A/HRC/13/L.28

A/HRC/13/L.28

	
	United Nations
	A/HRC/13/L.28

	[image: image1.wmf]
	General Assembly
	Distr.: Limited

22 March 2010

Original: English

Human Rights Council

Thirteenth session

Agenda item 7

Human rights situation in Palestine and other occupied Arab territories

Austria*, Bolivia (Plurinational State of), Cuba, El Salvador*, Ireland*, Malta*, Morocco*, Pakistan (on behalf of the Organization of the Islamic Conference), Palestine*, Slovenia, Sri Lanka*, Sudan (on behalf of the Group of Arab States)*, Venezuela (Bolivarian Republic of)*: draft resolution

13/...
Israeli settlements in the Occupied Palestinian Territory, including East Jerusalem, and in the occupied Syrian Golan

The Human Rights Council,

Guided by the principles of the Charter of the United Nations and affirming the inadmissibility of the acquisition of territory by force,

Reaffirming that all States have an obligation to promote and protect human rights and fundamental freedoms, as stated in the Charter of the United Nations and as elaborated in the Universal Declaration of Human Rights, the International Covenants on Human Rights and other applicable instruments,

Recalling relevant resolutions of the Commission on Human Rights, the Human Rights Council, the Security Council and the General Assembly, reaffirming, inter alia, the illegality of the Israeli settlements in the occupied territories, including in East Jerusalem,

Mindful that Israel is a party to the Fourth Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949, which is applicable de jure to Palestinian and all Arab territories occupied by Israel since 1967, including East Jerusalem, and the Syrian Golan, and recalling the declaration adopted by the Conference of High Contracting Parties to the Fourth Geneva Convention, held in Geneva on 5 December 2001,

Considering that the transfer by the occupying Power of parts of its own civilian population into the territory it occupies constitutes a breach of the Fourth Geneva Convention and relevant provisions of customary law, including those codified in Additional Protocol I to the Geneva Conventions of 12 August 1949,

Recalling the advisory opinion rendered on 9 July 2004 by the International Court of Justice on the Legal Consequences of the Construction of a Wall in the Occupied Palestinian Territory, and its conclusion that the Israeli settlements in the Occupied Palestinian Territory, including East Jerusalem, were established in breach of international law,

Recalling also General Assembly resolution ES-10/15 of 20 July 2004 and other relevant United Nations resolutions,

Affirming that the Israeli settlement activities in the Occupied Palestinian Territory, including in East Jerusalem, constitute very serious violations of international humanitarian law and of the human rights of the Palestinian people therein and undermine international efforts, including the Annapolis Peace Conference of 27 November 2007 and the Paris International Donors’ Conference for the Palestinian State of 17 December 2007, aimed at invigorating the peace process and establishing a viable, contiguous, sovereign and independent Palestinian State by the end of 2008,

Recalling its attachment to the implementation by both parties of their obligations under the Quartet road map to a permanent two-State solution to the Israeli-Palestinian conflict (S/2003/529, annex), and noting specifically its call for a freeze on all settlement activity,

Expressing its grave concern about the continuation by Israel, the occupying Power, of settlement building and expansion in the Occupied Palestinian Territory, including in East Jerusalem, in violation of international humanitarian law and relevant United Nations resolutions, including plans to expand and connect Israeli settlements around Occupied East Jerusalem, thus threatening the creation of a contiguous Palestinian State,

Expressing its concern that continuing Israeli settlement activity undermines the realization of a two-State solution,

Expressing grave concern about the continuing construction, contrary to international law, by Israel of the wall inside the Occupied Palestinian Territory, including in and around East Jerusalem, and expressing its concern in particular about the route of the wall in departure from the Armistice Line of 1949, which could prejudge future negotiations and make the two-State solution physically impossible to implement and which is causing the Palestinian people further humanitarian hardship,

Deeply concerned that the wall’s route has been traced in such a way as to include the great majority of the Israeli settlements in the Occupied Palestinian Territory, including East Jerusalem,

Expressing its concern at the failure of the Government of Israel to cooperate fully with the relevant United Nations mechanisms, in particular the Special Rapporteur on the situation of human rights in the Palestinian Territories occupied since 1967,

1.
Welcomes the Council of the European Union conclusions on the Middle East peace process of 8 December 2009, in which the European Union Council of Ministers reiterated that settlements, the separation barrier where built on occupied land, demolition of homes and evictions are illegal under international law, constitute an obstacle to peace and threaten to make a two-State solution impossible, and particularly its urgent call upon the Government of Israel to immediately end all settlement activities, in East Jerusalem and the rest of the West Bank and including natural growth, and to dismantle all outposts erected since March 2001;

2.
Welcomes with appreciation the statements made by the majority of the States Members of the United Nations on the illegality of settlement activities in the occupied Palestinian territories, including East Jerusalem, and reaffirming the urgent calls by the international community upon the Government of Israel to immediately stop all settlement activities, including in East Jerusalem;

3.
Deplores the recent Israeli announcements of the construction of new housing units for Israeli settlers in and around occupied East Jerusalem, as they undermine the peace process and the creation of a contiguous, sovereign and independent Palestinian State, and are in violation of international law and Israeli pledges at the Annapolis Peace Conference of 27 November 2007;

