


大 会

Distr.
GENERAL

A/HRC/WG.6/2/ZMB/2
7 April 2008

CHINESE
Original: ENGLISH

人权理事会

普遍定期审议工作组

第二届会议

2008年5月5日至16日，日内瓦

人权事务高级专员办事处根据人权理事会
第5/1号决议附件第15(B)段
汇编的资料

赞比亚 *

本报告汇编了条约机构和特别程序报告中所载的有关资料(包括所涉国家的意见和评论)，以及其他相关的联合国正式文件所载资料。除人权事务高级专员办事处(人权高专办)对外发布的报告中所载意见、看法或建议外，本报告不含人权高专办的其他任何意见、看法或建议。报告采用的是人权理事会通过的一般准则的结构，所载资料均在尾注中一一注明出处。鉴于第一轮审议周期为四年，大多数参考文件的日期为2004年1月1日之后。在无最新资料的情况下，也参考了现有日期最近的报告和文件，但已过时的除外。由于本报告只汇编联合国正式文件中所载资料，某些具体问题如资料不全或重点不突出，可能是由于该国尚未批准某项条约，及/或与国际人权机制的互动/合作程度不足。

* 本文件所载资料和参考文献在提交翻译之前未经联合国编辑人员核实。

一、背景和框架

A. 国际义务范围¹

核心世界人权条约 ²	批准、加入或 继承日期	有无声明/保留	是否承认条约机构的 特定权限
《消除一切形式种族歧视国际公约》(ICERD)	1972年2月4日	无	个人申诉(第十四条): 否
《经济、社会、文化权利国际公约》(ICESCR)	1984年4月10日	有(第13条 第2(a)款)	-
《公民权利和政治权利国际公约》(ICCPR)	1984年4月10日	无	国家间指控(第四十一条): 否
《公民权利和政治权利国际公约第一项任择议定书》 (ICCPR-OP 1)	1984年4月10日	无	
《消除对妇女一切形式歧视公约》(CEDAW)	1985年6月21日	无	
《禁止酷刑和其他残忍、不人道或有辱人格的待遇或处罚公约》 (CAT)	1998年10月7日	无	国家间指控(第21条): 否 个人申诉(第22条): 否 调查程序(第20条): 是
《儿童权利公约》 (CRC)	1991年12月5日	无	
赞比亚未成为缔约国的核心条约: ICCPR-OP2, OP-CEDAW, OP-CAT, OP-CRC-AC, OP-CRC-SC, ICRMW, CPD, CPD-OP 和 CED。			
其他相关主要国际文书 ³			是否批准、加入或继承
《防止及惩治灭绝种族罪公约》			否
《国际刑事法院罗马规约》			是
《巴勒莫议定书》 ⁴			是
难民和无国籍人 ⁵		是, 但《减少无国籍状态公约》除外	
《一九四九年八月十二日日内瓦四公约》及其 《附加议定书》 ⁶			是, 第三号议定书除外
《劳工组织基本公约》 ⁷			是
《联合国教科文组织取缔教育歧视公约》			否

1. 2002 年, 消除对妇女歧视委员会, 以及 2003 年, 儿童权利委员会曾建议赞比亚批准《消除对妇女一切形式歧视公约任择议定书》、《儿童权利公约关于买卖儿童、儿童卖淫和儿童色情制品问题的任择议定书》以及《儿童权利公约关于儿童卷入武装冲突问题的任择议定书》。⁸ 儿童权利委员会还鼓励赞比亚加入 1993 年在海牙通过的《关于跨国收养中保护儿童和进行合作的公约》。⁹ 2001 年, 反对酷刑委员会满意地注意到, 赞比亚撤回了对《公约》第 20 条的保留, 并承诺就第 21 和第 22 条作出宣布。¹⁰ 2005 年, 消除种族歧视委员会建议赞比亚考虑撤回对 1951 年《难民地位公约》的保留,¹¹ 联合国难民事务高级专员办事处建议赞比亚撤回对《公约》第 17、22 条第 1 款、26 和 28 条的保留。¹²

B. 宪法和法律框架

2. 人权事务委员会、消除种族歧视委员会、经济、社会、文化权利委员会、禁止酷刑委员会以及消除对妇女歧视委员会都感到关切的是, 赞比亚尚未完全将《禁止酷刑公约》、《消除一切形式种族歧视国际公约》、《经济、社会、文化权利国际公约》以及《公民权利和政治权利国际公约》纳入到其国内法中。¹³ 另外, 2007 年, 人权事务委员会对实行和管理紧急状态的法律规定不够清楚表示关切, 建议赞比亚将宪法第 25 条与《公约》第 4 条统一起来。¹⁴ 2005 年经社文委员会注意到该国于 2003 年 8 月设立了宪法审查委员会, 并且设立了赞比亚法律发展委员会。¹⁵ 联合国生境中心指出, 经济、社会、文化权利问题在当前进行的宪法审查过程中占据了中心地位。¹⁶ 另外, 儿童基金会指出, 在 2004-2007 年期间, 法律系统发生了重大变化, 以改善对人权的保护, 并注意到一个新的宪法专门论述了妇女儿童的权利。¹⁷ 2006 年, 负责人权捍卫者问题的秘书长特别代表指出, 总统已经答应开展法律改革, 以加强惩治对妇女暴力的行为的法律, 已经起草了关于基于性别的暴力问题的立法。¹⁸ 2007 年, 人权事务委员会还指出, 赞比亚正在考虑通过立法, 制止恐怖主义, 并强调有必要以准确、狭义的方式界定恐怖主义行为。¹⁹

C. 体制和人权基础设施

3. 2003 年，儿童权利委员会欢迎该国设立法律发展委员会、全国艾滋病毒/艾滋病理事会、童工问题全国指导委员会以及人权教育全国委员会。²⁰ 消除种族歧视委员会在 2005 年以及人权事务委员会在 2007 年都高兴地注意到该国设立了好几个全国机构，其中包括赞比亚人权委员会，这一点也受到儿童权利委员会的欢迎。²¹ 该委员会于 2007 年 10 月被国家人权机构国际协调委员会接纳为 A 级机构。²² 2006 年，关于人权捍卫者问题的秘书长特别代表指出，该委员会的职权是相当广泛的，其中包括调查侵犯人权案件，以及司法不公现象，并提出预防人权受到侵犯的有效措施。²³ 然而，它关切地指出，据报告该委员会的工作受到限制，由于缺乏资金，缺乏执法能力，以及未能就最初的建议采取行动，这些建议被政府拒绝，另外在处理由政府引起的更具有政治敏感的侵权案件方面，过于谨慎。²⁴ 消除种族歧视委员会、人权事务委员会、经社文委员会也表达了类似的关切，建议赞比亚尽一切努力增拨资源。虽然儿童权利委员会对于该委员会缺乏独立性表示了进一步的关切，但消除种族歧视委员会感兴趣地指出，该国计划将该委员会的办事机构下放，注意到新的宪法草案将包含加强该委员会效能的规定。²⁵

