- 1440 (a) The identity of the person deprived of liberty;
(b) The date, time and place where the person was deprived of liberty and the identity of the authority that deprived the person of liberty;
(c) The authority that ordered the deprivation of liberty and the grounds for the deprivation of liberty;
(d) The authority responsible for supervising the deprivation of liberty;
(e) The place of deprivation of liberty, the date and time of admission to the place of deprivation of liberty and the authority responsible for the place of deprivation of liberty;
(f) Elements relating to the state of health of the person deprived of liberty;
(g) In the event of death during the deprivation of liberty, the circumstances and cause of death and the destination of the remains;
(h) The date and time of release or transfer to another place of detention, the destination and the authority responsible for the transfer.

Article 18

1450 1. Subject to articles 19 and 20, each State Party shall guarantee to any person with a legitimate interest in this information, such as relatives of the person deprived of liberty, their representatives or their counsel, access to at least the following information:

- (a) The authority that ordered the deprivation of liberty;
(b) The date, time and place where the person was deprived of liberty and admitted to the place of deprivation of liberty;
(c) The authority responsible for supervising the deprivation of liberty;

1460

(d) The whereabouts of the person deprived of liberty, including, in the event of a transfer to another place of deprivation of liberty, the destination and the authority responsible for the transfer;

(e) The date, time and place of release;

(f) Elements relating to the state of health of the person deprived of liberty;

(g) In the event of death during the deprivation of liberty, the circumstances and cause of death and the destination of the remains.

1470

2. Appropriate measures shall be taken, where necessary, to protect the persons referred to in paragraph 1 of this article, as well as persons participating in the investigation, from any ill-treatment, intimidation or sanction as a result of the search for information concerning a person deprived of liberty.

Article 19

1. Personal information, including medical and genetic data, which is collected and/or transmitted within the framework of the search for a disappeared person shall not be used or made available for purposes other than the search for the disappeared person. This is without prejudice to the use of such information in criminal proceedings relating to an offence of enforced disappearance or the exercise of the right to obtain reparation.

2. The collection, processing, use and storage of personal information, including medical and genetic data, shall not infringe or have the effect of infringing the human rights, fundamental freedoms or human dignity of an individual.

1480

Article 20

1. Only where a person is under the protection of the law and the deprivation of liberty is subject to judicial control may the right to information referred to in article 18 be restricted, on an exceptional basis, where strictly necessary and where provided for by law, and if the transmission of the information would adversely affect the privacy or safety of the person, hinder a criminal investigation, or for other equivalent reasons in accordance with the law, and in conformity with applicable international law and with the objectives of this Convention. In no case shall there be restrictions on the right to information referred to in article 18 that could constitute conduct defined in article 2 or be in violation of article 17, paragraph 1.

1490

2. Without prejudice to consideration of the lawfulness of the deprivation of a person's liberty, States Parties shall guarantee to the persons referred to in article 18, paragraph 1, the right to a prompt and effective judicial remedy as a means of obtaining without delay the information referred to in article 18, paragraph 1. This right to a remedy may not be suspended or restricted in any circumstances.

Article 21

1500

Each State Party shall take the necessary measures to ensure that persons deprived of liberty are released in a manner permitting reliable verification that they have actually been released. Each State Party shall also take the necessary measures to assure the physical integrity of such persons and their ability to exercise fully their rights at the time of release, without prejudice to any obligations to which such persons may be subject under national law.

Article 22

Without prejudice to article 6, each State Party shall take the necessary measures to prevent and impose sanctions for the following conduct:

1510

(a) Delaying or obstructing the remedies referred to in article 17, paragraph 2 (f), and article 20, paragraph 2;

(b) Failure to record the deprivation of liberty of any person, or the recording of any information which the official responsible for the official register knew or should have known to be inaccurate;

(c) Refusal to provide information on the deprivation of liberty of a person, or the provision of inaccurate information, even though the legal requirements for providing such information have been met.

Article 23

1520 1. Each State Party shall ensure that the training of law enforcement personnel, civil or military, medical personnel, public officials and other persons who may be involved in the custody or treatment of any person deprived of liberty includes the necessary education and information regarding the relevant provisions of this Convention, in order to:

- (a) Prevent the involvement of such officials in enforced disappearances;
- (b) Emphasize the importance of prevention and investigations in relation to enforced disappearances;
- (c) Ensure that the urgent need to resolve cases of enforced disappearance is recognized.

2. Each State Party shall ensure that orders or instructions prescribing, authorizing or encouraging enforced disappearance are prohibited. Each State Party shall guarantee that a person who refuses to obey such an order will not be punished.

1530 3. Each State Party shall take the necessary measures to ensure that the persons referred to in paragraph 1 of this article who have reason to believe that an enforced disappearance has occurred or is planned report the matter to their superiors and, where necessary, to the appropriate authorities or bodies vested with powers of review or remedy.

Article 24

1. For the purposes of this Convention, "victim" means the disappeared person and any individual who has suffered harm as the direct result of an enforced disappearance.

1540 2. Each victim has the right to know the truth regarding the circumstances of the enforced disappearance, the progress and results of the investigation and the fate of the disappeared person. Each State Party shall take appropriate measures in this regard.

3. Each State Party shall take all appropriate measures to search for, locate and release disappeared persons and, in the event of death, to locate, respect and return their remains.

4. Each State Party shall ensure in its legal system that the victims of enforced disappearance have the right to obtain reparation and prompt, fair and adequate compensation.

5. The right to obtain reparation referred to in paragraph 4 of this article covers material and moral damages and, where appropriate, other forms of reparation such as:

- 1550
- (a) Restitution;
 - (b) Rehabilitation;
 - (c) Satisfaction, including restoration of dignity and reputation;
 - (d) Guarantees of non-repetition.

6. Without prejudice to the obligation to continue the investigation until the fate of the disappeared person has been clarified, each State Party shall take the appropriate steps with regard to the legal situation of disappeared persons whose fate has not been clarified and that of their relatives, in fields such as social welfare, financial matters, family law and property rights.

1560 7. Each State Party shall guarantee the right to form and participate freely in organizations and associations concerned with attempting to establish the circumstances of enforced disappearances and the fate of disappeared persons, and to assist victims of enforced disappearance.

Article 25

1. Each State Party shall take the necessary measures to prevent and punish under its criminal law:

- 1570
- (a) The wrongful removal of children who are subjected to enforced disappearance, children whose father, mother or legal guardian is subjected to enforced disappearance or children born during the captivity of a mother subjected to enforced disappearance;
 - (b) The falsification, concealment or destruction of documents attesting to the true identity of the children referred to in subparagraph (a) above.

Steiner, Alston & Goodman: International Human Rights in Context 3e
Convention for the Protection of All Persons from Enforced Disappearance
(not yet in force)

2. Each State Party shall take the necessary measures to search for and identify the children referred to in paragraph 1 (a) of this article and to return them to their families of origin, in accordance with legal procedures and applicable international agreements.

3. States Parties shall assist one another in searching for, identifying and locating the children referred to in paragraph 1 (a) of this article.

1580

4. Given the need to protect the best interests of the children referred to in paragraph 1 (a) of this article and their right to preserve, or to have re-established, their identity, including their nationality, name and family relations as recognized by law, States Parties which recognize a system of adoption or other form of placement of children shall have legal procedures in place to review the adoption or placement procedure, and, where appropriate, to annul any adoption or placement of children that originated in an enforced disappearance.

5. In all cases, and in particular in all matters relating to this article, the best interests of the child shall be a primary consideration, and a child who is capable of forming his or her own views shall have the right to express those views freely, the views of the child being given due weight in accordance with the age and maturity of the child.

PART II

1590

Article 26

1. A Committee on Enforced Disappearances (hereinafter referred to as “the Committee”) shall be established to carry out the functions provided for under this Convention. The Committee shall consist of ten experts of high moral character and recognized competence in the field of human rights, who shall serve in their personal capacity and be independent and impartial. The members of the Committee shall be elected by the States Parties according to equitable geographical distribution. Due account shall be taken of the usefulness of the participation in the work of the Committee of persons having relevant legal experience and of balanced gender representation.

1600

2. The members of the Committee shall be elected by secret ballot from a list of persons nominated by States Parties from among their nationals, at biennial meetings of the States Parties convened by the Secretary-General of the United Nations for this purpose. 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.

3. The initial election shall be held no later than six months after the date of entry into force of this Convention. 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 nominations within three months. The Secretary-General shall prepare a list in alphabetical order of all persons thus nominated, indicating the State Party which nominated each candidate, and shall submit this list to all States Parties.

1610

4. The members of the Committee shall be elected for a term of four years. They shall be eligible for re-election once. 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 2 of this article.

