

International Covenant on Economic, Social and Cultural Rights and Optional Protocol

www.nihr.org.bh

المؤسسة الوطنية لحقوق الإنسان
National Institution *for* Human Rights

P.O. Box 10808, Manama, Kingdom of Bahrain
Tel: +973 17 111 666
eMail: info@nihr.org.bh

International Covenant on Economic, Social and Cultural Rights

International Covenant on Economic, Social and Cultural Rights*

PREAMBLE

The States Parties to the present Covenant,
Considering that, in accordance with the principles proclaimed in the Charter of the United Nations, recognition of the inherent dignity and of the equal and inalienable rights of all members of the human family is the foundation of freedom, justice and peace in the world,
Recognizing that these rights derive from the inherent dignity of the human person,

-
- * Adopted and opened for signature, ratification and accession by United Nations General Assembly resolution no. 2200A (XXI) of 16 December 1966, and entered into force on January 3, 1976. The Covenant was opened for signature at New York on 19 December 1966. State parties until January 2013: 160.
- Law No. (10) of 2007 approving the accession of the Kingdom of Bahrain to the International Covenant on Economic, Social and Cultural Rights on 16 July 2007.
(Published in the Official Gazette - No. 2800 dated 19 July 2007).
 - The Kingdom of Bahrain officially joined on 27 September 2007, and entered into force on 27 December 2007 (article 27 paragraph 2).
 - The Committee on Economic, Social and Cultural Rights monitors' implementation of the International Covenant on by States parties, the Committee has established by a decision of the Economic and Social Council of the United Nations No. 1985/17 of 28 May 1985.
 - The committee consists of 18 independent experts, and holds two sessions per year (May and November) in Geneva.
For more information, visit the Committee website:
<http://www2.ohchr.org/english/bodies/cescr/>

Recognizing that, in accordance with the Universal Declaration of Human Rights, the ideal of free human beings enjoying freedom from fear and want can only be achieved if conditions are created whereby everyone may enjoy his economic, social and cultural rights, as well as his civil and political rights,

Considering the obligation of States under the Charter of the United Nations to promote universal respect for, and observance of, human rights and freedoms,

Realizing that the individual, having duties to other individuals and to the community to which he belongs, is under a responsibility to strive for the promotion and observance of the rights recognized in the present Covenant,

Agree upon the following articles:

PART I

Article 1

1. All peoples have the right of self-determination. By virtue of that right they freely determine their political status and freely pursue their economic, social and cultural development.
2. All peoples may, for their own ends, freely dispose of their natural wealth and resources without prejudice to any obligations arising out of international economic co-operation, based upon the principle of mutual benefit, and international law. In no case may a people be deprived of its own means of subsistence.

3. The States Parties to the present Covenant, including those having responsibility for the administration of Non-Self-Governing and Trust Territories, shall promote the realization of the right of self-determination, and shall respect that right, in conformity with the provisions of the Charter of the United Nations.

PART II

Article 2

1. Each State Party to the present Covenant undertakes to take steps, individually and through international assistance and co-operation, especially economic and technical, to the maximum of its available resources, with a view to achieving progressively the full realization of the rights recognized in the present Covenant by all appropriate means, including particularly the adoption of legislative measures.
2. The States Parties to the present Covenant undertake to that the rights enunciated in the present Covenant will be exercised without discrimination of any kind as to race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status.
3. Developing countries, with due regard to human rights and their national economy, may determine to what extent they would

guarantee the economic rights recognized in the present Covenant to non-nationals.

Article 3

The States Parties to the present Covenant undertake to ensure the equal right of men and women to the enjoyment of all economic, social and cultural rights set forth in the present Covenant.

Article 4

The States Parties to the present Covenant recognize that, in the enjoyment of those rights provided by the State in conformity with the present Covenant, the State may subject such rights only to such limitations as are determined by law only in so far as this may be compatible with the nature of these rights and solely for the purpose of promoting the general welfare in a democratic society.

Article 5

1. Nothing in the present Covenant may be interpreted as implying for any State, group or person any right to engage in any activity or to perform any act aimed at the destruction of any of the rights or freedoms recognized herein, or at their limitation to a greater extent than is provided for in the present Covenant.
2. No restriction upon or derogation from any of the fundamental human rights recognized or existing in any country in virtue of law, conventions, regulations or custom shall

be admitted on the pretext that the present Covenant does not recognize such rights or that it recognizes them to a lesser extent.

