

Handout 13.1

Human rights and the prohibition of discrimination

Further selected international instruments

1. **United Nations Declaration on the Elimination of All Forms of Racial Discrimination**, proclaimed by the General Assembly of the United Nations on 20 November 1963
2. **International Convention on the Suppression and Punishment of the Crime of Apartheid**, adopted by the General Assembly of the United Nations on 30 November 1973; entry into force: 18 July 1976
3. **International Convention against Apartheid in Sports**, adopted by the General Assembly of the United Nations on 10 December 1985; entry into force: 3 April 1988
4. **Convention (No. 111) concerning Discrimination in Respect of Employment and Occupation, 1958**, adopted on 25 June 1958 by the General Conference of the International Labour Organization; entry into force: 15 June 1960
5. **Convention against Discrimination in Education**, adopted on 14 December 1960 by the General Conference of the United Nations Educational, Scientific and Cultural Organization; entry into force: 22 May 1962
6. **Protocol Instituting a Conciliation and Good Offices Commission to be responsible for seeking a settlement of any disputes which may arise between States Parties to the Convention against Discrimination in Education**, adopted on 10 December 1962 by the General Conference of the United Nations Educational, Scientific and Cultural Organization; entry into force: 24 October 1968
7. **Convention (No. 100) concerning Equal Remuneration for Men and Women Workers for Work of Equal Value**, adopted on 29 June 1951 by the General Conference of the International Labour Organization; entry into force: 23 May 1953
8. **Declaration on Fundamental Principles concerning the Contribution of the Mass Media to Strengthening Peace and International Understanding, to the Promotion of Human Rights and to Countering Racism, Apartheid and Incitement to War**, proclaimed by the General Conference of the United Nations Educational, Scientific and Cultural Organization on 22 November 1978
9. **Declaration on Race and Racial Prejudice**, adopted and proclaimed by the General Conference of the United Nations Educational, Scientific and Cultural Organization on 27 November 1978
10. **Equality of Treatment (Social Security) Convention**, adopted on 28 June 1962 by the General Conference of the International Labour Organization; entry into force: 25 April 1964

11. **Convention concerning Indigenous and Tribal Peoples in Independent Countries, 1989 (No. 169)**, adopted by the General Conference of the International Labour Organization on 27 June 1989; entry into force: 5 September 1991
12. **Convention concerning Migration for Employment (Revised 1949) (No. 97)**, adopted on 1 July 1949 by the General Conference of the International Labour Organization; entry into force: 22 January 1952
13. **Migrant Workers (Supplementary Provisions) Convention, 1975 (No. 143)**, adopted on 26 June 1975 by the General Conference of the International Labour Organization; entry into force: 9 December 1978
14. **Declaration on Fundamental Principles and Rights at Work**, adopted in June 1998 by the General Conference of the International Labour Conference
15. **Recommendation Rec(2001)6 to Member States on the Prevention of Racism, Xenophobia and Racial Intolerance in Sport**, adopted by the Committee of Ministers of the Council of Europe on 18 July 2001 at the 761st meeting of the Ministers' Deputies
16. **Declaration on the Human Rights of Individuals Who are not Nationals of the Country in which They Live, adopted by the General Assembly of the United Nations on 13 December 1985.**

World Conference outcome

17. **Declaration and Programme of Action of the World Conference against Racism, Racial Discrimination, Xenophobia and Related Intolerance**, adopted on 8 September 2001.