[image: image1.png]IBSA HOUSE | THE RIDGEWAY | LONDON NW7 1RN | UNITED KINGDOM
TELEPHONE: 020 8906 2211 (+ 44 20 8906 2211) | FAX: 020 8906 3938 (+ 44 20 8906 3938)

OFFICES IN: AUSTRIA BELGIUM FRANCE GEORGIA GERMANY GREECE ITALY POLAND RUSSIA SPAIN SWITZERLAND
REGISTERED CHARITY NO. 1085157


31 May 2017

Submission to the UN Human Rights Committee 
Subsequent to the Adoption of the List of Issues
 (120th Session—3 July–28 July 2017)
Sixth periodic report pursuant to article 40 of the Covenant 
Mongolia
(120th Session of the Human Rights Committee, 3–28 July 2017)

[image: image2.png]


Contact address in Belgium: Rue d'Argile 60, 1950 Kraainem,

Tel.: ++ 32-2-782 00 15 - Fax: ++ 32-2-782 08 11 - E-mail: jwitnesses.be@jw.org

Contact in New York: Philip Brumley, General Counsel for Jehovah’s Witnesses: ++ 845 306 0711

Table of Contents

2SUMMARY OF THE SUBMISSION


3I. Introduction


3II. Alleged Violations of the International Covenant on Civil and Political Rights (ICCPR – Articles 18, 19, 21, and 22)


4III. Conclusions and Recommendations


	SUMMARY OF THE SUBMISSION

This submission to the Human Rights Committee on Mongolia highlights violations of the provisions of the International Covenant on Civil and Political Rights (“ICCPR”) subsequent to the adoption of the List of Issues to be taken up in connection with the consideration of the 6th report of Mongolia (CCPR/C/MNG/6).

As described below, serious issues of concern persist, namely, the recent actions by the authorities to annul Jehovah’s Witnesses’ legal entities. Jehovah’s Witnesses in Mongolia, and as a worldwide organization, respectfully request the government of Mongolia to:

(1) Immediately grant reregistration for the Religious Society of Jehovah’s Witnesses in Mongolia (RSJWM); 

(2) Immediately grant reregistration for Jehovah’s Witnesses’ entity in the district of Nalaikh; 

(3) Cease all court proceedings against the entities of Jehovah’s Witnesses in Ulaanbaatar; and
(4) Abide by its commitment to uphold the fundamental freedoms guaranteed by the Constitution of Mongolia and the ICCPR for all citizens, including Jehovah’s Witnesses. 


I. Introduction

1. The European Association of Jehovah’s Christian Witnesses (EAJCW) is a charity registered in the United Kingdom. It is assisting the adherents of the faith of Jehovah’s Witnesses in various areas of the world. 

2. Jehovah’s Witnesses have been registered in Mongolia since 1999. There are currently some 470 Witnesses who worship peacefully in the country. Since 2015, Mongolia has refused to reregister the primary legal entity of Jehovah’s Witnesses. 

3. This submission provides information subsequent to the adoption of the List of Issues taken up in connection with the consideration of the 6th periodic report of Mongolia (CCPR/C/MNG/6). It predominantly focuses on the rights protected under Articles 18, 19, 21, and 22 of the ICCPR.

II. Alleged Violations of the International Covenant on Civil and Political Rights (ICCPR – Articles 18, 19, 21, and 22)
Refusal to reregister legal entities (Articles 18, 19, 21, and 22)
4. The Religious Society of Jehovah’s Witnesses in Mongolia (RSJWM) is registered with the Ulaanbaatar City Council as a religious corporation and is used as the main entity for the activity of Jehovah’s Witnesses in Mongolia. The registration of RSJWM needs to be renewed once a year during a City Council meeting. For 16 consecutive years, the City Council has renewed the registration of RSJWM without incident.

5. The registration of RSJWM expired on 9 June 2015, and since then, the Ulaanbaatar City Council has refused to renew the registration.

6. On 12 January 2017, the Ulaanbaatar City Council issued a decision to cancel the permission for the activity of RSJWM. The City Council claimed that Jehovah’s Witnesses’ “teachings and views are a potential threat to national security.” The City Council has not revealed what specific “teachings and views” of Jehovah’s Witnesses are a potential threat to national security. To date, neither the RSJWM nor any of its members have been accused of violating the laws of Mongolia.