D. 政策措施

4. 消除对妇女歧视委员会欢迎该国作出努力加强该国的妇女机构、开始将妇女问题纳入主流，并通过了好几项政策方案，消除对妇女的歧视。²⁶ 儿童基金会指出，2007 年 1 月，该国发起的第五个全国发展计划(2006-2010 年)以及 2030 年远景规划，这些计划概述了在下列领域的活动计划：生殖卫生、治疗和康复护理、精神卫生服务、母婴安全、对儿童与妇女的法律及社会保护。²⁷

二、实际增进和保护人权的情况

A. 与人权机制的合作

1. 与条约机构的合作

条约机构 ²⁸	最近提交和审议的报告	最近的结论性意见	后续答复	报告提交情况
消除种族歧视委员会 (CERD)	2004 年	2005 年 8 月	自 2006 年逾期未交	2009 年应提交第十七至十九次定期报告
经济、社会和文化权利委员会 (CESCR)	2003 年	2005 年 5 月	-	应于 2010 年提交第二次报告
人权事务委员会 (HR Committee)	2005 年	2007 年 7 月	应于 2008 年 7 月提交	应于 2011 年提交第四次报告
消除对妇女歧视委员会 (CEDAW)	1999 年	2002 年 6 月	-	分别应于 2002 年和 2006 年提交第五和第六次报告
禁止酷刑委员会 (CAT)	2000 年	2001 年 11 月	-	第二次报告应于 2003 年提交，实于 2005 年提交，定于 2008 年审议
儿童权利委员会 (CRC)	2001 年	2003 年 6 月	-	第二、第三和第四次合并报告应于 2009 年提交

2. 与特别程序的合作

长期有效邀请	无
最近访问或出访报告	无
原则上同意的访问	不适用
提出请求但尚未同意的访问	人权捍卫者秘书长代表(2003 年) 有毒废料特别报告员(2007 年)
访问期间提供的便利/合作	不适用
访问后续行动	不适用
对指控信和紧急呼吁的答复	2004 年 1 月 1 日至 2007 年 12 月 31 日，总共向赞比亚政府发了 4 项来文。除了涉及特定群体之外，这些来文涉及 5 名个人，其中包括一名妇女。 从 2004 年 1 月 1 日至 2007 年 12 月 31 日，政府答复了 3 项来文，相当于答复了 75% 的来文。
对专题调查问卷的答复 ²⁹	2004 年 1 月 1 日至 2007 年 12 月 31 日，赞比亚在规定时限内共回答特别程序任务负责人发出的 12 份调查问卷 ³⁰ 中的一份 ³¹ 。

3. 与人权事务高级专员办事处的合作

5. 人权高专办向该国政府、民间团体及人权委员会提供了支持和技术援助。人权高专办南部非洲区域办事处目前正与联合国国别工作队一道工作，实施联合国发展框架中与治理有关的部分，并将人权纳入到共同国别评估和联合国发展框架中。³² 2005 年，向该国提供了援助，编写提交条约机构的报告；³³ 2004 年，与联合国开发计划署驻赞比亚办事处一道，人权高专办就赞比亚全国人权委员会委员的作用向该国提供了专家咨询和协助。³⁴

B. 履行国际人权义务的情况

1. 平等和不歧视

6. 人权事务委员会在 2007 年，经社文委员会在 2005 年都关切地指出该国继续存在着一些习惯做法，有害于妇女的权利，例如在结婚与离婚、早婚及生育、新娘买卖婚姻以及多婚制等方面存在着歧视，并且存在着对妇女迁徙自由的限

制。³⁵ 经社文委员会还关切地注意到，家庭土地，约占了该国全部土地的 80% 以上，历来是由丈夫一方继承。³⁶ 人权事务委员会建议赞比亚加强努力，采取具体步骤，制止有害于妇女权利的习惯性做法，³⁷ 经社文委员会建议赞比亚确保关于向妇女分配土地的土地政策草稿须遵守经济、社会、文化权利国际公约。³⁸ 联合国生境处指出，土地政策草稿力图纠正正在性别问题上的不平稳。³⁹

7. 消除对妇女歧视委员会、经社文委员会、人权事务委员会以及消除种族歧视委员会，都表示关切的是，目前的宪法第 23 条就禁止歧视的条款，规定了一些例外的情形，特别是就非国民、领养、结婚、离婚、丧葬、死后财产继承、以及其他民事和习惯法事项，难民署也强调了这些关切。⁴⁰ 建议对宪法第 23 条第 4 款作出修订。⁴¹ 2005 年，消除种族歧视委员会还感到关切的是，按照宪法第 11 条，人人不受歧视的权利仅适用于有限的主要是民事和政治权利，载于宪法之中的国家政策指导原则，没有包含任何关于经济、社会和文化权利的不歧视条款。委员会建议赞比亚保障人人不受歧视能够享受所有权利。⁴²

8. 此外，儿童权利委员会在 2003 年进一步表示关切，在涉及属于脆弱群体的儿童，例如女童、残疾儿童、孤儿、处境不利的儿童、难民儿童以及非婚生儿童时，并没有充分地遵守不歧视原则。这一点也得到人权高专办的强调。⁴³ 儿童权利委员会建议赞比亚确保生活在其管辖范围内的所有儿童都能不受歧视地享受到公约所规定的全部权利。⁴⁴ 儿童基金会还指出，由于出生登记制度的不足，在全部赞比亚儿童中，不到 10% 的儿童才有恰当的出生证，获得出生证的过程往往很漫长、花钱，对大多数穷人和农村居民来说经常是不可能的。⁴⁵

2. 生命权、人身自由和安全权

9. 人权事务委员会感到关切的是，该国有大量被判处死刑并等候受刑的人员，人权事务委员会建议赞比亚审查其刑法，确保只对最严重的犯罪判处死刑，并建议该国将目前等候执行的所有被判处死刑的人转为无期徒刑。⁴⁶ 值得一提的是，人权事务委员会就两项个人来文通过了意见，两项来文涉及因持枪抢劫而被判处死刑的案件。在两个案件中，委员会发现公民权利和政治权利第 6 条第 2 款受到违反。委员会建议赞比亚向来文的提交人提供有效的补救，包括将提交人的死刑改为无期徒刑。⁴⁷ 2006 年 1 月 17 日，赞比亚就其中一项来文答复了委员会，

