

STATUTE OF THE INTERNATIONAL TRIBUNAL FOR RWANDA

As amended by the Security Council acting under Chapter VII of the Charter of the United Nations, the International Criminal Tribunal for the Prosecution of Persons Responsible for Genocide and Other Serious Violations of International Humanitarian Law Committed in the Territory of Rwanda and Rwandan Citizens responsible for genocide and other such violations committed in the territory of neighbouring States, between 1 January 1994 and 31 December 1994 (hereinafter referred to as “The International Tribunal for Rwanda”) shall function in accordance with the provisions of the present Statute.

Article 1: Competence of the International Tribunal for Rwanda

The International Tribunal for Rwanda shall have the power to prosecute persons responsible for serious violations of international humanitarian law committed in the territory of Rwanda and Rwandan citizens responsible for such violations committed in the territory of neighbouring States between 1 January 1994 and 31 December 1994, in accordance with the provisions of the present Statute.

Article 2: Genocide

1. The International Tribunal for Rwanda shall have the power to prosecute persons committing genocide as defined in paragraph 2 of this Article or of committing any of the other acts enumerated in paragraph 3 of this Article.
2. Genocide means any of the following acts committed with intent to destroy, in whole or in part, a national, ethnical, racial or religious group, as such:
 - (a) Killing members of the group;
 - (b) Causing serious bodily or mental harm to members of the group;
 - (c) Deliberately inflicting on the group conditions of life calculated to bring about its physical destruction in whole or in part;
 - (d) Imposing measures intended to prevent births within the group;
 - (e) Forcibly transferring children of the group to another group.
3. The following acts shall be punishable:
 - (a) Genocide;
 - (b) Conspiracy to commit genocide;
 - (c) Direct and public incitement to commit genocide;
 - (d) Attempt to commit genocide;
 - (e) Complicity in genocide.

STATUT DU TRIBUNAL INTERNATIONAL POUR LE RWANDA

Créé par le Conseil de sécurité agissant en vertu du Chapitre VII de la Charte des Nations Unies, le Tribunal criminel international chargé de juger les personnes présumées responsables d'actes de génocide ou d'autres violations graves du droit international humanitaire commis sur le territoire du Rwanda et les citoyens rwandais présumés responsables de tels actes ou violations commis sur le territoire d'États voisins entre le 1er janvier et le 31 décembre 1994 (ci-après dénommé « Tribunal international pour le Rwanda ») exercera ses fonctions conformément aux dispositions du présent Statut.

Article premier : Compétence du Tribunal international pour le Rwanda

Le Tribunal international pour le Rwanda est habilité à juger les personnes présumées responsables de violations graves du droit international humanitaire commises sur le territoire du Rwanda et les citoyens rwandais présumés responsables de telles violations commises sur le territoire d'États voisins entre le 1er janvier et le 31 décembre 1994, conformément aux dispositions du présent Statut.

Article 2 : Génocide

1. Le Tribunal international pour le Rwanda est compétent pour poursuivre les personnes ayant commis un génocide, tel que ce crime est défini au paragraphe 2 du présent article, ou l'un quelconque des actes énumérés au paragraphe 3 du présent article.
2. Le génocide s'entend de l'un quelconque des actes ci-après, commis dans l'intention de détruire, en tout ou en partie, un groupe national, ethnique, racial ou religieux, comme tel :
 - a) Meurtre de membres du groupe;
 - b) Atteinte grave à l'intégrité physique ou mentale de membres du groupe;
 - c) Soumission intentionnelle du groupe à des conditions d'existence devant entraîner sa destruction physique totale ou partielle;
 - d) Mesures visant à entraver les naissances au sein du groupe;
 - e) Transfert forcé d'enfants du groupe à un autre groupe.
3. Seront punis les actes suivants :
 - a) Le génocide;
 - b) L'entente en vue de commettre le génocide;
 - c) L'incitation directe et publique à commettre le génocide;
 - d) La tentative de génocide;
 - e) La complicité dans le génocide.

Article 3: Crimes against Humanity

The International Tribunal for Rwanda shall have the power to prosecute persons responsible for the following crimes when committed as part of a widespread or systematic attack against any civilian population on national, political, ethnic, racial or religious grounds:

- (a) Murder;
- (b) Extermination;
- (c) Enslavement;
- (d) Deportation;
- (e) Imprisonment;
- (f) Torture;
- (g) Rape;
- (h) Persecutions on political, racial and religious grounds;
- (i) Other inhumane acts.

Article 4: Violations of Article 3 Common to the Geneva Conventions and of Additional Protocol II

The International Tribunal for Rwanda shall have the power to prosecute persons committing or ordering to be committed serious violations of Article 3 common to the Geneva Conventions of 12 August 1949 for the Protection of War Victims, and of Additional Protocol II thereto of 8 June 1977. These violations shall include, but shall not be limited to:

- (a) Violence to life, health and physical or mental well-being of persons, in particular murder as well as cruel treatment such as torture, mutilation or any form of corporal punishment;
- (b) Collective punishments;
- (c) Taking of hostages;
- (d) Acts of terrorism;
- (e) Outrages upon personal dignity, in particular humiliating and degrading treatment, rape, enforced prostitution and any form of indecent assault;
- (f) Pillage;
- (g) The passing of sentences and the carrying out of executions without previous judgement pronounced by a regularly constituted court, affording all the judicial guarantees which are recognized as indispensable by civilised peoples;
- (h) Threats to commit any of the foregoing acts.

Article 3 : Crimes contre l'humanité

Le Tribunal international pour le Rwanda est habilité à juger les personnes responsables des crimes suivants lorsqu'ils ont été commis dans le cadre d'une attaque généralisée et systématique dirigée contre une population civile quelle qu'elle soit, en raison de son appartenance nationale, politique, ethnique, raciale ou religieuse :

- a) Assassinat;
- b) Extermination;
- c) Réduction en esclavage;
- d) Expulsion;
- e) Emprisonnement;
- f) Torture;
- g) Viol;
- h) Persécutions pour des raisons politiques, raciales et religieuses;
- i) Autres actes inhumains.

