

THE YOGYAKARTA PRINCIPLES

PRINCIPLES ON THE APPLICATION OF
INTERNATIONAL HUMAN RIGHTS LAW
IN RELATION TO SEXUAL ORIENTATION
AND GENDER IDENTITY

The English version is the authoritative text. Official translations are available in Arabic, Chinese, French, Russian and Spanish.

March 2007

THE YOGYAKARTA PRINCIPLES

Principles on the application of international human rights law
in relation to sexual orientation and gender identity

TABLE OF CONTENTS

	Introduction	6
	Preamble	8
PRINCIPLE 1.	The Right to the Universal Enjoyment of Human Rights	10
PRINCIPLE 2.	The Rights to Equality and Non-Discrimination	10
PRINCIPLE 3.	The Right to Recognition before the Law	11
PRINCIPLE 4.	The Right to Life	12
PRINCIPLE 5.	The Right to Security of the Person	13
PRINCIPLE 6.	The Right to Privacy	14
PRINCIPLE 7.	The Right to Freedom from Arbitrary Deprivation of Liberty	15
PRINCIPLE 8.	The Right to a Fair Trial	15
PRINCIPLE 9.	The Right to Treatment with Humanity while in Detention	16
PRINCIPLE 10.	The Right to Freedom from Torture and Cruel, Inhuman or Degrading Treatment or Punishment	17
PRINCIPLE 11.	The Right to Protection from all Forms of Exploitation, Sale and Trafficking of Human Beings	18
PRINCIPLE 12.	The Right to Work	18
PRINCIPLE 13.	The Right to Social Security and to Other Social Protection Measures	19
PRINCIPLE 14.	The Right to an Adequate Standard of Living	20
PRINCIPLE 15.	The Right to Adequate Housing	20
PRINCIPLE 16.	The Right to Education	21
PRINCIPLE 17.	The Right to the Highest Attainable Standard of Health	22
PRINCIPLE 18.	Protection from Medical Abuses	23
PRINCIPLE 19.	The Right to Freedom of Opinion and Expression	24
PRINCIPLE 20.	The Right to Freedom of Peaceful Assembly and Association	25
PRINCIPLE 21.	The Right to Freedom of Thought, Conscience and Religion	26
PRINCIPLE 22.	The Right to Freedom of Movement	26
PRINCIPLE 23.	The Right to Seek Asylum	27
PRINCIPLE 24.	The Right to Found a Family	27
PRINCIPLE 25.	The Right to Participate in Public Life	28
PRINCIPLE 26.	The Right to Participate in Cultural Life	29
PRINCIPLE 27.	The Right to Promote Human Rights	29
PRINCIPLE 28.	The Right to Effective Remedies and Redress	30
PRINCIPLE 29.	Accountability	31
	Additional Recommendations	32
	Signatories to the Yogyakarta Principles	34

INTRODUCTION TO THE YOGYAKARTA PRINCIPLES

All human beings are born free and equal in dignity and rights. All human rights are universal, interdependent, indivisible and interrelated. Sexual orientation¹⁾ and gender identity²⁾ are integral to every person's dignity and humanity and must not be the basis for discrimination or abuse.

Many advances have been made toward ensuring that people of all sexual orientations and gender identities can live with the equal dignity and respect to which all persons are entitled. Many States now have laws and constitutions that guarantee the rights of equality and non-discrimination without distinction on the basis of sex, sexual orientation or gender identity.

Nevertheless, human rights violations targeted toward persons because of their actual or perceived sexual orientation or gender identity constitute a global and entrenched pattern of serious concern. They include extra-judicial killings, torture and ill-treatment, sexual assault and rape, invasions of privacy, arbitrary detention, denial of employment and education opportunities, and serious discrimination in relation to the enjoyment of other human rights. These violations are often compounded by experiences of other forms of violence, hatred, discrimination and exclusion, such as those based on race, age, religion, disability, or economic, social or other status.

Many States and societies impose gender and sexual orientation norms on individuals through custom, law and violence and seek to control how they experience personal relationships and how they identify themselves. The policing of sexuality remains a major force behind continuing gender-based violence and gender inequality.

The international system has seen great strides toward gender equality and protections against violence in society, community and in the family. In addition, key human rights mechanisms of the United Nations have affirmed States' obligation to ensure effective protection of all persons from discrimination based on sexual orientation or gender identity. However, the international response to human rights violations based on sexual orientation and gender identity has been fragmented and inconsistent.

-
- 1) Sexual orientation is understood to refer to each person's capacity for profound emotional, affectional and sexual attraction to, and intimate and sexual relations with, individuals of a different gender or the same gender or more than one gender.
 - 2) Gender identity is understood to refer to each person's deeply felt internal and individual experience of gender, which may or may not correspond with the sex assigned at birth, including the personal sense of the body (which may involve, if freely chosen, modification of bodily appearance or function by medical, surgical or other means) and other expressions of gender, including dress, speech and mannerisms.

To address these deficiencies a consistent understanding of the comprehensive regime of international human rights law and its application to issues of sexual orientation and gender identity is necessary. It is critical to collate and clarify State obligations under existing international human rights law, in order to promote and protect all human rights for all persons on the basis of equality and without discrimination.

The International Commission of Jurists and the International Service for Human Rights, on behalf of a coalition of human rights organisations, have undertaken a project to develop a set of international legal principles on the application of international law to human rights violations based on sexual orientation and gender identity to bring greater clarity and coherence to States' human rights obligations.

A distinguished group of human rights experts has drafted, developed, discussed and refined these Principles. Following an experts' meeting held at Gadjah Mada University in Yogyakarta, Indonesia from 6 to 9 November 2006, 29 distinguished experts from 25 countries with diverse backgrounds and expertise relevant to issues of human rights law unanimously adopted the *Yogyakarta Principles on the Application of International Human Rights Law in relation to Sexual Orientation and Gender Identity*.

The rapporteur of the meeting, Professor Michael O'Flaherty, has made immense contributions to the drafting and revision of the Principles. His commitment and tireless efforts have been critical to the successful outcome of the process.

The Yogyakarta Principles address a broad range of human rights standards and their application to issues of sexual orientation and gender identity. The Principles affirm the primary obligation of States to implement human rights. Each Principle is accompanied by detailed recommendations to States. The experts also emphasise, though, that all actors have responsibilities to promote and protect human rights. Additional recommendations are addressed to other actors, including the UN human rights system, national human rights institutions, the media, non-governmental organisations, and funders.

The experts agree that the Yogyakarta Principles reflect the existing state of international human rights law in relation to issues of sexual orientation and gender identity. They also recognise that States may incur additional obligations as human rights law continues to evolve.

The Yogyakarta Principles affirm binding international legal standards with which all States must comply. They promise a different future where all people born free and equal in dignity and rights can fulfil that precious birthright.

