PAGE
2

International Covenant on Civil and Political Rights
Pakistan

List of Priority Issues
Report jointly presented by:
Centre for Social Justice (CSJ), Women in Struggle for Empowerment (WISE), Labour Education Foundation (LEF), Encourage the Human Development (EHD), Institute for Social & Economic Justice (ISEJ), Khendo Kor, Women Action Forum Peshawar, Blue Veins, Takkra Qabalie Khwendy (Strong Tribal Sisters), Legal Aid and Awareness Services (LAAS) , Sustainable Development Vision
Date: 25 July 2016
List of Priority Issues
COUNTRY OVERVIEW
Pakistan is a federal, parliamentary republic with Islam as its state religion. It is composed of four provinces (Balochistan, Khyber Pakhtunkhwa, Punjab and Sindh) and four federal territories (Islamabad Capital Territory, Federally Administered Tribal Areas (FATA), Azad Kashmir and Gilgit Baltistan).
 It is a multi-ethnic and multi-lingual country. The majority Muslim population, (officially 96.28 per cent),
 is divided between Sunnis (approximately 77 per cent), comprising various sub-sects (such as Deobandi and Brelvi) as well as a sizeable Shia minority (approximately 20 per cent) and its off-shoots (such as Bohra and Ismaili). The Ahmadis are another Muslim monitory sect, constituting approximately two per cent of the Muslim population. The non-Muslim minorities, accounting for between four and five per cent of the total population, include Hindus, Christians, Sikh, Parsis, Jains and Kalashs.
Two Resolutions have been passed, one in the National Assembly (May 2012) and one in the Punjab Assembly (May 2012) in favour of securing the “political, administrative and economic interests of the people of the southern region of province of Punjab” and the creation of a new province of “Janoobi (South) Punjab” within the current province of “Punjab”. The Punjab Assembly was called upon to present a Bill to create such province.

The latest military operation Zarb-e-Azb
 in north west Pakistan, launched in 2014, resulted in 1.6 million new or previously displaced people in 2015. More than 1,09, 000 displaced families have returned to their homes. Another 1,93,000 families still await return. Additionally, an estimated 105 million Afghan refugees still live in Pakistan.
Pakistan has experienced a period of relative stability since 2008. However, historical and political factors continue to hinder the development of a strong and dynamic democratic system. Pakistan has endured the persistence of unstable democratic processes. In the 69 years of Pakistan’s existence, the country has lived under a total of 32 years of military dictatorship.
 The authoritarian character of the system has largely prevented parliament and the judiciary from developing genuine democratic institutions.
These factors have resulted in system with a fragile parliament and feeble political parties. A 2014 study by the Pakistan Institute of Legislative Development and Transparency indicated that the level of internal democracy of the eight major political parties in terms of decision-making, transparency and accountability was very weak.
 These shortcomings of the system were also highlighted in the final report that the EU Electoral Observations Mission (EOM) submitted after the 2013 general elections. The EU asked Pakistan to implement further measures to bolster the internal democratisation of political parties and establish new mechanisms to enhance participation and accountability. In its recommendations, the EOM suggested that Pakistan undertake electoral and political reforms and other specific actions, such as strengthening the freedom of the media, further developing citizen observation, promoting women and minority participation and defining more precisely by law the mandate of the executive.
We call on the Committee to urge the Government of Pakistan to address the following key issues under the Covenant:
Article 6
Arbitrary Killings
Violations of the fundamental right to life remain a persistent challenge in Pakistan, particularly due to the volatile security situation in the country, on-going counter-terrorism, counter-insurgency operations and violent extremist attacks. There are also reports of civilian casualties and extra-judicial executions committed during counter-terrorist and counter-insurgency operations. Security forces have committed extra-judicial killings in the fight against militant groups, and the excessive use of force by law enforcement officers – particularly in the policing of protests–is common.
 Religious minorities, political opponents, and Pakistanis living in the most violent areas of the country have been the main victims of this volatility. In the city of Karachi, for example, the number of extra-judicial killings increased in 2015; in the first six months of 2015, 318 persons were killed by the law enforcement agencies, while in 2014 this figure stood at 258. Of the 318, 255 were killed in encounters with the police and 62 in shootouts with rangers.

