

General Assembly

Distr.: General
8 December 2006

Original: English

Sixty-first session
Agenda item 67 (a)

Promotion and protection of human rights: implementation of human rights instruments

Report of the Third Committee*

Rapporteur: Ms. Elena Molaroni (San Marino)

I. Introduction

1. At its 2nd plenary meeting, on 13 September 2006, the General Assembly, on the recommendation of the General Committee, decided to include in the agenda of its sixty-first session, under the item entitled "Promotion and protection of human rights", the sub-item entitled "Implementation of human rights instruments" and to allocate it to the Third Committee.
2. The Third Committee held a general discussion on the sub-item jointly with sub-item 67 (d) at its 20th, 21st and 27th meetings, on 17, 18 and 23 October 2006, and took action on sub-item (a) at its 30th and 48th meetings, on 25 October and 17 November. An account of the Committee's consideration is contained in the relevant summary records (A/C.3/61/SR.20, 21, 30 and 48).
3. For the documents before the Committee under this sub-item, see A/61/443.
4. At the 20th meeting, on 17 October, the Officer-in-Charge of the New York Office of the United Nations High Commissioner for Human Rights made an introductory statement (see A/C.3/61/SR.20).
5. At the twenty-seventh meeting, on 23 October, the Special Rapporteur of the Human Rights Council on torture and other cruel, inhuman or degrading treatment or punishment made a presentation and engaged in a question-and-answer session with the representatives of Cuba, Norway, Uzbekistan, Canada, Finland (on behalf of the States Members of the United Nations that are members of the European Union), the Republic of Korea, Georgia, Turkey, the Syrian Arab Republic and the Russian Federation (see A/C.3/61/SR.27).

* The report of the Committee on this item will be issued in five parts, under the symbol A/61/433 and Add.1-4.

II. Consideration of draft resolution A/C.3/61/L.15

6. At the 30th meeting, on 25 October, the representative of Denmark, on behalf of Argentina, Austria, Azerbaijan, Belgium, Benin, Bosnia and Herzegovina, Brazil, Bulgaria, Canada, Chile, Costa Rica, Croatia, Cyprus, the Czech Republic, Denmark, Ecuador, Estonia, Finland, France, Georgia, Germany, Greece, Guatemala, Hungary, India, Ireland, Italy, Kyrgyzstan, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, Mexico, Monaco, the Netherlands, New Zealand, Nigeria, Norway, Panama, Paraguay, Poland, Portugal, the Republic of Korea, Romania, San Marino, Slovakia, Slovenia, Spain, Sweden, Switzerland, the United Kingdom of Great Britain and Northern Ireland, the United States of America and Uruguay, introduced a draft resolution entitled "Torture and other cruel, inhuman or degrading treatment or punishment" (A/C.3/61/L.15), and orally revised operative paragraph 26 by deleting the words "noting the upcoming entry into force of the Optional Protocol to the Convention" at the end of the paragraph. Subsequently, Albania, Andorra, Angola, Armenia, Australia, Bangladesh, Belarus, Bolivia, Burundi, Burkina Faso, the Central African Republic, Cote d'Ivoire, the Democratic Republic of the Congo, the Dominican Republic, El Salvador, Ghana, Honduras, Iceland, Israel, Kenya, Liberia, Madagascar, Mauritania, Micronesia (Federated States of), Moldova, Mongolia, Morocco, Peru, Serbia, Timor-Leste, Turkey, Ukraine, Uruguay and Venezuela (Bolivarian Republic of) joined in sponsoring the draft resolution.

7. At its 48th meeting, on 17 November, the Committee was advised that the draft resolution had no programme budget implications.

8. At the same meeting, the representative of Denmark further orally revised the draft resolution by deleting, in operative paragraph 22, the words "in accordance with the standard terms of reference" after the words "requests by the Special Rapporteur to visit their countries".

9. Also at its 48th meeting, the Committee adopted draft resolution A/C.3/61/L.15, as orally revised, without a vote (see para. 10).

III. Recommendation of the Third Committee

10. The Third Committee recommends to the General Assembly the adoption of the following draft resolution:

Torture and other cruel, inhuman or degrading treatment or punishment

The General Assembly,

Reaffirming that no one shall be subjected to torture or to other cruel, inhuman or degrading treatment or punishment,

Recalling that freedom from torture and other cruel, inhuman or degrading treatment or punishment is a non-derogable right that must be protected under all circumstances, including in times of international or internal armed conflict or disturbance, and that the absolute prohibition of torture and other cruel, inhuman or degrading treatment or punishment is affirmed in relevant international instruments,

Recalling also that a number of international, regional and domestic courts, including the International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991, have recognized that the prohibition of torture is a peremptory norm of international law and have held that the prohibition of cruel, inhuman or degrading treatment or punishment is customary international law,

Recalling further the definition of torture contained in article 1 of the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment,¹