Sonia Onufer Corrêa
Co-Chairperson

Vitit Muntarbhorn
Co-Chairperson

WE, THE INTERNATIONAL PANEL OF EXPERTS IN INTERNATIONAL HUMAN RIGHTS LAW AND ON SEXUAL ORIENTATION AND GENDER IDENTITY

PREAMBLE

RECALLING that all human beings are born free and equal in dignity and rights, and that everyone is entitled to the enjoyment 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;

DISTURBED that violence, harassment, discrimination, exclusion, stigmatisation and prejudice are directed against persons in all regions of the world because of their sexual orientation or gender identity, that these experiences are compounded by discrimination on grounds including gender, race, age, religion, disability, health and economic status, and that such violence, harassment, discrimination, exclusion, stigmatisation and prejudice undermine the integrity and dignity of those subjected to these abuses, may weaken their sense of self-worth and belonging to their community, and lead many to conceal or suppress their identity and to live lives of fear and invisibility;

AWARE that historically people have experienced these human rights violations because they are or are perceived to be lesbian, gay or bisexual, because of their consensual sexual conduct with persons of the same gender or because they are or are perceived to be transsexual, transgender or intersex or belong to social groups identified in particular societies by sexual orientation or gender identity;

UNDERSTANDING ‘sexual orientation’ to refer to each person’s capacity for profound emotional, affectional and sexual attraction to, and intimate and sexual relations with, individuals of a different gender or the same gender or more than one gender;

UNDERSTANDING ‘gender identity’ to refer to each person’s deeply felt internal and individual experience of gender, which may or may not correspond with the sex assigned at birth, including the personal sense of the body (which may involve, if freely chosen, modification of bodily appearance or function by medical, surgical or other means) and other expressions of gender, including dress, speech and mannerisms;

OBSERVING that international human rights law affirms that all persons, regardless of sexual orientation or gender identity, are entitled to the full enjoyment of all human rights, that the application of existing human rights entitlements should take account of the specific situations and experiences of people of diverse sexual orientations and gender identities, and that in all actions concerning children the best interests of the child shall be a primary consideration and a child who is capable of forming personal views has the right to express those views freely, such views being given due weight in accordance with the age and maturity of the child;

NOTING that international human rights law imposes an absolute prohibition of discrimination in regard to the full enjoyment of all human rights, civil, cultural, economic, political and social, that respect for sexual rights, sexual orientation and gender identity is integral to the realisation of equality between men and women and that States must take measures to seek to eliminate prejudices and customs based on the idea of the inferiority or the superiority of one sex or on stereotyped roles for men and women, and noting further that the international community has recognised the right of persons to decide freely and responsibly on matters related to their sexuality, including sexual and reproductive health, free from coercion, discrimination, and violence;

RECOGNISING that there is significant value in articulating in a systematic manner international human rights law as applicable to the lives and experiences of persons of diverse sexual orientations and gender identities;

ACKNOWLEDGING that this articulation must rely on the current state of international human rights law and will require revision on a regular basis in order to take account of developments in that law and its application to the particular lives and experiences of persons of diverse sexual orientations and gender identities over time and in diverse regions and countries.

**FOLLOWING AN EXPERTS' MEETING
HELD IN YOGYAKARTA, INDONESIA,
FROM 6 TO 9 NOVEMBER 2006,
HEREBY ADOPT THESE PRINCIPLES:**

PRINCIPLE

1 THE RIGHT TO THE UNIVERSAL ENJOYMENT OF HUMAN RIGHTS

All human beings are born free and equal in dignity and rights. Human beings of all sexual orientations and gender identities are entitled to the full enjoyment of all human rights.

STATES SHALL:

- A. Embody the principles of the universality, interrelatedness, interdependence and indivisibility of all human rights in their national constitutions or other appropriate legislation and ensure the practical realisation of the universal enjoyment of all human rights;
- B. Amend any legislation, including criminal law, to ensure its consistency with the universal enjoyment of all human rights;
- C. Undertake programmes of education and awareness to promote and enhance the full enjoyment of all human rights by all persons, irrespective of sexual orientation or gender identity;
- D. Integrate within State policy and decision-making a pluralistic approach that recognises and affirms the interrelatedness and indivisibility of all aspects of human identity including sexual orientation and gender identity.

PRINCIPLE

2 THE RIGHTS TO EQUALITY AND NON-DISCRIMINATION

Everyone is entitled to enjoy all human rights without discrimination on the basis of sexual orientation or gender identity. Everyone is entitled to equality before the law and the equal protection of the law without any such discrimination whether or not the enjoyment of another human right is also affected. The law shall prohibit any such discrimination and guarantee to all persons equal and effective protection against any such discrimination.

Discrimination on the basis of sexual orientation or gender identity includes any distinction, exclusion, restriction or preference based on sexual orientation or gender identity which has the purpose or effect of nullifying or impairing equality before the law or the equal protection of the law, or the recognition,

enjoyment or exercise, on an equal basis, of all human rights and fundamental freedoms. Discrimination based on sexual orientation or gender identity may be, and commonly is, compounded by discrimination on other grounds including gender, race, age, religion, disability, health and economic status.

STATES SHALL:

- A.** Embody the principles of equality and non-discrimination on the basis of sexual orientation and gender identity in their national constitutions or other appropriate legislation, if not yet incorporated therein, including by means of amendment and interpretation, and ensure the effective realisation of these principles;
- B.** Repeal criminal and other legal provisions that prohibit or are, in effect, employed to prohibit consensual sexual activity among people of the same sex who are over the age of consent, and ensure that an equal age of consent applies to both same-sex and different-sex sexual activity;
- C.** Adopt appropriate legislative and other measures to prohibit and eliminate discrimination in the public and private spheres on the basis of sexual orientation and gender identity;
- D.** Take appropriate measures to secure adequate advancement of persons of diverse sexual orientations and gender identities as may be necessary to ensure such groups or individuals equal enjoyment or exercise of human rights. Such measures shall not be deemed to be discriminatory;
- E.** In all their responses to discrimination on the basis of sexual orientation or gender identity, take account of the manner in which such discrimination may intersect with other forms of discrimination;
- F.** Take all appropriate action, including programmes of education and training, with a view to achieving the elimination of prejudicial or discriminatory attitudes or behaviours which are related to the idea of the inferiority or the superiority of any sexual orientation or gender identity or gender expression.

THE RIGHT TO RECOGNITION BEFORE THE LAW

PRINCIPLE
3

Everyone has the right to recognition everywhere as a person before the law. Persons of diverse sexual orientations and gender identities shall enjoy legal capacity in all aspects of life. Each person's self-defined sexual orientation and gender identity is integral to their personality and is one of the most basic aspects of self-determination, dignity and freedom. No one shall be forced to undergo medical procedures, including sex reassignment surgery, sterilisation

or hormonal therapy, as a requirement for legal recognition of their gender identity. No status, such as marriage or parenthood, may be invoked as such to prevent the legal recognition of a person's gender identity. No one shall be subjected to pressure to conceal, suppress or deny their sexual orientation or gender identity.

