

Constitution of the Arab Republic of Egypt

Publisher [National Legislative Bodies / National Authorities](#)

Publication Date 22 September 1971

Cite as *Constitution of the Arab Republic of Egypt* [], 22 September 1971, available at: <http://www.refworld.org/docid/3ae6b5368.html> [accessed 17 December 2014]

Comments This is the official translation. The Constitution was adopted by a referendum on 11 September 1971 and promulgated by the President on the same day. The latest amendment included here was made on 22 May 1980.

Disclaimer This is not a UNHCR publication. UNHCR is not responsible for, nor does it necessarily endorse, its content. Any views expressed are solely those of the author or publisher and do not necessarily reflect those of UNHCR, the United Nations or its Member States.

PART ONE THE STATE

Article 11:

The Arab Republic of Egypt is a Socialist Democratic State based on the alliance of the working forces of the people.

The Egyptian people are part of the Arab Nation and work for the realization of its comprehensive unity.

Article 22:

Islam is the Religion of the State. Arabic is its official language, and the principal source of legislation is Islamic Jurisprudence (Sharia).

Article 3:

Sovereignty is for the people alone who will practise and protect this sovereignty and safe guard national unity in the manner specified by the Constitution.

Article 43:

The economic foundation of the Arab Republic of Egypt is the socialist democratic system based on sufficiency and justice, in a manner preventing exploitation, narrowing the gap between incomes, protecting legitimate earnings and guaranteeing justice in the distribution of public responsibilities and expenditures.

Article 54:

The political regime of the Arab Republic of Egypt is based upon the multi-party system within the framework of the basic principles and components of the Egyptian society stipulated by the

Constitution.

Political parties shall be organized by law.

Article 6:

Egyptian Nationality is defined by law.

PART TWO

BASIC CONSTITUENTS OF THE SOCIETY

CHAPTER I

Social and Moral Constituents

Article 7:

Social solidarity is the basis of society.

Article 8:

The State shall guarantee equality of opportunity to all Egyptians.

Article 9:

The family is the basis of the society founded on religion, morality and patriotism

The State is keen to preserve the genuine character of the Egyptian family - with all values and traditions represented by it - while affirming and promoting this character in the interplay of relations within the Egyptian society.

Article 10:

The State shall guarantee the protection of motherhood and childhood, look after children and youth and provide the suitable conditions for the development of their talents.

Article 11:

The State shall guarantee coordination between woman's duties towards her family and her work in the society, considering her equal to man in the political, social, cultural and economic spheres without detriment to the rules of Islamic jurisprudence (Sharia).

Article 12:

Society shall be committed to safeguarding and protecting morals, promoting the genuine Egyptian traditions and abiding by the high standards of religious education, moral and national values, the historical heritage of the people, scientific facts, socialist conduct and public manners within the limits of the law.

The State is committed to abiding by these principles and promoting them.

Article 13:

Work is a right, a duty and an honour ensured by the State.

Distinguished workers shall be worthy of the appreciation of the State and the society. No work shall be imposed on citizens except by virtue of the law, for the performance of a public service and in return for a fair remuneration.

Article 14:

Citizens are entitled to public offices, which are assigned to those who shall occupy them in the service of people. The State guarantees the protection of public officers in the performance of their duties in safeguarding the interests of the people. They may not be dismissed by other than the disciplinary way except in the cases specified by the law.

Article 15:

War veterans and those injured during wars or because of them, martyrs' wives and children shall have priority in work opportunities according to the law.

Article 16:

The State shall guarantee cultural, social and health services and shall work to ensure them particularly for villagers in an easy and regular manner in order to raise their standard.

Article 17:

The State shall guarantee social and health insurance services. All citizens shall have the right to pensions in cases of incapacity, unemployment, and old-age in accordance with the law.

Article 18:

Education is a right guaranteed by the State. It is obligatory in the primary stage. The State shall work to extend obligation to other stages. The State shall supervise all branches of education and guarantee the independence of universities and scientific research centers, with a view to linking all this with the requirements of society and production.

Article 19:

Religious education shall be a principal subject in the courses of general education.

Article 20:

Education in the State: Educational institutions shall be free of charge in their various stages.

Article 21:

Combating illiteracy shall be a national duty for which all the people's capacity shall be mobilized.

Article 22:

The institution of civil titles shall be prohibited.

CHAPTER II

Economic Constituents

Article 23:

The national economy shall be organised in accordance with a comprehensive development plan which ensures raising the national income, fair distribution, raising the standard of living, solving the problem of unemployment, increasing work opportunities, connecting wages with production, fixing a minimum and maximum limit for wages in a manner that guarantees lessening the disparities between incomes

Article 24:

The people shall control all means of production and direct their surplus in accordance with development plan laid down by the State.

Article 25:

Every citizen shall have a share in the national revenue to be defined by law in accordance with his work or his unexploiting ownership.

Article 26:

Workers shall have a share in the management and profits of projects. They shall be committed to the development of production and the implementation of the plan in their production units, in accordance with the law. Protecting the means of production is a national duty.

Workers shall be represented on the boards of directors of the public sector units by at least 50% of the number of members of these boards. The law shall guarantee for the small farmers and small craftsmen 80% of the membership on the boards of directors of the agricultural and industrial co-operatives.

Article 27:

Beneficiaries shall participate in the management of the services projects of public interest and their supervision in accordance with the law.

Article 28:

The State shall look after the co-operative establishments in all their forms and encourage handicrafts with a view to developing production and raising income.

The State shall endeavour to support agricultural co-operatives according to modern scientific bases.

Article 29:

Ownership shall be under the supervision of the people and the protection of the State. There are three kinds of ownership: public ownership, co-operative ownership and private ownership.

Article 30:

Public ownership is the ownership of the people and it is confirmed by the continuous support of the public sector. The public sector shall be the vanguard of progress in all spheres and shall assume the main responsibility in the development plan.

Article 31:

Co-operative ownership is the ownership of the co-operative societies. The law shall guarantee its protection and self-management.

Article 32:

Private ownership shall be represented by the unexploiting capital. The law shall organize the performance of its social function in the service of the national economy within the framework of the development plan, without deviation or exploitation. The ways of its utilization should not contradict the general welfare of the people.

