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

Traditional practices affecting the health

of women and the girl child

Sub-Commission resolution 1999/13

UNEDITED VERSION

The Sub­Commission on the Promotion and Protection of Human Rights,

Recalling resolution 1998/16 of 21 August 1998,

Affirming once again that female genital mutilation is a cultural practice which profoundly affects the physical and mental health of the girl child and of the women who are its victims,

Recalling that the Universal Declaration of Human Rights, in its article 5, and the International Covenant on Civil and Political Rights, in its article 7, proclaim that no one shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment,

Emphasizing the centrality of the Plan of Action adopted by the Sub­Commission (E/CN.4/Sub.2/1994/10/Add.1 and Corr.1) to the elimination of harmful traditional practices and the relevance of the conclusions reached at the regional seminars held in Burkina Faso (E/CN.4/Sub.2/1991/48) and Sri Lanka (E/CN.4/Sub.2/1994/10/Add.1 and Corr.1),

Deeply regretting that the Special Rapporteur is encountering serious difficulties in performing her important task because of the absence of replies from numerous Governments concerned by harmful traditional practices on measures taken to implement the Plan of Action for the Elimination of Harmful Traditional Practices,

Recalling that the Sub­Commission took the lead in considering and combating harmful traditional practices,

Noting with satisfaction General Assembly resolution 53/117 relating to traditional or customary practices affecting the health of women and girls,

Strongly encouraging the specialized agencies and organs of the United Nations, in particular the United Nations Children's Fund, the United Nations Population Fund and the World Health Organization, to continue to devote particular attention to the question of harmful traditional practices affecting the health of women and girls, particularly in the context of their regional and national programmes,

Expressing its satisfaction to the national and international non­governmental organizations for the numerous activities they are undertaking in the field to develop the awareness of the populations concerned with a view to the eradication of harmful traditional practices such as female genital mutilation,

Considering that efforts to combat harmful traditional practices should be continued through recourse, inter alia, to further development of the awareness of Governments and all national protagonists concerned by these practices,

1.
Takes note with satisfaction of the third report on the situation regarding the elimination of traditional practices affecting the health of women and the girl child (E/CN.4/Sub.2/1999/14) submitted by Ms. Halima Embarek Warzazi, Special Rapporteur, and shares her concern about the absence of information on harmful traditional practices, in particular practices other than female genital mutilation, and on measures taken to eradicate them;

2.
Appeals to all States concerned to intensify efforts to develop awareness of, and mobilize national public opinion concerning, the harmful effects of female genital mutilation, in particular through education, information and training, in order to achieve its total elimination;

3.
Requests all non­governmental organizations dealing with women's issues to devote part of their activities to the study of the various harmful traditional practices and ways and means of eradicating them, and to inform the Special Rapporteur of any situation which merits the attention of the international community;

4.
Welcomes the progress made in combating harmful traditional practices, including female genital mutilation, through the impetus of non­governmental organizations, in particular the Inter­African Committee, which should be given maximum encouragement;

5.
Appeals to the international community to provide material, technical and financial support to the non­governmental organizations and groups working with dedication to achieve the total elimination of this cultural practice which is harmful to girl children and women;

6.
Calls upon all Governments to give their full attention to the implementation of the Plan of Action and requests the Secretary­General to invite them to submit to the Sub­Commission regular information on the situation regarding harmful traditional practices in their country;

7.
Considers that one of the most effective means of developing the awareness of the Governments concerned regarding the problems of harmful traditional practices and appropriate solutions would be to organize regional seminars on the question, as well as visits in situ;

8.
Proposes that three seminars should be held in Africa, Asia and Europe in order to review progress achieved since 1985, and ways and means of overcoming the obstacles encountered in the implementation of the Plan of Action for the Elimination of Harmful Traditional Practices;

9.
Decides to continue consideration of the question at its fifty­second session, under the same agenda item.

32nd meeting

25 August 1999

[Adopted without a vote. See chap. VII.]
page 1

page 2

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