STATES SHALL:

- A.** Ensure that all persons are accorded legal capacity in civil matters, without discrimination on the basis of sexual orientation or gender identity, and the opportunity to exercise that capacity, including equal rights to conclude contracts, and to administer, own, acquire (including through inheritance), manage, enjoy and dispose of property;
- B.** Take all necessary legislative, administrative and other measures to fully respect and legally recognise each person's self-defined gender identity;
- C.** Take all necessary legislative, administrative and other measures to ensure that procedures exist whereby all State-issued identity papers which indicate a person's gender/sex — including birth certificates, passports, electoral records and other documents — reflect the person's profound self-defined gender identity;
- D.** Ensure that such procedures are efficient, fair and non-discriminatory, and respect the dignity and privacy of the person concerned;
- E.** Ensure that changes to identity documents will be recognised in all contexts where the identification or disaggregation of persons by gender is required by law or policy;
- F.** Undertake targeted programmes to provide social support for all persons experiencing gender transitioning or reassignment.

PRINCIPLE

4 THE RIGHT TO LIFE

Everyone has the right to life. No one shall be arbitrarily deprived of life, including by reference to considerations of sexual orientation or gender identity. The death penalty shall not be imposed on any person on the basis of consensual sexual activity among persons who are over the age of consent or on the basis of sexual orientation or gender identity.

STATES SHALL:

- A.** Repeal all forms of crime that have the purpose or effect of prohibiting consensual sexual activity among persons of the same sex who are over the age of consent and, until such provisions are repealed, never impose the death penalty on any person convicted under them;
- B.** Remit sentences of death and release all those currently awaiting execution for crimes relating to consensual sexual activity among persons who are over the age of consent;
- C.** Cease any State-sponsored or State-condoned attacks on the lives of persons based on sexual orientation or gender identity, and ensure that all such attacks, whether by government officials or by any individual or group, are vigorously investigated, and that, where appropriate evidence is found, those responsible are prosecuted, tried and duly punished.

THE RIGHT TO SECURITY OF THE PERSON PRINCIPLE 5

Everyone, regardless of sexual orientation or gender identity, has the right to security of the person and to protection by the State against violence or bodily harm, whether inflicted by government officials or by any individual or group.

STATES SHALL:

- A.** Take all necessary policing and other measures to prevent and provide protection from all forms of violence and harassment related to sexual orientation and gender identity;
- B.** Take all necessary legislative measures to impose appropriate criminal penalties for violence, threats of violence, incitement to violence and related harassment, based on the sexual orientation or gender identity of any person or group of persons, in all spheres of life, including the family;
- C.** Take all necessary legislative, administrative and other measures to ensure that the sexual orientation or gender identity of the victim may not be advanced to justify, excuse or mitigate such violence;
- D.** Ensure that perpetration of such violence is vigorously investigated, and that, where appropriate evidence is found, those responsible are prosecuted, tried and duly punished, and that victims are provided with appropriate remedies and redress, including compensation;
- E.** Undertake campaigns of awareness-raising, directed to the general public as well as to actual and potential perpetrators of violence, in order to combat the prejudices that underlie violence related to sexual orientation and gender identity.

6 THE RIGHT TO PRIVACY

Everyone, regardless of sexual orientation or gender identity, is entitled to the enjoyment of privacy without arbitrary or unlawful interference, including with regard to their family, home or correspondence as well as to protection from unlawful attacks on their honour and reputation. The right to privacy ordinarily includes the choice to disclose or not to disclose information relating to one's sexual orientation or gender identity, as well as decisions and choices regarding both one's own body and consensual sexual and other relations with others.

STATES SHALL:

- A. Take all necessary legislative, administrative and other measures to ensure the right of each person, regardless of sexual orientation or gender identity, to enjoy the private sphere, intimate decisions, and human relations, including consensual sexual activity among persons who are over the age of consent, without arbitrary interference;
- B. Repeal all laws that criminalise consensual sexual activity among persons of the same sex who are over the age of consent, and ensure that an equal age of consent applies to both same-sex and different-sex sexual activity;
- C. Ensure that criminal and other legal provisions of general application are not applied to *de facto* criminalise consensual sexual activity among persons of the same sex who are over the age of consent;
- D. Repeal any law that prohibits or criminalises the expression of gender identity, including through dress, speech or mannerisms, or that denies to individuals the opportunity to change their bodies as a means of expressing their gender identity;
- E. Release all those held on remand or on the basis of a criminal conviction, if their detention is related to consensual sexual activity among persons who are over the age of consent, or is related to gender identity;
- F. Ensure the right of all persons ordinarily to choose when, to whom and how to disclose information pertaining to their sexual orientation or gender identity, and protect all persons from arbitrary or unwanted disclosure, or threat of disclosure of such information by others.

THE RIGHT TO FREEDOM FROM ARBITRARY DEPRIVATION OF LIBERTY **7**

No one shall be subjected to arbitrary arrest or detention. Arrest or detention on the basis of sexual orientation or gender identity, whether pursuant to a court order or otherwise, is arbitrary. All persons under arrest, regardless of their sexual orientation or gender identity, are entitled, on the basis of equality, to be informed of the reasons for arrest and the nature of any charges against them, to be brought promptly before a judicial officer and to bring court proceedings to determine the lawfulness of detention, whether or not charged with any offence.

STATES SHALL:

- A.** Take all necessary legislative, administrative and other measures to ensure that sexual orientation or gender identity may under no circumstances be the basis for arrest or detention, including the elimination of vaguely worded criminal law provisions that invite discriminatory application or otherwise provide scope for arrests based on prejudice;
- B.** Take all necessary legislative, administrative and other measures to ensure that all persons under arrest, regardless of their sexual orientation or gender identity, are entitled, on the basis of equality, to be informed of the reasons for arrest and the nature of any charges against them, and whether charged or not, to be brought promptly before a judicial officer and to bring court proceedings to determine the lawfulness of detention;
- C.** Undertake programmes of training and awareness-raising to educate police and other law enforcement personnel regarding the arbitrariness of arrest and detention based on a person's sexual orientation or gender identity;
- D.** Maintain accurate and up to date records of all arrests and detentions, indicating the date, location and reason for detention, and ensure independent oversight of all places of detention by bodies that are adequately mandated and equipped to identify arrests and detentions that may be motivated by the sexual orientation or gender identity of a person.

THE RIGHT TO A FAIR TRIAL **8**

Everyone is entitled to a fair and public hearing by a competent, independent and impartial tribunal established by law, in the determination of their rights and obligations in a suit at law and of any criminal charge against them, without prejudice or discrimination on the basis of sexual orientation or gender identity.