Article 33:

Public ownership shall have its sanctity. Its protection and support shall be the duty of every citizen in accordance with the law as it is considered the mainstay of the strength of the homeland, a basis for the socialist system and a source of prosperity for the people.

Article 34:

Private ownership shall be safeguarded and may not be placed under sequestration except in the cases defined by law and in accordance with a judicial decision. It may not be expropriated except for the general good and against a fair compensation as defined by law. The right of inheritance shall be guaranteed in it.

Article 35:

Nationalization shall not be allowed except for considerations of public interest and in accordance with a law and against a compensation.

Article 36:

General confiscation of funds shall be prohibited. Private confiscation shall not be allowed except by a judicial decision.

Article 37:

The law shall fix the maximum limit of land ownership with a view to protecting the farmer and the agricultural labourer from exploitation and asserting the authority of the alliance of the people's working forces in villages.

Article 38:

The tax system shall be based on social justice.

Article 39:

Saving is a national duty protected, encouraged and organized by the State.

PART THREE **PUBLIC FREEDOMS, RIGHTS AND DUTIES.**

Article 40:

All citizens are equal before the law. They have equal public rights and duties without discrimination due to sex, ethnic origin, language, religion or creed.

Article 41:

Individual freedom is a natural right not subject to violation except in cases of flagrante delicto. No person may be arrested, inspected, detained or have his freedom restricted in any way or be prevented from free movement except by an order necessitated by investigations and the preservation of public security. This order shall be given by the competent judge or the Public Prosecution in accordance with the provisions of the law.

Article 42:

Any citizen arrested, detained, or whose freedom is restricted shall be treated in manner concomitant with the preservation of his dignity. No physical or moral harm is to be inflicted upon him. He may not be detained or imprisoned except in places defined by laws organizing prisons.

If a confession is proved to have been made by a person under any of the aforementioned forms of duress or coercion, it shall be considered invalid and futile.

Article 43:

Any medical or scientific experiment may not be performed on any person without his free consent.

Article 44:

Homes shall have their sanctity and they may not be entered or inspected except by a causal judicial warrant as prescribed by the law.

Article 45:

The law shall protect the inviolability of the private life of citizens.

Correspondence, wires, telephone calls and other means of communication shall have their own sanctity and their secrecy shall be guaranteed. They may not be confiscated or monitored except by a causal judicial warrant and for a definite period and according to the provisions of the law.

Article 46:

The State shall guarantee the freedom of belief and the freedom of practising religious rights.

Article 47:

Freedom of opinion shall be guaranteed. Every individual shall have the right to express his opinion

and to publicise it verbally, in writing, by photography or by other means of expression within the limits of the law. Self criticism and constructive criticism shall guarantee the safety of the national structure.

Article 48:

Liberty of the press, printing, publication and mass media shall be guaranteed. Censorship on newspapers shall be forbidden as well as notifying, suspending or cancelling them by administrative methods.

In a state of emergency or in time of war, a limited censorship maybe imposed on the newspapers, publications and mass media in matters related to public safety or for purposes of national security in accordance with the law.

Article 49:

The State shall guarantee for citizens the freedom of scientific research and literary, artistic and cultural creativity and provide the necessary means for encouraging their realization.

Article 50:

No citizen shall be prohibited form residing in any place or be forced to reside in a particular place except in cases defined by law.

Article 51:

No citizen may be deported from the country or prevented from returning to it.

Article 52:

Citizens shall have the right to permanent or temporary emigration. The law shall regulate this right and the measures and conditions of emigration.

Article 53:

The right to political asylum shall be granted by the State to every foreigner persecuted for defending the people's interests, human rights, peace or justice.

The extradition of political refugees shall be prohibited.

Article 54:

Citizens shall have the right to peaceful and unarmed private assembly, without the need for prior notice.

Such private meetings should not be attended by security men.

Public meetings, processions and gathering shall be allowed within the limits of the law.

Article 55:

Citizens shall have the right to form societies as defined by law. The establishment of societies whose

activities are hostile to the social system, clandestine or have a military character shall be prohibited.

Article 56:

The creation of syndicates and unions on democratic basis shall be guaranteed by law and shall have a legal person.

The law regulates the participation of syndicates and unions in carrying out the social plans, and programmes raising the standard of efficiency, consolidating socialist behaviour among their members, and safeguarding their funds.

They are responsible for questioning their members about their behaviour in exercising their activities according to certain codes of morals, and for defending the rights and liberties of their members as defined by law.

Article 57:

Any assault on individual freedom or on the inviolability of the private life of citizens and any other public rights and liberties guaranteed by the Constitution and the law shall be considered a crime, whose criminal and civil lawsuit is not liable to prescription. The State shall grant a fair compensation to the victim of such an assault.

Article 58:

Defence of the motherland is a sacred duty and conscription shall be obligatory in accordance with the law.

Article 59:

Safeguarding, consolidating and preserving the socialist gains shall be a national duty.

Article 60:

Safeguarding national unity and keeping State secrets shall be the duty of every citizen.

Article 61:

Payment of taxes and public imposts is a duty as defined by law.

Article 62:

Citizen shall have the right to vote, nominate and express their opinions in referenda according to the provisions of the law. Their participation in public life is a national duty.

Article 63:

Every individual shall have the right to address public authorities in writing and with his own signature. Addressing public authorities should not be in the name of groups with the exception of disciplinary organs and legal person.

PART FOUR

SOVEREIGNTY OF THE LAW

Article 64:

The Sovereignty of the law is the basis of State rule.

Article 65:

The State shall be subject to law. The independence and immunity of the judicature are two basic guarantees to safeguard rights and liberties.

Article 66:

Penalty shall be personal. There shall be no crime or penalty except by virtue of the law. No penalty shall be inflicted except by a judicial sentence.

Penalty shall be inflicted only for acts committed subsequent to the promulgation of the law prescribing them.

Article 67:

Any defendant is innocent until he is proved guilty before a legal court, in which he is granted the right to defend himself.

Every person accused of a crime must be provided with counsel for his defence.

