

DOCUMENT INFORMATION

FILE NAME : Ch_IV.6

VOLUME : VOL-1

CHAPTER : Chapter IV. HUMAN RIGHTS

TITLE : 6. Convention on the non-applicability of statutory
limitations to war crimes and crimes against humanity.

New York, 26 November 1968

CONVENTION ON THE NON-APPLICABILITY OF
STATUTORY LIMITATIONS TO WAR CRIMES
AND CRIMES AGAINST HUMANITY

CONVENTION SUR L'IMPRESCRIPTIBILITÉ DES CRIMES DE
GUERRE ET DES CRIMES CONTRE L'HUMANITÉ

戰爭罪及危害人類罪不適用法定時效公約

КОНВЕНЦИЯ О НЕПРИМЕНИМОСТИ СРОКА ДАВНОСТИ К
ВОЕННЫМ ПРЕСТУПЛЕНИЯМ И ПРЕСТУПЛЕНИЯМ
ПРОТИВ ЧЕЛОВЕЧЕСТВА

CONVENCION SOBRE LA IMPRESCRIPTIBILIDAD DE LOS
CRIMENES DE GUERRA Y DE LOS CRIMENES
DE LESA HUMANIDAD

**CONVENTION
ON THE NON-APPLICABILITY
OF STATUTORY LIMITATIONS
TO WAR CRIMES AND CRIMES
AGAINST HUMANITY**

UNITED NATIONS
1969

CONVENTION ON THE NON-APPLICABILITY OF STATUTORY LIMITATIONS
TO WAR CRIMES AND CRIMES AGAINST HUMANITY

Preamble

The States Parties to the present Convention,

Recalling resolutions of the General Assembly of the United Nations 3 (I) of 13 February 1946 and 170 (II) of 31 October 1947 on the extradition and punishment of war criminals, resolution 95 (I) of 11 December 1946 affirming the principles of international law recognized by the Charter of the International Military Tribunal, Nürnberg, and the judgement of the Tribunal, and resolutions 2184 (XXI) of 12 December 1966 and 2202 (XXI) of 16 December 1966 which expressly condemned as crimes against humanity the violation of the economic and political rights of the indigenous population on the one hand and the policies of apartheid on the other,

Recalling resolutions of the Economic and Social Council of the United Nations 1074 D (XXXIX) of 28 July 1965 and 1158 (XLI) of 5 August 1966 on the punishment of war criminals and of persons who have committed crimes against humanity,

Noting that none of the solemn declarations, instruments or conventions relating to the prosecution and punishment of war crimes and crimes against humanity made provision for a period of limitation,

Considering that war crimes and crimes against humanity are among the gravest crimes in international law,

Convinced that the effective punishment of war crimes and crimes against humanity is an important element in the prevention of such crimes, the protection of human rights and fundamental freedoms, the encouragement of confidence, the furtherance of co-operation among peoples and the promotion of international peace and security,

Noting that the application to war crimes and crimes against humanity of the rules of municipal law relating to the period of limitation for ordinary crimes is a matter of serious concern to world public opinion, since it prevents the prosecution and punishment of persons responsible for those crimes,

Recognizing that it is necessary and timely to affirm in international law, through this Convention, the principle that there is no period of limitation for war crimes and crimes against humanity, and to secure its universal application,

Have agreed as follows:

Article I

No statutory limitation shall apply to the following crimes, irrespective of the date of their commission:

(a) War crimes as they are defined in the Charter of the International Military Tribunal, Nürnberg, of 8 August 1945 and confirmed by resolutions 3 (I) of 13 February 1946 and 95 (I) of 11 December 1946 of the General Assembly of the United Nations, particularly

the "grave breaches" enumerated in the Geneva Conventions of 12 August 1949 for the protection of war victims;

(b) Crimes against humanity whether committed in time of war or in time of peace as they are defined in the Charter of the International Military Tribunal, Nurnberg, of 8 August 1945 and confirmed by resolutions 3 (I) of 13 February 1946 and 95 (I) of 11 December 1946 of the General Assembly of the United Nations, eviction by armed attack or occupation and inhuman acts resulting from the policy of apartheid, and the crime of genocide as defined in the 1948 Convention on the Prevention and Punishment of the Crime of Genocide, even if such acts do not constitute a violation of the domestic law of the country in which they were committed.