Article 4 : Violations de l'Article 3 commun aux Conventions de Genève et du Protocole additionnel II

Le Tribunal international pour le Rwanda est habilité à poursuivre les personnes qui commettent ou donnent l'ordre de commettre des violations graves de l'Article 3 commun aux Conventions de Genève du 12 août 1949 pour la protection des victimes en temps de guerre, et du Protocole additionnel II auxdites Conventions du 8 juin 1977. Ces violations comprennent, sans s'y limiter :

- a) Les atteintes portées à la vie, à la santé et au bien-être physique ou mental des personnes, en particulier le meurtre, de même que les traitements cruels tels que la torture, les mutilations ou toutes formes de peines corporelles;
- b) Les punitions collectives;
- c) La prise d'otages;
- d) Les actes de terrorisme;
- e) Les atteintes à la dignité de la personne, notamment les traitements humiliants et dégradants, le viol, la contrainte à la prostitution et tout attentat à la pudeur;
- f) Le pillage;
- g) Les condamnations prononcées et les exécutions effectuées sans un jugement préalable rendu par un tribunal régulièrement constitué, assorti des garanties judiciaires reconnues comme indispensables par les peuples civilisés;
- h) La menace de commettre les actes précités.

Article 5: Personal Jurisdiction

The International Tribunal for Rwanda shall have jurisdiction over natural persons pursuant to the provisions of the present Statute.

Article 6: Individual Criminal Responsibility

1. A person who planned, instigated, ordered, committed or otherwise aided and abetted in the planning, preparation or execution of a crime referred to in Articles 2 to 4 of the present Statute, shall be individually responsible for the crime.
2. The official position of any accused person, whether as Head of state or government or as a responsible government official, shall not relieve such person of criminal responsibility nor mitigate punishment.
3. The fact that any of the acts referred to in Articles 2 to 4 of the present Statute was committed by a subordinate does not relieve his or her superior of criminal responsibility if he or she knew or had reason to know that the subordinate was about to commit such acts or had done so and the superior failed to take the necessary and reasonable measures to prevent such acts or to punish the perpetrators thereof.
4. The fact that an accused person acted pursuant to an order of a government or of a superior shall not relieve him or her of criminal responsibility, but may be considered in mitigation of punishment if the International Tribunal for Rwanda determines that justice so requires.

Article 7: Territorial and Temporal Jurisdiction

The territorial jurisdiction of the International Tribunal for Rwanda shall extend to the territory of Rwanda including its land surface and airspace as well as to the territory of neighbouring States in respect of serious violations of international humanitarian law committed by Rwandan citizens. The temporal jurisdiction of the International Tribunal for Rwanda shall extend to a period beginning on 1 January 1994 and ending on 31 December 1994.

Article 8: Concurrent Jurisdiction

1. The International Tribunal for Rwanda and national courts shall have concurrent jurisdiction to prosecute persons for serious violations of international humanitarian law committed in the territory of Rwanda and Rwandan citizens for such violations committed in the territory of the neighbouring States, between 1 January 1994 and 31 December 1994.
2. The International Tribunal for Rwanda shall have the primacy over the national courts of all States. At any stage of the procedure, the International Tribunal for Rwanda may formally request national courts to defer to its competence in accordance with the present Statute and the Rules of Procedure and Evidence of the International Tribunal for Rwanda.

Article 5 : Compétence *ratione personae*

Le Tribunal international pour le Rwanda a compétence à l'égard des personnes physiques conformément aux dispositions du présent Statut.

Article 6 : Responsabilité pénale individuelle

1. Quiconque a planifié, incité à commettre, ordonné, commis ou de toute autre manière aidé et encouragé à planifier, préparer ou exécuter un crime visé aux Articles 2 à 4 du présent Statut est individuellement responsable dudit crime.
2. La qualité officielle d'un accusé, soit comme chef d'État ou de gouvernement, soit comme haut fonctionnaire, ne l'exonère pas de sa responsabilité pénale et n'est pas un motif de diminution de la peine.
3. Le fait que l'un quelconque des actes visés aux Articles 2 à 4 du présent Statut a été commis par un subordonné ne dégage pas son supérieur de sa responsabilité pénale s'il savait ou avait des raisons de savoir que le subordonné s'apprêtait à commettre cet acte ou l'avait fait et que le supérieur n'a pas pris les mesures nécessaires et raisonnables pour empêcher que ledit acte ne soit commis ou en punir les auteurs.
4. Le fait qu'un accusé a agi en exécution d'un ordre d'un gouvernement ou d'un supérieur ne l'exonère pas de sa responsabilité pénale mais peut être considéré comme un motif de diminution de la peine si le Tribunal international pour le Rwanda l'estime conforme à la justice.

Article 7 : Compétence *ratione loci* et compétence *ratione temporis*

La compétence *ratione loci* du Tribunal international pour le Rwanda s'étend au territoire du Rwanda, y compris son espace terrestre et son espace aérien, et au territoire d'États voisins en cas de violations graves du droit international humanitaire commises par des citoyens rwandais. La compétence *ratione temporis* du Tribunal international s'étend à la période commençant le 1er janvier 1994 et se terminant le 31 décembre 1994.

Article 8 : Compétences concurrentes

1. Le Tribunal international pour le Rwanda et les juridictions nationales sont concurremment compétentes pour juger les personnes présumées responsables de violations graves du droit international humanitaire commises sur le territoire du Rwanda et les citoyens rwandais présumés responsables de telles violations commises sur le territoire d'États voisins entre le 1er janvier et le 31 décembre 1994.
2. Le Tribunal international pour le Rwanda a la primauté sur les juridictions nationales de tous les États. A tout stade de la procédure, il peut demander officiellement aux juridictions nationales de se dessaisir en sa faveur conformément au présent Statut et à son Règlement de procédure et de preuve.

Article 9: *Non Bis in Idem*

1. No person shall be tried before a national court for acts constituting serious violations of international humanitarian law under the present Statute, for which he or she has already been tried by the International Tribunal for Rwanda.
2. A person who has been tried before a national court for acts constituting serious violations of international humanitarian law may be subsequently tried by the International Tribunal for Rwanda only if:
 - (a) The act for which he or she was tried was characterised as an ordinary crime; or
 - (b) The national court proceedings were not impartial or independent, were designed to shield the accused from international criminal responsibility, or the case was not diligently prosecuted.
3. In considering the penalty to be imposed on a person convicted of a crime under the present Statute, the International Tribunal for Rwanda shall take into account the extent to which any penalty imposed by a national court on the same person for the same act has already been served.

Article 10: Organisation of the International Tribunal for Rwanda

The International Tribunal for Rwanda shall consist of the following organs:

- (a) The Chambers, comprising three Trial Chambers and an Appeals Chamber;
- (b) The Prosecutor;
- (c) A Registry.

