
GE.10-12368 (E) 220310

Human Rights Council
Thirteenth session
Agenda item 3
Promotion and protection of all human rights, civil,
political, economic, social and cultural rights,
including the right to development

 Argentina, Austria*, Belgium, Brazil, Bulgaria*, Chile, Costa Rica*, Croatia*,
Cyprus*, Czech Republic*, Denmark*, Estonia*, Finland*, France, Germany*,
Greece*, Hungary, Ireland*, Latvia*, Lithuania*, Luxembourg*, Malta*, Mexico,
Monaco*, Netherlands, Norway, Peru*, Poland*, Portugal*, Romania*, Slovakia,
Slovenia, Spain*, Sweden*, Switzerland*, United Kingdom of Great Britain and
Northern Ireland, Uruguay: draft resolution

 13/…
Torture and other cruel, inhuman or degrading treatment or
punishment: the role and responsibility of judges, prosecutors and
lawyers

 The Human Rights Council,

 Recalling all resolutions on torture and other cruel, inhuman or degrading treatment
or punishment, as well as all resolutions on the independence and impartiality of the
judiciary, jurors and assessors and the independence of lawyers adopted by the General
Assembly, the Commission on Human Rights and the Council,

 Reaffirming that no one shall be subjected to torture or to other cruel, inhuman or
degrading treatment or punishment,

 Recalling that freedom from torture and other cruel, inhuman or degrading treatment
or punishment is a non-derogable right that must be protected under all circumstances,
including during states of emergency and in times of international or internal armed
conflicts or disturbance and that the absolute prohibition of torture and other cruel, inhuman
or degrading treatment or punishment is affirmed in relevant international instruments,
stressing that legal and procedural safeguards against such acts must not be subject to
measures that would circumvent this right, and emphasizing that judges, prosecutors and
lawyers play a critical role in safeguarding this right,

 * Non-Member State of the Human Rights Council.

 United Nations A/HRC/13/L.19

General Assembly Distr.: Limited
19 March 2010

Original: English

A/HRC/13/L.19

2 GE.10-12368

 Convinced that an independent and impartial judiciary, an independent legal
profession and the integrity of the judicial system are essential for the protection of the right
not to be subjected to torture and other cruel, inhuman or degrading treatment or
punishment,

 1. Condemns all forms of torture and other cruel, inhuman or degrading
treatment or punishment, including through intimidation, which are and shall remain
prohibited at any time and in any place whatsoever and can thus never be justified, and calls
upon all States to implement fully the absolute prohibition of torture and other cruel,
inhuman or degrading treatment or punishment;

 2. Emphasizes that States must take persistent, determined and effective
measures to prevent and combat all acts of torture and other cruel, inhuman or degrading
treatment or punishment, and stresses that all acts of torture must be made offences under
domestic criminal law, and encourages States to prohibit under domestic law acts
constituting cruel, inhuman or degrading treatment or punishment;

 3. Urges States to respect and ensure respect for the critical role that judges,
prosecutors and lawyers play in the prevention of torture and other cruel, inhuman or
degrading treatment or punishment, including with respect to arbitrary detention, due
process safeguards and fair trial standards, and bringing perpetrators to justice;

 4. Also urges States to adopt, implement and fully comply with legal and
procedural safeguards against torture and other cruel, inhuman or degrading treatment or
punishment, as well as to ensure that the judiciary, and where relevant the prosecution, can
effectively review implementation of and compliance with such safeguards;

 5. Stresses that ensuring that any individual arrested or detained is brought
promptly before a judge or other independent judicial officer in person, permitting prompt
and regular medical care and legal counsel and visits by relatives or third parties, as well as
the right to take proceedings before a court to enable the court to decide without delay on
the lawfulness of detention and treatment, constitute effective legal and procedural
safeguards for the prevention of torture and other cruel, inhuman or degrading treatment or
punishment;

 6. Calls upon States in the context of criminal proceedings to ensure access to
lawyers from the outset of custody and during all interrogations and judicial proceedings, as
well as access of lawyers to appropriate information in sufficient time to enable them to
provide effective legal assistance to their clients;