Article 68:

The right to litigation is inalienable for all, and every citizen has the right to refer to his competent judge. The State shall guarantee the accessibility of the judicature organs to litigants, and the rapidity of statuting on cases.

Any provision in the law stipulating the immunity of any act or administrative decision from the control of the judicature shall be prohibited

Article 69:

The right of defence in person or by power of attorney shall be guaranteed. The law shall grant the financially incapable citizens the means to resort to justice and defend their rights.

Article 70:

No penal lawsuit shall be sued except by an order from a judicature organ with the exception of cases defined by law.

Article 71:

Any person arrested or detained shall be informed forthwith of the reasons for his arrest or his detention. He shall have the right to communicate with whoever he sees fit and inform them of what has taken place and to ask for help in the way organized by law.

He must be notified, as soon as possible, with the charges directed against him.

Any person may lodge a complaint to the courts against any measure taken to restrict his personal freedom. The Law shall regulate the right of complaint in a manner ensuring a decision regarding it within a definite period or else release shall be imperative.

Article 72:

Sentences shall be passed and executed in the name of the people. Likewise refraining from executing sentences or obstructing them on the part of the concerned civil servants shall be considered a crime punishable by law. In this case, those whom the sentence is in favour of, shall have the right to sue a direct penal lawsuit before the competent court.

PART FIVE

SYSTEM OF GOVERNMENT

CHAPTER I

The Head of the State

Article 73:

The Head of the State is the President of the Republic. He shall assert the sovereignty of the people, respect for the Constitution and the supremacy of the law. He shall safeguard national unity and the socialist gains and maintain the limits between authorities in a manner to ensure that each shall perform its role in the national action.

Article 74:

If any danger threatens the national unity or the safety of the motherland or obstructs the constitutional role of the State institutions, the President of the Republic shall take urgent measures to face this danger, direct a statement to the people and conduct a referendum on those measures within sixty days of their adoption.

Article 75:

The President of the Republic should be an Egyptian born to Egyptian parents and enjoy civil and political rights. His age must not be less than 40 Gregorian years.

Article 76:

The People's Assembly shall nominate the President of the Republic. The nomination shall be referred to the people for a plebiscite.

The nomination for the President of the Republic shall be made in the People's Assembly upon the proposal of at least one third of its members.

The candidate who obtains two thirds of the votes of the members of the People's Assembly shall be referred to the people for a plebiscite. If he does not obtain the said majority the nomination process shall be repeated two days after the first vote. The candidate obtaining an absolute majority of the votes of the Assembly members shall be referred to the citizens for a plebiscite.

The candidate shall be considered President of the Republic when he obtains an absolute majority of votes cast in the plebiscite.

If the candidate does not obtain this majority, the Assembly shall propose the nomination of another candidate and the same procedure shall follow concerning his candidature and election.

Article 771

The term of the presidency shall be six Gregorian years starting from the date of the announcement of result of the plebiscite.

The President of the Republic may be re-elected for other successive terms.

Article 78:

The procedures for the choice of a new President of the Republic shall begin sixty days before the expiration of the term of the President in office.

The new President shall be selected at least one week before the expiration of the term. Should this term expire without the choice of a new President for whatever reason, the former President shall continue to exercise his functions until his successor is elected.

Article 79:

Before exercising his functions, the President shall take the following oath before the People's Assembly:

"I swear by Almighty God to uphold the Republican system with loyalty, to respect the Constitution and the law, and to look after the interests of the people fully and to safeguard the independence and territorial integrity of the motherland"

Article 80:

The salary of the President of the Republic shall be fixed by law. Any amendment in the salary shall not be applicable during the presidential term in which such an amendment is decided upon.

The President of the Republic may not receive any other salary or remunerations.

Article 81:

During his term of office the President of the Republic may not exercise any free profession or undertake any commercial, financial or industrial activity. Nor may he acquire or take or lease any state property, sell to or exchange with the State any property of his whatsoever.

Article 82:

In case the President of the Republic, due to any temporary obstacle, is unable to carry out his functions, he shall delegate his powers to a Vice-President.

Article 83:

In case of resignation, the President of the Republic shall address his letter of resignation to the People's Assembly.

Article 84:

In case of the vacancy of the Presidential office or the permanent disability of the President of the Republic, the Speaker of the People's Assembly shall temporarily assume the Presidency. In case the People's Assembly is dissolved at such a time the President of the Supreme Constitutional Court shall take over the Presidency on condition that neither one shall nominate himself for the Presidency.

The People's Assembly shall then proclaim the vacancy of the office of President.

The President of the Republic shall be chosen within a maximum period of sixty days from the date of the vacancy of the Presidential office.

Article 85:

Any charge against the President of high treason or of committing a criminal act shall be made upon a proposal by at least one third of the members of the People's Assembly. No impeachment shall be issued except upon the approval of a majority of two-thirds of the Assembly members.

The President of the Republic shall be suspended from the exercise of his duties as from the issuance of the impeachment. The Vice-President shall take over the Presidency temporarily until the decision concerning the impeachment is taken.

The President of the Republic shall be tried by a special Tribunal set up by law. The law shall also organize the trial procedures and define the penalty. In case he is found guilty, he shall be relieved of his post without prejudice to other penalties.

CHAPTER II

The Legislature

The People's Assembly

Article 86:

The People's Assembly shall exercise the legislative power, approve the general policy of the State, the general plan of economic and social development and the general budget of the State. It shall exercise control over the work of the executive authority in the manner prescribed by the Constitution.

Article 87:

The law shall determine the constituencies into which the State shall be divided. The number of the elected members of the People's Assembly must be at least 350 members of whom one half at least must be workers and farmers elected by direct secret public balloting.

The Law shall determine the definition of the worker and the farmer.

The President of the Republic may appoint a number of members not exceeding ten.

Article 88:

The Law shall determine the conditions which members of the Assembly must fulfil as well as the rules of election and referendum, while the ballot shall be conducted under the supervision of the members of judiciary organ.

Article 89:

Employees of the State and the public sector may nominate themselves for membership in the People's Assembly with the exception of cases determined by law. The member of the People's Assembly shall devote himself entirely to his duties, while his former work or post shall be preserved for him as determined by law.

