PERU

CCPR

DECLARATION RE: ARTICLE 41

9 April 1984

Peru recognizes the competence of the Human Rights Committee to receive and consider communications to the effect that a State Party claims that another State Party is not fulfilling its obligations under the Covenant on Civil and Political Rights, in accordance with article 41 of the said Covenant.

DEROGATIONS: NOTIFICATIONS UNDER ARTICLE 4 (3) OF THE COVENANT

22 March 1983 (Dated 18 March 1983)

First notification:

The Government has declared the extension of the state of emergency in the provinces of Huanta, La Mar, Cangallo, Victor Fajardo y Huamanga, in the Department of Ayacucho, Andahuaylas in the Department of Apurímac, and Angaraes, Tayacaja and Acobamba in the Department of Huancavelica and for a period of 60 days from the date of the issue of the Supreme Decree No. 003-83-IN of 25 February 1983.

Suspension of the constitutional guarantees provided for in paragraphs 7, 9, 10 and 20 (g) of article 2 of the Political Constitution of Peru, which relate to the inviolability of the home, liberty of movement in the national territory, the right of peaceful assembly and the right to liberty and security of person.

In a communication received by the Secretary-General on 4 April 1983, the Government of Peru specified that the state of emergency extended by Supreme Decree No. 003-83-IN of 25 February 1983 was originally proclaimed by Supreme Decree No. 026-81-IN of 12 October 1981. It further specified that the provisions of the Covenant from which it was derogated by reason of the proclamation of the state of emergency were articles 9, 12, 17 and 21.

Second notification:

Extension of a state of emergency in the Department of Lima by Supreme Decree No. 005-83-IN of 9 March [1983], and suspension for a period of five days of the constitutional guarantees provided for in paragraphs 9, 10 and 20 (g) of article 2 of the Political Constitution of Peru relating to liberty of movement in the national territory, the right of peaceful assembly and the right to liberty and

security of persons. Suspension of the state of emergency as from 14 March 1983.

3 May 1983 (Dated 27 April 1983)

Extension of derogations for a further 60 days by Supreme Decree 014-83-IN of 22 April 1983.

2 June 1983 (Dated 28 May 1983)

Extension of the state of emergency for a period of three days in Lima and in the province of Callao by Supreme Decree No. 020-83 of 25 May 1983.

(Dated 31 May 1983)

Extension of the state of emergency for a period of 60 days throughout the Republic by Supreme Decree No. 022-83 of 30 May 1984.

9 August 1983 (Dated 8 August 1983)

Further extension of the state of emergency in its national territory for 60 days by Supreme Decree No. 036-83 of 2 August 1983.

29 September 1983

Termination as from 9 September 1983 of the state of emergency and of the derogations with the exceptions of the Departments of Huancavelica, Ayacucho and Apurímac.

9 November 1983 (Dated 3 November 1983) Extension of the state of emergency in the provinces of Huanta, La Mar, Cangallo, Víctor Fajardo y Huamanga (Department of Ayacucho), Andahuaylas (Department of Apurímac), Angaraes, Tayacaja and Acobamba (Department of Huancavelica) by Supreme Decree No. 054-83 of 22 October 1983.

20 December 1983 (Dated 19 December 1983)

Extension of the state of emergency in the provinces of Lucanas and Ayacucho (Department of Ayacucho) and the province of Huancavelica (Department of Huancavelica) by Supreme Decree No. 061-83-IN of 6 December 1983.

13 February 1984 (Dated 31 January 1984)

Extension of the state of emergency for 60 days in the provinces of Huanta, La Mar, Cangallo, Victor Fajardo and Huamanga (Department of Ayacucho), Andahuaylas (Department of Apurimac), Angaraes, Tayacaja and Acobamba (Department of Huancavelica), and in the districts of Querobamba and Cabana (Department of Ayacucho), and throughout the provinces of Lucanas (Department of Ayacucho) and Huancavelica (Department of Huancavelica) by Supreme Decree No. 061-83-IN of 6 December 1983.

28 March 1984 (Dated 26 March 1984)

Extension of state of emergency throughout Peru from 21 to 23 March 1984.

14 May 1984 (Dated 19 April 1984)

Continuation of the state of emergency for a period of 60 days in the provinces of Huanta, La Mar, Cangallo, Victor Fajardo and Huamanga and Lucanas (Department of Ayacucho); Andahuaylas and Chinceros (Department of Apurimac); Angaraes, Tayacaja, Acobamba, Huancavelica and Castrovirreyna (Department of Huancavelica) by Decree No. 031-84-IN of 17 April 1984.

18 June 1984 (Dated 15 June 1984)

Declaration of the state of emergency for a period of 30 days, starting from 8 June 1984, in the whole of the territory of the Republic of Peru.

9 August 1984 (Dated 12 July 1984)

Extension of the state of emergency as at 8 July 1984, for a period of 30 days, throughout the territory of the Republic of Peru.

14 August 1984

Extension of the state of emergency throughout Peru for a period of 60 days, starting from 7 August 1984.

25 October 1984 (Dated 22 October 1984)

By Supreme Decree No. 052-84-IN of 5 October 1984 termination of the state of emergency in the territory of the Republic excepting the following provinces and departments, where the state of emergency has been extended for 60 days as of 5 October 1984:

- the Department of Huánuco; the province of Mariscal Cáceres (Department of San Martín); the provinces of Huanta, La Mar, Cangallo, Víctor Fajardo, Huamanga and Lucanas (Department of Ayacucho); the provinces of Andahuaylas and Chincheros (Department of Apurímac); the provinces of Angaraes, Tayacaja, Acobamba, Huancavelica and Castrovirreyna (Department of Huancavelica).

21 December 1984 (Dated 19 December 1984)

By Supreme Decree No. 063-84-IN, the Government of Peru had extended the state of emergency as at 3 December 1984, for a period of 60 days, in the Departments of Huánuco and San Martín and the

Province of Mariscal Cáceres. The said extension had been declared owing to the continued terrorist acts of violence and sabotage in those regions and, as a result the Government of Peru continued to derogate from articles 9, 12, 17 and 21 of the Covenant.

(Dated 21 December 1984)

By Supreme Decree No. 065-84-IN, the Government of Peru had found it necessary to extend the state of emergency for a period of 60 days, starting from 7 December 1984, in the following provinces:

Ayacucho Department

- Cangallo, Huamanga, Huanta, La Mar, Lucanas, Víctor Fajardo, Huancasancos and Vilcashuamán;

Huancavelica Department

- Ancobamba, Angaraes, Castrovirreyna, Huancavelica, Tayacaja and Huaytará;

Apurímac Department

- Andahuaylas and Chincheros.

8 February 1985 (Dated 7 February 1985)

By Supreme Decree No. 001-85-IN, extension of the state of emergency as of 3 February 1985 in the Departments of San Martín, including the province of Tocache and excluding the Province of Mariscal Cáceres, and Huánco, excluding the Provinces of Puerto Inca and Pachitea.

By Supreme Decree No. 001-85-IN, exclusion of the state of emergency as of 3 February 1985 in the Department of San Martín, including the Province of Tocache and excluding the Province of Mariscal Cáceres, and Huánco, excluding the Provinces of Puerto Inca and Pachitea.

12 April 1985 (Dated 9 April 1985)

By Supreme Decree No. 012-85-IN, extension of the state of emergency as of 1 April 1985 in the

Department of San Martín including the Province of Tocache, and in the Department of Huánco, except in the provinces of Puerto Inca and Pachitea.

18 June 1985 (14 June 1985)

By Supreme Decree No. 020-85-IN, the state of emergency in the Province of Pasco (Department of Pasco) has been declared for a period of 60 days, starting from 10 May 1985.

By Supreme Decree No. 021-85-IN the state of emergency in the Department of San Martín, including the Province of Tocache and in the Department of Huánuco, except in the provinces of Puerto Inca and Pachitea, has been extended for a period of 60 days, starting from 1 June 1985.

By Supreme Decree No. 022-85-IN the state of emergency in the Province of Daniel Alcides Carrión (Department of Pasco) has been extended for a period of 60 days, starting from 4 June 1985.

By Supreme Decree No. 023-85-IN, the state of emergency has been extended for a period of 60 days starting from 5 June 1985 in the following provinces:

Ayacucho Department

- Cangallo, Huamanga, Huanta, La Mar, Lucanas, Víctor Fajardo, Huancasancos and Vilcashuamán;

Huancavelica Department

- Acobamba, Angaraes, Castrovirreyna, Huancavelica, Tayacaja, Huaytará and Churcampa;

Apurimac Department

- Andahuaylas and Chincheros

The above-mentioned notifications specify that the state of emergency had been declared or extended as indicated above owing to the continued terrorist acts of violence and sabotage.

As a result, articles 9, 12, 17 and 21 of the Covenant are being or still being derogated from in the regions in question for the said periods of time.

24 July 1985 (Dated 23 July 1985) By Supreme Decree No. 031-85, the state of emergency in the Province of Pasco (Department of Pasco) has been extended for a period of 60 days, starting from 10 July 1985.

6 August 1985 (Dated 31 July 1985)

By Supreme Decree No. 033-85-IN, the state of emergency in the Province of Yauli (Department of Junín) has been declared for a period of 12 days, starting from 19 July 1985.

12 August 1985 (Dated 12 August 1985)

By Supreme Decree No. 042-85-IN, the State of emergency has been extended for a period of 60 days starting from 6 August 1985 in the following provinces and departments:

- (i) the province of Tocache (Department of San Martín);
- (ii) the Department of Huánco, except the provinces of Puerto Inca and Pachitea;
- (iii) the province of Daniel Alcides Carrión (Department of Pasco);
- (iv) the provinces of Cangallo, Huamanga, Huanta, La Mar, Lucanas, Víctor Fajardo, Hancasancos and Vilcashuamán (Department of Ayacucho);
- v) the provinces of Acobamba, Angaraes, Castrovirreyna, Huancavelica, Andahuaylas and Chincheros (Department of Apurímac).

13 December 1985 (Dated 11 December 1985)

Extension of the state of emergency for a period of 60 days in the following provinces, in accordance with Decree No. 052-85-IN as of 5 December 1985 (derogation from articles 9, 12, 17, and 21 of the Covenant), owing to continued terrorist actions in the said regions:

- Provinces of Cangallo, Huamanga, Huanta, La Mar, Víctor Fajardo, Huancasancos and

Vilcashuamán (Department of Ayacucho);

- Provinces of Acobamba, Angaraes, Castrovirreyna, Huancavelica, Tayacaja, Huaytará and Churcampe (Department of Huancavelica);
- Provinces of Huaycabamba, Huamalíes, Dos de Mayo and Ambo (Department of Huánuco);
- Province of Chincheros (Department of Apurímac).

21 February 1986 (Dated 14 February 1986)

First notification

Extension as of 5 February 1986 by Decree No. 001-86 of the state of emergency for a period of 60 days in the same provinces as declared by Decree No. 052-85 IN (see notification of 13 December 1985).

Second notification

Extension of the state of emergency for a period of 60 days in the city of Lima and the Constitutional Province of Callao for a period of 60 days starting from 7 February 1986, in accordance with Decree No. 002-86.

The notifications specify that the extension was decided owing to continued terrorist actions and that articles 9, 12, 17, and 21 of the Covenant continue to be derogated from).

24 April 1986 (Dated 14 April 1986)

Extension of the state of emergency for a period of 60 days in the same provinces and city as declared by Decrees No. 001-86 and 002-86 (see notifications of 21 February 1986), in accordance with Decree No. 004-86 and 005-86-IN as of 3 April 1986.

5 June 1986 (Dated 4 June 1986)

By Supreme Decree No. 012-86-IN, extension of the state of emergency in the city of Lima and the

Constitutional Province of Callao for a period of 60 days, starting from 2 June 1986.

9 June 1986 (Dated 6 June 1986)

By Supreme Decree No. 013-86-IN, extension of the state of emergency for a period of 60 days, starting from 4 June 1986, in the provinces stated in the notification received on 21 February 1986.

23 June 1986 (Dated 20 June 1986)

By Supreme Decree No. 015-86-IN, declaration of the state of emergency in the Provinces of Daniel Alcides Carrión and Pasco (Department of Pasco) for a period of 60 days, starting from 18 June 1986.

The Government of Peru specified that the said extensions and declaration of a state of emergency had been declared owing to the continuation or occurrence of terrorist acts and sabotage. As a result, articles 9, 12, 17 and 21 of the Covenant are being or still being derogated from in the regions in question for the said periods of time.

6 August 1986 (Dated 5 August 1986)

By Supreme Decree No. 019-86-IN, extension of the state of emergency in the Province of Lima and the Constitutional Province of Callao for a period of 30 days, starting from 2 August 1986.

8 August 1986 (Dated 7 August 1986)

By Supreme Decree No. 020-86-IN, for a period of 60 days starting from 3 August 1986, extension of the state of emergency in the same provinces as under notification of 18 June 1985 and the Department of Huánuco (Province of Huaycabamba, Huamalíes, Dos de Mayo and Ambo).

25 August 1986

(Dated 19 August 1986)

By Supreme Decree No. 023-86-IN, extension of the State of Siege in the Provinces of Daniel Alcides Carrión and Pasco (Department of Pasco) for a period of 60 days, starting from 19 August 1986.

5 September 1986 (Dated 4 September 1986)

By Supreme Decree No. 026-86-IN, extension of the state of emergency for a period of 60 days starting 1 September 1986 in the Province of Lima and the Constitutional Province of Callao.

The notification specifies that inasmuch as the municipal election process has begun, and in order to facilitate campaigning by political parties and independent candidates, without adversely affecting the security measures necessitated by the state of emergency, the prefectural authority, during the state of emergency, shall issue the appropriate regulations for governing the exercise of the right of assembly and the liberty of movement is partially re-established. In accordance with the said Decree, article 5, 9, 12, 17 and 21 of the Covenant continue to be derogated from, within the limits indicated above.

8 October 1986 (Dated 3 October 1986)

By Supreme Decree No. 029-86-IN, extension of the state of emergency for a period of 60 days, starting on 1 October 1986, in the same provinces as those indicated under the notification of 8 August 1986 (see above).

22 October 1986 (Dated 17 October 1986)

By Supreme Decree No. 03-86-IN, extension of the state of emergency for a period of 60 days, starting from 16 October 1986, in the Provinces of Daniel Alcides Carrión and Pasco (Department of Pasco). The notification further specifies that, during the state of emergency, the prefectoral authority shall issue the appropriate regulations for governing the exercise of the right of assembly.

5 November 1986

(Dated 3 November 1986)

By Supreme Decree No. 03-86-IN, extension of the state of emergency for a period of 60 days, starting from 16 October 1986, and starting from 29 October 1986, in the provinces of Lima and Callao (intervention of the prefectoral authority identical in essence, mutatis mutandis, to the one indicated in the notification of 22 October 1986). The notification further specifies that, the armed forces shall continue to maintain responsibility for public order in the provinces concerned.

18 December 1986 (Dated 16 December 1986)

By Supreme Decree No. 036-86-IN, extension of the state of emergency in the Provinces of Daniel Alcides Carrión and Pasco (Department of Pasco) for a period of 60 days, starting from 14 December 1986.

2 February 1987 (Dated 30 January 1987)

Extension of the state of emergency for a period of 60 days as from 25 January 1987 in the Provinces of Lima and Callao.

(Dated 2 February 1987)

Extension of the state of emergency for a period of 60 days as from 29 January 1987 in the provinces stated in notification of 13 December 1985.

Both notifications specify that the said extensions for the state of emergency had been declared owing to the continued terrorist acts of violence and sabotage.

4 March 1987 (Dated 23 February 1987)

Extension of the State of emergency for a period of 60 days as from 13 February 1987 in the Provinces of Daniel Alcides Carrión and Pasco (Department of Pasco).

3 April 1987 (Dated 2 April 1987)

Extension of the State of emergency for a period of 60 days in the Department of Ayacucho (Provinces of Cangallo, Huamanga, Huanta, La Mar, Víctor Fajardo, Huancasancos, Vilcashuaman and Sucre; Department of Apurimac (Province of Chincheros); and Department of Huánuco (Province of Ambo and District of Monzón of the Province of Huamaliés).

1 June 1987 (Dated 26 May 1987)

Extension of the State of emergency for a period of 30 days from 26 May 1987 in the provinces of Lima and Callao.