5. If a member of the Committee dies or resigns or for any other reason can no longer perform his or her Committee duties, the State Party which nominated him or her shall, in accordance with the criteria set out in paragraph 1 of this article, appoint another candidate from among its nationals to serve out his or her term, subject to the approval of the majority of the States Parties. Such approval shall be considered to have been obtained unless half or more of the States Parties respond negatively within six weeks of having been informed by the Secretary-General of the United Nations of the proposed appointment.

1620

6. The Committee shall establish its own rules of procedure.

7. The Secretary-General of the United Nations shall provide the Committee with the necessary means, staff and facilities for the effective performance of its functions. The Secretary-General of the United Nations shall convene the initial meeting of the Committee.

8. 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.

9. Each State Party shall cooperate with the Committee and assist its members in the fulfilment of their mandate, to the extent of the Committee's functions that the State Party has

1630 accepted.

Article 27

A Conference of the States Parties will take place at the earliest four years and at the latest six years following the entry into force of this Convention to evaluate the functioning of the Committee and to decide, in accordance with the procedure described in article 44, paragraph 2, whether it is appropriate to transfer to another body — without excluding any possibility — the monitoring of this Convention, in accordance with the functions defined in articles 28 to 36.

Article 28

1640 1. In the framework of the competencies granted by this Convention, the Committee shall cooperate with all relevant organs, offices and specialized agencies and funds of the United Nations, with the treaty bodies instituted by international instruments, with the special procedures of the United Nations and with the relevant regional intergovernmental organizations or bodies, as well as with all relevant State institutions, agencies or offices working towards the protection of all persons against enforced disappearances.

2. As it discharges its mandate, the Committee shall consult other treaty bodies instituted by relevant international human rights instruments, in particular the Human Rights Committee instituted by the International Covenant on Civil and Political Rights, with a view to ensuring the consistency of their respective observations and recommendations.

1650

Article 29

1. Each State Party shall submit to the Committee, through the Secretary-General of the United Nations, a report on the measures taken to give effect to its obligations under this Convention, within two years after the entry into force of this Convention for the State Party concerned.

2. The Secretary-General of the United Nations shall make this report available to all States Parties.

3. Each report shall be considered by the Committee, which shall issue such comments, observations or recommendations as it may deem appropriate. The comments, observations or recommendations shall be communicated to the State Party concerned, which may respond to them, on its own initiative or at the request of the Committee.

1660

4. The Committee may also request States Parties to provide additional information on the implementation of this Convention.

Article 30

1. A request that a disappeared person should be sought and found may be submitted to the Committee, as a matter of urgency, by relatives of the disappeared person or their legal representatives, their counsel or any person authorized by them, as well as by any other person having a legitimate interest.

1670 2. If the Committee considers that a request for urgent action submitted in pursuance of paragraph 1 of this article:

(a) Is not manifestly unfounded;

(b) Does not constitute an abuse of the right of submission of such requests;

(c) Has already been duly presented to the competent bodies of the State Party concerned, such as those authorized to undertake investigations, where such a possibility exists;

(d) Is not incompatible with the provisions of this Convention; and

(e) The same matter is not being examined under another procedure of international investigation or settlement of the same nature; it shall request the State Party concerned to provide it with information on the situation of the persons sought, within a time limit set by the Committee.

1680

3. In the light of the information provided by the State Party concerned in accordance with paragraph 2 of this article, the Committee may transmit recommendations to the State Party, including a request that the State Party should take all the necessary measures, including interim measures, to locate and protect the person concerned in accordance with this Convention and to inform the Committee, within a specified period of time, of measures taken, taking into account the urgency of

the situation. The Committee shall inform the person submitting the urgent action request of its recommendations and of the information provided to it by the State as it becomes available.

1690 4. The Committee shall continue its efforts to work with the State Party concerned for as long as the fate of the person sought remains unresolved. The person presenting the request shall be kept informed.

Article 31

1. A State Party may at the time of ratification of this Convention or at any time afterwards declare that it recognizes the competence of the Committee to receive and consider communications from or on behalf of individuals subject to its jurisdiction claiming to be victims of a violation by this State Party of provisions of this Convention. The Committee shall not admit any communication concerning a State Party which has not made such a declaration.

1700 2. The Committee shall consider a communication inadmissible where:

- (a) The communication is anonymous;
- (b) The communication constitutes an abuse of the right of submission of such communications or is incompatible with the provisions of this Convention;
- (c) The same matter is being examined under another procedure of international investigation or settlement of the same nature; or where
- (d) All effective available domestic remedies have not been exhausted. This rule shall not apply where the application of the remedies is unreasonably prolonged.

1710 3. If the Committee considers that the communication meets the requirements set out in paragraph 2 of this article, it shall transmit the communication to the State Party concerned, requesting it to provide observations and comments within a time limit set by the Committee.

4. 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 will take such interim measures as may be necessary to avoid possible irreparable damage to the victims of the alleged violation. Where the Committee exercises its discretion, this does not imply a determination on admissibility or on the merits of the communication.

1720 5. The Committee shall hold closed meetings when examining communications under the present article. It shall inform the author of a communication of the responses provided by the State Party concerned. When the Committee decides to finalize the procedure, it shall communicate its views to the State Party and to the author of the communication.

Article 32

A State Party to this Convention may at any time declare that it recognizes the competence of the Committee to receive and consider communications in which a State Party claims that another State Party is not fulfilling its obligations under this Convention. The Committee shall not receive communications concerning a State Party which has not made such a declaration, nor communications from a State Party which has not made such a declaration.

Article 33

1730 1. If the Committee receives reliable information indicating that a State Party is seriously violating the provisions of this Convention, it may, after consultation with the State Party concerned, request one or more of its members to undertake a visit and report back to it without delay.

2. The Committee shall notify the State Party concerned, in writing, of its intention to organize a visit, indicating the composition of the delegation and the purpose of the visit. The State Party shall answer the Committee within a reasonable time.

3. Upon a substantiated request by the State Party, the Committee may decide to postpone or cancel its visit.

1740 4. If the State Party agrees to the visit, the Committee and the State Party concerned shall work together to define the modalities of the visit and the State Party shall provide the Committee with all the facilities needed for the successful completion of the visit.

5. Following its visit, the Committee shall communicate to the State Party concerned its observations and recommendations.

Article 34

1750 If the Committee receives information which appears to it to contain well-founded indications that enforced disappearance is being practised on a widespread or systematic basis in the territory under the jurisdiction of a State Party, it may, after seeking from the State Party concerned all relevant information on the situation, urgently bring the matter to the attention of the General Assembly of the United Nations, through the Secretary-General of the United Nations.

Article 35

1. The Committee shall have competence solely in respect of enforced disappearances which commenced after the entry into force of this Convention.

2. If a State becomes a party to this Convention after its entry into force, the obligations of that State vis-à-vis the Committee shall relate only to enforced disappearances which commenced after the entry into force of this Convention for the State concerned.

Article 36

1760 1. 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.

2. Before an observation on a State Party is published in the annual report, the State Party concerned shall be informed in advance and shall be given reasonable time to answer. This State Party may request the publication of its comments or observations in the report.

PART III

Article 37

1770 Nothing in this Convention shall affect any provisions which are more conducive to the protection of all persons from enforced disappearance and which may be contained in:

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

Article 38

1. This Convention is open for signature by all Member States of the United Nations.

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

1780 3. This Convention is open to accession by all Member States of the United Nations. Accession shall be effected by the deposit of an instrument of accession with the Secretary-General.

Article 39

1. This 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 or acceding to this Convention after the deposit of the twentieth instrument of ratification or accession, this Convention shall enter into force on the thirtieth day after the date of the deposit of that State's instrument of ratification or accession.

Article 40

1790 The Secretary-General of the United Nations shall notify all States Members of the United Nations and all States which have signed or acceded to this Convention of the following:

- (a) Signatures, ratifications and accessions under article 38;
- (b) The date of entry into force of this Convention under article 39.

Article 41

The provisions of this Convention shall apply to all parts of federal States without any limitations or

exceptions.

1800 **Article 42**

1. Any dispute between two or more States Parties concerning the interpretation or application of this Convention which cannot be settled through negotiation or by the procedures expressly provided for in this Convention 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.

1810 2. A 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 declaration.

3. Any State Party having made a declaration in accordance with the provisions of paragraph 2 of this article may at any time withdraw this declaration by notification to the Secretary-General of the United Nations.

Article 43

1820 This Convention is without prejudice to the provisions of international humanitarian law, including the obligations of the High Contracting Parties to the four Geneva Conventions of 12 August 1949 and the two Additional Protocols thereto of 8 June 1977, or to 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.

Article 44

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 to this Convention with a request that they indicate 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.

1830 2. 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 the States Parties for acceptance.

3. 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 accepted it in accordance with their respective constitutional processes.

4. 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 amendment which they have accepted.