Article 90:

Before exercising his duties, the member of the People's Assembly shall take the following oath before the Assembly:

"I swear by God Almighty that I shall sincerely safeguard the safety of the nation, the republican regime, attend to the interests of the people and shall respect the Constitution and the law"

Article 91:

The members of the People's Assembly shall receive a remuneration determined by law.

Article 92:

The duration of the People's Assembly term shall be five Gergorian years starting from the date of its first meeting.

Elections for the renewal of the Assembly shall take place within the sixty days preceding the termination of its term.

Article 93:

The People's Assembly shall be competent to decide upon the validity of the membership of its members. The Court of Cassation shall be competent to investigate the validity of contestations on membership presented to the Assembly after referring them to the Court by the Speaker of the Assembly. The contestation shall be referred to the Court of Cassation within fifteen days as from the date on which the Assembly has been informed thereof while the investigation shall be completed within ninety days from the date on which the contestation is referred to the Court of Cassation.

The result of the investigation and the decision reached by the Court shall be submitted to the Assembly to decide upon the validity of the contestation within sixty days from the date of submission of the result of the investigation to the Assembly.

Memberships shall not be deemed invalid except by a decision taken by a majority of two-thirds of the Assembly members.

Article 94:

If the seat of a member becomes vacant before the end of his term, a successor shall be elected or appointed to it, within sixty days from the date of the communication to the Assembly of the occurrence of the vacancy.

The term of the new member shall extend until the end of the term of his predecessor.

Article 95:

No member of the People's Assembly shall, during his term, purchase or rent any state property or sell or lease to the state or barter with it regarding any part of his property, or conclude a contract with the

State in his capacity as entrepreneur, importer or contractor.

Article 96:

No membership in the People's Assembly shall be revoked except on the grounds of loss of confidence or status or loss of one of the conditions of membership or the loss of the member's status as worker or farmer upon which he was elected or the violation of his obligations as a member. The membership shall be deemed invalid on the grounds of a decision taken by membership shall be deemed invalid on the grounds of a decision taken by two-thirds of the Assembly members.

Article 97:

The People's Assembly alone may accept the resignation of its members.

Article 98:

Members of the People's Assembly shall not be censured for any opinions or thoughts expressed by them in the performance of their tasks in the Assembly or its committees.

Article 99:

Except in cases of flagrante delicto, no member of the People's Assembly shall be subject to a criminal prosecution without the permission of the Assembly.

If the Assembly is not in session, the permission of the Speaker of the Assembly must be taken.

The Assembly must be notified of the measures taken in its first subsequent session.

Article 100:

The seat of the People's Assembly shall be Cairo. However, the Assembly may, under exceptional circumstances, meet in another city at the request of the President of the Republic or the majority of the Assembly members.

Any meeting of the Assembly in other than its designated seat is illegal and the resolutions passed in it shall be considered invalid.

Article 101:

The President of the Republic shall convene the People's Assembly for its ordinary annual session before the second Thursday of November. If it is not convoked, the Assembly shall meet by force of the Constitution on the said date. The session of the ordinary meeting shall continue for at least the said date. The session of the ordinary meeting shall continue for at least seven months.

The President of the Republic shall declare the ordinary session closed. This may not take place until the general budget of the state is approved.

Article 102:

The President of the Republic may call the People's Assembly to an extraordinary session, in case of necessity, or upon request signed by a majority of the Assembly members.

The President of the Republic shall announce the dismissal of the extraordinary session.

Article 103:

The People's Assembly shall elect, in the first meeting of its ordinary annual session, a Speaker and two Deputy - Speakers for the term of the session. If the seat of anyone of them is vacated, the Assembly shall elect a replacement, whose term will last until the end of his predecessor's term.

Article 104:

The People's Assembly shall lay down its own rules of procedure organizing the manner in which it fulfills its tasks.

Article 105:

The People's Assembly alone shall be entitled to preserve order inside it. The Speaker of the Assembly shall be entrusted with this task.

Article 106:

The meeting of the People's Assembly shall be public. However, a meeting in camera may be held at the request of the President of the Republic, or the Government, or the Prime Minister or of at least twenty of its members. The Assembly shall then decide whether the debate on the question submitted to it shall take place in a public meeting or in a meeting in camera.

Article 107:

The meeting of the Assembly shall be considered invalid unless the majority of its members are present. The Assembly shall adopt its resolutions by an absolute majority of its attending members, in cases other than those for which a specific majority is required. A separate vote will be taken on each article of the draft laws. In case of a tie vote, the question on which the debate has taken place shall be rejected.

Article 108:

The President of the Republic shall have the right, in case of necessity or in exceptional cases and on the authorization of the People's Assembly, to issue resolutions having the force of law. Such authorization must be for a limited period of time and must point out the subjects of such resolutions and the grounds upon which they are based. The resolutions must be submitted to the People's Assembly at its first meeting after the end of the authorization period. If they are not submitted or if they are submitted and not approved by the Assembly, they shall cease to have the force of law.

Article 109:

The President of the Republic and every member of the People's Assembly shall have the right to propose laws.

Article 110:

Every draft law shall be referred to one of the committees of the Assembly which will study it and submit a report concerning it. Draft laws presented by members of the People's Assembly shall not be referred to these committees unless they are first referred to a special committee which will study

them and give an opinion on the suitability of their consideration by the Assembly and after the Assembly decides to consider them.

Article 111:

Every draft law proposed by a member and rejected by the Assembly cannot be presented again in the course of the same session.

Article 112:

The President of the Republic shall have the right to promulgate laws or object to them.

Article 113:

If the President of the Republic objects to a draft law ratified by the People's Assembly, he shall refer it back to the Assembly within thirty days from the Assembly's communication of it.

If the draft law is not referred back within this period. It is considered a law and shall be promulgated.

If it is referred back to the Assembly on the said date and approved once again by a majority of two-thirds of the members, it shall be considered a law and shall be promulgated.

Article 114:

The People's Assembly shall approve the general plan for economic and social development.

The manner of the preparation of the plan and of its submission to the People's Assembly shall be determined by law.

