

PARLIAMENT OF THE DEMOCRATIC SOCIALIST REPUBLIC OF SRI LANKA

INTERNATIONAL COVENANT ON CIVIL AND POLITICAL RIGHTS (ICCPR) ACT, No. 56 0F 2007

[Certified on 16th November, 2007]

Printed on the Order of Government

Published as a Supplement to Part II of the **Gazette of the Democratic Socialist Republic of Sri Lanka** of November 16, 2007

PRINTED AT THE DEPARTMENT OF GOVERNMENT PRINTING, SRI LANKA

to be purchased at the government publications bureau, colombo $5\,$

Price: Rs. 7.00 Postage: Rs. 5.00

International Covenant on Civil and Political Rights (ICCPR) Act, No. 56 of 2007

[Certified on 16th November, 2007]

L. D. — O. 30/2007.

AN ACT TO GIVE EFFECT TO CERTAIN ARTICLES IN THE INTERNATIONAL COVENANT ON CIVIL AND POLITICAL RIGHTS (ICCPR) RELATING TO HUMAN RIGHTS WHICH HAVE NOT BEEN GIVEN RECOGNITION THROUGH LEGISLATIVE MEASURES AND TO PROVIDE FOR MATTERS CONNECTED THEREWITH OR INCIDENTAL THERETO.

WHEREAS Sri Lanka is a State Party to the International Covenant on Civil and Political Rights which was adopted by the General Assembly of the United Nations on 16th December, 1966 and entered into force on 23rd March, 1976:

Preamble.

AND WHEREAS Sri Lanka has acceded to the aforesaid Covenant on 11th June, 1980:

AND WHEREAS a substantial part of the civil and political rights referred to in that Covenant have been given legislative recognition in the Constitution of Sri Lanka, as well as in other legislation enacted by Parliament:

AND WHEREAS it has become necessary for the Government of Sri Lanka to enact appropriate legislation to give effect to those civil and political rights referred to in the aforesaid Covenant, for which no adequate legislative recognition has yet been granted:

NOW THEREFORE be it enacted by the Parliament of the Democratic Socialist Republic of Sri Lanka as follows:—

1. This Act may be cited as the International Covenant on Civil and Political Rights (ICCPR) Act, No. 56 of 2007.

Short title.

2. Every person shall have the right to recognition as a person before the law.

3. (1) No person shall propagate war or advocate national, racial or religious hatred that constitutes incitement to discrimination, hostility or violence.

Right to be recognized as a person before the law. No person should propagate war.

2—PL 002502—4,350 (10/2007)

2 International Covenant on Civil and Political Rights (ICCPR) Act, No. 56 of 2007

- (2) Every person who—
 - (a) attempts to commit;
 - (b) aids or abets in the commission of; or
 - (c) threatens to commit,

an offence referred to in subsection (1), shall be guilty of an offence under this Act.

- (3) A person found guilty of committing an offence under subsection (1) or subsection (2) of this section shall on conviction by the High Court, be punished with rigorous imprisonment for a term not exceeding ten years.
- (4) An offence under this section shall be cognizable and non-bailable, and no person suspected or accused of such an offence shall be enlarged on bail, except by the High Court in exceptional circumstances.
- (5) A trial in the High Court against any person for the commission of an offence under this section shall be taken up before any other business of that Court and shall be held on a day to day basis and shall not be postponed, unless due to any unavoidable circumstances, which shall be recorded.
- (6) For the purpose of subsection (2) of this section "abet" shall have the same meaning as in section 100 of the Penal Code.

Entitlement of an alleged offender.

- **4.** (1) A person charged of a criminal offence under any written law, shall be entitled—
 - (a) to be afforded an opportunity of being tried in his presence;
 - (b) to defend himself in person or through legal assistance of his own choosing and where he does not have any such assistance, to be informed of that right;

- (c) to have legal assistance assigned to him in appropriate cases where the interest of justice so requires and without any payment by him, where he does not have sufficient means to pay for such assistance:
- (d) to examine or to have examined the witnesses against him and to obtain the attendance of witnesses on his behalf, under the same conditions as witnesses called against him;
- (e) to have the assistance of an interpreter where such person cannot understand or speak the language in which the trial is being conducted; and
- (f) not to be compelled to testify against himself or to confess guilt.
- (2) Every person convicted of a criminal offence under any written law, shall have the right to appeal to a higher court against such conviction and any sentence imposed.
- (3) No person shall be tried or punished for any criminal offence for which such person has already been convicted or acquitted according to law.
 - **5.** (1) Every child has the right to—

Rights of a child.