The notification specifies that during the state of emergency, the Armed Forces shall maintain responsibility for domestic public order in those regions.

8 June 1987 (Dated 26 May 1987)

Extension of the state of emergency for a period of 60 days in the provinces stated in the notification of 3 April 1987 as well as in the Department of Huancavelica (Province of Acobamba, Angaraes, Castrovierreyna, Huancavelica, Tayacajà, Huaytará and Churcampa).

18 June 1987 (Dated 8 June 1987)

Extension of the state of emergency for a period of 60 days as from 8 June 1987 in the provinces stated in the notification of 4 March 1987 above.

24 June 1987 (Dated 24 June 1987)

Extension of the state of emergency for a period of 30 days as from 20 June 1987 in the provinces of Lima and Callao (see also notification dated 23 July 1987 hereinafter).

23 July 1987 (20 July 1987)

Extension of the State of emergency for a period of 30 days as from 20 July 1987 in the provinces of Lima and Callao.

The notifications of 24 June and 23 July 1987 specify that during the state of emergency, the Armed Forces shall maintain responsibility for domestic public order in those regions and that with respect to article 21 of the Covenant, the prefectural authority shall issue the appropriate regulations governing the exercise of the right of assembly, in accordance with the provisions of the said article 21 of the Covenant.

23 July 1987 (Dated 20 July 1987)

Declaration of the state of emergency for a period of 60 days as from 14 July 1987 in the following areas:

Province of Leoncio Prado and District of Cholón Province of Marañon (Department of Huánuco) Provinces of Mariscal Cáceres and Tocache (Department of San Martín).

The notification specifies that the State of emergency had been declared owing to the continuing acts of terrorism and sabotage in those regions.

As a result, articles 9, 12, 17 and 21 of the Covenant are being derogated from for the said period of time and that during the state of emergency, the Armed Forces shall continue to exercise political and military control of the areas in question.

4 August 1987 (Dated 25 July 1987)

Declaration of the state of emergency for a period of 60 days, starting from 25 July 1987, in the Provinces of Cangallo, Huamanga, Huanta, La Mar, Víctor Fajardo, Huancasancos, Vilcashuamán and Sucre (Department of Ayacucho); Provinces of Acobamba, Angaraes, Castrovirreyna, Huancavelica, Taycaja, Huaytara and Churcampa (Department of Huancavelica); Province of Chincheros (Department of Apurímac); and Province of Ambo and District of Monzón of the Province of Huamalíes.

The notification specifies that the state of emergency had been declared owing to the continuing acts of terrorism and sabotage in those regions.

As a result, articles 9, 12, 17 and 21 of the Covenant are being derogated from for the said period of time; the notification further specifies that during the state of emergency, the Armed Forces shall continue to exercise political and military control of the areas in question.

13 August 1987 (Dated 7 August 1987)

Declaration of the state of emergency for a period of 60 days, staring from 7 August 1987, in the Provinces of Daniel Alcides Carrión and Pasco (Department of Pasco).

The notification specifies that during the state of emergency, the Armed Forces shall maintain responsibility for domestic public order in the provinces in question and that with respect to article 21 of the Covenant, the prefectural authority shall issue the appropriate regulations governing the exercise of the right of assembly, in accordance with the provisions of the said article 21.

27 August 1987 (Dated 19 August 1987)

Extension of the state of emergency for a period of 30 days, starting from 19 August 1987 in the Provinces of Lima and Callao.

23 September 1987 (Dated 13 September 1987)

Extension of the state of emergency for a period of 60 days, starting 13 September 1987, in the Province of Leoncio Prado and District of Chólon of the Province of Marañón (Department of Huánuco) and Provinces of Mariscal Cáceres and Tocache (Department of San Martín).

The armed forces will continue to exercise political and military control in the areas in question.

23 September 1987 (Dated 21 September 1987) Extension of the state of emergency for a period of 30 days starring from 21 September 1987 in the Provinces of Lima and Callao.

The notification specifies that with respect to article 21 of the Covenant, the prefectural authority shall issue the appropriate regulations governing the exercise of the right of assembly, in accordance with the provisions of the said article.

9 October 1987

First notification (Dated 3 October 1987)

Declaration of a state of emergency for a period of 60 days, starting from 23 September 1987 in the Provinces of Abancay, Aymares, Antabamba, Andahuaylas and Grau (Department of Apurímac).

Second notification (Dated 5 October 1987)

Declaration of a state of emergency for a period of 60 days as of 5 October 1987 in the Provinces of Daniel Alcides Carrión and Pasco (Department of Pasco).

The armed forces shall continue to exercise political and military control of the areas in question.

4 November 1987 (Dated 23 October 1987)

Extension of the state of emergency for a period of 30 days as of 21 October 1987 in the Provinces of Lima and Callao.

23 December 1987 (Dated 19 December 1987)

Extension of the state of emergency for a period of 30 days as of 17 December 1987 in the Provinces of Lima and Callao.

22 January 1988 (Dated 20 January 1988)

First notification:

Extension of the state of emergency for a period of 30 days as of 16 January 1988 in the Provinces of Lima and Callao.

Second notification:

Extension of the state of emergency for a period of 30 days as of 17 January 1988 in the following Provinces:

Department of Ayacucho (Provinces of Cangallo, Huamanga, Huanta, La Mar, Víctor Fajardo, Huancasancos, Vilcashuamán and Sucre);

Department of Huancavelica (Provinces of Acobamba, Angaraes, Huancavelica, Tayacaja, Huaytará and Churcampa);

Department of Apurimac (Province of Chincheros);

Department of Huánuco (Province of Ambo and District of Monzón of the Province of Huamaliés).

1 February 1988 (Dated 22 January 1988)

Extension of the State of emergency for a period of 60 days, starting from 8 January 1988 in the following Provinces:

Province of Leoncio Prado and District of Cholón of the Province of Marañón (Department of Huánuco);

Provinces of Moyobamba, Bellavista, Huallaga, Lamas, Picota, Rioja, San Martín, Mariscal Cáceres and Tocache (Department of San Martín).

8 February 1988 (Dated 4 February 1988) Extension of the State of emergency for a period of 60 days, starting from 2 February 1988 in the Provinces of Daniel Alcides Carrillo and Pasco (Department of Pasco).

11 March 1988 (Dated 10 March 1988)

Extension of the state of emergency for a period of 60 days, starting from 9 March 1988 in the following Provinces:

Provinces of Moyobamba, Bellavista, Huallaga, Lamas, Picota, Rioja, San Martín, Mariscal Cáceres and Tocache (Department of San Martín);

Province of Leoncio Prado and District of Cholón of the Province of Marañón (Department of Huánuco).

29 March 1988 (Dated 21 March 1988)

Extension of the state of emergency for a period of 60 days, starting from 17 March 1988 in the following Provinces:

Provinces of Abancay, Aymares, Antabamba, Andahuaylas and Grau (Department of Apurímac).

8 April 1988 (Dated 4 April 1988)

Extension of the state of emergency for a period of 60 days, starting from 2 April 1988, in the Provinces of Daniel Alcides Carrillo and Pasco (Department of Pasco).

19 April 1988 (Dated 21 March 1988)

Extension of the state of emergency for a period of 60 days as of 15 April 1988, in the Provinces of Lima and Callao.

2 May 1988 (Dated 28 April 1988)

Extension of the state of emergency for a period of 20 days as of 27 April 1988 in the Province of Castrovirreyna (Department of Huancavelica).

23 May 1988 (Dated 19 May 1988)

Extension of the state of emergency for a period of 60 days as of 15 May 1988 in the following Provinces:

Department of Ayacucho (Provinces of Cangallo, Huamanga, Huanta, La Mar, Victor Fajardo, Huancasancos, Vilcashuamán and Sucre);

Department of Huancavelica (Provinces of Acobamba, Angaraes, Huancavelica, Tayacaja, Huaytara, Churcampa and Castrovirreyna);

Department of Apurimac (Provinces of Chincheros, Abancay, Aymares, Antabamba, Andahuaylas and Grau);

Department of Huánuco (Province of Ambo and District of Monzón of the Province of Huamaliés).

27 June 1988 (Dated 7 June 1988)

Extension of the State of emergency for a period of 43 days starting 1 June 1988 in the Provinces of Daniel Alcides Carrión and Pasco (Department of Pasco).

(Dated 16 June 1988)

First notification:

Extension of the State of emergency for a period of 30 days starting 15 June 1988 in the Provinces of Cotabambas (Department of Apurímac).

Second notification:

Extension of the State of emergency for a period of 30 days starting 14 June 1988 in the Provinces of Lima and Callao.

Third notification:

Extension of the State of emergency for a period of 29 days starting 15 June 1988 in the following Provinces:

Provinces of Moyobamba, Bellavista, Huallaga, Lamas, Picota, Rioja, San Martín, Mariscal Cáceres and Tocache (Department of San Martín);

Province of Marañón (Department of Huánuco).

22 July 1988 (Dated 19 July 1988)

First notification:

Extension of the State of emergency for a period of 60 days starting 14 July 1988 in the Provinces of Lima and Callao.

Second notification:

Extension of the State of emergency for a period of 60 days starting 14 July 1988 in the following Provinces:

Department of Apurímac;

Department of Huancavelica;

Department of San Martín;

Department of Ayacucho (Provinces of Cangallo, Huamanga, La Mar, Victor Fajardo, Huancasancos, Huanta, Vilcashuamán and Sucre);

Department of Huánuco (Provinces of Ambo and Leoncio Prado; Districts of Monzón of the Province of Huamalíes and Cholón of the Province of Marañón).

15 September 1988 (Dated 13 September 1988) Extension of the State of emergency for a period of 60 days starting 7 September 1988 in the following Provinces:

Department of Apurímac;

Department of Huancavelica;

Department of San Martín;

Department of Ayacucho (Provinces of Cangallo, Huamanga, La Mar, Victor Fajardo, Huancasancos, Huanta, Vilcashuamán and Sucre);

Pasco Department: Daniel Alcides Carrión and Pasco;

Department of Huánuco: Ambo and Leoncio Prado, District of Monzón (Province of Huamaliés) and District of Cholón (province of Marañón);

Department of Lima: Provinces of Lima and the constitutional province of Callao).

21 December 1988 (Dated 8 December 1988)

Extension of the state of emergency for sixty (60) days from [18 September 1988] in the provinces of Lucanas, Parinacochas and Páucar del Sara Sara in the Department of Ayacucho and the provinces of Pachitea, Huánuco, Dos de Mayo, Huamaliés and Marañon in the Department of Huánuco.

9 January 1989 (Dated 5 January 1989)

Extension of the state of emergency for sixty (60) days from 3 January 1989 in the Departments of Apurímac, Huancavelica, San Martín, Junín, Pasco, Ayacucho, Huánuco and Lima, the province of Lima and the constitutional province of Callao.

8 March 1989 (Dated 6 March 1989) Extension of the state of emergency for sixty (60) days from 4 March 1989 in the following Departments and Provinces:

The Department of Apurímac (with the exception of the Province of Andahuaylas), the Departments of Huancavelica, San Martín, Junín, Pasco, Ayacucho, Huánuco and Lima, the province of Lima and the Constitutional Province of Callao.

4 August 1989 (Dated 2 August 1989)

Extension of the state of emergency for a period of 30 days from 31 July 1989 in the Department of Ucayali and the Province of Ucayali-Contamaná of the Department of Loreto.

15 August 1989 (Dated 14 August 1989)

Proclamation of the state of emergency for a period of 30 days from 9 August 1989 in the Province of Huarochirí of the Department of Lima.

7 June 1990 (Dated 7 June 1990)

Proclamation of the state of emergency for a period of 30 days, with effect from 31 May 1990, in the province of Lima, Department of Lima, and in the constitutional province of Callao.

Suspension of the individual rights provided for in articles 9 and 21 of the Covenant.

19 March 1992

Notification of declarations or extensions of the state of emergency which were made necessary by the continuing acts of violence caused by terrorist groups, leading to a climate of insecurity which endangered the normal performance of public and private activities. The articles of the Covenant which were derogated from are articles 9, 12, 17 and 21. The said declarations and extensions of the state of emergency were as follows:

- Extension for a period of 60 days as from 26 August 1990 in Apurímac, Huancavelica, San Martín,

Junín, Pasco, Ayacucho, Huánuco, Ucayali and in the Province of Ucayali of the Department of Loreto.

- Declaration for a period of 30 days as from 5 September 1990 in Lima and in the constitutional province of Callao.
- Extension for a period of 60 days as from 26 September 1990 in the District of Yurimaguas and in the Department of Loreto.
- Extension for a period of 60 days as from 5 October 1990 in Lima and in the constitutional province of Callao.
- Declaration for a period of 30 days as from 13 October 1990 in the Provinces of Melgar, Azángaro, Huancane and San Antonio de Putina of the Department of Puno.
- Extension for a period of 60 days as from 25 October 1990 in Apurímac, Huancavelica, San Martín, Junín, Pasco, Ayacucho (except the Province of Huamanga), Huánuco, Ucayali and in the Province of Ucayali of the Department of Loreto and the District of Quimbiri of the Province of Convención in the Department of Cuzco.
- Extension for a period of 30 days as from 25 November 1990 in the District of Yurimaguas, Province of Alto Amazonas, Department of Loreto.
- Extension for a period of 60 days as from 4 December 1990 in Lima and in the constitutional province of Callao.
- Extension for a period of 60 days as from 24 December 1990 in Apurímac, Huancavelica, San Martín, Junín, Pasco, Ayacucho (except the Province of Huamanga), Huánuco, Ucayali and in the Province of Ucayali of the Department of Loreto and the District of Quimbiri of the Province of Convención in the Department of Cuzco and in the District of Yurimaguas of the Province of Alto Amazonas of the Department of Loreto.
- Extension for a period of 60 days as from 2 February 1991 in Lima and in the constitutional province of Callao.
- Declaration for a period of 60 days as from 18 February 1991 in the Provinces of Azángaro, Lampa, Melgar, San Antonio de Putina and Huancané of the Department of Puno and in the Provinces of Caravelí, La Unión and Caylloma in the Department of Arequipa.
- Extension for a period of 60 days as from 22 February 1991 in Apurímac, Huancavelica, San Martín, Junín, Pasco, Ayacucho (except the Province of Huamanga), Huánuco, Ucayali and in the Province of Ucayali of the Department of Loreto and the District of Quimbiri of the Province of Convención in the Department of Cuzco and in the District of Yurimaguas of the Province of Alto Amazonas of the Department of Loreto.

- Declaration for 60 days as from 9 March 1991 in the Provinces of Chumbivilcas, Canas, Espinar and Canchis of the Region Inca.
- Declaration for 30 days as from 9 March 1991 in the Provinces of Ica, Chincha, Nazca, Pisco and Palpa of the Region Los Libertadores-Wari.
- Declaration for 60 days as from 12 March 1991 in the ports, terminals and wharfs (maritime, fluvial and lacustrine) of the Republic.
- Extension for a period of 60 days as from 3 April 1991 in Lima and in the constitutional province of Callao.
- Extension for a period of 30 days as from 8 April 1991 in the Provinces of Ica, Chincha, Nazca, Pisco and Palpa of the Region Los Libertadores-Wari.
- Extension for a period of 60 days as from 19 April 1991 in the Provinces of Azángaro, Lampa, Melgar, San Antonio de Putina and Huancané of the Department of Puno and in the Provinces of Caravelí, La Unión and Caylloma in the Department of Arequipa.
- Extension for a period of 60 days as from 23 April 1991 in Apurímac, Huancavelica, San Martín, Junín, Pasco, Ayacucho (except the Province of Huamanga), Huánuco and Ucayali, in the Province of Ucayali of the Department of Loreto, in the Districts of Quimbiri of the Province of Convención of the Department of Cuzco, Yurimaguas in the Province of Alto Amazonas of the Department of Loreto.
- Extension for a period of 60 days as from 8 May 1991 in the Provinces of Ica, Chincha, Nazca, Pisco and Palpa of the Region Los Libertadores-Wari.
- Extension for a period of 60 days as from 9 May 1991 in the Provinces of Chumbivilcas, Canas, Espinar and Canchis of the Region Inca.
- Declaration for a period of 60 days as from 21 May 1991 in the Provinces of Condesuyos and Castilla of the Region Arequipa.
- Extension for a period of 60 days as from 2 June 1991 in Lima and in the constitutional province of Callao.
- Declaration for 60 days as from 18 June 1991 in the Provinces of Sandia and Carabaya of the Department of Puno.
- Extension for a period of 60 days as from 18 June 1991 in the Provinces of Azángaro, Lampa, Melgar, San Antonio de Putina and Huancané of the Department of Puno and in the Provinces of Caravelí, La Unión and Caylloma in the Department of Arequipa.