PART III

Article 6

1. The States Parties to the present Covenant recognize the right to work, which includes the right of everyone to the opportunity to gain his living by work which he freely chooses or accepts, and will take appropriate steps to safeguard this right.
2. The steps to be taken by a State Party to the present Covenant to achieve the full realization of this right shall include technical and vocational guidance and training programmes, policies and techniques to achieve steady economic, social and cultural development and full and productive employment under conditions safeguarding fundamental political and economic freedoms to the individual.

Article 7

The States Parties to the present Covenant recognize the right of everyone to the enjoyment of just and favourable conditions of work which ensure, in particular:

- (a) Remuneration which provides all workers, as a minimum, with:
 - (i) Fair wages and equal remuneration for work of equal value without distinction

- of any kind, in particular women being guaranteed conditions of work not inferior to those enjoyed by men, with equal pay for equal work;
- (ii) A decent living for themselves and their families in accordance with the provisions of the present Covenant;
 - (b) Safe and healthy working conditions;
 - (c) Equal opportunity for everyone to be promoted in his employment to an appropriate higher level, subject to no considerations other than those of seniority and competence;
 - (d) Rest, leisure and reasonable limitation of working hours and periodic holidays with pay, as well as remuneration for public holidays

Article 8

1. The States Parties to the present Covenant undertake to ensure:
 - (a) The right of everyone to form trade unions and join the trade union of his choice, subject only to the rules of the organization concerned, for the promotion and protection of his economic and social interests. No restrictions may be placed on the exercise of this right other than those prescribed by law and which are necessary in a democratic society in the interests of national security or public order or for the protection of the rights and freedoms of others;

- (b) The right of trade unions to establish national federations or confederations and the right of the latter to form or join international trade-union organizations;
 - (c) The right of trade unions to function freely subject to no limitations other than those prescribed by law and which are necessary in a democratic society in the interests of national security or public order or for the protection of the rights and freedoms of others;
 - (d) The right to strike, provided that it is exercised in conformity with the laws of the particular country.
2. This article shall not prevent the imposition of lawful restrictions on the exercise of these rights by members of the armed forces or of the police or of the administration of the State.
 3. Nothing in this article shall authorize States Parties to the International Labour Organisation Convention of 1948 concerning Freedom of Association and Protection of the Right to Organize to take legislative measures which would prejudice, or apply the law in such a manner as would prejudice, the guarantees provided for in that Convention.

Article 9

The States Parties to the present Covenant recognize the right of everyone to social security, including social insurance.

Article 10

The States Parties to the present Covenant recognize that:

1. The widest possible protection and assistance should be accorded to the family, which is the natural and fundamental group unit of society, particularly for its establishment and while it is responsible for the care and education of dependent children. Marriage must be entered into with the free consent of the intending spouses.
2. Special protection should be accorded to mothers during a reasonable period before and after childbirth. During such period working mothers should be accorded paid leave or leave with adequate social security benefits.
3. Special measures of protection and assistance should be taken on behalf of all children and young persons without any discrimination for reasons of parentage or other conditions. Children and young persons should be protected from economic and social exploitation. Their employment in work harmful to their morals or health or dangerous to life or likely to hamper their normal development should be punishable by law. States should also set age limits below which the paid employment of child labour should be prohibited and punishable by law.

Article 11

1. The States Parties to the present Covenant recognize the right of everyone to an adequate standard of living for himself and his family, including adequate food, clothing and housing, and to the continuous improvement of living conditions. The States Parties will take appropriate steps to ensure the realization of this right, recognizing to this effect the essential importance of international co-operation based on free consent.
2. The States Parties to the present Covenant, recognizing the fundamental right of everyone to be free from hunger, shall take, individually and through international co-operation, the measures, including specific programmes, which are needed:
 - (a) To improve methods of production, conservation and distribution of food by making full use of technical and scientific knowledge, by disseminating knowledge of the principles of nutrition and by developing or reforming agrarian systems in such a way as to achieve the most efficient development and utilization of natural resources;
 - (b) Taking into account the problems of both food-importing and food-exporting countries, to ensure an equitable distribution of world food supplies in relation to need.