Noting that under the Geneva Conventions of 1949² torture and inhuman treatment are a grave breach and that under the statutes of the International Tribunal for the Former Yugoslavia and the International Criminal Tribunal for the Prosecution of Persons Responsible for Genocide and Other Serious Violations of International Humanitarian Law Committed in the Territory of Rwanda and Rwandan Citizens Responsible for Genocide and Other Such Violations Committed in the Territory of Neighbouring States between 1 January and 31 December 1994 and the Rome Statute of the International Criminal Court³ acts of torture constitute war crimes and can constitute crimes against humanity,

Commending the persistent efforts by non-governmental organizations, including the considerable network of centres for the rehabilitation of victims of torture, to combat torture and to alleviate the suffering of victims of torture,

1. *Condemns* all forms of torture and other cruel, inhuman or degrading treatment or punishment, including through intimidation, which are and shall remain prohibited at any time and in any place whatsoever and can thus never be justified,

¹ United Nations, *Treaty Series*, vol. 1465, No. 24841.

² *Ibid.*, vol. 75, Nos. 970-973.

³ *Official Records of the United Nations Diplomatic Conference of Plenipotentiaries on the Establishment of an International Criminal Court, Rome, 15 June-17 July 1998*, vol. I: *Final documents* (United Nations publication, Sales No. E.02.I.5), sect. A.

and calls upon all States to implement fully the absolute prohibition of torture and other cruel, inhuman or degrading treatment or punishment;

2. *Emphasizes* that States must take persistent, determined and effective measures to prevent and combat torture and other cruel, inhuman or degrading treatment or punishment, including their gender-based manifestations, and stresses that all acts of torture must be made offences under domestic criminal law;

3. *Also emphasizes* the importance of States ensuring proper follow-up to the recommendations and conclusions of the relevant treaty bodies and mechanisms, including the Committee against Torture and the Special Rapporteur of the Human Rights Council on torture and other cruel, inhuman or degrading treatment or punishment;

4. *Condemns* any action or attempt by States or public officials to legalize, authorize or acquiesce in torture and other cruel, inhuman or degrading treatment or punishment under any circumstances, including on grounds of national security or through judicial decisions;

5. *Stresses* that all allegations of torture or other cruel, inhuman or degrading treatment or punishment must be promptly and impartially examined by the competent national authority, that those who encourage, order, tolerate or perpetrate acts of torture must be held responsible and severely punished, including the officials in charge of the place of detention where the prohibited act is found to have been committed, and takes note in this respect of the Principles on the Effective Investigation and Documentation of Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (the Istanbul Principles)⁴ as a useful tool in efforts to combat torture and of the updated set of principles for the protection of human rights through action to combat impunity;⁵

6. *Emphasizes* that acts of torture are serious violations of international humanitarian law and in this regard constitute war crimes and can constitute crimes against humanity, and that the perpetrators of all acts of torture must be prosecuted and punished;

7. *Urges* States to ensure that any statement that is established to have been made as a result of torture shall not be invoked as evidence in any proceedings, except against a person accused of torture as evidence that the statement was made;

8. *Stresses* that States must not punish personnel who are involved in the custody, interrogation or treatment of any individual subjected to any form of arrest, detention or imprisonment or any other form of deprivation of liberty for not obeying orders to commit or conceal acts amounting to torture or other cruel, inhuman or degrading treatment or punishment;

9. *Urges* States not to expel, return (“refouler”), extradite or in any other way transfer a person to another State where there are substantial grounds for believing that the person would be in danger of being subjected to torture, and recognizes that diplomatic assurances, where used, do not release States from their obligations under international human rights, humanitarian and refugee law, in particular the principle of non-refoulement;

⁴ Resolution 55/89, annex.

⁵ See E/CN.4/2005/102/Add.1.

10. *Stresses* that national legal systems must ensure that victims of torture and other cruel, inhuman or degrading treatment or punishment obtain redress, are awarded fair and adequate compensation and receive appropriate social and medical rehabilitation, urges States to take effective measures to this end, and in this regard encourages the development of rehabilitation centres;

11. *Recalls* its resolution 43/173 of 9 December 1988 on the Body of Principles for the Protection of All Persons under Any Form of Detention or Imprisonment, and in this context stresses that ensuring that any individual arrested or detained is promptly brought before a judge or other independent judicial officer in person and permitting prompt and regular medical care and legal counsel as well as visits by family members and independent monitoring mechanisms are effective measures for the prevention of torture and other cruel, inhuman or degrading treatment and punishment;

12. *Reminds* all States that prolonged incommunicado detention or detention in secret places may facilitate the perpetration of torture and other cruel, inhuman or degrading treatment or punishment and can in itself constitute a form of such treatment, and urges all States to respect the safeguards concerning the liberty, security and dignity of the person;