Death Penalty
Pakistan’s Penal Code allows for the use of the death sentence for a number of offences, including murder, other offences resulting in death, terrorism-related offences and treason.
 The indefinite moratorium on death sentence that was imposed by the Government in September 2008 was lifted after the terrorist attack on the Army Public School in Peshawar on 16 December 2014. Initially lifted for terrorism cases, the moratorium was removed for all capital offences under the Penal Code in March 2015.
The ability of military courts to impose death sentences is an issue of concern because they are not independent, and the procedures presented before them are not consistent with the minimum requirements of right to fair trial under Articles 9 and 14 of the ICCPR. The procedures are, therefore, incompatible with Pakistan’s obligations not only to respect and protect the right to fair trial, but also the right to life
.
Honour Killings
The deeply ingrained systemic discrimination against women remains deeply rooted in cultural and religious ideologies in Pakistan. The government has taken legislative measures since 2010 and instituted procedures to protect women’s rights, but in the presence of Qisas and Diyat (Sharia law to settle murder) the status of women remains unchecked. Women in Pakistan suffer from sexual harassment and a number of socially sanctioned forms of violence.
 Honour killings are common and women frequently fall victim to traditional forced marriages that take place under different customary guises.
 Nearly 1,100 women were killed in Pakistan last year by relatives who believed they had dishonoured their families as per statistics of the country's independent Human Rights Commission. The 2015 annual report
of the commission states more than 900 women suffered sexual violence and nearly 800 attempted or committed suicide. The predominant causes of killings were linked to domestic disputes, alleged illicit relations and exercising the right of choice in marriage” as stated in the report.
Article 7
Torture and Other Inhuman or Degrading Treatment or Punishment
The Constitution of Pakistan provides for a very narrow framework for the prevention of torture, stating that “no person shall be subjected to torture for the purpose of extracting information”. Torture is, therefore, only prohibited if carried out for extraction of evidence. This restriction limits the scope of this article in practice. No national law endorses the prohibition of torture in compliance with Article 7 of the ICCPR and Article 1 of the Convention Against Torture (CAT). The state has neither enacted any domestic law specifically prohibiting torture nor established any national mechanism to prevent the occurrence of torture. The word “torture” is mentioned in neither the Pakistan Penal Code nor the Criminal Procedure Code
.
There are well-documented reports showing serious acts of torture and abuses on the part of the security forces, including the intelligence services
. In 2014 alone, more than 7,800 cases of police torture were reported. Figures also show that 80 per cent of detainees in police custody are tortured and that 44 per cent are sexually abused
. Many more victims do not report the violations because of fear of repercussions, and the impunity provided to state agents when facing charges for this crime suggests a lack of serious commitment by the Pakistani authorities to criminalise and prosecute acts of torture
.
A specific law for the prevention of all acts of torture, custodial death and custodial rape [the Torture, Custodial Death and Custodial Rape (Prevention and Punishment) Bill, 2015, was introduced in the Senate by Senator Farhatullah Babar in February 2015
. The Bill defined torture and prescribed life imprisonment and a fine of Rs.3 million for custodial death or custodial rape and a minimum of five years in jail and a fine of up to Rs.1 million for torture. The bill, which remained pending in the National Assembly till the end of the year, failed on many fronts. One of these was that the investigating body had to seek instruction and direction from the federal government upon receiving a complaint directed against the military or intelligence agencies.

Pakistan is enjoying GSP+ status given by the European Union to facilitate trade of Pakistan. GSP+ is an incentive mechanism conditional with effective implementation of 27 international treaties and conventions including UNCAT. If the torture in police custody goes on and if Pakistan remained unable to implement UNCAT, Pakistan would lose the status of GSP plus.

In 2014 alone, more than 7,800 cases of police torture were reported. Figures also show that 80 per cent of detainees in police custody are tortured and that 44 per cent are sexually abused.
 Many more victims do not report the violations because of fear of repercussions, and the impunity provided to state agents when facing charges for this crime suggests a lack of serious commitment by the Pakistani authorities to criminalise and prosecute acts of torture.
Pakistani prisons are often over-crowded, lacking essential facilities and medical care. According to the National Academy for Prison Administration’s data, while the authorised capacity of the 99 jails in the country is 42,670, the prison population was nearly double that (approximately 78,328).
 In 2014, the Human Rights Commission of Pakistan recorded that there were 49,560 prisoners in Punjab’s 32 jails alone.
Even though the law permits prisoners and detainees to submit complaints to judicial authorities to request an investigation into an allegation of inhumane conditions, the prisoners, fearing the retribution of jail authorities, usually refrain from using these mechanisms and remain silent in the face of violations.

