
Human Rights Committee Concluding Observations
on Small Arms and Light Weapons
2012-1015

Compiled by the Human Rights Program, University of Minnesota
104th Session (12 – 30 March 2012)

Dominican Republic (CCPR/C/DOM/CO/5):
13.
The Committee reiterates its concern at police brutality and the excessive use of force by law enforcement officials and at the high number of extrajudicial executions. The Committee also regrets the lack of criminalization of extrajudicial execution in domestic legislation, which has resulted in limited public awareness of the phenomenon and a lack of appropriate action by the judicial authorities (arts. 6 and 7).
The State party should continue its efforts to eliminate police brutality and the excessive use of force by law enforcement officials. In particular, it should make sure that the current reforms of the police force ensure: (a) quality professional training that includes full respect for human rights and conflict resolution as the main goals of police intervention; (b) adequate labour conditions and salaries that reflect the level of responsibility of law enforcement officials; (c) opportunities for professional development and ongoing monitoring mechanisms that support absolute respect for human rights. The reform process that is currently under way should also ensure the harmonization of State policies, legislation and practices with the United Nations Basic Principles on the Use of Force and Firearms by Law Enforcement Officials. (Emphasis added.)
Yemen (CCPR/C/YEM/CO/5):
16. The Committee is aware of the current difficulties faced by the State party in restoring and ensuring law and order on its territory. The Committee notes the information that the Army is split into factions and that cohesion among security forces, and full control over them, is yet to be re-established. In this regard, the Committee is concerned about the CCPR/C/YEM/CO/5 5 increasing number of security forces whose powers and hierarchy remain unclear. The Committee is also concerned about the existence of a large number of weapons in the possession of public and private actors throughout the country, and the lack of proper control over the stockpiling and distribution of such weapons (arts. 2 and 9).
Acknowledging that the restoration of law and order is a prerequisite for the enjoyment of all rights enshrined in the Covenant, the Committee strongly encourages the State party to engage in taking full civilian control of and carrying out a complete reform of the security apparatus, including the armed forces. The Committee further urges that the mandate and functions of each security institution be clearly defined so as to outlaw illegal arrest and detention. The State party should invest in the training of security forces in human rights, in accordance with international standards. The State party should also work with the international community to develop and implement an effective disarmament, demobilization and reintegration programme for non-State actors, including the collection, control, storage and destruction of unnecessary weapons. (Emphasis added.)
105th Session (9 – 27 July 2012)

Armenia (CCPR/C/ARM/CO/2):
13.
The Committee is concerned about the lack of accountability of law enforcement officers in case of excessive use of force, and the lack of an independent mechanism for investigating police abuse, despite the adoption of the 2010-2011 police reform programme (arts. 6, 7).
The State party should implement effective selection, training, internal monitoring and independent accountability mechanisms for police forces to secure the full respect for human rights. It should ensure the conformity of its legislation and regulations with the exigencies of the right to life, in particular as reflected in the United Nations Basic Principles on the Use of Force and Firearms by Law Enforcement Officials. Further, the State party should guarantee the investigation and punishment of all abuses committee by members of law enforcement agencies. (Emphasis added.)
Kenya
(CCPR/C/KEN/CO/3):
11.
The Committee is concerned at the slow pace of investigations and prosecutions into allegations of torture, extrajudicial killings by the police and by vigilante groups…. The Committee is further concerned with regular reports of serious and unlawful use of force by State security forces and whether adequate training and planning procedures are in place to prevent excessive use of force in security operations (arts. 2, 6 and 7).
The State party should strengthen its efforts to ensure that police officers suspected of committing extrajudicial killings and other offences are thoroughly investigated and perpetrators brought to justice, and that the victims are adequately compensated. …The State party should initiate training programs for State security officers and law enforcement officials which emphasise alternatives to the use of force, including the peaceful settlement of disputes, the understanding of crowd behaviour, and the method of persuasion, negotiation and mediation with a view to limiting the use of force. (Emphasis added.)
106th Session (15 October – 2 November 2012)