STATES SHALL:

- A.** Take all necessary legislative, administrative and other measures to prohibit and eliminate prejudicial treatment on the basis of sexual orientation or gender identity at every stage of the judicial process, in civil and criminal proceedings and all other judicial and administrative proceedings which determine rights and obligations, and to ensure that no one's credibility or character as a party, witness, advocate or decision-maker is impugned by reason of their sexual orientation or gender identity;
- B.** Take all necessary and reasonable steps to protect persons from criminal prosecutions or civil proceedings that are motivated wholly or in part by prejudice regarding sexual orientation or gender identity;
- C.** Undertake programmes of training and awareness-raising for judges, court personnel, prosecutors, lawyers and others regarding international human rights standards and principles of equality and non-discrimination, including in relation to sexual orientation and gender identity.

PRINCIPLE

9 THE RIGHT TO TREATMENT WITH HUMANITY WHILE IN DETENTION

Everyone deprived of liberty shall be treated with humanity and with respect for the inherent dignity of the human person. Sexual orientation and gender identity are integral to each person's dignity.

STATES SHALL:

- A.** Ensure that placement in detention avoids further marginalising persons on the basis of sexual orientation or gender identity or subjecting them to risk of violence, ill-treatment or physical, mental or sexual abuse;
- B.** Provide adequate access to medical care and counselling appropriate to the needs of those in custody, recognising any particular needs of persons on the basis of their sexual orientation or gender identity, including with regard to reproductive health, access to HIV/AIDS information and therapy and access to hormonal or other therapy as well as to gender-reassignment treatments where desired;
- C.** Ensure, to the extent possible, that all prisoners participate in decisions regarding the place of detention appropriate to their sexual orientation and gender identity;
- D.** Put protective measures in place for all prisoners vulnerable to violence or abuse on the basis of their sexual orientation, gender identity or gender expression and ensure, so far as is reasonably practicable, that such protective measures involve no greater restriction of their rights than is experienced by the general prison population;

- E.** Ensure that conjugal visits, where permitted, are granted on an equal basis to all prisoners and detainees, regardless of the gender of their partner;
- F.** Provide for the independent monitoring of detention facilities by the State as well as by non-governmental organisations including organisations working in the spheres of sexual orientation and gender identity;
- G.** Undertake programmes of training and awareness-raising for prison personnel and all other officials in the public and private sector who are engaged in detention facilities, regarding international human rights standards and principles of equality and non-discrimination, including in relation to sexual orientation and gender identity.

THE RIGHT TO FREEDOM FROM TORTURE AND CRUEL, INHUMAN OR DEGRADING TREATMENT OR PUNISHMENT

PRINCIPLE
10

Everyone has the right to be free from torture and from cruel, inhuman or degrading treatment or punishment, including for reasons relating to sexual orientation or gender identity.

STATES SHALL:

- A.** Take all necessary legislative, administrative and other measures to prevent and provide protection from torture and cruel, inhuman or degrading treatment or punishment, perpetrated for reasons relating to the sexual orientation or gender identity of the victim, as well as the incitement of such acts;
- B.** Take all reasonable steps to identify victims of torture and cruel, inhuman or degrading treatment or punishment, perpetrated for reasons relating to sexual orientation or gender identity, and offer appropriate remedies including redress and reparation and, where appropriate, medical and psychological support;
- C.** Undertake programmes of training and awareness-raising for police, prison personnel and all other officials in the public and private sector who are in a position to perpetrate or to prevent such acts.

PRINCIPLE

11 THE RIGHT TO PROTECTION FROM ALL FORMS OF EXPLOITATION, SALE AND TRAFFICKING OF HUMAN BEINGS

Everyone is entitled to protection from trafficking, sale and all forms of exploitation, including but not limited to sexual exploitation, on the grounds of actual or perceived sexual orientation or gender identity. Measures designed to prevent trafficking shall address the factors that increase vulnerability, including various forms of inequality and discrimination on the grounds of actual or perceived sexual orientation or gender identity, or the expression of these or other identities. Such measures must not be inconsistent with the human rights of persons at risk of being trafficked.

STATES SHALL:

- A. Take all necessary legislative, administrative and other measures of a preventive and protective nature regarding the trafficking, sale and all forms of exploitation of human beings, including but not limited to sexual exploitation, on the grounds of actual or perceived sexual orientation or gender identity;
- B. Ensure that any such legislation or measures do not criminalise the behaviour of, stigmatise, or in any other way, exacerbate the disadvantage of those vulnerable to such practices;
- C. Establish legal, educational and social measures, services and programmes to address factors that increase vulnerability to trafficking, sale and all forms of exploitation, including but not limited to sexual exploitation, on the grounds of actual or perceived sexual orientation or gender identity, including such factors as social exclusion, discrimination, rejection by families or cultural communities, lack of financial independence, homelessness, discriminatory social attitudes leading to low self-esteem, and lack of protection from discrimination in access to housing, accommodation, employment and social services.

PRINCIPLE

12 THE RIGHT TO WORK

Everyone has the right to decent and productive work, to just and favourable conditions of work and to protection against unemployment, without discrimination on the basis of sexual orientation or gender identity.

STATES SHALL:

- A.** Take all necessary legislative, administrative and other measures to eliminate and prohibit discrimination on the basis of sexual orientation and gender identity in public and private employment, including in relation to vocational training, recruitment, promotion, dismissal, conditions of employment and remuneration;
- B.** Eliminate any discrimination on the basis of sexual orientation or gender identity to ensure equal employment and advancement opportunities in all areas of public service, including all levels of government service and employment in public functions, including serving in the police and military, and provide appropriate training and awareness-raising programmes to counter discriminatory attitudes.

PRINCIPLE **13**

THE RIGHT TO SOCIAL SECURITY AND TO OTHER SOCIAL PROTECTION MEASURES

Everyone has the right to social security and other social protection measures, without discrimination on the basis of sexual orientation or gender identity.

STATES SHALL:

- A.** Take all necessary legislative, administrative and other measures to ensure equal access, without discrimination on the basis of sexual orientation or gender identity, to social security and other social protection measures, including employment benefits, parental leave, unemployment benefits, health insurance or care or benefits (including for body modifications related to gender identity), other social insurance, family benefits, funeral benefits, pensions and benefits with regard to the loss of support for spouses or partners as the result of illness or death;
- B.** Ensure that children are not subject to any form of discriminatory treatment within the social security system or in the provision of social or welfare benefits on the basis of their sexual orientation or gender identity, or that of any member of their family;
- C.** Take all necessary legislative, administrative and other measures to ensure access to poverty reduction strategies and programmes, without discrimination on the basis of sexual orientation or gender identity.

PRINCIPLE

14 THE RIGHT TO AN ADEQUATE STANDARD OF LIVING

Everyone has the right to an adequate standard of living, including adequate food, safe drinking water, adequate sanitation and clothing, and to the continuous improvement of living conditions, without discrimination on the basis of sexual orientation or gender identity.

STATES SHALL:

- A.** Take all necessary legislative, administrative and other measures to ensure equal access, without discrimination on the basis of sexual orientation or gender identity, to adequate food, safe drinking water, adequate sanitation and clothing.

