
issued by the Registrar of the Court

ECHR 185 (2015)
05.06.2015

Lambert and Others v. France: there would be no violation of Article 2 of the
European Convention on Human Rights in the event of implementation of the

Conseil d’État judgment of 24 June 2014

In today’s Grand Chamber judgment1 in the case of Lambert and Others v. France (application
no. 46043/14) the European Court of Human Rights held, by a majority, that there would be

no violation of Article 2 (right to life) of the European Convention on Human Rights in the event of
implementation of the Conseil d’État judgment of 24 June 2014.

The case concerned the judgment delivered on 24 June 2014 by the Conseil d’État authorising the
withdrawal of the artificial nutrition and hydration of Vincent Lambert.

The Court observed that there was no consensus among the Council of Europe member States in
favour of permitting the withdrawal of life-sustaining treatment. In that sphere, which concerned
the end of life, States must be afforded a margin of appreciation. The Court considered that the
provisions of the Act of 22 April 2005, as interpreted by the Conseil d’Etat, constituted a legal
framework which was sufficiently clear to regulate with precision the decisions taken by doctors in
situations such as that in the present case.

The Court was keenly aware of the importance of the issues raised by the present case, which
concerned extremely complex medical, legal and ethical matters. In the circumstances of the case,
the Court reiterated that it was primarily for the domestic authorities to verify whether the decision
to withdraw treatment was compatible with the domestic legislation and the Convention, and to
establish the patient’s wishes in accordance with national law.

The Court’s role consisted in examining the State’s compliance with its positive obligations flowing
from Article 2 of the Convention.

The Court found the legislative framework laid down by domestic law, as interpreted by the Conseil
d’État, and the decision-making process, which had been conducted in meticulous fashion, to be
compatible with the requirements of Article 2.

The Court reached the conclusion that the present case had been the subject of an in-depth
examination in the course of which all points of view could be expressed and that all aspects had
been carefully considered, in the light of both a detailed expert medical report and general
observations from the highest-ranking medical and ethical bodies.

Principal facts
The applicants, who are all French nationals, are Mr Pierre Lambert and his wife Mrs Viviane
Lambert, who were born in 1929 and 1945 respectively and live in Reims, Mr David Philippon, who
was born in 1971 and lives in Mourmelon, and Mrs Anne Tuarze, who was born in 1978 and lives in
Milizac. They are the parents, a half-brother and a sister respectively of Vincent Lambert, who was
born on 20 September 1976.

1. Grand Chamber judgments are final (Article 44 of the Convention). All final judgments are transmitted to the Committee of Ministers of
the Council of Europe for supervision of their execution. Further information about the execution process can be found here:
www.coe.int/t/dghl/monitoring/execution.

http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-155352
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-155352
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-155352
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-155352
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-155352
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-155352
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-155352
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-155352
http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-155352
http://www.coe.int/t/dghl/monitoring/execution

2

Vincent Lambert sustained serious head injuries in a road-traffic accident on 29 September 2008,
which left him tetraplegic and in a state of complete dependency. From September 2008 to March
2009 he was hospitalised in Châlons-en-Champagne Hospital. From March to June 2009 he was
cared for in the heliotherapy centre in Berck-sur-Mer, before being moved on 23 June 2009 to the
unit in Reims University Hospital providing care to patients in a vegetative or minimally conscious
state, where he remains to date.

Vincent Lambert receives artificial nutrition and hydration which is administered enterally, through a
gastric tube. In 2011 his condition was characterised as minimally conscious and in 2014 as
vegetative.

In 2012 Vincent Lambert’s carers observed increasing signs of what they believed to be resistance on
his part to daily care. In early 2013 the medical team initiated the collective procedure provided for
by the Act of 22 April 2005 on patients’ rights and end-of-life issues (known as the “Leonetti Act”).
Rachel Lambert, the patient’s wife, was involved in the procedure, which resulted in a decision by Dr
Kariger, the doctor in charge of Vincent Lambert and head of the department in which he is
hospitalised, to withdraw the patient’s nutrition and reduce his hydration. That decision was put into
effect on 10 April 2013.

On 9 May 2013 the applicants applied to the urgent-applications judge of the Châlons-en-
Champagne Administrative Court, seeking an injunction ordering the hospital to resume feeding and
hydrating Vincent Lambert normally and to provide him with whatever care his condition required.