Article II

If any of the crimes mentioned in article I is committed, the provisions of this Convention shall apply to representatives of the State authority and private individuals who, as principals or accomplices, participate in or who directly incite others to the commission of any of those crimes, or who conspire to commit them, irrespective of the degree of completion, and to representatives of the State authority who tolerate their commission.

Article III

The States Parties to the present Convention undertake to adopt all necessary domestic measures, legislative or otherwise, with a view to making possible the extradition in accordance with international law, of the persons referred to in article II of this Convention.

Article IV

The States Parties to the present Convention undertake to adopt, in accordance with their respective constitutional processes, any legislative or other measures necessary to ensure that statutory or other limitations shall not apply to the prosecution and punishment of the crimes referred to in articles I and II of this Convention and that, where they exist, such limitations shall be abolished.

Article V

This Convention shall, until 31 December 1969, be open for signature by any State Member of the United Nations or member of any of its specialized agencies or of the International Atomic Energy Agency, by any State Party to the Statute of the International Court of Justice, and by any other State which has been invited by the General Assembly of the United Nations to become a Party to this Convention.

Article VI

This Convention is subject to ratification. Instruments of ratification shall be deposited with the Secretary-General of the United Nations.

Article VII

This Convention shall be open to accession by any State referred to in article V. Instruments of accession shall be deposited with the Secretary-General of the United Nations.

Article VIII

1. This Convention shall enter into force on the ninetieth day after the date of the deposit with the Secretary-General of the United Nations of the tenth instrument of ratification or accession.
2. For each State ratifying this Convention or acceding to it after the deposit of the tenth instrument of ratification or accession, the Convention shall enter into force on the ninetieth day after the date of the deposit of its own instrument of ratification or accession.

Article IX

1. After the expiry of a period of ten years from the date on which this Convention enters into force, a request for the revision of the Convention may be made at any time by any Contracting Party by means of a notification in writing addressed to the Secretary-General of the United Nations.
2. The General Assembly of the United Nations shall decide upon the steps, if any, to be taken in respect of such a request.

Article X

1. This Convention shall be deposited with the Secretary-General of the United Nations.
2. The Secretary-General of the United Nations shall transmit certified copies of this Convention to all States referred to in article V.
3. The Secretary-General of the United Nations shall inform all States referred to in article V of the following particulars:
 - (a) Signatures of this Convention, and instruments of ratification and accession deposited under articles V, VI and VII;
 - (b) The date of entry into force of this Convention in accordance with article VIII;
 - (c) Communications received under article IX.

Article XI

This Convention, of which the Chinese, English, French, Russian and Spanish texts are equally authentic, shall bear the date of 26 November 1968.

IN WITNESS WHEREOF the undersigned, being duly authorized for that purpose, have signed this Convention.

**CONVENTION
SUR L'IMPRESCRIPTIBILITÉ
DES CRIMES DE GUERRE
ET DES CRIMES
CONTRE L'HUMANITÉ**

**NATIONS UNIES
1969**

Article premier

Les crimes suivants sont imprescriptibles, quelle que soit la date à laquelle ils ont été commis :

a) Les crimes de guerre, tels qu'ils sont définis dans le Statut du Tribunal militaire international de Nuremberg du 8 août 1945 et confirmés par les résolutions 3 (I) et 95 (I) de l'Assemblée générale de l'Organisation des Nations Unies, en date des 13 février 1946 et 11 décembre 1946, notamment les "infractions graves" énumérées dans les Conventions de Genève du 12 août 1949 pour la protection des victimes de la guerre;

b) Les crimes contre l'humanité, qu'ils soient commis en temps de guerre ou en temps de paix, tels qu'ils sont définis dans le Statut du Tribunal militaire international de Nuremberg du 8 août 1945 et confirmés par les résolutions 3 (I) et 95 (I) de l'Assemblée générale de l'Organisation des Nations Unies, en date des 13 février 1946 et 11 décembre 1946, l'éviction par une attaque armée ou l'occupation et les actes inhumains découlant de la politique d'apartheid, ainsi que le crime de génocide, tel qu'il est défini dans la Convention de 1948 pour la prévention et la répression du crime de génocide, même si ces actes ne constituent pas une violation du droit interne du pays où ils ont été commis.