- Extension for a period of 60 days as from 22 June 1991 in Apurímac, Huancavelica, San Martín, Junín, Pasco, Ayacucho (except the Province of Huamanga), Huánuco and Ucayali, in the Province of Ucayali of the Department of Loreto, in the Districts of Quimbiri in the Province of Convención of the Department of Cuzco, Yurimaguas in the Province of Alto Amazonas of the Department of Loreto.
- Extension for a period of 60 days as from 4 July 1991 in the Provinces of Ica, Chincha, Nazca, Pisco and Palpa of the Region Los Libertadores-Wari.
- Declaration for 60 days as from 30 July 1991 in the Province of Convención except the District of Quimbiri which already is under the state of emergency, and in the Districts of Yanatili and Lares of the Province of Calca of the Department of Cuzco.
- Extension for a period of 60 days as from 1 August 1991 in Lima and in the constitutional province of Callao.
- Declaration for 60 days as from 27 August 1991 in the Province of Convención (except the District of Quimbiri) and in the Districts of Yanatili and Lares of the Province of Calca of the Department of Cuzco.
- Declaration for 60 days as from 27 August 1991 in Huánuco (except the Province of Puerto Inca and District of Huacrachuco), San Martín and in the District of Yurimaguas of the Province of Alto Amazonas of the Department of Loreto.
- Extension for a period of 60 days as from 5 September 1991 in the Provinces of Ica, Chincha, Nazca, Pisco and Palpa of the Region Los Libertadores-Wari.
- Declaration for 60 days as from 18 September 1991 in Apurimac.
- Declaration for 60 days as from 28 September in Ucayali, the Province of Ucayali of the Department of Loreto and the Province of Puerto Inca of the Department of Huánuco.
- Extension for a period of 60 days as from 30 September 1991 in Lima and in the constitutional province of Callao.
- Declaration for 60 days as from 28 September 1991 in the Province of Cajabamba of the Department of Cajamarca.
- Declaration for 30 days as from 26 September 1991 in the Provinces of Melgar, Azangare, Sandia and Carabaya of the Department of Puno.
- Declaration for 60 days as from 25 September 1991 in the Provinces of Chanchamayo, Satipo, in the Districts of Ulcumayo and Junín of the Province of Junín, in the District of Andamarca of the Province of Concepción, in the Districts of Santo Domingo de Acobamba and Pariahuanca of the

Province of Huancayo, in the Districts of San Pedro de Cajas, Palca and Huasahuasi of the Province of Tarma and in the District of Monobamba of the Province of Jauja of the Department of Junín, in the Districts of Huachón and Paucartambo of the Province of Pasco, in the Districts of Chontabamba, Oxapampa and Villa Rica of the Province of Oxapampa of the Department of Pasco.

- Extension for a period of 60 days as from 26 October 1991 in the Province of Convención (except the District of Quimbiri) and in the Districts of Yanatili and Lares of the Province of Calca of the Department of Cuzco.
- Extension for a period of 60 days as from 26 October 1991 in Huánuco (except the Province of Puerto Inca and District of Huacrachuco), San Martín and in the District of Yurimaguas of the Province of Alto Mazanoas of the Department of Loreto.
- Extension for a period of 60 days as from 28 October 1991 in the Provinces of Chanchamayo, Satipo, in the Districts of Ulcumayo and Junín of the Province of Junín, in the Districts of Andamarca, Santa Rosa de Ocopa, Matahuasi, Mito, Nueve de Julio, Concepción and Orcotuna of the Province of Concepción, in the Districts of Santo Domingo de Acobamba, Pariahuanca, Sapallanga, Chilca, Huancayo, Huamancaca Chico, Huayucachi, Tres de Diciembre, Pilcomayo, Huacan, Chupaca and Tambo of the Province of Huancayo, in the Districts of San Pedro de Cajas, Palca and Huasahuasi and Tarma of the Province of Tarma and in the District of Monobamba, Sausa, Jauja, Yauyos, Huetas and Pancas of the Province of Jauja and in the Districts of Oroya and Morococha of the Province of Yauli of the Department of Junín, in the Districts of Chontabamba, Oxapampa and Villa Rica of the Province of Oxapampa of the Department of Pasco.
- Extension for a period of 30 days from 28 October 1991 in the Provinces of Melgar, Azángaro and Sandia of the Department of Puno.
- Extension for a period of 60 days as from 4 November 1991 in the Provinces of Ica, Chincha, Nazca, Pisco and Palpa of the Region Los Libertadores-Wari.
- Extension for a period of 60 days as from 17 November 1991 in Apurímac.
- Extension for a period of 60 days as from 27 November 1991 in the Department of Ucayali, in the Province of Ucayali of the Department of Loreto and in the Province of Puerto Inca of the Department of Huánuco.
- Extension for a period of 30 days as from 27 November 1991 in the Province of Azangaro of the Department of Puno.
- Extension for a period of 60 days as from 29 November 1991 in Lima and in the constitutional province of Callao.
- Extension for a period of 60 days as from 25 December 1991 in Huánuco (except the Province of

Puerto Inca and District of Huacrachuco), San Martín and in the District of Yurimaguas of the Province of Alto Mazanoas of the Department of Loreto.

- Extension for a period of 60 days as from 25 December 1991 in the Province of Convención (except the District of Quimbiri) and in the Districts of Yanatili and Lares of the Province of Calca of the Department of Cuzco.
- Extension for a period of 30 days as from 27 December 1991 in the Province of Azangaro of the District of Puno.
- Extension for a period of 60 days as from 27 December 1991 in the Provinces of Chanchamayo, Satipo, in the Districts of Ulcumayo and Junín of the Province of Junín, in the Districts of Andamarca, Santa Rosa de Ocopa, Matahuasi, Mito, Nueve de Julio, Concepción and Orcotuna of the Province of Concepción, in the Districts of Santo Domingo de Acobamba, Partahuanca, Sapallanga, Chilca, Huancayo, Huamancaca Chico, Huayucachi, Tres de Diciembre, Pilcomayo, Huacan, Chupaca and Tambo of the Province of Huancayo, in the Districts of San Pedro de Cajas, Palca, Huasahuasi and Tarma of the Province of Tarma and in the District of Monobamba, Sausa, Jauja, Yauyos, Huertas and Pancas of the Province of Jauja and in the Districts of Oroya and Morococha of the Province of Yauli of the Department of Junín, in the Districts of Chontabamba, Oxapampa and Villa Rica of the Province of Oxapampa of the Department of Pasco.
- Extension for a period of 60 days as from 3 January 1992 in the Provinces of Ica, Chincha, Nazca, Pisco and Palpa of the Region Los Libertadores-Wari.
- Extension for a period of 60 days as from 16 January 1992 in Apurímac.
- Extension for a period of 60 days as from 26 January 1992 in the Department of Ucayali, in the Province of Ucayali of the Department of Loreto and in the Province of Puerto Inca of the Department of Huánuco.
- Extension for a period of 60 days as from 28 January 1992 in Lima and in the constitutional province of Callao.
- Declaration for 30 days as from 21 January 1992 in the Province of Danel Carrión, in the Districts of Huancabamba, Palcazu, Pozuzo and Puerto Bermudes of the Province of Oxapampa and in the Districts of Huariaca, Huayllay, Hinacaca, Pallanchacra, San Francisco de Assis, Simón Bolivar, Tillacayas, Tinyahuarco, Vicco and Yanacancha of the Province of Pasco of the Department of Pasco.
- Extension for a period of 60 days as from 23 February 1992 in Huánuco (except the Province of Puerto Inca and the District of Huacrachuco), San Martín and in the District of Yurimaguas of the Province of Alto Amazonas of the Department of Loreto.

- Extension for a period of 60 days as from 23 February 1992 in the Province of Convención (except the District of Quimbiri) and in the Districts of Yanatili and Lares of the Province of Calca of the Department of Cuzco.
- Declaration for 60 days as from 25 February 1992 in the provinces of Malgar and Azangaro of the Department of Puno.
- Extension for a period of 60 days as from 25 February 1992 in the Provinces of Pasco and Daniel Carrión of the Department of Pasco and in the Provinces of Huancayo, Concepción, Jauja, Satipo and Chanchamayo of the Department of Junín.
- Declaration for 60 days as from 25 February 1992 in the Provinces of Castrovirreyna, Huaytara and Huancavelica of the Department of Huancavelica and in the Provinces of Lucanas, Huamanga and Cangallo of the Department of Ayacucho.
- Extension for a period of 60 days as from 16 March 1992 in Apurímac.
- Extension for a period of 60 days as from 26 March 1992 in the Provinces of Coronel Portillo and Padre Abad of the Department of Ucayali, in the Province of Ucayali of the Department of Loreto and in the Province of Puerto Inca of the Department of Huánuco.
- Extension for a period of 60 days as from 28 March 1992 in Lima and in the constitutional province of Callao.

10 April 1992

A Framework Law relating to the Government of Emergency and National Reconstruction has been established by Decree Law No. 25418 of 6 April 1992. A Manisfesto to the Nation of 5 April 1992 by the President of the Republic is deemed to form part of the Decree.

This measure became necessary due to Parliament's inability to function together with the obvious obstructionist tactics and hidden conspirational methods of the partisan elites which are thwarting the efforts of the people and the Government. The Government indicated also other reasons such as terrorism and the fight against drug trafficking.

(The articles of the Convention which are being derogated from under the above-mentioned Decree have been requested from the Government of Peru.)

9 February, 22 May and 23 October 1995

The Government of Peru notified, under article 4 (3) of the Covenant, that it had declared, lifted or extended the state of emergency in a number of departments, provinces and districts of Peru indicating that the measures were prompted by the persistence of acts of violence caused by terrorist groups and drug traffickers, who are fomenting a climate of insecurity that threatens the normal conduct of public and private activities. The Government of Peru specified that the provisions from which it has derogated are articles 9, 12, 17 and 21 of the Covenant. [For reasons of economy and size, it will not be possible to include the texts of all the notifications concerning the states of emergencies as declared, lifted or extended. For a comprehensive list of these actions, see depositary notification C.N.460.1995. TREATIES-13 of 10 February 1996.]

[Ed. note: as follows:

C.N.460.1995.TREATIES-13 (Depositary Notification)

INTERNATIONAL COVENANT ON CIVIL AND POLITICAL RIGHTS ADOPTED BY THE GENERAL ASSEMBLY OF THE UNITED NATIONS ON 16 DECEMBER 1966
Notification by Peru under Article 4 of the Covenant

The Secretary-General of the United Nations, acting in his capacity as depositary, and further to depositary notification C.N.249.1992.TREATIES-13 of 2 October 1992, communicates the following:

On 9 February, 22 May and 23 October 1995, the Government of Peru notified, under article 4 (3) of the above Covenant, that it had declared, lifted or extended the state of emergency in a number of departments, provinces and districts of Peru indicating that the measures were prompted by the persistence of acts of violence caused by terrorist groups and drug traffickers, who are fomenting a climate of insecurity that threatens the normal conduct of public and private activities.

The Government of Peru specified that the provisions from which it has derogated are articles 9, 12, 17 and 21 of the Covenant.

An English and French translation of a recapitulative table, showing the departments, provinces and districts of Peru under which a state of emergency has been declared, lifted or extended from 23 April 1992 to 9 September 1995, as provided by the Government of Peru, is attached herewith.

20 February 1996

C.N.460.1995.TREATIES-13 (Annex)

D = Declared

E = Extended

L = lifted

Days = Duration of the legal provision, in days.]:

Supreme Decree	Date	DLE	Days	Areas covered by the states of emergency
022-92-DE	23APR92	E	60	Prov. of La Convenión (except the dist. of Quimbiri) and dists. of Yantili and Lares in the prov. of Calca in the dept. of Cuzco
023-92-DE	23APR92	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
024-92-DE	25APR92	E	60	Provs. of Pasco and Daniel A. Carrión in the dept. of Pasco; provs. of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho
025-92-DE	25APR92	E	60	Provs. of Melgar and Azángaro in the dept. of Puno
031-92-DE	23MAY 92	E	60	Dept. of Apurímac
034-92-DE	23MAY92	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
035-92-DE	23MAY92	D	30	Prov. of Oxapampa in the dept. of Paaco
036-92-DE	27MAY92	E	60	Dept. of Lima; const. prov. of Callao
043-92-DE	20JUN92	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
044-92-DE	23JUN92	Ε	60	Provs. of Melgar and Azángaro in the dept. of Puno
045-92-DE	23JUN92	E	60	Dept. of Pasco; provs. of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs.

				of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho
046-92-DE	16JUL92	E	60	Dept. of Apurímac
048-92-DE	24JUL92	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
050-92-DE	25JUL92	E	60	Dept. of Lima; const. prov. of Callao
058-92-DE	21AUG92	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
059-92-DE	22AUG92	E	60	Provs. of Melgar and Azángaro in the dept. of Puno
060-92-DE	22AUG92	E	60	Dept. of Pasco; provs. of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho
064-92-DE	22AUG92	E	60	Dept. of Apurímac
066-92-DE	22SEP92	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
067-92-DE	24SEP92	E	60	Dept. of Lima; const. prov. of Callao
074-92-DE	20OCT92	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
075-92-DE	22OCT92	E	60	Dept. of Pasco; provs. of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho

22OCT92	E	60	Provs. of Melgar and Azángaro in the dept. of Puno
11NOV92	E	60	Dept. of Apurímac
21NOV92	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
22NOV92	E	60	Dept. of Lima; const. prov. of Callao
19DEC92	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
19DEC92	E	60	Provs. of Melgar and Azángaro in the dept. of Puno
19DEC92	E	60	Dept. of Pasco; provs. of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho
09JAN93	E	60	Dept. of Apurímac
20JAN93	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
22JAN93	E	60	Dept. of Lima; const. prov. of Callao
17FEB93	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
17FEB93	E	60	Dept. of Pasco; provs. of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho
	11NOV92 21NOV92 22NOV92 19DEC92 19DEC92 19DEC92 09JAN93 20JAN93 22JAN93 17FEB93	11NOV92 E 21NOV92 E 22NOV92 E 19DEC92 E 19DEC92 E 19DEC92 E 20JAN93 E 22JAN93 E 17FEB93 E	11NOV92 E 60 21NOV92 E 60 22NOV92 E 60 19DEC92 E 60 19DEC92 E 60 19DEC92 E 60 09JAN93 E 60 20JAN93 E 60 17FEB93 E 60

013-93-DE	17FEB93	E	60	Provs. of Melgar and Azángaro in the dept. of Puno
016-93-DE	11MAR93	E	60	Dept. of Apurímac
018-93-DE	20MAR93	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
019-93-DE	23MAR93	E	60	Dept. of Lima; const. prov. of Callao
025-93-DE	17APR93	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
026-93-DE	20APR93	E	60	Dept. of Pasco; provs. of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho
027-93-DE	20APR93	E	60	Provs. of Melgar and Azángaro in the dept. of Puno
029-93-DE	28APR93	D	30	Prov. of Huancabamba in the dept. of Piura
032-93-DE	08MAY93	E	60	Dept. of Apurímac
034-93-DE	20MAY93	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
035-93-DE	22MAY93	E	60	Dept. of Lima; const. prov. of Callao
037-93-DE	27MAY93	E	30	Prov. of Huancabamba in the dept. of Piura
038-93-DE	05JUN93	D	60	Provs. of Carabaya, Sandia and San Antonio de Putina in the dept. of Puno
039-93-DE	17JUN93	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto

040-93-DE	17JUN93	E	60	Provs. of Melgar and Azángaro in the dept. of Puno
041-93-DE	17JUN93	E	60	Dept. of Pasco; provs. of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho
045-93-DE	26JUN93	E	60	Prov. of Huancabamba in the dept. of Piura
046-93-DE	09JUL93	E	60	Dept. of Apurímac
047-93-DE	17JUL93	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
048-93-DE	17JUL93	E	60	Dept. of Lima; const. prov. of Callao
052-93-DE	06AUG93	E	60	Provs. of Carabaya, Sandia and San Antonio de Putina in the dept. of Puno
053-93-DE	16AUG93	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
054-93-DE	18AUG93	E	60	Provs. of Melgar and Azángaro in the dept. of Puno
055-93-DE	18AUG93	E	60	Dept. of Pasco; provs. of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho
057-93-DE	20AUG93	D	30	Provs. of Yungay, Carhuaz, Huaraz and Recuay in the dept. of Ancash
058-93-DE	25AUG93	Ε	60	Prov. of Huancabamba in the dept. of Piura
060-93-DE	07SEP93	Е	60	Dept. of Apurímac
062-93-DE	17SEP93	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of

				Loreto; prov. of Puerto Inca in the dept. of Huánuco
063-93-DE	18SEP93	E	60	Provs. of Yungay, Carhuaz, Huaraz and Recuay in the dept. of Ancash
064-93-DE	18SEP93	Ε	60	Dept. of Lima; const. prov. of Callao
070-93-DE	05OCT93	E	60	Provs. of Carabaya, Sandia and San Antonio de Putina in the dept. of Puno
071-93-DE	15OCT93	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
072-93-DE	16OCT93	E	60	Provs. of Melgar and Azángaro in the dept. of Puno
075-93-DE	16OCT93	E	60	Dept. of Pasco; provs. of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho
076-93-DE	23OCT93	E	60	Prov. of Huancabamba in the dept. of Piura
081-93-DE	06NOV93	E	60	Provs. of Chincheros, Andahuaylas, Abancay and Aymaraes in the dept. of Apurímac
084-93-DE	16NOV93	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
085-93-DE	18NOV93	E	60	Dept. of Lima; const. prov. of Callao
086-93-DE	18NOV93	E	60	Provs. of Yungay, Carhuaz, Huaraz and Recuay in the dept. of Ancash
087-93-DE	20NOV93	D	60	Provs. of Paruro, Acomayo, Chumbivilcas, Canas and Canchis in the dept. of Cuzco
098-93-DE	05JAN94	E	60	Provs. of Chincheros, Andahuaylas, Abancay and Aymaraes in the dept. of Apurímac
002-94-DE	15JAN94	Е	60	Provs. of Coronel Portillo and Padre Abad in the

				dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
003-94-DE	15JAN94	E	60	Provs. of Yungay, Carhuaz, Huaraz and Recuay in the dept. of Ancash
004-94-DE	15JAN94	E	60	Dept. of Lima; const. prov. of Callao
007-94-DE	02FEB94	E	60	Provs. of Carabaya, Sandia and San Antonio de Putina in the dept. of Puno
010-94-DE	09FEB94	E	60	Provs. of Paruro, Acomayo, Chumbivilcas, Canas and Canchis in the dept. of Cuzco
011-94-DE	12FEB94	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
012-94-DE	12FEB94	E	60	Provs. of Melgar and Azángaro in the dept. of Puno
013-94-DE	12FEB94	E	60	Dept. of Pasco; provs. of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho
014-94-DE	19FEB94	E	60	Prov. of Huancabamba in the dept. of Piura
016-94-DE	06MAR94	E	60	Provs. of Chincheros, Andahuaylas, Abancay and Aymaraes in the dept. of Apurímac
019-94-DE	16MAR94	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
020-94-DE	18MAR94	E	60	Dept. of Lima; const. prov. of Callao
021-94-DE	18MAR94	E	60	Provs. of Yungay, Carhuaz, Huaraz and Recuay in the dept. of Ancash
022-94-DE	20MAR94	E	60	Provs. of Paruro, Acomayo, Chumbivilcas, Canas and Canchis in the dept. of Cuzco

023-94-DE	31MAR94	E	60	Provs. of Carabaya, Sandia and San Antonio de Putina in the dept. of Puno
026-94-DE	13APR94	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
027-94-DE	15APR94	D	60	Prov. of La Mar in the dept. of Ayacucho; dist. of Quimbiri in the prov. of La Convención in the dept. of Cuzco
028-94-DE	15APR94	E	60	Dept. of Pasco; provs. of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho
029-94-DE	15APR94	E	60	Provs. of Melgar and Azángaro in the dept. of Puno
030-94-DE	22APR94	E	60	Prov. of Huancabamba in the dept. of Piura
032-94-DE	05MAY94	E	60	Provs. of Chincheros, Andahuaylas, Abancay and Aymaraes in the dept. of Apurímac
034-94-DE	15MAY94	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
035-94-DE	17MAY94	Е	60	Dept. of Lima; const. prov. of Callao
036-94-DE	19MAY94	Е	60	Provs. of Paruro, Acomayo, Chumbivilcas, Canas and Canchis in the dept. of Cuzco
038-94-DE	02JUN94	E	60	Provs. of Carabaya, Sandia and San Antonio de Putina in the dept. of Puno
045-94-DE	11JUN94	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
046-94-DE	14JUN94	E	60	Dept. of Pasco; provs. of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and

				Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho
047-94-DE	14JUN94	E	60	Provs. of Melgar and Azángaro in the dept. of Puno
049-94-DE	21JUN94	E	60	Prov. of Huancabamba in the dept. of Piura
058-94-DE	03JUL94	E	60	Provs. of Chincheros, Andahuaylas, Abancay and Aymaraes in the dept. of Apurímac
060-94-DE	14JUL94	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
061-94-DE	16JUL94	E	60	Dept. of Lima; const. prov. of Callao
062-94-DE	18JUL94	P	60	Provs. of Paruro, Acomayo, Chumbivilcas, Canas and Canchis in the dept. of Cuzco
064-94-DE	01AUG94	E	60	Provs. of Carabaya, Sandia and San Antonio de Putina in the dept. of Puno
065-94-DE	11AUG94	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
068-94-DE	13AUG94	E	60	Provs. of Melgar and Azángaro in the dept. of Puno
069-94-DE	13AUG94	E	60	Dept. of Pasco; provs. of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho; dist. of Quimbiri in the prov. of La Convención in the dept. of Cuzco
071-94-DE	20AUG94	E	60	Prov. of Huancabamba in the dept. of Piura
075-94-DE	03SEP94	Е	60	Provs. of Chincheros, Andahuaylas, Abancay and Aymaraes in the dept. of Apurímac
077-94-DE	10SEP94	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of

				Loreto; prov. of Puerto Inca in the dept. of Huánuco
078-94-DE	14SEP94	E	60	Dept. of Lima; const. prov. of Callao
079-94-DE	16SEP94	E	60	Provs. of Paruro, Acomayo, Chumbivilcas, Canas and Canchis in the dept. of Cuzco
083-94-DE	30SEP94	E	60	Provs. of Carabaya, Sandia and San Antonio de Putina in the dept. of Puno
084-94-DE	100CT94	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
085-94-DE	12OCT94	E	60	Dept. of Pasco; provs. of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho; dist. of Quimbiri in the prov. of La Convención in the dept. of Cuzco
086-94-DE	12OCT94	E	60	Provs. of Melgar and Azángaro in the dept. of Puno
088-94-DE	19OCT94	Е	60	Prov. of Huancabamba in the dept. of Piura
089-94-DE	01NOV94	E	60	Provs. of Chincheros, Andahuaylas, Abancay and Aymaraes in the dept. of Apurímac
092-94-DE	11NOV94	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
093-94-DE	13NOV94	E	60	Dept. of Lima; const. prov. of Callao
094-94-DE	14NOV94	L	-	State of emergency lifted in the provs. of Carabaya and Sandia in the dept. of Puno; prov. Dos de Mayo in the dept. of Huánuco; provs. of Melgar and Azángaro in the dept. of Puno; prov. of Huancabamba in the dept. of Puno
095-94-DE	15NOV94	E	60	Provs. of Paruro, Acomayo, Chumbivilcas, Canas and Canchis in the dept. of Cuzco

100-94-DE	09DEC94	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
101-94-DE	10DEC94	E	60	Dept. of Pasco; provs. of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho; dist. of Quimbiri in the prov. of La Convención in the dept. of Cuzco
104-94-DE	31DEC94	E	60	Provs. of Chincheros, Andahuaylas, Abancay and Aymaraes in the dept. of Apurímac
001-95-DE	10JAN95	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
003-95-DE	12JAN95	E	60	Dept. of Lima; const. prov. of Callao
004-95-DE	14JAN95	E	60	Provs. of Paruro, Acomayo, Chumbivilcas, Canas and Canchis in the dept. of Cuzco
005-95-DE	07FEB95	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
006-95-DE	09FEB95	E	60	Prov. of Oxapampa in the dept. of Pasco; provs.of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho; dist. of Quimbiri in the prov. of La Convención in the dept. of Cuzco
009-95-DE	11MAR95	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
010-95-DE	12MAR95	E	60	Provs. of Lima, Barranca and Huarochiri in the dept. of Lima; const. prov. of Callao

011-95-DE	14MAR95	E	60	Provs. of Paruro, Acomayo, Chumbivilcas, Canas and Canchis in the dept. of Cuzco
017-95-DE	10APR95	E	60	Prov. of Oxapampa in the dept. of Pasco; provs.of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho; dist. of Quimbiri in the prov. of La Convención in the dept. of Cuzco
018-95-DE	10APR95	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
019-95-DE	12APR95	D	60	Provs. of Chincheros, Andahuaylas, Abancay and Aymaraes in the dept. of Apurímac
026-95-DE	10MAY95	E	60	Provs. of Lima, Barranca and Huarochiri in the dept. of Lima; const. prov. of Callao
027-95-DE	10MAY95	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
028-95-DE	14MAY95	E	60	Provs. of Paruro, Acomayo, Chumbivilcas, Canas and Canchis in the dept. of Cuzco
033-95-DE	10JUN95	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
034-95-DE	11JUN95	E	60	Provs. of Chincheros, Andahuaylas, Abancay and Aymaraes in the dept. of Apurímac
035-95-DE	10JUN95	E	60	Prov. of Oxapampa in the dept. of Pasco; provs.of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho; dist. of Quimbiri in the prov. of La

				Convención in the dept. of Cuzco
042-95-DE	11JUL95	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
043-95-DE	11JUL95	E	60	Provs. of Lima, Barranca and Huarochiri in the dept. of Lima; const. prov. of Callao
044-95-DE	13JUL95	E	60	Provs. of Paruro, Acomayo, Chumbivilcas, Canas and Canchis in the dept. of Cuzco
046-95-DE	09AUG95	E	60	Prov. of Oxapampa in the dept. of Pasco; provs.of Huancayo, Conceptión, Jauja, Satipo and Chanchamayo in the dept. of Junín; provs. of Catrovirreyna, Huaytará and Huancavelica in the dept. of Huancavelica; provs. of Lucanas, Huamanga and Cangallo in the dept. of Ayacucho; dist. of Quimbiri in the prov. of La Convención in the dept. of Cuzco
047-95-DE	09AUG95	E	60	Depts. of Huánuco (except the prov. of Puerto Inca and the dist. of Huacrachuco) and San Martín; dist. of Yurimaguas in the prov. of Alto Amazonas in the dept. of Loreto
048-95-DE	11AUG95	E	60	Provs. of Chincheros, Andahuaylas, Abancay and Aymaraes in the dept. of Apurímac
058-95-DE	08SEP95	E	60	Provs. of Coronel Portillo and Padre Abad in the dept. of Ucayali; prov. of Ucayali in the dept. of Loreto; prov. of Puerto Inca in the dept. of Huánuco
059-95-DE	09SEP95	E	60	Provs. of Lima, Barranca and Huarochiri in the dept. of Lima; const. prov. of Callao
060-95-DE	11SEP95	E	60	Provs. of Chumbivilcas, Canas and Canchis in the dept. of Cuzco

8 February, 6 May, 29 August, 5 November, 4 and 30 December 1996

Extensions of the states of emergencies in a number of departments, provinces and districts of Peru.

[For a comprehensive list of these actions, see depositary notification C.N.451.1996.TREATIES-10 of 10 February 1997 and C.N.459.1996.TREATIES-11 of 28 February 1997.]

[Ed. note: C.N.451.1996.TREATIES-10 is as follows:

C.N.451.1996.TREATIES-10 (Depositary Notification)

INTERNATIONAL COVENANT ON CIVIL AND POLITICAL RIGHTS ADOPTED BY THE GENERAL ASSEMBLY OF THE UNITED NATIONS ON 16 DECEMBER 1966

Notifications by Peru under Article 4 of the Covenant

The Secretary-General of the United Nations, acting in his capacity as depositary, communicates the following:

On 8 February, 6 May, 29 August and 5 November 1996, the Government of Peru notified, under article 4 (3) of the above Covenant, that it had extended the state of emergency in a number of departments, provinces and districts of Peru, indicating that the measures were prompted by the persistence of acts of civil disturbances and by the need to complete the process of pacification in these areas of the country.

A recapitulative table of the Decrees by which a state of emergency was extended in various departments, provinces and districts of Peru between 6 October 1995 and 6 October 1996, which resume some of the previous prorogations as communicated by depositary notification C.N.460.1995.TREATIES-13 dated 20 February 1996, [Ed. note: see above] is attached herewith.

10 February 1997

C.N.451.1996.TREATIES-10 (Annex)

Recapitulative table of the Decrees by which a state of emergency was extended in various departments, provinces and districts of Peru between 6 October 1995 and 6 October 1996.]:

Supreme Decree Number	Date of the Decree	Nos of days	Date of effect	Departments, Provinces and Districts
065-95- DE/CCFFAA	5/10/95	60	8/10/95	The department of Huánuco, (except the prov. of Puerto Inca, Yarowilca and Dos de Mayo
079-95- DE/CCFFAA	6/12/95	60	7/12/95	provinces and the Huacrachuco district of the province of Marañon) and San Martín and the Yurimaguas district of the Alto Amazonas
007	4/2/96	60	5/2/96	province in the department of Loreto.

014-96- DE/CCFFAA	2/4/96	60	5/4/96	
032-96- DE/CCFFAA	7/6/96	60	8/6/96	
047-96- DE/CCFFAA	6/8/96	60	7/8/96	
054-96- DE/CCFFAA	30/9/96	60	6/10/96	
067-95- DE/CCFFAA	5/10/95	60	9/10/95	The Chincheros, Andahuaylas, Abancay and Aymaraes provinces of the department of
080-95- DE/CCFFAA	7/12/95	60	8/12/95	Apurímac
009	5/2/96	60	6/2/96	
015-96- DE/CCFFAA	2/4/96	60	6/4/96	The Chincheros and Andahuaylas provinces of the department of Apurímac
031-96- DE/CCFFAA	7/6/96	60	8/6/96	
045-96- DE/CCFFAA	6/8/96	60	7/8/96	
052-96- DE/CCFFAA	30/9/96	60	6/10/96	
066-95- DE/CCFFAA	5/10/95	60	8/10/95	Oxapampa province of the department of Pasco; the Huancayo, Satipo and
078-95- DE/CCFFAA	6/12/95	60	7/12/95	Chanchamayo provinces of the department of Junín; the Huancavelica, Castrovirreyna and Huaytara provinces of the department of Huancavelica; the Huamanga, Lucanas, Cangallo and La Mar provinces of the department of Ayacucho; and the Quimbiri and Picharí districts of the La Convención province of the department of Cuzco
008	4/2/96	60	5/2/96	Oxapampa province of the department of Pasco; the Satipo and Chanchamayo provinces of the department of Junín; the Huancavelica, Castrovirreyna and Huaytara provinces of the department of Huancavelica; the Huamanga,

				Lucanas, Cangallo and La Mar provinces of the department of Ayacucho; and the Quimbiri and Picharí districts of the La Convención province of the department of Cuzco
013-00- DE/CCFFAA	2/4/96	60	5/4/96	Oxapampa province of the department of Pasco; the Satipo and Chanchamayo provinces
030-96- DE/CCFFAA	7/6/96	60	8/6/96	of the department of Junín; the Huancavelica, Castrovirreyna and Huaytara provinces of the department of Huancavelica; the Huamanga, Cangallo and La Mar provinces of the department of Ayacucho; and the Quimbiri and Picharí districts of the La Convención province of the department of Cuzco
046-96- DE/CCFFAA	6/8/96	60	7/8/96	
053-96- DE/CCFFAA	30/9/96	60	6/10/96	

[Ed. note: C.N.459.1996.TREATIES-11 is as follows:

C.N.459.1996.TREATIES-11 (Depositary Notification)

INTERNATIONAL COVENANT ON CIVIL AND POLITICAL RIGHTS ADOPTED BY THE GENERAL ASSEMBLY OF THE UNITED NATIONS ON 16 DECEMBER 1966

Notification by Peru under Article 4 of the Covenant

The Secretary-General of the United Nations, acting in his capacity as depositary, communicates the following:

I

On 4 and 30 December 1996, the Government of Peru notified, under article 4 (3) of the above Covenant, that it had extended the state of emergency in a number of departments, provinces and districts of Peru, indicating that the measures were prompted by the persistence of acts of civil disturbances and by the need to complete the process of pacification in these areas of the country.