In an order dated 11 May 2013 the urgent-applications judge granted their request.

In September 2013 a fresh collective procedure was initiated. Dr Kariger consulted six doctors,
including three from outside the hospital. He also convened two meetings with the family, on
27 September and 16 November 2013, following which Rachel Lambert and six of Vincent Lambert’s
eight brothers and sisters argued in favour of discontinuing artificial nutrition and hydration, while
the applicants argued in favour of maintaining it. On 9 December 2013 Dr Kariger called a meeting of
all the doctors and almost all the members of the care team. He and five of the six doctors consulted
stated that they were in favour of withdrawing treatment. On conclusion of the consultation
procedure Dr Kariger announced on 11 January 2014 in a decision stating reasons – a summary of
which was read out to the family – his intention to discontinue artificial nutrition and hydration from
13 January 2014, subject to an application to the administrative court.

On 13 January 2014 the applicants made a further urgent application to the Châlons-en-Champagne
Administrative Court , seeking an injunction prohibiting the hospital and the doctor concerned from
withdrawing Vincent Lambert’s nutrition and hydration and an order for his immediate transfer to a
specialised extended care facility in Oberhausbergen. In a judgment of 16 January 2014 the
Administrative Court suspended the implementation of Dr Kariger’s decision. In three applications
lodged on 31 January 2014 Rachel Lambert, one of Vincent Lambert’s nephews and Reims University
Hospital appealed against that judgment to the urgent-applications judge of the Conseil d’État.

At the hearing on the urgent application held on 6 February 2014 the President of the Judicial
Division of the Conseil d’État decided to refer the case to the full court sitting as a Judicial Assembly.
The hearing took place on 13 February 2014 and the Conseil d’État delivered its ruling on 14
February 2014. The Conseil d’État first defined the role of the urgent-applications judge called upon
to rule in such a case, and then found that the provisions of the Leonetti Act applied to Vincent
Lambert and that artificial nutrition and hydration fell into the category of treatment that could be
withheld on grounds of unreasonable obstinacy. It went on to find that its task was to satisfy itself
that the statutory conditions governing any such decision had been met. To that end it needed to
have the fullest information possible at its disposal, in particular concerning Vincent Lambert’s state
of health. Accordingly, the Conseil d’État considered it necessary to order an expert medical report
to be prepared by practitioners with recognised expertise in neuroscience and to invite the National

3

Medical Academy, the National Ethics Advisory Committee and the National Medical Council and Mr
Leonetti, the rapporteur for the Act of 22 April 2005, to submit general written observations
designed to clarify for it the application of the concepts of unreasonable obstinacy and sustaining life
artificially in terms of the law. Lastly, the Conseil d’État rejected the applicants’ request for Vincent
Lambert to be transferred to the specialised extended care facility.

After receiving the expert medical report on 26 May 2014, and the general observations, the Conseil
d’État delivered its judgment on 24 June 2014. It observed first of all that, in this type of dispute, it
was for the urgent-applications judge to examine any grounds of appeal based on the Convention,
and dismissed those raised by the applicants. Going on to examine the arguments based on the
Leonetti Act, it stated that the sole fact that a person was in an irreversible state of unconsciousness
or had lost his or her autonomy irreversibly and was thus dependent on artificial nutrition and
hydration did not by itself amount to a situation in which the continuation of treatment would
appear unjustified on grounds of unreasonable obstinacy. The Conseil d’État observed that in
assessing whether the conditions for the withdrawal of artificial nutrition and hydration were met,
the doctor in charge of the patient had to base his or her decision on a range of medical and non-
medical factors whose relative weight could not be determined in advance but would depend on the
circumstances of each patient; in addition to the medical factors, the doctor had to attach particular
importance to any wishes the patient might have expressed previously, whatever their form or
tenor. The doctor also had to take into account the views of the person of trust, of the members of
the patient’s family or, failing that, of another person close to the patient. The Conseil d’État
pointed out in that regard that where the patient’s wishes remained unknown, they could not be
assumed to consist in a refusal by the patient to be kept alive.