Article 11: Composition of the Chambers

1. The Chambers shall be composed of sixteen permanent independent judges, no two of whom may be nationals of the same State, and a maximum at any one time of nine *ad litem* independent judges appointed in accordance with article 12 *ter*, paragraph 2, of the present Statute, no two of whom may be nationals of the same State.
2. Three permanent judges and a maximum at any one time of six *ad litem* judges shall be members of each Trial Chamber. Each Trial Chamber to which *ad litem* judges are assigned may be divided into sections of three judges each, composed of both permanent and *ad litem* judges. A section of a Trial Chamber shall have the same powers and responsibilities as a Trial Chamber under the present Statute and shall render judgement in accordance with the same rules.
3. Seven of the permanent judges shall be members of the Appeals Chamber. The Appeals Chamber shall, for each appeal, be composed of five of its members.
4. A person who for the purposes of membership of the Chambers of the International Tribunal for Rwanda could be regarded as a national of more than one State shall be deemed to be a national of the State in which that person ordinarily exercises civil and political rights.

Article 9 : *Non bis in Idem*

1. Nul ne peut être traduit devant une juridiction nationale pour des faits constituant de graves violations du droit international humanitaire au sens du présent Statut s'il a déjà été jugé pour les mêmes faits par le Tribunal international pour le Rwanda.
2. Quiconque a été traduit devant une juridiction nationale pour des faits constituant de graves violations du droit international humanitaire ne peut subséquemment être traduit devant le Tribunal international pour le Rwanda que si :
 - a) Le fait pour lequel il a été jugé était qualifié crime de droit commun; ou
 - b) La juridiction nationale n'a pas statué de façon impartiale ou indépendante, la procédure engagée devant elle visait à soustraire l'Accusé à sa responsabilité pénale internationale, ou la poursuite n'a pas été exercée avec diligence.
3. Pour décider de la peine à infliger à une personne condamnée pour un crime visé par le présent Statut, le Tribunal international pour le Rwanda tient compte de la mesure dans laquelle cette personne a déjà purgé toute peine qui pourrait lui avoir été infligée par une juridiction nationale pour le même fait.

Article 10 : Organisation du Tribunal international pour le Rwanda

Le Tribunal international comprend les organes suivants :

- a) Les Chambres, soit trois Chambres de première instance et une Chambre d'Appel;
- b) Le Procureur;
- c) Un Greffe.

Article 11 : Composition des Chambres

1. Les Chambres sont composées de 16 juges permanents indépendants, ressortissants d'États différents et, au maximum au même moment, de neuf juges *ad litem* indépendants, tous ressortissants d'États différents, désignés conformément à l'article 12 *ter*, paragraphe 2 du présent Statut.
2. Trois juges permanents et, au maximum au même moment, six juges *ad litem* sont membres de chacune des Chambres de première instance. Chaque Chambre de première instance à laquelle ont été affectés des juges *ad litem* peut être subdivisée en sections de trois juges chacune, composées à la fois de juges permanents et *ad litem*. Les sections des Chambres de première instance ont les mêmes pouvoirs et responsabilités que ceux conférés à une Chambre de première instance par le présent Statut et rendent leurs jugements suivant les mêmes règles.
3. Sept des juges permanents siègent à la Chambre d'appel, laquelle est, pour chaque appel, composée de cinq de ses membres.
4. Aux fins de la composition des Chambres du Tribunal pénal international pour le Rwanda, quiconque pourrait être considéré comme le ressortissant de plus d'un État est réputé être ressortissant de l'État où il exerce habituellement ses droits civils et politiques.

Article 12: Qualification and Election of Judges

The permanent and *ad litem* judges shall be persons of high moral character, impartiality and integrity who possess the qualifications required in their respective countries for appointment to the highest judicial offices. In the overall composition of the Chambers and sections of the Trial Chambers, due account shall be taken of the experience of the judges in criminal law, international law, including international humanitarian law and human rights law.

Article 12 bis: Election of Permanent Judges

1. Eleven of the permanent judges of the International Tribunal for Rwanda shall be elected by the General Assembly from a list submitted by the Security Council, in the following manner:

- (a) The Secretary-General shall invite nominations for permanent judges of the International Tribunal for Rwanda from States Members of the United Nations and non-member States maintaining permanent observer missions at United Nations Headquarters;
- (b) Within sixty days of the date of the invitation of the Secretary-General, each State may nominate up to two candidates meeting the qualifications set out in article 12 of the present Statute, no two of whom shall be of the same nationality and neither of whom shall be of the same nationality as any judge who is a member of the Appeals Chamber and who was elected or appointed a permanent judge of the International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991 (hereinafter referred to as 'the International Tribunal for the Former Yugoslavia') in accordance with article 13 *bis* of the Statute of that Tribunal;
- (c) The Secretary-General shall forward the nominations received to the Security Council. From the nominations received the Security Council shall establish a list of not less than twenty-two and not more than thirty-three candidates, taking due account of the adequate representation on the International Tribunal for Rwanda of the principal legal systems of the world;
- (d) The President of the Security Council shall transmit the list of candidates to the President of the General Assembly. From that list the General Assembly shall elect eleven permanent judges of the International Tribunal for Rwanda. The candidates who receive an absolute majority of the votes of the States Members of the United Nations and of the non-member States maintaining permanent observer missions at United Nations Headquarters, shall be declared elected. Should two candidates of the same nationality obtain the required majority vote, the one who received the higher number of votes shall be considered elected.

2. In the event of a vacancy in the Chambers amongst the permanent judges elected or appointed in accordance with this article, after consultation with the Presidents of the Security Council and of the General Assembly, the Secretary-General shall appoint a person meeting the qualifications of article 12 of the present Statute, for the remainder of the term of office concerned.

3. The permanent judges elected in accordance with this article shall be elected for a term of four years. The terms and conditions of service shall be those of the permanent judges of the International Tribunal for the Former Yugoslavia. They shall be eligible for re-election.

Article 12 : Qualifications et élection des juges

Les juges permanents et *ad litem* doivent être des personnes de haute moralité, impartialité et intégrité possédant les qualifications requises, dans leurs pays respectifs, pour être nommés aux plus hautes fonctions judiciaires. Il est dûment tenu compte dans la composition globale des Chambres et des sections des Chambres de première instance de l'expérience des juges en matière de droit pénal et de droit international, notamment de droit international humanitaire et des droits de l'homme.

