Environmental Justice Requires Precautionary Action
**

If corporations and governments had acted with precaution in the past, environmental injustices would not exist today.

**

Testimony February 28, 2003 before the

California Environmental Protection Agency

Advisory Committee on Environmental Justice

Peter Montague, Ph.D., Director

Environmental Research Foundation

P.O. Box 160

New Brunswick, NJ 08903

Telephone 732-828-9995

E-mail: peter@rachel.org

http://www.rachel.org .

Thank you for the opportunity to offer testimony on the precautionary principle and its relation to environmental justice in California. I am a historian and the director of the Environmental Research Foundation in New Brunswick, New Jersey. As the editor of Rachel's Environment & Health News, I have been writing about environmental justice since 1989 and about the precautionary principle since 1991. See http://www.rachel.org.

What is the Precautionary Principle?

When an activity raises threats of harm to human health or the environment, precautionary measures should be taken even if some cause and effect relationships are not fully established scientifically.

In this context the proponent of an activity, rather than the public, should bear the burden of proof.

The process of applying the Precautionary Principle must be open, informed and democratic and must include potentially affected parties. It must also involve an examination of the full range of alternatives, including no action. -- 1998 Wingspread Statement on the Precautionary Principle
The Essence of Precaution:

In all formulations of the precautionary principle, we find three elements:

1) When we have a reasonable suspicion of harm, and

2) scientific uncertainty about cause and effect, then

3) we have a duty to take action to prevent harm.

The precautionary principle does not tell us what kind of action to take when we suspect impending (or on-going) harm. But the Wingspread statement on precaution offers these suggestions for action:

1) Consider all reasonable alternatives;

2) Place the burden of assuring safety onto the person whose activities raised the suspicion of harm in the first place;

3) In making decisions, fully involve the people who will be affected.

I. Why is Precautionary Action Needed Now?

Reason 1:

We and Our Children are Endangered by Industrial Poisons

Precaution is needed now because, as the Los Angeles Times reported Feb. 1, 2003[1]:

** The Centers for Disease Control tested a representative sample of Americans for the presence of industrial poisons in their bodies and found that all Americans are contaminated and that children are bearing the brunt of these toxic exposures;

** Researchers suspect that tiny amounts of some environmental chemicals in the womb or early childhood may permanently alter a child's intelligence, motor skills, memory, behavior, fertility, and immune response;

** For some industrial poisons, children carry proportionately more in their bodies than adults do -- including cancer-causing polycyclic aromatic hydrocarbons (PAHs, found in sources of combustion including auto exhausts), lead, cobalt, barium, and second-hand tobacco smoke.

** Some medical experts suspect that environmental contaminants could be behind some neurological disorders, such as attention deficit disorder and Parkinson's disease and hormone-related disorders, such as endometriosis, breast cancer, testicular cancer and infertility.

** Most of the chemicals included in the CDC's report disrupt hormones in animal tests, some by mimicking estrogen or blocking testosterone, others by attacking brain development, the immune system or the thyroid.

Reason 2:

In Many Cases, Scientific Certainty May Not be Possible to Achieve

We can document that the environment and all living creatures (including humans) have become contaminated with industrial poisons. The people of California are constantly exposed to multiple sources of contamination, and we know that it is the cumulative impact of these exposures that causes health effects. We can also document that the prevalence of chronic human diseases is rising. Disease that are increasing in incidence include autism, asthma, diabetes, childhood cancers, Lou Gehrig's disease, Parkinson's, and many adult cancers including cancers of the breast, brain, prostate, colon, rectum, esophagus, and bladder, among others.

Unfortunately, cause and effect relationships between industrial contamination and disease are difficult to establish when causes and outcomes are multiple, latency periods are long, timing of exposure is crucial, unexposed "control" populations do not exist, and complicating factors remain unidentified.[2] Science can sometimes clarify cause and effect relationships between one chemical and one disease under laboratory conditions. But in the real world, cumulative impacts of contamination from multiple sources prevent science from establishing clear cause-and-effect relationships.

Because of these realities, we are often faced with strong suspicion of harm combined with irreducible scientific uncertainty, so the only road open to us is to take precautionary action to protect the environment and the health of plants, animals, and humans.

