Handout 6.1

Key provisions of international and regional instruments

A. The right to equality before the law and by the law

The International Covenant on Civil and Political Rights: article 26

All persons are equal before the law and are entitled without any discrimination to the equal protection of the law. In this respect, the law shall prohibit any discrimination and guarantee to all persons equal and effective protection against discrimination on any ground such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth of other status.

The International Covenant on Civil and Political Rights: article 14 (1)

All persons shall be equal before the courts and tribunals. ...

The International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families: article 18 (1)

Migrant workers and members of their families shall have the right to equality with nationals of the State concerned before the courts and tribunals.

The African Charter on Human and Peoples' Rights: article 3

- Every individual shall be equal before the law.
- 2. Every individual shall be entitled to equal protection of the law.

The American Convention on Human Rights: article 24 (right to equal protection)

All persons are equal before the law. Consequently, they are entitled, without discrimination, to equal protection of the law.

B. The right to be presumed innocent

The International Covenant on Civil and Political Rights: article 14 (2)

Everyone charged with a criminal offence shall have the right to be presumed innocent until proved guilty according to law.

The International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families: article 18 (2)

Migrant workers and members of their families who are charged with a criminal offence shall have the right to be presumed innocent until proven guilty according to law.

The African Charter on Human and Peoples' Rights: article 7 (1) (b)

Every individual shall have the right to have his cause heard. This comprises:

(b) The right to be presumed innocent until proved guilty by a competent court or tribunal.

The American Convention on Human Rights: article 8 (2)

Every person accused of a criminal offence has the right to be presumed innocent so long as his guilt has not been proven according to law. ...

The European Convention on Human Rights: article 6 (2)

Everyone charged with a criminal offence shall be presumed innocent until proved guilty according to law.

The Statute of the International Criminal Court: article 66 (1)

Everyone shall be presumed innocent until proved guilty before the Court in accordance with the applicable law.

C. The right to respect for one's privacy, home and correspondence

The International Covenant on Civil and Political Rights: article 17

- No one shall be subjected to arbitrary or unlawful interference with his privacy, family, home or correspondence, nor to unlawful attacks on his honour and reputation.
- 2. Everyone has the right to the protection of the law against such interference or attacks.

The International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families: article 14

No migrant worker or member of his or her family shall be subjected to arbitrary or unlawful interference with his or her privacy, family, home, correspondence or other communications, or to unlawful attacks on his or her honour and reputation. Each migrant worker and member of his or her family shall have the right to the protection of the law against such interference or attacks.

The Universal Declaration of Human Rights: article 12

No one shall be subjected to arbitrary interference with his privacy, family, home or correspondence, nor to attacks upon his honour and reputation. Everyone has the right to protection of the law against such interference or attacks.

The American Convention on Human Rights: article 11 (right to privacy)

- 1. Everyone has the right to have his honor respected and his dignity recognized.
- No one may be the object of arbitrary or abusive interference with his private life, his family, his home, or his correspondence, or of unlawful attacks on his honor or reputation.
- 3. Everyone has the right to the protection of the law against such interference or attacks.

The European Convention on Human Rights: article 8

- 1. Everyone has the right to respect for his private and family life, his home and his correspondence.
- There shall be no interference by a public authority with the exercise of this right except as is in accordance with the law and is necessary in a democratic society in the interests of national security, public safety or the economic well-being of the country, for the prevention of disorder or crime, for the protection of health or morals, or for the protection of the rights and freedoms of others.

D. The right to respect for one's physical and psychological integrity

The International Covenant on Civil and Political Rights: article 7

No one shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment. In particular, no one shall be subjected without his free consent to medical or scientific experimentation.

The International Covenant on Civil and Political Rights: article 10 (1)

All persons deprived of their liberty shall be treated with humanity and with respect for the inherent dignity of the human person.

The International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families: article 10

No migrant worker or member of his or her family shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment.

The Universal Declaration of Human Rights: article 5

No one shall be subjected to torture or cruel, inhuman or degrading treatment or punishment.

The African Charter on Human and Peoples' Rights: article 5

Every individual shall have the right to respect of the dignity inherent in a human being and to the recognition of his legal status. All forms of exploitation and degradation of man particularly slavery, slave trade, torture, cruel, inhuman or degrading punishment and treatment shall be prohibited.