After examining the procedure followed by Dr Kariger, the Conseil d’État found that it had not been
tainted with any irregularity. On the merits, it held that the conclusions in the expert medical report
confirmed those drawn by Dr Kariger as to the irreversible nature of the damage and Mr Lambert’s
clinical prognosis. Relying on the testimony of Mrs Rachel Lambert and of one of Vincent Lambert’s
brothers, according to which Mr Lambert had on several such occasions clearly voiced the wish not
to be kept alive artificially if he were to find himself in a highly dependent state, the Conseil d’État
found that Dr Kariger could not be regarded as having incorrectly interpreted the wishes expressed
by the patient before his accident. It found, lastly, that Dr Kariger had obtained the views of the
patient’s family. The Conseil d’État concluded that all the conditions imposed by the law had been
met and that the doctor’s decision of 11 January 2014 to withdraw the artificial nutrition and
hydration of Mr Vincent Lambert could not be held to be unlawful.

Complaints, procedure and composition of the Court
Relying on Article 2 (right to life) of the European Convention on Human Rights, the applicants
submitted that the withdrawal of Vincent Lambert’s artificial nutrition and hydration would be in
breach of the State’s obligations under that provision. Relying on Article 3 (prohibition of torture and
of inhuman or degrading treatment) of the Convention, they argued that depriving him of nutrition
and hydration would constitute ill-treatment amounting to torture and alleged that the lack of
physiotherapy since October 2012 and the lack of therapy to restore the swallowing reflex
amounted to inhuman and degrading treatment in breach of that provision. They complained, under
Article 8 (right to respect for private and family life), that the withdrawal of nutrition and hydration
would also infringe Vincent Lambert’s physical integrity. The applicants further complained, under
Article 6 § 1 (right to a fair hearing) that the doctor who had taken the decision of 11 January 2014
had not been impartial, and that the expert medical report ordered by the Conseil d’État had not
been fully adversarial.

The application was lodged with the European Court of Human Rights on 23 June 2014.

4

On 23 June 2014 the applicants filed a request with the Court under Rule 39 (interim measures) of
the Rules of Court. By their request they sought, first, a stay of execution of the Conseil d’État’s
decision due on 24 June, in the event that it authorised the withdrawal of Vincent Lambert’s
nutrition and hydration, and second, his transfer to a care facility in Oberhausbergen or, at least, an
indication that he should not be taken out of France.

On 24 June 2014, having taken note of the judgment delivered by the Conseil d’État, the Chamber to
which the case had been assigned decided to indicate to the French Government that, pursuant to
Rule 39 of the Rules of Court, in the interests of the parties and the proper conduct of the
proceedings before it, they should stay the execution of the Conseil d’État’s decision for the duration
of the proceedings before the Court and gave notice of the application to the French Government.
The Chamber also decided that the application would be given priority treatment,

On 4 November 2014 the Chamber relinquished jurisdiction in favour of the Grand Chamber. A
hearing was held in public in the Human Rights Building in Strasbourg on 7 January 2015.

Judgment was given by the Grand Chamber of 17 judges, composed as follows:

Dean Spielmann (Luxembourg), President,
Guido Raimondi (Italy),
Mark Villiger (Liechtenstein),
Isabelle Berro (Monaco),
Khanlar Hajiyev (Azerbaijan),
Ján Šikuta (Slovakia),
George Nicolaou (Cyprus),
Nona Tsotsoria (Georgia),
Vincent A. de Gaetano (Malta),
Angelika Nußberger (Germany),
Linos-Alexandre Sicilianos (Greece),
Erik Møse (Norway),
André Potocki (France),
Helena Jäderblom (Sweden),
Aleš Pejchal (the Czech Republic),
Valeriu Griţco (the Republic of Moldova),
Egidijus Kūris (Lithuania),

and also Erik Fribergh, Registrar.

Decision of the Court

Standing to act in the name and on behalf of Vincent Lambert

The Court noted that while the direct victim was unable to express his wishes, several members of
his close family wished to express themselves on his behalf, while defending diametrically opposed
points of view. The Court was required to establish whether the situation was one in which an
application could be lodged in the name and on behalf of of a vulnerable person. A review of its
relevant case-law revealed the following two main criteria: the risk that the direct victim would be
deprived of effective protection of his or her rights, and the absence of a conflict of interests
between the victim and the applicant.

In the present case the Court did not discern any risk that Vincent Lambert would be deprived of
effective protection of his rights since, in accordance with its consistent case-law, it was open to the
applicants, as Vincent Lambert’s close relatives, to invoke before the Court on their own behalf the
right to life protected by Article 2.