Article II

Si l'un quelconque des crimes mentionnés à l'article premier est commis, les dispositions de la présente Convention s'appliqueront aux représentants de l'autorité de l'Etat et aux particuliers qui y participeraient en tant qu'auteurs ou en tant que complices, ou qui se rendraient coupables d'incitation directe à la perpétration de l'un quelconque de ces crimes, ou qui participeraient à une entente en vue de le commettre, quel que soit son degré d'exécution, ainsi qu'aux représentants de l'autorité de l'Etat qui toléreraient sa perpétration.

Article III

Les Etats Parties à la présente Convention s'engagent à adopter toutes les mesures, d'ordre législatif ou autre, qui seraient nécessaires en vue de permettre l'extradition, conformément au droit international, des personnes visées par l'article II de la présente Convention.

Article IV

Les Etats Parties à la présente Convention s'engagent à prendre, conformément à leurs procédures constitutionnelles, toutes mesures législatives ou autres qui

seraient nécessaires pour assurer l'imprescriptibilité des crimes visés aux articles premier et II de la présente Convention, tant en ce qui concerne les poursuites qu'en ce qui concerne la peine; là où une prescription existerait en la matière, en vertu de la loi ou autrement, elle sera abolie.

Article V

La présente Convention sera jusqu'au 31 décembre 1969 ouverte à la signature de tout Etat Membre de l'Organisation des Nations Unies ou membre de l'une quelconque de ses institutions spécialisées ou membre de l'Agence internationale de l'énergie atomique, de tout Etat partie au Statut de la Cour internationale de Justice, ainsi que de tout autre Etat invité par l'Assemblée générale de l'Organisation des Nations Unies à devenir partie à la présente Convention.

Article VI

La présente Convention est sujette à ratification et les instruments de ratification seront déposés auprès du Secrétaire général de l'Organisation des Nations Unies.

Article VII

La présente Convention sera ouverte à l'adhésion de tout Etat visé à l'article V. Les instruments d'adhésion seront déposés auprès du Secrétaire général de l'Organisation des Nations Unies.

Article VIII

1. La présente Convention entrera en vigueur le quatre-vingt-dixième jour qui suivra la date du dépôt auprès du Secrétaire général de l'Organisation des Nations Unies du dixième instrument de ratification ou d'adhésion.

2. Pour chacun des Etats qui ratifieront la présente Convention ou y adhéreront après le dépôt du dixième instrument de ratification ou d'adhésion, ladite Convention entrera en vigueur le quatre-vingt-dixième jour après la date du dépôt par cet Etat de son instrument de ratification ou d'adhésion.

Article IX

1. Après l'expiration d'une période de dix ans à partir de la date à laquelle la présente Convention entrera en vigueur, une demande de révision de la Convention peut être formulée, en tout temps, par toute Partie contractante, par voie de notification écrite adressée au Secrétaire général de l'Organisation des Nations Unies.

2. L'Assemblée générale de l'Organisation des Nations Unies statuera sur les mesures à prendre, le cas échéant, au sujet de cette demande.

Article X

1. La présente Convention sera déposée auprès du Secrétaire général de l'Organisation des Nations Unies.
2. Le Secrétaire général de l'Organisation des Nations Unies fera tenir une copie certifiée conforme à la présente Convention à tous les Etats visés à l'article V.
3. Le Secrétaire général de l'Organisation des Nations Unies informera tous les Etats visés à l'article V :
 - a) Des signatures apposées à la présente Convention et des instruments de ratification et d'adhésion déposés conformément aux articles V, VI et VII;
 - b) De la date à laquelle la présente Convention entrera en vigueur conformément à l'article VIII;
 - c) Des communications reçues conformément à l'article IX.

Article XI

La présente Convention, dont les textes anglais, chinois, espagnol, français et russe font également foi, portera la date du 26 novembre 1968.

EN FOI DE QUOI, les soussignés, dûment autorisés à cet effet, ont signé la présente Convention.