Article 12

1. The States Parties to the present Covenant recognize the right of everyone to the enjoyment of the highest attainable standard of physical and mental health.
2. The steps to be taken by the States Parties to the present Covenant to achieve the full realization of this right shall include those necessary for:
 - (a) The provision for the reduction of the stillbirth-rate and of infant mortality and for the healthy development of the child;
 - (b) The improvement of all aspects of environmental and industrial hygiene;
 - (c) The prevention, treatment and control of epidemic, endemic, occupational and other diseases;
 - (d) The creation of conditions which would assure to all medical service and medical attention in the event of sickness.

Article 13

1. The States Parties to the present Covenant recognize the right of everyone to education. They agree that education shall be directed to the full development of the human personality and the sense of its dignity, and shall strengthen the respect for human rights and fundamental freedoms. They further agree that education shall enable all persons to participate effectively in a free society, promote understanding, tolerance and friendship among all nations and all racial, ethnic or

religious groups, and further the activities of the United Nations for the maintenance of peace.

2. The States Parties to the present Covenant recognize that, with a view to achieving the full realization of this right:
 - (a) Primary education shall be compulsory and available free to all;
 - (b) Secondary education in its different forms, including technical and vocational secondary education, shall be made generally available and accessible to all by every appropriate means, and in particular by the progressive introduction of free education;
 - (c) Higher education shall be made equally accessible to all, on the basis of capacity, by every appropriate means, and in particular by the progressive introduction of free education;
 - (d) Fundamental education shall be encouraged or intensified as far as possible for those persons who have not received or completed the whole period of their primary education;
 - (e) The development of a system of schools at all levels shall be actively pursued, an adequate fellowship system shall be established, and the material conditions of teaching staff shall be continuously improved.

3. The States Parties to the present Covenant undertake to have respect for the liberty of parents and, when applicable, legal guardians to choose for their children schools, other than those established by the public authorities, which conform to such minimum educational standards as may be laid down or approved by the State and to ensure the religious and moral education of their children in conformity with their own convictions.
4. No part of this article shall be construed so as to interfere with the liberty of individuals and bodies to establish and direct educational institutions, subject always to the observance of the principles set forth in paragraph I of this article and to the requirement that the education given in such institutions shall conform to such minimum standards as may be laid down by the State.

Article 14

Each State Party to the present Covenant which, at the time of becoming a Party, has not been able to secure in its metropolitan territory or other territories under its jurisdiction compulsory primary education, free of charge, undertakes, within two years, to work out and adopt a detailed plan of action for the progressive implementation, within a reasonable number of years, to be fixed in the plan, of the principle of compulsory education free of charge for all.

Article 15

1. The States Parties to the present Covenant recognize the right of everyone:
 - (a) To take part in cultural life;
 - (b) To enjoy the benefits of scientific progress and its applications;
 - (c) To benefit from the protection of the moral and material interests resulting from any scientific, literary or artistic production of which he is the author.
2. The steps to be taken by the States Parties to the present Covenant to achieve the full realization of this right shall include those necessary for the conservation, the development and the diffusion of science and culture.
3. The States Parties to the present Covenant undertake to respect the freedom indispensable for scientific research and creative activity.
4. The States Parties to the present Covenant recognize the benefits to be derived from the encouragement and development of international contacts and co-operation in the scientific and cultural fields.

PART IV

Article 16

1. The States Parties to the present Covenant undertake to submit in conformity with this part of the Covenant reports on the measures which they have adopted and the progress made in achieving the observance of the rights recognized herein.

2. (a) All reports shall be submitted to the Secretary-General of the United Nations, who shall transmit copies to the Economic and Social Council for consideration in accordance with the provisions of the present Covenant;
- (b) The Secretary-General of the United Nations shall also transmit to the specialized agencies copies of the reports, or any relevant parts therefrom, from States Parties to the present Covenant which are also members of these specialized agencies in so far as these reports, or parts therefrom, relate to any matters which fall within the responsibilities of the said agencies in accordance with their constitutional instruments.