A recapitulative table of the Decrees by which a state of emergency was extended in various departments, provinces and districts of Peru between 6 September 1995 and 18 December 1996 is attached herewith. These extensions resume previous extensions communicated by depositary notifications C.N.460.1995.TREATIES-13 dated 20 February 1996 and C.N.451.1996.TREATIES-10 dated 10 February 1997. [Ed. note: see above]

II

Also on 30 December 1996, the Secretary-General received from the Government of Peru a

notification, made under article 4 (3) of the above Covenant, transmitting a Decree by the President of the Republic, establishing the state of emergency as from 18 December 1996 for a 60-day period in the Department of Lima and the Constitutional Province of Callao, indicating that the measures were prompted by the occurrence of subversive actions which have caused a civil disturbance and by the need to take corrective measures for the purposes of the process of pacification in this area of the country.

The Government of Peru has specified that the provisions from which it has derogated are articles 9, 12, 17 and 21 of the Covenant. An English translation of the above notification and decree is attached herewith.

28 February 1997

C.N. 459.1996.TREATIES-11 (Annex 1)

Recapitulative table of the Decrees by which a state of emergency was extended in various departments, provinces and districts of Peru between 6 September 1995 and 18 December 1996.]:

Supreme Decree Number	Date of the Decree	Nos of days	Date of effect	Departments, Provinces and Districts	
059- DE/CCFFAA	6/9/95	60	9/9/95	The provinces of Lima, Barranca and Huarochiri of the department of Lima and the	
074-95- DE/CCFFAA	2/11/95	60	8/11/95	Constitutional province of Callao	
002-96- DE/CCFFAA	3/1/96	60	7/1/96		
068-95- DE/CCFFAA	6/9/95	60	8/9/95	The provinces of Coronel Portillo and Padre Abad of the Department of Ucayali, the	
073-95- DE/CCFFAA	2/11/95	60	7/11/95	province of Ucayali of the department of Loreto and the province of Puerto Inca of th department of Huánuco	
001-96- DE/CCFFAA	3/1/96	60	6/1/96		
010-96- DE/CCFFAA	4/3/96	60	6/3/96	The provinces of Coronel Portillo and Padre Abad of the Department of Ucayali and the	
021-96- DE/CCFFAA	30/4/96	60	5/5/96	Province of Puerto Inca of the Department Huánuco	
038-96-					

DE/CCFFAA	3/7/96	60	4/7/96	
049-96- DE/CCFFAA	2/9/96	60	2/9/96	
056-96- DE/CCFFAA	28/10/96	60	1/11/96	
064-96- DE/CCFFAA	18/12/96	60	31/12/96	
059-96- DE/CCFFAA	4/12/96	60	5/12/96	Oxapampa province of the department of Pasco; the Satipo and Chanchamayo provinces of the department of Junín; the Huancavelica, Castrovirreyna and Huaytara provinces of the department of Huancavelica; the Huamanga, Cangallo and La Mar provinces of the department of Ayacucho; and the Quimbiri and Picharí districts of the La Convención province of the department of Cuzco
060-96- DE/CCFFAA	4/12/96	60	5/12/96	The department of Huánuco, (except in the Puerto Inca, Yarowilca and Dos de Mayo provinces and the Huacrachuco district of the province of Marañon) and San Martín and the Yurimaguas district of the Alto Amazonas province of the department of Loreto.
061-96- DE/CCFFAA	4/12/96	60	5/12/96	The Chincheros province of the department of Apurímac

C.N.459.1996.TREATIES-11 (Annex 2)

Translated from Spanish

Note 7-1-SG/58

Permanent Mission of Peru to the United Nations

New York, 30 December 1996

Sir,

I have the honour to transmit to you, in accordance with article 4, paragraph 3, of the International

Covenant on Civil and Political Rights, a copy of the Supreme Decree establishing a state of emergency as from 18 December 1996 for a 60-day period in the department of Lima and the constitutional province of Callao, in Peru, which was published on 27 December 1996 in the Official Journal El Peruamo.

These legal provisions envisage the suspension of the constitutional guarantees set forth in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru; corresponding to articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, concerning inviolability of domicile, freedom of movement within the national territory, the right of peaceful assembly and the right to liberty and security of person.

These exceptional measures, which were adopted pursuant to article 137 of the Political Constitution of Peru, were prompted by the occurrence of subversive actions which have caused a civil disturbance and by the need to take corrective measures for the purposes of the process of pacification in this area of the country.

Accept, Sir, the renewed assurance of my highest consideration.

(Signed) Fernando Guillén Salas Ambassador Permanent Representative of Peru to the United Nations

C.N.459.1996.TREATIES-11 (Annex 3)

SUPREME DECREE NO. 063-96 DE/CCFFAA

THE PRESIDENT OF THE REPUBLIC

In view of note No. 3825-CCFFAA-DOP/PLN of 18 December 1996, in which the Armed Forces Joint Command is requesting the declaration of a state of emergency for a 60-day period in the department of Lima and the constitutional province of Callao, owing to the occurrence of subversive actions which have caused a civil process of pacification in this area of the country,

WHEREAS:

Within the legal framework established by the Political Constitution of Peru, measures must be taken to preserve and restore law and order; in exercise of the powers vested in him by article 137 of the Political Constitution of Peru; with the approval of the Council of Ministers and with the instruction to report to the Congress of the Republic,

HEREBY DECREES:

Article 1. A state of emergency is declared for a period of sixty (60) days, as from 18 December

1996, in the department of Lima and the constitutional province of Callao.

<u>Article 2</u>. To that end, the constitutional guarantees set forth in article 2, paragraphs 9,11,12 and 24 (f), of the Political Constitution of Peru shall be suspended in the aforementioned jurisdictions.

<u>Article 3</u>. The Armed Forces shall be responsible for ensuring law and order, in accordance with the provisions of Act No. 24150, as amended by Legislative Decree No. 749.

<u>Article 4</u>. This Supreme Decree shall be countersigned by the President of the Council of Ministers and by the Ministers of Defence and the Interior.

Done at Government House, Lima, on 18 December 1996.

(<u>Signed</u>) Alberto Fujimori Fujimori Constitutional President of the Republic

(Signed) Alberto Pandolfi Arbulu President of the Council of Ministers

(<u>Signed</u>) Tomás G. Castillo Meza Minister of Defence

(<u>Signed</u>) Juan Briones Davila Minister of the Interior]

30 December 1996

Establishment of the state of emergency as from 18 December 1996 for a 60-day period in the Department of Lima and the Constitutional Province of Callao. The Government of Peru indicated that the measures were prompted by the occurrence of subversive actions which have caused a civil disturbance and by the need to take corrective measures for the purposes of the process of pacification in this area of the country. The provisions from which the Government of Peru has derogated are article 9, 12, 17 and 21 of the Covenant.

6 February 1997

Extension for a period of sixty (60) days, as from 3 February 1997, of the state of emergency in the Oxapampa province of the department of Pasco; the Satipo and Chanchamayo provinces of the department of Junín; the Huancavelica, Castrovirreyna and Huaytara provinces of the department of Huancavelica; the Huamanga, Cangallo and La Mar provinces of the department of Ayacucho; and the Quimbiri and Picharí districts of the La Convención province of the department of Cuzco;

Extension for a period of sixty (60) days, as from 3 February 1997, of the state of emergency in the Chinceros province of the department of Apurímac.

4 January 2000

Establishment and extension of the State of emergency in various districts, provinces and departments of Peru, indicating that the measures were prompted by the persistence this year of instances of civil unrest. [For a comprehensive list of these actions, see depositary notification C.N.43.2000.TREATIES-1 of 1 February 2000.]

[Ed. note: as follows:

C.N.43.2000.TREATIES-1 (Depositary Notification)

INTERNATIONAL CONVENTION ON CIVIL AND POLITICAL RIGHTS NEW YORK, 16 DECEMBER 1966

Peru: Notification under Article 4 of the Covenant

The Secretary-General of the United Nations, acting in his capacity as depositary, communicates the following:

On 4 January 2000, the Government of Peru notified under article 4 (3) of the above Covenant, that it had established and extended the state of emergency in various districts, provinces and departments of Peru, indicating that the measures were prompted by the persistence this year of instances of civil unrest.

Furthermore, the Government of Peru specified that the provisions from which it had derogated were articles 12, 17, 21 and 29 of the Covenant.

A recapitulative table of the Decrees by which a state of emergency was extended in various districts, provinces and departments of Peru during 1999 is attached herewith.

1 February 2000

STATES OF EMERGENCY DECREED IN PERU DURING 1999

Ι

Location: Chincheros Province, Apurímac Department

Supreme Decree	Date of Decree	Start of State of Emergency
004-DE/CCFFAA	11 January 1999	24 January 1999
020-DE/CCFFAA	23 March 1999	25 March 1999
033-DE/CCFFAA	16 May 1999	24 May 1999

II

Location: Oxapampa Province, Cerro de Pasco Department; Satipo and Chanchamayo Provinces, Junín Department; Huancavelica, Castrovirreyna and Huaytara Provinces, Huancavelica Department; Huamanga, Cangallo, Huanta and La Mar Provinces, Ayacucho Department; Quimbiri and Picharí Districts, La Convención Province, Cuzco Department

Supreme Decree	Date of Decree	Start of State of Emergency
003-DE/CCFFAA	11 January 1999	24 January 1999
019-DE/CCFFAA	23 March 1999	25 March 1999
034-DE/CCFFAA	16 May 1999	24 May 1999
037-DE/CCFFAA	22 July 1999	23 July 1999
045-DE/CCFFAA	17 September 1999	21 September 1999
060-DE/CCFFAA	19 November 1999	20 November 1999

<u>Note</u>: Beginning with Supreme Decree No. 034-DE/CCFFAA, the state of emergency was not extended in Oxapampa Province, Cerro de Pasco Department, or in Huaytara Province, Huancavelica Department.

Beginning with Supreme Decree No. 037-DE/CCFFAA, the state of emergency was not extended in Cangallo Province, Ayacucho Department, or in Castrovirreyna Province, Huancavelica Department.

Beginning with Supreme Decree No. 060-DE/CCFFAA, the state of emergency was not extended in Huamanga Province, Ayacucho Department.

III

Location: Coronel Portillo and Padre Abad Provinces, Ucayali Department; Puerto Inca Province, Huánuco Department

Supreme Decree	Date of Decree	Start of State of Emergency

009-DE/CCFFAA	8 February 1999	19 February 1999
029-DE/CCFFAA	20 April 1999	20 April 1999
036-DE/CCFFAA	17 June 1999	19 June 1999
038-A-DE/CCFFAA	22 July 1999	18 August 1999
048-DE/CCFFAA	7 October 1999	17 October 1999

<u>Note</u>: Beginning with Supreme Decree No. 036-DE/CCFFAA, the state of emergency was not extended in Puerto Inca Province, Huanuco Department.

Beginning with Supreme Decree No. 038-A-DE/CCFFAA, the state of emergency was not extended in Coronel Portillo Province, Ucayali Department.

IV

Location: Huánuco Department (except for Puerto Inca, Yarowilca and Dos de Mayo Provinces and Huacracucho District of Marañon Province); San Martín Department and Yurimaguas District of Alto Amazonas Province, Loreto Department

Supreme Decree	Date of Decree	Start of State of Emergency
002-DE/CCFFAA	11 January 1999	24 January 1999
018-DE/CCFFAA	23 March 1999	25 March 1999
035-DE/CCFFAA	16 May 1999	24 May 1999

Location: Huánuco, Leoncio Prado and Marañon Provinces (except for Huacracucho District), Huánuco Department; Mariscal Caceres and Tocache Provinces, San Martín Department

Supreme Decree	Date of Decree	Start of State of Emergency
044-DE/CCFFAA	17 September 1999	21 September 1999
061-DE/CCFFAA	19 November 1999	20 November 1999

<u>Note</u>: With this Supreme Decree the scope of the state of emergency in Huánuco and San Martín Departments was reduced and the state of emergency was not extended in Yurimaguas District of Alto Amazons Province, Loreto Department.

V

Location: Ate Vitarte, San Juan de Lurigancho, San Juan de Miraflores, San Luís, San Martín de Porres, Los Olivos, Villa el Salvador and Villa Maria del Triunfo Districts, Lima Province, Lima Department

Supreme Decree	Date of Decree	Start of State of Emergency	Districts Affected */
008-DE/CCFFAA	5 February 1999	6 February 1999	ATV, SJL, SJM, SLU, SMA, LOL, VES, VMT
025-DE/CCFFAA	30 March 1999	7 April 1999	ATV, SJL, SJM, SLU, SMA, LOL, VES, VMT

<u>*/</u>	<u>District</u>	<u>Abbreviation</u>
	Ate Vitarte	ATV
	Lurigancho	LUR
	San Juan Miraflores	SJM
	San Juan Luís	SLU
	San Martín	<i>SMA</i>
	Los Olivos	LOL
	Villa El Salvador	VES
	Villa Maria del Triunfo	VMT

<u>Note</u>: As of 2 June 1999, no area within the Lima metropolitan region was under a state of emergency, for the first time in roughly three years.

VI

Location: Puno Department (except for the primary areas referred to in Legislative Decree No. 809)

Supreme Decree	Date of Decree	Start of State of Emergency
002-99-PCM	13 January 1999	15 January 1999

VII

Location: Tahuamanu Province, Madre de Dios Department]

Supreme Decree	Date of Decree	Start of State of Emergency
1	l v	y y 5

038-99-PCM 21 October 1999 22	22 October 1999
-------------------------------	-----------------

Furthermore, the Government of Peru specified that the provisions from which it had derogated were articles 12, 17, 21 and 29 of the Covenant.

2 March 2000

Extension of the state of emergency in several provinces of Peru during the months of January and February 2000, indicating that the measures were prompted by (in respect of Decree Nos 001, 002 and 003) the persistence of civil unrest and by the need to complete the process of pacification in these areas of the country and (in respect of Decree No. 003) in particular in order to ensure the rational use of natural resources, particularly timber in the area of Tahuaman Province of the department of Madre de Dios. Furthermore, the Government of Peru specified that the provisions from which it had derogated were articles 9, 12, 17 and 21 of the Covenant.

[For a recapitulative table of the Decrees by which a state of emergency was extended in various provinces, see depositary notification C.N.215.2000.TREATIES-3 of 28 April 2000.]

[Ed. note: as follows:

C.N.215.2000.TREATIES-3 (Depositary Notification)

INTERNATIONAL COVENANT ON CIVIL AND POLITICAL RIGHTS NEW YORK, 16 DECEMBER 1966

Peru: Notification under Article 4 (3) of the Covenant

The Secretary-General of the United Nations, acting in his capacity as depositary, communicates the following:

On 2 March 2000, the Government of Peru notified under article 4 (3) of the above Covenant, that it had extended the state of emergency in several provinces of Peru during the months of January and February 2000, indicating that the measures were prompted by (in respect of Decree Nos 001, 002 and 003) the persistence of civil unrest and by the need to complete the process of pacification in these areas of the country and (in respect of Decree No. 003) in particular in order to ensure the rational use of natural resources, particularly timber in the area of Tahuamanú Province of the department of Madre de Dios.

Furthermore, the Government of Peru specified that the provisions from which it had derogated

were articles 9, 12, 17 and 21 of the Covenant.

A recapitulative table of the Decrees by which a state of emergency was extended in various provinces is attached herewith.