Reason 3:

Human Health and Environmental Integrity are Essential to Economic Vitality

The Bristol-Myers Squibb corporation has adopted the precautionary principle as a guide for its business decisions because,

"...We recognize that the integrity of natural systems -- land, water, air, and biodiversity -- is critical to both economic and environmental vitality. Scientific uncertainty alone should not preclude efforts to address serious environmental, health, and safety threats." See Appendix A.

Reason 4:

We All Have a Fundamental Human Right to a Clean Environment
Human Rights, Part 1

The State Constitution of California says,

"ARTICLE 1 DECLARATION OF RIGHTS

"SECTION 1. All people are by nature free and independent and have inalienable rights. Among these are enjoying and defending life and liberty, acquiring, possessing, and protecting property, and pursuing and obtaining safety, happiness, and privacy."

In sum, the citizens of California have certain inalienable rights, including

a) The right to enjoy and defend life itself;

b) The right to protect property;

c) The right to obtain safety and happiness.

From this we can see that the citizens of California have a fundamental right to be protected from activities that might

** diminish, harm or extinguish life;

** harm or degrade property;

** interfere with, or extinguish, safety or happiness.

Human Rights, Part 2

But Californians are not alone in having these rights. All citizens of the world are now entitled to similar rights, according to the United Nations Commission on Human Rights (UNCHR).

In 2001 the UNCHR formally concluded that everyone has a right to live in a world free from toxic pollution and environmental degradation. (See Appendix B and Appendix C.)

Mr. Klaus Toepfer, Executive Director of the United Nations Environment Program, welcomed the historic move saying: "Many of the fundamental rights enshrined in the Universal Declaration of Human Rights have significant environmental dimensions". (The Universal Declaration of Human Rights, which the United States signed in 1948, is attached as Appendix B.)

"Environmental conditions clearly help to determine the extent to which people enjoy their basic rights to life, health, adequate food and housing, and traditional livelihood and culture. It is time to recognize that those who pollute or destroy the natural environment are not just committing a crime against nature, but are violating human rights as well", he said.

"Human rights cannot be secured in a degraded or polluted environment", said Mr. Toepfer. "The fundamental right to life is threatened by soil degradation and deforestation and by exposures to toxic chemicals, hazardous wastes and contaminated drinking water."

Human Rights, Part 3

Medical experiments without informed consent violate fundamental human rights.

For the past 50 years, the general population -- and especially minorities, low-income populations, and children -- have been subjected to chemical exposures without their informed consent. These populations have later been studied to discover the effects of the chemical exposures, revealing that these exposures have resulted in increased risk of cancer in children and adults, central nervous system disorders, immune dysfunction, birth defects, attention deficits, overly-aggressive behavior, and other serious medical and social problems. [2]

Given what we know now about many toxic chemicals, continued exposure of citizens constitutes a medical experiment on unsuspecting, or unwilling, subjects. Such experimentation is explicitly prohibited by the United Nations Covenant on Civil and Political Rights (http://www.unhchr.ch/html/menu3/b/a_ccpr.htm).

The underlying right is very clear: We all have the right to give (or withhold) our informed consent before allowing ourselves to be subjected to a toxic exposure.

Informed consent requires two things: (a) complete information about the nature of the hazard (including what is known, what is suspected, what is not known, and acknowledgement of what may never be known), and (b) a way for citizens to control the decisions that can protect their lives, their property, and their safety.

Reason 5:

Rights Entail Responsibilities

We are all responsible for the consequences of our own actions.

This means looking before we leap.

It means an ounce of prevention is worth a pound of cure.

It means it's better to be safe than sorry.

It means that we should not impose risks on others that we would not impose on ourselves.

It means we should do unto others as we would have others do unto us.

It means that people (including individuals making corporate decisions) who impose hazards on others that they would not impose on themselves are not taking responsibility for their actions and are therefore forfeiting their moral right to participate in the relevant decisions.

It means that those who will live with the consequences of a dangerous activity have the right to choose whether they will participate in the activity or not. They can give or withhold their informed consent. This is only fair.

In sum, we all have a responsibility to take preventive action to avoid harm whenever there is reasonable suspicion of a problem, even if all cause-and-effect relationships have not been scientifically established.