Philippines (CCPR/C/PHL/CO/4):
 14. The Committee is concerned at the continued perpetration of extrajudicial killings and enforced disappearances in the State party. It is particularly concerned at the proliferation of private armies and vigilante groups that are partly responsible for these crimes as well as at the large number of illegal firearms. The Committee is also concerned at the arming and use of “force multipliers” for counter-insurgency and other purposes pursuant to Presidential Executive Order No. 546 (arts. 6, 7 and 9).
….The State party should establish a mechanism to disband and disarm all private armies, vigilante groups and “force multipliers”, and also increase efforts to reduce the number of illegal firearms.... The State party should provide information in its next periodic report on the specific measures taken to implement these recommendations. (Emphasis added.)
107th Session (11–28 March 2013)
Angola (CCPR/C/AGO/CO/1):
12. While noting information on measures taken by the State party regarding the non-proliferation of small arms, the Committee is concerned that the State party has not yet succeeded in collecting all remaining small arms illegally possessed since the end of the civil war. It regrets that the State party has not provided statistical data regarding the number of crimes committed involving small arms; investigations undertaken; prosecutions made; sanctions imposed on those responsible and measures taken to protect its population against insecurity caused by small arms. The Committee is also concerned at the continuing existence in the State party’s territory of land mines which continue to kill and injure people (art. 6).

The State party should strengthen measures to collect small arms held by the population and to reduce insecurity in its territory. It should further consider reinforcing its legislation in order to combat illegal possession and use of small arms. The State party should continue and strengthen its demining efforts. (Emphasis added.)
108th session (8–26 July 2013)

Indonesia (CCPR/C/IDN/CO/1)

16.
The Committee is concerned at increased reports of excessive use of force and extrajudicial killings by the police and the military during protests…. The Committee is particularly concerned at reports that the State party uses its security apparatus to punish political dissidents and human rights defenders. The Committee is also concerned that the National Police Commission, which is mandated to receive public complaints against law enforcement personnel, is weak as it has neither powers to summon law enforcement personnel nor the mandate to conduct independent investigations (arts. 6 and 7).

The State party should take concrete steps to prevent the excessive use of force by law enforcement officers by ensuring that they comply with the Basic Principles on the Use of Force and Firearms by Law Enforcement Officials. It should also take appropriate measures to strengthen the National Police Commission to ensure that it can effectively deal with reported cases of alleged misconduct by law enforcement personnel. Furthermore, the State party should take practical steps to put an end to impunity for its security personnel regarding arbitrary and extrajudicial killings, and should take appropriate measures to protect the rights of political dissidents and human rights defenders. The State party should systematically and effectively investigate and prosecute cases of extrajudicial killings and, in the event of a conviction, punish those responsible, and provide adequate compensation to the victims’ families. (Emphasis added.)
109th Session (14 October – 1 November 2013)

Mozambique (CCPR/C/MOZ/CO/1)

11. The Committee is concerned at reports of instances of unlawful killings, arbitrary executions of suspected criminals, excessive use of force by law enforcement officers…. It is further concerned at the lack of concrete and comprehensive information on investigations, prosecutions, convictions and sanctions imposed on those responsible and at the reported impunity of law enforcement officers involved in such human rights violations (arts. 2, 6, 7, 9, 10 and 14).
The State party should take practical steps to prevent the excessive use of force by law enforcement officers by ensuring that they comply with the 1990 Basic Principles on the Use of Force and Firearms by Law Enforcement Officials. ….The State party should ensure that allegations of unlawful killings, excessive use of force, torture and ill treatment are effectively investigated, that alleged perpetrators are prosecuted and, if convicted, punished with appropriate sanctions, and that victims or their families are provided with effective remedies, including appropriate compensation. (Emphasis added.)
Djibouti (CCPR/C/DJI/CO/1)
15. The Committee is concerned about allegations of a number of human rights violations committed by the State security forces before and after the presidential elections in 2011 and legislative elections in 2013, in particular excessive use of force against, arbitrary arrest of and torture and ill-treatment of demonstrators. The Committee is further concerned by the lack of comprehensive information on investigations and prosecutions of those responsible (arts. 7 and 9).