赞比亚除其他外说，总统发布了一项命令，赦免在死刑名单上的所有犯人。赞比亚还说，自 1995 年以来，未曾执行过任何死刑，赞比亚实际上暂停了死刑的执行。由于人权事务委员会认为这一答复令人满意，所以对话的渠道是敞开的。⁴⁸ 然而赞比亚没有提供任何答复，涉及另一项来文，在犯人被处死之前，没有执行人权事务委员会的意见。⁴⁹

10. 2007 年，人权事务委员会，注意到赞比亚作出的努力，对犯下酷刑或虐待等行为的警察给予了纪律制裁，建议赞比亚确保每一个酷刑或虐待案件都得到认真调查、起诉并按照其国内刑法给予制裁；还建议对受害人给予充分的赔偿，并设想将酷刑和其他残忍、不人道或有辱人格的待遇都定为犯罪行为。⁵⁰ 2004 年，酷刑问题特别报告员向该国发出紧急呼吁，涉及一名外国国民在被送往监狱之前被单独监禁，并遭到警察的酷刑和询问。该国政府答复说，警察部门没有记录任何逮捕或拘留这名个人的记录。⁵¹ 2003 年，儿童权利委员会对于据称警察执法人员对街头儿童和拘留所中的儿童施予虐待表示关切，它建议赞比亚设立对儿童问题敏感的机制，以接受针对执法人员提出的申诉。⁵²

11. 2007 年，人权事务委员会对于法官和人权委员会可参观该国的监狱表示赞赏。⁵³ 然而，该委员会感到关切的是，同 2001 年禁止酷刑委员会所表达的关切一样，它们发现监狱严重地拥挤，拘留场所条件极端恶劣，特别是根据经社文委员会的报告，在获取医疗设施、充分食物和安全饮用水方面都严重存在差距。⁵⁴ 经社文委员会和禁止酷刑委员会敦促赞比亚加强措施，改善犯人和被拘留者的生活条件，⁵⁵ 但人权事务委员会指出，赞比亚已经承认这种情况，并采取了一些纠正的措施。⁵⁶

12. 儿童权利委员会指出，宪法法院已经判定体罚为非法，人权事务委员会欢迎这一步骤。然而两个委员会都感到关切的是，体罚行为仍然普遍存在，它们建议赞比亚禁止对儿童采取任何形式的暴力。⁵⁷ 此外，儿童权利委员会注意到，该国建立了警察部门向受害人提供支持的单位，并建议除其他外，赞比亚通过对儿童敏感的司法程序恰当地调查任何暴力案件，并对犯罪的人施予惩罚。⁵⁸

13. 2007 年，人权事务委员会感到关切的是，尽管为制止对妇女的暴力而采取的大量积极措施，但这一现象依然是个严重问题。2001 年和 2002 年禁止酷刑委员会和消除对妇女歧视委员会都分别表示关切，该国大量发生家庭暴力、婚姻内

的强奸案件以及监狱中的暴力的事件。人权事务委员会感到关切的是，在实际当中，人身攻击、强奸、猥亵等罪往往被视为是一个习俗问题，经常由习俗法院而不是刑事法院处理。委员会建议赞比亚明显地加强同性别犯罪作斗争的努力。人权事务委员会和消除对妇女歧视委员会还请赞比亚通过专门立法，将家庭暴力定为犯罪。禁止酷刑委员会还呼吁开展方案，预防并惩治对妇女的暴力行为。⁵⁹

14. 儿童权利委员会对越来越多的儿童遭受商业性剥削感到关切，这些性剥削包括卖淫和色情制品，特别是女童、孤儿和其他生活贫困的儿童。⁶⁰ 儿童基金会 2005 年发表了一份报告指出，赞比亚中卖淫的儿童当中，有 47% 是失去父母的孤儿，而另有 24% 是失去母亲或父亲的孤儿。⁶¹ 儿童权利委员会建议赞比亚为此实施适当的针对性别的政策和方案。⁶² 2005 年，经社文委员会正向儿童权利委员会在 2003 年所做的那样，表示关切，越来越多的街头儿童尤其受到虐待和性虐待，被迫卖淫或感染上艾滋病毒/艾滋病。经社文委员会重申儿童权利委员会所提的建议，⁶³ 对遭受身体虐待和性虐待的街头儿童，应向他们提供预防和康复的服务，以及充足的食物、衣物、住房、医疗和教育机会。⁶⁴

3. 司法和法制

15. 人权事务委员会在 2007 年，儿童权利委员会在 2003 年都表示关切的是，按照刑法，一个 8 岁的儿童也负有刑事责任，建议该国采取立即行动按照国际标准，将刑事最低限度年龄提高到可接受的水平。⁶⁵ 儿童权利委员会还感到关切的是，除其他外，该国缺乏审理青少年犯罪案件的法院和审理这类案件的法官；儿童与成年人被拘留在一起；缺乏社会工作者；拘留条件恶劣；经常使用并且过长地使用审前拘留。委员会建议采取适当措施，按照《公约》和其他联合国标准建立青少年司法制度。⁶⁶

16. 人权事务委员会关切地注意到，在实际当中成文法并非总是优先于习惯法，这特别是由于当地人民权利意识很低。消除种族歧视委员会一方面欢迎赞比亚为开展人权教育作出努力，同时感到关切的是，赞比亚大多数人民没有意识到他们的权利。两个委员会都建议赞比亚加强努力，提高人民对其权利的认识，以及对在法院提出上诉权利的认识。⁶⁷

4. 隐私权、婚姻权和家庭生活权

17. 2005 年，经社文委员会对该国存在大量的失去配偶的妇女以及大量孤儿表示关切，这种情形由于艾滋病毒/艾滋病的流行被进一步加剧，另外一些有害的传统习俗，例如“清除寡妇”、早婚以及剥夺继承权等，使这类情况更为恶劣。经社文委员会建议赞比亚采取措施改善这方面的情况。⁶⁸

18. 2007 年，人权事务委员会表示关切的是，刑法规定同性的成年人自愿发生性关系被判定为犯罪行为，人权事务委员会建议赞比亚取消刑法中的这类规定。⁶⁹

5. 宗教和信仰自由、言论自由、结社自由、和平集会自由，以及公共和政治生活参与权

19. 2006 年，在其保证和承诺中，赞比亚⁷⁰ 表示，新闻媒体享有越来越高的自由，这使得报纸、电台和电视发挥着重要的作用，能够揭露违反人权和基本自由的案件，并对于采取补救行动施加压力。

