


General Assembly

Distr.: Limited
28 September 2015

Original: English

Human Rights Council

Thirtieth session

Agenda item 3

Promotion and protection of all human rights, civil, political, economic, social and cultural rights, including the right to development

Belarus,* Bolivia (Plurinational State of), Cuba, Democratic People's Republic of Korea,* Djibouti,* Ecuador,* South Africa, Sudan,* Venezuela (Bolivarian Republic of): draft resolution

30/... The use of mercenaries as a means of violating human rights and impeding the exercise of the right of peoples to self-determination

The Human Rights Council,

Recalling all previous resolutions adopted by the General Assembly, the Human Rights Council and the Commission on Human Rights on the subject, including Assembly resolution 64/151 of 18 December 2009 and Council resolutions 10/11 of 26 March 2009, 15/12 of 30 September 2010, 15/26 of 1 October 2010, 18/4 of 29 September 2011, 24/13 of 26 September 2013 and 27/10 of 25 September 2014,

Recalling also all relevant resolutions that, inter alia, condemn any State that permits or tolerates the recruitment, financing, training, assembly, transit or use of mercenaries with the objective of overthrowing the Governments of States Members of the United Nations, especially those of developing countries, or of fighting against national liberation movements, and recalling also the relevant resolutions and international instruments adopted by the General Assembly, the Security Council, the Economic and Social Council, the African Union and the Organization of African Unity, inter alia, the Organization of African Unity Convention for the Elimination of Mercenarism in Africa,

Reaffirming the purposes and principles enshrined in the Charter of the United Nations concerning the strict observance of the principles of sovereign equality, political independence, the territorial integrity of States, the self-determination of peoples, the non-use of force or threat of use of force in international relations and non-interference in affairs within the domestic jurisdiction of States,

Reaffirming also that, by virtue of the principle of self-determination, all peoples have the right to determine freely their political status and to pursue freely their economic,

* Non-member State of the Human Rights Council.


social and cultural development, and that every State has the duty to respect this right in accordance with the provisions of the Charter,

Reaffirming further the Declaration on Principles of International Law concerning Friendly Relations and Cooperation among States in accordance with the Charter of the United Nations,¹

Alarmed and concerned about the threat posed by the activities of mercenaries to peace and security in developing countries in various parts of the world, in particular in areas of conflict,

Deeply concerned at the loss of life, the substantial damage to property and the negative effects on the policies and economies of affected countries resulting from international criminal mercenary activities,

Extremely alarmed and concerned about recent mercenary activities in developing countries in various parts of the world, in particular in areas of conflict, and the threat they pose to the integrity of and respect for the constitutional order of the affected countries,

Recalling the holding of regional consultations in all five regions from 2007 to 2011, in which participants noted that the enjoyment and exercise of human rights were increasingly impeded by the emergence of several new challenges and trends relating to mercenaries or their activities and by the role played by private military and security companies registered, operating or recruiting personnel in each region, and expressing its appreciation to the Office of the United Nations High Commissioner for Human Rights for its support for the holding of those consultations,

Convinced that, notwithstanding the way in which mercenaries or mercenary-related activities are used or the form they take to acquire a semblance of legitimacy, they are a threat to peace, security and the self-determination of peoples and an obstacle to the enjoyment of human rights by peoples,

1. *Reaffirms* that the use of mercenaries and their recruitment, financing, protection and training are causes for grave concern to all States and violate the purposes and principles enshrined in the Charter of the United Nations;

2. *Recognizes* that armed conflicts, terrorism, arms trafficking and covert operations by third Powers encourage, inter alia, the demand for mercenaries as well as for private military and security companies on the global market;

3. *Urges once again* all States to take the necessary steps and to exercise the utmost vigilance against the threat posed by the activities of mercenaries, and to take legislative measures to ensure that their territories and other territories under their control, as well as their nationals, are not used for the recruitment, assembly, financing, training, protection and transit of mercenaries for the planning of activities designed to impede the right to self-determination, to overthrow the Government of any State or to dismember or impair, totally or in part, the territorial integrity or political unity of sovereign and independent States conducting themselves in compliance with the right of peoples to self-determination;

4. *Requests* all States to exercise the utmost vigilance against any kind of recruitment, training, hiring or financing of mercenaries;

¹ General Assembly resolution 2625 (XXV), annex.

