
MONGOLIA: MORE MUST BE DONE TO

IMPROVE HUMAN RIGHTS
AMNESTY INTERNATIONAL SUBMISSION FOR THE UN
UNIVERSAL PERIODIC REVIEW, 36TH SESSION OF THE
UPR WORKING GROUP, NOVEMBER 2020

 2

© Amnesty International 2019
Except where otherwise noted, content in this document is licensed under a Creative Commons
(attribution, non-commercial, no derivatives, international 4.0) licence.
https://creativecommons.org/licenses/by-nc-nd/4.0/legalcode
For more information please visit the permissions page on our website: www.amnesty.org
Where material is attributed to a copyright owner other than Amnesty International this material is
not subject to the Creative Commons licence.
First published in 2019
by Amnesty International Ltd
Peter Benenson House, 1 Easton Street
London WC1X 0DW, UK

Index: ASA 30/1297/2019
October 2019, Updated July 2020
Original language: English

amnesty.org

 Amnesty International is a global movement of more

than 7 million people who campaign for a world where

human rights are enjoyed by all.

 Our vision is for every person to enjoy all the rights

enshrined in the Universal Declaration of Human Rights

and other international human rights standards.

 We are independent of any government, political

ideology, economic interest or religion and are funded

mainly by our membership and public donations.

https://creativecommons.org/licenses/by-nc-nd/4.0/legalcode
https://creativecommons.org/licenses/by-nc-nd/4.0/legalcode
http://www.amnesty.org/

MONGOLIA: MORE MUST BE DONE TO IMPROVE HUMAN RIGHTS
AMNESTY INTERNATIONAL SUBMISSION FOR THE UN UNIVERSAL PERIODIC REVIEW –
36TH SESSION OF THE UPR WORKING GROUP, NOVEMBER 2020
PUBLISHED OCTOBER 2019; UPDATED JULY 2020

Amnesty International 3

CONTENTS

INTRODUCTION 4

FOLLOW-UP TO THE PREVIOUS REVIEW 4

THE DEATH PENALTY 4

TORTURE AND OTHER ILL-TREATMENT 4

RATIFICATION OF HUMAN RIGHTS TREATIES 5

THE NATIONAL HUMAN RIGHTS FRAMEWORK 5

INDEPENDENCE OF THE JUDICIARY 5

HUMAN RIGHTS SITUATION ON THE GROUND 6

TORTURE AND OTHER ILL-TREATMENT 6

RIGHT TO HOUSING 7

RESTRICTIONS OF OTHER ECONOMIC, SOCIAL AND CULTURAL RIGHTS 8

HUMAN RIGHTS DEFENDERS AT RISK OF ATTACKS, INTIMIDATION AND THREATS 8

ARBITRARY DETENTION 9

RECOMMENDATIONS FOR ACTION BY THE STATE UNDER REVIEW 9

ANNEX 11

MONGOLIA: MORE MUST BE DONE TO IMPROVE HUMAN RIGHTS
AMNESTY INTERNATIONAL SUBMISSION FOR THE UN UNIVERSAL PERIODIC REVIEW –
36TH SESSION OF THE UPR WORKING GROUP, NOVEMBER 2020
PUBLISHED OCTOBER 2019; UPDATED JULY 2020

Amnesty International 4

INTRODUCTION

This submission was prepared for the Universal Periodic Review (UPR) of Mongolia originally scheduled
for May 2020. It was updated in July 2020 as the review was delayed until November 2020 due to the
COVID-19 pandemic. In the material that follows, Amnesty International evaluates the implementation of
recommendations made to Mongolia in its previous UPR, including in relation to the death penalty, torture
and other ill-treatment, and ratification of human rights treaties.

It also assesses the national human rights framework with regard to independence of the judiciary.

With regard to the human rights situation on the ground, Amnesty International raises concerns about
torture and other ill-treatment, the right to housing and other economic, social and cultural rights, human
rights defenders, and arbitrary detention.