II. What Kinds of Precautionary Action Can We Take?

a) We Can Set Human Health and Environmental Goals

The community has the right to establish the level of protection that it desires.[3, pg. 3]

Possible examples:

** For example, we could set community health goals for 10 years in the future, taking into consideration cumulative impacts. (For example, the people of Sweden have set a goal of eliminating industrial chemicals from breast milk before 2020. They did not set such a goal because they know with 100% certainty that industrial chemicals harm infant children -- they acted on suspicion of harm and they acted because they want to create a particular future. Science informed their decision, but common sense and community goals were at least as important as science in the decision.)

** For example, we could set the goal of eliminating disproportionate impacts on minorities and the poor, taking into consideration cumulative impacts.

** For example, we could set the goal of reducing children's exposure to arsenic within 5 years. (Arsenic is often found in wooden playground equipment and is known to cause cancer.)

(Naturally, the goals and deadlines I've listed above are merely examples. Communities and their public servants in government could develop their own goals in partnership.)

b) With Goals in Mind, Design the Steps to Get There

Starting with a goal, work backward to steps that could be taken now, and next week, next month, next year, to achieve the goal.

In developing "next steps," involve the public fully in setting goals, examine all available alternatives, and put the burden of proof of safety on the polluters.

c) Look for, and act upon, early warnings of trouble.

Examples:

(1) Increases in asthma, diabetes, obesity, attention deficit disorder, or poor school performance, for example, signal that something is amiss.

(2) Pay close attention to inequalities. Economic inequalities give rise to disproportionate impacts of deprivation and very negative public health consequences can be expected to follow -- disproportionate increases in heart disease, cancer, diabetes, nervous system disorders, etc. Therefore, tracking inequalities will reveal important public health problems and will indicate preventive actions we could take. [There is a substantial body of scientific and medical literature supporting the point that inequalities give rise to disease; see, for example, Richard G. Wilkinson, Unhealthy Societies; the Afflictions of Inequality (New York: Routledge, 1996; ISBN 0-415-09235-3).]

(3) When early warnings come to light, take the time to examine the history that led to the present problem. Ask, How could we have identified and intervened in this problem earlier, to prevent harm sooner? Ask, are similar situations developing right now? For example, when we find a toxic dump, or a toxic air emission, we could immediately ask if similar toxic discharges are occurring elsewhere now and take steps to curb them.

d) In any decision, examine all reasonable alternatives and select the least-damaging (or explain in detail why the least-damaging was rejected)

e) In any decision, ask "How will this choice affect the most vulnerable among us?"

f) In any decision, ask, "Will this choice increase or decrease inequalities (of many kinds)?"

g) In any decision, ask, "Will this choice increase or decrease cumulative impacts on the affected communities?"

h) In any decision, ask, "Will this decision violate anyone's human rights?" See Appendix B and Appendix C.
i) In any evaluation of costs and benefits the protection of health takes precedence over economic considerations. The Commission of the European Communities, expresses the point this way: "Examining costs and benefits entails comparing the overall cost to the Community of action and lack of action, in both the short and long term. This is not simply an economic cost-benefit analysis: its scope is much broader, and includes non-economic considerations, such as the efficacy of possible options and their acceptability to the public. In the conduct of such an examination, account should be taken of the general principle and the case law of the Court that the protection of health takes precedence over economic considerations." [3, pg. 5]

j) We can go out of our way to fully engage the affected people in the search for solutions. We can acknowledge that affected people are the experts in finding solutions for their communities' problems, and governments can devise practical and effective methods for learning from these experts. (Techniques for improving community participation can be found at http://www.rachel.org/library/admin/uploadedFiles/showFile.cfm? filename=Democracy_and_the_Precautionary_Principle_Draf.doc .)

k) We can place the burden of proof on the owner/advocate of whatever it was that initially raised suspicion of harm. He or she has the responsibility to produce thorough information to show that the initial suspicions are not justified, or that mitigating steps can and will be taken to eliminate the suspected harms.

l) We can monitor results and revisit decisions every few years. How are we doing? Have things changed so that we could now do better by making different choices?

Lastly, I would like to leave you with his one thought:

**

If corporations and governments had acted with precaution in the past, environmental injustices would not exist today.

Environmental justice requires precautionary action.

**

Thank you.

Notes

[1] Marla Cone, "Study of Toxins Says U.S. Children Are at Risk," Los Angeles Times Feb. 1, 2003. Available at: http://www.latimes.com/la-me-toxics1feb01,0,7776456.story . The subject of this news article is the CDC report available here: http://www.cdc.gov/exposurereport/ .

