A/HRC/20/L.9
A/HRC/20/L.9

	
	United Nations
	A/HRC/20/L.9

	[image: image1.wmf]
	General Assembly
	Distr.: Limited

28 June 2012
Original: English


Human Rights Council

Twentieth session

Agenda item 3

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


Argentina*, Belarus*, Bolivia (Plurinational State of)*, Cuba, Democratic People’s Republic of Korea*, Russian Federation, Serbia*, Syrian Arab Republic*, Venezuela (Bolivarian Republic of)*: draft resolution


20/…
Human rights and arbitrary deprivation of nationality
The Human Rights Council,

Guided by the purposes, principles and provisions of the Charter of the United Nations, 

Guided also by article 15 of the Universal Declaration of Human Rights, according to which everyone has the right to a nationality and no one shall be arbitrarily deprived of his or her nationality, 

Reaffirming Human Rights Council resolutions 7/10 of 27 March 2008, 10/13 of 26 March 2009 and 13/2 of 24 March 2010, as well as all previous resolutions adopted by the Commission on Human Rights, on the issue of human rights and the arbitrary deprivation of nationality, 
Reaffirming also Human Rights Council resolution 19/9 of 22 March 2012, in which the Council took into consideration the fact that persons without birth registration may be vulnerable to statelessness and associated lack of protection, 
Recognizing the authority of States to establish laws governing the acquisition, renunciation or loss of nationality in accordance with international law, and noting that the issue of statelessness is already under consideration by the General Assembly within the broad issue of State succession, 

Noting the provisions of international human rights instruments and international instruments on statelessness and nationality recognizing the right to acquire, change or retain nationality or prohibiting arbitrary deprivation of nationality, inter alia, article 5, paragraph (d) (iii), of the International Convention on the Elimination of All Forms of Racial Discrimination, article 24, paragraph 3 of the International Covenant on Civil and Political Rights, articles 7 and 8 of the Convention on the Rights of the Child, articles 1 to 3 of the Convention on the Nationality of Married Women, article 9 of the Convention on the Elimination of All Forms of Discrimination against Women, article 18 of the Convention on the Rights of Persons with Disabilities, the Convention on the Reduction of Statelessness and the Convention relating to the Status of Stateless Persons, as well as relevant regional instruments,
Noting also general recommendation No. 30 (2004) of the Committee on the Elimination of Racial Discrimination, 
Recalling that persons arbitrarily deprived of nationality are protected by international human rights and refugee law, as well as by instruments on statelessness, including, with respect to State parties, the Convention relating to the Status of Stateless Persons and the Convention relating to the Status of Refugees and the Protocol thereto,

Stressing that all human rights are universal, indivisible, interdependent and interrelated and that the international community must treat human rights globally in a fair and equal manner, on the same footing and with the same emphasis, 
Recalling General Assembly resolution 66/133 of 19 December 2011, in which, inter alia, the Assembly urged the Office of the United Nations High Commissioner for Refugees to continue its work with regard to identifying stateless persons, preventing and reducing statelessness and protecting stateless persons, 

Mindful of the endorsement by the General Assembly, in its resolution 41/70 of 3 December 1986, of the call upon all States to promote human rights and fundamental freedoms and to refrain from denying those to individuals in their populations because of nationality, ethnicity, race, religion or language, 

Recalling General Assembly resolutions on the issue of the nationality of natural persons in relation to the succession of States, in particular resolutions 55/153 of 12 December 2000, 59/34 of 2 December 2004, 63/118 of 11 December 2008 and 66/92 of 9 December 2011, in which the Assembly invited States to take into account the provisions of the articles on nationality of natural persons in relation to the succession of States prepared by the International Law Commission in dealing with issues of nationality of natural persons in relation to the succession of States, 
Recognizing that arbitrary deprivation of nationality disproportionately affects persons belonging to minorities, and recalling the work done by the Independent Expert on minority issues on the subject of the right to nationality,

Expressing its deep concern at the arbitrary deprivation of persons or groups of persons of their nationality, especially on discriminatory grounds such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status, 

Recalling that arbitrarily depriving a person of his or her nationality may lead to statelessness and, in this regard, expressing concern at various forms of discrimination against stateless persons that may violate the obligations of States under international human rights law, 