PRINCIPLE

15 THE RIGHT TO ADEQUATE HOUSING

Everyone has the right to adequate housing, including protection from eviction, without discrimination on the basis of sexual orientation or gender identity.

STATES SHALL:

- A.** Take all necessary legislative, administrative and other measures to ensure security of tenure and access to affordable, habitable, accessible, culturally appropriate and safe housing, including shelters and other emergency accommodation, without discrimination on the basis of sexual orientation, gender identity or marital or family status;
- B.** Take all necessary legislative, administrative and other measures to prohibit the execution of evictions that are not in conformity with their international human rights obligations, and ensure that adequate and effective legal or other appropriate remedies are available to any person claiming that a right to protection against forced evictions has been violated or is under threat of violation, including the right to resettlement, which includes the right to alternative land of better or equal quality and to adequate housing, without discrimination on the basis of sexual orientation, gender identity or marital or family status;
- C.** Ensure equal rights to land and home ownership and inheritance without discrimination on the basis of sexual orientation or gender identity;
- D.** Establish social programmes, including support programmes, to address factors relating to sexual orientation and gender identity that increase vulnerability to homelessness,

especially for children and young people, including social exclusion, domestic and other forms of violence, discrimination, lack of financial independence, and rejection by families or cultural communities, as well as to promote schemes of neighbourhood support and security;

- E. Provide training and awareness-raising programmes to ensure that all relevant agencies are aware of and sensitive to the needs of those facing homelessness or social disadvantage as a result of sexual orientation or gender identity.

THE RIGHT TO EDUCATION

PRINCIPLE 16

Everyone has the right to education, without discrimination on the basis of, and taking into account, their sexual orientation and gender identity.

STATES SHALL:

- A. Take all necessary legislative, administrative and other measures to ensure equal access to education, and equal treatment of students, staff and teachers within the education system, without discrimination on the basis of sexual orientation or gender identity;
- B. Ensure that education is directed to the development of each student's personality, talents, and mental and physical abilities to their fullest potential, and responds to the needs of students of all sexual orientations and gender identities;
- C. Ensure that education is directed to the development of respect for human rights, and of respect for each child's parents and family members, cultural identity, language and values, in a spirit of understanding, peace, tolerance and equality, taking into account and respecting diverse sexual orientations and gender identities;
- D. Ensure that education methods, curricula and resources serve to enhance understanding of and respect for, *inter alia*, diverse sexual orientations and gender identities, including the particular needs of students, their parents and family members related to these grounds;
- E. Ensure that laws and policies provide adequate protection for students, staff and teachers of different sexual orientations and gender identities against all forms of social exclusion and violence within the school environment, including bullying and harassment;
- F. Ensure that students subjected to such exclusion or violence are not marginalised or segregated for reasons of protection, and that their best interests are identified and respected in a participatory manner;
- G. Take all necessary legislative, administrative and other measures to ensure that discipline in educational institutions is administered in a manner consistent with human dignity, without discrimination or penalty on the basis of a student's sexual orientation or gender identity, or the expression thereof;

- H. Ensure that everyone has access to opportunities and resources for lifelong learning without discrimination on the basis of sexual orientation or gender identity, including adults who have already suffered such forms of discrimination in the educational system.

PRINCIPLE

17 THE RIGHT TO THE HIGHEST ATTAINABLE STANDARD OF HEALTH

Everyone has the right to the highest attainable standard of physical and mental health, without discrimination on the basis of sexual orientation or gender identity. Sexual and reproductive health is a fundamental aspect of this right.

STATES SHALL:

- A. Take all necessary legislative, administrative and other measures to ensure enjoyment of the right to the highest attainable standard of health, without discrimination on the basis of sexual orientation or gender identity;
- B. Take all necessary legislative, administrative and other measures to ensure that all persons have access to healthcare facilities, goods and services, including in relation to sexual and reproductive health, and to their own medical records, without discrimination on the basis of sexual orientation or gender identity;
- C. Ensure that healthcare facilities, goods and services are designed to improve the health status of, and respond to the needs of, all persons without discrimination on the basis of, and taking into account, sexual orientation and gender identity, and that medical records in this respect are treated with confidentiality;
- D. Develop and implement programmes to address discrimination, prejudice and other social factors which undermine the health of persons because of their sexual orientation or gender identity;
- E. Ensure that all persons are informed and empowered to make their own decisions regarding medical treatment and care, on the basis of genuinely informed consent, without discrimination on the basis of sexual orientation or gender identity;
- F. Ensure that all sexual and reproductive health, education, prevention, care and treatment programmes and services respect the diversity of sexual orientations and gender identities, and are equally available to all without discrimination;
- G. Facilitate access by those seeking body modifications related to gender reassignment to competent, non-discriminatory treatment, care and support;
- H. Ensure that all health service providers treat clients and their partners without discrimination on the basis of sexual orientation or gender identity, including with regard to recognition as next of kin;

- I. Adopt the policies, and programmes of education and training, necessary to enable persons working in the healthcare sector to deliver the highest attainable standard of healthcare to all persons, with full respect for each person's sexual orientation and gender identity.

PROTECTION FROM MEDICAL ABUSES

PRINCIPLE 18

No person may be forced to undergo any form of medical or psychological treatment, procedure, testing, or be confined to a medical facility, based on sexual orientation or gender identity. Notwithstanding any classifications to the contrary, a person's sexual orientation and gender identity are not, in and of themselves, medical conditions and are not to be treated, cured or suppressed.

STATES SHALL:

- A. Take all necessary legislative, administrative and other measures to ensure full protection against harmful medical practices based on sexual orientation or gender identity, including on the basis of stereotypes, whether derived from culture or otherwise, regarding conduct, physical appearance or perceived gender norms;
- B. Take all necessary legislative, administrative and other measures to ensure that no child's body is irreversibly altered by medical procedures in an attempt to impose a gender identity without the full, free and informed consent of the child in accordance with the age and maturity of the child and guided by the principle that in all actions concerning children, the best interests of the child shall be a primary consideration;
- C. Establish child protection mechanisms whereby no child is at risk of, or subjected to, medical abuse;
- D. Ensure protection of persons of diverse sexual orientations and gender identities against unethical or involuntary medical procedures or research, including in relation to vaccines, treatments or microbicides for HIV/AIDS or other diseases;
- E. Review and amend any health funding provisions or programmes, including those of a development-assistance nature, which may promote, facilitate or in any other way render possible such abuses;
- F. Ensure that any medical or psychological treatment or counselling does not, explicitly or implicitly, treat sexual orientation and gender identity as medical conditions to be treated, cured or suppressed.

THE RIGHT TO FREEDOM OF OPINION AND EXPRESSION

Everyone has the right to freedom of opinion and expression, regardless of sexual orientation or gender identity. This includes the expression of identity or personhood through speech, deportment, dress, bodily characteristics, choice of name, or any other means, as well as the freedom to seek, receive and impart information and ideas of all kinds, including with regard to human rights, sexual orientation and gender identity, through any medium and regardless of frontiers.