Article 115:

The draft general budget of the State shall be submitted to the Assembly at least two months before the beginning of the fiscal year. It shall not be considered in effect unless it is approved by the Assembly

Each chapter of the draft budget shall be voted upon separately and shall be promulgated by law. The People's Assembly shall not make modifications in the draft budget except with the approval of the government. In case the ratification of the new budget does not take place before the beginning of the new fiscal year, the old budget shall be acted on pending such ratification.

The law shall determine the manner of preparing the budget and determine the fiscal year.

Article 116:

The approval of the People's Assembly shall be considered necessary for the transfer of any funds from one title of the budget to another, as well as for any expenditure not included in it or in excess of its estimate. These shall be issued by law.

Article 117:

The law shall determine the provisions regulating the budgets and accounts of public organizations and institutions.

Article 118:

The final account of the State budget shall be submitted to the People's Assembly within a period not exceeding one year from the date of the expiration of the fiscal year.

Each title shall be voted upon separately and issued by a law.

The annual report of the Central Agency for Accounting and its observations must be submitted to the People's Assembly. The Assembly has the right to demand from the Central Agency for Accounting any data or other pertinent reports.

Article 119:

The imposition, modification or abolition of general taxes cannot be effected except in the cases decreed by law.

No one may be exempted from their payment except in the cases specified by law.

No one may be asked to pay additional taxes or imposts except in the cases specified by law.

Article 120:

The basic rules for collection of public funds and the procedure for their disbursement shall be regulated by law.

Article 121:

The Executive Authority shall not contract a loan, or bind itself to a project entailing expenditure of public funds from the State Treasury in the course of a subsequent period, except with the approval of the People's Assembly.

Article 122:

The rules governing the granting of salaries, pensions, indemnities, subsidies and bonuses from the State treasury, as well as the cases excepted from these rules and the authorities charged with their application, shall be determined by law.

Article 123:

The law shall determine the rules and procedures for granting concessions related to the investment of natural resources and public utilities.

It shall also define cases where it is permitted to dispose free of charge, of real estate property belonging to the State and the ceding of its movable property and the rules and regulations organizing such procedures.

Article 124:

Every member of the People's Assembly shall be entitled to address questions to the Prime Minister or to any of his deputies or the Ministers or their deputies concerning matters within their jurisdiction. The Prime Minister, his deputies, the Ministers and the persons they delegate on their behalf shall answer the questions put to them by members.

The member may withdraw his question at any time; this same question may not be transformed into an interpellation in the same session.

Article 125:

Every member of the People's Assembly shall be entitled to address interpellations to the Prime Ministers and their deputies concerning matters within their jurisdiction.

Debate on an interpellation shall take place at least seven days after its submission, except in the cases of urgency as decided by the Assembly and with the Government's consent.

Article 126:

The Minister shall be responsible for the general policy of the State before the People's assembly. Each minister shall be responsible for the affairs of his ministry.

The People's Assembly may decide to withdraw its confidence from any of the Prime Minister's deputies or from any of the Ministers or their deputies.

A motion of no confidence should not be submitted except after an interpellation, and upon a motion proposed by one tenth the members of the Assembly.

The Assembly shall not decide on such a motion until after at least three days from the date of its presentation.

Withdrawal of confidence shall be pronounced by the majority of the members of the Assembly.

Article 127:

The People's Assembly shall determine the responsibility of the Prime Minister, on a proposal by one-tenth of its members. Such a decision should be taken by the majority of the members of the Assembly. It may not be taken except after an interpellation addressed to the Government and after at least three days from the date of its presentation.

In the event that such responsibility is determined, the Assembly shall submit a report to the President of the Republic including the elements of the subject, the conclusions reached on the matter and the reasons behind them.

The President of the Republic may return such a report to the Assembly within ten days. If the Assembly ratifies it once again, the President of the Republic may put the subject of discord to a referendum. Such a referendum shall be held within thirty days from the date of the last ratification of the Assembly. In such a case the Assembly sessions shall be terminated.

If the result of the referendum is in support of the Government, the Assembly shall be considered dissolved, otherwise, the President of the Republic shall accept the resignation of the Cabinet.

Article 128:

If the Assembly withdraws its confidence from any of the Prime Minister's deputies or the Ministers or their deputies, he shall resign his office.

The Prime Minister shall submit his resignation to the President of the Republic if he is found responsible before the People's Assembly.

Article 129:

Any twenty members at least, of the People's Assembly may ask for the discussion of a public question to ascertain the Government's policy regarding such a question.

Article 130:

The members of the People's Assembly shall be entitled to express their opinions concerning public questions before the Prime Minister or any of his deputies or of the Ministers.

Article 131:

The People's Assembly may form an ad hoc Committee or entrust any of its committees with the inspection of the activities of any of the administrative departments or the general establishments or any executive or administrative organ or any of the public projects, for the purpose of fact - finding and informing the Assembly as to the actual financial, or administrative or economic situation thereof, or for conducting investigations into a subject related to one of the said activities.

In the course of its work, such a committee shall be entitled to collect whatever evidence it deems necessary and to subpoena all those it needs. All executive and administrative bodies shall answer the demands of the committee and put under its disposal all the documents and evidence it demands for this purpose.

Article 132:

At the inaugural meeting of the ordinary session of the People's Assembly, the President of the Republic shall deliver a statement of the general policy of the State. He may also make other statements before the Assembly.

The Assembly is entitled to discuss the statement of the President of the Republic.

Article 133:

After the formation of the Cabinet and at the inaugural meeting of the ordinary session of the People's Assembly, the Prime Minister shall submit the programme of his Government.

The People's Assembly is entitled to discuss such a programme.

Article 134:

The Prime Minister, his deputies, the Ministers and their deputies may become members of the People's Assembly. Those of them who are not members may attend the sessions and committee meetings of the Assembly.

Article 135:

The Prime Minister and the Ministers shall have the right to be heard in the Assembly sessions and committee meetings whenever they ask for the floor. They may ask for the assistance of the highranking officials of their choice. When taking votes a minister shall have no counted vote unless he is a member.

Article 136:

The President of the Republic shall not dissolve the People's Assembly unless it is necessary and after a referendum of the People. In such a case, the President of the Republic shall issue a decision terminating the sessions of the Assembly and conducting a referendum within thirty days. If the total majority of the voters approve the dissolution of the Assembly, the President of the Republic shall issue the decision of dissolution.