戰 爭 罪 及 危 害 人 類 罪
不 適 用 法 定 時 效 公 約

聯 合 國

一 九 六 九 年

戰爭罪及危害人類罪不適用法定時效公約

弁 言

本公約締約國，

覆按聯合國大會關於引渡與懲治戰爭罪犯之一九四六年二月十三日決議案三(一)及一九四七年十月三十一日決議案一七〇(二)，以及確認紐倫堡國際軍事法庭組織法及該法庭判決所承認國際法原則之一九四六年十二月十一日決議案九十五(一)，與分別明白譴責侵害土著人民經濟及政治權利及種族隔離政策為危害人類罪之一九六六年十二月十二日決議案二一八四(二十一)及一九六六年十二月十六日決議案二二〇二(二十一)，

覆按聯合國經濟暨社會理事會關於懲治戰爭罪犯及危害人類罪犯之一九六五年七月二十八日決議案一〇七四D(三十九)及一九六六年八月五日決議案一一五八(四十一)，

鑒悉關於戰爭罪及危害人類罪追訴權及行刑權之各項鄭重宣言、約章或公約均不設法定時效期間之規定，

鑒於戰爭罪及危害人類罪乃國際法上情節最重大之罪，

深信有效懲治戰爭罪及危害人類罪為防止此種罪行，保障人權與基本自由，鼓勵信心，促進民族間合作，及增進國際和平與安全之一重要因素，

鑒悉國內法關於普通罪行之時效規則適用於戰爭罪及危害人類罪，為世界輿論極感憂慮之事，因其足以防止追訴與懲罰犯各該罪之人，

承認必須且合乎時宜經由本公約在國際法上確認戰爭罪及危害人類罪無時效期間之原則並設法使此項原則普遍適用，

爰議定條款如下：

第一條

下列各罪，不論其犯罪期日，不適用法定時效：

(甲) 一九四五年八月八日紐倫堡國際軍事法庭組織法明定，並經聯合國大會一九四六年二月十三日決議案三(一)及一九四六年十二月十一日決議案九十五(一)確認之戰爭罪，尤其為一九四九年八月十二日保護戰爭受害人日內瓦公約列舉之“重大違約情事”；

(乙) 一九四五年八月八日紐倫堡國際軍事法庭組織法明定，並經聯合國大會一九四六年二月十三日決議案三(一)及一九四六年十二月十一日決議案九十五(一)確認之危害人類罪，無論犯罪係在戰時抑在平時，以武裝攻擊或佔領迫使遷離及因種族隔離政策而起之不人道行為，及一九四八年防止及懲治殘害人群罪公約明定之殘害人群罪，即使此等行為並不觸犯行為地國內法。

第二條

遇犯有第一條所稱各罪情事，本公約之規定適用於以正犯或從犯身分參加或直接煽動他人犯各該罪，或陰謀夥黨犯各該罪之國家當局代表及私人，不問既遂之程度如何並適用於容許犯此種罪之國家當局代表。

第三條

本公約締約國承允採取一切必要國內立法或其他措施，俾得依國際法引渡本公約第二條所稱之人。

第四條

本公約締約國承允各依本國憲法程序，採取必要立法或其他措施，以確保法定或他種時效不適用於本公約第一條及第二條所稱各罪之追訴權及行刑權，倘有此項時效規定，應行廢止。

第五條

本公約在一九六九年十二月三十一日以前聽由聯合國任何會員國，任何專門機關或國際原子能總署之會員國，國際法院規約任何當事國及經由聯合國大會邀請參加為本公約當事國之任何其他國家簽署。