The American Convention on Human Rights: article 5 (1) and (2)

- 1. Every person has the right to have his physical, mental, and moral integrity respected.
- No one shall be subjected to torture or to cruel, inhuman, or degrading punishment or treatment. All persons deprived of their liberty shall be treated with respect for the inherent dignity of the human person.

The European Convention on Human Rights: article 3

No one shall be subjected to torture or to inhuman or degrading treatment or punishment.

E. The right to be notified about the charges in a language one understands

The International Covenant on Civil and Political Rights: article 14 (3) (a)

In the determination of any criminal charge against him, everyone shall be entitled to the following minimum guarantees, in full equality:

(a) To be informed promptly and in detail in a language which he understands of the nature and cause of the charge against him.

The International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families: article 18 (3) (a)

In the determination of any criminal charge against them, migrant workers and members of their families shall be entitled ...:

(a) To be informed promptly and in detail in a language they understand of the nature and cause of the charge against them

The American Convention on Human Rights: article 8 (2) (b)

- ... During the proceedings, every person is entitled, with full equality, to the following minimum guarantees:
- (b) Prior notification in detail to the accused of the charges against him.

The European Convention on Human Rights: article 6 (3) (a)

Everyone charged with a criminal offence has the following minimum rights:

(a) To be informed promptly, in a language which he understands and in detail, of the nature and cause of the accusation against him.

The Statute of the International Criminal Court: article 67 (1) (a)

In the determination of any charge, the accused shall be entitled to a public hearing, having regard to the provisions of this Statute, to a fair hearing conducted impartially, and to the following minimum guarantees, in full equality:

(a) To be informed promptly and in detail of the nature, cause and content of the charge, in a language which the accused fully understands and speaks.

F. The right to legal assistance

The International Covenant on Civil and Political Rights: article 14 (3) (d)

In the determination of any criminal charge against him, everyone shall be entitled to the following minimum rights, in full equality:

(d) To be tried in his presence, and to defend himself in person or through legal assistance of his own choosing; to be informed, if he does not have legal assistance, of this right; and to have legal assistance assigned to him, in any case where the interests of justice so require, and without payment by him in any such case if he does not have sufficient means to pay for it.

The International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families: article 18 (3) (d)

In the determination of any criminal charge against them, migrant workers and members of their families shall be entitled ...:

(d) To be tried in their presence and to defend themselves in person or through legal assistance of their own choosing; to be informed, if they do not have legal assistance, of this right; and to have legal assistance assigned to them, in any case where the interests of justice so require and without payment by them in any such case if they do not have sufficient means to pay.

The African Charter on Human and Peoples' Rights: article 7 (1) (c)

Every individual shall have the right to have his cause heard. This comprises:

(c) The right to defence, including the right to be defended by counsel of his choice.

The American Convention on Human Rights: article 8 (2) (d)

- ... During the proceedings, every person is entitled, with full equality, to the following minimum guarantees:
- (d) The right of the accused to defend himself personally or to be assisted by legal counsel of his own choosing, and to communicate freely and privately with his counsel.

The European Convention on Human Rights: article 6 (3) (c)

Everyone charged with a criminal offence has the following minimum rights:

(c) To defend himself in person or through legal assistance of his own choosing or, if he has not sufficient means to pay for legal assistance, to be given it free when the interests of justice so require.

The Statute of the International Criminal Court: article 67 (1) (d)

In the determination of any charge, the accused shall be entitled to a public hearing, having regard to the provisions of this Statute, to a fair hearing conducted impartially, and to the following minimum guarantees, in full equality:

(d) Subject to article 63, paragraph 2, to be present at the trial, to conduct the defence in person or through legal assistance of the accused's choosing, to be informed, if the accused does not have legal assistance, of this right and to have legal assistance assigned by the Court in any case where the interests of justice so require, and without payment if the accused lacks sufficient means to pay for it.

The United Nations Standards Minimum Rules for the Treatment of Prisoners: Rule 93

For the purposes of his defence, an untried prisoner shall be allowed to apply for free legal aid where such aid is available, and to receive visits from his legal adviser with a view to his defence and to prepare and hand to him confidential instructions. For these purposes, he shall if he so desires be supplied with writing material. Interviews between the prisoner and his legal adviser may be within sight but not within the hearing of a police or institution official.