The decision dissolving the Assembly shall comprise an invitation to the electors to conduct new elections for the People's Assembly within a period not exceeding sixty days from the date of the declaration of the referendum results.

The new Assembly shall convene during a period of ten days following the completion of elections.

CHAPTER III

The Executive

SECTION I

The President of the Republic

Article 137:

The President of the Republic shall assume executive power and shall exercise it in the manner stipulated in the Constitution.

Article 138:

The President of the Republic, in conjunction with the cabinet, shall lay down the general policy of the state and shall supervise its lay down the general policy of the state and shall supervise its implementation in the manner prescribed in the Constitution.

Article 139:

The President of the Republic may appoint one or more Vice-Presidents define their jurisdiction and relieve them of their posts.

The rules relating to the calling to account of the President of the Republic shall be applicable to the Vice-Presidents.

Article 140:

Before exercising his functions the Vice-President of the Republic shall take the following oath before the President of the Republic: "I swear by Almighty God to uphold the Republican system with loyalty to respect the Constitution and the Law, to look after the interests of the People in full and to safeguard the independence and territorial integrity of the motherland."

Article 141:

The President of the Republic shall appoint the Prime Minister, his deputies, the Ministers and their deputies and relieve them of their posts.

Article 142:

The President of the Republic shall have the right to convoke the Cabinet and to attend its meetings. He shall also preside over the meetings he attends and is entitled to demand reports from the Ministers.

Article 143:

The President of the Republic shall appoint the civil and military officials, and the diplomatic representatives and dismiss them in the manner prescribed by the law. He shall also accredit the diplomatic representatives of foreign states.

Article 144:

The President of the Republic shall issue the necessary regulations for the implementation of the laws in the manner that would not modify, delay, the implementation of the laws in the manner that would not modify, delay, or exempt them from execution. He shall have the right to vest others with authority to issue them. The law may determine whoever issues the decision requisite for its implementation.

Article 145:

The President of the Republic shall issue control regulations.

Article 146:

The President of the Republic shall issue the decisions necessary for establishing and organizing public services and administrations.

Article 147:

In case it becomes necessary during the absence of the People's Assembly, to take measures which cannot suffer delay, the President of the Republic shall issue decisions in this respect which have the force of law.

Such decisions must be submitted to the People's Assembly, within fifteen days from the date of issuance if the Assembly is standing or at its first meeting in case of the dissolution or recess of the Assembly. If they are not submitted, their force of law disappears with retroactive effect without having to take a decision to this effect. If they are submitted to the Assembly and are not ratified, their force of law disappears with retroactive effect, unless the Assembly has ratified their validity in the previous period or settled their effects in another way.

Article 148:

The President of the Republic shall proclaim a state of emergency in the manner prescribed by the law. Such proclamation must be submitted to the People's Assembly within the subsequent fifteen days to take a decision upon it.

In case the People's Assembly, is dissolved the matter shall be submitted to the new Assembly at its first meeting.

The state of emergency in all cases, shall be for a limited period, which may not be extended unless by approval of the Assembly.

Article 149

The President of the Republic shall have the right of granting amnesty or commuting a sentence. General amnesty can only be granted by virtue of a law.

Article 150:

The President of the Republic shall be Supreme Commander of the Armed Forces. He shall have the authority to declare war after the approval of the People's Assembly.

Article 151:

The President of the Republic shall conclude treaties and communicate them to the People's Assembly, accompanied with suitable clarifications. They shall have the force of law after their conclusion, ratification and publication according to the established procedure.

However, peace treaties, alliance pacts, commercial and maritime treaties and all other treaties involving modifications in the territory of the State or having connection with the rights of sovereignty, or which lay upon the treasury of the State certain charges not included in the budget, must acquire the approval of the People's Assembly.

Article 152:

The President of the Republic may call a referendum of the People on important matters related to the supreme interests of the country.

SECTION II **The Government**

Article 153:

The Government shall be the supreme executive and administrative organ of the State. It shall be composed of the Prime Minister, his Deputies, the Ministers and their Deputies. The Prime Minister shall supervise the work of the Government.

Article 154:

Whoever is appointed Minister or Deputy Minister must be an Egyptian, no less than 35 Gregorian years of age, and enjoying full civil and political rights.

Article 155:

Before exercising their functions, the members of the cabinet shall take the following oath before the President of the Republic:

"I swear by Almighty God to uphold the Republican system with loyalty, to respect the Constitution and the law to look after the interests of the People in full and to safeguard the independence and territorial integrity of the motherland."

Article 156:

The Cabinet shall exercise in particular the following functions:-

- a) Laying down the general policy of the State in collaboration with the President of the Republic and controlling its implementation in accordance with the laws and republican decrees.
- b) Directing, co-ordinating and following up the work of the ministries and their different administrations as well as public organizations and institutions.
- c) Issuing administrative and executive decisions in accordance with the laws and decrees and supervising their implementation.
- d) Preparing draft laws and decrees.
- e) Preparing the draft of the general budget of the State.
- f) Preparing the draft of the State's overall plan.
- g) Contracting and granting loans in accordance with the rules of the Constitution.
- h) Supervising the implementation of law, maintaining State security and protecting the rights of the citizens and the interests of the State.

Article 157:

The Minister shall be the administrative supreme chief of his ministry. He shall undertake the laying down of the Ministry's policy within the limits of the State's General Policy and shall undertake its implementation.

Article 158:

During the term of his office, the Minister shall not practise any free profession, a commercial, or financial or industrial occupation, buy or rent any State property or lease or sell to or barter with the State any of his own property.

Article 159:

The President of the Republic and the People's Assembly shall have the right to bring a Minister to trial for crimes committed by him in the performance of his duties or due to them.

The decision of the People's Assembly to charge a Minister shall be adopted upon a proposal submitted by at least one-fifth of its members. No indictment shall be issued except by a majority of two-thirds of the members of the Assembly.

Article 160:

Any minister indicted shall be suspended from his duties until his case is decided.

The termination of his services shall not prevent legal action being taken or pursued against him.