第六條

本公約須經批准。批准書應送交聯合國秘書長存放。

第七條

本公約聽由第五條所稱任何國家加入。加入書應送交聯合國秘書長存放。

第八條

一、 本公約於第十件批准書或加入書送交聯合國秘書長存放後第九十日起發生效力。

二、 對於在第十件批准書或加入書存放後批准或加入本公約之國家，本公約應於各該國交存批准書或加入書後第九十日起發生效力。

第九條

一、 任何締約國得於本公約生效之日起滿十年後隨時以書面通知聯合國秘書長請求修改本公約。

二、 對於此項請求應採何種步驟，由聯合國大會決定之。

第十條

一、 本公約應送交聯合國秘書長存放。

二、 聯合國秘書長應將本公約正式副本分送第五條所稱所有國家。

三、 聯合國秘書長應將下列各事通知第五條所稱所有國家：

(甲) 依第五條第六條及第七條對本公約所為之簽署及交存之批准書或加入書。

(乙) 本公約依第八條發生效力之日期。

(丙) 依第九條收到之來文。

第十一條

本公約中文、英文、法文、俄文及西班牙文各本同一作準，訂約日期為一九六八年十一月二十六日。

為此，下列代表各秉其正式授予簽字之權，謹簽字於本公約。

**КОНВЕНЦИЯ
О НЕПРИМЕНИМОСТИ СРОКА ДАВНОСТИ
К ВОЕННЫМ ПРЕСТУПЛЕНИЯМ
И ПРЕСТУПЛЕНИЯМ
ПРОТИВ ЧЕЛОВЕЧЕСТВА**

**ОРГАНИЗАЦИЯ
ОБЪЕДИНЕННЫХ НАЦИЙ
1969**

КОНВЕНЦИЯ О НЕПРИМЕНИМОСТИ СРОКА ДАВНОСТИ К ВОЕННЫМ
ПРЕСТУПЛЕНИЯМ И ПРЕСТУПЛЕНИЯМ ПРОТИВ ЧЕЛОВЕЧЕСТВА

Преамбула

Государства-участники настоящей Конвенции,

ссылаясь на резолюции Генеральной Ассамблеи Организации Объединенных Наций 3 (I) от 13 февраля 1946 года и 170 (II) от 31 октября 1947 года о выдаче и наказании военных преступников, на резолюцию 95 (I) от 11 декабря 1946 года, подтверждающую принципы международного права, признанные Уставом Международного Нюрнбергского военного трибунала и приговором этого Трибунала, и на резолюции 2184 (XVI) от 12 декабря 1966 года и 2202 (XVI) от 16 декабря 1966 года, в которых ясно осуждаются как преступления против человечества нарушение экономических и политических прав коренного населения, с одной стороны, и политика апартеида, с другой,

осмываясь на резолюции 1074 D (XXXIX) от 28 июля 1965 года и 1158 (XLI) от 5 августа 1966 года Экономического и Социального Совета Организации Объединенных Наций о наказании военных преступников и лиц, совершивших преступления против человечества,

отмечая, что ни в одной торжественной декларации, акте или конвенции, касающихся судебного преследования или наказания за военные преступления и преступления против человечества, не содержится положения о сроке давности,

считая, что в соответствии с международным правом военные преступления и преступления против человечества относятся к самым тяжким преступлениям,

исходя из убеждения, что эффективное наказание за военные преступления и преступления против человечества является важным фактором в деле предупреждения таких преступлений, защиты прав человека и основных свобод, укрепления доверия, поощрения сотрудничества между народами и обеспечения международного мира и безопасности,

отмечая, что применение к военным преступлениям и преступлениям против человечества внутренних правовых норм, касающихся срока давности в отношении обычных преступлений, является вопросом, вызывающим серьезную озабоченность мирового общественного мнения, так как оно препятствует судебному преследованию и наказанию лиц, ответственных за такие преступления,

признавая необходимость и своевременность утверждения в международном праве, посредством настоящей Конвенции, принципа о том, что не существует срока давности в отношении военных преступлений и преступлений против человечества, а также обеспечения повсеместного применения этого принципа,

согласились о нижеследующем:

Статья I

Никакие сроки давности не применяются к следующим преступлениям, независимо от времени их совершения:

а) военные преступления, как они определяются в Уставе Нюрнбергского международного военного трибунала от 8 августа 1945 года и подтверждаются резолюциями 3 (I) от 13 февраля 1946 года и 95 (I) от 11 декабря 1946 года Генеральной Ассамблеи Организации Объединенных Наций, а также, в частности, "серьезные нарушения", перечисленные в Женевских конвенциях о защите жертв войны от 12 августа 1949 года;

б) преступления против человечества, независимо от того, были ли они совершены во время войны или в мирное время, как они определяются в Уставе Нюрнбергского международного военного трибунала от 8 августа 1945 года и подтверждаются в резолюциях 3 (I) от 13 февраля 1946 года и 95 (I) от 11 декабря 1946 года Генеральной Ассамблеи Организации Объединенных Наций, изгнание в результате вооруженного нападения или оккупации и бесчеловечные действия, являющиеся следствием политики апартеида, а также преступление геноцида, определяемое в Конвенции 1948 года о предупреждении преступления геноцида и наказании за него, даже если эти действия не представляют собой нарушения внутреннего законодательства той страны, в которой они были совершены.