Article 9
Arbitrary Arrest and Detention
On the basis of the Constitution, national legislation permits the passing of laws that allow preventive detention in peacetime on a number of grounds, such as prejudicing the integrity, security or defence of Pakistan, the external affairs of Pakistan, or public order (expressly excluding safeguards such as prompt judicial control and legal representation). This power has been endorsed by Section 6 on preventive detention of the 2014 Pakistan Protection Act (PPA), which – contrary to international standards – allows security forces to conceal the location of detained persons and the handing over of these persons to security forces without legal oversight.
The Institution of Criminal Policy Research reports that in June 2014, 50,000 persons were held in pre-trial detention in Pakistan “many of whom are held unnecessarily, for exceptionally long periods and in conditions which fall far short of internationally agreed standards”. According to the study, 66 per cent of the prison population in Pakistan is made up of pre-trial detainees
. Further according to the Human Rights Commission of Pakistan enforced and involuntary disappearances between January-May 2016 were 39
.
Article 14
Right to Fair Trial
The Constitution of Pakistan refers in only very general terms to the right to a fair trial and does not provide a list of specific judicial guarantees, as required by the ICCPR. Pakistan’s Anti-Terrorism Courts (ATCs) have been in place for nearly twenty years and the extension of their jurisdiction to the prosecution of civilians represents a “serious blow to human rights and rule of law in the country”, according to the ICJ
. A recent ICJ report states that “Pakistan’s system of military justice has placed Pakistan in clear violation of its legal obligations and political commitments to respect the right to life, the right to a fair trial and the independence and impartiality of the judiciary”
. The procedure for the prosecution of alleged acts of terrorism follows that of court martials under the 1952 Army Act. In the first year after their re-establishment under the Pakistan Protection Act, the military courts convicted at least 40 people in opaque and secret proceedings. By December 2014, 1,000 terrorism cases were pending in the 14 Anti-Terrorism Courts in Punjab alone
.
	Article 17
Right to privacy
Reflecting obligations of the ICCPR, the right to privacy has been enshrined as a fundamental right under Article 14 of the Constitution of Pakistan, which states, “[t]he dignity of man, subject to law, the privacy of home, shall be inviolable”. Under the anti-terrorism legislation, however, intelligence agencies are given sweeping powers. These powers include the ability to conduct surveillance operations without legal coverage or judicial oversight for reasons such as the protection of national security, avoidance of economic losses and prevention of disorder in society. The Anti-Terrorism Act 1997 and the Protection of Pakistan Act 2014 authorise the police and armed forces to enter and search premises without judicial authorisation, which has led to violations of the privacy and security of the home, which is protected under the ICCPR
.This leaves open vast room for the abuse of power by both security agencies as well as those seeking to use the agencies for political objectives.
The use of information and communication technologies represents a significant concern in the country. Under the Telecom Re-organisation Act (1996) the state wields extensive powers of surveillance that do not require involvement of the judiciary. Its Section 54 allows authorised agents of the federal government to intercept calls and messages and trace calls in the interest of “national security” or “in the apprehension of any offence”.
Article 19 (1)
Freedom of Religion
Article 20 of Pakistan’s constitution enshrines the ‘freedom to profess religion and to manage religious institutions’ but restricts the freedom to exercise this right by making it conditional upon law, public order and morality. A number of limitations are imposed on religious freedom, both in law and practice with existing ideological ground for inequality and discrimination on the basis of religion and creed contained in constitution itself. Certain Constitutional and legal provisions are exclusionary and discriminatory such as Article 2(a), 260(3)(a) and (b) of the constitution, Balsphamy laws, Article 41 and 91(3) of Pakistan Penal Code, sections 7 (b) and (c) of the conduct of general elections. Pakistan’s existing reservation on Article 25 of ICCPR excludes non-Muslims from being elected as President or Prime Minister of the country and is contrary to the aim and purpose of ICCPR Articles 2, 25 and 26 which prohibit discrimination.
According to a recent report of HRCP’s State of Human Rights Annual report, 11 people were attacked or explicit threat based on victims faith between January - May 2016.
Article 19 (2)
Freedom of expression
Article 19 of the Constitution states, “[e]very citizen shall have the right to freedom of speech and expression and there shall be freedom of press”. However, the Constitution limits the exercise of this right on the basis of a number of grounds, including “the interest of the glory of Islam or the integrity, security or defence of Pakistan or any part thereof, friendly relations with foreign States, public order decency or morality, or in relation to contempt of court, commission of or incitement to an offence”.
Despite the law’s providing for the freedom of speech and press, threats, harassment, violence and killings have led journalist and editors to practice self-censorship
.Furthermore, the government uses legal and constitutional powers to curb press freedom, and the law on blasphemy has been used against journalists. During January-May 2016, 18 attacks/ explicit threats against human rights defenders or journalists have been reported by the HRCP.
Article 22