The State party should ensure that all allegations of serious human rights violations, including those regarding the 2011 and 2013 election-related demonstrations, are adequately and impartially investigated, that the perpetrators are brought to justice and the victims adequately compensated. The State party should organize training sessions for its law enforcement officials to ensure they carry out their activities in accordance with human rights standards, including the Basic Principles on the Use of Force and Firearms by Law Enforcement Officials. (Emphasis added.)
Bolivia (CCPR/C/BOL/CO/3)

15. The Committee repeats its previous recommendation (CCPR/C/79/Add.74, para. 24) and takes note with concern of reports of excessive use of force by law enforcement officers during demonstrations, as occurred in Chaparina during the Seventh Indigenous March in 2011 and in Mallku Khota in 2012 (arts. 6, 7 and 9).

The State party should continue taking steps to prevent and put a stop to the excessive use of force by law enforcement officers, strengthen the human rights training that it provides and hold regular human rights courses, and ensure that officers comply with the Basic Principles on the Use of Force and Firearms by Law Enforcement Officials. The State party should also ensure that all complaints of excessive use of force are investigated promptly, effectively and impartially and that those responsible are brought to justice. (Emphasis added.)
110th Session (10 – 28 March 2014)

United States (CCPR/C/USA/CO/4)
Gun violence
10. While acknowledging the measures taken to reduce gun violence, the Committee remains concerned about the continuing high numbers of gun-related deaths and injuries and the disparate impact of gun violence on minorities, women and children. While commending the investigation by the United States Commission on Civil Rights of the discriminatory effect of the “Stand Your Ground” laws, the Committee is concerned about the proliferation of such laws which are used to circumvent the limits of legitimate self-defence in violation of the State party’s duty to protect life (arts. 2, 6 and 26).

The State Party should take all necessary measures to abide by its obligation to effectively protect the right to life. In particular, it should: (a) Continue its efforts to effectively curb gun violence, including through the continued pursuit of legislation requiring background checks for all private firearm transfers, in order to prevent possession of arms by persons recognized as prohibited individuals under federal law, and ensure strict enforcement of the Domestic Violence Offender Gun Ban of 1996 (the Lautenberg Amendment); and (b) Review the Stand Your Ground laws to remove far-reaching immunity and ensure strict adherence to the principles of necessity and proportionality when using deadly force in self-defence. (Emphasis added.
Excessive use of force by law enforcement officials
11. The Committee is concerned about the still high number of fatal shootings by certain police forces, including, for instance, in Chicago, and reports of excessive use of force by certain law enforcement officers, including the deadly use of tasers, which has a disparate impact on African Americans, and use of lethal force by Customs and Border Protection (CBP) officers at the United States-Mexico border (arts. 2, 6, 7 and 26).

The State Party should: (a) Step up its efforts to prevent the excessive use of force by law enforcement officers by ensuring compliance with the 1990 Basic Principles on the Use of Force and Firearms by Law Enforcement Officials; (b) Ensure that the new CBP directive on the use of deadly force is applied and enforced in practice; and (c) Improve reporting of violations involving the excessive use of force and ensure that reported cases of excessive use of force are effectively investigated; that alleged perpetrators are prosecuted and, if convicted, punished with appropriate sanctions; that investigations are re-opened when new evidence becomes available; and that victims or their families are provided with adequate compensation. (Emphasis added.)
Nepal (CCPR/C/NPL/CO/2)

10. The Committee is concerned at reports of unlawful killings in the Terai region, deaths in custody,.... It is deeply concerned …at the lack of concrete and comprehensive information on investigations, prosecutions, convictions, sanctions imposed on those responsible, and the impunity of law enforcement officials involved in such human rights violations (arts. 2, 6, 7, 9, 10 and 14).

The State party should take practical steps to prevent the excessive use of force by law enforcement officials by ensuring that they comply with the Code of Conduct for Law Enforcement Officials (General Assembly resolution 34/169) and the Basic Principles on the Use of Force and Firearms by Law Enforcement Officials (1990) ….The State party should ensure that allegations of unlawful killings, torture and ill-treatment are effectively investigated, and that alleged perpetrators are persecuted and, if convicted, punished with appropriate sanctions, and that the victims and their families are provided with effective remedies. (Emphasis added.)
111th Session (7 – 25 July 2014)

Sudan (CCPR/C/SDN/CO/4)
22. The Committee is concerned about the numerous reports of excessive and disproportionate use of force by law-enforcement and security officials in the context of demonstrations, which in several instances has resulted in loss of lives. The Committee is also concerned at allegations indicating that State officials have subjected opponents and perceived opponents of the Government, human rights defenders and other activists to harassment, intimidation, arbitrary arrest and detention, and torture and ill-treatment (arts. 6, 7, 9, 19, 21 and 22).

