AG/RES. 2149 (XXXV-O/05)

RIGHT TO FREEDOM OF THOUGHT AND EXPRESSION
AND THE IMPORTANCE OF THE MEDIA

(Adopted at the fourth plenary session, held on June 7, 2005)

THE GENERAL ASSEMBLY,

RECALLING that the right to freedom of expression, which includes the freedom to seek, receive, and impart information and ideas of all kinds, is recognized in Article IV of the American Declaration of the Rights and Duties of Man, Article 13 of the American Convention on Human Rights, the Universal Declaration of Human Rights, the Inter-American Democratic Charter, the International Covenant on Civil and Political Rights, and other international instruments and national constitutions, as well as United Nations General Assembly resolution 59 (I) and resolution 104 of the General Conference of the United Nations Educational, Scientific and Cultural Organization (UNESCO);

RECALLING ALSO that Article IV of the American Declaration of the Rights and Duties of Man states that “Every person has the right to freedom of investigation, of opinion, and of the expression and dissemination of ideas, by any medium whatsoever.”

RECALLING, TOO, that Article 13 of the American Convention on Human Rights states that:

“1.
Everyone has the right to freedom of thought and expression. This right includes freedom to seek, receive, and impart information and ideas of all kinds, regardless of frontiers, either orally, in writing, in print, in the form of art, or through any other medium of one's choice.

2.
The exercise of the right provided for in the foregoing paragraph shall not be subject to prior censorship but shall be subject to subsequent imposition of liability, which shall be expressly established by law to the extent necessary to ensure:

a.
respect for the rights or reputations of others; or

b.
the protection of national security, public order, or public health or morals.

3.
The right of expression may not be restricted by indirect methods or means, such as the abuse of government or private controls over newsprint, radio broadcasting frequencies, or equipment used in the dissemination of information, or by any other means tending to impede the communication and circulation of ideas and opinions.

4.
Notwithstanding the provisions of paragraph 2 above, public entertainments may be subject by law to prior censorship for the sole purpose of regulating access to them for the moral protection of childhood and adolescence.

5.
Any propaganda for war and any advocacy of national, racial, or religious hatred that constitute incitements to lawless violence or to any other similar action against any person or group of persons on any grounds including those of race, color, religion, language, or national origin shall be considered as offenses punishable by law.”
NOTING the “Declaration of Principles on Freedom of Expression” of the Inter-American Commission on Human Rights;

NOTING ALSO Volume III of the Annual Report of the Inter-American Commission on Human Rights, on freedom of expression, which includes Chapter II, “The situation of freedom of expression in the Hemisphere,” Chapter V, “Indirect violations of freedom of expression: The impact of the concentration of media ownership,” and Chapter VII, “Hate and the American Convention on Human Rights”;

TAKING INTO ACCOUNT resolutions 2004/42 and 2005/38 of the United Nations Commission on Human Rights, “The Right to Freedom of Opinion and Expression”; and

RECALLING the studies and contributions approved by UNESCO regarding the contribution of the media to strengthening peace and international understanding, to the promotion of human rights and to countering racialism, and incitement to war,

RESOLVES:

1.
To reaffirm the right to freedom of expression; and to call upon member states to respect and promote respect for this right, in accordance with the international human rights instruments to which they are party, such as the American Convention on Human Rights and the International Covenant on Civil and Political Rights, inter alia.
2.
To urge the member states of the OAS that have not already done so to consider signing and ratifying, ratifying, or acceding to, as the case may be, the American Convention on Human Rights.

3.
To reaffirm that freedom of expression and dissemination of ideas are fundamental for the exercise of democracy.

4.
To recognize that the contribution of the media is essential to democracy and to the promotion of pluralism, tolerance, and freedom of expression.

5.
To urge member states to promote a pluralistic approach to information and multiple points of view by fostering full exercise of freedom of expression, access to media, and diversity in the ownership of media outlets and sources of information, through, inter alia, transparent licensing systems and effective regulations to prevent the undue concentration of media ownership.

6.
To call upon member states to adopt all necessary measures to avoid violations of the right to freedom of expression, and to create the necessary conditions for that purpose, including ensuring that relevant national legislation complies with their international human rights obligations and is effectively implemented.

7.
To urge member states, within the legal framework of the international instruments to which they are party, to ensure respect for freedom of expression in the media and in radio and television broadcasts, and, in particular, respect for the editorial independence of the media.

8.
To urge member states to review their procedures, practices, and legislation, as necessary, to ensure that any limitations on the right to freedom of opinion and expression are only such as are provided by law and are necessary for the respect of the rights and reputation of others, or for the protection of national security or of public order (ordre public), or of public health or morals.

9.
To request the Inter-American Commission on Human Rights to follow up on and deepen its study of the issues addressed in Chapters II, V, and VII of Volume III of its 2004 Annual Report, on freedom of expression, based, inter alia, on the inputs on the subject that it receives from member states, provided that voluntary contributions are received to finance the continuation of said studies.

10.
To instruct the Permanent Council, through the Committee on Juridical and Political Affairs, to convene a meeting with a view to conducting a more in-depth study of existing international jurisprudence regarding the subject of Article 13.5 of the American Convention on Human Rights and to invite the Inter-American Court of Human Rights and the Inter-American Commission on Human Rights to take part in that meeting.

11.
To request the Permanent Council to report to the General Assembly at its thirty-sixth regular session on the implementation of this resolution, which shall be carried out in accordance with the resources allocated in the program-budget of the Organization and other resources.