20. 2004 年，言论自由问题特别报告员就一名外国记者的遭遇致函该国政府，据说这位外国记者被内务部命令在 24 小时内离开该国，原因是他发表了一篇文章，利用动物的形象来讽刺赞比亚的社会、经济和政治情况。⁷¹ 2005 年，负责人权捍卫者的秘书长特别代表就此案件致函该国政府，并说这位记者后来因攻击警察而被捕，他的女儿被绑架。⁷² 该国政府发来两份答复，说涉及驱逐令和攻击行为的案件正在法院审理；他的女儿已经被找到，警察正在调查此事。⁷³ 2005 年，消除种族歧视委员会提到对于案件，建议赞比亚尊重言论自由权，而不应视是否有公民权而给予歧视。⁷⁴ 2005 年，言论自由问题特别报告员就据称另一名记者被打事件致函该国政府，据说此案发生原因是这位记者写了针对警察的投诉，并被发表和广播。⁷⁵ 该国政府答复说，它正在调查此案。⁷⁶

21. 在 2005-2006 年期间，人权捍卫者问题秘书长特别代表由该国政府告知，该国政府打算制定一套具有法律约束力的行为准则，指导人权捍卫者的活动。在这方面，它说，它希望从该国政府得到关于此项倡议的进一步资料，并想了解这是否会给人权捍卫者带来更好的环境。赞比亚还告诉特别代表说，在该国司法部之下还设有一个跨部的人权委员会，负责加强人权捍卫者作用的行政程

序。⁷⁷ 特别代表指出，在他两次任期期间很少得到来文，并且与人权捍卫者几乎没有进行任何接触，因而他也无法恰当地评估这方面的形势，⁷⁸ 他因此感到关切的是，记者以及民间团体的成员面对受到任意拘留、骚扰和恫吓的危险，并强调指出曾使用诽谤罪和治安法来恫吓记者。⁷⁹ 2007 年，人权事务委员会还表示关切，按照刑法，对总统的诽谤罪以及发表假新闻仍被认为是刑事犯罪，另有一些报告说一些记者也发表批评政府的文章而被逮捕或受到指控，这些都是骚扰和新闻检查办法。委员会要求赞比亚取消刑法中的上述规定。⁸⁰

22. 2007 年，人权事务委员会欢迎越来越多的妇女参加议会并担任部长以及其他公职，并鼓励赞比亚加强这方面的努力。劳工组织的专家委员会在 2007 年注意到，赞比亚采取措施要在公共部门决策职位中使妇女人数达到 30%，并指出在 2006 年据说公共部门约 18% 的高级管理职位是由妇女担任。⁸¹ 经社文委员会对于各级决策机构中妇女代表人数不足仍然感到关切。⁸²

6. 工作权和公正良好工作条件权

23. 2005 年，经社文委员会对于存在大量失业人员表示关切，敦促赞比亚采取并实施就业行动计划，可以逐步地减少非正式部门的失业现象。⁸³ 2002 年，消除对妇女歧视委员会也表示关切妇女中间存在着大量失业人员，并且妇女男人工资存在着差别，另外妇女遭受性骚扰以及缺乏社会保障。⁸⁴ 2005 年，劳工组织专家委员会建议赞比亚评估是否仍有必要禁止妇女从事某些职业，例如是否有必要限制妇女在矿井中工作以及从事夜班工作。⁸⁵ 经社文委员会还建议赞比亚采取有效措施，确保最低工资能够维持工人及其家属能够享受到适足的生活水准，⁸⁶ 应制定适当的立法措施，使工人能够组成工会。⁸⁷

24. 儿童权利委员会和经社文委员会对持续普遍存在的童工问题表示深刻的关切，尤其是据经社文委员会的报告，在一些危险的岗位上，例如小型矿井以及碎石场，都有一些儿童在工作。两个委员会强烈敦促赞比亚加强其立法措施和其他措施，改善监测机制，以便有效地解决长期存在的童工问题。⁸⁸

7. 社会保障权和适足生活水准权

25. 在 2005 年提交的关于实现《千年发展目标》的进展报告里，赞比亚说，在全国一级，赞比亚人口中三分之二(67%)生活在贫困线以下，其中 46%是极端贫困。⁸⁹ 经社文委员会深感关切的是，赞比亚的极端贫困严重地影响了经济、社会、文化权利的享受，特别是处境最不利和边缘化群体，包括女童和受艾滋病毒/艾滋病影响者。儿童权利委员会表达了类似的关切。⁹⁰ 儿童权利委员会和经社文委员会建议赞比亚对适足生活水准作出保障，包括通过提供社会安全网。⁹¹ 经社文委员会还进一步敦促赞比亚将全国养老金管理局所经管的社会保障扩展到低收入工人，特别在农村地区。⁹² 联合国生境中心指出，在较大的城市里，约 70%以上的人口住在非正式民居里，缺乏基本的服务。⁹³ 他还指出，“居住法第 194 章”是在承认非正式民居方面的一个重大转折点，但指出，拆除非法的城市建筑，而不给充分的通知或补偿，这对于该国享受住房权是最大的挑战。⁹⁴

26. 2007 年，人权事务委员会对于该国许多妇女在生育过程中死亡而感到关切，尽管赞比亚政府为减少这种现象作出了努力。⁹⁵ 儿童基金会提供的说，疟疾是该国儿童患病和死亡的首要原因。⁹⁶ 经社文委员会、儿童权利委员会和消除对妇女歧视委员会建议赞比亚拨出适当资源，用于医疗部门，改善医疗工作者的工作条件。儿童权利委员会还要求赞比亚除其他外，制订并实施全面的政策和方案，改善儿童的健康状况。⁹⁷ 另外，人权事务委员会注意到赞比亚在计划生育领域所作出的巨大努力，但感到关切的是，该国要求必须由 3 名医生同意才能流产的规定，可能对于自愿经过合法和安全的流产的妇女造成重大的障碍。因此建议修改流产的法律，以避免不希望的怀孕和非法流产。⁹⁸

27. 儿童权利委员会在 2003 年，经社文委员会在 2005 年都感到关切的是，艾滋病毒/艾滋病的发生率日益增加，并对享有经济、社会、文化权利产生影响。⁹⁹ 经社文委员会关切地注意到，感染了艾滋病毒和艾滋病的人们很少有充足的机会获得必要的医疗保健服务，而儿童权利委员会对于缺乏对儿童的替代照料表示关切。经社文委员会和儿童权利委员会建议赞比亚加强控制艾滋病毒/艾滋病扩散的努力，根据经社文委员会和消除对妇女歧视委员会的建议，该国应加强提供并鼓励使用避孕套的政策，并为患有艾滋病毒/艾滋病的人提供足够的医疗保健。¹⁰⁰ 联