STATES SHALL:

- A. Take all necessary legislative, administrative and other measures to ensure full enjoyment of freedom of opinion and expression, while respecting the rights and freedoms of others, without discrimination on the basis of sexual orientation or gender identity, including the receipt and imparting of information and ideas concerning sexual orientation and gender identity, as well as related advocacy for legal rights, publication of materials, broadcasting, organisation of or participation in conferences, and dissemination of and access to safer-sex information;
- B. Ensure that the outputs and the organisation of media that is State-regulated is pluralistic and non-discriminatory in respect of issues of sexual orientation and gender identity and that the personnel recruitment and promotion policies of such organisations are non-discriminatory on the basis of sexual orientation or gender identity;
- C. Take all necessary legislative, administrative and other measures to ensure the full enjoyment of the right to express identity or personhood, including through speech, deportment, dress, bodily characteristics, choice of name or any other means;
- D. Ensure that notions of public order, public morality, public health and public security are not employed to restrict, in a discriminatory manner, any exercise of freedom of opinion and expression that affirms diverse sexual orientations or gender identities;
- E. Ensure that the exercise of freedom of opinion and expression does not violate the rights and freedoms of persons of diverse sexual orientations and gender identities;
- F. Ensure that all persons, regardless of sexual orientation or gender identity, enjoy equal access to information and ideas, as well as to participation in public debate.

THE RIGHT TO FREEDOM OF PEACEFUL ASSEMBLY AND ASSOCIATION

Everyone has the right to freedom of peaceful assembly and association, including for the purposes of peaceful demonstrations, regardless of sexual orientation or gender identity. Persons may form and have recognised, without discrimination, associations based on sexual orientation or gender identity, and associations that distribute information to or about, facilitate communication among, or advocate for the rights of, persons of diverse sexual orientations and gender identities.

STATES SHALL:

- A.** Take all necessary legislative, administrative and other measures to ensure the rights to peacefully organise, associate, assemble and advocate around issues of sexual orientation and gender identity, and to obtain legal recognition for such associations and groups, without discrimination on the basis of sexual orientation or gender identity;
- B.** Ensure in particular that notions of public order, public morality, public health and public security are not employed to restrict any exercise of the rights to peaceful assembly and association solely on the basis that it affirms diverse sexual orientations or gender identities;
- C.** Under no circumstances impede the exercise of the rights to peaceful assembly and association on grounds relating to sexual orientation or gender identity, and ensure that adequate police and other physical protection against violence or harassment is afforded to persons exercising these rights;
- D.** Provide training and awareness-raising programmes to law enforcement authorities and other relevant officials to enable them to provide such protection;
- E.** Ensure that information disclosure rules for voluntary associations and groups do not, in practice, have discriminatory effects for such associations and groups addressing issues of sexual orientation or gender identity, or for their members.

PRINCIPLE

**21 THE RIGHT TO FREEDOM OF THOUGHT,
CONSCIENCE AND RELIGION**

Everyone has the right to freedom of thought, conscience and religion, regardless of sexual orientation or gender identity. These rights may not be invoked by the State to justify laws, policies or practices which deny equal protection of the law, or discriminate, on the basis of sexual orientation or gender identity.

STATES SHALL:

- A.** Take all necessary legislative, administrative and other measures to ensure the right of persons, regardless of sexual orientation or gender identity, to hold and practise religious and non-religious beliefs, alone or in association with others, to be free from interference with their beliefs and to be free from coercion or the imposition of beliefs;
- B.** Ensure that the expression, practice and promotion of different opinions, convictions and beliefs with regard to issues of sexual orientation or gender identity is not undertaken in a manner incompatible with human rights.

PRINCIPLE

22 THE RIGHT TO FREEDOM OF MOVEMENT

Everyone lawfully within a State has the right to freedom of movement and residence within the borders of the State, regardless of sexual orientation or gender identity. Sexual orientation and gender identity may never be invoked to limit or impede a person's entry, egress or return to or from any State, including that person's own State.

STATES SHALL:

- A.** Take all necessary legislative, administrative and other measures to ensure that the right to freedom of movement and residence is guaranteed regardless of sexual orientation or gender identity.

THE RIGHT TO SEEK ASYLUM

23

Everyone has the right to seek and enjoy in other countries asylum from persecution, including persecution related to sexual orientation or gender identity. A State may not remove, expel or extradite a person to any State where that person may face a well-founded fear of torture, persecution, or any other form of cruel, inhuman or degrading treatment or punishment, on the basis of sexual orientation or gender identity.

STATES SHALL:

- A. Review, amend and enact legislation to ensure that a well-founded fear of persecution on the basis of sexual orientation or gender identity is accepted as a ground for the recognition of refugee status and asylum;
- B. Ensure that no policy or practice discriminates against asylum seekers on the basis of sexual orientation or gender identity;
- C. Ensure that no person is removed, expelled or extradited to any State where that person may face a well-founded fear of torture, persecution, or any other form of cruel, inhuman or degrading treatment or punishment, on the basis of that person's sexual orientation or gender identity.

THE RIGHT TO FOUND A FAMILY

24

Everyone has the right to found a family, regardless of sexual orientation or gender identity. Families exist in diverse forms. No family may be subjected to discrimination on the basis of the sexual orientation or gender identity of any of its members.

STATES SHALL:

- A. Take all necessary legislative, administrative and other measures to ensure the right to found a family, including through access to adoption or assisted procreation (including donor insemination), without discrimination on the basis of sexual orientation or gender identity;
- B. Ensure that laws and policies recognise the diversity of family forms, including those not defined by descent or marriage, and take all necessary legislative, administrative and other measures to ensure that no family may be subjected to discrimination on the basis

of the sexual orientation or gender identity of any of its members, including with regard to family-related social welfare and other public benefits, employment, and immigration;

- C. Take all necessary legislative, administrative and other measures to ensure that in all actions or decisions concerning children, whether undertaken by public or private social welfare institutions, courts of law, administrative authorities or legislative bodies, the best interests of the child shall be a primary consideration, and that the sexual orientation or gender identity of the child or of any family member or other person may not be considered incompatible with such best interests;
- D. In all actions or decisions concerning children, ensure that a child who is capable of forming personal views can exercise the right to express those views freely, and that such views are given due weight in accordance with the age and maturity of the child;
- E. Take all necessary legislative, administrative and other measures to ensure that in States that recognise same-sex marriages or registered partnerships, any entitlement, privilege, obligation or benefit available to different-sex married or registered partners is equally available to same-sex married or registered partners;
- F. Take all necessary legislative, administrative and other measures to ensure that any obligation, entitlement, privilege, obligation or benefit available to different-sex unmarried partners is equally available to same-sex unmarried partners;
- G. Ensure that marriages and other legally-recognised partnerships may be entered into only with the free and full consent of the intending spouses or partners.