FOLLOW-UP TO THE PREVIOUS
REVIEW

Of the 164 recommendations made by UN Member States during its second Universal Periodic Review
(UPR) in 2015, Mongolia accepted 150 recommendations and rejected 14.1

THE DEATH PENALTY
Since the last review, a series of initiatives has been taken by Mongolia to improve the human rights
situation in the country, such as the adoption of the new Criminal Code in December 2015. The new
Criminal Code, which came into effect on 1 July 2017, abolishes the death penalty for all crimes.2
However, Amnesty International regrets that President Khaltmaa Battulga sought to reinstate the death
penalty for crimes related to sexual violence committed against children in 2018.3

TORTURE AND OTHER ILL-TREATMENT
The government accepted recommendations to combat torture and other ill-treatment. These
recommendations include providing training related to the prevention of torture and other cruel, inhuman
or degrading treatment for public officials, judges and lawyers;4 creating effective investigation

1 Report of the Working Group on the Universal Period Review, Mongolia, paragraphs 108.1-108.164, 13 July 2015,
A/HRC/30/6 and Report of the Working Group on the Universal Period Review, Mongolia, Addendum, pages 2-3,
A/HRC/30/6/Add.1, 16 September 2015.

2 A/HRC/30/6, paragraph 108.3, and A/HRC/30/6/Add.1, pages 2-3.

3 President of Mongolia Khaltmaagiin Battulga, “President Battulga to present to parliament draft bill on reinstating
capital punishment for child sexual abuse offenses”, 2 April 2018, president.mn/en/2018/04/02/president-battulga-to-
present-to-parliament-draft-bill-on-reinstating-capital-punishment-for-child-sexual-abuse-offenses/

4 A/HRC/30/6, recommendations 108.26-27 (Morocco, Mexico), 108.35 (Pakistan), 108.71 (Mexico), 108.80 (Costa
Rica).

file:///C:/Users/arnold.fang/AppData/Local/Microsoft/Windows/INetCache/Content.Outlook/0TIAWDPJ/president.mn/en/2018/04/02/president-battulga-to-present-to-parliament-draft-bill-on-reinstating-capital-punishment-for-child-sexual-abuse-offenses/
file:///C:/Users/arnold.fang/AppData/Local/Microsoft/Windows/INetCache/Content.Outlook/0TIAWDPJ/president.mn/en/2018/04/02/president-battulga-to-present-to-parliament-draft-bill-on-reinstating-capital-punishment-for-child-sexual-abuse-offenses/

MONGOLIA: MORE MUST BE DONE TO IMPROVE HUMAN RIGHTS
AMNESTY INTERNATIONAL SUBMISSION FOR THE UN UNIVERSAL PERIODIC REVIEW –
36TH SESSION OF THE UPR WORKING GROUP, NOVEMBER 2020
PUBLISHED OCTOBER 2019; UPDATED JULY 2020

Amnesty International 5

mechanisms, including adding a definition of torture in the Criminal Code;5 strengthening measures aimed
at preventing cases of torture and ill-treatment; and ensuring thorough and independent investigations into
all allegations of violence perpetrated by police and other public officials.6 The new Criminal Code includes
for the first time a definition of torture that broadly reflects that outlined in the Convention against Torture
and Other Cruel, Inhuman or Degrading Treatment or Punishment and imposes criminal responsibility on
any accomplice involved in committing the crime of torture.7 Regrettably, the government has not taken
sufficient steps to create a complaints mechanism to provide for prompt and impartial investigations into
allegations of torture and other ill-treatment, nor to provide access to such a mechanism as stipulated in
Article 20 of the Optional Protocol to the Convention against Torture and Other Cruel, Inhuman or
Degrading Treatment or Punishment, binding on Mongolia since February 2015.

Amnesty International regrets that the government rejected the recommendation to recognize the
competence of the Committee against Torture to receive communications under Articles 21 and 22 of the
Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment.8

RATIFICATION OF HUMAN RIGHTS TREATIES
Amnesty International also regrets the rejection by Mongolia of the recommendations to ratify the 1951
Convention Relating to the Status of Refugees and its 1967 Protocol, and the International Convention on
the Protection of the Rights of All Migrant Workers and Members of Their Families.9

THE NATIONAL HUMAN RIGHTS
FRAMEWORK

INDEPENDENCE OF THE JUDICIARY
In 2019, the Mongolian parliament adopted amendments to the Laws on Legal Status of Judges, Public
Prosecutor's Office, and Anti-Corruption. These amendments allow the National Security Council, formed
by the President, the Prime Minister and the Speaker of the Parliament, to make recommendations to
remove chief judges and the heads of the public prosecutor's office and the anti-corruption agency. The
amendments could unduly expose the decisions of judges to political reactions, and in turn affect the way
in which criminal procedures are conducted, thereby threatening equality before the law.