合国艾滋病规划署 2006 年发表的一份报告指出，《艾滋病毒和艾滋病战略框架》(2006-2010)用于支持减少妇女和儿童，包括孕妇感染艾滋病毒的机会。¹⁰¹

8. 受教育权和参加社会的文化生活权

28. 儿童权利委员会和消除对妇女歧视委员会都注意到该国采取了一些方案，但它们感到关切的是，该国缺乏免费和义务的小学教育；文盲率很高，而且用于教育的预算拨款，特别是在农村地区，日益减少。¹⁰² 儿童基金会指出，虽然入学率有所改善，但教育质量在该国各地依然是个严重问题。¹⁰³ 儿童基金会还指出，小学毕业生男女比例差别很大，高达 11.6%。¹⁰⁴ 另外，经社文委员会注意到，赞比亚为鼓励女童待在学校而采取的活动，根据赞比亚允许怀孕的女孩继续留在学校，但经社文委员会依然感到关切的是，传统态度继续存在，对女童的歧视依然很普遍。委员会建议赞比亚加强其全国战略计划，确保在 2015 年实现提供 9 年制免费义务教育的基本目标。¹⁰⁵

9. 难民

29. 2006 年，在其保证和承诺中，赞比亚报告了为解决难民问题而作出的努力，以及与难民署一道而实施的所谓“赞比亚倡议”的发展计划。¹⁰⁶ 2005 年消除种族歧视委员会满意地指出，就象消除对妇女歧视委员会在 2002 年指出的那样，赞比亚多年来很慷慨地接纳难民并提供保护。难民署指出，赞比亚接纳了约 11.3 万难民，此外，约 3 万名紧急安置的难民住在该国。¹⁰⁷ 消除种族歧视委员会正如难民署也强调的那样，¹⁰⁸ 也注意到为解决难民在教育、医疗和食品等方面的需求而作出的努力。消除种族歧视委员会还欢迎为加强难民获得司法而作出的努力。然而，消除种族歧视委员会也正如难民署所强调的那样，¹⁰⁹ 对于数千名长期难民的命运表示关切，他们无法返回其原籍国，而 1970 年赞比亚难民控制法并不鼓励这些难民在当地融合。消除种族歧视委员会鼓励赞比亚审查其目前的难民政策，以便改善长期难民在当地融合的前景，并审查难民控制法。¹¹⁰ 难民署建议赞比亚采取措施建立一个对保护敏感的接纳和排除程序；建立公正有效的难民地位确定程序，给予难民充分的权利，并制定一些法律规定，便利难民在赞比亚的融合并实现自立。¹¹¹

三、成绩、最佳做法、挑战和制约因素

30. 2007 年，人权事务委员会赞赏地注意到，该国自 1997 年以来事实上停止了死刑，并且已经将许多死刑犯改为徒刑。¹¹²

31. 2006 年，人权高专办与赞比亚人权委员会合作，举办了一次研讨会，讨论如何拟订一项国家行动计划，实施人权条约机构的建议。¹¹³

32. 儿童基金会在 2004 年发表的一项报告提到，赞比亚实施了“推动女童受教育的方案”，其中包括了 12 项“互动性的措施”，力图加强女童获得优质教育的机会，这一方案是成功的，自 1995 年在 20 个学校实验成功之后，已经得到推广，到 2002 年，已经在 72 个地区的 1000 多所学校实施。¹¹⁴ 儿童基金会还指出，赞比亚正在实现到 2015 年将饥饿人口减少一半的目标。¹¹⁵

33. 儿童权利委员会承认，由于赞比亚是内陆国家，并且因遭受极端贫困和艾滋病毒/艾滋病的影响，这妨碍了它充分地实施《公约》，所有那些不利因素都对该国社会的机构和行为模式产生了影响，尤其对儿童的生活产生影响，特别是属于最脆弱群体的儿童。儿童委员会尤其指出了该国存在着高额的外债支付，最近的经济形势恶化，以及到处存在着腐败现象。¹¹⁶ 联合国 2007-2010 年发展援助框架认为，艾滋病毒流行所产生的影响依然是妨碍赞比亚实现发展目标的最大的障碍之一。¹¹⁷

四、国家重要优先事项、举措和承诺

A. 国家保证

34. 2006 年，在其保证和承诺中，赞比亚承诺继续尊重该国在人权领域所担负的区域和国际义务；加速签署儿童权利公约两个任择议定书的进程；签署《消除对妇女歧视公约》的任择议定书；将《消除对妇女一切形式歧视公约》、《禁止酷刑公约》以及《消除种族歧视公约》的规定纳入其国内立法中；与人权条约机构合作，及时地提交定期报告，并就其结论性意见和建议采取行动，在该国强化并保护人权。¹¹⁸

B. 后续行动具体建议

35. 2007 年，人权事务委员会请赞比亚到 2008 年 7 月 20 日之前提交评估形势和执行其建议的有关资料，介绍了该国人权委员会的资金情况，对宪法中例外情形规定的修正，以便使不受歧视的权利得到切实执行，采取措施确保习惯法和做法遵从公民权利和政治权利的规定，以及为改善拘留条件而采取的措施。¹¹⁹ 2005 年，消除种族歧视委员会请赞比亚在 2006 年 8 月之前向委员会报告执行其建议的情况，该建议涉及消除种族歧视委员会报告第 8 段所提到的案件；审查难民政策，以及为提高人民对权利的意识而采取的措施。¹²⁰

五、能力建设与技术援助

36. 在赞比亚实施的 2007-2010 年联合国发展援助框架侧重于四个相互关联的合作领域：(a) 艾滋病毒和艾滋病；(b) 基本社会服务；(c) 治理以及 (d) 粮食安全。¹²¹ 该战略框架还列出了到 2010 年预计达到下述结果：(a) 在国家、省和地区各级多部门加强对艾滋病毒和艾滋病作出反应；(b) 改善脆弱群体对优质的基本社会服务的获得；(c) 加强支持国家发展优先事项的机构、系统和程序；(d) 粮食安全有保证的家庭由 35% 提高到 75%。¹²²

37. 儿童基金会、难民署和生境中心还提到了他们在赞比亚开展的技术援助项目。¹²³

注

¹ Unless indicated otherwise, the status of ratifications of instruments listed below may be found in *Multilateral Treaties Deposited with the Secretary-General: Status as at 31 December 2006*, ST/LEG/SER.E.25; complemented by the official website of the United Nations Treaty Collection database, Office of Legal Affairs, <http://untreaty.un.org/>.

