

**International Covenant
on Civil and Political
Rights**

Distr.
GENERAL

CCPR/C/21/Rev.1/Add.9 **

1 November 1999

Original: ENGLISH

HUMAN RIGHTS COMMITTEE

GENERAL COMMENTS ADOPTED BY THE HUMAN RIGHTS COMMITTEE
UNDER ARTICLE 40, PARAGRAPH 4, OF THE INTERNATIONAL
COVENANT ON CIVIL AND POLITICAL RIGHTS

Addendum

General Comment No. 27 (67)*

Freedom of movement (article 12)

1. Liberty of movement is an indispensable condition for the free development of a person. It interacts with several other rights enshrined in the Covenant, as is often shown in the Committee's practice in considering reports from States parties and communications from individuals. Moreover, the Committee in its General Comment No. 15 ("The position of aliens under the Covenant", 1986) referred to the special link between articles 12 and 13¹.

* Adopted at the 1783rd meeting (sixty-seventh session), held on 18 October 1999.

** Reissued for technical reasons.

¹ HRI/GEN/1/Rev. 3, 15 August 1997, p. 20 (para. 8)

2. The permissible limitations which may be imposed on the rights protected under article 12 must not nullify the principle of liberty of movement, and are governed by the requirement of necessity provided for in article 12, paragraph 3, and by the need for consistency with the other rights recognized in the Covenant.

3. States parties should provide the Committee in their reports with the relevant domestic legal rules and administrative and judicial practices relating to the rights protected by this article, taking into account the issues discussed in this General Comment. They must also include information on remedies available if these rights are restricted.

Liberty of movement and freedom to choose residence (paragraph 1)

4. Everyone lawfully within the territory of a State enjoys, within that territory, the right to move freely and to choose his or her place of residence. In principle, citizens of a State are always lawfully within the territory of that State. The question whether an alien is "lawfully" within the territory of a State is a matter governed by domestic law, which may subject the entry of an alien to the territory of a State to restrictions, provided they are in compliance with the State's international obligations. In that connection, the Committee has held that an alien who entered the State illegally, but whose status has been regularized, must be considered to be lawfully within the territory for the purposes of art 12². Once a person is lawfully within a State, any restrictions on his or her rights guaranteed by article 12, paragraphs 1 and 2, as well as any treatment different from that accorded to nationals, have to be justified under the rules provided for by article 12, paragraph 3³. It is, therefore, important that States parties indicate in their reports the circumstances in which they treat aliens differently from their nationals in this regard, and how they justify this difference in treatment.

5. The right to move freely relates to the whole territory of a State, including all parts of federal States. According to article 12, paragraph 1, persons are entitled to move from one place to another, and to establish themselves in a place of their choice. The enjoyment of this right must not be made dependent on any particular purpose or reason for the person wanting to move or to stay in a place. Any restrictions must be in conformity with paragraph 3.

6. The State party must ensure that the rights guaranteed in article 12 are protected not only from public but also from private interference. In the case of women, this obligation to protect is particularly pertinent. For example, it is incompatible with article 12, paragraph 1, that the right of a woman to move freely and to choose her residence be made subject, by law or practice, to the decision of another person, including a relative.

7. Subject to the provisions of article 12, paragraph 3, the right to reside in a place of one's choice within the territory includes protection against all forms of forced internal displacement. It also precludes preventing the entry or stay of persons

² Communication No. 456/1991, Celepli vs. Sweden, para. 9.2.

³ General Comment No. 15, para. 8, in HRI/GEN/1/Rev. 3, 15 August 1997, p. 20.

in a defined part of the territory. Lawful detention, however, affects more specifically the right to personal liberty and is covered by article 9 of the Covenant. In some circumstances, articles 12 and 9 may come into play together⁴.

Freedom to leave any country, including one's own (paragraph 2)

8. Freedom to leave the territory of a State may not be made dependent on any specific purpose or on the period of time the individual chooses to stay outside the country. Thus travelling abroad is covered as well as departure for permanent emigration. Likewise, the right of the individual to determine the State of destination is part of the legal guarantee. As the scope of article 12, paragraph 2, is not restricted to persons lawfully within the territory of a State, an alien being legally expelled from the country is likewise entitled to elect the State of destination, subject to the agreement of that State⁵.