Article 17

1. The States Parties to the present Covenant shall furnish their reports in stages, in accordance with a programme to be established by the Economic and Social Council within one year of the entry into force of the present Covenant after consultation with the States Parties and the specialized agencies concerned.
2. Reports may indicate factors and difficulties affecting the degree of fulfilment of obligations under the present Covenant.
3. Where relevant information has previously been furnished to the United Nations or to any specialized agency by any State Party to

the present Covenant, it will not be necessary to reproduce that information, but a precise reference to the information so furnished will suffice.

Article 18

Pursuant to its responsibilities under the Charter of the United Nations in the field of human rights and fundamental freedoms, the Economic and Social Council may make arrangements with the specialized agencies in respect of their reporting to it on the progress made in achieving the observance of the provisions of the present Covenant falling within the scope of their activities. These reports may include particulars of decisions and recommendations on such implementation adopted by their competent organs.

Article 19

The Economic and Social Council may transmit to the Commission on Human Rights for study and general recommendation or, as appropriate, for information the reports concerning human rights submitted by States in accordance with articles 16 and 17, and those concerning human rights submitted by the specialized agencies in accordance with article 18.

Article 20

The States Parties to the present Covenant and the specialized agencies concerned may submit

comments to the Economic and Social Council on any general recommendation under article 19 or reference to such general recommendation in any report of the Commission on Human Rights or any documentation referred to therein.

Article 21

The Economic and Social Council may submit from time to time to the General Assembly reports with recommendations of a general nature and a summary of the information received from the States Parties to the present Covenant and the specialized agencies on the measures taken and the progress made in achieving general observance of the rights recognized in the present Covenant.

Article 22

The Economic and Social Council may bring to the attention of other organs of the United Nations, their subsidiary organs and specialized agencies concerned with furnishing technical assistance any matters arising out of the reports referred to in this part of the present Covenant which may assist such bodies in deciding, each within its field of competence, on the advisability of international measures likely to contribute to the effective progressive implementation of the present Covenant.

Article 23

The States Parties to the present Covenant agree that international action for the achievement of the

rights recognized in the present Covenant includes such methods as the conclusion of conventions, the adoption of recommendations, the furnishing of technical assistance and the holding of regional meetings and technical meetings for the purpose of consultation and study organized in conjunction with the Governments concerned.

Article 24

Nothing in the present Covenant shall be interpreted as impairing the provisions of the Charter of the United Nations and of the constitutions of the specialized agencies which define the respective responsibilities of the various organs of the United Nations and of the specialized agencies in regard to the matters dealt with in the present Covenant.

Article 25

Nothing in the present Covenant shall be interpreted as impairing the inherent right of all peoples to enjoy and utilize fully and freely their natural wealth and resources.

PART V

Article 26

1. The present Covenant is open for signature by any State Member of the United Nations or member of any of its specialized agencies, by any State Party to the Statute of the International Court of Justice, and by any other

State which has been invited by the General Assembly of the United Nations to become a party to the present Covenant.

2. The present Covenant is subject to ratification. Instruments of ratification shall be deposited with the Secretary-General of the United Nations.
3. The present Covenant shall be open to accession by any State referred to in paragraph 1 of this article.
4. Accession shall be effected by the deposit of an instrument of accession with the Secretary-General of the United Nations.
5. The Secretary-General of the United Nations shall inform all States which have signed the present Covenant or acceded to it of the deposit of each instrument of ratification or accession.

Article 27

1. The present Covenant shall enter into force three months after the date of the deposit with the Secretary-General of the United Nations of the thirty-fifth instrument of ratification or instrument of accession.
2. For each State ratifying the present Covenant or acceding to it after the deposit of the thirty-fifth instrument of ratification or instrument of accession, the present Covenant shall enter into force three months after the date of the deposit of its own instrument of ratification or instrument of accession.

Article 28

The provisions of the present Covenant shall extend to all parts of federal States without any limitations or exceptions.