The UN Special Rapporteur on the situation of human rights defenders also expressed concern that such
changes would “deeply undermine the separation of powers, would dangerously reduce the independence
of the judiciary, [erode] the concept of checks and balances, and [limit] the capacity of the judiciary to
combat corruption and impunity”.10

5 A/HRC/30/6, recommendation 108.74 (Hungary).

6 A/HRC/30/6, recommendations 108.72-73 (Czech Republic, France), 108.75-79 (Austria, Timor-Leste, Switzerland,
Sweden, Italy).

7 United Nations Human Rights Office of the Hight Commission (OHCHR), Committee against torture considers report
of Mongolia, 3 August 2016, ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=20332&LangID=E"

8 A/HRC/30/6, recommendations 108.4-6 (Algeria, Poland, Denmark).

9 A/HRC/30/6, recommendations 108.9-16 (Paraguay, Uruguay, Algeria, Philippines, Indonesia, Sierra Leone, Norway,
Canada).

10 Visit to Mongolia, 30 April – 13 May 2019 - End of mission statement by United Nations Special Rapporteur on the
situation of human rights defenders Michel Forst.

https://ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=20332&LangID=E

MONGOLIA: MORE MUST BE DONE TO IMPROVE HUMAN RIGHTS
AMNESTY INTERNATIONAL SUBMISSION FOR THE UN UNIVERSAL PERIODIC REVIEW –
36TH SESSION OF THE UPR WORKING GROUP, NOVEMBER 2020
PUBLISHED OCTOBER 2019; UPDATED JULY 2020

Amnesty International 6

On 26 June 2019, 17 judges and chief justices were already removed at once, as a result of this
amendment.11 The Chief Justice of Supreme Court was also replaced on 20 May 2020, just one month
ahead of parliamentary elections on 24 June 2020.12

HUMAN RIGHTS SITUATION ON THE
GROUND

TORTURE AND OTHER ILL-TREATMENT
Impunity and under-reporting of torture and other ill-treatment of individuals in detention continue and are
exacerbated by the absence of an independent, dedicated investigation mechanism, as required by the
Optional Protocol to the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or
Punishment.

The new Criminal Procedure Code, which came into effect in July 2017, explicitly prohibits torture and
statements obtained through torture as evidence in judicial proceedings. However, the government has not
re-established the previously disbanded independent investigation unit under the State General
Prosecutor’s Office despite advocacy efforts by civil society in favour of this. The government has also
failed to ensure that all victims of torture and other ill-treatment are able to obtain redress and access
effective remedies.

Mongolia ratified the Optional Protocol to the Convention against Torture and Other Cruel, Inhuman or
Degrading Treatment or Punishment on 12 February 2015; however, it has yet to fulfil its obligations to
establish a National Preventive Mechanism (NPM). The new draft law on the National Human Rights
Commission of Mongolia gives the Commission a mandate to establish an NPM; however, the mechanism
and the selection process of its members are provided for only in vague and general terms in the law. As of
September 2019, the law was still pending in parliament. The lack of an independent agency to investigate
allegations of torture and an NPM with the ability to visit all places of detention without notice, contributes
to the continuing use of torture and other ill-treatment, particularly to obtain confessions.

The Minister of Justice and Home Affairs of Mongolia made a statement on 21 March 2019, in which he
publicly apologized on behalf of the government that torture had been used to extract a confession.13 This
was followed on 29 March by the public release by the government of a video related to the case of B.
Sodnomdarjaa and T. Chimgee, who were sentenced to 25 and 24 years’ imprisonment, respectively, for
the murder of S. Zorig, a former MP and one of the leaders of the Democratic Party.