9. In order to enable the individual to enjoy the rights guaranteed by article 12, paragraph 2, obligations are imposed both on the State of residence and on the State of nationality⁶. Since international travel usually requires appropriate documents, in particular a passport, the right to leave a country must include the right to obtain the necessary travel documents. The issuing of passports is normally incumbent on the State of nationality of the individual. The refusal by a State to issue a passport or prolong its validity for a national residing abroad may deprive this person of the right to leave the country of residence and to travel elsewhere⁷. It is no justification for the State to claim that its national would be able to return to its territory without a passport.

10. The practice of States often shows that legal rules and administrative measures adversely affect the right to leave, in particular, a person's own country. It is therefore of the utmost importance that States parties report on all legal and practical restrictions on the right to leave, which they apply both to nationals and to foreigners, in order to enable the Committee to assess the conformity of these rules and practices with article 12, paragraph 3. States parties should also include information in their reports on measures that impose sanctions on international carriers which bring to their territory persons without required documents, where those measures affect the right to leave another country.

Restrictions (paragraph 3)

⁴ See e.g. Communication No. 138/1983, Mpandajila v. Zaire, para. 10; Communication No. 157/1983, Mpaka-Nsusu v. Zaire, para. 10; Communication Nos. 241 and 242/1987, Birhashwirwa/Tshisekedi v. Zaire, para. 13.

⁵ See General Comment No. 15, para. 9, in HRI/GEN/1/Rev. 3, 15 August 1997, p. 21.

⁶ See Communication No. 106/1981, Montero v. Uruguay, para. 9.4; Communication No. 57/1979, Vidal Martins v. Uruguay, para. 7; Communication No. 77/1980, Lichtensztejn v. Uruguay, para. 6.1.

⁷ See Communication No. 57/1979, Vidal Martins v. Uruguay, para. 9.

11. Article 12, paragraph 3, provides for exceptional circumstances in which rights under paragraphs 1 and 2 may be restricted. This provision authorizes the State to restrict these rights only to protect national security, public order (ordre public), public health or morals and the rights and freedoms of others. To be permissible, restrictions must be provided by law, must be necessary in a democratic society for the protection of these purposes, and must be consistent with all other rights recognized in the Covenant (see para. 18 below).

12. The law itself has to establish the conditions under which the rights may be limited. State reports should therefore specify the legal norms upon which restrictions are founded. Restrictions which are not provided for in the law or are not in conformity with the requirements of article 12, paragraph 3, would violate the rights guaranteed by paragraphs 1 and 2.

13. In adopting laws providing for restrictions permitted by article 12, paragraph 3, States should always be guided by the principle that the restrictions must not impair the essence of the right (cf. art 5, para. 1); the relation between right and restriction, between norm and exception, must not be reversed. The laws authorizing the application of restrictions should use precise criteria and may not confer unfettered discretion on those charged with their execution.

14. Article 12, paragraph 3, clearly indicates that it is not sufficient that the restrictions serve the permissible purposes; they must also be necessary to protect them. Restrictive measures must conform to the principle of proportionality; they must be appropriate to achieve their protective function; they must be the least intrusive instrument amongst those which might achieve the desired result; and they must be proportionate to the interest to be protected.

15. The principle of proportionality has to be respected not only in the law that frames the restrictions, but also by the administrative and judicial authorities in applying the law. States should ensure that any proceedings relating to the exercise or restriction of these rights are expeditious and that reasons for the application of restrictive measures are provided.

16. States have often failed to show that the application of their laws restricting the rights enshrined in article 12, paragraphs 1 and 2, are in conformity with all requirements referred to in article 12, paragraph 3. The application of restrictions in any individual case must be based on clear legal grounds and meet the test of necessity and the requirements of proportionality. These conditions would not be met, for example, if an individual were prevented from leaving a country merely on the ground that he or she is the holder of "State secrets", or if an individual were prevented from travelling internally without a specific permit. On the other hand, the conditions could be met by restrictions on access to military zones on national security grounds or limitations on the freedom to settle in areas inhabited by indigenous or minorities communities^{*}.