4.
Condemns the new Israeli announcement on the construction of 120 new housing units in the Bitar Elite settlement, and 1,600 new housing units for new settlers in the East Jerusalem neighbourhood of Ramat Shlomo, and calls upon the Government of Israel to immediately reverse its decision which would further undermine and jeopardize the ongoing efforts by the international community to reach a final settlement compliant with international legitimacy, including the relevant United Nations resolutions;

5.
Expresses its grave concern at:

(a)
The continuing Israeli settlement and related activities, in violation of international law, including the expansion of settlements, the expropriation of land, the demolition of houses, the confiscation and destruction of property, the expulsion of Palestinians and the construction of bypass roads, which change the physical character and demographic composition of the occupied territories, including East Jerusalem and the Syrian Golan, and constitute a violation of the Fourth Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949, and in particular article 49 of that Convention, and recalls that settlements are a major obstacle to the establishment of a just and comprehensive peace and to the creation of an independent, viable, sovereign and democratic Palestinian State;

(b)
The Israeli planned settlement construction in the vicinity of the Adam settlements in the occupied West Bank, which constitutes a new settlement block;

(c)
The increasing number of newly built structures, in 2008 and 2009, amounting to several thousand, including a large number of permanent buildings and structures, which undermine the efforts of the international community to advance the Middle East peace process;

(d)
The so-called E-1 plan aimed at expanding the Israeli settlement of Maale Adumim and building the wall around it, thereby further disconnecting occupied East Jerusalem from the northern and southern parts of the West Bank and isolating its Palestinian population;

(e)
The implications for the final status negotiations of Israel’s announcement that it will retain the major settlement blocks in the Occupied Palestinian Territory, including settlements located in the Jordan Valley;

(f)
The expansion of Israeli settlements and the construction of new ones on the Occupied Palestinian Territory rendered inaccessible behind the wall, which create a fait accompli on the ground that could well be permanent and would in that case be tantamount to de facto annexation;

(g)
The Israeli decision to establish and operate a tramway between West Jerusalem and the Israeli settlement of Pisgat Zeev, which is in clear violation of international law and relevant United Nations resolutions;

(h)
The continued closures of and within the Occupied Palestinian Territory and the restriction of the freedom of movement of people and goods, including the repeated closure of the crossing points of the Gaza Strip, which have created an extremely precarious humanitarian situation for the civilian population as well as impaired the economic and social rights of the Palestinian people;

(i)
The continued construction, contrary to international law, of the wall inside the Occupied Palestinian Territory, including in and around East Jerusalem;

(j)
The latest Israeli plan to demolish hundreds of houses in occupied East Jerusalem, including its decision to demolish more than 88 houses in the Al-Bustan neighbourhood of Silwan, which would result in the displacement of more than 2,000 Palestinian residents of East Jerusalem, in addition to the Israeli decision to evacuate Palestinian families from their houses in the Al-Sheikh Jarrah area of East Jerusalem and to replace them by Israeli settlers;

6.
Urges Israel, the occupying Power:

(a)
To reverse the settlement policy in the occupied territories, including East Jerusalem and the Syrian Golan, and, as a first step towards their dismantlement, to stop immediately the expansion of the existing settlements, including “natural growth” and related activities including in East Jerusalem;

(b)
To prevent any new installation of settlers in the occupied territories, including in East Jerusalem;

7.
Urges the full implementation of the Access and Movement Agreement of 15 November 2005, particularly the urgent reopening of Rafah and Karni crossings, which is crucial to ensuring the passage of foodstuffs and essential supplies, as well as the access of the United Nations agencies to and within the Occupied Palestinian Territory;

8.
Calls upon Israel to implement the recommendations regarding the settlements made by the then United Nations High Commissioner for Human Rights in her report to the Commission on Human Rights at its fifty-seventh session on her visit to the occupied Palestinian territories, Israel, Egypt and Jordan (E/CN.4/2001/114);

9.
Also calls upon Israel to take and implement serious measures, including confiscation of arms and enforcement of criminal sanctions, with the aim of preventing acts of violence by Israeli settlers, and other measures to guarantee the safety and protection of the Palestinian civilians and Palestinian properties in the Occupied Palestinian Territory, including East Jerusalem;

10.
Demands that Israel, the occupying Power, comply fully with its legal obligations, as mentioned in the Advisory Opinion rendered on 9 July 2004 by the International Court of Justice;

11.
Urges the parties to give renewed impetus to the peace process in line with the Annapolis Peace Conference and the Paris International Donors’ Conference for the Palestinian State and to implement fully the road map endorsed by the Security Council in resolution 1515 (2003) of 19 November 2003, with the aim of reaching a comprehensive political settlement in accordance with the resolutions of the Security Council, including resolutions 242 (1967) of 22 November 1967 and 338 (1973) of 22 October 1973, and other relevant United Nations resolutions, the principles of the Peace Conference on the Middle East, held in Madrid on 30 October 1991, the Oslo Accords, the Arab Peace initiative and subsequent agreements, which will allow two States, Israel and Palestine, to live in peace and security;

12.
Decides to continue the consideration of this question at its sixteenth session.
	*	Non-Member State of the Human Rights Council.

GE.10-12417[image: image2.png]Please recycle @

 (E) 220310
4
GE.10-12417
GE.10-12417
3