Emphasizing that the human rights and fundamental freedoms of persons whose nationality may be affected by State succession must be fully respected, 

1.
Reaffirms that the right to a nationality of every human person is a fundamental human right enshrined in, inter alia, the Universal Declaration of Human Rights;

2.
Reiterates that arbitrary deprivation of nationality, especially on discriminatory grounds such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status is a violation of human rights and fundamental freedoms; 

3.
Also reiterates that the prevention and reduction of statelessness are primarily the responsibility of States, in appropriate cooperation with the international community; 
4. 
Calls upon all States to refrain from taking discriminatory measures and from enacting or maintaining legislation that would arbitrarily deprive persons of their nationality on grounds of race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status, especially if such measures and legislation render a person stateless;

5. 
Urges all States to adopt and implement nationality legislation with a view to avoiding statelessness, consistent with the principles of international law, in particular by preventing arbitrary deprivation of nationality and statelessness as a result of State succession;

6.
Notes that the full enjoyment of all human rights and fundamental freedoms of an individual might be impeded as a result of arbitrary deprivation of nationality, and that such individuals are placed in a situation of increased vulnerability to human rights violations; 
7.
Expresses its concern that persons arbitrarily deprived of nationality may be affected by poverty, social exclusion and limited legal capacity, which have an adverse impact on their enjoyment of relevant civil, political, economic, social and cultural rights, in particular in the areas of education, housing, employment, health and social security; 

8.
Reaffirms that every child has the right to acquire a nationality, and recognizes the special needs of children for protection against arbitrary deprivation of nationality; 

9.
Urges all States to prevent statelessness through legislative and other measures aimed at ensuring that all children are registered immediately after birth and have the right to acquire a nationality and that individuals do not become stateless thereafter;
10.
Calls upon States to observe minimum procedural standards in order to ensure that decisions concerning the acquisition, deprivation or change of nationality do not contain any element of arbitrariness and are subject to review, in conformity with their international human rights obligations; 

11.
Encourages States to grant their nationality to persons who had habitual residence in their territory before it was affected by the succession of States, especially if those persons would otherwise become stateless;

12.
Calls upon States to ensure access of persons arbitrarily deprived of their nationality to effective remedies, including, but not limited to, restoration of nationality; 

13.
Welcomes the report of the Secretary-General submitted in accordance with Human Rights Council resolution 13/2
 and the conclusions contained therein;
14.
Welcomes the intergovernmental event organized by the Office of the United Nations High Commissioner for Refugees on 7 December 2011 marking the sixtieth anniversary of the Convention on the Status of Refugees and the fiftieth anniversary of the Convention on the Reduction of Statelessness and pledges made by States at the said event in the field of the reduction of statelessness, prevention of statelessness and protection of stateless persons;

15.
Encourages States to consider acceding to the Convention relating to the Status of Stateless Persons and the Convention on the Reduction on Statelessness, if they have not already done so;

16.
Welcomes the ongoing efforts made in the field of reduction of statelessness and combating arbitrary deprivation of nationality by different United Nations bodies and entities and human rights treaty bodies, and notes with appreciation in this regard the guidance note of the Secretary-General entitled “The United Nations and Statelessness”, and the guidelines on statelessness issued by the United Nations High Commissioner for Refugees;
17.
Urges relevant United Nations human rights mechanisms and appropriate treaty bodies and encourages the Office of the United Nations High Commissioner for Refugees to continue to collect information on the issue of human rights and arbitrary deprivation of nationality from all relevant sources and to take account of such information, together with any recommendations thereon, in their reports and activities conducted within their respective mandates; 

18.
Requests the Secretary-General to prepare a report on legislative and administrative measures that may lead to the deprivation of nationality of individuals or groups of individuals, paying particular attention to situations where persons affected may be left stateless, to collect in this regard information from States, United Nations agencies and other relevant stakeholders and to present the report to the Human Rights Council before its twenty-fifth session; 
19.
Decides to continue consideration of this issue in 2014 in accordance with its programme of work.
	*	Non-Member State of the Human Rights Council.


	�	A/HRC/19/43.


[image: image2.png]Please recycle @


GE.12-14618
4


3