The Body of Principles for the Protection of All Persons under Any Form of Detention or Imprisonment: Principle 18

- 1. A detained or imprisoned person shall be entitled to communicate and consult with his legal counsel.
- 2. A detained or imprisoned person shall be allowed adequate time and facilities for consultation with his legal counsel.
- 3. The right of a detained or imprisoned person to be visited by and to consult and communicate, without delay or censorship and in full confidentiality, with his legal counsel may not be suspended or restricted save in exceptional circumstances, to be specified by law or lawful regulations, when it is considered indispensable by a judicial or other authority in order to maintain security and good order.
- 4. Interviews between a detained or imprisoned person and his legal counsel may be within sight, but not within the hearing, of a law enforcement official.
- Communications between a detained or imprisoned person and his legal counsel mentioned in the present principle shall be inadmissible as evidence against the detained or imprisoned person unless they are connected with a continuing or contemplated crime.

G. The prohibition on self-incrimination and the right to remain silent

The International Covenant on Civil and Political Rights: article 14 (3) (g)

In the determination of any criminal charge against him, everyone shall be entitled to the following minimum guarantees, in full equality:

(g) Not to be compelled to testify against himself or to confess guilt.

International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families: article 18 (3) (g)

In the determination of any criminal charge against them, migrant workers and members of their families shall be entitled to the following minimum guarantees:

(g) Not to be compelled to testify against themselves or to confess guilt.

The American Convention on Human Rights: article 8 (2) (g) and (3)

- During the proceedings, every person is entitled, with full equality, to the following minimum guarantees:
 - (g) The right not to be compelled to be a witness against himself or to plead guilty, ...
- 3. A confession of guilt by the accused shall be valid only if it is made without coercion of any kind.

The Statute of the International Criminal Court: article 67 (1) (g)

In the determination of any charge, the accused shall be entitled to a public hearing, having regard to the provisions of this Statute, to a fair hearing conducted impartially, and to the following minimum guarantees, in full equality:

(g) Not to be compelled to testify or to confess guilt and to remain silent, without such silence being a consideration in the determination of guilt of innocence.

The Guidelines on the Role of Prosecutors: Guideline 16

When prosecutors come into possession of evidence against suspects that they know or believe on reasonable grounds was obtained through recourse to unlawful methods, which constitute a grave violation of the suspect's human rights, especially involving torture or cruel, inhuman or degrading treatment or punishment, or other abuses of human rights, they shall refuse to use such evidence against anyone other than those who used such methods, or inform the Court accordingly, and shall take all necessary steps to ensure that those responsible for using such methods are brought to justice.

H. The duty to keep records of interrogation

The International Covenant on Civil and Political Rights: general comment No. 20 of the Human Rights Committee

11. . . . The time and place of all interrogations should be recorded, together with the names of all those present and this information should also be available for purposes of judicial and administrative proceedings. . . .

Body of Principles for the Protection of All Persons under Any Form of Detention or Imprisonment: Principle 23

- The duration of any interrogation of a detained or imprisoned person and of the intervals between interrogations as well as the identity of the officials who conducted the interrogations and other persons present shall be recorded and certified in such form as may be prescribed by law.
- 2. A detained or imprisoned person, or his counsel when provided by law, shall have access to the information described in paragraph 1 of the present principle.

The right to have adequate time and facilities to prepare one's defence

The International Covenant on Civil and Political Rights: article 14 (3) (b)

In the determination of any criminal charge against him, everyone shall be entitled to the following minimum guarantees, in full equality:

(b) To have adequate time and facilities for the preparation of his defence and to communicate with counsel of his own choosing.

The International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families: article 18 (3) (b)

In the determination of any criminal charge against them, migrant workers and members of their families shall be entitled to the following minimum guarantees:

(b) To have adequate time and facilities for the preparation of their defence and to communicate with counsel of their own choosing.

The American Convention on Human Rights: article 8 (2) (c)

- ... During the proceedings, every person is entitled, with full equality, to the following minimum guarantees:
- (c) Adequate time and means for the preparation of his defense.

The European Convention on Human Rights: article 6 (3) (b)

Everyone charged with a criminal offence has the following minimum rights:

(b) To have adequate time and facilities for the preparation of his defence.

The Statute of the International Criminal Court: article 67 (1) (b)

In the determination of any charge, the accused shall be entitled to a public hearing, having regard to the provisions of this Statute, to a fair hearing conducted impartially, and to the following minimum guarantees, in full equality:

(b) To have adequate time and facilities for the preparation of the defence and to communicate freely with counsel of the accused's choosing in confidence.