Article 12 bis : Élection des juges permanents

1. Onze des juges permanents du Tribunal pénal international pour le Rwanda sont élus par l'Assemblée générale sur une liste présentée par le Conseil de sécurité, selon les modalités ci-après :

- a) Le Secrétaire général invite les États Membres de l'Organisation des Nations Unies et les États non membres ayant une mission d'observation permanente au Siège de l'Organisation à présenter des candidatures aux sièges de juge permanent du Tribunal pénal international pour le Rwanda;
- b) Dans un délai de soixante jours à compter de la date de l'invitation du Secrétaire général, chaque État peut présenter la candidature d'au maximum deux personnes réunissant les conditions indiquées à l'article 12 du présent Statut et n'ayant pas la même nationalité ni celle d'un juge qui est membre de la Chambre d'appel et qui a été élu ou nommé juge permanent du Tribunal pénal international chargé de poursuivre les personnes présumées responsables de violations graves du droit international humanitaire commises sur le territoire de l'ex-Yougoslavie depuis 1991 (ci-après dénommé le « Tribunal pénal international pour l'ex-Yougoslavie ») conformément à l'article 13 *bis* du Statut de ce Tribunal;
- c) Le Secrétaire général transmet les candidatures au Conseil de sécurité. Sur la base de ces candidatures, le Conseil dresse une liste de vingt-deux candidats au minimum et trente-trois candidats au maximum en tenant dûment compte de la nécessité d'assurer au Tribunal pénal international pour le Rwanda une représentation adéquate des principaux systèmes juridiques du monde;
- d) Le Président du Conseil de sécurité transmet la liste de candidats au Président de l'Assemblée générale. L'Assemblée élit sur cette liste onze juges permanents du Tribunal pénal international pour le Rwanda. Sont élus les candidats qui ont obtenu la majorité absolue des voix des États Membres de l'Organisation des Nations Unies et des États non membres ayant une mission d'observation permanente au Siège de l'Organisation. Si deux candidats de la même nationalité obtiennent la majorité requise, est élu celui sur lequel s'est porté le plus grand nombre de voix.

2. Si le siège de l'un des juges permanents élus ou désignés conformément au présent article devient vacant à l'une des Chambres, le Secrétaire général, après avoir consulté les Présidents du Conseil de sécurité et de l'Assemblée générale, nomme une personne réunissant les conditions indiquées à l'article 12 du présent statut pour siéger jusqu'à l'expiration du mandat de son prédécesseur.

3. Les juges permanents élus conformément au présent article ont un mandat de quatre ans. Leurs conditions d'emploi sont celles des juges permanents du Tribunal pénal international pour l'ex-Yougoslavie. Ils sont rééligibles.

Article 12 *ter*: Election and Appointment of *Ad litem* Judges

1. The *ad litem* judges of the International Tribunal for Rwanda shall be elected by the General Assembly from a list submitted by the Security Council, in the following manner:

- (a) The Secretary-General shall invite nominations for *ad litem* judges of the International Tribunal for Rwanda from States Members of the United Nations and non-member States maintaining permanent observer missions at United Nations Headquarters;
- (b) Within sixty days of the date of the invitation of the Secretary-General, each State may nominate up to four candidates meeting the qualifications set out in article 12 of the present Statute, taking into account the importance of a fair representation of female and male candidates;
- (c) The Secretary-General shall forward the nominations received to the Security Council. From the nominations received the Security Council shall establish a list of not less than thirty-six candidates, taking due account of the adequate representation of the principal legal systems of the world and bearing in mind the importance of equitable geographical distribution;
- (d) The President of the Security Council shall transmit the list of candidates to the President of the General Assembly. From that list the General Assembly shall elect the eighteen *ad litem* judges of the International Tribunal for Rwanda. The candidates who receive an absolute majority of the votes of the States Members of the United Nations and of the non-member States maintaining permanent observer missions at United Nations Headquarters shall be declared elected;
- (e) The *ad litem* judges shall be elected for a term of four years. They shall not be eligible for re-election.

2. During their term, *ad litem* judges will be appointed by the Secretary-General, upon request of the President of the International Tribunal for Rwanda, to serve in the Trial Chambers for one or more trials, for a cumulative period of up to, but not including, three years. When requesting the appointment of any particular *ad litem* judge, the President of the International Tribunal for Rwanda shall bear in mind the criteria set out in article 12 of the present Statute regarding the composition of the Chambers and sections of the Trial Chambers, the considerations set out in paragraphs 1 (b) and (c) above and the number of votes the *ad litem* judge received in the General Assembly.

Article 12 *quater*: Status of *Ad litem* Judges

1. During the period in which they are appointed to serve in the International Tribunal for Rwanda, *ad litem* judges shall:

- (a) Benefit from the same terms and conditions of service *mutatis mutandis* as the permanent judges of the International Tribunal for Rwanda;
- (b) Enjoy, subject to paragraph 2 below, the same powers as the permanent judges of the International Tribunal for Rwanda;
- (c) Enjoy the privileges and immunities, exemptions and facilities of a judge of the International Tribunal for Rwanda;
- (d) Enjoy the power to adjudicate in pre-trial proceedings in cases other than those that they have been appointed to try.

Article 12 *ter* : Élection et désignation des juges *ad litem*

1. Les juges *ad litem* du Tribunal pénal international pour le Rwanda sont élus par l'Assemblée générale sur une liste présentée par le Conseil de sécurité, selon les modalités ci-après :

- a) Le Secrétaire général invite les États Membres de l'Organisation des Nations Unies et les États non membres ayant une mission d'observation permanente au Siège de l'Organisation à présenter des candidatures;
- b) Dans un délai de soixante jours à compter de la date de l'invitation du Secrétaire général, chaque État peut présenter la candidature d'au maximum quatre personnes réunissant les conditions indiquées à l'article 12 du présent statut, en tenant compte de l'importance d'une représentation équitable des hommes et des femmes parmi les candidats;
- c) Le Secrétaire général transmet les candidatures au Conseil de sécurité. Sur la base de ces candidatures, le Conseil dresse une liste de trente-six candidats au minimum en tenant dûment compte de la nécessité d'assurer une représentation adéquate des principaux systèmes juridiques du monde et en gardant à l'esprit l'importance d'une répartition géographique équitable;
- d) Le Président du Conseil de sécurité transmet la liste des candidats au Président de l'Assemblée générale. L'Assemblée élit sur cette liste les dix-huit juges *ad litem* du Tribunal pénal international pour le Rwanda. Sont élus les candidats qui ont obtenu la majorité absolue des voix des États Membres de l'Organisation des Nations Unies et des États non membres ayant une mission d'observation permanente au Siège de l'Organisation;
- e) Les juges *ad litem* sont élus pour un mandat de quatre ans. Ils ne sont pas rééligibles.

2. Pendant la durée de leur mandat, les juges *ad litem* sont nommés par le Secrétaire général, à la demande du Président du Tribunal pénal international pour le Rwanda, pour siéger aux Chambres de première instance dans un ou plusieurs procès, pour une durée totale inférieure à trois ans. Lorsqu'il demande la désignation de tel ou tel juge *ad litem*, le Président du Tribunal pénal international pour le Rwanda tient compte des critères énoncés à l'article 12 du présent statut concernant la composition des Chambres et des sections des Chambres de première instance, des considérations énoncées aux paragraphes 1 b) et c) ci-dessus et du nombre de voix que ce juge a obtenues à l'Assemblée générale.