Despite steps taken to educate law enforcement officials on the prevention of torture, the training of other
specialists, such as health professionals, psychologists, shelter service providers, welfare officers and
military personnel, is lacking. In recent years, there have been several complaints made against the police,
military personnel and intelligence officials related to torture and other ill-treatment. However, no

11 President of Mongolia Khaltmaagiin Battulga, “President suspends some Chief Justices and other court judges”, 26
June 2019. president.mn/en/2019/06/26/president-suspends-some-chief-justices-and-other-court-judges/

12 President of Mongolia Khaltmaagiin Battulga, 20 May 2020. president.mn/14518/

13 News.mn, “Tortured to Confess’: video of interrogation by Mongolian intelligence officers released”, 29 March 2019.
news.mn/en/787057/

https://president.mn/14518/
https://news.mn/en/787057/

MONGOLIA: MORE MUST BE DONE TO IMPROVE HUMAN RIGHTS
AMNESTY INTERNATIONAL SUBMISSION FOR THE UN UNIVERSAL PERIODIC REVIEW –
36TH SESSION OF THE UPR WORKING GROUP, NOVEMBER 2020
PUBLISHED OCTOBER 2019; UPDATED JULY 2020

Amnesty International 7

information has been made public about the outcome of any investigations or legal proceedings in these
cases.

RIGHT TO HOUSING
In 2017 the Ulaanbaatar City Government banned migration to the city from rural areas in order to reduce
air and soil pollution as well as the heavy smog that lingers during winter.14 As a result, internal migrants,
including children, have illegally settled in ger areas.15 These areas combine both houses and traditional
round felt dwellings and lack infrastructure, such as roads, access to water, sanitation and heating. The
migrants living in the ger areas are not eligible to receive social services, because they are not able to
register in primary administrative units (khoroo).

Despite the advanced stage of the redevelopment agenda in Mongolia, relevant laws and policies are
lagging behind practice. The Urban Development Law was passed in 2008 and the Urban Redevelopment
Law only in 2015.16 These two laws and other accompanying laws and procedures do not comply with
international human rights laws and standards.

Amnesty International research published in 2016 found that the absence of clear and adequate
government regulations, effective consultation, and monitoring, make individuals affected by
redevelopment at risk of a range of human rights abuses, in particular of their right to adequate housing.
The current legal and regulatory framework is not in line with Mongolia’s obligations to respect, protect and
fulfill these rights and places a large number of residents at risk or in a situation of permanent uncertainty
about their housing situation.17

Amnesty International has recommended that the government not only avoids or ceases any act that may
threaten the right to adequate housing, but also that it protects that right from possible abuses by third
parties, such as landlords and private developers.18 However, the government has not addressed these
concerns. Residents continue to live with the risk of forced eviction without updated information on
redevelopment plans, genuine consultation with those affected, or adequate compensation to those
evicted due to urban redevelopment.

In early April 2019, Mr Davaanyam and 11 people living in an old building designated for redevelopment
by government agencies became homeless when the private developer forcibly evicted them. He and his
nine family members are currently living in a rented apartment with limited access to public services.

The current laws and policies on redress lack clarity and specificity on options for those individuals
negatively impacted by redevelopment to raise complaints and seek settlement of disputes. On 1 July
2017, a new Administrative Offence Act came into effect, allowing for increased administrative fines,
including for publishing false information that could damage the reputation of individuals or business
entities. The Administrative Offence Act has been used by private developers against residents in affected
communities who have used social media to exchange and publicize information about the government’s
failure to ensure their right to genuine consultation.

14 The city Governor and Ulaanbaatar Mayor’s decree A/17 on the “Measures to be taken in connection with the right
to a healthy and safe environment” of the 9th of January 2016; www.ulaanbaatar.mn/Home/Docdetail?dataID=20665;
Amendment to the Decree А/1042 of the 27th of December 2017 to extend the Ulaanbaatar migration ban until the 1st

of January 2020. www.ulaanbaatar.mn/Home/Docdetail?dataID=28132

15 Ger is traditional round felt dwelling used by nomadic herders in Mongolia.

16 Urban Redevelopment Law, passed by the Mongolian Parliament 0n 26 June 2015; unofficial English language
translation on file at Amnesty International.