 7. Strongly urges States to ensure that no statement, including statements
provided or obtained by officials of another State, that is established to have been made as a
result of torture is invoked as evidence in any proceedings, except against a person accused
of torture as evidence that the statement was made, and calls upon States to consider
extending that prohibition to statements made as a result of other cruel, inhuman or
degrading treatment or punishment, and recognizes that adequate corroboration of
statements, including confessions, used as evidence in any proceedings constitutes one
safeguard for the prevention of torture and other cruel, inhuman or degrading treatment or
punishment;

 8. Urges States not to expel, return (refouler), extradite or in any other way
transfer a person to another State where there are substantial grounds for believing that the
person would be in danger of being subjected to torture, and stresses the importance of
effective review in this regard;

 9. Condemns any action or attempt by States or public officials to legalize,
authorize or acquiesce in torture and other cruel, inhuman or degrading treatment or

A/HRC/13/L.19

GE.10-12368 3

punishment under any circumstances, including on grounds of national security or through
judicial decisions;

 10. Calls upon States to ensure accountability for acts of torture and other cruel,
inhuman or degrading treatment or punishment, and stresses that the competent domestic
authority must promptly, effectively, independently and impartially investigate all
allegations of such acts and wherever there is reasonable ground to believe that such acts
have been committed and that those who encourage, order, tolerate or perpetrate such acts
must be held responsible, brought to justice and punished in a manner commensurate with
the severity of the offence;

 11. Urges States to ensure that any person who has been subjected to torture or
cruel, inhuman or degrading treatment or punishment has access to an effective remedy and
that victims will receive adequate, effective and prompt reparations, where appropriate;

 12. Emphasizes that it is essential for the ability of judges, prosecutors and
lawyers to play their role in safeguarding the right not to be subjected to torture and other
cruel, inhuman or degrading treatment or punishment that the States ensure the proper
functioning of the administration of justice, particularly by:

 (a) Ensuring that the judiciary is fully independent from the executive and
legislative branches of Government and that judges can exercise their judicial functions
impartially and professionally;

 (b) Taking effective measures so that no unlawful interference of any kind
occurs, such as threats, harassment, intimidation and assaults on judges, prosecutors and
lawyers, as well as ensuring that any such interference is promptly, effectively,
independently and impartially investigated with a view to bringing those responsible to
justice;

 (c) Taking effective measures for combating corruption in the administration of
justice, establishing proper legal aid programmes and adequate selection, training and
remuneration of judges, prosecutors, police and prison officials;

 13. Invites all States to establish or maintain independent and effective
mechanisms with qualified legal and other relevant expertise to undertake effective
monitoring visits to places of detention, including with a view to preventing acts of torture
or other cruel, inhuman or degrading treatment or punishment;

 14. Calls upon States to ensure that education and information regarding the
absolute prohibition of torture and other cruel, inhuman or degrading treatment or
punishment are fully included in the education and training of all judges, prosecutors and
lawyers;

 15. Invites the Special Rapporteur on torture and other cruel, inhuman or
degrading treatment or punishment to take the present resolution into account in his or her
future work and, in particular:

 (a) To continue to seek, receive, examine and act on information regarding
conduct by State officials who are members of the legal profession that is alleged to
constitute torture and other cruel, inhuman or degrading treatment or punishment, or
complicity or participation therein;

 (b) To examine information on obstacles that lawyers, prosecutors or judges face
when upholding legal and procedural safeguards and fostering respect for the prohibition on
torture and other cruel, inhuman or degrading treatment or punishment;

and invites other relevant special procedures also, within their respective mandates, to take
the present resolution into account;

A/HRC/13/L.19

4 GE.10-12368

 16. Requests States to cooperate fully and in good faith with the relevant special
procedures;

 17. Takes note with appreciation of the report of the Special Rapporteur
(A/HRC/13/39);

 18. Calls upon the Office of the United Nations High Commissioner for Human
Rights to continue to provide advisory services to States for the prevention of torture and
other cruel, inhuman or degrading treatment or punishment.