² The following abbreviations have been used for this document:

ICERD	International Convention on the Elimination of All Forms of Racial Discrimination
ICESCR	International Covenant on Economic, Social and Cultural Rights
ICCPR	International Covenant on Civil and Political Rights
ICCPR-OP 1	Optional Protocol to ICCPR
ICCPR-OP 2	Second Optional Protocol to ICCPR, aiming at the abolition of the death penalty
CEDAW	Convention on the Elimination of All Forms of Discrimination against Women
OP-CEDAW	Optional Protocol to CEDAW

CAT	Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment
OP-CAT	Optional Protocol to CAT
CRC	Convention on the Rights of the Child
OP-CRC-AC	Optional Protocol to CRC on the involvement of children in armed conflict
OP-CRC-SC	Optional Protocol to CRC on the sale of children, child prostitution and child pornography
ICRMW	International Convention on the Protection of the Rights of All Migrant Workers and Members of Their Families
CPD	Convention on the Protection of Persons with Disabilities
OP-CPD	Optional Protocol to Convention on the Protection of Persons with Disabilities
CED	Convention on the Protection of Persons from Enforced Disappearance

³ Information relating to other relevant international human rights instruments, including regional instruments, may be found in the pledges and commitments undertaken by Zambia before the Human Rights Council, as contained in the note verbale sent by the Permanent Mission of Zambia to the Secretary-General, dated on 21 April 2006.

⁴ Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially Women and Children, supplementing the United Nations Convention against Transnational Organized Crime.

⁵ 1951 Convention relating to the Status of Refugees and its 1967 Protocol, 1954 Convention relating to the status of Stateless Persons and 1961 Convention on the Reduction of Statelessness.

⁶ Convention (I) for the Amelioration of the Condition of the Wounded and Sick in Armed Forces in the Field; Convention (II) for the Amelioration of the Condition of Wounded, Sick and Shipwrecked Members of Armed Forces at Sea; Convention (III) relative to the Treatment of Prisoners of War; Convention (IV) relative to the Protection of Civilian Persons in Time of War; Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of International Armed Conflicts (Protocol I); Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of Non-International Armed Conflicts (Protocol II); Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the Adoption of an Additional Distinctive Emblem (Protocol III). Source: Switzerland, Federal department of foreign affairs, <http://www.eda.admin.ch/eda/fr/home/topics/intla/intrea/chdep/warvic.html>.

⁷ International Labour Organization Convention No. 29 concerning Forced or Compulsory Labour; Convention No. 105 concerning the Abolition of Forced Labour; Convention No. 87 concerning Freedom of Association and Protection of the Right to Organize; Convention No. 98 concerning the Application of the Principles of the Right to Organize and to Bargain Collectively; Convention No. 100 concerning Equal Remuneration for Men and Women Workers for Work of Equal Value; Convention No. 111 concerning Discrimination in Respect of Employment and Occupation; Convention No. 138 concerning Minimum Age for Admission to Employment; Convention No. 182 concerning the Prohibition and Immediate Action for the Elimination of the Worst Forms of Child Labour.

⁸ CRC, Concluding observations, CRC/C/15/Add.206, paras. 73 and 74 and CEDAW, Concluding observations, A/57/38 (Part-II), para. 259.

⁹ CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, para. 43.

¹⁰ CAT, Concluding observations, A/57/44, adopted on 20 November 2001, para. 3 (iv).

¹¹ CERD, Concluding observations, CERD/C/ZMB/CO/16, adopted on 16 August 2005, para. 14.

¹² UNHCR submission to the UPR on Zambia, page 2.

¹³ CAT, Concluding observations, A/57/44, adopted on 20 November 2001, para. 3 (ii), 6 and 8 (a), CERD, Concluding observations, CERD/C/ZMB/CO/16, adopted on 16 August 2005, para. 10; CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 11 and 33; the Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 9, and CEDAW, Concluding observations, adopted on 4 June 2002, A/57/38 (Part-II), paras. 232 and 233.

¹⁴ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 15.

- ¹⁵ CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 5 and 37.
- ¹⁶ UN-HABITAT submission to the UPR on Zambia, page 1.
- ¹⁷ UNICEF submission to the UPR on Zambia, page 4.
- ¹⁸ Special Representative of the Secretary-General on human rights defenders, E/CN.4/2006/95/Add.5, para. 1788.
- ¹⁹ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 16.
- ²⁰ CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, para. 3.
- ²¹ CERD, Concluding observations, CERD/C/ZMB/CO/16, adopted on 16 August 2005, paras. 5 and 20; The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, paras. 4 and 10; CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, paras. 11 and 12.
- ²² For the list of national human rights institutions with accreditation status granted by the International Coordinating Committee of National Institutions for the Promotion and Protection of Human Rights (ICC), see A/HRC/7/69, annex VIII, and A/HRC/7/70, annex I.
- ²³ Special Representative of the Secretary-General on human rights defenders, E/CN.4/2006/95/Add.5, para. 1793.
- ²⁴ Special Representative of the Secretary-General on human rights defenders, E/CN.4/2006/95/Add.5, para. 1798.
- ²⁵ CERD, Concluding observations, CERD/C/ZMB/CO/16, adopted on 16 August 2005, paras. 5 and 20; The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, paras. 4 and 10; CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 12 and 34 and CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, paras. 11 and 12.
- ²⁶ CEDAW, Concluding observations, adopted on 4 June 2002, A/57/38 (Part-II), para. 227.
- ²⁷ UNICEF submission to the UPR on Zambia, page 3. See also UNDP Zambia Annual Report 2006, Lusaka, 2006, p. 12.
- ²⁸ The following abbreviations have been used for this document:

CERD	Committee on the Elimination of Racial Discrimination
CESCR	Committee on Economic, Social and Cultural Rights
HR Committee	Human Rights Committee
CEDAW	Committee on the Elimination of Discrimination against Women
CAT	Committee against Torture
CRC	Committee on the Rights of the Child

- ²⁹ The questionnaires included in this section are those which have been reflected in a report by a special procedure mandate-holder.
- ³⁰ - Special Rapporteur on the right to education (A/HRC/4/29): Questionnaire on the right to education of persons with disabilities, Report of the Special Rapporteur on the right to education, the right to education of persons with disabilities sent in 2006.
- Special Rapporteur on the human rights of migrants (A/HRC/4/24): Questionnaire on the human rights of migrants on border control and measures to reduce/address irregular migration; expulsion; conditions for admission/stay; rights of migrants; and the protection of migrants sent on 8 and 9 September 2006
- Special Rapporteur on trafficking in persons, especially in women and children (A/HRC/4/23): Questionnaire on Forced marriages in the context of trafficking in persons, especially women and children, Report of the Special Rapporteur on the human rights aspects of the victims of trafficking in persons, especially women and children sent on 26 July 2006.
- Special Representative on human rights defenders (E/CN.4/2006/95/Add.5): Questionnaire aimed at identifying the main areas of progress and the remaining challenges that need to be addressed in relation to the implementation of the Declaration on the Right and Responsibility of Individuals, Groups and Organs of Society to Promote and Protect Universally Recognized Human Rights and Fundamental Freedoms sent in June 2005.