Статья II

В случае совершения какого-либо из преступлений, упомянутых в статье I, положения настоящей Конвенции применяются к представителям государственных властей и частным лицам, которые выступают в качестве исполнителей этих преступлений или соучастников таких преступлений, или непосредственно подстрекают других лиц к совершению таких преступлений, или участвуют в заговоре для их совершения, независимо от степени их завершенности, равно как и к представителям государственных властей, допускающим их совершение.

Статья III

Государства-участники настоящей Конвенции обязуются принять все необходимые внутренние меры законодательного или иного характера, направленные на то, чтобы в соответствии с международным правом создать условия для выдачи лиц, указанных в статье II настоящей Конвенции.

Статья IV

Государства-участники настоящей Конвенции обязуются принять в соответствии с их конституционной процедурой любые законодательные или иные меры, необходимые для обеспечения того, чтобы срок давности, установленный законом или иным путем, не применялся к судебному преследованию и наказанию за преступления, указанные в статьях I и II настоящей Конвенции, и чтобы там, где такой срок применяется к этим преступлениям, он был отменен.

Статья V

Настоящая Конвенция открыта до 31 декабря 1969 г. для подписания любым государством-членом Организации Объединенных Наций или членом любого из ее специализированных учреждений или членом Международного агентства по атомной энергии, любым государством-участником Статута Международного Суда, а также любым другим государством, приглашенным Генеральной Ассамблеей Организации Объединенных Наций стать участником настоящей Конвенции.

Статья VI

Настоящая Конвенция подлежит ратификации. Ратификационные грамоты депонируются у Генерального секретаря Организации Объединенных Наций.

Статья VII

Настоящая Конвенция открыта для присоединения любого государства, указанного в статье V. Документы о присоединении депонируются у Генерального секретаря Организации Объединенных Наций.

Статья VIII

1. Настоящая Конвенция вступает в силу на девяностый день после депонирования у Генерального секретаря Организации Объединенных Наций десятой ратификационной грамоты или документа о присоединении.

2. Для каждого государства, которое ратифицирует настоящую Конвенцию или присоединится к ней после депонирования десятой ратификационной грамоты или документа о присоединении, настоящая Конвенция вступает в силу на девятый день после депонирования им его ратификационной грамоты или документа о присоединении.

Статья IX

1. После истечения десятилетнего периода со дня вступления в силу настоящей Конвенции просьба о пересмотре настоящей Конвенции может быть выдвинута в любое время любым государством-участником путем письменного уведомления, направленного на имя Генерального секретаря Организации Объединенных Наций.

2. Генеральная Ассамблея Организации Объединенных Наций принимает решение о том, какие меры, если таковые необходимы, следует провести в связи с такой просьбой.

Статья X

1. Настоящая Конвенция хранится у Генерального секретаря Организации Объединенных Наций.

2. Генеральный секретарь Организации Объединенных Наций препровождает заверенные копии настоящей Конвенции всем государствам, указанным в статье V.

3. Генеральный секретарь Организации Объединенных Наций уведомляет все государства, указанные в статье V, о нижеследующем:

а) о подписании настоящей Конвенции и о сдаче на хранение в соответствии со статьями V, VI и VII ратификационных грамот или документов о присоединении;

б) о дате вступления в силу настоящей Конвенции в соответствии со статьей VIII;

в) о сообщениях, полученных в соответствии со статьей IX.

Статья XI

Настоящая Конвенция, английский, испанский, китайский, русский и французский тексты которой являются равно аутентичными, датирована 26 ноября 1968 года.

В УДОСТОВЕРЕНИЕ ЧЕГО нижеподписавшиеся, надлежащим образом для этого уполномоченные, подписали настоящую Конвенцию.