17 Amnesty International, Falling Short- The right to adequate housing in Ulaanbaatar, Mongolia (Index: ASA
30/4933/2016)

18 Amnesty International, Falling Short- The right to adequate housing in Ulaanbaatar, Mongolia (Index: ASA
30/4933/2016)

http://www.ulaanbaatar.mn/Home/Docdetail?dataID=20665
http://www.ulaanbaatar.mn/Home/Docdetail?dataID=28132

MONGOLIA: MORE MUST BE DONE TO IMPROVE HUMAN RIGHTS
AMNESTY INTERNATIONAL SUBMISSION FOR THE UN UNIVERSAL PERIODIC REVIEW –
36TH SESSION OF THE UPR WORKING GROUP, NOVEMBER 2020
PUBLISHED OCTOBER 2019; UPDATED JULY 2020

Amnesty International 8

Activists who defend the right to adequate housing work in a hostile environment where they risk being
taken to court for defamation of the developer under Article 6.21 of the Administrative Offence Act. The
activists continue to report physical attacks and harassment by law enforcement authorities and people
connected to private corporations.19 A housing rights activist who explained the redevelopment procedures
to residents in her community and mobilized them to speak out against unlawful practices of the
developers was repeatedly summoned for questioning by the police. She was accused of disrupting an
operation authorized by the government. She was also allegedly fired from her job as a civil servant
because of her housing rights campaign.

RESTRICTIONS OF OTHER ECONOMIC, SOCIAL AND CULTURAL RIGHTS
The influx of mining companies and transporting trucks in the Dalanjargalan subdivision of Dornogovi
province cause heavy dust, which has severely degraded pastures and threatened the health and safety of
livestock and people. The authorities continue to fail to protect traditional herders from the operations of
mining companies that negatively affected their livelihoods, traditional culture and access to land and
clean water. Amnesty International has received reports of people being poisoned in 2017 because a
mining company disposed of toxic waste in a household area. Local herders in Durvulijin, a subdivision of
Zavkhan province, have also reported being intimidated by mining companies to not disclose details about
the pollution to the public.

HUMAN RIGHTS DEFENDERS AT RISK OF ATTACKS, INTIMIDATION AND THREATS
Human rights defenders in Mongolia are under attack on many levels and are often labelled by pro-
government actors as “undesirables”, “trouble makers”, “foreign agents” or “opponents of the state”. The
government has failed to provide human rights defenders with adequate protection from attacks and
threats from private actors.

Human rights defenders are faced with reduced access to the information, networks and tools that they
need to bring about increased protection of human rights. Some journalists have reported that their
equipment has been destroyed, and they have been forced to disclose confidential sources.

Amnesty International has received reports of discrimination; harassment; intimidation, including by
police; and stigmatization against human rights defenders. Housing rights activists, journalists,
environmental activists and online opinion leaders face harassment such as phone calls from unknown
callers asking them to stop their activism. Environmental activists and journalists have reported that they
face threats and intimidation from the police.

The climate of impunity for harassment and attacks on human rights defenders is exacerbated by the lack
of comprehensive legal protection of human rights defenders and mechanisms to hold the perpetrators of
attacks against them to account. The government is currently considering a draft Law on the Legal Status
of Human Rights Defenders.

Recent legal developments risk further undermining the rule of law and shrinking the space for civil
society. For instance, the new amendments to the Non-Profit Organizations Law (NGO Law) include
provisions that would tighten control on their registration and foreign funding. According to the
government, the amendments to the NGO Law were needed to combat money laundering, restrict foreign
funding and avoid foreign influence.20

19 Amnesty International, Amnesty International Report 17/18 (Index: POL 10/6700/2018)

20 OHCHR, Visit to Mongolia, 30 April – 13 May 2019- End of Mission Statement,
www.ohchr.org/en/NewsEvents/Pages/DisplayNews.aspx?NewsID=24603&LangID=E

http://www.ohchr.org/en/NewsEvents/Pages/DisplayNews.aspx?NewsID=24603&LangID=E

MONGOLIA: MORE MUST BE DONE TO IMPROVE HUMAN RIGHTS
AMNESTY INTERNATIONAL SUBMISSION FOR THE UN UNIVERSAL PERIODIC REVIEW –
36TH SESSION OF THE UPR WORKING GROUP, NOVEMBER 2020
PUBLISHED OCTOBER 2019; UPDATED JULY 2020

Amnesty International 9

ARBITRARY DETENTION
Ahead of national parliamentary elections in June 2020, increasing numbers of individuals in Mongolia
were arrested and detained due to a range of reasons, including online or offline expression of their
criticism of the authorities, and possibly other political reasons.