Article 29

1. Any State Party to the present Covenant may propose an amendment and file it with the Secretary-General of the United Nations. The Secretary-General shall thereupon communicate any proposed amendments to the States Parties to the present Covenant with a request that they notify him whether they favour a conference of States Parties for the purpose of considering and voting upon the proposals. In the event that at least one third of the States Parties favours such a conference, the Secretary-General shall convene the conference under the auspices of the United Nations. Any amendment adopted by a majority of the States Parties present and voting at the conference shall be submitted to the General Assembly of the United Nations for approval.
2. Amendments shall come into force when they have been approved by the General Assembly of the United Nations and accepted by a two-thirds majority of the States Parties to the present Covenant in accordance with their respective constitutional processes.
3. When amendments come into force they shall be binding on those States Parties which

have accepted them, other States Parties still being bound by the provisions of the present Covenant and any earlier amendment which they have accepted.

Article 30

Irrespective of the notifications made under article 26, paragraph 5, the Secretary-General of the United Nations shall inform all States referred to in paragraph I of the same article of the following particulars:

- (a) Signatures, ratifications and accessions under article 26;
- (b) The date of the entry into force of the present Covenant under article 27 and the date of the entry into force of any amendments under article 29.

Article 31

1. The present Covenant, of which the Chinese, English, French, Russian and Spanish texts are equally authentic, shall be deposited in the archives of the United Nations.
2. The Secretary-General of the United Nations shall transmit certified copies of the present Covenant to all States referred to in article 26.

**Optional Protocol to
the International Covenant on
Economic, Social and Cultural Rights**

Optional Protocol to the International Covenant on Economic, Social and Cultural Rights*

PREAMBLE

The States Parties to the present Protocol.

Considering that, in accordance with the principles proclaimed in the Charter of the United Nations, recognition of the inherent dignity and of the equal and inalienable rights of all members of the human family is the foundation of freedom, justice and peace in the world.

Noting that the Universal Declaration of Human Rights¹ proclaims that all human beings are born free and equal in dignity and rights and that everyone is entitled to all the rights and freedoms set forth therein, 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.

Recalling that the Universal Declaration of Human Rights and the International Covenants on Human Rights recognize that the ideal of free human beings enjoying freedom from fear and want can only be achieved if conditions are created whereby everyone may enjoy civil, cultural, economic, political and social rights.

* Adopted and opened for signature, ratification and accession by United Nations General Assembly resolution no.

A/RES/63/117 of 10 December 2008. The Optional Protocol opened for signature on 24 September 2009.

- Entered into force on 5 May 2013.

Reaffirming the universality, indivisibility, interdependence and interrelatedness of all human rights and fundamental freedoms.

Recalling that each State Party to the International Covenant on Economic, Social and Cultural Rights (hereinafter referred to as the Covenant) undertakes to take steps, individually and through international assistance and cooperation, especially economic and technical, to the maximum of its available resources, with a view to achieving progressively the full realization of the rights recognized in the Covenant by all appropriate means, including particularly the adoption of legislative measures,

Considering that, in order further to achieve the purposes of the Covenant and the implementation of its provisions, it would be appropriate to enable the Committee on Economic, Social and Cultural Rights (hereinafter referred to as the Committee) to carry out the functions provided for in the present Protocol.

Have agreed as follows:

Article 1

Competence of the Committee to receive and consider communications

1. A State Party to the Covenant that becomes a Party to the present Protocol recognizes the competence of the Committee to receive and consider communications as provided for by the provisions of the present Protocol.

2. No communication shall be received by the Committee if it concerns a State Party to the Covenant which is not a Party to the present Protocol.

Article 2

Communications

Communications may be submitted by or on behalf of individuals or groups of individuals, under the jurisdiction of a State Party, claiming to be victims of a violation of any of the economic, social and cultural rights set forth in the Covenant by that State Party. Where a communication is submitted on behalf of individuals or groups of individuals, this shall be with their consent unless the author can justify acting on their behalf without such consent.

Article 3

Admissibility

1. The Committee shall not consider a communication unless it has ascertained that all available domestic remedies have been exhausted. This shall not be the rule where the application of such remedies is unreasonably prolonged.
2. The Committee shall declare a communication inadmissible when:
 - (a) It is not submitted within one year after the exhaustion of domestic remedies, except in cases where the author can demonstrate

- that it had not been possible to submit the communication within that time limit;
- (b) The facts that are the subject of the communication occurred prior to the entry into force of the present Protocol for the State Party concerned unless those facts continued after that date;
 - (c) The same matter has already been examined by the Committee or has been or is being examined under another procedure of international investigation or settlement;
 - (d) It is incompatible with the provisions of the Covenant;
 - (e) It is manifestly ill-founded, not sufficiently substantiated or exclusively based on reports disseminated by mass media;
 - (f) It is an abuse of the right to submit a communication; or when
 - (g) It is anonymous or not in writing.