[2] For scientific and medical confirmation of the dangers of industrial poisons, see, for example, Michael McCally, editor, Life Support: The Environment and Human Health (Cambridge, Mass.: MIT Press, 1002; ISBN 0262632578).

[3] Commission of the European Communities, Communication from the Commission on the Precautionary Principle (Brussels, Commission of the European Community, Feb. 2, 2000). Available at: http://europa.eu.int/comm/dgs/health_consumer/library/pub/pub07_en.pdf .

APPENDIX A -- Bristol-Myers Squibb Statement on Precaution

[From: http://www.bms.com/sustainability/manage/data/polici.html]

Implementing the Precautionary Principle

...We recognize that the integrity of natural systems -- land, water, air, and biodiversity -- is critical to both economic and environmental vitality. Scientific uncertainty alone should not preclude efforts to address serious environmental, health, and safety threats.

Bristol-Myers Squibb takes a precautionary approach when there is potential harm to human health or the environment as demonstrated by the following examples.

Our Worldwide Medicines Group is implementing a Process Greenness Scorecard, an electronic tool that provides scientists and engineers with a relative score for the EHS [environmental health and safety] impacts of new and modified processes. The scorecard consists of 16 parameters, such as solvent listings, hazardous waste generation, number of isolated compounds, number of listed reagents, process hazards, and worker exposure issues that are each numerically rated. Every time the scorecard is used for a chemical process throughout its development, and also after commercialization, the chemist's or chemical engineer's goal is to improve process "greenness" by raising the score. The mandatory use of the scorecard is now incorporated into all Worldwide Medicines Group standard operating procedures for product and process development.

In addition, we are involved in funding scientific studies that promote better understanding of environmental, health, and safety impacts from our operations and products and potential solutions. For example, Bristol-Myers Squibb partners with the University Hospital, Freiburg, Germany, to identify and minimize concentrations of pharmaceuticals in the environment.

APPENDIX B - United Nations Press Release April 27, 2001

Living in a Pollution-Free World a Basic Human Right

From United Nations Environment Programme Friday, April 27, 2001

NAIROBI Everyone has the right to live in a world free from toxic pollution and environmental degradation, the United Nations Commission on Human Rights has concluded.

The decision, the first time the Commission has addressed the links between the environment and human rights, was made at its annual meeting, which ended today in Geneva.

Mary Robinson, the UN High Commissioner for Human Rights, and Klaus Toepfer, the Executive Director of the United Nations Environment Programme (UNEP), have been invited to organize an international seminar to explore how environmental and human rights principles can be strengthened.

Mr. Toepfer welcomed the historic move saying: "Many of the fundamental rights enshrined in the Universal Declaration of Human Rights have significant environmental dimensions".

"Environmental conditions clearly help to determine the extent to which people enjoy their basic rights to life, health, adequate food and housing, and traditional livelihood and culture. It is time to recognize that those who pollute or destroy the natural environment are not just committing a crime against nature, but are violating human rights as well", he said.

"Human rights cannot be secured in a degraded or polluted environment", said Mr. Toepfer. "The fundamental right to life is threatened by soil degradation and deforestation and by exposures to toxic chemicals, hazardous wastes and contaminated drinking water."

"For this reason, we believe that the successful implementation of international environmental treaties on biodiversity, climate change, desertification and chemicals can make a major contribution to protecting human rights. We would welcome the Commission's continued work on the environmental dimensions of human rights, including enforcement and compliance", he said.

The results of the seminar will be considered at the Commission's next session in March 2002 and will feed into the review of progress towards sustainable development that has been achieved since the 1992 Rio Earth Summit. This 10-year review will form the basis for the World Summit on Sustainable Development, to be convened in Johannesburg in September 2002.

Note to journalists: For more information, please contact: Tore Brevik, UNEP Spokesman/Director of Communications and Public Information, in Nairobi, tel: 254-2-623292, fax: 254-2-623927, e-mail: tore.brevik@unep.org; or Michael Williams, UNEP Information Officer, in Geneva, tel: 41-22-917-8242/8244/8196, fax: 41-22-797-3464, mobile: 41-79-409-1528, e-mail: michael.williams@unep.ch

UNEP News Release 2001/49

For more information, contact:

Jim Sniffen Information Officer United Nations Environment Programme 1-212-963-8210 sniffenj@un.org Web site: http://www.unep.org

APPENDIX C - The Universal Declaration of Human Rights (1948)

From: http://www.un.org/Overview/rights.html

Universal Declaration of Human Rights

Adopted and proclaimed by General Assembly resolution 217 A (III) of 10 December 1948

On December 10, 1948 the General Assembly of the United Nations adopted and proclaimed the Universal Declaration of Human Rights the full text of which appears in the following pages. Following this historic act the Assembly called upon all Member countries to publicize the text of the Declaration and "to cause it to be disseminated, displayed, read and expounded principally in schools and other educational institutions, without distinction based on the political status of countries or territories."

