THE CONSTITUTION OF ROMANIA*

As amended and supplemented by the Law for the revision of the Constitution of Romania, No. 429/2003, published in the Official Gazette of Romania, Part I, no. 758 of 29 October 2003; republished with updated denomination and a new number sequence of the texts, in the Official Gazette of Romania, Part I, no. 767 of 31 October 2003.

The Law for the revision of the Constitution of Romania, No. 429/2003, was approved by the national referendum of 18-19 October 2003 and came into force on 29 October 2003, the date of publication in the Official Gazette of Romania, Part I, of the Constitutional Court Ruling no. No. 3 of 22 October 2003 on the confirmation of the results of the referendum held on 18-19 October 2003 on the Law for the revision of the Constitution of Romania.

The Constitution of Romania, in its initial form, was published in the Official Gazette of Romania, Part I, no.233 on November 21, 1991 and came into force following its approval by the national referendum of 8 December 1991.

1991 and came into force following its approval by the national referendum of 8 December 1991.
* [Unofficial translation by the Constitutional Court of Romania]
Article 4
Much 4
(2) Romania is the common and indivisible homeland of all its citizens, without any discrimination on account of race, nationality, ethnic origin, language, religion, gender, opinion, political affiliation, property or social origin.
Equal Rights
Article 16
(1) Citizens are equal before the law and public authorities, without any privilege or discrimination.
(2) No one is above the law.
(3) Access to public, civil or military, positions or dignities is granted, according to the law, to persons whose citizenship is Romanian and whose domicile is within the country. The Romanian Stateshall guarantee equal opportunities for men and women to occupy such positions and dignities.
(4) Once Romania has acceded to the European Union, the Union's citizens who comply with the requirements of the organic law have the right to elect and be elected in the local public administration bodies.
Freedom of Expression
Article 30
(7) Any defamation of the country and the nation, any instigation to a war of aggression, to national, racial, class or religious hatred any incitement to discrimination, territorial separatism, or public violence, as well as any obscene conduct contrary to morality shall be prohibited by law.