Article 4

Communications not revealing a clear disadvantage

1. The Committee may, if necessary, decline to consider a communication where it does not reveal that the author has suffered a clear disadvantage, unless the Committee considers that the communication raises a serious issue of general importance.

Article 5

Interim measures

1. At any time after the receipt of a communication and before a determination on the merits has been reached, the Committee may transmit to the State Party concerned for its urgent consideration a request that the State Party take such interim measures as may be necessary in exceptional circumstances to avoid possible irreparable damage to the victim or victims of the alleged violations.
2. Where the Committee exercises its discretion under paragraph 1 of the present article, this does not imply a determination on admissibility or on the merits of the communication.

Article 6

Transmission of the communication

1. Unless the Committee considers a communication inadmissible without reference to the State Party concerned, the Committee shall bring any communication submitted to it under the present Protocol confidentially to the attention of the State Party concerned.
2. Within six months, the receiving State Party shall submit to the Committee written explanations or statements clarifying the matter and the remedy, if any, that may have been provided by that State Party.

Article 7

Friendly settlement

1. The Committee shall make available its good offices to the parties concerned with a view to reaching a friendly settlement of the matter on the basis of the respect for the obligations set forth in the Covenant.
2. An agreement on a friendly settlement closes consideration of the communication under the present Protocol.

Article 8

Examination of communications

1. The Committee shall examine communications received under article 2 of the present Protocol in the light of all documentation submitted to it, provided that this documentation is transmitted to the parties concerned.
2. The Committee shall hold closed meetings when examining communications under the present Protocol.
3. When examining a communication under the present Protocol, the Committee may consult, as appropriate, relevant documentation emanating from other United Nations bodies, specialized agencies, funds, programmes and mechanisms, and other international organizations, including from regional human rights systems, and any observations or comments by the State Party concerned.

4. When examining communications under the present Protocol, the Committee shall consider the reasonableness of the steps taken by the State Party in accordance with part II of the Covenant. In doing so, the Committee shall bear in mind that the State Party may adopt a range of possible policy measures for the implementation of the rights set forth in the Covenant.

Article 9

Follow-up to the views of the Committee

1. After examining a communication, the Committee shall transmit its views on the communication, together with its recommendations, if any, to the parties concerned.
2. The State Party shall give due consideration to the views of the Committee, together with its recommendations, if any, and shall submit to the Committee, within six months, a written response, including information on any action taken in the light of the views and recommendations of the Committee.
3. The Committee may invite the State Party to submit further information about any measures the State Party has taken in response to its views or recommendations, if any, including as deemed appropriate by the Committee, in the State Party's subsequent reports under articles 16 and 17 of the Covenant.

Article 10

Inter-State communications

1. A State Party to the present Protocol may at any time declare under the present article that it recognizes the competence of the Committee to receive and consider communications to the effect that a State Party claims that another State Party is not fulfilling its obligations under the Covenant. Communications under the present article may be received and considered only if submitted by a State Party that has made a declaration recognizing in regard to itself the competence of the Committee. No communication shall be received by the Committee if it concerns a State Party which has not made such a declaration. Communications received under the present article shall be dealt with in accordance with the following procedure:
 - (a) If a State Party to the present Protocol considers that another State Party is not fulfilling its obligations under the Covenant, it may, by written communication, bring the matter to the attention of that State Party. The State Party may also inform the Committee of the matter. Within three months after the receipt of the communication the receiving State shall afford the State that sent the communication an explanation, or any other statement in writing clarifying the matter, which should include, to the

