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

Integrity of the judicial system

Commission on Human Rights resolution 2002/37

The Commission on Human Rights,

Guided by articles 5, 7, 8, 10 and 11 of the Universal Declaration of Human Rights and articles 2, 4, 6, 7, 10, 14, 15 and 26 of the International Covenant on Civil and Political Rights, and bearing in mind the Vienna Declaration and Programme of Action (A/CONF.157/23),

Recalling other important documents on the issue of the integrity of the judicial system endorsed by various forums of the United Nations, and in particular the Basic Principles on the Independence of the Judiciary, the Basic Principles on the Role of Lawyers, the Guidelines on the Role of Prosecutors, the Declaration of Basic Principles of Justice for Victims of Crime and Abuse of Power, the Standard Minimum Rules for the Treatment of Prisoners, the Basic Principles for the Treatment of Prisoners, the Body of Principles for the Protection of All Persons under Any Form of Detention or Imprisonment, and the safeguards guaranteeing protection of the rights of those facing the death penalty,

Convinced that the integrity of the judicial system is an indispensable prerequisite for the protection of human rights and for ensuring independence, impartiality and non-discrimination in the administration of justice,

Stressing that the integrity of the judicial system should be observed at all times,

1.
Reiterates that every person is entitled, in full equality, to a fair and public hearing by a competent, independent and impartial tribunal, in the determination of his/her rights and obligations and of any criminal charge against him/her;

2.
Also reiterates that everyone has the right to be tried by ordinary courts or tribunals using duly established legal procedures and that tribunals that do not use such procedures should not be created to displace the jurisdiction belonging to the ordinary courts or judicial tribunals;

3.
Stresses the importance that everyone charged with a penal offence has the right to be presumed innocent until proved guilty according to law in a public trial at which he/she has had all the guarantees necessary for the defence;

4.
Urges States to guarantee that all persons brought to trial before courts or tribunals under their authority have the right to be tried in their presence and to defend themselves in person or through legal assistance of their own choosing;

5.
Underlines that any court trying a person charged with a criminal offence must be based on the principles of independence and impartiality;

6.
Calls upon States to ensure the principle of equality of arms within their judicial systems, inter alia, by providing to those being tried the possibility to examine, or to have examined, the witnesses against them and to obtain the attendance and examination of witnesses on their behalf under the same conditions as witnesses against them;

7.
Reaffirms that every convicted person should have the right to have his/her conviction and sentence reviewed by a higher tribunal according to law;

8.
Calls upon States that have military courts for trying criminal offenders to ensure that such courts are an integral part of the general judicial system and use the duly established legal proceedings;

9.
Requests the Special Rapporteur on the independence of judges and lawyers to take full account of the present resolution in the discharge of his mandate and in his report to the fifty-ninth session of the Commission.

50th meeting

22 April 2002

[Adopted by a recorded vote of 34 votes to none, with 19 abstentions.

E/2002/23- E/CN.4/2002/200, see chap. XI.]
page 1

page 2

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