5

In so far as one of the key aspects of the domestic proceedings had consisted precisely in
determining Vincent Lambert’s wishes and the Conseil d’État had found that Dr Kariger had not
incorrectly interpreted those wishes, the Court did not consider it established that there was a
convergence of interests between the applicants’ assertions and what Vincent Lambert would have
wished. It concluded that the applicants did not have standing to raise the complaints under Articles
2, 3 and 8 of the Convention in the name and on behalf of Vincent Lambert. The Court also refused
Rachel Lambert’s request to represent her husband as a third-party intervener.

Nevertheless, the Court did examine all the substantive issues arising in the present case under
Article 2 of the Convention, given that they had been raised by the applicants on their own behalf.

Article 2

Although Vincent Lambert was still alive, there was no doubt that if artificial nutrition and hydration
were withdrawn, his death would occur within a short time. Accordingly, the Court considered that
the applicants, in their capacity as Vincent Lambert’s close relatives, could rely on Article 2.

Article 2 enjoined the State not only to refrain from the “intentional” taking of life (negative
obligations), but also to take appropriate steps to safeguard the lives of those within its jurisdiction
(positive obligations).

The State’s negative obligations

The Court first examined whether the present case involved the State’s negative obligations.

The applicants acknowledged that the withdrawal of nutrition and hydration could be legitimate in
cases of unreasonable obstinacy, and accepted that a legitimate distinction existed between, on the
one hand, euthanasia and assisted suicide and, on the other hand, therapeutic abstention, consisting
in withdrawing or withholding treatment that had become unreasonable. They argued that, since
those criteria were not met, in their opinion, the present case concerned the intentional taking of
life; they referred in that regard to the notion of euthanasia. The Government stressed that the aim
of the medical decision was not to put an end to life, but to discontinue a form of treatment which
was refused by the patient or – where the patient was unable to express his or her wishes – which,
in the doctor’s view, amounted to unreasonable obstinacy. They quoted the public rapporteur
before the Conseil d’État, who, in his submissions of 20 June 2014, had noted that, in discontinuing
treatment, a doctor was not taking the patient’s life but was resolving to withdraw when there was
nothing more to be done.

The Court observed that the Act of 22 April 2005 did not authorise either euthanasia or assisted
suicide. It allowed doctors, in accordance with a prescribed procedure, to discontinue treatment
only if continuing it demonstrated unreasonable obstinacy. The Court noted that both the applicants
and the Government made a distinction between the intentional taking of life and therapeutic
abstention. In the context of the French legislation, which prohibited the intentional taking of life
and permitted life-sustaining treatment to be withdrawn or withheld only in certain specific
circumstances, the Court considered that the present case did not involve the State’s negative
obligations under Article 2.

The State’s positive obligations

The Court examined the applicants’ complaints solely from the standpoint of the State’s positive
obligations.

The Court stressed that the issue before it in the present case was not that of euthanasia, but rather
the withdrawal of artificial life-sustaining treatment and observed that in a case such as the present
one reference should be made, in examining a possible violation of Article 2, to Article 8 of the
Convention.

6

The Court reiterated that in addressing the question of the administering or withdrawal of medical
treatment it had taken into account the following factors (which it would take into account in
examining the present case): the existence in domestic law and practice of a legislative framework
compatible with the requirements of Article 2; whether account had been taken of the applicant’s
previously expressed wishes and those of the persons close to him, as well as the opinions of other
medical personnel; and the possibility to approach the courts in the event of doubts as to the best
decision to take in the patient’s interests.

The margin of appreciation

The Court noted that no consensus existed among the Council of Europe member States in favour of
permitting the withdrawal of artificial life-sustaining treatment, although the majority of States
appeared to allow it. There was nevertheless consensus as to the paramount importance of the
patient’s wishes in the decision-making process. Accordingly, the Court considered that in this
sphere concerning the end of life States must be afforded a margin of appreciation, not just as to
whether or not to permit the withdrawal of artificial life-sustaining treatment and the arrangements
governing such withdrawal, but also as regards the means of striking a balance between the
protection of patients’ right to life and the protection of their right to respect for their private life
and their personal autonomy.

The legislative framework

The applicants alleged that the Act of 22 April 2005 lacked clarity and precision and that it was not
applicable to the case of Vincent Lambert, who was neither sick nor at the end of his life. They
further maintained that the legislation did not define with sufficient precision the concepts of
unreasonable obstinacy and treatment that could be withdrawn. They also complained of the
process culminating in the doctor’s decision of 11 January 2014.