17. A major source of concern are the manifold legal and bureaucratic barriers unnecessarily affecting the full enjoyment of the rights of the individuals to move freely, to leave a country, including their own, and to take up residence. Regarding the

^{*} See General Comment No. 23, para. 7, in HRI/GEN/1/Rev. 3, 15 August 1997, p. 41.

right to movement within a country, the Committee has criticized provisions requiring individuals to apply for permission to change their residence or to seek the approval of the local authorities of the place of destination, as well as delays in processing such written applications. States' practice presents an even richer array of obstacles making it more difficult to leave the country, in particular for their own nationals. These rules and practices include, *inter alia*, lack of access for applicants to the competent authorities and lack of information regarding requirements; the requirement to apply for special forms through which the proper application documents for the issuance of a passport can be obtained; the need for supportive statements from employers or family members; exact description of the travel route; issuance of passports only on payment of high fees substantially exceeding the cost of the service rendered by the administration; unreasonable delays in the issuance of travel documents; restrictions on family members travelling together; requirement of a repatriation deposit or a return ticket; requirement of an invitation from the State of destination or from people living there; harassment of applicants, for example by physical intimidation, arrest, loss of employment or expulsion of their children from school or university; refusal to issue a passport because the applicant is said to harm the good name of the country. In the light of these practices, States parties should make sure that all restrictions imposed by them are in full compliance with article 12, paragraph 3.

18. The application of the restrictions permissible under article 12, paragraph 3, needs to be consistent with the other rights guaranteed in the Covenant and with the fundamental principles of equality and non-discrimination. Thus, it would be a clear violation of the Covenant if the rights enshrined in article 12, paragraphs 1 and 2, were restricted by making distinctions of any kind, such as race, colour, sex, language, religion, political or other opinion, national or social origin, property, birth or other status. In examining State reports, the Committee has on several occasions found that measures preventing women from moving freely or leaving the country by requiring them to have the consent or the escort of a male person, constitute a violation of article 12.

The right to enter one's own country (paragraph 4)

19. The right of a person to enter his or her own country recognizes the special relationship of a person to that country. The right has various facets. It implies the right to remain in one's own country. It includes not only the right to return after having left one's own country; it may also entitle a person to come to the country for the first time if he or she was born outside the country (e.g. if that country is the person's state of nationality). The right to return is of the utmost importance for refugees seeking voluntary repatriation. It also implies prohibition of enforced population transfers or mass expulsions to other countries.

20. The wording of article 12, paragraph 4, does not distinguish between nationals and aliens ("no one"). Thus, the persons entitled to exercise this right can be identified only by interpreting the meaning of the phrase "his own country"⁹. The scope of "his own country" is broader than the concept "country of his nationality". It is not limited to nationality in a formal sense, that is, nationality acquired at birth or by conferral; it embraces, at the very least, an individual who, because of his or her special ties to or claims in relation to a given country, cannot be considered to be a

⁹See Communication No. 538/1993, *Stewart v. Canada*.

mere alien. This would be the case, for example, of nationals of a country who have there been stripped of their nationality in violation of international law and of individuals whose country of nationality has been incorporated into or transferred to another national entity whose nationality is being denied them. The language of article 12, paragraph 4, moreover, permits a broader interpretation that might embrace other categories of long-term residents, including but not limited to stateless persons arbitrarily deprived of the right to acquire the nationality of the country of such residence. Since other factors may in certain circumstances result in the establishment of close and enduring connections between a person and a country, States parties should include in their reports information on the rights of permanent residents to return to their country of residence.

21. In no case may a person be arbitrarily deprived of the right to enter his or her own country. The reference to the concept of arbitrariness in this context is intended to emphasize that it applies to all State action, legislative, administrative, and judicial; it guarantees that even interference provided for by law should be in accordance with the provisions, aims and objectives of the Covenant and should be, in any event, reasonable in the particular circumstances. The Committee considers that there are few, if any, circumstances in which deprivation of the right to enter one's own country could be reasonable. A State party must not, by stripping a person of nationality or by expelling an individual to a third country, arbitrarily prevent this person from returning to his or her own country.