- extent possible and pertinent, reference to domestic procedures and remedies taken, pending or available in the matter;
- (b) If the matter is not settled to the satisfaction of both States Parties concerned within six months after the receipt by the receiving State of the initial communication, either State shall have the right to refer the matter to the Committee, by notice given to the Committee and to the other State;
 - (c) The Committee shall deal with a matter referred to it only after it has ascertained that all available domestic remedies have been invoked and exhausted in the matter. This shall not be the rule where the application of the remedies is unreasonably prolonged;
 - (d) Subject to the provisions of subparagraph (c) of the present paragraph the Committee shall make available its good offices to the States Parties concerned with a view to a friendly solution of the matter on the basis of the respect for the obligations set forth in the Covenant;
 - (e) The Committee shall hold closed meetings when examining communications under the present article;
 - (f) In any matter referred to it in accordance with subparagraph (b) of the present paragraph, the Committee may call upon the States Parties concerned, referred to in subparagraph (b), to supply any relevant information;

- (g) The States Parties concerned, referred to in subparagraph (b) of the present paragraph, shall have the right to be represented when the matter is being considered by the Committee and to make submissions orally and/or in writing;
- (h) The Committee shall, with all due expediency after the date of receipt of notice under subparagraph (b) of the present paragraph, submit a report, as follows:
 - (i) If a solution within the terms of subparagraph (d) of the present paragraph is reached, the Committee shall confine its report to a brief statement of the facts and of the solution reached;
 - (ii) If a solution within the terms of subparagraph (d) is not reached, the Committee shall, in its report, set forth the relevant facts concerning the issue between the States Parties concerned. The written submissions and record of the oral submissions made by the States Parties concerned shall be attached to the report. The Committee may also communicate only to the States Parties concerned any views that it may consider relevant to the issue between them.

In every matter, the report shall be communicated to the States Parties concerned.

2. A declaration under paragraph 1 of the present article shall be deposited by the States Parties with the Secretary-General of the United Nations, who shall transmit copies thereof to the other States Parties. A declaration may be withdrawn at any time by notification to the Secretary-General. Such a withdrawal shall not prejudice the consideration of any matter that is the subject of a communication already transmitted under the present article; no further communication by any State Party shall be received under the present article after the notification of withdrawal of the declaration has been received by the Secretary-General, unless the State Party concerned has made a new declaration.

Article 11

Inquiry procedure

1. A State Party to the present Protocol may at any time declare that it recognizes the competence of the Committee provided for under the present article.
2. If the Committee receives reliable information indicating grave or systematic violations by a State Party of any of the economic, social and cultural rights set forth in the Covenant, the Committee shall invite that State Party to cooperate in the examination of the information and to this end to submit observations with regard to the information concerned.

3. Taking into account any observations that may have been submitted by the State Party concerned as well as any other reliable information available to it, the Committee may designate one or more of its members to conduct an inquiry and to report urgently to the Committee. Where warranted and with the consent of the State Party, the inquiry may include a visit to its territory.
4. Such an inquiry shall be conducted confidentially and the cooperation of the State Party shall be sought at all stages of the proceedings.
5. After examining the findings of such an inquiry, the Committee shall transmit these findings to the State Party concerned together with any comments and recommendations.
6. The State Party concerned shall, within six months of receiving the findings, comments and recommendations transmitted by the Committee, submit its observations to the Committee.
7. After such proceedings have been completed with regard to an inquiry made in accordance with paragraph 2 of the present article, the Committee may, after consultations with the State Party concerned, decide to include a summary account of the results of the proceedings in its annual report provided for in article 15 of the present Protocol.
8. Any State Party having made a declaration in accordance with paragraph 1 of the present

article may, at any time, withdraw this declaration by notification to the Secretary-General.

Article 12

Follow-up to the inquiry procedure

1. The Committee may invite the State Party concerned to include in its report under articles 16 and 17 of the Covenant details of any measures taken in response to an inquiry conducted under article 11 of the present Protocol.
2. The Committee may, if necessary, after the end of the period of six months referred to in article 11, paragraph 6, invite the State Party concerned to inform it of the measures taken in response to such an inquiry.

Article 13

Protection measures

A State Party shall take all appropriate measures to ensure that individuals under its jurisdiction are not subjected to any form of ill-treatment or intimidation as a consequence of communicating with the Committee pursuant to the present Protocol.

Article 14

International assistance and cooperation

1. The Committee shall transmit, as it may consider appropriate, and with the consent of

the State Party concerned, to United Nations specialized agencies, funds and programmes and other competent bodies, its views or recommendations concerning communications and inquiries that indicate a need for technical advice or assistance, along with the State Party's observations and suggestions, if any, on these views or recommendations.

