	[image: image1.wmf]

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

2003/28.
Harmful traditional practices affecting the health
of women and the girl child

The Sub-Commission on the Promotion and Protection of Human Rights,

Recalling its resolution 2002/26 of 14 August 2002,

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

Stressing that other practices equally harmful to the health of women and the girl child exist and are being perpetuated,

Noting that all harmful practices are not exclusively based on specific traditions or cultures but are also an expression of violence against women and girls,

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 importance of the Plan of Action for the Elimination of Harmful Traditional Practices adopted by the Sub-Commission (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 still 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,

Noting the consideration given by the General Assembly to the issue of harmful traditional and customary practices,

Encouraging enhanced cooperation between the Division for the Advancement of Women and the Office of the United Nations High Commissioner for Human Rights in order to assist the Special Rapporteur in fulfilling her mandate,

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 national and international non-governmental organizations for the numerous activities they are undertaking in the field to develop the awareness of the populations concerned with a view to eradicating harmful traditional practices such as female genital mutilation,

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

Welcoming the recent adoption by the African Union of the Protocol to the African Charter on Human and Peoples’ Rights on the Rights of Women in Africa,

1.
Takes note with satisfaction of the seventh report on the situation regarding the elimination of traditional practices affecting the health of women and the girl child (E/CN.4/Sub.2/2003/30) of the Special Rapporteur, Ms. Halima Embarek Warzazi, and shares her concern about the perpetuation of certain harmful traditional practices, in particular crimes of honour;

2.
Appeals to all States concerned to intensify efforts to develop awareness of, and mobilize national public opinion concerning, the harmful effects of all forms of harmful traditional practices, in particular through education, information and training, in order to achieve the total eradication of these practices;

3.
Requests all non-governmental organizations dealing with women’s issues to continue to devote part of their activities to the study of the various harmful 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.
Requests States, international and regional organizations, non-governmental organizations, United Nations bodies and all interested actors in the fight against harmful traditional practices to assist the Special Rapporteur in her compilation and identification of existing harmful practices affecting the health of women and girls;

5.
Welcomes the progress made in combating harmful traditional practices, including female genital mutilation, through the impetus of non-governmental organizations, in particular the Inter-African Committee on Traditional Practices Affecting the Health of Women and Children, which should be given maximum encouragement;

6.
Also welcomes the initiatives taken by non-governmental organizations and regional organizations in the fight against harmful traditional practices, especially female genital mutilation, and the adoption of the Addis Ababa Declaration and the common agenda for action calling for the eradication of female genital mutilation by 2005, as well as the Cairo Declaration for the Elimination of Female Genital Mutilation;

7.
Invites the Special Rapporteur to assess the implementation of the common agenda for action adopted in Addis Ababa;

8.
Calls upon the General Assembly to declare 6 February the international day on the elimination of female genital mutilation and all other harmful traditional practices affecting the health of women and girls;

9.
Appeals to the international community to provide material, technical and financial support to the non-governmental organizations and groups working with dedication to achieve the total elimination of practices that are harmful to girl children and women;

10.
Calls upon all Governments to give their full attention to the implementation of the Plan of Action for the Elimination of Harmful Traditional Practices and requests the Secretary-General to invite them to submit information regularly to the Sub-Commission on the situation regarding harmful traditional practices in their countries;

11.
Reiterates its proposal that three seminars be held in Africa, Asia and Europe in order to review progress achieved since 1985 and to explore ways and means of overcoming the obstacles encountered in the implementation of the Plan of Action, and appeals for funding for these activities;

12.
Requests the United Nations High Commissioner for Human Rights to assist the mandate by raising funds for the organization of the seminars, especially the organization of a first seminar to be held in Europe, and also to facilitate the work of the Special Rapporteur;

13.
Invites the Commission on Human Rights to consider the possibility of appointing a special rapporteur of the Commission on harmful traditional practices affecting the health of women and girls;

14.
Decides to renew for a further three-year period the mandate of the Special Rapporteur, and requests the Special Rapporteur to submit an updated report to the Sub‑Commission at its fifty-sixth session;

15.
Decides to continue consideration of the question at its fifty-sixth session, under the same agenda item;

16.
Recommends the following draft decision to the Commission on Human Rights for adoption:

“The Commission on Human Rights, taking note of Sub-Commission on the Promotion and Protection of Human Rights resolution 2003/28 of 14 August 2003, approves the Sub‑Commission’s decision to renew the mandate of the Special Rapporteur on harmful traditional practices affecting the health of women and the girl child for a further three years and requests the Special Rapporteur to submit an updated report to the Sub-Commission at its fifty-sixth session.”
23rd meeting
14 August 2003
[Adopted without a vote.
See E/CN.4/2004/2, E/CN.4/Sub.2/2003/43, chap. VIII.]
Page 1 of 3
Page 2 of 3

[image: image1.wmf][image: image2.wmf]_1176639366.doc
[image: image1.png]