28 April 2000

C.N.215.2000.TREATIES-3 (Annex/Annexe)

Translated from Spanish

Extension of states of emergency in Peru in 2000

(a) Extension of the state of emergency in the Provinces of Huánuco, Leoncio Prado and Marañon (except in the District of Huacrachuco) of the Department of Huánuco and in the Provinces of Mariscal Cáceres and Tocache of the Department of San Martín.

Supreme decree 001-DE/CCFFAA

Date: issued on 17 January 2000 and published on 19 January 2000.

Duration of the state of emergency:

From 19 January to 17 February 2000.

(b) Extension of the state of emergency in the Province of Huanta of the Department of Ayacucho, in the District of San Martín de Pon Goa of the Province of Satipo of the Department of Junín and in the Districts of Quimbiri and Picharí of the Province of Convención of the Department of Cuzco.

Supreme decree 002-DE/CCFFAA

Date: Issued on 17 January 2000 and published on 19 January 2000. Duration of the state of emergency:

From 19 January to 17 February 2000.

(c) Extension of the state of emergency in the Province of Tahuamanú of the Department of Madre de Dios.

Supreme decree 003/2000-PCM

Date: Issued on 22 January 2000 and published on 26 January 2000.

Duration of the state of emergency:

From 21 January to 29 February 2000.

(d) since 1 March 2000, there have been no emergency zones in the territory of Peru.]

26 July 2000 (Dated 25 July 2000)

By Supreme Decree No. 015-2000-PCM dated 30 June 2000, establishment of the state of emergency for a period of 30 days as of 4 July 2000 in the district of Iñapari, Tahuamanu Province, Department of Madre de Dios. The said Decree stipulates that this measure was necessary to protect citizens, ensuring peace and internal order in view of the presence of subversive armed groups.

The Government of Peru specified that the provisions from which it has derogated are articles 9, 12, 17 and 21 of the Covenant.

18 June 2002

By Supreme Decree No. 052-2002-PCM of 16 June 2002, establishment of the state of emergency in the department of Arequipa, in the south of the country for a period of 30 days, with the suspension in that region of the rights relating to inviolability of domicile, freedom of movemnt and freedom of assembly and to liberty and security of person provided for in article 2, paragraphs 9, 11, 12 and 24 (f), respectively, of the Political Constitution of Peru.

25 June 2002

On 25 June 2002, the Secretary-General received from the Government of Peru a notification, made under article 4 (3) of the above Covenant, transmitting Decree No. 054-2002-PCM dated 21 June 2002, which revokes the state of emergency declared by the Peruvian Government in the Department of Arequipa.

30 May 2003

On 30 May 2003, the Secretary-General received from the Government of Peru a notification, made under article 4 (3) of the above Covenant, transmitting Supreme Decree No. 055-2003-PCM dated 27 May 2003, which establishes the state of emergency throughout the national territory for a period of 30 days.

The Government of Peru specified that the provisions from which it has derogated are articles 9, 12, 17 and 21 of the Covenant.

27 June 2003

On 27 June 2003, the Secretary-General received from the Government of Peru a notification, made under article 4 (3) of the above Covenant, transmitting by Supreme Decree No. 062-2003-PCM of 25 June 2003, which lifts the state of emergency in the national territory, except in the departments of Juníín, Ayacucho and Apurimac and the province of La Convencióón, department of Cusco, where the state of emergency is extended for a period of 30 days.

The Government of Peru specified that during the extension of the state of emergency, the provisions from which it has derogated are articles 9, 12, 17 and 21 of the Covenant.

10 September 2003

Transmission of Supreme Decree No. 077-2003-PCM of 27 August 2003, which declared a state of emergency for 30 days, and Supreme Decision No. 289-DE/SG of 27 August 2003.

The Government of Peru specified that during the state of emergency, the provisions from which it has derogated are articles 9, 12, 17 and 21 of the Covenant.

30 September 2003

Transmission of Supreme Decree No. 083-2003-PCM of 25 September 2003, which extended a state of emergency for a period of 60 days, and Supreme Decision No. 335-DE/SG of 25 September 2003.

The Government of Peru specified that during the state of emergency, the provisions from which it has derogated are articles 9, 12, 17 and 21 of the Covenant.

1 December 2003

[On 1 December 2003, the Secretary-General received from the Government of Peru a notification, made under article 4 (3) of the above Covenant, transmitting Supreme Decree No. 093-2003-PCM of 26 November 2003, which extended a state of emergency for a period of 60 days, and Supreme Decision No. 474-2003-DE/SG of 26 November 2003.

The Government of Peru specified that during the state of emergency, the provisions from which it has derogated are articles 9, 12, 17 and 21 of the Covenant.

27 January 2004

On 27 January 2004, the Secretary-General received from the Government of Peru a notification, made under article 4 (3) of the above Covenant, transmitting Supreme Decree No. 003-2004-PCM of 23 January 2004, which extended a state of emergency for a period of 60 days, and Supreme Decision No. 021-2004-DE/SG of 23 January 2004.

The Government of Peru specified that during the state of emergency, the provisions from which it has derogated are articles 9, 12, 17 and 21 of the Covenant.

30 March 2004

On 30 March 2004, the Secretary-General received from the Government of Peru a notification, made under article 4 (3) of the Covenant, transmitting Supreme Decree No. 025-2004-PCM of 24 March 2004, which extended a state of emergency for a period of 60 days, and Supreme Decision No. 133-2004-DE/SG of 24 March 2004.

The Government of Peru specified that during the state of emergency, the provisions from which it has derogated are articles 9, 12, 17 and 21 of the Covenant.

13 May 2004

On 13 May 2004, the Secretary-General received from the Government of Peru a notification, made under article 4 (3) of the Covenant, transmitting Supreme Decree No. 028-2004-PCM of 6 April 2004, which extended a state of emergency for a period of 60 days and Supreme Decree No. 010-2004-PCM of 5 February 2004 by which the original state of emergency was established.

2 June 2004

On 2 June 2004, the Secretary-General received from the Government of Peru a notification, made under article 4 (3) of the above Covenant, transmitting Supreme Decree No. 039-2004-PCM of 20 May 2004, which extended a state of emergency for a period of 60 days, and Supreme Decision No. 218-2004-DE/SG of 20 May 2004.

The Government of Peru specified that during the state of emergency, the provisions from which it has derogated are articles 9, 12, 17 and 21 of the Covenant.

5 August 2004

On 5 August 2004, the Secretary-General received from the Government of Peru a notification, made under article 4 (3) of the above Covenant, transmitting Supreme Decree No. 056-2004-PCM of 22 July 2004, which extended a state of emergency for a period of 60 days.

The Government of Peru specified that during the state of emergency, the provisions from which it has derogated are articles 9, 12, 17 and 21 of the Covenant.

28 October 2004

On 28 October 2004, the Secretary-General received from the Government of Peru a notification, made under article 4 (3) of the above Covenant, transmitting Supreme Decree No. 071-2004-PCM of 19 October 2004 and Supreme Decree No. 072-2004-PCM of 20 October 2004, which declared a state of emergency in the districts of San Gabán, Ollachea and Ayapara, province of Carabaya, and the district of Antauta, province of Melgar, in the department of Puno.

The Government of Peru specified that during the state of emergency, the provisions from which it

has derogated are articles 9, 12, 17 and 21 of the Covenant.

16 November 2004

On 16 November 2004, the Secretary-General received from the Government of Peru a notification, made under article 4 (3) of the above Covenant, transmitting Supreme Decree No. 076-2003-PCM of 6 November 2004, which declared a state of emergency in the province of Alto Amazonas, department of Loreto, for a period of 30 days.

The Government of Peru specified that during the state of emergency, the provisions from which it has derogated are articles 9, 12, 17 and 21 of the Covenant.

23 November 2004

On 23 November 2004, the Secretary-General received from the Government of Peru a notification, made under article 4 (3) of the above Covenant, transmitting Supreme Decree No. 081- 2004-PCM of 20 November 2004, which declared that the state of emergency has been ended in the provinces of Andahuaylas and Chincheros, department of Apurímac. At the same time, the state of emergency has been extended for 60 days in the provinces of Huanta and La Mar, department of Ayacucho; in the province of Tayacaja, department of Hauncavelica; in the province of La Convención, department of Cusco; and in the province of Satipo, the district of Andamarca, province of Concepción, and the district of Santo Domingo de Acobamba, province of Hauncayo, in the department of Junín.

The Government of Peru specified that during the state of emergency, the constitutional rights recognized in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru are being suspended.

2 December 2004

On 2 December 2004, the Secretary-General received from the Government of Peru a notification made under article 4 (3) of the above Covenant, transmitting Supreme Decree No. 082-2004-PCM, issued on 23 November 2004, which declared that the state of emergency in the districts of San Gában, Ollachea and Ayapara, province of Carabaya, and the district of Antauta, province of Melgar, department of Puno, has been extended until 31 December 2004.

The Government of Peru specified that during the state of emergency, the rights contained in articles 9, 12, 17 and 21 of the Covenant shall remain suspended.

26 January 2005

On 26 January 2005, the Secretary-General received from the Government of Peru a notification made under article 4 (3) of the above Covenant, transmitting Supreme Decree No. 001-2005-PCM, issued on 2 January 2005, which declared a state of emergency in the department of Apurimac for a period of 30 days.

The Government of Peru specified that during the state of emergency, the rights contained in articles 9, 12, 17 and 21 of the Covenant shall be suspended.

27 January 2005

On 27 January 2005, the Secretary-General received from the Government of Peru a notification made under article 4 (3) of the above Covenant, transmitting Supreme Decree No. 003-2005-PCM, issued on 20 January 2005, which extended the state of emergency in the provinces of Huanta and La Mar, department of Ayacucho, the province of Tayacaja, department of Huancavelica, the province of La Convención, department of Cusco; in the province of Satipo, in the district of Andamarca, province of Concepcíon, and in the district of Santo Domingo de Acobamba, province of Huancayo, department of Junín, for a period of 60 days.

The government of Peru specified that during the state of emergency, the rights contained in articles 9, 12, 17 and 21 of the Covenant shall be suspended.

31 March 2005

On 31 March 2005, the Secretary-General received from the Government of Peru a notification made under article 4 (3) of the above Covenant, transmitting Supreme Decree No. 022-2005-PCM, issued on 19 March 2005, which extended the state of emergency in the provinces of Huanta and La Mar, department of Ayacucho, the province of Tayacaja, department of Huancavelica, the province of La Convención, department of Cusco; in the province of Satipo, in the district of Andamarca, province of Concepcíon, and in the district of Santo Domingo de Acobamba, province of Huancayo, department of Junín, for a period of 60 days.

The Government of Peru specified that during the state of emergency, the rights contained in articles 9, 12, 17 and 21 of the Covenant shall be suspended.

8 April 2005

On 8 April 2005, the Secretary-General received from the Government of Peru a notification made under article 4 (3) of the above Covenant, transmitting Decree No. 028-2005-PCM, published on 3 April 2005, which declared a state of emergency in the provinces of Andahuaylas and Chincheros, department of Apurmac, for a period of 30 days.

During the state of emergency, the rights to inviolability of domicile, freedom of movement, freedom of assembly, and freedom of personal security, recognized in articles 9, 12, 17 and 21 of the Covenant are suspended.

24 May 2005

On 24 May 2005, the Secretary-General received from the Government of Peru a notification made under article 4 (3) of the above Covenant, transmitting Supreme Decree No. 038-2005-PCM, published on 21 May 2005, which extended the state of emergency in the provinces of Huanta and La Mar, department of Ayacucho, the province of Tayacaja, department of Huancavelica, the province of La Convención, department of Cusco; in the province of Satipo, in the district of Andamarca, province of Concepción, and in the district of Santo Domingo de Acobamba, province of Huancayo, department of Junín, for a period of 60 days.

The Government of Peru specified that during the state of emergency, the rights contained in articles 9, 12, 17 and 21 of the Covenant shall be suspended.

21 July 2005

On 21 July 2005, the Secretary-General received from the Government of Peru a notification made under article 4 (3) of the above Covenant, transmitting Supreme Decree No. 049-2005-PCM, published on 18 July 2005, which extended the state of emergency in the provinces of Huanta and La Mar, department of Ayacucho, the province of Tayacaja, department of Huancavelica, the province of La Convención, department of Cusco; in the province of Satipo, in the district of Andamarca, province of Concepción, and in the district of Santo Domingo de Acobamba, province of Huancayo, department of Junín, for a period of 60 days.

The Government of Peru specified that during the state of emergency, the rights contained in article 2 (9), (11), (12) and (24.f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the Covenant shall be suspended.

20 September 2005

On 20 September 2005, the Secretary-General received from the Government of Peru a notification made under article 4 (3) of the above Covenant, transmitting Decree No. 068-2005-PCM, published on 13 September 2005, which extended the state of emergency in the provinces of Huanta and La Mar, department of Ayacucho, the province of Tayacaja, department of Huancavelica, the province of La Convención, department of Cusco, the province of Satipo, Andamarca district of the province of Concepción, and the Santo Domingo de Acobamba district of the province of Huancayo, department of Junín, for a period of 60 days.

The Government of Peru specified that during the state of emergency, the rights contained in article 2 (9), (11), (12) and (24.f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the Covenant shall be suspended.

1 December 2005

On 1 December 2005, the Secretary-General received from the Government of Peru a notification made under article 4 (3) of the above Covenant, transmitting Supreme Decree No. 089-2005-PCM, published on 18 November 2005, which extended the state of emergency in the provinces of Huanta and La Mar, department of Ayacucho, the province of Tayacaja, department of Huancavelica, the province of La Convención, department of Cusco; in the province of Satipo, in the district of Andamarca, province of Concepción, and in the district of Santo Domingo de Acobamba, province of Huancayo, department of Junín, for a period of 60 days.

The Government of Peru specified that during the state of emergency, the rights contained in article 2 (9), (11), (12) and (24.f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the Covenant shall be suspended.

23 December 2005

On 23 December 2005, the Secretary-General received from the Government of Peru a notification made under article 4 (3) of the above Covenant, transmitting Supreme Decree No. 098-2005-PCM, issued on 22 December 2005, which extended the state of emergency in the provinces of Marañón, Huacaybamba, Leoncio Prado and Huamalíes, department of Huánuco, the province of Tocache, department of San Martín, and the province of Padre Abad, department of Ucayali, for a period of 60 days.

During the state of emergency, the right to inviolability of the home, freedom of movement, freedom of association and liberty and security of person, enshrined in article 2 (9), (11), (12) and (24) (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

18 January 2006

On 18 January 2006, the Secretary-General received from the Government of Peru a notification made under article 4 of the above Covenant, transmitting Supreme Decree No. 001-2006-PCM, issued on 14 January 2006, which extended the state of emergency in the provinces of Huanta and La Mar, Department of Ayacucho; the province of Tayacaja, Department of Huancavelica; the province of La Convención, Department of Cusco; and the province of Satipo, the Andamarca district of the province of Concepción and the Santo Domingo de Acobamba district of the province of Huancayo, Department of Junín, for a period of 60 days as from 15 January 2006.

The Government of Peru specified that during the state of emergency, the rights to inviolability of the home, liberty of movement, freedom of assembly and liberty and security of person, which are recognized, respectively, in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, shall be suspended.

22 February 2006

On 22 February 2006, the Secretary-General received from the Government of Peru a notification made under article 4 of the above Covenant, transmitting Supreme Decree No. 006-2006-PCM, issued on 18 February 2006, which extended the state of emergency in the provinces of Marañón, Huacaybamba, Leoncio Prado and Huamalíes, department of Huánuco, the province of Tocache, department of San Martín and the province of Padre Abad, department of Ucayalli for sixty days.

During the state of emergency, the rights of inviolability of the home, freedom of movement, freedom of association and liberty and security of the person, recognized in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

17 March 2006

On 17 March 2006, the Secretary-General received from the Government of Peru a notification made under article 4 of the above Covenant, transmitting Supreme Decree No. 011-2006-PCM, issued on 15 March 2006, which extended the state of emergency in the provinces of Huanta and La Mar, department of Ayacucho, the province of Tayacaja, department of Huancavelica, the province of La Convención, department of Cusco, the province of Satipo, Andamarca district of the province of Concepción and the Santo Domingo de Acobamba district of the province of Huancayo,

department of Junín for a period pf sixty days, beginning 16 March 2006. During the state of emergency, the rights to inviolability of the home, freedom of movement, freedom of association and liberty and security of the person, recognized in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

26 April 2006

...by Supreme Decree No. 019-2006-PCM, issued on 19 April 2006, the state of emergency in the provinces of Marañón, Huacaybamba, Leoncio Prado and Huamalíes, department of Huánuco, the province of Tocache, department of San Martín and the province of Padre Abad, department of Ucayali, has been extended for sixty days. A previous extension was transmitted by Note 7-1-SG/05 of 22 February 2006.