Freedom of Association and to Form Trade Unions

Article 17 (1) of the Constitution of Pakistan guarantees the right of every citizen to form associations or unions however subject to “any reasonable restriction imposed by law in the interest of the sovereignty or integrity of Pakistan, public order or morality”. Yet the national legislation sets forth a complex process for the registration of trade unions, and the number – and strength –of the trade unions has diminished considerably in recent years. According to the 2015 International Trade Union Confederation (ITUC) Global Rights Index of the World’s Worst Countries for Workers, Pakistan was ranked 5 on a scale of 1 to 5 (with 1 being the best). The fundamental rights of workers, including the right to bargain collectively, the right to strike, the right to associate freely, and access to due legal process are, in practice, non-existent in Pakistan: “the government and/or companies are engaged in serious efforts to crush the collective voice of workers putting fundamental rights under continuous threat”
. In its Third World Congress in 2014, the International Trade Union Confederation identified Pakistan as one of the 24 countries at risk of “experiencing a profound failure to guarantee laws that ensure fundamental rights for all workers”.
Recommendations for the Committee to urge the government of Pakistan to :
· Introduce a clause in Article 2 of the constitution of Pakistan in accordance with Article 2 of the ICCPR to add an explicit guarantee that having a state religion will not entail or mean any discrimination on the basis of religion among citizens.
· Withdraw reservation on Article 25 of the ICCPR and remove from the Constitution all discriminatory provisions, particularly articles that contain discriminatory provisions against the Ahmaddiya community (Articles 41(2) and 91 (3).
· The representation for reserved seats in the Senate, National and Provincial Assemblies, may be filled through intra party elections to make the process of election more transparent and the their categories and number should be increased in the spirit of affirmative action to include representation from labour, farmers, persons with disability and transgender community.
· Revise the anti-terrorism laws, in particular the Antiterrorism Act (1997) Actions(in Aid of Civil Powers) Regulations,2011 and the Pakistan Protection Act (2014) to bring them in line with human rights obligations, especially in regards to the right to liberty and security of the person, the prohibition of torture, and the right to fair trial.
· Extend the jurisdiction of the Supreme Court and the High Court to FATA, including reforms have been done under access to justice programme so that the region is subject to the same legislation as the rest of the country.
· Allow access and the work of local and international NGOs to FATA and ensure that human rights defenders, journalists and other representatives of civil society can monitor the human rights situation.
· Accept the request of the UN Special Rapporteur on Counter-Terrorism and Human Rights to visit the country.
· Implement the recommendations of the UN Working Group on Enforced or Involuntary Disappearances.
· Criminalise enforced disappearances in the Penal Code and strengthen Pakistan’s Inquiry Commission on Enforced Disappearances, so that the Commission can fully carry out its mission.
· Re-establish an indefinite moratorium on the death penalty.
· Introduce a specific law prohibiting torture in accordance with Article 1 of the CAT and 7 of the ICCPR. The flaws in the bill passed by the Senate in Feb 2015 should be removed and it should be aligned with the true spirit of UNCAT.
· Ensure that a limit on the legal duration of police custody is set in accordance with Article 9 of the ICCPR and that this restriction is respected.
· Accept the request of the UN Special Rapporteur on Torture and other Cruel, Inhuman or Degrading Treatment or Punishment to visit the country.
· Accept the request of the Working Group on Arbitrary Detention to visit the country.

· Ensure that preventive detention is in accordance with international standards and that it is only applied under exceptional circumstances and on a temporary basis.

· Amend Section 6 of the PPA to bring preventive detention in line with international standards.

· Accept the competence of the Committee against Torture to receive individual communication in accordance with Article 22 of the Convention and ratify the Optional Protocol to the Convention.
· Pakistan must ratify the Optional Protocol on UN-CAT and introduce police, judicial and administrative reforms.
· The treaty-monitoring committees on GSP plus compliance are just on papers, the same should be activated and develop coordination with civil society.