1840 **Article 45**

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 referred to in article 38.

CONVENTION ON THE RIGHTS OF PERSONS WITH DISABILITIES

PREAMBLE

The States Parties to the present Convention,

- 1850 (a) *Recalling* the principles proclaimed in the Charter of the United Nations which recognize the inherent dignity and worth and the equal and inalienable rights of all members of the human family as the foundation of freedom, justice and peace in the world,
- (b) *Recognizing* that the United Nations, in the Universal Declaration of Human Rights and in the International Covenants on Human Rights, has proclaimed and agreed that everyone is entitled to all the rights and freedoms set forth therein, without distinction of any kind,
- (c) *Reaffirming* the universality, indivisibility, interdependence and interrelatedness of all human rights and fundamental freedoms and the need for persons with disabilities to be guaranteed their full enjoyment without discrimination,
- 1860 (d) *Recalling* 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, the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment, the Convention on the Rights of the Child, and the International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families,
- (e) *Recognizing* that disability is an evolving concept and that disability results from the interaction between persons with impairments and attitudinal and environmental barriers that hinders their full and effective participation in society on an equal basis with others,
- 1870 (f) *Recognizing* the importance of the principles and policy guidelines contained in the World Programme of Action concerning Disabled Persons and in the Standard Rules on the Equalization of Opportunities for Persons with Disabilities in influencing the promotion, formulation and evaluation of the policies, plans, programmes and actions at the national, regional and international levels to further equalize opportunities for persons with disabilities,
- (g) *Emphasizing* the importance of mainstreaming disability issues as an integral part of relevant strategies of sustainable development,
- (h) *Recognizing* also that discrimination against any person on the basis of disability is a violation of the inherent dignity and worth of the human person,
- (i) *Recognizing* further the diversity of persons with disabilities,
- 1880 (j) *Recognizing* the need to promote and protect the human rights of all persons with disabilities, including those who require more intensive support,
- (k) *Concerned* that, despite these various instruments and undertakings, persons with disabilities continue to face barriers in their participation as equal members of society and violations of their human rights in all parts of the world,
- (l) *Recognizing* the importance of international cooperation for improving the living conditions of persons with disabilities in every country, particularly in developing countries,
- (m) *Recognizing* the valued existing and potential contributions made by persons with disabilities to the overall well-being and diversity of their communities, and that the promotion of the full enjoyment by persons with disabilities of their human rights and fundamental freedoms and of full participation by persons with disabilities will result in their enhanced sense of belonging and in significant advances in the human, social and economic development of society and the eradication of poverty,
- 1890 (n) *Recognizing* the importance for persons with disabilities of their individual autonomy and independence, including the freedom to make their own choices,
- (o) *Considering* that persons with disabilities should have the opportunity to be actively involved in decision-making processes about policies and programmes, including those directly concerning them,
- (p) *Concerned* about the difficult conditions faced by persons with disabilities who are subject to multiple or aggravated forms of discrimination on the basis of race, colour, sex, language, religion, political or other opinion, national, ethnic, indigenous or social origin, property, birth, age or other status,
- 1900 (q) *Recognizing* that women and girls with disabilities are often at greater risk, both within and outside the home of violence, injury or abuse, neglect or negligent treatment, maltreatment or exploitation,
- (r) *Recognizing* that children with disabilities should have full enjoyment of all human rights

- and fundamental freedoms on an equal basis with other children, and recalling obligations to that end undertaken by States Parties to the Convention on the Rights of the Child,
- 1910 (s) *Emphasizing* the need to incorporate a gender perspective in all efforts to promote the full enjoyment of human rights and fundamental freedoms by persons with disabilities,
- (t) *Highlighting* the fact that the majority of persons with disabilities live in conditions of poverty, and in this regard recognizing the critical need to address the negative impact of poverty on persons with disabilities,
- (u) *Bearing* in mind that conditions of peace and security based on full respect for the purposes and principles contained in the Charter of the United Nations and observance of applicable human rights instruments are indispensable for the full protection of persons with disabilities, in particular during armed conflicts and foreign occupation,
- (v) *Recognizing* the importance of accessibility to the physical, social, economic and cultural environment, to health and education and to information and communication, in enabling persons with disabilities to fully enjoy all human rights and fundamental freedoms,
- 1920 (w) *Realizing* that the individual, having duties to other individuals and to the community to which he or she belongs, is under a responsibility to strive for the promotion and observance of the rights recognized in the International Bill of Human Rights,
- (x) *Convinced* that the family is the natural and fundamental group unit of society and is entitled to protection by society and the State, and that persons with disabilities and their family members should receive the necessary protection and assistance to enable families to contribute towards the full and equal enjoyment of the rights of persons with disabilities,
- (y) *Convinced* that a comprehensive and integral international convention to promote and protect the rights and dignity of persons with disabilities will make a significant contribution to redressing the profound social disadvantage of persons with disabilities and promote their participation in the civil, political, economic, social and cultural spheres with equal opportunities, in both developing and developed countries,
- 1930 *Have agreed as follows:*

Article 1

Purpose

The purpose of the present Convention is to promote, protect and ensure the full and equal enjoyment of all human rights and fundamental freedoms by all persons with disabilities, and to promote respect for their inherent dignity.

- 1940 Persons with disabilities include those who have long-term physical, mental, intellectual or sensory impairments which in interaction with various barriers may hinder their full and effective participation in society on an equal basis with others.

Article 2

Definitions

For the purposes of the present Convention:

“Communication” includes languages, display of text, Braille, tactile communication, large print, accessible multimedia as well as written, audio, plain-language, human-reader and augmentative and alternative modes, means and formats of communication, including accessible information and communication technology;

- 1950 “Language” includes spoken and signed languages and other forms of non spoken languages;
“Discrimination on the basis of disability” means any distinction, exclusion or restriction on the basis of disability which has the purpose or effect of impairing or nullifying the recognition, enjoyment or exercise, on an equal basis with others, of all human rights and fundamental freedoms in the political, economic, social, cultural, civil or any other field. It includes all forms of discrimination, including denial of reasonable accommodation;

“Reasonable accommodation” means necessary and appropriate modification and adjustments not imposing a disproportionate or undue burden, where needed in a particular case, to ensure to persons with disabilities the enjoyment or exercise on an equal basis with others of all human rights and fundamental freedoms;

- 1960 “Universal design” means the design of products, environments, programmes and services to be usable by all people, to the greatest extent possible, without the need for adaptation or specialized design. “Universal design” shall not exclude assistive devices for particular groups of persons with disabilities where this is needed.

Article 3

General principles

The principles of the present Convention shall be:

- 1970 (a) Respect for inherent dignity, individual autonomy including the freedom to make one's own choices, and independence of persons;
- (b) Non-discrimination;
- (c) Full and effective participation and inclusion in society;
- (d) Respect for difference and acceptance of persons with disabilities as part of human diversity and humanity;
- (e) Equality of opportunity;
- (f) Accessibility;
- (g) Equality between men and women;
- (h) Respect for the evolving capacities of children with disabilities and respect for the right of children with disabilities to preserve their identities.

1980 Article 4

General obligations

1. States Parties undertake to ensure and promote the full realization of all human rights and fundamental freedoms for all persons with disabilities without discrimination of any kind on the basis of disability. To this end, States Parties undertake:

- 1990 (a) To adopt all appropriate legislative, administrative and other measures for the implementation of the rights recognized in the present Convention;
- (b) To take all appropriate measures, including legislation, to modify or abolish existing laws, regulations, customs and practices that constitute discrimination against persons with disabilities;
- (c) To take into account the protection and promotion of the human rights of persons with disabilities in all policies and programmes;
- (d) To refrain from engaging in any act or practice that is inconsistent with the present Convention and to ensure that public authorities and institutions act in conformity with the present Convention;
- (e) To take all appropriate measures to eliminate discrimination on the basis of disability by any person, organization or private enterprise;
- 2000 (f) To undertake or promote research and development of universally designed goods, services, equipment and facilities, as defined in article 2 of the present Convention, which should require the minimum possible adaptation and the least cost to meet the specific needs of a person with disabilities, to promote their availability and use, and to promote universal design in the development of standards and guidelines;
- (g) To undertake or promote research and development of, and to promote the availability and use of new technologies, including information and communications technologies, mobility aids, devices and assistive technologies, suitable for persons with disabilities, giving priority to technologies at an affordable cost;
- (h) To provide accessible information to persons with disabilities about mobility aids, devices and assistive technologies, including new technologies, as well as other forms of assistance, support services and facilities;
- 2010 (i) To promote the training of professionals and staff working with persons with disabilities in the rights recognized in this Convention so as to better provide the assistance and services guaranteed by those rights.