High-profile individuals who were detained include Ganbold Davaadorj (Deputy Prime Minister 1990-
1992), Enkhsaikhan Mendsaikhan (Prime Minister 1996-1998) and Erdenebat Jargaltulga (Prime Minister
2016-2017).21 They continue to be imprisoned as of 20 July 2020, after being convicted as a result of
judicial procedures that did not meet international standards of a fair trial.22

Amnesty International has also received reports of detentions of lawyers and leaders of non-governmental
organizations, which often seem to result from criticism of the human rights situation or corruption in
Mongolia. According to the reports, these individuals have been detained for weeks without being brought
to the court over any charges.

RECOMMENDATIONS FOR ACTION
BY THE STATE UNDER REVIEW

AMNESTY INTERNATIONAL CALLS ON THE GOVERNMENT OF MONGOLIA TO:

FOLLOW-UP TO THE PREVIOUS PREVIEW

▪ Ensure that the death penalty remains abolished for all crimes;

▪ Ratify the 1951 Convention Relating to the Status of Refugees and its 1967 Protocol, and the
International Convention on the Protection of the Rights of All Migrant Workers and Members of
Their Families;

▪ Take immediate and concrete steps to ensure the independence of the judiciary, and the
autonomy of the prosecution service.

TORTURE AND OTHER ILL-TREATMENT
▪ Ensure that all complaints and reports of torture and other ill-treatment, including by law

enforcement officials, are investigated promptly, effectively and impartially by an independent
mechanism, with no institutional or hierarchical connections between the investigators and the
alleged perpetrators, and that those responsible are held to account in fair trials;

▪ Establish immediately an effective National Preventive Mechanism as required by the Optional
Protocol to the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or
Punishment;

▪ Take immediate action to ensure that victims of torture and other ill-treatment have an
enforceable right to redress, including fair and adequate compensation and rehabilitation in
accordance with international human rights standards;

▪ Provide training for judges, prosecutors, lawyers, law enforcement personnel, health professionals,

21 Mongolian News Agency, “Has court breached former Prime Minister’s parliamentary immunity?” 18 June 2020.
montsame.mn/en/read/228921

22 News.mn, “Former Mongolian PM imprisoned!”, 7 May 2020. news.mn/en/792285/ and “More candidates
imprisoned ahead of Mongolian parliamentary election” 18 June 2020. news.mn/en/793036/

https://news.mn/en/792285/

MONGOLIA: MORE MUST BE DONE TO IMPROVE HUMAN RIGHTS
AMNESTY INTERNATIONAL SUBMISSION FOR THE UN UNIVERSAL PERIODIC REVIEW –
36TH SESSION OF THE UPR WORKING GROUP, NOVEMBER 2020
PUBLISHED OCTOBER 2019; UPDATED JULY 2020

Amnesty International 10

psychologists, shelter service providers, welfare officers, military personnel and other specialists
on the provisions of the Convention against Torture and Other Cruel, Inhuman or Degrading
Treatment or Punishment and the absolute prohibition of torture, as well as the Standard
Minimum Rules for the Treatment of Prisoners, the Code of Conduct for Law Enforcement
Officials, the Basic Principles on the Use of Force and Firearms by Law Enforcement Officials, the
Body of Principles for the Protection of All Persons under Any Form of Detention or Imprisonment,
and the Basic Principles on the Treatment of Prisoners.

RIGHT TO HOUSING
▪ Prohibit forced evictions, including those resulting from land acquisition and redevelopment, and

strengthen safeguards against forced evictions in current legislation such as the Urban

Development Law, including by ensuring that procedures around evictions are brought in line with

the UN Basic Principles and Guidelines on Development-based Evictions and Displacement;

▪ Protect human rights defenders working on the right to housing from harassment and
intimidation.

