Summary ICESCR

Article 1

The right of self-determination and to freely pursue their economic, social and cultural development, to freely dispose of their natural wealth and to be free from the deprivation of its own means of subsistence.

Article 2

Countries shall implement these rights “to the maximum of its available resources” and ensure equality in the enjoyment of the rights of the treaty.

Article 3

Equality between men and women in the enjoyment of these rights.

Article 4

Governments may only limit these rights in a way determined by law and in a way that is consistent with the Covenant.

Article 5

No person, group or government is lawfully empowered to destroy these rights.

Article 6

The right to work

Article 7

Right to just and safe working conditions, fair wages, equal opportunities for promotion, paid holidays and reasonable limitation of working hours.

Article 8

The right of everyone to form or join trade unions and the right to strike in conformity with laws of particular country.

Article 9

The right to social security.

Article 10

The right to family protections, i.e., marriage only by consent, leave for new mothers and protection of children from exploitation.

Article 11

Adequate standard of living, including adequate food, clothing and housing.

Article 12

The right to the highest attainable standard of health.

Article 13

The right to education

Article 14

States shall make primary education compulsory and free of charge,

Article 15

The right of everyone to take part in cultural life and to enjoy the benefits of scientific progress.