2. With regard to economic, social and cultural rights, each State Party undertakes to take measures to the maximum of its available resources and, where needed, within the framework of international cooperation, with a view to achieving progressively the full realization of these rights, without prejudice to those obligations contained in the present Convention that are immediately applicable according to international law.

- 2020 3. In the development and implementation of legislation and policies to implement the present Convention, and in other decision-making processes concerning issues relating to persons with disabilities, States Parties shall closely consult with and actively involve persons with disabilities, including children with disabilities, through their representative organizations.

4. Nothing in the present Convention shall affect any provisions which are more conducive to the realization of the rights of persons with disabilities and which may be contained in the law of a State Party or international law in force for that State. There shall be no restriction upon or derogation from any of the human rights and fundamental freedoms recognized or existing in any State Party to the present Convention pursuant to law, conventions, regulation or custom on the pretext that the present Convention does not recognize such rights or freedoms or that it recognizes them to a lesser extent.

2030 5. The provisions of the present Convention shall extend to all parts of federal states without any limitations or exceptions.

Article 5

Equality and non-discrimination

1. States Parties recognize that all persons are equal before and under the law and are entitled without any discrimination to the equal protection and equal benefit of the law.

2. States Parties shall prohibit all discrimination on the basis of disability and guarantee to persons with disabilities equal and effective legal protection against discrimination on all grounds.

2040 3. In order to promote equality and eliminate discrimination, States Parties shall take all appropriate steps to ensure that reasonable accommodation is provided.

4. Specific measures which are necessary to accelerate or achieve de facto equality of persons with disabilities shall not be considered discrimination under the terms of the present Convention.

Article 6

Women with disabilities

1. States Parties recognize that women and girls with disabilities are subject to multiple discrimination, and in this regard shall take measures to ensure the full and equal enjoyment by them of all human rights and fundamental freedoms.

2050 2. States Parties shall take all appropriate measures to ensure the full development, advancement and empowerment of women, for the purpose of guaranteeing them the exercise and enjoyment of the human rights and fundamental freedoms set out in the present Convention.

Article 7

Children with disabilities

1. States Parties shall take all necessary measures to ensure the full enjoyment by children with disabilities of all human rights and fundamental freedoms on an equal basis with other children.

2. In all actions concerning children with disabilities, the best interests of the child shall be a primary consideration.

2060 3. States Parties shall ensure that children with disabilities have the right to express their views freely on all matters affecting them, their views being given due weight in accordance with their age and maturity, on an equal basis with other children, and to be provided with disability and age-appropriate assistance to realize that right.

Article 8

Awareness-raising

1. States Parties undertake to adopt immediate, effective and appropriate measures:

- 2070
- (a) To raise awareness throughout society, including at the family level, regarding persons with disabilities, and to foster respect for the rights and dignity of persons with disabilities;
 - (b) To combat stereotypes, prejudices and harmful practices relating to persons with disabilities, including those based on sex and age, in all areas of life;
 - (c) To promote awareness of the capabilities and contributions of persons with disabilities.

2. Measures to this end include:

- (a) Initiating and maintaining effective public awareness campaigns designed:
 - (i) To nurture receptiveness to the rights of persons with disabilities;
 - (ii) To promote positive perceptions and greater social awareness towards persons with

- 2080 disabilities;
- (iii) To promote recognition of the skills, merits and abilities of persons with disabilities, and of their contributions to the workplace and the labour market;
 - (b) Fostering at all levels of the education system, including in all children from an early age, an attitude of respect for the rights of persons with disabilities;
 - (c) Encouraging all organs of the media to portray persons with disabilities in a manner consistent with the purpose of the present Convention;
 - (d) Promoting awareness-training programmes regarding persons with disabilities and the rights of persons with disabilities.

2090 **Article 9**

Accessibility

1. To enable persons with disabilities to live independently and participate fully in all aspects of life, States Parties shall take appropriate measures to ensure to persons with disabilities access, on an equal basis with others, to the physical environment, to transportation, to information and communications, including information and communications technologies and systems, and to other facilities and services open or provided to the public, both in urban and in rural areas. These measures, which shall include the identification and elimination of obstacles and barriers to accessibility, shall apply to, inter alia:

- 2100
- (a) Buildings, roads, transportation and other indoor and outdoor facilities, including schools, housing, medical facilities and workplaces;
 - (b) Information, communications and other services, including electronic services and emergency services.

2. States Parties shall also take appropriate measures to:

- 2110
- (a) Develop, promulgate and monitor the implementation of minimum standards and guidelines for the accessibility of facilities and services open or provided to the public;
 - (b) Ensure that private entities that offer facilities and services which are open or provided to the public take into account all aspects of accessibility for persons with disabilities;
 - (c) Provide training for stakeholders on accessibility issues facing persons with disabilities;
 - (d) Provide in buildings and other facilities open to the public signage in Braille and in easy to read and understand forms;
 - (e) Provide forms of live assistance and intermediaries, including guides, readers and professional sign language interpreters, to facilitate accessibility to buildings and other facilities open to the public;
 - (f) Promote other appropriate forms of assistance and support to persons with disabilities to ensure their access to information;
 - (g) Promote access for persons with disabilities to new information and communications technologies and systems, including the Internet;
 - (h) Promote the design, development, production and distribution of accessible information and communications technologies and systems at an early stage, so that these technologies and systems become accessible at minimum cost.
- 2120

Article 10

Right to life

States Parties reaffirm that every human being has the inherent right to life and shall take all necessary measures to ensure its effective enjoyment by persons with disabilities on an equal basis with others.

2130

Article 11

Situations of risk and humanitarian emergencies

States Parties shall take, in accordance with their obligations under international law, including international humanitarian law and international human rights law, all necessary measures to ensure the protection and safety of persons with disabilities in situations of risk, including situations of armed conflict, humanitarian emergencies and the occurrence of natural disasters.

Article 12

Equal recognition before the law

- 2140 1. States Parties reaffirm that persons with disabilities have the right to recognition everywhere as persons before the law.
2. States Parties shall recognize that persons with disabilities enjoy legal capacity on an equal basis with others in all aspects of life.
3. States Parties shall take appropriate measures to provide access by persons with disabilities to the support they may require in exercising their legal capacity.
4. States Parties shall ensure that all measures that relate to the exercise of legal capacity provide for appropriate and effective safeguards to prevent abuse in accordance with international human rights law. Such safeguards shall ensure that measures relating to the exercise of legal capacity respect the rights, will and preferences of the person, are free of conflict of interest and undue influence, are proportional and tailored to the person's circumstances, apply for the shortest time possible and are subject to regular review by a competent, independent and impartial authority or judicial body. The safeguards shall be proportional to the degree to which such measures affect the person's rights and interests.
- 2150 5. Subject to the provisions of this article, States Parties shall take all appropriate and effective measures to ensure the equal right of persons with disabilities to own or inherit property, to control their own financial affairs and to have equal access to bank loans, mortgages and other forms of financial credit, and shall ensure that persons with disabilities are not arbitrarily deprived of their property.

2160 **Article 13**

Access to justice

1. States Parties shall ensure effective access to justice for persons with disabilities on an equal basis with others, including through the provision of procedural and age-appropriate accommodations, in order to facilitate their effective role as direct and indirect participants, including as witnesses, in all legal proceedings, including at investigative and other preliminary stages.
2. In order to help to ensure effective access to justice for persons with disabilities, States Parties shall promote appropriate training for those working in the field of administration of justice, including police and prison staff.

2170 **Article 14**

Liberty and security of the person

1. States Parties shall ensure that persons with disabilities, on an equal basis with others:
- (a) Enjoy the right to liberty and security of person;
- (b) Are not deprived of their liberty unlawfully or arbitrarily, and that any deprivation of liberty is in conformity with the law, and that the existence of a disability shall in no case justify a deprivation of liberty.
2. States Parties shall ensure that if persons with disabilities are deprived of their liberty through any process, they are, on an equal basis with others, entitled to guarantees in accordance with international human rights law and shall be treated in compliance with the objectives and principles of this Convention, including by provision of reasonable accommodation.
- 2180

Article 15

Freedom from torture or cruel, inhuman or degrading treatment or punishment

1. 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 or her free consent to medical or scientific experimentation.
2. States Parties shall take all effective legislative, administrative, judicial or other measures to prevent persons with disabilities, on an equal basis with others, from being subjected to torture or cruel, inhuman or degrading treatment or punishment.
- 2190

Article 16

Freedom from exploitation, violence and abuse

1. States Parties shall take all appropriate legislative, administrative, social, educational and other measures to protect persons with disabilities, both within and outside the home, from all forms of exploitation, violence and abuse, including their gender-based aspects.

2200 2. States Parties shall also take all appropriate measures to prevent all forms of exploitation, violence and abuse by ensuring, inter alia, appropriate forms of gender- and age-sensitive assistance and support for persons with disabilities and their families and caregivers, including through the provision of information and education on how to avoid, recognize and report instances of exploitation, violence and abuse. States Parties shall ensure that protection services are age-, gender- and disability-sensitive.