The State party should take concrete steps to prevent and put a stop to all forms of excessive use of force by State officials by ensuring that they carry out their activities in accordance with the Basic Principles on the Use of Force and Firearms by Law Enforcement Officials and other human rights standards. The State party should ensure that reports of excessive use of force and similar violations against persons seeking to exercise the rights to freedom of expression, assembly and association are thoroughly investigated and the responsible persons brought to justice. (Emphasis added.)
Malawi (CCPR/C/MWI/CO/1/Add.1)

13. The Committee is concerned at the high number of reported cases of torture by law enforcement officers. It is also concerned that the law does not comply with international standards in regard to the use of firearms by police officers (arts. 7 and 10).
The State party should: (a) Establish expeditiously the independent Police Complaints Commission and allocate adequate human and financial resources to it; (b) Establish a central system to keep track of all complaints and make them publicly accessible; (c) Investigate all cases of torture, prosecute the alleged perpetrators and compensate the victims; (d) Ensure that the Police Act complies with the Basic Principles on the Use of Force and Firearms by Law Enforcement Officials, adopted by the Eighth United Nations Congress on the Prevention of Crime and the Treatment of Offenders, and strengthen its efforts to train police officers in human rights. (Emphasis added.)
112th Session (7–31 October 2014)

Israel (CCPR/C/ISR/CO/4)
13. The Committee expresses its concern at persistent reports of excessive use of lethal force by the State party’s security forces…. (arts. 2, 6, 7, 9, and 24).

The State party should: (a) Take all necessary measures to prevent incidents of excessive use of force during law enforcement operations, including by ensuring that rules of engagement or open fire regulations of the State party’s security forces in the West Bank, including East Jerusalem, and the Access Restricted Areas of Gaza, are consistent with article 6 of the Covenant and the Basic Principles on the Use of Force and Firearms by Law Enforcement Officials; (b) Ensure that prompt, thorough, effective, independent and impartial investigations are launched into all incidents involving the use of firearms by law enforcement officers, including members of the Israel Defense Forces, the Border Police and private security personnel contracted by the State party’s authorities; (c) Ensure that those responsible for the disproportionate demolition of properties and the excessive use of force during arrest operations are prosecuted and, if convicted, punished with appropriate sanctions, and that victims are provided with effective remedies. (Emphasis added.)
Haiti (CCPR/C/HTI/CO/1)

10. The Committee remains concerned by the fact that cases of firearm deaths caused by agents of the security forces continue to be reported and that this number has increased in 2014. Despite the information provided by the State party to the effect that the perpetrators are punished, the Committee finds it regrettable that they are mainly subject to disciplinary sanctions and that statistics on homicides, and on investigations and prosecutions for homicide, are not routinely maintained or made publicly available. The Committee notes the lack of information on action taken on the recommendations of the General Inspectorate of the National Police of Haiti (art. 6).

The State party should, as a matter of urgency, look into these cases of firearm deaths caused by the forces of law and order and ensure that they are investigated in a prompt and effective manner, prosecute those thought to be responsible and, if they are found guilty, sentence them to penalties in proportion to the seriousness of the acts and grant appropriate compensation to the victims and their families. The State party should guarantee that the General Inspectorate of the National Police is able to carry out these investigations independently and to routinely maintain statistics on homicides committed by the forces of law and order and on the unlawful use of firearms, covering investigations carried out, prosecutions brought, penalties prescribed and reparation awarded. The Committee encourages the State party to continue its efforts to provide the forces of law and order with human rights training in accordance with its obligations under the Covenant and in line with the Basic Principles on the Use of Force and Firearms by Law Enforcement Officials, in order to reduce the incidence of homicide and serious injury caused by firearms. (Emphasis added.)
�Kept this paragraph of Kenya in because of the stuff about training, which has been an important component of our advocacy, but could be taken out b/c does not deal specifically with guns.

Agree that should keep the general point – I deleted the specific examples

PAGE
3