During the state of emergency, the rights of inviolability of the home, freedom of movement, freedom of association and liberty and security of the person, recognized in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

5 July 2006

"... by Supreme Decree No. 030-2006-PCM, issued on 17 June 2006 [...], the state of emergency in the provinces of Marañón, Huacaybamba, Leoncio Prado and Huamalíes, department of Huánuco, the province of Tocache, department of San Martín and the province of Padre Abad, department of Ucayalli, has been extended for sixty days. A previous extension was transmitted by Note 7-1-SG/010 of 25 April 2006.

During the state of emergency, the rights of inviolability of the home, freedom of movement, freedom of association and liberty and security of the person, recognized in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

27 September 2006

... by Supreme Decree No. 059-2006-PCM, issued on 22 September 2006 [...], the state of emergency in the Provinces of Huanta and La Mar, Department of Ayacucho; the Province of Tayacaja, Department of Huancavelica; the Province of La Convención, Department of Cusco; and the Province of Satipo, the Andamarca district of the Province of Concepción and the Santo

Domingo de Acobamba district of the Province of Huancayo, Department of Junín, has been extended for 60 days as from 27 September 2006.

During the state of emergency, the rights to inviolability of the home, liberty of movement, freedom of assembly and liberty and security of person, which are recognized, respectively, in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political rights, shall be suspended.

20 October 2006

... by Supreme Decree No. 067-2006-PCM, published on 13 October 2006, a state of emergency has been declared in the province of Chiclayo, department of Lambayeque, for a period of 60 days. During the state of emergency, the rights to personal freedom and security, inviolability of the home and freedom of movement, which are recognized in article 2, paragraphs 24 (f), 9 and 11, of the Political Constitution of Peru and in articles 9, 17 and 12 of the International Covenant on Civil and Political Rights, respectively, will be suspended.

23 October 2006

... by Supreme Decree No. 069-2006-PCM, issued on 17 October 200, the state of emergency in the provinces of Marañón, Huacaybamba, Leoncio Prado and Huamalíes, department of Huánuco; the province of Tocache, department of San Martín; and the province of Padre Abad, department of Ucayali, has been extended for 60 days. A previous extension was communicated in note No. 7-1-SG/023 of 3 July 2006.

During the state of emergency, the rights to inviolability of the home, freedom of movement, freedom of assembly and personal freedom and security, which are recognized in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, will be suspended.

26 October 2006

... by Supreme Decree No. 072-2006-PCM, published on 20 October 2006, the terms of the declaration of the state of emergency in the province of Chiclayo, department of Lambayeque, communicated via note No. 7-1/SG/043 of 17 October 2006, have been amended.

Accordingly, during the state of emergency, the rights to personal freedom and security, which are recognized in article 2, paragraph 24 (f), of the Political Constitution of Peru and in article 9 of the International Covenant on Civil and Political Rights, will be suspended.

1 December 2006

... by Supreme Decree No. 085-2006-PCM, issued on 23 November 2006 [...], the state of emergency in the Provinces of Huanta and La Mar, Department of Ayacucho; in the Province of Tayacaja, Department of Huancavelica; in the Province of La Convención, Department of Cusco; in the Province of Satipo, Andamarca District of the Province of Concepción; and in the Santo Domingo de Acobamba District of the Province of Huancayo, Department of Junín, has been extended for 60 days as from 26 November 2006.

During the state of emergency, the rights to inviolability of the home, freedom of movement, freedom of assembly and liberty and security of person, recognized in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

12 December 2006

...by Supreme Decree No. 086-2006-PCM, published on 6 December 2006, a state of emergency has been declared in the province Abancay, department of Apurimac, for a period of 30 days, as from that date.

During the state of emergency, the right to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of person, provided for in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru, and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, have been suspended.

24 January 2007

... by Supreme Decree No. 005-2007-PCM, issued on 18 January 2007 (copy attached), the state of emergency in the provinces of Huanta and La Mar, department of Ayacucho; the province of Tayacaja, department of Huancavelica; the province of La Convención, department of Cusco; the province of Satipo, Andamarca district of the province of Concepción, and Santo Domingo de Acobamba district of the province of Huancayo, department of Junín, has been extended for 60 days from 25 January 2007.

During the state of emergency, the rights to inviolability of the home, freedom of movement, freedom of assembly and liberty and security of person, which are recognized in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9

of the International Covenant on Civil and Political Rights, respectively, will be suspended.

21 February 2007

...by Supreme Decree No. 011-2007-PCM issued on 15 February 2007 together with a corrigendum, the state of emergency in the provinces of Marañón, Huacaybamba, Leoncio Prado and Huamalíes, department of Huánuco, the province of Tocache, department of San Martín, and the province of Padre Abad, department of Ucayali, has been extended for a period of 60 days. A previous extension was communicated in our note No. 7-1-SG/044 dated 20 October 2006.

During the state of emergency, the rights recognized in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru are suspended.

30 March 2007

...by Supreme Decree No. 026-2007-PCM, issued on 22 March 2007, the state of emergency in the provinces of Huanta and La Mar, Department of Ayacucho; the province of Tayacaja, Department of Huancavelica; the province of La Convención, Department of Cusco; and the province of Satipo, the Andamarca district of the province of Concepción and the Santo Domingo de Acobamba district of the province of Huancayo, Department of Junín, has been extended for a period of 60 days as from 26 March 2007.

During the state of emergency, the rights to inviolability of the home, liberty of movement, freedom of assembly and liberty and security of person, which are recognized, respectively, in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, are suspended.

...by Supreme Decree No. 016-2007-PCM, issued on 2 March 2007, a state of emergency was declared in the department of Arequipa, province of Islay, district of Cocachacra, for a period of 30 days.

During the state of emergency, the right to inviolability of the home, freedom of movement, freedom of assembly and liberty and security of person, established in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru, and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

5 April 2007

...by Supreme Decree No. 030-2007-PCM, issued on 31 March 2007, the state of emergency in the department of Arequipa, province of Islay, district of Cocachacra, was extended for a period of 30 days from 1 April 2007.

During the state of emergency, the right to inviolability of the home, freedom of movement, freedom of assembly and liberty and security of person, established in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru, and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

25 April 2007

...by Supreme Decree No. 039-2007-PCM issued on 18 April 2007, the state of emergency in the provinces of Marañón, Huacaybamba, Leoncio Prado and Huamalíes, department of Huánuco, the province of Tocache, department of San Martín, and the province of Padre Abad, department of Ucayali, has been extended for a period of 60 days. A previous extension was communicated in our note No. 7-1-SG/06 of 20 February 2007.

During the state of emergency, the rights to the inviolability of the home, freedom of movement and assembly, and liberty and security of person recognized in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, are suspended.

6 June 2007

...by Supreme Decree No. 044-2007-PCM issued on 24 May 2007, a state of emergency in the provinces of Huanta and La Mar, Department of Ayacucho; the province of Tayacaja, Department of Huancavelica; the province of La Convención, Department of Cusco; and the province of Satipo, the Andamarca and Comas districts of the province of Concepción and the Santo Domingo de Acobamba and Pariahuanca districts of the province of Huancayo, Department of Junín has been extended for a period of 60 days as from 25 May 2007. A previous extension was communicated in Note 7-1-SG/009 of 28 March 2007. During the state of emergency, the rights to inviolability of the home, liberty of movement, freedom of assembly and liberty and security of person, which are recognized, respectively, in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, are suspended.

11 June 2007

...by Supreme Decree No. 045-2007-PCM issued on 25 May 2007, a state of emergency has been declared in the Santa Anita district of the province of Lima, Department of Lima, for a period of seven days.

During the state of emergency, the rights to inviolability of the home, liberty of movement, freedom of assembly and liberty and security of person, which are recognized, respectively, in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, are suspended.

11 July 2007

...by Supreme Decree No. 056-2007-PCM issued on 2 July 2007, a state of emergency in the provinces of Marañón, Huacaybamba, Leoncio Prado and Huamalíes, department of Huánuco, the province of Tocache, department of San Martín, and the province of Padre Abad, department of Ucayali, has been extended for a period of 60 days. A previous extension was communicated in our note No. 7-1-SG/013 of 24 April 2007.

During the state of emergency, the rights to the inviolability of the home, freedom of movement and assembly, and liberty and security of person recognized in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, are suspended.

26 July 2007

...Supreme Decree No. 065-2007-PCM, issued on 21 July 2007, extended the state of emergency in the provinces of Huanta and La Mar, Department of Ayacucho; the province of Tayacaja, Department of Huancavelica; the districts of Kimbiri, Pichari and Vilcabamba of the province of La Convención, Department of Cusco; and the province of Satipo, the Andamarca and Comas districts of the province of Concepción and the Santo Domingo de Acobamba and Pariahuanca districts of the province of Huancayo, Department of Junín, for a period of 60 days as from 24 July 2007. A previous extension was communicated in Note 7-1-SG/017 of 6 June 2007.

During the state of emergency, the rights to inviolability of the home, liberty of movement, freedom of assembly and liberty and security of person, which are recognized, respectively, in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, are suspended.

13 September 2007

... Supreme Decree No. 077-2007-PCM, issued on 30 August 2007, extended the state of emergency in the provinces of Marañón, Huacaybamba, Leoncio Prado and Huamalíes, department of Huánuco, the province of Tocache, department of San Martín, and the province of Padre Abad, department of Ucayali, has been extended for a period of 60 days as from 31 August 2007.

During the state of emergency, the rights to inviolability of the home, liberty of movement, freedom of assembly and liberty and security of person, which are recognized, respectively, in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, are suspended.

7 January 2008

...by Supreme Decree No. 099-2007-PCM, issued on 28 December 2007, the state of emergency in the Districts of San Buenaventura and Cholón, Province of Marañón, in the Province of Leoncio Prado and in the District of Monzón, Province of Huamalíes, Department of Huánuco; in the Province of Tocache, Department of San Martín; and in the Province of Padre Abad, Department of Ucayali, has been extended for 60 days as from 29 December 2007.

During the state of emergency the rights to inviolability of the home, freedom of movement, freedom of assembly and liberty and security of person, recognized in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

12 February 2008

...by Supreme Decree No. 005-2008-PCM, published on 19 January 2008, the state of emergency in the provinces of Huanta and La Mar, department of Ayacucho, the province of Tayacaja, department of Huancavelica, the Kimbiri, Pichari and Vilcabamba districts of the province of La Convención, department of Cusco, the province of Satipo, the Andamarca and Comas districts of the province of Concepción and the Santo Domingo de Acobamba and Pariahuanca districts of the province of Huancaya, department of Junín, has been extended for sixty days, beginning 20 January 2008. A previous extension and declaration were communicated in Note 7-1-SG/009 of 28 March 2007.

During the state of emergency, the rights to inviolability of the home, freedom of movement, freedom of association and liberty and security of the person, recognized in article 2, paragraphs 9, 11, 12 and 24(f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

21 February 2008

...by Supreme Decree No. 012-2008-PCM, published on 18 February 2008, a state of emergency has been declared in the Provinces of Huaura, Huaral and Barranca, Department of Lima; in the Provinces of Huarmey, Casma and Santa, Department of Ancash; and in the Province of Virú, Department of La Libertad, for a period of seven days.

During the state of emergency the rights to inviolability of the home, freedom of movement, freedom of assembly and liberty and security of person, recognized in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

12 March 2008

... by Supreme Decree No. 019-2008-PCM, issued on 6 March 2008, a state of emergency has been declared in Cholón district of the province of Marañón, in Monzón district of the province of Huamalíes and in Leoncio Prado province, department of Huánuco; in Tocache province, department of San Martín; and Padre Abad province, department of Ucayali, for a period of 60 days.

During the state of emergency, the rights to inviolability of the home, freedom of movement, freedom of assembly and liberty and security of person, which are recognized in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, will be suspended.

8 May 2008

...by Supreme Decree No. 019-2008-PCM, issued on 4 May 2008, the state of emergency in Cholón district of the Province of Marañón, in Monzón district of the Province of Huamalíes and in the Province of Leoncio Prado, Department of Huánuco; the Province of Tocache, Department of San Martín; and the Province of Padre Abad, Department of Ucayali, has been extended for a period of 60 days, beginning 6 May 2008. A previous extension was communicated in Note 7-1-SG/09 of 12 March 2008.

During the state of emergency, the rights to inviolability of the home, freedom of movement, freedom of assembly and liberty and security of person, which are recognized in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, will be suspended.

9 July 2008

...by Supreme Decree No. 045-2008-PCM, published on 3 July 2008, the state of emergency in the Cholón district in Marañón province, the Monzón district in Huamalíes province, and Leoncio Prado province, all of which are located in the department of Huánuco; Tocache province, department of San Martín; and Padre Abad province, department of Ucayali, has been extended for 60 days from 5 July 2008.

During the state of emergency, the rights to inviolability of the home, freedom of movement, freedom of assembly and liberty and security of person, which are recognized in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, are suspended.

21 July 2008

... by Supreme Decree No. 046-2008-PCM, issued on 12 July 2008, the state of emergency in the provinces of Huanta and La Mar, department of Ayacucho; the province of Tayacaja, department of Huancavelica; the Kimbiri, Pichari and Vilcabamba districts of the province of La Convención, department of Cusco; the province of Satipo; the Andamarca and Comas districts of the province of Concepción; and the Santo Domingo de Acobamba and Pariahuanca districts of the province of Huancayo, department of Junín has been extended for 60 days as from 18 July 2008.

During the state of emergency, the right to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of person, which are recognized in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, are suspended.

8 August 2008

...by Supreme Decree No. 045-2008-PCM, published on 3 July 2008, the state of emergency in the Cholón district in Marañón province, the Monzón district in Huamalíes province, and Leoncio Prado province, all of which are located in the department of Huánuco; Tocache province, department of San Martín; and Padre Abad province, department of Ucayali, has been extended for 60 days from 5 July 2008.

During the state of emergency, the rights to inviolability of the home, freedom of movement, freedom of assembly and liberty and security of person, which are recognized in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, are suspended.

8 August 2008

...by Supreme Decree No. 038-2008-PCM, issued on 15 May 2008, the state of emergency in the provinces of Huanta and La Mar, department of Ayacucho, the province of Tayacaja, department of Huancavelica, the Kimbiri, Pichari and Vilcabamba districts of the province of La Convención, department of Cusco, the province of Satipo, the Andamarca and Comas districts of the province of Concepción and the Santo Domingo de Acobamba and Pariahuanca districts of the province of Huancayo, department of Junín, has been extended for sixty days, beginning 19 May 2008.

During the state of emergency, the rights to inviolability of the home, freedom of movement, freedom of association and liberty and security of the person, recognized in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

22 August 2008

...by Supreme Decree No. 058-2008-PCM, issued on 18 August 2008, a state of emergency was declared in the Provinces of Bagua and Utcubamba, Department of Amazonas; the Province of Datem del Marañón, Department of Loreto; and the Echarate district of the Province of La Convención, Department of Cusco, for a period of thirty days as from 19 August 2008.

During the state of emergency, the rights to inviolability of the home, freedom of movement, freedom of assembly and liberty and security of person, recognized in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

2 September 2008

... by Supreme Decree No. 060-2008-PCM, issued on 28 August 2008, the state of emergency in the Cholón District in Marañón Province, the Monzón District in Huamalíes Province, and Leoncio Prado Province, all of which are located in the Department of Huánuco; in Tocache Province, Department of San Martín; and in Padre Abad Province, Department of Ucayali, has been extended for a period of 60 days from 3 September 2008.

During the state of emergency, the rights to inviolability of the home, freedom of movement, freedom of assembly and liberty and security of person enshrined in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International

Covenant on Civil and Political Rights, respectively, will be suspended.

2 September 2008

...by Supreme Decree No. 061-2008-PCM, which was issued on 28 August 2008, Supreme Decree No. 058-2008-PCM, which established a state of emergency in the Provinces of Bagua and Utcubamba in the Department of Amazonas; in the Province of Datem del Marañón in the Department of Loreto; and in the Echarate District of La Convención Province in the Department of Cusco, has been declared null and void.