**CONVENCION
SOBRE LA IMPRESCRIPTIBILIDAD
DE LOS CRIMENES DE GUERRA
Y DE LOS CRIMENES
DE LESA HUMANIDAD**

NACIONES UNIDAS

1969

CONVENCIÓN SOBRE LA IMPRESCRIPTIBILIDAD DE LOS CRÍMENES
DE GUERRA Y DE LOS CRÍMENES DE LESA HUMANIDAD

Preámbulo

Los Estados Partes en la presente Convención,

Recordando las resoluciones de la Asamblea General de las Naciones Unidas 3 (I) de 13 de febrero de 1946 y 170 (II) de 31 de octubre de 1947, sobre la extradición y el castigo de los criminales de guerra, la resolución 95 (I) de 11 de diciembre de 1946, que confirma los principios de derecho internacional reconocidos por el Estatuto del Tribunal Militar Internacional de Nuremberg y por el fallo de este Tribunal, y las resoluciones 2184 (XXI) de 12 de diciembre de 1966 y 2202 (XXI) de 16 de diciembre de 1966, que han condenado expresamente como crímenes contra la humanidad la violación de los derechos económicos y políticos de la población autóctona, por una parte, y la política de apartheid, por otra,

Recordando las resoluciones del Consejo Económico y Social de las Naciones Unidas 1074 D (XXXIX) de 28 de julio de 1965 y 1158 (XLI) de 5 de agosto de 1966, relativas al castigo de los criminales de guerra y de las personas que hayan cometido crímenes de lesa humanidad,

Observando que en ninguna de las declaraciones solemnes, instrumentos o convenciones para el enjuiciamiento y castigo de los crímenes de guerra y de los crímenes de lesa humanidad se ha previsto limitación en el tiempo,

Considerando que los crímenes de guerra y los crímenes de lesa humanidad figuran entre los delitos de derecho internacional más graves,

Convencidos de que la represión efectiva de los crímenes de guerra y de los crímenes de lesa humanidad es un elemento importante para prevenir esos crímenes y proteger los derechos humanos y libertades fundamentales, y puede fomentar la confianza, estimular la cooperación entre los pueblos y contribuir a la paz y la seguridad internacionales,

Advirtiendo que la aplicación a los crímenes de guerra y a los crímenes de lesa humanidad de las normas de derecho interno relativas a la prescripción de los delitos ordinarios suscita grave preocupación en la opinión pública mundial, pues impide el enjuiciamiento y castigo de las personas responsables de esos crímenes,

Reconociendo que es necesario y oportuno afirmar en derecho internacional, por medio de la presente Convención, el principio de la imprescriptibilidad de los crímenes de guerra y de los crímenes de lesa humanidad y asegurar su aplicación universal,

Convienen en lo siguiente:

Artículo I

Los crímenes siguientes son imprescriptibles, cualquiera que sea la fecha en que se hayan cometido:

a) Los crímenes de guerra según la definición dada en el Estatuto del Tribunal Militar Internacional de Nuremberg, de 8 de agosto de 1945, y confirmada por las resoluciones de la Asamblea General de las Naciones Unidas 3 (I) de 13 de febrero de 1946 y 95 (I) de 11 de diciembre de 1946, sobre todo las "infracciones graves" enumeradas en los Convenios de Ginebra de 12 de agosto de 1949 para la protección de las víctimas de la guerra;

b) Los crímenes de lesa humanidad cometidos tanto en tiempo de guerra como en tiempo de paz, según la definición dada en el Estatuto del Tribunal Militar Internacional de Nuremberg, de 8 de agosto de 1945 y confirmada por las resoluciones de la Asamblea General de las Naciones Unidas 3 (I) de 13 de febrero de 1946 y 95 (I) de 11 de diciembre de 1946, así como la expulsión por ataque armado u ocupación y los actos inhumanos debidos a la política de apartheid y el delito de genocidio definido en la Convención de 1948 para la prevención y la sanción del delito de genocidio aun si esos actos no constituyen una violación del derecho interno del país donde fueron cometidos.

Artículo II

Si se cometiere alguno de los crímenes mencionados en el artículo I, las disposiciones de la presente Convención se aplicarán a los representantes de la autoridad del Estado y a los particulares que participen como autores o cómplices o que inciten directamente a la perpetración de alguno de esos crímenes, o que conspiren para cometerlos, cualquiera que sea su grado de desarrollo, así como a los representantes de la autoridad del Estado que toleren su perpetración.