Article 12 *quater* : Statut des juges *ad litem*

1. Pendant la durée où ils sont nommés pour servir auprès du Tribunal pénal international pour le Rwanda, les juges *ad litem* :

- a) Bénéficient, *mutatis mutandis*, des mêmes conditions d'emploi que les juges permanents du Tribunal pénal international pour le Rwanda;
- b) Jouissent des mêmes pouvoirs que les juges permanents du Tribunal pénal international pour le Rwanda, sous réserve du paragraphe 2 ci-après;
- c) Jouissent des privilèges et immunités, exemptions et facilités d'un juge du Tribunal pénal international pour le Rwanda;
- d) Sont habilités à se prononcer pendant la phase préalable au procès dans des affaires autres que celles pour lesquelles ils ont été nommés.

2. During the period in which they are appointed to serve in the International Tribunal for Rwanda, *ad litem* judges shall not:

- (a) Be eligible for election as, or to vote in the election of, the President of the International Tribunal for Rwanda or the Presiding Judge of a Trial Chamber pursuant to article 13 of the present Statute;
- (b) Have power:
 - (i) To adopt rules of procedure and evidence pursuant to article 14 of the present Statute. They shall, however, be consulted before the adoption of those rules;
 - (ii) To review an indictment pursuant to article 18 of the present Statute;
 - (iii) To consult with the President of the International Tribunal for Rwanda in relation to the assignment of judges pursuant to article 13 of the present Statute or in relation to a pardon or commutation of sentence pursuant to article 27 of the present Statute.

Article 13: Officers and Members of the Chambers

1. The permanent judges of the International Tribunal for Rwanda shall elect a President from amongst their number.

2. The President of the International Tribunal for Rwanda shall be a member of one of its Trial Chambers.

3. After consultation with the permanent judges of the International Tribunal for Rwanda, the President shall assign two of the permanent judges elected or appointed in accordance with article 12 *bis* of the present Statute to be members of the Appeals Chamber of the International Tribunal for the Former Yugoslavia and eight to the Trial Chambers of the International Tribunal for Rwanda.

4. The members of the Appeals Chamber of the International Tribunal for the Former Yugoslavia shall also serve as the members of the Appeals Chamber of the International Tribunal for Rwanda.

5. After consultation with the permanent judges of the International Tribunal for Rwanda, the President shall assign such *ad litem* judges as may from time to time be appointed to serve in the International Tribunal for Rwanda to the Trial Chambers.

6. A judge shall serve only in the Chamber to which he or she was assigned.

7. The permanent judges of each Trial Chamber shall elect a Presiding Judge from amongst their number, who shall oversee the work of that Trial Chamber as a whole.

Article 14: Rules of Procedure and Evidence

The Judges of the International Tribunal for Rwanda shall adopt, for the purpose of proceedings before the International Tribunal for Rwanda, the Rules of Procedure and Evidence for the conduct of the pre-trial phase of the proceedings, trials and appeals, the admission of evidence, the protection of victims and witnesses and other appropriate matters of the International Tribunal for the former Yugoslavia with such changes as they deem necessary.

2. Pendant la durée où ils sont nommés pour servir auprès du Tribunal pénal international pour le Rwanda, les juges *ad litem* :

a) Ne peuvent ni être élus Président du Tribunal pénal international pour le Rwanda ou Président d'une Chambre de première instance, ni participer à son élection, conformément à l'article 13 du présent Statut;

b) Ne sont pas habilités :

i) À participer à l'adoption du règlement conformément à l'article 14 du présent Statut. Ils sont toutefois consultés avant l'adoption dudit règlement;

ii) À participer à l'examen d'un acte d'accusation conformément à l'article 18 du présent Statut.

iii) À participer aux consultations tenues par le Président du Tribunal pénal international pour le Rwanda au sujet de la nomination de juges, conformément à l'article 13 du Statut, ou de l'octroi d'une grâce ou d'une commutation de peine, conformément à l'article 27 du Statut.

Article 13 : Constitution du Bureau et des Chambres

1. Les juges permanents du Tribunal pénal international pour le Rwanda élisent un président parmi eux.

2. Le Président du Tribunal pénal international pour le Rwanda doit être membre de l'une des Chambres de première instance.

3. Après avoir consulté les juges permanents du Tribunal pénal international pour le Rwanda, le Président nomme deux des juges permanents élus ou nommés conformément à l'article 12 *bis* du présent Statut à la Chambre d'appel du Tribunal pénal international pour l'ex-Yougoslavie et huit aux Chambres de première instance du Tribunal pénal international pour le Rwanda.

4. Les juges siégeant à la Chambre d'appel du Tribunal pénal international pour l'ex-Yougoslavie siègent également à la Chambre d'appel du Tribunal pénal international pour le Rwanda.

5. Après avoir consulté les juges permanents du Tribunal pénal international pour le Rwanda, le Président nomme les juges *ad litem* qui peuvent être de temps à autre appelés à siéger au Tribunal pénal international pour le Rwanda aux Chambres de première instance.

6. Un juge ne siège qu'à la Chambre à laquelle il a été affecté.

7. Les juges permanents de chaque Chambre de première instance élisent parmi eux un président, qui dirige les travaux de la Chambre.

Article 14 : Règlement du Tribunal

Les juges du Tribunal international pour le Rwanda adopteront, aux fins de la procédure du Tribunal international pour le Rwanda, le règlement du Tribunal international pour l'ex-Yougoslavie régissant la mise en accusation, les procès en première instance et les recours, la recevabilité des preuves, la protection des victimes et des témoins et d'autres questions appropriées, en y apportant les modifications qu'ils jugeront nécessaires.

Article 15: The Prosecutor

1. The Prosecutor shall be responsible for the investigation and prosecution of persons responsible for serious violations of international humanitarian law committed in the territory of Rwanda and Rwandan citizens responsible for such violations committed in the territory of neighbouring States, between 1 January 1994 and 31 December 1994.
2. The Prosecutor shall act independently as a separate organ of the International Tribunal for Rwanda. He or she shall not seek or receive instructions from any government or from any other source.
3. The Office of the Prosecutor shall be composed of a Prosecutor and such other qualified staff as may be required.
4. The Prosecutor shall be appointed by the Security Council on nomination by the Secretary-General. He or she shall be of high moral character and possess the highest level of competence and experience in the conduct of investigations and prosecutions of criminal cases. The Prosecutor shall serve for a four-year term and be eligible for reappointment. The terms and conditions of service of the Prosecutor shall be those of an Under-Secretary-General of the United Nations.
5. The staff of the Office of the Prosecutor shall be appointed by the Secretary-General on the recommendation of the Prosecutor.