PREAMBLE

Whereas recognition of the inherent dignity and of the equal and inalienable rights of all members of the human family is the foundation of freedom, justice and peace in the world,

Whereas disregard and contempt for human rights have resulted in barbarous acts which have outraged the conscience of mankind, and the advent of a world in which human beings shall enjoy freedom of speech and belief and freedom from fear and want has been proclaimed as the highest aspiration of the common people,

Whereas it is essential, if man is not to be compelled to have recourse, as a last resort, to rebellion against tyranny and oppression, that human rights should be protected by the rule of law,

Whereas it is essential to promote the development of friendly relations between nations,

Whereas the peoples of the United Nations have in the Charter reaffirmed their faith in fundamental human rights, in the dignity and worth of the human person and in the equal rights of men and women and have determined to promote social progress and better standards of life in larger freedom,

Whereas Member States have pledged themselves to achieve, in co-operation with the United Nations, the promotion of universal respect for and observance of human rights and fundamental freedoms,

Whereas a common understanding of these rights and freedoms is of the greatest importance for the full realization of this pledge,

Now, Therefore THE GENERAL ASSEMBLY proclaims THIS UNIVERSAL DECLARATION OF HUMAN RIGHTS as a common standard of achievement for all peoples and all nations, to the end that every individual and every organ of society, keeping this Declaration constantly in mind, shall strive by teaching and education to promote respect for these rights and freedoms and by progressive measures, national and international, to secure their universal and effective recognition and observance, both among the peoples of Member States themselves and among the peoples of territories under their jurisdiction.

Article 1.

All human beings are born free and equal in dignity and rights. They are endowed with reason and conscience and should act towards one another in a spirit of brotherhood.

Article 2.

Everyone is entitled to all the rights and freedoms set forth in this Declaration, without distinction of any kind, such as race, color, sex, language, religion, political or other opinion, national or social origin, property, birth or other status. Furthermore, no distinction shall be made on the basis of the political, jurisdictional or international status of the country or territory to which a person belongs, whether it be independent, trust, non-self-governing or under any other limitation of sovereignty.

Article 3.

Everyone has the right to life, liberty and security of person.

Article 4.

No one shall be held in slavery or servitude; slavery and the slave trade shall be prohibited in all their forms.

Article 5.

No one shall be subjected to torture or to cruel, inhuman or degrading treatment or punishment.

Article 6.

Everyone has the right to recognition everywhere as a person before the law.

Article 7.

All are equal before the law and are entitled without any discrimination to equal protection of the law. All are entitled to equal protection against any discrimination in violation of this Declaration and against any incitement to such discrimination.

Article 8.

Everyone has the right to an effective remedy by the competent national tribunals for acts violating the fundamental rights granted him by the constitution or by law.

Article 9.

No one shall be subjected to arbitrary arrest, detention or exile.

Article 10.

Everyone is entitled in full equality to a fair and public hearing by an independent and impartial tribunal, in the determination of his rights and obligations and of any criminal charge against him.

Article 11.

(1) Everyone charged with a penal offence has the right to be presumed innocent until proved guilty according to law in a public trial at which he has had all the guarantees necessary for his defence.

(2) No one shall be held guilty of any penal offence on account of any act or omission which did not constitute a penal offence, under national or international law, at the time when it was committed. Nor shall a heavier penalty be imposed than the one that was applicable at the time the penal offence was committed.

Article 12.

No one shall be subjected to arbitrary interference with his privacy, family, home or correspondence, nor to attacks upon his honor and reputation. Everyone has the right to the protection of the law against such interference or attacks.

Article 13.

(1) Everyone has the right to freedom of movement and residence within the borders of each state.

(2) Everyone has the right to leave any country, including his own, and to return to his country.

Article 14.

