	[image: image1.wmf]
	OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS
	[image: image2.wmf]

1994/41. Independence and impartiality of the judiciary, jurors

and assessors and the independence of lawyers

The Commission on Human Rights,

Guided by articles 7, 8, 10 and 11 of the Universal Declaration of Human Rights and articles 2, 4 and 26 of the International Covenant on Civil and Political Rights,

Convinced that an independent and impartial judiciary and an independent legal profession are essential prerequisites for the protection of human rights and for ensuring that there is no discrimination in the administration of justice,

Bearing in mind the Vienna Declaration and Programme of Action (A/CONF.157/23) adopted by the World Conference on Human Rights, in particular Part I, paragraph 27 and Part II, paragraphs 88, 90 and 95,

Recalling its resolutions 1989/32 of 6 March 1989, 1990/33 of

2 March 1990, 1991/39 of 5 March 1991, 1992/33 of 28 February 1992 and 1993/44 of 5 March 1993,

Recalling also General Assembly resolution 45/166 of 18 December 1990, in which the Assembly welcomed the Basic Principles on the Role of Lawyers and the Guidelines on the Role of Prosecutors adopted by the Eighth United Nations Congress on the Prevention of Crime and the Treatment of Offenders and invited Governments to respect them and to take them into account within the framework of their national legislation and practice,

Bearing in mind the principles contained in the draft declaration on the independence and impartiality of the judiciary, jurors and assessors and the independence of lawyers (E/CN.4/Sub.2/1988/20/Add.1 and Add.1/Corr.1), prepared by Mr. L.M. Singhvi, the importance of which was noted by the Commission on Human Rights, in its resolution 1989/32 of 6 March 1989,

Noting both the increasing frequency of attacks on the independence of judges, lawyers and court officials and the link which exists between the weakening of safeguards for the judiciary and lawyers and the gravity and frequency of violations of human rights,

1.
Welcomes the final report on the independence of the judiciary and the protection of practising lawyers (E/CN.4/Sub.2/1993/25 and Add.1), prepared by Mr. Louis Joinet, Special Rapporteur of the Sub-Commission on Prevention of Discrimination and Protection of Minorities;

2.
Endorses the recommendation of the Sub-Commission, as contained in its resolution 1993/39 of 26 August 1993, to create a monitoring mechanism to follow up the question of the independence and impartiality of the judiciary, particularly with regard to judges and lawyers, as well as court officials, and the nature of potential threats to this independence and impartiality;

3.
Requests the Chairman of the Commission to appoint, for a period of three years, after consultation with the other members of the Bureau, a special rapporteur whose mandate will consist of the following tasks:

(a)
To inquire into any substantial allegations transmitted to him or her and report his or her conclusions thereon;

(b)
To identify and record not only attacks on the independence of the judiciary, lawyers and court officials but also progress achieved in protecting and enhancing their independence, and make concrete recommendations including the provision of advisory services or technical assistance when they are requested by the State concerned;

(c)
To study, for the purpose of making proposals, important and topical questions of principle with a view to protecting and enhancing the independence of the judiciary and lawyers;

4.
Urges all Governments to assist the Special Rapporteur in the discharge of his or her mandate and to transmit to him or her all the information requested;

5.
Requests the Special Rapporteur to submit to the Commission, starting with its fifty-first session, a report on the activities connected with his or her mandate;

6.
Requests the Secretary-General, within the limits of the resources of the United Nations, to provide the Special Rapporteur with any assistance needed for the discharge of his or her mandate;

7.
Decides to consider this question at its fifty-first session;

8.
Recommends the following draft decision to the Economic and Social Council for adoption:

[For the text, see chap. I, sect. B, draft decision 11.]

55th meeting

4 March 1994

[Adopted without a vote. See chap. X. - E/CN.4/1994/132]

page 1

page 2

[image: image1.wmf][image: image2.wmf]_992683044.doc
[image: image1.png]