PRINCIPLE

25

THE RIGHT TO PARTICIPATE IN PUBLIC LIFE

Every citizen has the right to take part in the conduct of public affairs, including the right to stand for elected office, to participate in the formulation of policies affecting their welfare, and to have equal access to all levels of public service and employment in public functions, including serving in the police and military, without discrimination on the basis of sexual orientation or gender identity.

STATES SHALL:

- A. Review, amend and enact legislation to ensure the full enjoyment of the right to participate in public and political life and affairs, embracing all levels of government service and employment in public functions, including serving in the police and military, without discrimination on the basis of, and with full respect for, each person's sexual orientation and gender identity;

- B. Take all appropriate measures to eliminate stereotypes and prejudices regarding sexual orientation and gender identity that prevent or restrict participation in public life;
- C. Ensure the right of each person to participate in the formulation of policies affecting their welfare, without discrimination on the basis of, and with full respect for, their sexual orientation and gender identity.

THE RIGHT TO PARTICIPATE IN CULTURAL LIFE

PRINCIPLE
26

Everyone has the right to participate freely in cultural life, regardless of sexual orientation or gender identity, and to express, through cultural participation, the diversity of sexual orientation and gender identity.

STATES SHALL:

- A. Take all necessary legislative, administrative and other measures to ensure opportunities for the participation in cultural life of all persons, regardless of, and with full respect for, their sexual orientations and gender identities;
- B. Foster dialogue between, and mutual respect among, proponents of the various cultural groups present within the State, including among groups that hold different views on matters of sexual orientation and gender identity, consistently with respect for the human rights referred to in these Principles.

THE RIGHT TO PROMOTE HUMAN RIGHTS

PRINCIPLE
27

Everyone has the right, individually and in association with others, to promote the protection and realisation of human rights at the national and international levels, without discrimination on the basis of sexual orientation or gender identity. This includes activities directed towards the promotion and protection of the rights of persons of diverse sexual orientations and gender identities, as well as the right to develop and discuss new human rights norms and to advocate their acceptance.

STATES SHALL:

- A.** Take all necessary legislative, administrative and other measures to ensure a favourable environment for activities directed towards the promotion, protection and realisation of human rights, including rights relevant to sexual orientation and gender identity;
- B.** Take all appropriate measures to combat actions or campaigns targeting human rights defenders working on issues of sexual orientation and gender identity, as well as those targeting human rights defenders of diverse sexual orientations and gender identities;
- C.** Ensure that human rights defenders, regardless of their sexual orientation or gender identity, and regardless of the human rights issues they advocate, enjoy non-discriminatory access to, participation in, and communication with, national and international human rights organisations and bodies;
- D.** Ensure the protection of human rights defenders, working on issues of sexual orientation and gender identity, against any violence, threat, retaliation, *de facto* or *de jure* discrimination, pressure, or any other arbitrary action perpetrated by the State, or by non-State actors, in response to their human rights activities. The same protection should be ensured, to human rights defenders working on any issue, against any such treatment based on their sexual orientation or gender identity;
- E.** Support the recognition and accreditation of organisations that promote and protect the human rights of persons of diverse sexual orientations and gender identities at the national and international levels.

PRINCIPLE

28 THE RIGHT TO EFFECTIVE REMEDIES AND REDRESS

Every victim of a human rights violation, including of a violation based on sexual orientation or gender identity, has the right to effective, adequate and appropriate remedies. Measures taken for the purpose of providing reparation to, or securing adequate advancement of, persons of diverse sexual orientations and gender identities are integral to the right to effective remedies and redress.

STATES SHALL:

- A.** Establish the necessary legal procedures, including through the revision of legislation and policies, to ensure that victims of human rights violations on the basis of sexual orientation or gender identity have access to full redress through restitution, compensation, rehabilitation, satisfaction, guarantee of non-repetition, and/or any other means as appropriate;

- B.** Ensure that remedies are enforced and implemented in a timely manner;
- C.** Ensure that effective institutions and standards for the provision of remedies and redress are established, and that all personnel are trained in issues of human rights violations based on sexual orientation and gender identity;
- D.** Ensure that all persons have access to all necessary information about the processes for seeking remedies and redress;
- E.** Ensure that financial aid is provided to those who are unable to afford the cost of securing redress, and that any other obstacles to securing such redress, financial or otherwise, are removed;
- F.** Ensure training and awareness-raising programmes, including measures aimed at teachers and students at all levels of public education, at professional bodies, and at potential violators of human rights, to promote respect for and adherence to international human rights standards in accordance with these Principles, as well as to counter discriminatory attitudes based on sexual orientation or gender identity.

PRINCIPLE ACCOUNTABILITY 29

Everyone whose human rights, including rights addressed in these Principles, are violated is entitled to have those directly or indirectly responsible for the violation, whether they are government officials or not, held accountable for their actions in a manner that is proportionate to the seriousness of the violation. There should be no impunity for perpetrators of human rights violations related to sexual orientation or gender identity.

STATES SHALL:

- A.** Establish appropriate, accessible and effective criminal, civil, administrative and other procedures, as well as monitoring mechanisms, to ensure the accountability of perpetrators for human rights violations related to sexual orientation or gender identity;
- B.** Ensure that all allegations of crimes perpetrated on the basis of the actual or perceived sexual orientation or gender identity of the victim, including such crimes described in these Principles, are investigated promptly and thoroughly, and that, where appropriate evidence is found, those responsible are prosecuted, tried and duly punished;
- C.** Establish independent and effective institutions and procedures to monitor the formulation and enforcement of laws and policies to ensure the elimination of discrimination on the basis of sexual orientation or gender identity;
- D.** Remove any obstacles preventing persons responsible for human rights violations based on sexual orientation or gender identity from being held accountable.

ADDITIONAL RECOMMENDATIONS

All members of society and of the international community have responsibilities regarding the realisation of human rights. We therefore recommend that:

- A.** The United Nations High Commissioner for Human Rights endorse these Principles, promote their implementation worldwide, and integrate them into the work of the Office of the High Commissioner for Human Rights, including at the field-level;
- B.** The United Nations Human Rights Council endorse these Principles and give substantive consideration to human rights violations based on sexual orientation or gender identity, with a view to promoting State compliance with these Principles;
- C.** The United Nations Human Rights Special Procedures pay due attention to human rights violations based on sexual orientation or gender identity, and integrate these Principles into the implementation of their respective mandates;
- D.** The United Nations Economic and Social Council recognise and accredit non-governmental organisations whose aim is to promote and protect the human rights of persons of diverse sexual orientations and gender identities, in accordance with its *Resolution 1996/31*;
- E.** The United Nations Human Rights Treaty Bodies vigorously integrate these Principles into the implementation of their respective mandates, including their case law and the examination of State reports, and, where appropriate, adopt General Comments or other interpretive texts on the application of human rights law to persons of diverse sexual orientations and gender identities;
- F.** The World Health Organization and UNAIDS develop guidelines on the provision of appropriate health services and care, responding to the health needs of persons related to their sexual orientation or gender identity, with full respect for their human rights and dignity;
- G.** The UN High Commissioner for Refugees integrate these Principles in efforts to protect persons who experience, or have a well-founded fear of, persecution on the basis of sexual orientation or gender identity, and ensure that no person is discriminated against on the basis of sexual orientation or gender identity in relation to the receipt of humanitarian assistance or other services, or the determination of refugee status;
- H.** Regional and sub-regional inter-governmental organisations with a commitment to human rights, as well as regional human rights treaty bodies, ensure that the promotion of these Principles is integral to the implementation of the mandates of their various human rights mechanisms, procedures and other arrangements and initiatives;
- I.** Regional human rights courts vigorously integrate those Principles that are relevant to the human rights treaties they interpret into their developing case law on sexual orientation and gender identity;
- J.** Non-governmental organisations working on human rights at the national, regional and international levels promote respect for these Principles within the framework of their specific mandates;

- K.** Humanitarian organisations incorporate these Principles into any humanitarian or relief operations, and refrain from discriminating against persons on the basis of sexual orientation or gender identity in the provision of aid and other services;
- L.** National human rights institutions promote respect for these Principles by State and non-State actors, and integrate into their work the promotion and protection of the human rights of persons of diverse sexual orientations or gender identities;
- M.** Professional organisations, including those in the medical, criminal or civil justice, and educational sectors, review their practices and guidelines to ensure that they vigorously promote the implementation of these Principles;
- N.** Commercial organisations acknowledge and act upon the important role they have in both ensuring respect for these Principles with regard to their own workforces and in promoting these Principles nationally and internationally;
- O.** The mass media avoid the use of stereotypes in relation to sexual orientation and gender identity, and promote tolerance and the acceptance of diversity of human sexual orientation and gender identity, and raise awareness around these issues;
- P.** Governmental and private funders provide financial assistance, to non-governmental and other organisations, for the promotion and protection of the human rights of persons of diverse sexual orientations and gender identities.

THESE PRINCIPLES AND RECOMMENDATIONS reflect the application of international human rights law to the lives and experiences of persons of diverse sexual orientations and gender identities, and nothing herein should be interpreted as restricting or in any way limiting the rights and freedoms of such persons as recognised in international, regional or national law or standards.

ANNEX

SIGNATORIES TO THE YOGYAKARTA PRINCIPLES

Philip Alston (Australia), UN Special Rapporteur on extrajudicial, summary and arbitrary executions and Professor of Law, New York University School of Law, USA

Maxim Anmeghichean (Moldova), European Region of the International Lesbian and Gay Association

Mauro Cabral (Argentina), Researcher Universidad Nacional de Córdoba, Argentina, International Gay and Lesbian Human Rights Commission

Edwin Cameron (South Africa), Justice, Supreme Court of Appeal, Bloemfontein, South Africa

Sonia Onufer Corrêa (Brazil), Research Associate at the Brazilian Interdisciplinary AIDS Association (ABIA) and co-chair of Sexuality Policy Watch (Co-Chair of the experts' meeting)

Yakin Ertürk (Turkey), UN Special Rapporteur on Violence against Women, Professor, Department of Sociology, Middle East Technical University, Ankara, Turkey

Elizabeth Evatt (Australia), Former member and chair of the UN Committee on the Elimination of Discrimination Against Women, former member of the UN Human Rights Committee and Commissioner of the International Commission of Jurists

Paul Hunt (New Zealand), UN Special Rapporteur on the right to the highest attainable standard of health and Professor, Department of Law, University of Essex, United Kingdom

Asma Jahangir (Pakistan), Chairperson, Human Rights Commission of Pakistan

Maina Kiai (Kenya), Chairperson, Kenya National Commission on Human Rights

Miloon Kothari (India), UN Special Rapporteur on the right to adequate housing

Judith Mesquita (United Kingdom), Senior Research Officer, Human Rights Centre, University of Essex, United Kingdom

Alice M. Miller (United States of America), Assistant Professor, School of Public Health, Co-Director, Human Rights Program, Columbia University, USA

Sanji Mmasenono Monageng (Botswana), Judge of the High Court (The Republic of the Gambia), Commissioner of the African Commission on Human and Peoples' Rights, Chairperson of the Follow Up Committee on the implementation of the Robben Island Guidelines on prohibition and prevention of Torture and other Cruel, Inhuman or Degrading Treatment (African Commission on Human and Peoples' Rights)

Vitit Muntarbhorn (Thailand), UN Special Rapporteur on the human rights situation in the Democratic People's Republic of Korea and Professor of Law at Chulalongkorn University, Thailand, (Co-Chair of the experts' meeting)

Lawrence Mute (Kenya), Commissioner with the Kenya National Commission on Human Rights

Manfred Nowak (Austria), UN Special Rapporteur on torture and other cruel, inhuman or degrading treatment or punishment, member of the International Commission of Jurists, Professor of Human Rights at Vienna University, Austria and Director of the Ludwig Boltzmann Institute of Human Rights

Ana Elena Obando Mendoza (Costa Rica), feminist attorney, women's human rights activist, and international consultant

Michael O'Flaherty (Ireland), Member of the UN Human Rights Committee and Professor of Applied Human Rights and Co-Director of the Human Rights Law Centre at the University of Nottingham, United Kingdom (Rapporteur for the development of the Yogyakarta Principles)

Sunil Pant (Nepal), President of the Blue Diamond Society, Nepal

Dimitrina Petrova (Bulgaria), Executive Director, The Equal Rights Trust

Rudi Mohammed Rizki (Indonesia), UN Special Rapporteur on international solidarity and Senior Lecturer and Vice Dean for Academic Affairs of the Faculty of Law at the University of Padjadjaran, Indonesia

Mary Robinson (Ireland), Founder of Realizing Rights: The Ethical Globalization Initiative and former President of Ireland and former United Nations High Commissioner for Human Rights

Nevena Vuckovic Sahovic (Serbia), Member of the UN Committee on the Rights of the Child and President of the Child Rights Centre, Belgrade, Serbia

Martin Scheinin (Finland), UN Special Rapporteur on human rights and counter-terrorism, Professor of Constitutional and International Law and Director of the Institute for Human Rights, Åbo Akademi University, Finland

Wan Yanhai (China), Founder of the AIZHI Action Project and director of Beijing AIZHIXING Institute of Health Education

Stephen Whittle (United Kingdom), Professor in Equalities Law at Manchester Metropolitan University, United Kingdom

Roman Wieruszewski (Poland), Member of the UN Human Rights Committee and head of Poznan Centre for Human Rights, Poland

Robert Wintemute (Canada and United Kingdom), Professor of Human Rights Law, School of Law, King's College London, United Kingdom

WWW.YOGYAKARTAPRINCIPLES.ORG