· There is urgent need to introduce police and judicial reforms. The Prosecutor Office should be made independent to specifically prosecute crimes against police only.
· The introduction of modern mechanisms in investigation including forensics as preventive measures is also important.
· All the loopholes in the criminal justice system also need to be filled. Police and other investigating agencies would have to learn new ways of investigation and interrogation, so that the fundamental rights of a citizen, even if he/she is a criminal could not be taken away from him/her.
· Accept the request of the Working Group on Arbitrary Detention to visit the country.
· Ensure that preventive detention is in accordance with international standards and that it is only applied under exceptional circumstances and on a temporary basis.
· Ensure that all laws and practices related to religious activities are brought in line with Article 18 of the ICCPR.
· Enhance the protection of religious minorities and better train the police about the rights of these monitories.
· Repeal from the Pakistan Penal Code Section 295 (a), (b), and (c) and Section 298 (a), (b), and (c) of the blasphemy laws.
· Accept the request of the Special Rapporteur on Freedom of Religion or Belief and of the Special Rapporteur on Minority Issues to visit the country.
· The civil judicial system be strengthened at all levels, be adequately funded and well-resourced to ensure independence and improve access to justice for all without discrimination, especially for women and religious minorities.
· The state should develop a policy and mechanism for IDPs to attain property/ shelter/ jobs in other parts of the country under their constitutional rights. The government should recognise the right to safe return or not to return if the environment is note safe, and maintain security and safety in the camps as well as the right to move freely and obtain NOCs. Including , stop the blocking of humanitarian actors into the IDP camps and provide them humanitarian guards along with facilitation of NOCs.

· The Federal Government should endorse the idea of Local Government Ordinances extension to the tribal areas because the prevailing Agency Council
 system is not inclusive and the government needs to ensure their full commitment to restoration of peace and fair governance in the tribal areas.

� The federation bears the responsibility of protecting the provinces against external aggression and internal disturbance and ensuring that the government of each province carries out its mandate accordance with the Constitution. See Constitution of Pakistan Article 148 (3). Pakistan Bureau of Statistics, “Pakistan Population Census 1998.”

�Pakistan Bureau of Statistics, “Pakistan Population Census 1998.” � HYPERLINK "http://www.pbs.gov.pk/sites/default/files//tables/POPULATION%20BY%20RELIGION.pdf" �http://www.pbs.gov.pk/sites/default/files//tables/POPULATION%20BY%20RELIGION.pdf�

� Report of the Commission for Creation of New Province(s) in the province of the Punjab. file:///F:/Language%20&%20Culture%20Pakistan/Report%20on%20Creation%20of%20New%20province-reoprt.pdf

� Zarb-e-Azb: Azb was name of the Prophet’s sword. Zarb-e-Azb is a joint military operation against militants in North Waziristan and adjacent areas, started in 2014, �HYPERLINK "https://www.ispr.gov.pk/front/main.asp?o=t-zarb-e-azb-archive"�https://www.ispr.gov.pk/front/main.asp?o=t-zarb-e-azb-archive�

� Zahid Hussain, “The Construction and Deconstruction of Pakistan: The Institutional Writ of the State,” CIDOB Policy Research Project, June, 2014. � HYPERLINK "http://www.cidob.org/content/download/.../JUNE+2014_ZAHID+HUSSAIN.pdf" �www.cidob.org/content/download/.../JUNE+2014_ZAHID+HUSSAIN.pdf�

� Pakistan Institute of Legislative Development and Transparency (PILDAT), “Assessing Internal Democracy of Major Political Parties of Pakistan,” December 2014. � HYPERLINK "http://www.pildat.org/Publications/publication/Democracy&LegStr/AssessingInternalDemocracyofMajorPoliticalPartiesofPakistan.pdf" �http://www.pildat.org/Publications/publication/Democracy&LegStr/AssessingInternalDemocracyofMajorPoliticalPartiesofPakistan.pdf�

� Amnesty International, “Pakistan Report, 2014-2015.” � HYPERLINK "https://www.amnesty.org/en/countries/asia-and-the-pacific/pakistan/report-pakistan/" �https://www.amnesty.org/en/countries/asia-and-the-pacific/pakistan/report-pakistan/�

� Asian Human Rights Commission, “Asia Report 2015: Pakistan, From the Frying Pan, to the Fire.” � HYPERLINK "http://www.humanrights.asia/resources/hrreport/hr-reports/ahrc-spr-002-2015.pdf" �http://www.humanrights.asia/resources/hrreport/hr-reports/ahrc-spr-002-2015.pdf�

� See Section 374 of the Criminal Procedure Code. Pakistan Penal Code. � HYPERLINK "http://www.oecd.org/site/adboecdanti-corruptioninitiative/46816797.pdf" �http://www.oecd.org/site/adboecdanti-corruptioninitiative/46816797.pdf�

� International Commission of Jurists (ICJ), “Pakistan: The trial of Civilians by Military Courts,” Briefing Paper, January 2016,12.