The Court noted that, in its ruling of 14 February 2014, the Conseil d’État had determined the scope
of application of the Act and held that it was applicable to all users of the health system, whether or
not the patient was in an end-of-life situation.

In the same decision the Conseil d’État had interpreted the concept of treatment that could be
withdrawn or limited. It had held that the legislature had intended to include among such forms of
treatment all acts aimed at maintaining the patient’s vital functions artificially, and that artificial
nutrition and hydration fell into that category of acts.

Regarding the concept of unreasonable obstinacy, the Court noted that under the terms of Article L.
1110-5 of the Code of Public Health, treatment would amount to unreasonable obstinacy if it was
futile or disproportionate or had “no other effect than to sustain life artificially”. It was that last
criterion which had been applied by the Conseil d’État.

In its judgment of 24 June 2014 the Conseil d’État had detailed the factors to be taken into account
by the doctor in assessing whether the criteria for unreasonable obstinacy were met, while making
clear that each situation had to be considered on its own merits. The Court noted that the Conseil
d’État had established two important safeguards in that judgment. Firstly, it had stated that the sole
fact that a person was in an irreversible state of unconsciousness or, a fortiori, had lost his or her
autonomy irreversibly and was thus dependent on artificial nutrition and hydration, did not by itself
amount to a situation in which the continuation of treatment would appear unjustified. It had also
stressed that where a patient’s wishes were not known, they could not be assumed to consist in a
refusal to be kept alive.

The Court considered that the provisions of the Act of 22 April 2005, as interpreted by the Conseil
d’État, constituted a legal framework which was sufficiently clear, for the purposes of Article 2 of the
Convention, to regulate with precision the decisions taken by doctors in situations such as that in the

7

present case. It therefore concluded that the State had put in place a regulatory framework apt to
ensure the protection of patients’ lives.

The decision-making process

The Court noted that neither Article 2 nor its case-law could be interpreted as imposing any
requirements as to the procedure to be followed with a view to securing a possible agreement. In
those countries which authorised the withdrawal of treatment, and where the patient had not
drawn up any advance directives, there existed a great variety of arrangements governing the taking
of the final decision to withdraw treatment.

The Court observed that the collective procedure in the present case had lasted from September
2013 to January 2014 and that, at every stage of its implementation, it had exceeded the
requirements laid down by law. It considered that the organisation of the decision-making process,
including the designation of the person who took the final decision to withdraw treatment and the
detailed arrangements for the taking of the decision, fell within the State’s margin of appreciation.
The Court noted that the procedure in the present case had been lengthy and meticulous, exceeding
the requirements laid down by the law, and considered that, although the applicants disagreed with
the outcome, that procedure had satisfied the requirements flowing from Article 2 of the
Convention.

The legal remedies used by the applicants

The Court observed that the Conseil d’État, called upon for the first time to rule on an appeal against
a decision to withdraw treatment under the Act of 22 April 2005, provided some important
clarifications in its rulings concerning the powers of the urgent-applications judge in cases such as
the present one. Not only could the judge suspend implementation of the doctor’s decision, he or
she could also conduct a full review of its lawfulness. He or she had to examine – in addition to the
arguments alleging that the decision in question was unlawful – any arguments to the effect that the
legislative provisions that had been applied were incompatible with the Convention.

The Court noted that the Conseil d’État had examined the case sitting as a full court, which was
highly unusual in injunction proceedings. In its judgment of 14 February 2014 it had considered it
necessary to have the fullest information possible on Vincent Lambert’s state of health. It had
ordered an expert medical report which it had entrusted to three recognised specialists in
neuroscience. In view of the scale and difficulty of the issues raised by the case, it had requested the
National Medical Academy, the National Ethics Advisory Committee, the National Medical Council
and Mr Jean Leonetti to submit general observations to it, in order to clarify in particular the
concepts of unreasonable obstinacy and sustaining life artificially.

The Court noted that the expert report had been prepared in great depth. In its judgment of 24 June
2014 the Conseil d’État had begun by examining the compatibility of the relevant provisions of the
Code of Public Health with Articles 2, 8, 6 and 7 of the European Convention on Human Rights,
before assessing the conformity of Dr Kariger’s decision with the provisions of the Code of Public
Health. Its review had encompassed the lawfulness of the collective procedure and compliance with
the substantive conditions laid down by law, which it had considered to have been satisfied. In the
view of the Conseil d’État, those findings had confirmed those drawn by Dr Kariger.