The trial of minister, the procedures and guarantees of the trial, and the indictment shall be in accordance with the manner prescribed by the law.

These rules shall be applicable to Deputy Ministers.

SECTION III

The Local Administration

Article 161:

The Arab Republic of Egypt shall be divided into administrative units, enjoying legal person among which shall be governorates, cities and villages. Other administrative units may be established having legal person when required by common interest.

Article 162:

Local People's Councils shall be gradually formed, on the level of administrative units by direct election half the members of whom must be farmers or workers. The law shall provide for the gradual transfer of authority to the local People's Councils.

Presidents and Vice-Presidents of the Councils shall be elected from among their members.

Article 163:

The law shall determine the way of forming the local People's Councils, their competences, their financial resources, the guarantees for their members their relation to the People's Assembly and to the government as well as their role in preparing and implementing the development plan in controlling various activities.

SECTION IV

National Specialized Councils

Article 164:

National Specialized Councils shall be established on a national level, to assist in planning the general policy of the State in all the domains of national activities. These Councils shall be under the President of the Republic.

The formation and functions of each council shall be defined by a presidential decree.

CHAPTER IV

The Judiciary Authority

Article 165:

The Judiciary Authority shall be independent. It shall be exercised by courts of justice of different sorts and competences. They shall issue their judgments in accordance with the law.

Article 166:

Judges shall be independent, subject to no other authority but the law.

No authority may intervene in judiciary cases or in the affairs of justice.

Article 167:

The law shall determine the judiciary organization and their competences, and shall organize the way of their formation and prescribe the conditions and measures for the appointment and transfer of their members.

Article 168:

The status of judges shall be irrevocable. The law shall regulate the disciplinary actions with regard to them.

Article 169:

The sessions of courts shall be public, unless a court decides to hold them in camera for considerations of public order or morality. In all cases, judgments shall be pronounced in public session.

Article 170:

The people shall contribute to maintaining justice in accordance with the manner and within the limits prescribed by law.

Article 171:

The law shall regulate the organization of the State Security Courts and shall prescribe their competences and the conditions to be fulfilled by those who occupy the office of judge in them.

Article 172:

The State Council shall be an independent judiciary organization competent to take decisions in administrative disputes and disciplinary cases. The law shall determine its other competences.

Article 173:

A Supreme Council, presided over by the President of the Republic shall supervise the affairs of the judiciary organizations. The law shall prescribe its formation, its competences and its rules of action. It shall be consulted with regard to the draft laws organizing the affairs of the judiciary organizations.

CHAPTER V

The Supreme Constitutional Court

Article 174:

The Supreme Constitutional Court shall be an independent judiciary body in the Arab Republic of Egypt, and having its seat in Cairo.

Article 175:

The Supreme Constitutional Court alone shall undertake the judicial control in respect of the constitutionality of the laws and regulations and shall undertake the interpretation of the legislative texts in the manner prescribed by law.

The law shall prescribe the other competences of the court, and regulate the procedures to be followed

before it.

Article 176:

The law shall organize the way of formation of the Supreme Constitutional Court, and prescribe the conditions to be fulfilled by its members, their rights and immunities.

Article 177:

The status of the members of the Supreme Constitutional Court shall be irrevocable. The Court shall call to account its members, in the manner prescribed by law.

Article 178:

The judgments issued by the Supreme Constitutional Court in constitutional cases, and its decisions concerning the interpretation of legislative texts shall be published in the Official Gazette. The law shall organize the effects subsequent to a decision concerning the unconstitutionality of a legislative text.

CHAPTER VI

The Socialist Public Prosecutor

Article 179:

The Socialist Public Prosecutor shall be responsible for taking the measures which secure the people's rights, the safety of the society and its political regime, the preservation of the socialist achievements and commitment to socialist behaviour. The law shall prescribe his other competences. He shall be subject to the control of the People's Assembly in accordance with what is prescribed by law.

CHAPTER VII

The Armed Forces and The National Defence Council

Article 180:

The State alone shall establish the Armed Forces, which shall belong to the people. Their task shall be to protect the country, safeguard its territory and security, and protect the socialist achievements of popular struggle.

No organization or group may establish military or semimilitary formations.

The law shall prescribe the conditions of service and promotion for the armed forces.

Article 181:

General mobilization shall be organized in accordance with the law.

Article 182:

A Council named "The National Defense Council" shall be established and presided over by the president of the Republic. It shall undertake the examination of matters pertaining to the methods ensuring the safety and security of the country. The law shall establish its other competences.

Article 183:

The law shall organize military judicature, prescribe its competences within the limits of the principles prescribed by the Constitution.

CHAPTER VIII

The Police

Article 184:

Police authority shall be a civil disciplinary body. Its Supreme Chief shall be the President of the Republic.

Police Authority shall perform its duty in the service of the people maintain peace and security for the citizens, preserve order, public security and morality, and undertake the implementation of the duties imposed upon it by laws and regulations, in the manner prescribed by the law.

PART SIX

GENERAL AND TRANSITIONAL PROVISIONS.

Article 185:

The city of Cairo shall be the capital of the Arab Republic of Egypt.

Article 186:

The law shall prescribe the Egyptian flag and the provisions relating thereto, as well as the state emblem and the provisions relating thereto.

Article 187:

Provisions of the laws shall apply only from the date of their entry into force and shall have no retroactive effect. However, provisions to the contrary may be made, in other than criminal matter, with the approval of the majority of the members of the People's Assembly

Article 188:

All laws shall be published in the Official Gazette within two weeks from the date of their issuance. They shall be put into force a month after the date following their publication unless another date is fixed for that.

Article 189:

The President of the Republic as well as the People's Assembly may request the amendment of one or more of the articles of the Constitution. The articles to be amended and the reasons justifying such amendments shall be mentioned in the request for amendment.

If the request emanates from the People's Assembly, it should be signed by at least one third of the Assembly members.

In all cases, the Assembly shall discuss the amendment in principle, and the decision in this respect

shall be taken by the majority of its members. If the request is rejected, the amendment of the same particular articles may not be requested again before the expiration of one year from the date of such rejection.

If the People's Assembly approves an amendment, in principle, the articles requested to be amended shall be discussed two months after the date of the said approval. If the amendment is approved by two thirds of the members of the Assembly, it shall be referred to the people for a plebiscite.