3. In order to prevent the occurrence of all forms of exploitation, violence and abuse, States Parties shall ensure that all facilities and programmes designed to serve persons with disabilities are effectively monitored by independent authorities.

2210 4. States Parties shall take all appropriate measures to promote the physical, cognitive and psychological recovery, rehabilitation and social reintegration of persons with disabilities who become victims of any form of exploitation, violence or abuse, including through the provision of protection services. Such recovery and reintegration shall take place in an environment that fosters the health, welfare, self-respect, dignity and autonomy of the person and takes into account gender- and age-specific needs.

5. States Parties shall put in place effective legislation and policies, including women- and child-focused legislation and policies, to ensure that instances of exploitation, violence and abuse against persons with disabilities are identified, investigated and, where appropriate, prosecuted.

Article 17

Protecting the integrity of the person

2220 Every person with disabilities has a right to respect for his or her physical and mental integrity on an equal basis with others.

Article 18

Liberty of movement and nationality

1. States Parties shall recognize the rights of persons with disabilities to liberty of movement, to freedom to choose their residence and to a nationality, on an equal basis with others, including by ensuring that persons with disabilities:

- 2230
- (a) Have the right to acquire and change a nationality and are not deprived of their nationality arbitrarily or on the basis of disability;
 - (b) Are not deprived, on the basis of disability, of their ability to obtain, possess and utilize documentation of their nationality or other documentation of identification, or to utilize relevant processes such as immigration proceedings, that may be needed to facilitate exercise of the right to liberty of movement;
 - (c) Are free to leave any country, including their own;
 - (d) Are not deprived, arbitrarily or on the basis of disability, of the right to enter their own country.

2240 2. Children with disabilities 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 their parents.

Article 19

Living independently and being included in the community

States Parties to this Convention recognize the equal right of all persons with disabilities to live in the community, with choices equal to others, and shall take effective and appropriate measures to facilitate full enjoyment by persons with disabilities of this right and their full inclusion and participation in the community, including by ensuring that:

- 2250
- (a) Persons with disabilities have the opportunity to choose their place of residence and where and with whom they live on an equal basis with others and are not obliged to live in a particular living arrangement;

- (b) Persons with disabilities have access to a range of in-home, residential and other community support services, including personal assistance necessary to support living and inclusion in the community, and to prevent isolation or segregation from the community;
- (c) Community services and facilities for the general population are available on an equal basis to persons with disabilities and are responsive to their needs.

2260 **Article 20**

Personal mobility

States Parties shall take effective measures to ensure personal mobility with the greatest possible independence for persons with disabilities, including by:

- (a) Facilitating the personal mobility of persons with disabilities in the manner and at the time of their choice, and at affordable cost;
- (b) Facilitating access by persons with disabilities to quality mobility aids, devices, assistive technologies and forms of live assistance and intermediaries, including by making them available at affordable cost;
- 2270 (c) Providing training in mobility skills to persons with disabilities and to specialist staff working with persons with disabilities;
- (d) Encouraging entities that produce mobility aids, devices and assistive technologies to take into account all aspects of mobility for persons with disabilities.

Article 21

Freedom of expression and opinion, and access to information

States Parties shall take all appropriate measures to ensure that persons with disabilities can exercise the right to freedom of expression and opinion, including the freedom to seek, receive and impart information and ideas on an equal basis with others and through all forms of communication of their choice, as defined in article 2 of the present Convention, including by:

- 2280 (a) Providing information intended for the general public to persons with disabilities in accessible formats and technologies appropriate to different kinds of disabilities in a timely manner and without additional cost;
- (b) Accepting and facilitating the use of sign languages, Braille, augmentative and alternative communication, and all other accessible means, modes and formats of communication of their choice by persons with disabilities in official interactions;
- (c) Urging private entities that provide services to the general public, including through the Internet, to provide information and services in accessible and usable formats for persons with disabilities;
- 2290 (d) Encouraging the mass media, including providers of information through the Internet, to make their services accessible to persons with disabilities;
- (e) Recognizing and promoting the use of sign languages.

Article 22

Respect for privacy

1. No person with disabilities, regardless of place of residence or living arrangements, shall be subjected to arbitrary or unlawful interference with his or her privacy, family, home or correspondence or other types of communication or to unlawful attacks on his or her honour and reputation. Persons with disabilities have the right to the protection of the law against such interference or attacks.

2300

2. States Parties shall protect the privacy of personal, health and rehabilitation information of persons with disabilities on an equal basis with others.

Article 23

Respect for home and the family

1. States Parties shall take effective and appropriate measures to eliminate discrimination against persons with disabilities in all matters relating to marriage, family, parenthood and relationships, on an equal basis with others, so as to ensure that:

2310

- (a) The right of all persons with disabilities who are of marriageable age to marry and to found a family on the basis of free and full consent of the intending spouses is recognized;
- (b) The rights of persons with disabilities to decide freely and responsibly on the number and spacing of their children and to have access to age-appropriate information, reproductive and family planning education are recognized, and the means necessary to enable them to exercise these rights are provided;
- (c) Persons with disabilities, including children, retain their fertility on an equal basis with others.

2320 2. States Parties shall ensure the rights and responsibilities of persons with disabilities, with regard to guardianship, wardship, trusteeship, adoption of children or similar institutions, where these concepts exist in national legislation; in all cases the best interests of the child shall be paramount. States Parties shall render appropriate assistance to persons with disabilities in the performance of their child-rearing responsibilities.

3. States Parties shall ensure that children with disabilities have equal rights with respect to family life. With a view to realizing these rights, and to prevent concealment, abandonment, neglect and segregation of children with disabilities, States Parties shall undertake to provide early and comprehensive information, services and support to children with disabilities and their families.

2330 4. 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. In no case shall a child be separated from parents on the basis of a disability of either the child or one or both of the parents.

5. States Parties shall, where the immediate family is unable to care for a child with disabilities, undertake every effort to provide alternative care within the wider family, and failing that, within the community in a family setting.

Article 24

Education

2340 1. States Parties recognize the right of persons with disabilities to education. With a view to realizing this right without discrimination and on the basis of equal opportunity, States Parties shall ensure an inclusive education system at all levels and life long learning directed to:

- (a) The full development of human potential and sense of dignity and self-worth, and the strengthening of respect for human rights, fundamental freedoms and human diversity;
- (b) The development by persons with disabilities of their personality, talents and creativity, as well as their mental and physical abilities, to their fullest potential;
- (c) Enabling persons with disabilities to participate effectively in a free society.

2350 2. In realizing this right, States Parties shall ensure that:

- (a) Persons with disabilities are not excluded from the general education system on the basis of disability, and that children with disabilities are not excluded from free and compulsory primary education, or from secondary education, on the basis of disability;
- (b) Persons with disabilities can access an inclusive, quality and free primary education and secondary education on an equal basis with others in the communities in which they live;
- (c) Reasonable accommodation of the individual's requirements is provided;
- (d) Persons with disabilities receive the support required, within the general education system, to facilitate their effective education;
- 2360 (e) Effective individualized support measures are provided in environments that maximize academic and social development, consistent with the goal of full inclusion.

3. States Parties shall enable persons with disabilities to learn life and social development skills to facilitate their full and equal participation in education and as members of the community. To this end, States Parties shall take appropriate measures, including:

- (a) Facilitating the learning of Braille, alternative script, augmentative and alternative modes, means and formats of communication and orientation and mobility skills, and facilitating peer support and mentoring;

- 2370 (b) Facilitating the learning of sign language and the promotion of the linguistic identity of the deaf community;
- (c) Ensuring that the education of persons, and in particular children, who are blind, deaf or deafblind, is delivered in the most appropriate languages and modes and means of communication for the individual, and in environments which maximize academic and social development.

2380 4. In order to help ensure the realization of this right, States Parties shall take appropriate measures to employ teachers, including teachers with disabilities, who are qualified in sign language and/or Braille, and to train professionals and staff who work at all levels of education. Such training shall incorporate disability awareness and the use of appropriate augmentative and alternative modes, means and formats of communication, educational techniques and materials to support persons with disabilities.

5. States Parties shall ensure that persons with disabilities are able to access general tertiary education, vocational training, adult education and lifelong learning without discrimination and on an equal basis with others. To this end, States Parties shall ensure that reasonable accommodation is provided to persons with disabilities.