18 September 2008

... by Supreme Decree No. 063-2008-PCM, issued on 12 September 2008, the state of emergency in the provinces of Huanta and La Mar, department of Ayacucho; in the province of Tayacaja, department of Huancavelica; in the Kimbiri, Pichari and Vilcabamba districts of the province of La Convención, department of Cusco; in the province of Satipo; in the Andamarca and Comas districts of the province of Concepción; and in the Santo Domingo de Acobamba and Pariahuanca districts of the province of Huancayo, department of Junín, has been extended for 60 days, beginning 16 September 2008.

During the state of emergency, the rights to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of the person, recognized in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the InternationalCovenant on Civil and Political Rights, respectively, shall be suspended.

12 November 2008

...by Supreme Decree No. 070-2008-PCM, issued on 4 November 2008, a state of emergency has been declared, as from 5 November 2008, in the provinces of Tacna, Jorge Basadre, Candarave and Tarata, department of Tacna.

During the state of emergency the rights to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of person, which are recognized in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

18 November 2008

... by Supreme Decree No. 072-2008-PCM, published on 13 November 2008, the state of emergency has been extended for a period of 60 days, beginning 15 November 2008, in the provinces of Huanta and La Mar, department of Ayacucho; in the province of Tayacaja, department of Huancavelica; in the districts of Kimbiri, Pichari and Vilcabamba in the province of La Convención, department of Cusco; in the province of Satipo; in the districts of Andamarca and Comas in the province of Concepción and in the districts of Santo Domingo de Acobamba and Pariahuanca in the province of Huancayo, department of Junín.

During the state of emergency, the rights to inviolability of the home, freedom of movement, freedom of assembly and liberty and security of person, which are recognized in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, will be suspended.

16 December 2008

... by Supreme Decree No. 072-2008-PCM, published on 13 November 2008, the state of emergency has been extended for 60 days, beginning 15 November 2008, in the provinces of Huanta and La Mar, department of Ayacucho; in the province of Tayacaja, department of Huancavelica; in the districts of Kimbiri, Pichari and Vilcabamba in the province of La Convención, department of Cusco; in the province of Satipo; in the districts of Andamarca and Comas in the province of Concepción; and in the districts of Santo Domingo de Acobamba and Pariahuanca in the province of Huancayo, department of Junín.

During the state of emergency, the rights to inviolability of the home, freedom of movement, freedom of assembly and liberty and security of person, which are recognized in article 2, paragraphs 9, 11, 12 and 24(f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

14 January 2009

... by Supreme Decree No. 001-2009-PCM, published on 10 January 2009, the state of emergency has been extended for 60 days, with effect from 14 January 2009, in the provinces of Huanta and La Mar, department of Ayacucho; in the province of Tayacaja, department of Huancavelica; in the districts of Kimbiri, Pichari and Vilcabamba in the province of La Convención, department of Cusco; in the province of Satipo; and in the districts of Andamarca and Comas in the province of Concepción and the districts of Santo Domingo de Acobamba and Pariahuanca in the province of Huancayo, department of Junín.

During the state of emergency, the rights to inviolability of the home, freedom of movement,

freedom of assembly, and liberty and security of person, which are recognized in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, are suspended.

30 March 2009

...by Supreme Decree No. 015-2009-PCM, issued on 12 March 2009, the state of emergency has been extended for 60 days, with effect from 15 March 2009, in the provinces of Huanta and La Mar, department of Ayacucho; in the province of Tayacaja,

department of Huancavelica; in the districts of Kimbiri, Pichari and Vilcabamba in the province of La Convención, department of Cusco; in the province of Satipo; and in the districts of Andamarca and Comas in the province of Concepción and the districts of Santo Domingo de Acobamba and Pariahuanca in the province of Huancayo, department of Junín.

During the state of emergency, the rights to inviolability of the home, liberty of movement, freedom of assembly, and liberty and security of person, which are recognized in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, are suspended.

27 April 2009

...by Supreme Decree No. 013-2009-PCM, issued on 26 February 2009, the state of emergency in the Cholón district of the province of Marañón, the Monzón district of the province of Huamalíes and the province of Leoncio Prado, department of Huánuco; the province of Tocache, department of San Martín; and the province of Padre Abad, department of Ucayali, has been extended for sixty days with effect from 2 March 2009.

During the state of emergency, the right to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of person, recognized in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

15 May 2009

...by Supreme Decree No. 027-2009-PCM, issued on 9 May 2009, a state of emergency was declared in the Echarate and Kimbiri districts of the province of La Convención, department of Cuzco; the Sepahua district of the province of Atalaya, department of Ucayali; the Napo district of the province

of Maynas, department of Loreto; the Andoas, Pastaza, Morona and Manseriche districts of the province of Datem del Marañón, department of Loreto; and the Imaza district of the province of Bagua, department of Amazonas, for a period of 60 days, with effect from 10 May 2009.

During the state of emergency, the right to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of person, recognized in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

9 June 2009

...by Supreme Decree No. 035-2009-PCM issued on 5 June 2009, the state of emergency declared under Supreme Decree No. 027-2009-PCM has been extended throughout the department of Amazonas, Datem del Marañón province of the department of Loreto and Jaén and San Ignacio provinces of the department of Cajamarca.

During the state of emergency, the right to the inviolability of the home, freedom of movement, freedom of association and liberty and security of person, contained in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru, and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, have been suspended.

29 June 2009

...by Supreme Decree No. 028-2009-PCM, issued on 13 May 2009, the state of emergency in the provinces of Huanta and La Mar, department of Ayacucho; the province of Tayacaja, department of Huancavelica; the Kimbiri, Pichari and Vilcabamba districts of the province of La Convención, department of Cusco; the province of Satipo; the Andamarca and Comas districts of the province of Concepción and the Santo Domingo de Acobamba and Pariahuanca districts of the province of Huancayo, department of Junín, has been extended for 60 days, with effect from 14 May 2009.

During the state of emergency, the right to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of person, recognized in article 2, paragraphs 9, 11, 12 and 24(f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

29 June 2009

... by Supreme Decree No. 039-2009-PCM, issued on 22 June 2009, the state of emergency declared by Supreme Decree No. 027-2009-PCM, and extended by Supreme Decree No. 035-2009-PCM, in all the territorial areas covered by those legal provisions (the Echarate and Kimbiri districts of the

province of La Convención, department of Cusco; the Sepahua district of the province of Atalaya, department of Ucayali; the Napo district of the province of Maynas, department of Loreto; the Andoas, Pastaza, Morona and Manseriche districts of the province of Datem del Marañón, department of Loreto; and the Imaza district of the province of Bagua, department of Amazonas) has been lifted.

It should be noted that the state of emergency in the Kimbiri district of the province of La Convención, departmentof Cusco, will remain in effect pursuant to Supreme Decree No. 028-2009-PCM.

During the state of emergency, the right to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of person, recognized in article 2, paragraphs 9, 11, 12 and 24(f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

30 June 2009

...by Supreme Decree No. 041-2009-PCM, issued on 26 June 2009, the state of emergency in the Cholón district of the province of Marañón, the Monzón district of the province of Huamalíes and the province of Leoncio Prado, department of Huánuco; the province of Tocache, department of San Martín; and the province of Padre Abad, department of Ucayali, has been extended for sixty days with effect from 1 July 2009.

During the state of emergency, the rights of inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of the person recognized in article 2, paragraphs 9, 11, 12, and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, are suspended.

20 July 2009

... by Supreme Decree No. 043-2009-PCM, issued on 9 July 2009, a state of emergency has been declared in the department of Ica, the provinces of Cañete and Yauyos of the department of Lima; and the provinces of Castrovirreyna, Huaytará and the districts of Acobambilla and Manta of the province of Huancavelica, for a period of sixty days.

During the state of emergency, the rights of inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of the person recognized in article 2, paragraphs 9, 11, 12, and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International

Covenant on Civil and Political Rights, respectively, are suspended.

20 July 2009

... by Supreme Decree No. 044-2009-PCM, issued on 9 July 2009, the state of emergency in the provinces of Huanta and La Mar, department of Ayacucho; the province of Tayacaja, department of Huancavelica; the Kimbiri, Pichari and Vilcabamba districts of the province of La Convención, department of Cusco; the province of Satipo; the Andamarca and Comas districts of the province of Concepción and the Santo Domingo de Acobamba and Pariahuanca districts of the province of Huancayo, department of Junín, has been extended for 60 days, with effect from 13 July 2009.

During the state of emergency, the right to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of person, recognized in article 2, paragraphs 9, 11, 12 and 24(f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

10 September 2009

... by Supreme Decree No. 055-2009-PCM, issued on 3 September 2009, the state of emergency in the provinces of Huanta and La Mar, department of Ayacucho; the province of Tayacaja, department of Huancavelica; the Kimbiri, Pichari and Vilcabamba districts of the province of La Convención, department of Cusco; the province of Satipo; the Andamarca and Comas districts of the province of Concepción and the Santo Domingo de Acobamba and Pariahuanca districts of the province of Huancayo, department of Junín, has been extended for 60 days, with effect from 11 September 2009.

During the state of emergency, the right to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of person, recognized in article 2, paragraphs 9, 11, 12 and 24(f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

16 September 2009

... by Supreme Decree No. 060-2009-PCM, published on 10 September 2009, a state of emergency has been declared in the Cholón district of the province of Marañón, the Monzón district of the province of Huamalíes and the province of Leoncio Prado, all of which are located in the department of Huánuco; the province of Tocache, department of San Martín; and the province of Padre Abad, department of Ucayali, for a period of 60 days with effect from 11 September 2009.

During the state of emergency, the rights to inviolability of the home, freedom of movement,

freedom of assembly, and liberty and security of person, which are recognized in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, will be suspended.

23 November 2009

...by Supreme Decree No. 068-2009-PCM, issued on 30 October 2009, the state of emergency in the provinces of Huanta and La Mar, department of Ayacucho; the province of Tayacaja, department of Huancavelica; the Kimbiri, Pichari and Vilcabamba districts of the province of La Convención, department of Cusco; the province of Satipo; the Andamarca and Comas districts of the province of Concepción and the Santo Domingo de Acobamba and Pariahuanca districts of the province of Huancayo, department of Junín, has been extended for 60 days, with effect from 10 November 2009....

During the state of emergency, the right to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of person, recognized in article 2, paragraphs 9, 11, 12 and 24(f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

23 November 2009

... by Supreme Decree No. 070-2009-PCM, published on 5 November 2009, the state of emergency in the Cholón district of the province of Marañón, the Monzón district of the province of Huamalíes and the province of Leoncio Prado, all of which are located in the department of Huánuco; the province of Tocache, department of San Martín; and the province of Padre Abad, department of Ucayali, has been extended for 60 days with effect from 10 November 2009.

During the state of emergency, the rights to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of person, which are recognized in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, will be suspended.

6 January 2010

...by Supreme Decree No. 077-2009-PCM, published on 1 December 2009, a state of emergency was declared in the province of Abancay, department of Apurimac, for a period of 60 days as from 2 November 2009.

During the state of emergency, the right to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of person, provided for in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru, and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, have been suspended.

9 April 2010

...by Supreme Decree No. 042-2010-PCM, issued on 31 March 2010 [...], a state of emergency was declared in the provinces of Nazca, Palpa and San Juan de Marcona, department of Ica; the provinces Tambopata and Manú, department of Madre de Dios; and the provinces of Carevelí and Camaná, department of Arequipa, for a period of 60 days as from 1 April 2010.

During the state of emergency, the right to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of person, provided for in article 2, paragraphs 9, 11, 12 and 24(f), of the Political Constitution of Peru, and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

6 May 2010

...by Supreme Decree No. 049-2010-PCM, issued on 29 April 2010 (copy attached), the state of emergency in the provinces of Huanta and La Mar, department of Ayacucho; the province of Tayacaja, department of Huancavelica; the Kimbiri, Pichari and Vilcabamba districts of the province of La Convención, department of Cusco; the province of Satipo; the Andamarca and Comas districts of the province of Concepción and the Santo Domingo de Acobamba and Pariahuanca districts of the province of Huancayo, department of Junín, has been extended for 60 days, with effect from 9 May 2010.

During the state of emergency, the right to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of person, recognized in article 2, paragraphs 9, 11, 12 and 24(f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, will be suspended.

...

21 May 2010

...by Supreme Decree No. 055-2010-PCM of 15 May 2010, the public order having been disturbed in the provinces of Marañón, Leoncio Prado and Humanalíes, a state of emergency has been declared in the Cholón district of the province of Marañón, the Monzón district of the province of Huamalíes

and the province of Leoncio Prado, all located in the department of Huánuco; in the province of Tocache, department of San Martín; and in the province of Padre Abad, department of Ucayali, for a period of 60 days with efect from 16 May 2010.

During the state of emergency, the rights to inviolability of the home, liberty of movement, freedom of assembly and liberty and security of person, recognized in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

21 May 2010

[...] by Supreme Decree No. 057-2010-PCM, issued on 18 May 2010, a state of emergency has been declared in the constitutional province of Callao for a period of 60 days, with effect from 19 May 2010.

During the state of emergency, the rights to inviolability of the home, liberty of movement, freedom of assembly and liberty and security of person, recognized in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, shall be suspended.

11 August 2010

[...] by Supreme Decree No. 078-2010-PCM, published on 31 July 2010 [...], a state of emergency has been declared in the Echarate district of the province of La Convención, department of Cusco, for a period of 60 days with effect from 1 August 2010.

During the state of emergency, the rights to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of person, which are recognized in article 2, paragraphs 9, 11, 12 and 24 (f), of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, will be suspended.

31 August 2010

[...] by Supreme Decree No. 087-2010-PCM, issued on 26 August 2010 [...], the state of emergency in the provinces of Huanta and La Mar, department of Ayacucho; the province of Tayacaja, department of Huancavelica; the Kimbiri, Pichari and Vilcabamba districts of the province of La Concepción, department of Cusco; the province of Satipo; the Andamarca and Comas districts of the province of Concepción; and the Santo Domingo de Acobamba and Pariahuanca districts of the

province of Huancayo, department of Junín, has been extended for 60 days, with effect from 6 September 2010.

During the State of emergency, the right to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of person, recognized in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, will be suspended.

17 September 2010

[...] by Supreme decree No. 091-2010-PCM, issued on 11 September 2010 [...], the state of emergency in the Cholón district in Marañón province, the Monzón district in Huamalíes province, and Leoncio Prado province, all of which are located in the department of Huánuco; Tocache province, department of San Martín; and Padre Abad province department of Ucayali, has been extended for 60 days, with effect from 12 September 2010.

During the state of emergency, the right to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of person, which are recognized in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, will be suspended.

1 November 2010

[...] by Supreme Decree No. 091-2010-PCM, issued on 11 September 2010 [...], the State of emergency in the Cholón district in Marañón province, the Monzón district in Huamalíes province, and Leoncio Prado province, all of which are located in the department of Huánuco; Tocache province, department of San Martín; and Padre Abad province, department of Ucayali, has been extended for 60 days, with effect from 12 September 2010.

During the state of emergency, the right to inviolability of the home, freedom of movement, freedom of assembly, and liberty and security of person, which are recognized in article 2, paragraphs 9, 11, 12 and 24 (f) of the Political Constitution of Peru and in articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively, will be suspended.

7 December 2011

[...] by Supreme Decree No. 093-2011-PCM, issued on 4 December 2011, [...], a state of emergency was declared for a period of sixty days, starting on 5 December 2011, in Cajamarca, Celendín,

Hualgayoc and Contumazá provinces in the administrative department of Cajamarca.

During the state of emergency, the President has suspended the right to inviolability of the home, freedom of movement, freedom of assembly and liberty and security of person, under article 2, paragraphs 9, 11, 12 and 24(f) of the Political Constitution of Peru, and articles 17, 12, 21 and 9 of the International Covenant on Civil and Political Rights, respectively.

23 December 2011

... by Supreme Decree No. 096-2011-PCM, issued on 15 December 2011, the state of emergency in the provinces of Cajamarca, Celendín, Hualgayoc and Contumazá in the department of Cajamarca, declared in Supreme Decree No. 093-2011-PCM, has been lifted.