(1) Everyone has the right to seek and to enjoy in other countries asylum from persecution.

(2) This right may not be invoked in the case of prosecutions genuinely arising from non-political crimes or from acts contrary to the purposes and principles of the United Nations.

Article 15.

(1) Everyone has the right to a nationality.

(2) No one shall be arbitrarily deprived of his nationality nor denied the right to change his nationality.

Article 16.

(1) Men and women of full age, without any limitation due to race, nationality or religion, have the right to marry and to found a family. They are entitled to equal rights as to marriage, during marriage and at its dissolution.

(2) Marriage shall be entered into only with the free and full consent of the intending spouses.

(3) The family is the natural and fundamental group unit of society and is entitled to protection by society and the State.

Article 17.

(1) Everyone has the right to own property alone as well as in association with others.

(2) No one shall be arbitrarily deprived of his property.

Article 18.

Everyone has the right to freedom of thought, conscience and religion; this right includes freedom to change his religion or belief, and freedom, either alone or in community with others and in public or private, to manifest his religion or belief in teaching, practice, worship and observance.

Article 19.

Everyone has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek, receive and impart information and ideas through any media and regardless of frontiers.

Article 20.

(1) Everyone has the right to freedom of peaceful assembly and association.

(2) No one may be compelled to belong to an association.

Article 21.

(1) Everyone has the right to take part in the government of his country, directly or through freely chosen representatives.

(2) Everyone has the right of equal access to public service in his country.

(3) The will of the people shall be the basis of the authority of government; this will shall be expressed in periodic and genuine elections which shall be by universal and equal suffrage and shall be held by secret vote or by equivalent free voting procedures.

Article 22.

Everyone, as a member of society, has the right to social security and is entitled to realization, through national effort and international co-operation and in accordance with the organization and resources of each State, of the economic, social and cultural rights indispensable for his dignity and the free development of his personality.

Article 23.

(1) Everyone has the right to work, to free choice of employment, to just and favorable conditions of work and to protection against unemployment.

(2) Everyone, without any discrimination, has the right to equal pay for equal work.

(3) Everyone who works has the right to just and favorable remuneration ensuring for himself and his family an existence worthy of human dignity, and supplemented, if necessary, by other means of social protection.

(4) Everyone has the right to form and to join trade unions for the protection of his interests.

Article 24.

Everyone has the right to rest and leisure, including reasonable limitation of working hours and periodic holidays with pay.

Article 25.

(1) Everyone has the right to a standard of living adequate for the health and well-being of himself and of his family, including food, clothing, housing and medical care and necessary social services, and the right to security in the event of unemployment, sickness, disability, widowhood, old age or other lack of livelihood in circumstances beyond his control.

(2) Motherhood and childhood are entitled to special care and assistance. All children, whether born in or out of wedlock, shall enjoy the same social protection.

Article 26.

(1) Everyone has the right to education. Education shall be free, at least in the elementary and fundamental stages. Elementary education shall be compulsory. Technical and professional education shall be made generally available and higher education shall be equally accessible to all on the basis of merit.

(2) Education shall be directed to the full development of the human personality and to the strengthening of respect for human rights and fundamental freedoms. It shall promote understanding, tolerance and friendship among all nations, racial or religious groups, and shall further the activities of the United Nations for the maintenance of peace. (3) Parents have a prior right to choose the kind of education that shall be given to their children.

Article 27.

(1) Everyone has the right freely to participate in the cultural life of the community, to enjoy the arts and to share in scientific advancement and its benefits.

(2) Everyone has the right to the protection of the moral and material interests resulting from any scientific, literary or artistic production of which he is the author.

Article 28.

Everyone is entitled to a social and international order in which the rights and freedoms set forth in this Declaration can be fully realized.

Article 29.

(1) Everyone has duties to the community in which alone the free and full development of his personality is possible.

(2) In the exercise of his rights and freedoms, everyone shall be subject only to such limitations as are determined by law solely for the purpose of securing due recognition and respect for the rights and freedoms of others and of meeting the just requirements of morality, public order and the general welfare in a democratic society.

(3) These rights and freedoms may in no case be exercised contrary to the purposes and principles of the United Nations.

Article 30.

Nothing in this Declaration may be interpreted as implying for any State, group or person any right to engage in any activity or to perform any act aimed at the destruction of any of the rights and freedoms set forth herein.