13. *Calls upon* all States to take appropriate effective legislative, administrative, judicial and other measures to prevent and prohibit the production, trade, export and use of equipment that is specifically designed to inflict torture or other cruel, inhuman or degrading treatment;

14. *Urges* all States that have not yet done so to become parties to the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment¹ as a matter of priority;

15. *Invites* all States parties to the Convention that have not yet done so to make the declarations provided for in articles 21 and 22 of the Convention concerning inter-State and individual communications, to consider the possibility of withdrawing their reservations to article 20 of the Convention and to notify the Secretary-General of their acceptance of the amendments to articles 17 and 18 of the Convention as soon as possible;

16. *Urges* States parties to comply strictly with their obligations under the Convention, including, in view of the high number of reports not submitted in time, their obligation to submit reports in accordance with article 19 of the Convention, and invites States parties to incorporate a gender perspective and information concerning children and juveniles and persons with disabilities when submitting reports to the Committee against Torture;

17. *Acknowledges with appreciation* the entry into force of the Optional Protocol to the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment,⁶ and calls upon States parties to give early consideration to signing and ratifying the Protocol, which provides further measures for use in the fight against and prevention of torture and other cruel, inhuman or degrading treatment or punishment;

⁶ Resolution 57/199, annex.

18. *Welcomes* the work of the Committee against Torture and its report submitted in accordance with article 24 of the Convention,⁷ and recommends that the Committee continue to include information on the follow-up by States to its recommendations;

19. *Calls upon* the United Nations High Commissioner for Human Rights, in conformity with her mandate established by the General Assembly in its resolution 48/141 of 20 December 1993, to continue to provide, at the request of States, advisory services for the prevention of torture and other cruel, inhuman or degrading treatment or punishment, including for the preparation of national reports to the Committee against Torture and for the establishment and operation of national preventive mechanisms, as well as technical assistance for the development, production and distribution of teaching material for this purpose;

20. *Notes with appreciation* the interim report of the Special Rapporteur of the Human Rights Council on torture and other cruel, inhuman or degrading treatment or punishment,⁸ and encourages the Special Rapporteur to continue to include in his recommendations proposals on the prevention and investigation of torture and other cruel, inhuman or degrading treatment or punishment, including its gender-based manifestations;

21. *Requests* the Special Rapporteur to continue to consider including in his report information on the follow-up by States to his recommendations, visits and communications, including progress made and problems encountered, and on other official contacts;

22. *Calls upon* all States to cooperate with and assist the Special Rapporteur in the performance of his task, to supply all necessary information requested by the Special Rapporteur, to fully and expeditiously respond to and follow up his urgent appeals, to give serious consideration to responding favourably to requests by the Special Rapporteur to visit their countries and to enter into a constructive dialogue with the Special Rapporteur on requested visits to their countries as well as with respect to the follow-up to his recommendations;

23. *Stresses* the need for the continued regular exchange of views among the Committee against Torture, the Subcommittee on Prevention of Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment, the Special Rapporteur and other relevant United Nations mechanisms and bodies, as well as for the pursuance of cooperation with relevant United Nations programmes, notably the United Nations Crime Prevention and Criminal Justice Programme, with a view to enhancing further their effectiveness and cooperation on issues relating to torture, inter alia, by improving their coordination;

24. *Recognizes* the global need for international assistance to victims of torture, stresses the importance of the work of the Board of Trustees of the United Nations Voluntary Fund for Victims of Torture, and appeals to all States and organizations to contribute annually to the Fund, preferably with a substantial increase in the level of contributions;

25. *Requests* the Secretary-General to continue to transmit to all States the appeals of the General Assembly for contributions to the Fund and to include the

⁷ *Official Records of the General Assembly, Sixty-first Session, Supplement No. 44 (A/61/44)*.

⁸ See A/61/259.

Fund on an annual basis among the programmes for which funds are pledged at the United Nations Pledging Conference for Development Activities;

26. *Also requests* the Secretary-General to ensure, within the overall budgetary framework of the United Nations, the provision of adequate staff and facilities for the bodies and mechanisms involved in preventing and combating torture and assisting victims of torture commensurate with the strong support expressed by Member States for preventing and combating torture and assisting victims of torture;

27. *Further requests* the Secretary-General to submit to the Human Rights Council and to the General Assembly at its sixty-second session a report on the status of the Convention and a report on the operations of the Fund;

28. *Calls upon* all States, the Office of the United Nations High Commissioner for Human Rights and other United Nations bodies and agencies, as well as relevant intergovernmental and non-governmental organizations, to commemorate, on 26 June, the United Nations International Day in Support of Victims of Torture;

29. *Decides* to consider at its sixty-second session the reports of the Secretary-General, including the report on the United Nations Voluntary Fund for Victims of Torture, the report of the Committee against Torture and the interim report of the Special Rapporteur of the Human Rights Council on torture and other cruel, inhuman or degrading treatment or punishment.