Article 16: The Registry

1. The Registry shall be responsible for the administration and servicing of the International Tribunal for Rwanda.
2. The Registry shall consist of a Registrar and such other staff as may be required.
3. The Registrar shall be appointed by the Secretary-General after consultation with the President of the International Tribunal for Rwanda. He or she shall serve for a four-year term and be eligible for re-appointment. The terms and conditions of service of the Registrar shall be those of an Assistant Secretary-General of the United Nations.
4. The Staff of the Registry shall be appointed by the Secretary-General on the recommendation of the Registrar.

Article 17: Investigation and Preparation of Indictment

1. The Prosecutor shall initiate investigations ex-officio or on the basis of information obtained from any source, particularly from governments, United Nations organs, intergovernmental and non-governmental organizations. The Prosecutor shall assess the information received or obtained and decide whether there is sufficient basis to proceed.
2. The Prosecutor shall have the power to question suspects, victims and witnesses, to collect evidence and to conduct on-site investigations. In carrying out these tasks, the Prosecutor may, as appropriate, seek the assistance of the State authorities concerned.

Article 15 : Le Procureur

1. Le Procureur est responsable de l'instruction des dossiers et de l'exercice de la poursuite contre les personnes présumées responsables de violations graves du droit international humanitaire commises sur le territoire du Rwanda et les citoyens rwandais présumés responsables de telles violations commises sur le territoire d'États voisins entre le 1er janvier et le 31 décembre 1994.
2. Le Procureur, qui est un organe distinct au sein du Tribunal pénal international pour le Rwanda, agit en toute indépendance. Il ne sollicite ni ne reçoit d'instructions d'aucun gouvernement ni d'aucune autre source.
3. Le Bureau du Procureur se compose du Procureur et du personnel qualifié qui peut être nécessaire.
4. Le Procureur est nommé par le Conseil de sécurité sur proposition du Secrétaire général. Il ou elle doit être de haute moralité, d'une compétence notoire et avoir une solide expérience de l'instruction des affaires criminelles et des poursuites. Son mandat est de quatre ans et peut être reconduit. Ses conditions d'emploi sont celles d'un secrétaire général adjoint de l'Organisation des Nations Unies.
5. Le personnel du Bureau du Procureur est nommé par le Secrétaire Général sur recommandation du Procureur.

Article 16 : Le Greffe

1. Le Greffe est chargé d'assurer l'administration et les services du Tribunal international pour le Rwanda.
2. Le Greffe se compose d'un greffier et des autres fonctionnaires nécessaires.
3. Le Greffier est désigné par le Secrétaire général, après consultation du Président du Tribunal international pour le Rwanda, pour un mandat de quatre ans renouvelable. Les conditions d'emploi du Greffier sont celles d'un sous-secrétaire général de l'Organisation des Nations Unies.
4. Le personnel du Greffe est nommé par le Secrétaire général sur recommandation du Greffier.

Article 17 : Information et établissement de l'Acte d'accusation

1. Le Procureur ouvre une information d'office ou sur la foi des renseignements obtenus de toutes sources, notamment des gouvernements, des organes de l'Organisation des Nations Unies, et des organisations intergouvernementales et non gouvernementales. Il évalue les renseignements reçus ou obtenus et décide s'il y a lieu de poursuivre.
2. Le Procureur est habilité à interroger les suspects, les victimes et les témoins, à réunir des preuves et à procéder sur place à des mesures d'instruction. Dans l'exécution de ces tâches, le Procureur peut, selon que de besoin, solliciter le concours des autorités de l'État concerné.

3. If questioned, the suspect shall be entitled to be assisted by Counsel of his or her own choice, including the right to have legal assistance assigned to the suspect without payment by him or her in any such case if he or she does not have sufficient means to pay for it, as well as necessary translation into and from a language he or she speaks and understands.

4. Upon a determination that a *prima facie* case exists, the Prosecutor shall prepare an indictment containing a concise statement of the facts and the crime or crimes with which the accused is charged under the Statute. The indictment shall be transmitted to a judge of the Trial Chamber.

Article 18: Review of the Indictment

1. The judge of the Trial Chamber to whom the indictment has been transmitted shall review it. If satisfied that a *prima facie* case has been established by the Prosecutor, he or she shall confirm the indictment. If not so satisfied, the indictment shall be dismissed.

2. Upon confirmation of an indictment, the judge may, at the request of the Prosecutor, issue such orders and warrants for the arrest, detention, surrender or transfer of persons, and any other orders as may be required for the conduct of the trial.

Article 19: Commencement and Conduct of Trial Proceedings

1. The Trial Chambers shall ensure that a trial is fair and expeditious and that proceedings are conducted in accordance with the Rules of Procedure and Evidence, with full respect for the rights of the accused and due regard for the protection of victims and witnesses.

2. A person against whom an indictment has been confirmed shall, pursuant to an order or an arrest warrant of the International Tribunal for Rwanda, be taken into custody, immediately informed of the charges against him or her and transferred to the International Tribunal for Rwanda.

3. The Trial Chamber shall read the indictment, satisfy itself that the rights of the accused are respected, confirm that the accused understands the indictment, and instruct the accused to enter a plea. The Trial Chamber shall then set the date for trial.

4. The hearings shall be public unless the Trial Chamber decides to close the proceedings in accordance with its Rules of Procedure and Evidence.

Article 20: Rights of the Accused

1. All persons shall be equal before the International Tribunal for Rwanda.

2. In the determination of charges against him or her, the accused shall be entitled to a fair and public hearing, subject to Article 21 of the Statute.

3. The accused shall be presumed innocent until proven guilty according to the provisions of the present Statute.

3. Tout suspect interrogé a le droit d'être assisté d'un conseil de son choix, y compris celui de se voir attribuer d'office un défenseur, sans frais, s'il n'a pas les moyens de le rémunérer, et de bénéficier, si nécessaire, de services de traduction dans une langue qu'il parle et comprend et à partir de cette langue.

4. S'il décide qu'au vu des présomptions, il y a lieu d'engager des poursuites, le Procureur établit un Acte d'accusation dans lequel il expose succinctement les faits et le crime ou les crimes qui sont reprochés à l'Accusé en vertu du Statut. L'Acte d'accusation est transmis à un juge de la Chambre de première instance.

Article 18 : Examen de l'Acte d'accusation

1. Le juge de la Chambre de première instance saisi de l'Acte d'accusation examine celui-ci. S'il estime que le Procureur a établi qu'au vu des présomptions il y a lieu d'engager des poursuites, il confirme l'Acte d'accusation. A défaut, il le rejette.