- Special Rapporteur on the situation of human rights and fundamental freedoms of indigenous people (A/HRC/6/15): Questionnaire on the human rights of indigenous peoples sent in August 2007
- Special Rapporteur on trafficking in persons, especially in women and children (E/CN.4/2006/62) and the Special Rapporteur on the sale of children, child prostitution and child pornography (E/CN.4/2006/67): Joint questionnaire on demand for commercial sexual exploitation and trafficking and demand for sexual services deriving from exploitation sent on 25 and 26 July 2005.
- Special Rapporteur on the right to education (E/CN.4/2006/45): Questionnaire on girl's right to education sent in 2005.
- Working Group on the use of mercenaries as a means of violating human rights (A/61/341): Questionnaire on Mercenaries sent in mid-November 2005.
- Special Rapporteur on the sale of children, child prostitution and child pornography (A/HRC/4/31): Questionnaire on the Sale of children's organs sent in July 2006.
- Special Rapporteur on the sale of children, child prostitution and child pornography (E/CN.4/2005/78): Questionnaire on Child pornography on the Internet sent on 30 July 2004.
- Special Rapporteur on the sale of children, child prostitution and child pornography (E/CN.4/2004/9): Questionnaire on the Prevention of child sexual exploitation sent on 29 July 2003.
- Special Representative of the Secretary-General on the issue of human rights and transnational corporations and other business enterprises (A/HRC/4/35/Add.3): Questionnaire to identify policies and practices by which States regulate, adjudicate and otherwise influence corporate actions.

³¹ - Special Representative on human rights defenders (E/CN.4/2006/95/Add.5): Questionnaire aimed at identifying the main areas of progress and the remaining challenges that need to be addressed in relation to the implementation of the Declaration on the Right and Responsibility of Individuals, Groups and Organs of Society to Promote and Protect Universally Recognized Human Rights and Fundamental Freedoms sent in June 2005.

³² Office of the High Commissioner for Human Rights, Annual Report 2007 (forthcoming).

³³ Office of the High Commissioner for Human Rights, Annual Report 2005, p. 125.

³⁴ Office of the High Commissioner for Human Rights, Annual Report 2004, p. 188.

³⁵ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 13 and CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, para. 14.

³⁶ CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, para. 27.

³⁷ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 13.

³⁸ CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 27 and 50.

³⁹ UN-HABITAT submission to the UPR on Zambia, pages 2 and 5.

⁴⁰ UNHCR submission to the UPR on Zambia, p. 1, citing, the Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 12 and CERD, Concluding observations, CERD/C/ZMB/CO/16, adopted on 16 August 2005, para. 9.

⁴¹ CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 15 and 38; The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 12; CERD, Concluding observations, CERD/C/ZMB/CO/16, adopted on 16 August 2005, para. 9; CEDAW, Concluding observations, adopted on 4 June 2002, A/57/38 (Part-II), paras. 230 and 231.

⁴² CERD, Concluding observations, CERD/C/ZMB/CO/16, adopted on 16 August 2005, para. 11.

⁴³ UNHCR submission to the UPR on Zambia, p. 2, citing CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, paras. 21 and 22.

⁴⁴ CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, paras. 21 and 22.

- ⁴⁵ UNICEF submission to the UPR on Zambia, page 4.
- ⁴⁶ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 17.
- ⁴⁷ Communication No. 390/1990, CCPR/C/55/D/390/1990/Rev.1, adopted on 31 October 1995. In Communication No. 390/1990, the HR Committee also found violation of article 14§3(pretrial delay). Communication No. 1132/2002, CCPR/C/85/D/1132/2002, adopted on 18 October 2005. In Communication No. 1132/2002, the HR Committee also found a violation of articles 14§5 (right to appeal and effective remedy), 7 (cruel and inhuman treatment), 6§4 together with article 2 (right to seek pardon or commutation).
- ⁴⁸ Follow-up of the HR Committee on individual communications under the optional protocol to the International Covenant on Civil and Political Rights, CCPR, A/61/40, vol. II (2006), Annex V, Case 1132/2002.
- ⁴⁹ The HR Committee, op. cit., §11.
- ⁵⁰ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 21.
- ⁵¹ Special Rapporteur on torture, E/CN.4/2006/6/Add.1, para. 551.
- ⁵² CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, paras. 32 and 33.
- ⁵³ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 20.
- ⁵⁴ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 23 and CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 28 and 51 and CAT, Concluding observations, A/57/44, adopted on 20 November 2001, paras. 7 (b) and 9.
- ⁵⁵ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 23 and CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 28 and 51 and CAT, Concluding observations, A/57/44, adopted on 20 November 2001, paras. 7 (b) and 9.
- ⁵⁶ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 23 and CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 28 and 51 and CAT, Concluding observations, A/57/44, adopted on 20 November 2001, paras. 7 (b) and 9.
- ⁵⁷ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, paras. 6 and 22 and CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, paras. 30 and 31.
- ⁵⁸ CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, paras. 44 and 45.
- ⁵⁹ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 19; CEDAW, Concluding observations, adopted on 4 June 2002, A/57/38 (Part-II), paras. 238 and 239 and CAT, Concluding observations, A/57/44, adopted on 20 November 2001, paras. 7 (c) and 8 (h).
- ⁶⁰ CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, para. 64.
- ⁶¹ UNICEF, The State of the World's Children 2005, New York, 2004, p. 74.
- ⁶² CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, para. 65.
- ⁶³ CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, para. 69.
- ⁶⁴ CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 24 and 48 and CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, paras. 68 and 69.
- ⁶⁵ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 26 and CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, paras. 19 and 20 (b).
- ⁶⁶ CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, paras. 70 and 71.
- ⁶⁷ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, paras. 9 and 14 and CERD, Concluding observations, CERD/C/ZMB/CO/16, adopted on 16 August 2005, para. 19.
- ⁶⁸ CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 23 and 45.