The Court observed that the Conseil d’État, after stressing the particular importance which the
doctor had to attach to the patient’s wishes, had sought to ascertain what Vincent Lambert’s wishes
had been. As the latter had not drawn up any advance directives or designated a person of trust, the
Conseil d’État had taken into consideration the testimony of his wife, Rachel Lambert, who had
reported in precise detail and with the corresponding dates the remarks repeatedly made by her
husband, the tenor of which had been confirmed by one of his brothers and indicated by several of
Vincent Lambert’s other siblings to have been in keeping with their brother’s personality, past
experience and views. The applicants, for their part, had not claimed that he would have expressed

8

remarks to the contrary. The Conseil d’État had observed, lastly, that the consultation of the family,
prescribed by law, had taken place.

The Court pointed out that it was the patient who was the principal party in the decision-making
process and whose consent must remain at its centre, even where the patient was unable to express
his or her wishes.

The Court observed that, in the absence of advance directives, a number of countries required that
efforts be made to ascertain the patient’s presumed wishes, by a variety of means, and reiterated an
earlier ruling in which it had recognised the right of each individual to decline to consent to
treatment which might have the effect of prolonging his or her life. It took the view that the Conseil
d’État had been entitled to consider that the testimony submitted to it was sufficiently precise to
establish what Vincent Lambert’s wishes had been.

The Court was keenly aware of the importance of the issues raised by the present case, which
concerned extremely complex medical, legal and ethical matters. In the circumstances of the case,
the Court reiterated that it was primarily for the domestic authorities to verify whether the decision
to withdraw treatment was compatible with the domestic legislation and the Convention, and to
establish the patient’s wishes in accordance with national law.

The Court found the legislative framework laid down by domestic law, as interpreted by the Conseil
d’État, and the decision-making process, which had been conducted in meticulous fashion in the
present case, to be compatible with the requirements of Article 2.

As to the judicial remedies that had been available to the applicants, the Court reached the
conclusion that the present case had been the subject of an in-depth examination in the course of
which all points of view could be expressed and that all aspects had been carefully considered, in the
light of both a detailed expert medical report and general observations from the highest-ranking
medical and ethical bodies. The Court concluded that the domestic authorities had complied with
their positive obligations flowing from Article 2 of the Convention, in view of the margin of
appreciation left to them in the present case, and that there would be no violation of Article 2 of the
Convention in the event of implementation of the Conseil d’État judgment of 24 June 2014.

Article 8

The Court was of the view that the complaint raised by the applicants under Article 8 was absorbed
by those raised by them under Article 2. In view of its finding concerning Article 2, the Court
considered that it was not necessary to rule separately on that complaint.

Article 6 § 1

Even assuming Article 6 § 1 to be applicable to the procedure resulting in the doctor’s decision of 11
January 2014, the Court considered that the complaints raised by the applicants under that
provision, to the extent that they had not been dealt with already under Article 2, were manifestly
ill-founded.

Separate opinion
Judges Hajiyev, Šikuta, Tsotsoria, de Gaetano and Griţco expressed a separate opinion, which is
annexed to the judgment.

The judgment is available in English and French.

This press release is a document produced by the Registry. It does not bind the Court. Decisions, judgments
and further information about the Court can be found on www.echr.coe.int. To receive the Court’s press
releases, please subscribe here: www.echr.coe.int/RSS/en or follow us on Twitter @ECHRpress.

http://www.echr.coe.int/
http://www.echr.coe.int/RSS/en
https://twitter.com/ECHR_Press

9

Press contacts
echrpress@echr.coe.int | tel.: +33 3 90 21 42 08

Denis Lambert (tel: + 33 3 90 21 41 09)
Tracey Turner-Tretz (tel: + 33 3 88 41 35 30)
Céline Menu-Lange (tel: + 33 3 90 21 58 77)
Nina Salomon (tel: + 33 3 90 21 49 79)

The European Court of Human Rights was set up in Strasbourg by the Council of Europe Member States in
1959 to deal with alleged violations of the 1950 European Convention on Human Rights.

mailto:Echrpress@echr.coe.int