7. On 10 February 2017, Jehovah’s Witnesses submitted a petition to the administrative court in Ulaanbaatar challenging the decision of the City Council to cancel the registration of RSJWM.

8. In a pretrial hearing on 3 March 2017, the attorney for the City Council argued that a “supervisory administrative body” made a report about Jehovah’s Witnesses and concluded that their teaching is a “potential threat to national security.” The attorney provided no name for the administrative body, submitted no report, and provided no details about the body. The attorney stated that the report was so confidential that even she did not have the authority to review it. The judge explained that the report needed to be submitted to the court. However, after a brief recess, the judge returned and announced that the petition of Jehovah’s Witnesses was rejected.

9. On 15 March 2017, Jehovah’s Witnesses appealed the administrative court’s decision to uphold the cancellation of registration of RSJWM. On 30 March 2017, a three-judge panel heard the appeal and rendered a favorable decision. However, the Appeal Court did not grant Jehovah’s Witnesses’ request to suspend the cancellation order but merely returned our request for a suspension to the First Instance court.
10. On 4 April 2017, three individuals of Jehovah’s Witnesses submitted a claim to the administrative court in Ulaanbaatar challenging the decision of the City Council to cancel the registration of RSJWM, based on the reason that such decision infringes on their personal religious freedom. 
11. On 11 April 2017, the administrative court rendered a ruling that required an amendment to the claim submitted by the three individuals.  Responding to the amendment directive, on 24 April 2017, the individuals submitted a revised claim, and the court admitted it on 1 May 2017.  
12. On 28 April 2017, a representative of the Ulaanbaatar City Council telephoned the representative of the legal entity of Jehovah’s Witnesses in the district of Nalaikh. The representative stated that permission for the activity of the Nalaikh entity was cancelled. On 1 May 2017, the representative of the Nalaikh entity received the written ruling from the Ulaanbaatar City Council.
13. According to Article 9 of the Constitution of Mongolia, “The State shall respect religions and religions shall honor the State, thus, the relationship between the State and the Religion institutions shall be regulated by law and the principles of non-engagement of State institutions and Religious institutions in each other’s affairs, validation of citizens’ freedom to worship or not worship and freedom for religious denominations are provided.” The Constitution further prohibits the discrimination of people on the basis of nationality, language, race, color, age, sex, social status, wealth, occupation, position, religion, political affiliation, [or] education.
III. Conclusions and Recommendations

14. Jehovah’s Witnesses in Mongolia, and as a worldwide organization, express concerns about the serious human rights violations, which are being committed with impunity. They respectfully request the government of Mongolia to:

(1) Immediately grant reregistration for the Religious Society of Jehovah’s Witnesses in Mongolia (RSJWM);

(2) Immediately grant reregistration for Jehovah’s Witnesses’ entity in the district of Nalaikh; 

(3) Cease all court proceedings against the entities of Jehovah’s Witnesses in Ulaanbaatar; and
(4) Abide by its commitment to uphold the fundamental freedoms guaranteed by the Constitution of Mongolia and the ICCPR for all citizens, including Jehovah’s Witnesses.

15. If applicable, the EAJCW intends to submit an additional complementary report with the CCPR. This will be done after the List of Issues to be taken up in connection with the consideration of the sixth report of Mongolia (CCPR/C/MNG/6) is adopted and published.
[image: image3.png]THE EUROPEAN ASSOCIATION OF
JEHOVAH'S CHRISTIAN WITNESSES


[image: image1.png]

[image: image4.png]IBSA HOUSE | THE RIDGEWAY | LONDON NW7 1RN | UNITED KINGDOM
TELEPHONE: 020 8906 2211 (+ 44 20 8906 2211) | FAX: 020 8906 3938 (+ 44 20 8906 3938)

OFFICES IN: AUSTRIA BELGIUM FRANCE GEORGIA GERMANY GREECE ITALY POLAND RUSSIA SPAIN SWITZERLAND
REGISTERED CHARITY NO. 1085157


