[image: fwi_masthead_hires]

On the occasion of the general discussion in preparation for a General Comment on Article 6 (Right to Life) of the International Covenant on Civil and Political Rights, Family Watch International respectfully reminds the Human Rights Committee of the many important citations in favor of the rights of the unborn child.

The human rights of the unborn child were clearly recognized in the foundation documents of modern international human rights law, and the Council would be wise to consider the intent of these many inspirational documents.

· Everyone has the right to life, liberty and security of person. – Universal Declaration (1948), Article 3.

· Every human being has the inherent right to life. This right shall be protected by law. No one shall be arbitrarily deprived of his life. – ICCPR (1976), Article 6, 1.

· Bearing in mind that, as indicated in the Declaration of the Rights of the Child, the child, by reason of his physical and mental immaturity, needs special safeguards and care, including appropriate legal protection, before as well as after birth, – CRC (1990), Preamble.

· States Parties recognize that every child has the inherent right to life. 2. States Parties shall ensure to the maximum extent possible the survival and development of the child. – CRC (1990), Article 6. 1.

· All human beings are born free and equal in dignity and rights. Everyone is entitled to all the rights and freedoms set forth in the Universal Declaration of Human Rights, without distinction of any kind, such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status. Everyone has the right to life, liberty and security of person. – ICPD (1994), Chapter II, Principle 1.

REGARDING ABORTION:
· Member States have made it very clear in UN documents that there is no international right to abortion on demand. For example, the Convention on the Rights of the Child (CRC) states: The child, by reason of his physical and mental immaturity, needs special safeguards and care, including appropriate legal protection, before as well as after birth. . . .” (CRC Preamble) This protection is based on “State Parties recogniz[ing] that every child has the inherent right to life.” (CRC Art. 6) Abortion on demand would completely undermine this right to life established by the CRC, a binding international treaty.

· Multiple UN consensus documents discourage abortion and clearly limit “abortion rights.” For example, the outcome document of the International Conference on Population and Development (ICPD) states that “Governments should take appropriate steps to help women avoid abortion, which in no case should be promoted as a method of family planning. . . .” (ICPD, 1994, par. 7.24; see also par. 7.10, 8.25)
· UN Member States also clarified in ICPD that “Any measures or changes related to abortion within the health care system can only be determined at the national or local level according to the national legislative process.” (ICPD, par. 8.25) All of the above language also was agreed to at the Fourth World Conference on Women. (See Beijing 1995, par. 106-k) and then again at Beijing + 5 and ICPD + 5. (ICPD + 5, par. 63i, ii, iii and Beijing +5, par. 72-o)

· Therefore, UN consensus documents indicate in unambiguous language that:

· Member States have agreed to help women avoid abortion;

· UN agencies are prohibited from promoting abortion as a method of family planning; and

· Abortion policies are clearly a matter to be left to national legislatures.

The UN has recognized that abortion is permitted in some UN Member States only “under varying legal conditions to save the life of a woman” (ICPD par. 8.19), and encourages all governments “to reduce the recourse to abortion” (ICPD par. 8.25).

Legal Provisions of Member States that Recognize Unborn Life:

Colombia, Costa Rica, and Nicaragua: The Constitutions all state that “the right to life is inviolable,” and this is interpreted as being extended to the unborn. Colombia Constitution, Article11; Costa Rica

Mexico: A large number of State constitutions in Mexico explicitly protect unborn life, either from the moment of conception or the moment of fertilization. Article 5 of the Chihuahua State Constitution, for instance, holds that: “All human beings have the right to legal protection of their life, from the moment of conception.” The Mexican State Constitutions that contain protections for unborn life are: Baja California, Chihuahua, Coahuila, Colima, Durango, Guanajuato, Jalisco, Morelos, Nayarit, Oaxaca, Puebla, Queretaro, Quintana Roo, San Luis Potosi, Sonora, and Yucatan

Argentina: The majority of Argentinean Provincial Constitutions protect unborn life. For example, Article 12(1) of the Buenos Aires Provincial Constitution states every person in the Province enjoys the right to life, “from the time of conception until natural death.” The Argentinean Provincial Constitutions that contain protections for unborn life are: Buenos Aires, Catamarca, Chaco, Chubut, Cordoba, Corrientes Formosa, Rio Negro, Salta, San Juan, San Luis, Santiago de Estero, Tierra del Fuego, and Tucumán Article 2(2), which attributes the “right to life and physical integrity” to “every person.”

Germany: The Basic Law obliges the state to protect human life, including that of the unborn. This duty is grounded in Article 1(1) concerning human dignity which is “inviolable,” and The German

Constitutional Court has confirmed that the word “everyone” extends to (living) unborn human beings. Basic law, article 2(2).

Poland: Legislation states that “every human being shall have an inherent right to life from the moment of conception” and that life shall be protected “including in the prenatal phase.” Law on Family Planning (Protection of the Human Foetus and Conditions permitting Pregnancy Termination) 1993,s

United States: The Unborn Victims of Violence Act recognizes a child in-utero as a legal victim where they are killed or injured in the course of certain federal crimes of violence. The law defines “child in utero” as “a member of the species Homo sapiens, at any stage of development, who is carried in the womb.” 18 U.S.C. § 1841

Abortion rights activists have claimed that the “right to health” includes the right to “reproductive health,” or to “sexual and reproductive health,” and that these rights somehow also include a right to abortion. However, such claims are not founded in international law and cannot be substantiated by UN consensus documents (namely, the CRC, ICPD, ICPD +5, Beijing and Beijing +5) since their provisions both discourage and restrict abortion rights.

Contact: Sharon Slater at slater4families@gmail.com

image1.png
Family Watch International

Promoting Family Based Solutions to World Problems