5. *Also requests* all States to exercise the utmost vigilance in banning the use of private companies offering international military consultancy and security services when intervening in armed conflicts or actions to destabilize constitutional regimes;

6. *Encourages* States that import the military assistance, consultancy and security services provided by private companies to establish regulatory national mechanisms for the registering and licensing of those companies in order to ensure that imported services provided by those private companies neither impede the enjoyment of human rights nor violate human rights in the recipient country;

7. *Emphasizes* its utmost concern about the impact of the activities of private military and security companies on the enjoyment of human rights, in particular when operating in armed conflicts, and notes that private military and security companies and their personnel are rarely held accountable for violations of human rights;

8. *Calls upon* all States that have not yet become parties to the International Convention against the Recruitment, Use, Financing and Training of Mercenaries to consider taking the necessary action to do so;

9. *Welcomes* the cooperation extended by those countries that received a visit by the Working Group on the use of mercenaries as a means of violating human rights and impeding the exercise of the right of peoples to self-determination, and the adoption by some States of national legislation that restricts the recruitment, assembly, financing, training and transit of mercenaries;

10. *Invites* States to investigate the possibility of mercenary involvement whenever and wherever criminal acts of a terrorist nature occur;

11. *Condemns* mercenary activities in developing countries in various parts of the world, in particular in areas of conflict, and the threat they pose to the integrity of and respect for the constitutional order of these countries and the exercise of the right to self-determination of their peoples, and stresses the importance for the Working Group of looking into sources and root causes, as well as the political motivations of mercenaries and for mercenary-related activities;

12. *Calls upon* States to investigate the possibility of mercenary involvement whenever and wherever criminal acts of a terrorist nature occur and to bring to trial those found responsible or to consider their extradition, if so requested, in accordance with national law and applicable bilateral or international treaties;

13. *Condemns* any form of impunity granted to perpetrators of mercenary activities and to those responsible for the use, recruitment, financing and training of mercenaries, and urges all States, in accordance with their obligations under international law, to bring them, without distinction, to justice;

14. *Calls upon* the international community and all States, in accordance with their obligations under international law, to cooperate with and assist the judicial prosecution of those accused of mercenary activities in transparent, open and fair trials;

15. *Acknowledges with appreciation* the work and contributions made by the Working Group, including its research activities, and takes note of its latest report;²

16. *Recalls* the holding of the fourth session of the open-ended intergovernmental working group to consider the possibility of elaborating an international regulatory framework on the regulation, monitoring and oversight of the activities of private military

² A/HRC/30/34.

and security companies, expresses satisfaction at the participation of experts, including of the members of the Working Group on the use of mercenaries, as resource persons in the above-mentioned session, and requests the Working Group and other experts to continue their participation during the fifth session of the open-ended intergovernmental working group;

17. *Recommends* that all Member States, including those confronted with the phenomenon of private military and security companies, as contracting States, States of operations, home States or States whose nationals are employed to work for a private military or security company, contribute to the work of the open-ended intergovernmental working group, taking into account the work done by the Working Group on the use of mercenaries;

18. *Requests* the Working Group on the use of mercenaries to continue the work already done by previous mandate holders on the strengthening of the international legal framework for the prevention and sanction of the recruitment, use, financing and training of mercenaries, taking into account the proposal for a new legal definition of a mercenary drafted by the Special Rapporteur on the use of mercenaries as a means of violating human rights and impeding the exercise of the right of peoples to self-determination in his report submitted to the Commission on Human Rights at its sixtieth session,³ as well as the evolving phenomenon of mercenaries and its related forms;

19. *Reiterates* its requests to the Office of the United Nations High Commissioner for Human Rights to, as a matter of priority, publicize the adverse effects of the activities of mercenaries and private companies offering military assistance, consultancy and other military and security-related services on the international market on the right of peoples to self-determination and, when requested and where necessary, to render advisory services to States that are affected by those activities;

20. *Requests* the Working Group to continue to monitor mercenaries and mercenary-related activities in all their forms and manifestations, as well as private military and security companies, in different parts of the world, including instances of protection provided by Governments to individuals involved in mercenary activities, and to continue to update the database of individuals convicted of mercenary activities;

21. *Also requests* the Working Group to continue to study and identify sources and causes, emerging issues, manifestations and trends regarding mercenaries or mercenary-related activities and their impact on human rights, particularly on the right of peoples to self-determination;

22. *Urges* all States to cooperate fully with the Working Group in the fulfilment of its mandate;

23. *Requests* the Secretary-General and the High Commissioner to provide the Working Group with all the assistance and support necessary for the fulfilment of its mandate, both professional and financial, including through the promotion of cooperation between the Working Group and other components of the United Nations system that deal with countering mercenary-related activities, in order to meet the demands of its current and future activities;

24. *Requests* the Working Group to consult States, intergovernmental and non-governmental organizations and other relevant actors of civil society in the implementation of the present resolution, and to report its findings on the use of mercenaries as a means of violating human rights and impeding the exercise of the right of peoples to self-

³ E/CN.4/2004/15.

determination to the General Assembly at its seventy-first session and to the Human Rights Council at its thirty-third session;

25. *Decides* to continue its consideration of this matter under the same agenda item at its thirty-third session.