� According to the HRCP, 4,439 women were murdered in Pakistan in the name of honour between 2010 and 2014. Human Rights Commission of Pakistan, Annual Reports 2010, 2011, 2012, 2013, 2014 <http://hrcp-web.org/publication/book/annual-report>

� These include exchange marriages called watta-satta or wulvar in local languages, and compensation marriages called in different regions as pait likhi, wanni, sang-chatti, swara, and ljai or khasaniye soor. See Sarah Zaman, “Forced Marriages and Inheritance Deprivation,” Aurat Foundation. < http://www.af.org.pk/pub_files/1416847483.pdf>

� � HYPERLINK "http://hrcp-web.org/hrcpweb/hrcp-annual-report-2015/" �http://hrcp-web.org/hrcpweb/hrcp-annual-report-2015/�

� HRCP spokesperson quoted in a Dawn report. See <http://www.dawn.com/news/1190763>

� See, e.g., Human Rights Commission of Pakistan, “Annual Report 2014,” 80-81 <http://hrcp-web.org/hrcpweb/annual-report-2014/>; and Chaudhry, “Policing, Custodial Torture and Human Rights.”

� US Department of State, “2013 Human Rights Reports: Pakistan.” � HYPERLINK "http://www.state.gov/documents/organization/236860.pdf" �http://www.state.gov/documents/organization/236860.pdf�

� A private member draft bill titled “Torture, Custodial Death, Custodial Rape (Prevention & Punishment) Act, 2014” was put before the National Assembly in October 2014. The bill is yet to be debated. � HYPERLINK "http://www.na.gov.pk/uploads/documents/1415360249_881.pdf" �http://www.na.gov.pk/uploads/documents/1415360249_881.pdf�

Xviii US Department of State, “2013 Human Rights Reports: Pakistan.”

Xix � HYPERLINK "http://www.state.gov/documents/organization/236860.pdf" �http://www.state.gov/documents/organization/236860.pdf�

xx Prisons are governed under 14 specific laws and 9 related statuses and laws, with key laws and statutes dating back to colonial era: the Prisons Act (1894), the Prisoners Act (1900), Good Conduct Prisoners Probational Release Act (1926), Criminal Procedure Code (1898) and Pakistan Criminal Code (1860).

Xxi Institute for Criminal Policy research, “World Pre-trial/Remand Imprisonment List.” <http://www.prisonstudies.org/news/close-three-million-people-pre-trial-detention-worldwide-new-report-shows � HYPERLINK "http://nation.com.pk/featured/15-Jul-2016/342-human-rights-violation-so-far" \t "_blank" �http://nation.com.pk/featured/15-Jul-2016/342-human-rights-violation-so-far�

xxiiHuman Rights Commission of Pakistan, “Annual Report 2014,” 4.� HYPERLINK "http://hrcp-web.org/hrcpweb/data/HRCP%20Annual%20Report%202014%20-%20English.pdf" �http://hrcp-web.org/hrcpweb/data/HRCP%20Annual%20Report%202014%20-%20English.pdf�

xxiii International Commission of Jurists (ICJ), “Pakistan: ICJ Denounces Law Permitting Military Trials of Civilians,” 6 January 2015. � HYPERLINK "http://www.icj.org/pakistan-icj-denounces-law-permitting-military-trials-of-civilians/" �http://www.icj.org/pakistan-icj-denounces-law-permitting-military-trials-of-civilians/�

� ICJ “Pakistan: The trial of Civilians by Military Courts.”

� “Conviction Rate Slow in Anti-Terrorism Courts in Pindi, Islamabad,” Dawn, 18 December 2014. <http://www.dawn.com/news/1151583>; http://tribune.com.pk/story/809663/anti-terrorism-courts-cjp-calls-meeting-to-expedite-cases/>

� HRW, "Pakistan’s Dangerous Anti-Terrorism Law."

� US Department of State, “2013 Human Rights Reports: Pakistan.” <http://www.state.gov/documents/organization/236860.pdf>

� ITUC CSI IGB, “Survey of Violations of Trade Union Rights.” <http://survey.ituc-csi.org/Pakistan.html>

List of priority issues/ICCPR/OHCHR/25 July 16/Pakistan