OTHER ECONOMIC, SOCIAL AND CULTURAL RIGHTS
▪ Conduct trainings for public officials on international human rights law and standards related to

housing and other economic, social and cultural rights.

HUMAN RIGHTS DEFENDERS
▪ Adopt and implement legislation which recognizes and protects human rights defenders and

ensure they can carry out their legitimate activities to promote and defend human rights;

▪ Effectively address threats, attacks, harassment and intimidation against human rights defenders,
including by thoroughly, promptly and independently investigating human rights violations and
abuses against them and bringing the perpetrators to justice in fair trials and providing effective
remedies and adequate reparation to the victims;

▪ Ensure that the Administrative Offence Act and the Criminal Code are not misused to target,
silence or harass human rights defenders and refrain from bringing criminal charges or any other
proceedings or administrative measures against them that stem solely from the peaceful exercise
of their human rights;

▪ Ensure that the provisions on funding to civil society actors in the proposed amendments to the
NGO Law are in compliance with international human rights obligations and commitments and are
not misused to hinder the work or endanger the safety of civil society actors.

ARBITRARY DETENTION
▪ Ensure that all persons who are arrested or detained are informed without delay about the reasons

for the arrest and any charges against them, are brought promptly before a judge or other officer
authorized by law to exercise judicial power, and are tried in full compliance with all fair trial
standards;

▪ Immediately and unconditionally release all individuals detained solely for peacefully exercising
their right to freedom of expression, including criticism of the authorities, or other human rights.

MONGOLIA: MORE MUST BE DONE TO IMPROVE HUMAN RIGHTS
AMNESTY INTERNATIONAL SUBMISSION FOR THE UN UNIVERSAL PERIODIC REVIEW –
36TH SESSION OF THE UPR WORKING GROUP, NOVEMBER 2020
PUBLISHED OCTOBER 2019; UPDATED JULY 2020

Amnesty International 11

ANNEX

AMNESTY INTERNATIONAL DOCUMENTS FOR FURTHER REFERENCE23

Mongolia: Open letter regarding the proposal to reintroduce the death penalty, 10 December 2017, ASA
30/7324/2017

Mongolia: Submission to the UN Special Rapporteur on adequate housing as a component of the right to
an adequate standard of living, and on the right to non-discrimination in this context, 26 October 2017,
ASA 30/7341/2017

Mongolia: Death penalty confined to history as new criminal code comes into effect, 1 July 2017, ACT
50/6646/2017

Mongolia: Falling short: The right to adequate housing in Ulaanbaatar, Mongolia, 7 December 2016, ASA
30/4933/2016

Mongolia: Historic vote abolishes death penalty, 4 December 2015, (press release)

23 All these documents are available on Amnesty International’s website: www.amnesty.org/en/countries/asia-and-the-
pacific/mongolia/

https://www.amnesty.org/en/documents/asa30/7324/2017/en/
https://www.amnesty.org/en/documents/asa30/7341/2017/en/
https://www.amnesty.org/en/documents/asa30/7341/2017/en/
https://www.amnesty.org/en/documents/act50/6646/2017/en/
https://www.amnesty.org/en/documents/asa30/4933/2016/en/
https://www.amnesty.org/en/latest/news/2015/12/mongolia-historic-vote-abolishes-death-penalty/
http://www.amnesty.org/en/countries/asia-and-the-pacific/mongolia/
http://www.amnesty.org/en/countries/asia-and-the-pacific/mongolia/

CONTACT US JOIN THE CONVERSATION

info@amnesty.org

+44 (0)20 7413 5500

www.facebook.com/AmnestyGlobal

@AmnestyOnline

AMNESTY INTERNATIONAL
IS A GLOBAL MOVEMENT
FOR HUMAN RIGHTS.
WHEN INJUSTICE HAPPENS
TO ONE PERSON, IT
MATTERS TO US ALL.

mailto:info@amnesty.org
http://www.facebook.com/AmnestyGlobal

