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

[Preliminary unedited version]

Situation of human rights in Iraq

Commission on Human Rights resolution 1999/14

The Commission on Human Rights,

Reaffirming that all Member States have an obligation to promote and protect human rights and fundamental freedoms as stated in the Charter of the United Nations and as elaborated in the Universal Declaration of Human Rights, the International Covenants on Human Rights and other applicable human rights instruments,

Mindful that Iraq is a party to the International Covenants on Human Rights, to other international human rights instruments and to the Geneva Conventions of 12 August 1949 on the protection of war victims,

Recalling:

(a)
Previous resolutions of the General Assembly and the Commission on Human Rights on the subject, most recently Assembly resolution 53/157 of 9 December 1998 and Commission resolution 1998/65 of 21 April 1998,

(b)
Security Council resolutions 686 (1991) of 2 March 1991, in which the Council called upon Iraq to release all Kuwaitis and nationals of other States who might still be held in detention; 687 (1991) of 3 April 1991, 688 (1991) of 5 April 1991, in which the Council demanded an end to repression of the Iraqi civilian population and insisted that Iraq cooperate with humanitarian organizations and that the human rights of all Iraqi citizens be respected; and 986 (1995) of 14 April 1995; 1111 (1997) of 4 June 1997; 1129 (1997) of 12 September 1997; 1143 (1997) of 4 December 1997, 1153 (1998) of 20 February 1998, 1175 (1998) of 19 June 1998 and 1210 (1998) of 24 November 1998, by which the Council authorized States to permit imports of Iraqi oil in order to allow Iraq to purchase humanitarian supplies,

(c)
The concluding observations of the Human Rights Committee (CCPR/C/79/Add.84), the Committee on the Elimination of Racial Discrimination (CERD/C/304/Add.28), the Committee on Economic, Social and Cultural Rights (E/C.12/1/Add.17) and the Committee on the Rights of the Child (CRC/C/15/Add.94) on Iraq’s recent reports to these treaty monitoring bodies,

1.
Welcomes the report of the Special Rapporteur on the situation of human rights in Iraq (E/CN.4/1999/37) and the observations on the general situation, including with regard to the communities in the northern and southern regions and also the still missing persons, including prisoners of war, Kuwaiti nationals and third country nationals, and the conclusions and recommendations contained in the report, and notes his dismay that there has been no improvement in the situation of human rights in the country;

2.
Strongly condemns:

(a)
The systematic, widespread and extremely grave violations of human rights and of international humanitarian law by the Government of Iraq, resulting in an all-pervasive repression and oppression sustained by broad-based discrimination and widespread terror;

(b)
Suppression of freedom of thought, expression, information, association, assembly and movement through fear of arrest, imprisonment and other sanctions, in particular widespread and arbitrary application of the death penalty;

(c)
Summary and arbitrary executions, including political killings and the continued so-called clean-out of prisons, as well as enforced or involuntary disappearances, routinely practised arbitrary arrests and detention and consistent and routine failure to respect due process and the rule of law, for example the execution of delinquents for minor property offences and customs violations;

(d)
Widespread, systematic torture and the enactment and implementation of decrees prescribing cruel and inhuman punishment as a penalty for offences;

3.
Calls upon the Government of Iraq:

(a)
To abide by its freely undertaken obligations under international human rights treaties and international humanitarian law and respect and ensure the rights of all individuals, irrespective of their origin, ethnicity, gender or religion, within its territory and subject to its jurisdiction;

(b)
To bring the actions of its military and security forces into conformity with the standards of international law, in particular those of the International Covenant on Civil and Political Rights;

(c)
To cooperate with United Nations human rights mechanisms, in particular by receiving a return visit by the Special Rapporteur to Iraq and allowing the stationing of human rights monitors throughout Iraq pursuant to the relevant resolutions of the General Assembly and the Commission on Human Rights;

(d)
To establish independence of the judiciary and abrogate all laws granting impunity to specified forces or persons killing or injuring individuals for any purpose beyond the administration of justice under the rule of law as prescribed by international standards;

(e)
To abrogate all decrees that prescribe cruel and inhuman punishment or treatment, including mutilation, and to ensure that torture and cruel punishment and treatment no longer occur;

(f)
To abrogate all laws and procedures, including Revolution Command Council Decree No. 840 of 4 November 1986, that penalize free expression, and to ensure that the genuine will of the people shall be the basis of authority of the State;

(g)
To cease immediately its continued repressive practices, including the practice of forced deportation and relocation, against the Iraqi Kurds, Assyrians and Turkmen, and against the population of the southern marsh areas, where drainage projects have provoked environmental destruction and a deterioration of the situation of the civilian population, and to ensure the personal integrity and freedoms, including the full freedom of belief, of the Shi’a and their religious establishment;

(h)
To cooperate with the Tripartite Commission to establish the whereabouts and resolve the fate of the remaining several hundred missing persons, including prisoners of war, Kuwaiti nationals and third country nationals, victims of the illegal Iraqi occupation of Kuwait, to cooperate with the Working Group on Enforced or Involuntary Disappearances for that purpose, and to pay compensation to the families of those who died or disappeared in the custody of the Iraqi authorities, through the mechanism established by the Security Council in resolution 692 (1991) of 20 May 1991;

(i)
To release immediately all Kuwaitis and nationals of other States who may still be held in detention and inform families about the whereabouts of arrested persons, to provide information about death sentences imposed on prisoners of war and civilian detainees, and to issue death certificates for deceased prisoners of war and civilian detainees;

(j)
To cooperate fully with international aid agencies and non-governmental organizations to provide humanitarian assistance and monitoring in the northern and southern areas of the country;

(k)
To continue to cooperate in the implementation of Security Council resolutions 986 (1995), 1111 (1997), 1143 (1997), 1153 (1998) and 1210 (1998), to ensure fully the equitable distribution, without discrimination, to the Iraqi population, including in remote areas, of the humanitarian supplies purchased with the proceeds of Iraqi oil, and to facilitate the work of United Nations humanitarian personnel in Iraq by ensuring the free and unobstructed movement of observers throughout the country;

(l)
To cooperate in the identification of minefields existing throughout Iraq with a view to facilitating their marking and eventual clearing;

4.
Decides:

(a)
To extend the mandate of the Special Rapporteur, as contained in Commission resolution 1991/74 of 6 March 1991 and subsequent resolutions, for a further year, and requests the Special Rapporteur to submit an interim report on the situation of human rights in Iraq to the General Assembly at its fifty-fourth session and to report to the Commission at its fifty-sixth session, and also to keep a gender perspective in mind when seeking and analysing information;

(b)
To request the Secretary-General to continue to give all necessary assistance to the Special Rapporteur to enable him to discharge his mandate fully, and to approve the allocation of sufficient human and material resources for the sending of human rights monitors to such locations as would facilitate improved information flow and assessment and help in the independent verification of reports on the situation of human rights in Iraq;

(c)
To continue its consideration of the situation of human rights in Iraq at its fifty-sixth session under the same agenda item.

51st meeting

23 April 1999

[Adopted by a roll-call vote of 35 votes to none,

with 18 abstentions. See chap. IX.]
page 1

page 2

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