- (a) have his or her birth registered and to have a name from his or her date of birth;
- (b) acquire nationality;
- (c) be protected from maltreatment, neglect, abuse or degradation; and
- (d) have legal assistance provided by the State at State's expense in criminal proceedings affecting the child, if substantial injustice would otherwise result.

4 International Covenant on Civil and Political Rights (ICCPR) Act, No. 56 of 2007

(2) In all matters concerning children, whether undertaken by public or private social welfare institutions, courts, administrative authorities or legislative bodies, the best interest of the child shall be of paramount importance.

Right of access to benefits provided.

- **6.** (1) Every citizen shall have the right and the opportunity to—
 - (a) take part in the conduct of public affairs, either directly or through any representative; and
 - (b) have access to services provided to the public by the State.
- (2) For the purpose of this section, the expression "conduct of public affairs" shall not include the conduct of any affairs which are entrusted exclusively to any particular authority, by or under any written law.

High Court to exercise jurisdiction over the enforcement of the human rights recognized under this Act.

- 7. (1) A person shall be entitled to apply by way of petition addressed to the High Court, against the infringement or imminent infringement by executive or administrative action, of any human right to which such person is entitled to under sections 2, 4, 5 and 6 of this Act and plead for such relief or redress as shall be prayed for in such petition.
- (2) The jurisdiction of the High Court may be invoked under subsection (1) by a person, who alleges that any of the human rights provided for by the sections referred to in subsection (1) is infringed or is about to be infringed, by himself or through any other person on his behalf, within three months of the alleged infringement or imminent infringement, as the case may be:

Provided however, the jurisdiction of the High Court shall not extend to the adjudication upon an infringement or an imminent infringement of any human right which comes within the ambit of the fundamental rights or language rights declared or recognized by Chapter III or Chapter IV of the Constitution.

- (3) Notwithstanding the provisions of any other law to the contrary, the High Court may where it considers it appropriate at any stage of the proceeding relating to a petition made to it under subsection (1) of this section, refer such matter to the Human Rights Commission of Sri Lanka for an inquiry and report and request such Commission to submit its report to the High Court within such time as shall be stipulated by the Court for that purpose.
- (4) The High Court shall have the power to grant the relief prayed for in a petition made to it under subsection (1) or grant such other relief or make such direction as it may consider just and equitable, in the circumstances of the case.
- (5) For the purpose of subsection (1) of this section, a "person" includes a child.
- **8.** Any person aggrieved by an order made by the High Court in any petition filed under seciton 7 of this Act, shall have a right of appeal to the Supreme Court against such order.

Right of appeal to the Supreme Court.

9. (1) The Minister may make regulations for the purpose of giving effect to the principles and provisions of this Act.

Regulations.

- (2) Every regulation made by the Minister shall, be published in the *Gazette* and shall come into operation on the date of such publication or on such later date as may be specified in such regulation.
- (3) Every regulation made by the Minister shall, as soon as convenient after its publication in the *Gazette*, be brought before Parliament for approval, Any regulation which is not so approved shall be deemed to be rescinded as from the date of such disapproval, but without prejudice to anything previously done thereunder.

- 6 International Covenant on Civil and Political Rights (ICCPR) Act, No. 56 of 2007
- (4) Notification of the date on which any regulation is so deemed to be rescinded, shall be published in the *Gazette*.

Interpretation.

- 10. In this Act, unless the context otherwise requires
 - "child" means a person under the age of eighteen years;
 - "High Court" means the High Court of the Republic of Sri Lanka;
 - "Human Rights Commission of Sri Lanka" means the Human Rights Commission of Sri Lanka, established by the Human Rights Commission of Sri Lanka Act, No. 21 of 1996.

Sinhala text to prevail in case of inconsistency.

11. In the event of any inconsistency between the Sinhala and Tamil texts of this Act, the Sinhala text shall prevail.

Annual subscription of English Bills and Acts of the Parliament Rs. 885 (Local), Rs. 1,180 (Foreign), Payable to the Superintendent, Government Publications Bureau, Department of Government Information, No. 163, Kirulapona Mawatha, Polhengoda, Colombo 05 before 15th December each year in respect of the year following.