Article 25

Health

2390 States Parties recognize that persons with disabilities have the right to the enjoyment of the highest attainable standard of health without discrimination on the basis of disability. States Parties shall take all appropriate measures to ensure access for persons with disabilities to health services that are gender-sensitive, including health-related rehabilitation. In particular, States Parties shall:

- 2400 (a) Provide persons with disabilities with the same range, quality and standard of free or affordable health care and programmes as provided to other persons, including in the area of sexual and reproductive health and population-based public health programmes;
- (b) Provide those health services needed by persons with disabilities specifically because of their disabilities, including early identification and intervention as appropriate, and services designed to minimize and prevent further disabilities, including among children and older persons;
- 2410 (c) Provide these health services as close as possible to people's own communities, including in rural areas;
- (d) Require health professionals to provide care of the same quality to persons with disabilities as to others, including on the basis of free and informed consent by, inter alia, raising awareness of the human rights, dignity, autonomy and needs of persons with disabilities through training and the promulgation of ethical standards for public and private health care;
- (e) Prohibit discrimination against persons with disabilities in the provision of health insurance, and life insurance where such insurance is permitted by national law, which shall be provided in a fair and reasonable manner;
- (f) Prevent discriminatory denial of health care or health services or food and fluids on the basis of disability.

Article 26

Habilitation and rehabilitation

2420 1. States Parties shall take effective and appropriate measures, including through peer support, to enable persons with disabilities to attain and maintain maximum independence, full physical, mental, social and vocational ability, and full inclusion and participation in all aspects of life. To that end, States Parties shall organize, strengthen and extend comprehensive habilitation and rehabilitation services and programmes, particularly in the areas of health, employment, education and social services, in such a way that these services and programmes:

- (a) Begin at the earliest possible stage, and are based on the multidisciplinary assessment of individual needs and strengths;
- (b) Support participation and inclusion in the community and all aspects of society, are voluntary, and are available to persons with disabilities as close as possible to their own communities, including in rural areas.

- 2430 2. States Parties shall promote the development of initial and continuing training for professionals and staff working in habilitation and rehabilitation services.
3. States Parties shall promote the availability, knowledge and use of assistive devices and technologies, designed for persons with disabilities, as they relate to habilitation and rehabilitation.

Article 27

Work and employment

1. States Parties recognize the right of persons with disabilities to work, on an equal basis with others; this includes the right to the opportunity to gain a living by work freely chosen or accepted in a labour market and work environment that is open, inclusive and accessible to persons with disabilities. States Parties shall safeguard and promote the realization of the right to work, including for those who acquire a disability during the course of employment, by taking appropriate steps, including through legislation, to, inter alia:
- 2440
- (a) Prohibit discrimination on the basis of disability with regard to all matters concerning all forms of employment, including conditions of recruitment, hiring and employment, continuance of employment, career advancement and safe and healthy working conditions;
 - (b) Protect the rights of persons with disabilities, on an equal basis with others, to just and favourable conditions of work, including equal opportunities and equal remuneration for work of equal value, safe and healthy working conditions, including protection from harassment, and the redress of grievances;
 - 2450 (c) Ensure that persons with disabilities are able to exercise their labour and trade union rights on an equal basis with others;
 - (d) Enable persons with disabilities to have effective access to general technical and vocational guidance programmes, placement services and vocational and continuing training;
 - (e) Promote employment opportunities and career advancement for persons with disabilities in the labour market, as well as assistance in finding, obtaining, maintaining and returning to employment;
 - 2460 (f) Promote opportunities for self-employment, entrepreneurship, the development of cooperatives and starting one's own business;
 - (g) Employ persons with disabilities in the public sector;
 - (h) Promote the employment of persons with disabilities in the private sector through appropriate policies and measures, which may include affirmative action programmes, incentives and other measures;
 - (i) Ensure that reasonable accommodation is provided to persons with disabilities in the workplace;
 - (j) Promote the acquisition by persons with disabilities of work experience in the open labour market;
 - 2470 (k) Promote vocational and professional rehabilitation, job retention and return-to-work programmes for persons with disabilities.

2. States Parties shall ensure that persons with disabilities are not held in slavery or in servitude, and are protected, on an equal basis with others, from forced or compulsory labour.

Article 28

Adequate standard of living and social protection

1. States Parties recognize the right of persons with disabilities to an adequate standard of living for themselves and their families, including adequate food, clothing and housing, and to the continuous improvement of living conditions, and shall take appropriate steps to safeguard and promote the realization of this right without discrimination on the basis of disability.
- 2480 2. States Parties recognize the right of persons with disabilities to social protection and to the enjoyment of that right without discrimination on the basis of disability, and shall take appropriate steps to safeguard and promote the realization of this right, including measures:
- (a) To ensure equal access by persons with disabilities to clean water services, and to ensure access to appropriate and affordable services, devices and other assistance for disability-

- related needs;
- 2490 (b) To ensure access by persons with disabilities, in particular women and girls with disabilities and older persons with disabilities, to social protection programmes and poverty reduction programmes;
- (c) To ensure access by persons with disabilities and their families living in situations of poverty to assistance from the State with disability-related expenses, including adequate training, counselling, financial assistance and respite care;
- (d) To ensure access by persons with disabilities to public housing programmes;
- (e) To ensure equal access by persons with disabilities to retirement benefits and programmes.

Article 29

- 2500 Participation in political and public life
States Parties shall guarantee to persons with disabilities political rights and the opportunity to enjoy them on an equal basis with others, and shall undertake to:
- (a) Ensure that persons with disabilities can effectively and fully participate in political and public life on an equal basis with others, directly or through freely chosen representatives, including the right and opportunity for persons with disabilities to vote and be elected, inter alia, by:
- 2510 (i) Ensuring that voting procedures, facilities and materials are appropriate, accessible and easy to understand and use;
- (ii) Protecting the right of persons with disabilities to vote by secret ballot in elections and public referendums without intimidation, and to stand for elections, to effectively hold office and perform all public functions at all levels of government, facilitating the use of assistive and new technologies where appropriate;
- (iii) Guaranteeing the free expression of the will of persons with disabilities as electors and to this end, where necessary, at their request, allowing assistance in voting by a person of their own choice;
- (b) Promote actively an environment in which persons with disabilities can effectively and fully participate in the conduct of public affairs, without discrimination and on an equal basis with others, and encourage their participation in public affairs, including:
- 2520 (i) Participation in non-governmental organizations and associations concerned with the public and political life of the country, and in the activities and administration of political parties;
- (ii) Forming and joining organizations of persons with disabilities to represent persons with disabilities at international, national, regional and local levels.

Article 30

Participation in cultural life, recreation, leisure and sport

- 2530 1. States Parties recognize the right of persons with disabilities to take part on an equal basis with others in cultural life, and shall take all appropriate measures to ensure that persons with disabilities:
- (a) Enjoy access to cultural materials in accessible formats;
- (b) Enjoy access to television programmes, films, theatre and other cultural activities, in accessible formats;
- (c) Enjoy access to places for cultural performances or services, such as theatres, museums, cinemas, libraries and tourism services, and, as far as possible, enjoy access to monuments and sites of national cultural importance.
- 2540 2. States Parties shall take appropriate measures to enable persons with disabilities to have the opportunity to develop and utilize their creative, artistic and intellectual potential, not only for their own benefit, but also for the enrichment of society.
3. States Parties shall take all appropriate steps, in accordance with international law, to ensure that laws protecting intellectual property rights do not constitute an unreasonable or discriminatory barrier to access by persons with disabilities to cultural materials.
4. Persons with disabilities shall be entitled, on an equal basis with others, to recognition and support of their specific cultural and linguistic identity, including sign languages and deaf culture.

5. With a view to enabling persons with disabilities to participate on an equal basis with others in recreational, leisure and sporting activities, States Parties shall take appropriate measures:

- 2550 (a) To encourage and promote the participation, to the fullest extent possible, of persons with disabilities in mainstream sporting activities at all levels;
- (b) To ensure that persons with disabilities have an opportunity to organize, develop and participate in disability-specific sporting and recreational activities and, to this end, encourage the provision, on an equal basis with others, of appropriate instruction, training and resources;
- (c) To ensure that persons with disabilities have access to sporting, recreational and tourism venues;
- (d) To ensure that children with disabilities have equal access with other children to participation in play, recreation and leisure and sporting activities, including those activities in the school system;
- 2560 (e) To ensure that persons with disabilities have access to services from those involved in the organization of recreational, tourism, leisure and sporting activities.

Article 31

Statistics and data collection

1. States Parties undertake to collect appropriate information, including statistical and research data, to enable them to formulate and implement policies to give effect to the present Convention. The process of collecting and maintaining this information shall:

- 2570 (a) Comply with legally established safeguards, including legislation on data protection, to ensure confidentiality and respect for the privacy of persons with disabilities;
- (b) Comply with internationally accepted norms to protect human rights and fundamental freedoms and ethical principles in the collection and use of statistics.

2. The information collected in accordance with this article shall be disaggregated, as appropriate, and used to help assess the implementation of States Parties' obligations under the present Convention and to identify and address the barriers faced by persons with disabilities in exercising their rights.