- ⁶⁹ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 24.
- ⁷⁰ Pledges and commitments of Zambia to the Human Rights Council, dated on 21 April 2006, page 2.
- ⁷¹ Special Rapporteur on freedom of expression and opinion, E/CN.4/2005/64/Add.1, para. 1027.
- ⁷² SRSG on human rights defenders, E/CN.4/2005/101/Add.1, para. 614.
- ⁷³ SRSG on human rights defenders, E/CN.4/2005/101/Add.1, para. 615 and 616.
- ⁷⁴ CERD, Concluding observations, CERD/C/ZMB/CO/16, adopted on 16 August 2005, para. 13.
- ⁷⁵ Special Rapporteur on freedom of expression and opinion, E/CN.4/2006/55/Add.1, para. 1126.
- ⁷⁶ Special Rapporteur on freedom of expression and opinion, E/CN.4/2006/55/Add.1, para. 1127.
- ⁷⁷ SRSG on human rights defenders, E/CN.4/2006/95/Add.5, para. 1794.
- ⁷⁸ SRSG on human rights defenders, E/CN.4/2006/95/Add.5, para. 1196.
- ⁷⁹ SRSG on human rights defenders, E/CN.4/2006/95/Add.5, para. 1797.
- ⁸⁰ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 25.
- ⁸¹ ILO Committee of Experts on the Application of Conventions and Recommendations, 2007, Geneva, Doc. No. 092007ZMB111, para. 5.
- ⁸² The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 7 and CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, para. 16.
- ⁸³ CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 17 and 40.
- ⁸⁴ CEDAW, Concluding observations, adopted on 4 June 2002, A/57/38 (Part-II), paras. 248 and 249.
- ⁸⁵ ILO Committee of Experts on the Application of Conventions and Recommendations, 2005, Geneva, Doc. No. 092005ZMB111, para. 5.
- ⁸⁶ CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 18 and 41.
- ⁸⁷ CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 20 and 42.
- ⁸⁸ CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 25 and 47 and CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, paras. 62 and 63.
- ⁸⁹ 2005 Zambia MDG report, Lusaka, 2005, p. 8, available at www.undp.org.zm/undptest/docs/MDGR2005.pdf (accessed on 12 February 2008).
- ⁹⁰ CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, para. 26 and CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, para. 54.
- ⁹¹ CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, para. 48 and CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, para. 55.
- ⁹² CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 21 and 43.
- ⁹³ UN-HABITAT submission to the UPR on Zambia, p. 4.
- ⁹⁴ UN-HABITAT submission to the UPR on Zambia, p. 3.
- ⁹⁵ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, paras. 5 and 18.
- ⁹⁶ UNICEF submission to the UPR on Zambia, p. 2.
- ⁹⁷ CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 29 and 52; CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, paras. 46 and 47 and CEDAW, Concluding observations, adopted on 4 June 2002, A/57/38 (Part-II), paras. 242 and 243.

- ⁹⁸ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 18.
- ⁹⁹ CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 30 and 53; CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, paras. 50 and 51.
- ¹⁰⁰ CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 30 and 53; CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, paras. 50 and 51 and CEDAW, Concluding observations, adopted on 4 June 2002, A/57/38 (Part-II), paras. 244 and 245.
- ¹⁰¹ UNAIDS, Annual Report 2006, Geneva, 2007, p. 14.
- ¹⁰² CEDAW, Concluding observations, adopted on 4 June 2002, A/57/38 (Part-II), paras. 246 and 247 and CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, paras. 56 and 57.
- ¹⁰³ UNICEF submissions to the UPR on Zambia, p. 2.
- ¹⁰⁴ UNICEF submission to the UPR on Zambia, p. 2.
- ¹⁰⁵ CESCR, Concluding observations, E/C.12/1/Add.106, adopted on 13 May 2005, paras. 9, 32 and 54.
- ¹⁰⁶ Pledges and commitments of Zambia to the Human Rights Council, dated on 21 April 2006, page 3.
- ¹⁰⁷ UNHCR submission to the UPR on Zambia, p. 1.
- ¹⁰⁸ UNHCR submission to the UPR on Zambia, p. 1, citing CERD, Concluding observations, CERD/C/ZMB/CO/16, adopted on 16 August 2005, para. 14.
- ¹⁰⁹ UNHCR submission to the UPR on Zambia, p. 1, citing CERD, Concluding observations, CERD/C/ZMB/CO/16, adopted on 16 August 2005, para. 14.
- ¹¹⁰ CERD, Concluding observations, CERD/C/ZMB/CO/16, adopted on 16 August 2005, paras. 7, 8, and 14 and CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, paras. 58 and 59.
- ¹¹¹ UNHCR submission to the UPR on Zambia, p. 2.
- ¹¹² The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 17.
- ¹¹³ Office of the High Commissioner for Human Rights, Annual Report 2006, p. 153.
- ¹¹⁴ UNICEF, The State of the World's Children 2004, New York, 2003, p. 88.
- ¹¹⁵ UNICEF submission to the UPR on Zambia, p. 1.
- ¹¹⁶ CRC, Concluding observations, CRC/C/15/Add.206, adopted on 6 June 2003, para. 4.
- ¹¹⁷ United Nations Development Assistance Framework (UNDAF) for the Republic of Zambia 2007-2010, p. 8, available at <http://www.undg.org/docs/6095/UNDAF%20Final.pdf> (accessed on 25 February 2008).
- ¹¹⁸ Pledges and commitments of Zambia to the Human Rights Council, dated on 21 April 2006, page 4.
- ¹¹⁹ The Human Rights Committee, Concluding observations, CCPR/C/ZMB/CO/3, adopted on 20 July 2007, para. 28.
- ¹²⁰ CERD, Concluding observations, CERD/C/ZMB/CO/16, adopted on 16 August 2005, para. 25.
- ¹²¹ United Nations Development Assistance Framework (UNDAF) - Zambia 2007-2010, pp. 6 and 12, available at <http://www.undg.org/docs/6095/UNDAF%20Final.pdf> (accessed on 25 February 2008).
- ¹²² United Nations Development Assistance Framework (UNDAF) - Zambia 2007-2010, pp. 13, 16, 18 and 20, available at <http://www.undg.org/docs/6095/UNDAF%20Final.pdf> (accessed on 25 February 2008).
- ¹²³ UNICEF submissions to the UPR on Zambia, pages 4 and 5; UN-HABITAT submission to the UPR on Zambia, pages 5 to 6, and UNHCR submissions to the UPR on Zambia, page 1.