2. S'il confirme l'Acte d'accusation, le juge saisi décerne, sur réquisition du Procureur, les ordonnances et mandats d'arrêt, de dépôt, d'amener ou de remise et toutes autres ordonnances nécessaires pour la conduite du procès.

Article 19 : Ouverture et conduite du procès

1. La Chambre de première instance veille à ce que le procès soit équitable et rapide et à ce que l'instance se déroule conformément au Règlement de procédure et de preuve, les droits de l'Accusé étant pleinement respectés et la protection des victimes et des témoins dûment assurée.

2. Toute personne contre laquelle un acte d'accusation a été confirmé est, conformément à une ordonnance ou un mandat d'arrêt décerné par le Tribunal international pour le Rwanda, placée en état d'arrestation, immédiatement informée des chefs d'accusation portés contre elle et déférée au Tribunal international pour le Rwanda.

3. La Chambre de première instance donne lecture de l'Acte d'accusation, s'assure que les droits de l'accusé sont respectés, confirme que l'Accusé a compris le contenu de l'acte d'accusation et l'invite à faire valoir ses moyens de défense. La Chambre de première instance fixe alors la date du procès.

4. Les audiences sont publiques, à moins que la Chambre de première instance décide de les tenir à huis clos conformément à son Règlement de procédure et de preuve.

Article 20 : Les droits de l'Accusé

1. Tous sont égaux devant le Tribunal international pour le Rwanda.

2. Toute personne contre laquelle des accusations sont portées a droit à ce que sa cause soit entendue équitablement et publiquement, sous réserve des dispositions de l'Article 21 du Statut.

3. Toute personne accusée est présumée innocente jusqu'à ce que sa culpabilité ait été établie conformément aux dispositions du présent Statut.

4. In the determination of any charge against the accused pursuant to the present Statute, the accused shall be entitled to the following minimum guarantees, in full equality:

- (a) To be informed promptly and in detail in a language which he or she understands of the nature and cause of the charge against him or her;
- (b) To have adequate time and facilities for the preparation of his or her defence and to communicate with counsel of his or her own choosing;
- (c) To be tried without undue delay;
- (d) To be tried in his or her presence, and to defend himself or herself in person or through legal assistance of his or her own choosing; to be informed, if he or she does not have legal assistance, of this right; and to have legal assistance assigned to him or her, in any case where the interest of justice so require, and without payment by him or her in any such case if he or she does not have sufficient means to pay for it;
- (e) To examine, or have examined, the witnesses against him or her and to obtain the attendance and examination of witnesses on his or her behalf under the same conditions as witnesses against him or her;
- (f) To have the free assistance of an interpreter if he or she cannot understand or speak the language used in the International Tribunal for Rwanda;
- (g) Not to be compelled to testify against himself or herself or to confess guilt.

Article 21: Protection of Victims and Witnesses

The International Tribunal for Rwanda shall provide in its Rules of Procedure and Evidence for the protection of victims and witnesses. Such protection measures shall include, but shall not be limited to, the conduct of in camera proceedings and the protection of the victim's identity.

Article 22: Judgement

1. The Trial Chambers shall pronounce judgements and impose sentences and penalties on persons convicted of serious violations of international humanitarian law.
2. The judgement shall be rendered by a majority of the judges of the Trial Chamber, and shall be delivered by the Trial Chamber in public. It shall be accompanied by a reasoned opinion in writing, to which separate or dissenting opinions may be appended.

Article 23: Penalties

1. The penalty imposed by the Trial Chamber shall be limited to imprisonment. In determining the terms of imprisonment, the Trial Chambers shall have recourse to the general practice regarding prison sentences in the courts of Rwanda.
2. In imposing the sentences, the Trial Chambers should take into account such factors as the gravity of the offence and the individual circumstances of the convicted person.
3. In addition to imprisonment, the Trial Chambers may order the return of any property and proceeds acquired by criminal conduct, including by means of duress, to their rightful owners.

4. Toute personne contre laquelle une accusation est portée en vertu du présent Statut a droit, en pleine égalité, au moins aux garanties suivantes :

- a) Etre informée, dans le plus court délai, dans une langue qu'elle comprend et de façon détaillée, de la nature et des motifs de l'accusation portée contre elle;
- b) Disposer du temps et des facilités nécessaires à la préparation de sa défense et à communiquer avec le conseil de son choix;
- c) Etre jugée sans retard excessif;
- d) Etre présente au procès et se défendre elle-même ou avoir l'assistance d'un défenseur de son choix; si elle n'a pas de défenseur, être informée de son droit d'en avoir un, et, chaque fois que l'intérêt de la justice l'exige, se voir attribuer d'office un défenseur, sans frais, si elle n'a pas les moyens de le rémunérer;
- e) Interroger ou faire interroger les témoins à charge et obtenir la comparution et l'interrogatoire des témoins à décharge dans les mêmes conditions que les témoins à charge;
- f) Se faire assister gratuitement d'un interprète, si elle ne comprend pas ou ne parle pas la langue employée à l'audience;
- g) Ne pas être forcée de témoigner contre elle-même ou de s'avouer coupable.

Article 21 : Protection des victimes et des témoins

Le Tribunal international pour le Rwanda prévoit dans son Règlement de procédure et de preuve des mesures de protection des victimes et des témoins. Les mesures de protection comprennent, sans y être limitées, la tenue d'audiences à huis clos et la protection de l'identité des victimes.

Article 22 : Sentence

1. La Chambre de première instance prononce des sentences et impose des peines et sanctions à l'encontre des personnes convaincues de violations graves du droit international humanitaire.
2. La sentence est rendue en audience publique à la majorité des juges de la Chambre de première instance. Elle est établie par écrit et motivée, des opinions individuelles ou dissidentes pouvant y être jointes.

Article 23 : Peines

1. La Chambre de première instance n'impose que des peines d'emprisonnement. Pour fixer les conditions de l'emprisonnement, la Chambre de première instance a recours à la grille générale des peines d'emprisonnement appliquée par les tribunaux du Rwanda.
2. En imposant toute peine, la Chambre de première instance tient compte de facteurs tels que la gravité de l'infraction et la situation personnelle du condamné.
3. Outre l'emprisonnement du condamné, la Chambre de première instance peut ordonner la restitution à leurs propriétaires légitimes de tous biens et ressources acquis par des moyens illicites, y compris par la contrainte.