- 2580 3. States Parties shall assume responsibility for the dissemination of these statistics and ensure their accessibility to persons with disabilities and others.

Article 32

International cooperation

1. States Parties recognize the importance of international cooperation and its promotion, in support of national efforts for the realization of the purpose and objectives of the present Convention, and will undertake appropriate and effective measures in this regard, between and among States and, as appropriate, in partnership with relevant international and regional organizations and civil society, in particular organizations of persons with disabilities. Such measures could include, inter alia:

- 2590 (a) Ensuring that international cooperation, including international development programmes, is inclusive of and accessible to persons with disabilities;
- (b) Facilitating and supporting capacity-building, including through the exchange and sharing of information, experiences, training programmes and best practices;
- (c) Facilitating cooperation in research and access to scientific and technical knowledge;
- (d) Providing, as appropriate, technical and economic assistance, including by facilitating access to and sharing of accessible and assistive technologies, and through the transfer of technologies.

- 2600 2. The provisions of this article are without prejudice to the obligations of each State Party to fulfil its obligations under the present Convention.

Article 33

National implementation and monitoring

1. States Parties, in accordance with their system of organization, shall designate one or

more focal points within government for matters relating to the implementation of the present Convention, and shall give due consideration to the establishment or designation of a coordination mechanism within government to facilitate related action in different sectors and at different levels.

2610 2. States Parties shall, in accordance with their legal and administrative systems, maintain, strengthen, designate or establish within the State Party, a framework, including one or more independent mechanisms, as appropriate, to promote, protect and monitor implementation of the present Convention. When designating or establishing such a mechanism, States Parties shall take into account the principles relating to the status and functioning of national institutions for protection and promotion of human rights.

3. Civil society, in particular persons with disabilities and their representative organizations, shall be involved and participate fully in the monitoring process.

Article 34

Committee on the Rights of Persons with Disabilities

2620 1. There shall be established a Committee on the Rights of Persons with Disabilities (hereafter referred to as "the Committee"), which shall carry out the functions hereinafter provided.

2. The Committee shall consist, at the time of entry into force of the present Convention, of twelve experts. After an additional sixty ratifications or accessions to the Convention, the membership of the Committee shall increase by six members, attaining a maximum number of eighteen members.

3. The members of the Committee shall serve in their personal capacity and shall be of high moral standing and recognized competence and experience in the field covered by the present Convention. When nominating their candidates, States Parties are invited to give due consideration to the provision set out in article 4.3 of the present Convention.

2630 4. The members of the Committee shall be elected by States Parties, consideration being given to equitable geographical distribution, representation of the different forms of civilization and of the principal legal systems, balanced gender representation and participation of experts with disabilities.

5. The members of the Committee shall be elected by secret ballot from a list of persons nominated by the States Parties from among their nationals at meetings of the Conference of States Parties. 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.

2640 6. The initial election shall be held no later than six months after the date of entry into force of the present 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 the nominations within two months. The Secretary-General shall subsequently prepare a list in alphabetical order of all persons thus nominated, indicating the State Parties which have nominated them, and shall submit it to the States Parties to the present Convention.

7. The members of the Committee shall be elected for a term of four years. They shall be eligible for re-election once. However, the term of six 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 six members shall be chosen by lot by the chairperson of the meeting referred to in paragraph 5 of this article.

8. The election of the six additional members of the Committee shall be held on the occasion of regular elections, in accordance with the relevant provisions of this article.

2650 9. If a member of the Committee dies or resigns or declares that for any other cause she or he can no longer perform her or his duties, the State Party which nominated the member shall appoint another expert possessing the qualifications and meeting the requirements set out in the relevant provisions of this article, to serve for the remainder of the term.

10. The Committee shall establish its own rules of procedure.

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, and shall convene its initial meeting.

2660 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, having regard to the importance of the Committee's responsibilities.

13. 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.

Article 35

Reports by States Parties

- 2670 1. Each State Party shall submit to the Committee, through the Secretary-General of the United Nations, a comprehensive report on measures taken to give effect to its obligations under the present Convention and on the progress made in that regard, within two years after the entry into force of the present Convention for the State Party concerned.
2. Thereafter, States Parties shall submit subsequent reports at least every four years and further whenever the Committee so requests.
3. The Committee shall decide any guidelines applicable to the content of the reports.
4. A State Party which has submitted a comprehensive initial report to the Committee need not, in its subsequent reports, repeat information previously provided. When preparing reports to the Committee, States Parties are invited to consider doing so in an open and transparent process and to give due consideration to the provision set out in article 4.3 of the present Convention.
- 2680 5. Reports may indicate factors and difficulties affecting the degree of fulfilment of obligations under the present Convention.

Article 36

Consideration of reports

1. Each report shall be considered by the Committee, which shall make such suggestions and general recommendations on the report as it may consider appropriate and shall forward these to the State Party concerned. The State Party may respond with any information it chooses to the Committee. The Committee may request further information from States Parties relevant to the implementation of the present Convention.
- 2690 2. If a State Party is significantly overdue in the submission of a report, the Committee may notify the State Party concerned of the need to examine the implementation of the present Convention in that State Party, on the basis of reliable information available to the Committee, if the relevant report is not submitted within three months following the notification. The Committee shall invite the State Party concerned to participate in such examination. Should the State Party respond by submitting the relevant report, the provisions of paragraph 1 of this article will apply.
3. The Secretary-General of the United Nations shall make available the reports to all States Parties.
4. States Parties shall make their reports widely available to the public in their own countries and facilitate access to the suggestions and general recommendations relating to these reports.
- 2700 5. The Committee shall transmit, as it may consider appropriate, to the specialized agencies, funds and programmes of the United Nations, and other competent bodies, reports from States Parties in order to address a request or indication of a need for technical advice or assistance contained therein, along with the Committee's observations and recommendations, if any, on these requests or indications.

Article 37

Cooperation between States Parties and the Committee

1. Each State Party shall cooperate with the Committee and assist its members in the fulfilment of their mandate.
- 2710 2. In its relationship with States Parties, the Committee shall give due consideration to ways and means of enhancing national capacities for the implementation of the present Convention, including through international cooperation.

Article 38

Relationship of the Committee with other bodies

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

- 2720 (a) The specialized agencies 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 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 specialized agencies 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, as it discharges its mandate, shall consult, as appropriate, other relevant bodies instituted by international human rights treaties, with a view to ensuring the consistency of their respective reporting guidelines, suggestions and general recommendations, and avoiding duplication and overlap in the performance of their functions.

2730

Article 39

Report of the Committee

The Committee shall report every two years to the General Assembly and to the Economic and Social Council 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.

Article 40

2740 Conference of States Parties

1. The States Parties shall meet regularly in a Conference of States Parties in order to consider any matter with regard to the implementation of the present Convention.

2. No later than six months after the entry into force of the present Convention, the Conference of the States Parties shall be convened by the Secretary-General of the United Nations. The subsequent meetings shall be convened by the Secretary-General of the United Nations biennially or upon the decision of the Conference of States Parties.

Article 41

Depositary

2750 The Secretary-General of the United Nations shall be the depositary of the present Convention.

Article 42

Signature

The present Convention shall be open for signature by all States and by regional integration organizations at United Nations Headquarters in New York as of 30 March 2007.

Article 43

Consent to be bound

2760 The present Convention shall be subject to ratification by signatory States and to formal confirmation by signatory regional integration organizations. It shall be open for accession by any State or regional integration organization which has not signed the Convention.

Article 44

Regional integration organizations

2770 1. "Regional integration organization" shall mean an organization constituted by sovereign States of a given region, to which its member States have transferred competence in respect of matters governed by this Convention. Such organizations shall declare, in their instruments of formal confirmation or accession, the extent of their competence with respect to matters governed by this Convention. Subsequently, they shall inform the depositary of any substantial modification in the extent of their competence.

2. References to "States Parties" in the present Convention shall apply to such organizations within the limits of their competence.

3. For the purposes of article 45, paragraph 1, and article 47, paragraphs 2 and 3, any instrument deposited by a regional integration organization shall not be counted.

4. Regional integration organizations, in matters within their competence, may exercise their right to vote in the Conference of States Parties, with a number of votes equal to the number of their member States that are Parties to this Convention. Such an organization shall not exercise its right to vote if any of its member States exercises its right, and vice versa.

2780 **Article 45**

Entry into force

1. The present Convention shall enter into force on the thirtieth day after the deposit of the twentieth instrument of ratification or accession.

2. For each State or regional integration organization ratifying, formally confirming or acceding to the Convention after the deposit of the twentieth such instrument, the Convention shall enter into force on the thirtieth day after the deposit of its own such instrument.

Article 46

Reservations

2790 1. Reservations incompatible with the object and purpose of the present Convention shall not be permitted.