Article 190:

The term of the present President of the Republic shall be terminated at the end of six years from the date of announcing his election as President of the Arab Republic of Egypt.

Article 191:

All the provisions of the laws and regulations prior to the proclamation of this Constitution shall remain valid and in force. However, they may be repealed or amended in conformity with the rules and procedures stipulated in this Constitution.

Article 192:

The Supreme Court shall exercise its competences prescribed in the law establishing it, until the Supreme Constitutional Court is formed.

Article 193:

This Constitution shall be in force as from the date of announcing the approval of the people in this respect in the referendum.

PART SEVEN NEW PROVISION

CHAPTER I The Shoura Assembly*-

Article 194:

The Shoura Assembly is concerned with the study and proposal of what it deems necessary to preserve the principles of the July 23, 1952 Revolution and the May 15, 1971 Revolution, to consolidate national unity and social peace, to protect the alliance of the working forces of the people and the socialist gains as well as the basic constituents of society, its supreme values, its rights and liberties and its public duties, and to deepen the democratic socialist system and widen its scope.

Article 195:

The Shoura Assembly shall be consulted in the following:

1. Proposals for the amendment of one or more articles of the Constitution.
2. Draft laws complementary of the Constitution.
3. Draft of the general plan for social and economic development.

4. Peace treaties, alliances and all treaties affecting the territorial integrity of the State or those concerning sovereignty rights.
5. Draft laws referred to the Assembly by the President of the Republic.
6. Whatever matters referred to the Assembly by the President of the Republic relative to the general policy of the State or its policy regarding Arab or foreign affairs.
7. The Assembly shall submit to the President of the Republic and the People's Assembly its opinion such matters.

Article 196:

The Shoura Assembly shall be composed of a number of members defined by the law, not less than 132 members.

Two thirds of the members shall be elected by direct secret public balloting, half of whom at least must be workers and farmers.

The President of the Republic shall appoint the other third.

Article 197:

The law shall determine the electoral constituencies of the Shoura Assembly the number of members in every constituency, and the necessary conditions that should be fulfilled by the elected or appointed members of the Shoura Assembly.

Article 198:

The term of the membership of the Shoura Assembly is six years. The election and the appointment of 50% of the total number of the members, should be renewed every three years as defined by law.

It is always possible to re-elect or re-appoint those whose term of membership has expired.

Article 199:

The Shoura Assembly shall elect a Speaker and two Deputy Speakers at its first ordinary annual session for a period of the three years. If one of these offices becomes vacant, the Assembly shall elect a successor for the rest of the term.

Article 200:

No member can hold office in both the People's Assembly and the Shoura Assembly at one and the same time.

Article 201:

The Prime Minister and his Deputies, the Ministers and government officials shall not be held responsible to the Shoura Assembly.

Article 202:

The President of the Republic has the right to make a statement upon the general policy of the State or upon any other matter before a joint meeting of the People's Assembly and the Shoura Assembly, headed by the Speaker of the People's Assembly.

The President of the Republic has the right to make whatever statements he wishes before the Shoura Assembly.

Article 203:

The Prime Minister and the Ministers and other government officials may make statements before the Shoura Assembly or before one of its committees upon a subject that comes within their competence.

The Prime Minister and his Deputies and Ministers and other government officials shall be heard by the Shoura Assembly and its committees upon their request, and they may seek the assistance of any government officials, as they see fit. However, any minister or government official shall not have a counted vote unless he is a member.

Article 204:

The President of the Republic may not dissolve the Shoura Assembly except in case of the necessity, while such a decision should comprise an invitation to electors to hold new elections for the Shoura Assembly within a period of the sixty days from the date of its dissolution.

The Assembly shall hold its first meeting within ten days from the date of its election.

Article 205:

The Provisions included in the following articles of the Constitution shall apply to the Shoura Assembly:

(89,90,100,101,102,104,105,106,107,129,130,134), insofar as they are not incompatible with the provisions cited in this chapter.

The Shoura Assembly and its Speaker shall exercise the competences specified in the aforementioned articles.

CHAPTER II

The Press Authority

Article 206:

The press is a popular, independent authority exercising its vocation in the manner stipulated in the Constitution and the law.

Article 207:

The Press shall exercise its vocation freely and independently in the service of society through all the means of expression. It shall thus interpret the trend of public opinion, while contributing to its information and orientation within the framework of the basic components of society, the safeguard of liberties, rights and public duties and the respect of the sanctity of the private lives of the citizens, as stipulated in the Constitution and defined by law.

Article 208:

The freedom of the press is guaranteed and press censorship is forbidden. It is also forbidden to threaten, confiscate or cancel a newspaper through administrative measures, as stipulated in the Constitution and defined by the law.

Article 209:

The freedom of legal persons whether public or private, or political parties to publish or own newspapers is safeguarded in accordance with the law.

The financing and ownership of newspapers and the funds belonging to them, come under the supervision of the people, as stipulated in the Constitution and defined by law.

Article 210:

Journalists have the right to obtain news and information according to the regulations set by law.

Their activities are not subject to any authority other than the law.

Article 211:

A Supreme Press Council shall deal with matters concerning the press. The law shall define its formation, competences and its relationship with the state authorities.

The Supreme Press Council shall exercise its competences with a view to consolidating the freedom of the press and its independence, to uphold the basic foundations of society, and the guarantee the soundness of national unity and social peace as stipulated in the Constitution and defined by law.

1 Amended according to the result of the plebiscite on the constitutional amendment which was conducted on May, 22nd 1980.

2 Amended according to the result of the plebiscite on the constitutional amendment which was conducted on May, 22nd 1980.

3 Amended according to the result of the plebiscite on the constitutional amendment which was conducted on May, 22nd 1980.

4 Amended according to the result of the plebiscite on the constitutional amendment which was conducted on May, 22nd 1980.

1 Amended according to the unanimity of the people's approval to the constitutional amendment in the plebiscite conducted May, 22nd 1980.

* Consultative Assembly

Search Refworld

by keyword

and / or country

Countries

- [Egypt](#)

Topics

- [Constitutional law](#)