Article 24: Appellate Proceedings

1. The Appeals Chamber shall hear appeals from persons convicted by the Trial Chambers or from the Prosecutor on the following grounds:
 - (a) An error on a question of law invalidating the decision; or
 - (b) An error of fact which has occasioned a miscarriage of justice.
2. The Appeals Chamber may affirm, reverse or revise the decisions taken by the Trial Chambers.

Article 25: Review Proceedings

Where a new fact has been discovered which was not known at the time of the proceedings before the Trial Chambers or the Appeals Chamber and which could have been a decisive factor in reaching the decision, the convicted person or the Prosecutor may submit to the International Tribunal for Rwanda an application for review of the judgement.

Article 26: Enforcement of Sentences

Imprisonment shall be served in Rwanda or any of the States on a list of States which have indicated to the Security Council their willingness to accept convicted persons, as designated by the International Tribunal for Rwanda. Such imprisonment shall be in accordance with the applicable law of the State concerned, subject to the supervision of the International Tribunal for Rwanda.

Article 27: Pardon or Commutation of Sentences

If, pursuant to the applicable law of the State in which the convicted person is imprisoned, he or she is eligible for pardon or commutation of sentence, the State concerned shall notify the International Tribunal for Rwanda accordingly. There shall only be pardon or commutation of sentence if the President of the International Tribunal for Rwanda, in consultation with the judges, so decides on the basis of the interests of justice and the general principles of law.

Article 28: Cooperation and Judicial Assistance

1. States shall cooperate with the International Tribunal for Rwanda in the investigation and prosecution of persons accused of committing serious violations of international humanitarian law.
2. States shall comply without undue delay with any request for assistance or an order issued by a Trial Chamber, including but not limited to:
 - (a) The identification and location of persons;
 - (b) The taking of testimony and the production of evidence;
 - (c) The service of documents;
 - (d) The arrest or detention of persons;
 - (e) The surrender or the transfer of the accused to the International Tribunal for Rwanda.

Article 24 : Appel

1. La Chambre d'appel connaît des recours introduits soit par les personnes condamnées par les Chambres de première instance, soit par le Procureur, pour les motifs suivants :
 - a) Erreur sur un point de droit qui invalide la décision; ou
 - b) Erreur de fait qui a entraîné un déni de justice.
2. La Chambre d'appel peut confirmer, annuler ou réviser les décisions des Chambres de première instance.

Article 25 : Révision

S'il est découvert un fait nouveau qui n'était pas connu au moment du procès en première instance ou en appel et qui aurait pu être un élément décisif de la décision, le condamné ou le Procureur peut saisir le Tribunal international pour le Rwanda d'une demande en révision de la sentence.

Article 26 : Exécution des peines

Les peines d'emprisonnement sont exécutées au Rwanda ou dans un État désigné par le Tribunal international pour le Rwanda sur la liste des États qui ont fait savoir au Conseil de sécurité qu'ils étaient disposés à recevoir des condamnés. Elles sont exécutées conformément aux lois en vigueur de l'État concerné, sous la supervision du Tribunal.

Article 27 : Grâce et commutation de peines

Si le condamné peut bénéficier d'une grâce ou d'une commutation de peine en vertu des lois de l'État dans lequel il est emprisonné, cet État en avise le Tribunal international pour le Rwanda. Une grâce ou une commutation de peine n'est accordée que si le Président du Tribunal international pour le Rwanda, en consultation avec les juges, en décide ainsi dans l'intérêt de la justice et sur la base des principes généraux du droit.

Article 28 : Coopération et entraide judiciaire

1. Les États collaborent avec le Tribunal international pour le Rwanda à la recherche et au jugement des personnes accusées d'avoir commis des violations graves du droit international humanitaire.
2. Les États répondent sans retard à toute demande d'assistance ou à toute ordonnance émanant d'une Chambre de première instance et concernant, sans s'y limiter :
 - a) L'identification et la recherche des personnes;
 - b) La réunion des témoignages et la production des preuves;
 - c) L'expédition des documents;
 - d) L'arrestation ou la détention des personnes;
 - e) Le transfert ou la traduction de l'accusé devant le Tribunal.

Article 29: The Status, Privileges and Immunities of the International Tribunal for Rwanda

1. The Convention on the Privileges and Immunities of the United Nations of 13 February 1946 shall apply to the International Tribunal for Rwanda, the judges, the Prosecutor and his or her staff, and the Registrar and his or her staff.
2. The judges, the Prosecutor and the Registrar shall enjoy the privileges and immunities, exemptions and facilities accorded to diplomatic envoys, in accordance with international law.
3. The staff of the Prosecutor and of the Registrar shall enjoy the privileges and immunities accorded to officials of the United Nations under Articles V and VII of the Convention referred to in paragraph 1 of this article.
4. Other persons, including the accused, required at the seat or meeting place of the International Tribunal for Rwanda shall be accorded such treatment as is necessary for the proper functioning of the International Tribunal for Rwanda.

Article 30: Expenses of the International Tribunal for Rwanda

The expenses of the International Tribunal for Rwanda shall be expenses of the Organisation in accordance with Article 17 of the Charter of the United Nations.

Article 31: Working Languages

The working languages of the International Tribunal for Rwanda shall be English and French.

Article 32: Annual Report

The President of the International Tribunal for Rwanda shall submit an annual report of the International Tribunal for Rwanda to the Security Council and to the General Assembly.

Article 29 : Statut, privilèges et immunités du Tribunal international pour le Rwanda

1. La Convention sur les privilèges et immunités des Nations Unies en date du 13 février 1946 s'applique au Tribunal international pour le Rwanda, aux juges, au Procureur et à son personnel ainsi qu'au Greffier et à son personnel.
2. Les juges, le Procureur et le Greffier jouissent des privilèges et immunités, des exemptions et des facilités accordés aux agents diplomatiques, conformément au droit international.
3. Le personnel du Procureur et du Greffier jouit des privilèges et immunités accordés aux fonctionnaires des Nations Unies en vertu des Articles V et VII de la Convention visée au paragraphe 1 du présent article.
4. Les autres personnes, y compris les accusés, dont la présence est requise au siège du Tribunal international pour le Rwanda bénéficient du traitement nécessaire pour assurer le bon fonctionnement du Tribunal international pour le Rwanda.

Article 30 : Dépenses du Tribunal international pour le Rwanda

Les dépenses du Tribunal international pour le Rwanda sont imputées sur le budget ordinaire de l'Organisation des Nations Unies conformément à l'Article 17 de la Charte des Nations Unies.

Article 31 : Langues de travail

Les langues de travail du Tribunal international sont l'anglais et le français.

Article 32 : Rapport annuel

Le Président du Tribunal international pour le Rwanda présente chaque année un rapport du Tribunal international pour le Rwanda au Conseil de sécurité et à l'Assemblée générale.