2. Reservations may be withdrawn at any time.

Article 47

Amendments

2800 1. Any State Party may propose an amendment to the present Convention and submit it to the Secretary-General of the United Nations. The Secretary-General shall communicate any proposed amendments to States Parties, with a request to be notified whether they favour a conference of States Parties for the purpose of considering and deciding 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 two thirds of the States Parties present and voting shall be submitted by the Secretary-General to the General Assembly for approval and thereafter to all States Parties for acceptance.

2810 2. An amendment adopted and approved in accordance with paragraph 1 of this article shall enter into force on the thirtieth day after the number of instruments of acceptance deposited reaches two thirds of the number of States Parties at the date of adoption of the amendment. Thereafter, the amendment shall enter into force for any State Party on the thirtieth day following the deposit of its own instrument of acceptance. An amendment shall be binding only on those States Parties which have accepted it.

3. If so decided by the Conference of States Parties by consensus, an amendment adopted and approved in accordance with paragraph 1 of this article which relates exclusively to articles 34, 38, 39 and 40 shall enter into force for all States Parties on the thirtieth day after the number of instruments of acceptance deposited reaches two thirds of the number of States Parties at the date of adoption of the amendment.

Article 48

Denunciation

2820 A State Party may denounce the present Convention by written notification to the Secretary-General of the United Nations. The denunciation shall become effective one year after the date of receipt of the notification by the Secretary-General.

Article 49

Accessible format

The text of the present Convention shall be made available in accessible formats.

Article 50

Authentic texts

2830 The Arabic, Chinese, English, French, Russian and Spanish texts of the present Convention shall be equally authentic.

In witness thereof the undersigned plenipotentiaries, being duly authorized thereto by their respective Governments, have signed the present Convention.

OPTIONAL PROTOCOL TO THE CONVENTION ON THE RIGHTS OF PERSONS WITH DISABILITIES

The States Parties to the present Protocol have agreed as follows:

Article 1

2840 1. A State Party to the present Protocol ("State Party") recognizes the competence of the Committee on the Rights of Persons with Disabilities ("the Committee") to receive and consider communications from or on behalf of individuals or groups of individuals subject to its jurisdiction who claim to be victims of a violation by that State Party of the provisions of the Convention.

2. 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.

Article 2

The Committee shall consider a communication inadmissible when:

- 2850
- (a) The communication is anonymous;
 - (b) The communication constitutes an abuse of the right of submission of such communications or is incompatible with the provisions of the Convention;
 - (c) 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;
 - (d) All available domestic remedies have not been exhausted. This shall not be the rule where the application of the remedies is unreasonably prolonged or unlikely to bring effective relief;
 - (e) It is manifestly ill-founded or not sufficiently substantiated; or when
 - (f) 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
- 2860 date.

Article 3

Subject to the provisions of article 2 of the present Protocol, the Committee shall bring any communications submitted to it confidentially to the attention of the State Party. 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.

Article 4

2870 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 this article, this does not imply a determination on admissibility or on the merits of the communication.

Article 5

2880 The Committee shall hold closed meetings when examining communications under the present Protocol. After examining a communication, the Committee shall forward its suggestions and recommendations, if any, to the State Party concerned and to the petitioner.

Article 6

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 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.

2890 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 7

2900 1. The Committee may invite the State Party concerned to include in its report under article 35 of the Convention details of any measures taken in response to an inquiry conducted under article 6 of the present Protocol.

2. The Committee may, if necessary, after the end of the period of six months referred to in article 6.4, invite the State Party concerned to inform it of the measures taken in response to such an inquiry.

Article 8

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 6 and 7.

Article 9

2910 The Secretary-General of the United Nations shall be the depositary of the present Protocol.

Article 10

The present Protocol shall be open for signature by signatory States and regional integration organizations of the Convention at United Nations Headquarters in New York as of 30 March 2007.

Article 11

2920 The present Protocol shall be subject to ratification by signatory States of this Protocol which have ratified or acceded to the Convention. It shall be subject to formal confirmation by signatory regional integration organizations of this Protocol which have formally confirmed or acceded to the Convention. It shall be open for accession by any State or regional integration organization which has ratified, formally confirmed or acceded to the Convention and which has not signed the Protocol.

Article 12

2930 1. "Regional integration organization" shall mean an organization constituted by sovereign States of a given region, to which its member States have transferred competence in respect of matters governed by the Convention and this Protocol. Such organizations shall declare, in their instruments of formal confirmation or accession, the extent of their competence with respect to matters governed by the Convention and this Protocol. Subsequently, they shall inform the depositary of any substantial modification in the extent of their competence.

2. References to "States Parties" in the present Protocol shall apply to such organizations within the limits of their competence.

3. For the purposes of article 13, paragraph 1, and article 15, paragraph 2, any instrument deposited by a regional integration organization shall not be counted.

4. Regional integration organizations, in matters within their competence, may exercise their right to vote in the meeting of States Parties, with a number of votes equal to the number of their member States that are Parties to this Protocol. Such an organization shall not exercise its right to vote if any of its member States exercises its right, and vice versa.

Article 13

2940 1. Subject to the entry into force of the Convention, the present Protocol shall enter into force on the thirtieth day after the deposit of the tenth instrument of ratification or accession.

Steiner, Alston & Goodman: International Human Rights in Context 3e
Optional Protocol to the Convention on the Rights of Persons with Disabilities
(not yet in force)

2. For each State or regional integration organization ratifying, formally confirming or acceding to the Protocol after the deposit of the tenth such instrument, the Protocol shall enter into force on the thirtieth day after the deposit of its own such instrument.

Article 14

1. Reservations incompatible with the object and purpose of the present Protocol shall not be permitted.

2950 2. Reservations may be withdrawn at any time.

Article 15

1. Any State Party may propose an amendment to the present Protocol and submit it to the Secretary-General of the United Nations. The Secretary-General shall communicate any proposed amendments to States Parties, with a request to be notified whether they favour a meeting of States Parties for the purpose of considering and deciding 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 meeting, the Secretary-General shall convene the meeting under the auspices of the United Nations. Any amendment adopted by a majority of two thirds of the States Parties present and voting shall be submitted by the Secretary-General to the General Assembly for approval and thereafter to all States Parties for acceptance.

2960

2. An amendment adopted and approved in accordance with paragraph 1 of this article shall enter into force on the thirtieth day after the number of instruments of acceptance deposited reaches two thirds of the number of States Parties at the date of adoption of the amendment. Thereafter, the amendment shall enter into force for any State Party on the thirtieth day following the deposit of its own instrument of acceptance. An amendment shall be binding only on those States Parties which have accepted it.

Article 16

2970 A State Party may denounce the present Protocol by written notification to the Secretary-General of the United Nations. The denunciation shall become effective one year after the date of receipt of the notification by the Secretary-General.

Article 17

The text of the present Protocol shall be made available in accessible formats.

Article 18

The Arabic, Chinese, English, French, Russian and Spanish texts of the present Protocol shall be equally authentic.

2980 In witness thereof the undersigned plenipotentiaries, being duly authorized thereto by their respective Governments, have signed the present Protocol.

**OPTIONAL PROTOCOL TO THE CONVENTION AGAINST TORTURE AND OTHER CRUEL,
INHUMAN OR DEGRADING TREATMENT OR PUNISHMENT**

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,

2990 *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,

3000 *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,

3010 *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.

3020 **Article 2**

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.

3030 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

3040 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

3050 Subcommittee on Prevention

Article 5

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.

3060 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.

3070 **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;

3080 (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

3090 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;

3100 (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:

3110 (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.

Article 8

3120 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 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.

Article 9

3130 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.

3140 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.

3150

PART III

Mandate of the Subcommittee on Prevention

Article 11

1. The Subcommittee on Prevention shall:

- 3160 (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:
- (i) 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;
- 3170 (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:

- 3180 (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;
- 3190 (d) To examine the recommendations of the Subcommittee on Prevention and enter into dialogue with it on possible implementation measures.

Article 13

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 programme 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
3200 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.

Article 14

3210 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;
- 3220 (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.

3230

Article 15

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.

Article 16

1. The Subcommittee on Prevention shall communicate its recommendations and observations confidentially to the State Party and, if relevant, to the national preventive mechanism.

3240

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

3250

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.

3260

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.

3270 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:

- 3280
- (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

3290 In order to enable the national preventive mechanisms to fulfil their mandate, the States Parties to the present Protocol undertake to grant them:

- 3300
- (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

3310 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

3320 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.

3330 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.

3340 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.

3350 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.

3360 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.

3370 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.

Article 30

No reservations shall be made to the present Protocol.

3380

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

3390 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.

Article 33

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.

3400 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.

Article 34

3410 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.

3420 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

3430 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.

3440

Article 37

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.