Artículo III

Los Estados Partes en la presente Convención se obligan a adoptar todas las medidas internas que sean necesarias, legislativas o de cualquier otro orden, con el fin de hacer posible la extradición, de conformidad con el derecho internacional, de las personas a que se refiere el artículo II de la presente Convención.

Artículo IV

Los Estados Partes en la presente Convención se comprometen a adoptar, con arreglo a sus respectivos procedimientos constitucionales, las medidas legislativas o de otra índole que fueran necesarias para que la prescripción de la acción penal o de la pena, establecida por ley o de otro modo, no se aplique a los crímenes mencionados en los artículos I y II de la presente Convención y, en caso de que exista, sea abolida.

Artículo V

La presente Convención estará abierta hasta el 31 de diciembre de 1969 a la firma de todos los Estados Miembros de las Naciones Unidas o miembros de algún organismo especializado o del Organismo Internacional de Energía Atómica, así como de todo Estado Parte en el Estatuto de la Corte Internacional de Justicia y de cualquier otro Estado invitado por la Asamblea General de las Naciones Unidas a ser parte en la presente Convención.

Artículo VI

La presente Convención está sujeta a ratificación y los instrumentos de ratificación se depositarán en poder del Secretario General de las Naciones Unidas.

Artículo VII

La presente Convención quedará abierta a la adhesión de cualquiera de los Estados mencionados en el artículo V. Los instrumentos de adhesión se depositarán en poder del Secretario General de las Naciones Unidas.

Artículo VIII

1. La presente Convención entrará en vigor el nonagésimo día siguiente a la fecha en que haya sido depositado en poder del Secretario General de las Naciones Unidas el décimo instrumento de ratificación o de adhesión.
2. Para cada Estado que ratifique la presente Convención o se adhiera a ella después de haber sido depositado el décimo instrumento de ratificación o de adhesión, la Convención entrará en vigor el nonagésimo día siguiente a la fecha en que tal Estado haya depositado su instrumento de ratificación o de adhesión.

Artículo IX

1. Una vez transcurrido un período de diez años contado a partir de la fecha en que entre en vigor la presente Convención, todo Estado parte podrá solicitar en cualquier momento la revisión de la presente Convención mediante notificación por escrito dirigida al Secretario General de las Naciones Unidas.
2. La Asamblea General de las Naciones Unidas decidirá sobre las medidas que deban tomarse, en su caso, respecto a tal solicitud.

Artículo X

1. La presente Convención será depositada en poder del Secretario General de las Naciones Unidas.
2. El Secretario General de las Naciones Unidas hará llegar copias certificadas de la presente Convención a todos los Estados mencionados en el artículo V.
3. El Secretario General de las Naciones Unidas comunicará a todos los Estados mencionados en el artículo V:
 - a) Las firmas puestas en la presente Convención y los instrumentos de ratificación y adhesión depositados conforme a las disposiciones de los artículos V, VI y VII;
 - b) La fecha en que la presente Convención entre en vigor conforme a lo dispuesto en el artículo VIII;
 - c) Las comunicaciones recibidas conforme a lo dispuesto en el artículo IX.

Artículo XI

La presente Convención, cuyos textos en chino, español, francés, inglés y ruso son igualmente auténticos, llevará la fecha 26 de noviembre de 1968.

EN FE DE LO CUAL, los suscritos, debidamente autorizados al efecto, han firmado la presente Convención.

I hereby certify that the foregoing is a true copy of the Convention on the Non-Applicability of Statutory Limitations to War Crimes and Crimes against Humanity, adopted by the General Assembly of the United Nations on 26 November 1968, the original of which is deposited with the Secretary-General of the United Nations.

Je certifie que le texte qui précède est une copie conforme de la Convention sur l'imprescriptibilité des crimes de guerre et des crimes contre l'humanité, adoptée par l'Assemblée générale des Nations Unies le 26 novembre 1968, dont l'original est déposé auprès du Secrétaire général des Nations Unies.

For the Secretary-General,
The Legal Counsel
(Under-Secretary-General
for Legal Affairs)

Pour le Secrétaire général,
Le Conseiller juridique
(Secrétaire général adjoint
aux affaires juridiques)

Hans Corell

United Nations, New York
12 February 1996

Organisation des Nations Unies
New York, le 12 février 1996

Certified true copy: IV-6
Copie certifiée conforme : IV.6
March 1996