2. The Committee may also bring to the attention of such bodies, with the consent of the State Party concerned, any matter arising out of communications considered under the present Protocol which may assist them in deciding, each within its field of competence, on the advisability of international measures likely to contribute to assisting States Parties in achieving progress in implementation of the rights recognized in the Covenant.
3. A trust fund shall be established in accordance with the relevant procedures of the General Assembly, to be administered in accordance with the financial regulations and rules of the United Nations, with a view to providing expert and technical assistance to States Parties, with the consent of the State Party concerned, for the enhanced implementation of the rights contained in the Covenant, thus contributing to building national capacities in the area of economic, social and cultural rights in the context of the present Protocol.
4. The provisions of the present article are without prejudice to the obligations of each

State Party to fulfil its obligations under the Covenant.

Article 15

Annual report

The Committee shall include in its annual report a summary of its activities under the present Protocol.

Article 16

Dissemination and information

Each State Party undertakes to make widely known and to disseminate the Covenant and the present Protocol and to facilitate access to information about the views and recommendations of the Committee, in particular, on matters involving that State Party, and to do so in accessible formats for persons with disabilities.

Article 17

Signature, ratification and accession

1. The present Protocol is open for signature by any State that has signed, ratified or acceded to the Covenant.
2. The present Protocol is subject to ratification by any State that has ratified or acceded to the Covenant. Instruments of ratification shall be deposited with the Secretary-General of the United Nations.
3. The present Protocol shall be open to accession by any State that has ratified or acceded to the Covenant.

4. Accession shall be effected by the deposit of an instrument of accession with the Secretary-General of the United Nations.

Article 18

Entry into force

1. The present Protocol shall enter into force three months after the date of the deposit with the Secretary-General of the United Nations of the tenth instrument of ratification or accession.
2. For each State ratifying or acceding to the present Protocol, after the deposit of the tenth instrument of ratification or accession, the Protocol shall enter into force three months after the date of the deposit of its instrument of ratification or accession.

Article 19

Amendments

1. Any State Party may propose an amendment to the present Protocol and submit it to the Secretary-General of the United Nations. The Secretary-General shall communicate any proposed amendments to States Parties, with a request to be notified whether they favour a meeting of States Parties for the purpose of considering and deciding upon the proposals. In the event that, within four months from the date of such communication, at least one third of the States Parties favour such a meeting, the Secretary-General shall convene the meeting

under the auspices of the United Nations. Any amendment adopted by a majority of two thirds of the States Parties present and voting shall be submitted by the Secretary-General to the General Assembly for approval and thereafter to all States Parties for acceptance.

2. An amendment adopted and approved in accordance with paragraph 1 of the present article shall enter into force on the thirtieth day after the number of instruments of acceptance deposited reaches two thirds of the number of States Parties at the date of adoption of the amendment. Thereafter, the amendment shall enter into force for any State Party on the thirtieth day following the deposit of its own instrument of acceptance. An amendment shall be binding only on those States Parties which have accepted it.

Article 20

Denunciation

1. Any State Party may denounce the present Protocol at any time by written notification addressed to the Secretary-General of the United Nations. Denunciation shall take effect six months after the date of receipt of the notification by the Secretary-General.
2. Denunciation shall be without prejudice to the continued application of the provisions of the present Protocol to any communication submitted under articles 2 and 10 or to any

procedure initiated under article 11 before the effective date of denunciation.

Article 21

Notification by the Secretary-General

1. The Secretary-General of the United Nations shall notify all States referred to in article 26, paragraph 1, of the Covenant of the following particulars:
 - (a) Signatures, ratifications and accessions under the present Protocol;
 - (b) The date of entry into force of the present Protocol and of any amendment under article 19;
 - (c) Any denunciation under article 20.

Article 22

Official languages

1. The present Protocol, of which the Arabic, Chinese, English, French, Russian and Spanish texts are equally authentic, shall be deposited in the archives of the United Nations.
2. The Secretary-General of the United Nations shall transmit certified copies of the present Protocol to all States referred to in article 26 of the Covenant.