South-North Development Monitor (SUNS) #7337 Monday 26 March 2012
Human Rights Council adopts five texts against Israel

Geneva, 23 Mar (Kanaga Raja) -- The United Nations Human Rights Council on Thursday adopted some five resolutions condemning Israeli policies in the occupied Palestinian territories including East Jerusalem, as well as in the occupied Syrian Golan.

In one resolution concerning Israeli settlements, the Council decided to dispatch an independent international fact-finding mission "to investigate the implications of the Israeli settlements on the civil, political, economic, social and cultural rights of the Palestinian people throughout the Occupied Palestinian Territory."

The Council is currently holding its nineteenth regular session that began on 27 February and ends Friday (23 March). All five resolutions came up under agenda item 7 on the human rights situation in Palestine and other occupied Arab territories.

In a resolution on Israeli settlements (A/HRC/19/L. 35) adopted by a vote of 36 in favour, one against (United States) and 10 abstentions, the Council expressed 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."

It further expressed 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 expressed 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 impossible to implement and which is causing the Palestinian people further humanitarian hardship.

It was also 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.

The Council condemned "the recent Israeli announcements of the construction of new housing units for Israeli settlers in the West Bank and around occupied East Jerusalem, as they undermine the peace process, constitute a threat to the two-State solution and the creation of a contiguous, sovereign and independent Palestinian State, and are in violation of international law."

It called upon the Government of Israel to reverse immediately its decisions, which would further undermine and jeopardize the ongoing efforts by the international community to reach a final settlement compliant with international legitimacy, including relevant United Nations resolutions.

The Council expressed its grave concern over "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."

It recalled 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.

It further expressed its grave concern at the increasing number of newly built structures, in 2008, 2009, 2010, 2011 and 2012 amounting to several thousands, including a large number of permanent buildings and structures, which undermine the efforts of the international community to advance the Middle East peace process.

The Council, amongst others, urged Israel, the occupying Power, 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.

It further called 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.

The Council decided to dispatch "an independent international fact-finding mission, to be appointed by the President of the Human Rights Council, to investigate the implications of the Israeli settlements on the civil, political, economic, social and cultural rights of the Palestinian people throughout the Occupied Palestinian Territory, including East Jerusalem, with a mandate ending on submission of a report to the Council."

It called upon Israel, the occupying Power, not to obstruct the process of investigation and to cooperate fully with the mission, and requested the Secretary-General to report on the implementation of the present resolution at its twentieth session.

In a resolution on the human rights situation in the Occupied Palestinian Territory including East Jerusalem (A/HRC/19/L. 34 as orally revised), the Council expressed grave concern about "the continuing systematic violation of the human rights of the Palestinian people by Israel, the occupying Power, including that arising from the excessive use of force and military operations causing death and injury to Palestinian civilians, including children, women and non-violent, peaceful demonstrators; the use of collective punishment; the closure of areas; the confiscation of land; the establishment and expansion of settlements; the construction of a wall in the Occupied Palestinian Territory in departure from the Armistice Line of 1949; the destruction of property and infrastructure; and all other actions by it designed to change the legal status, geographical nature and demographic composition of the Occupied Palestinian Territory, including East Jerusalem."

In the resolution, adopted by a vote of 44 in favour, one against (United States) and two abstentions, the Council said it was gravely concerned in particular "about the critical humanitarian and security situation in the Gaza Strip, including that resulting from the prolonged closures and severe economic and movement restrictions that in effect amount to a blockade and the military operations between December 2008 and January 2009, which caused extensive loss of life and injury, particularly among Palestinian civilians, including children and women, widespread destruction and damage to Palestinian homes, properties, vital infrastructure and public institutions, including hospitals, schools and United Nations facilities and the internal displacement of civilians, as well as about the firing of rockets into Israel."

The Council demanded that Israel, the occupying Power, "cease all practices and actions that violate the human rights of the Palestinian people, including the killing and injury of civilians, the arbitrary detention and imprisonment of civilians and the destruction and confiscation of civilian property, and that it fully respect human rights law and comply with its legal obligations in this regard."

It further demanded that Israel, the occupying Power, cease all of its settlement activities, the construction of the wall and any other measures aimed at altering the character, status and demographic composition of the Occupied Palestinian Territory, including in and around East Jerusalem, all of which, inter alia, gravely and detrimentally impact the human rights of the Palestinian people and the prospects for a peaceful settlement.

The Council condemned "all acts of violence, including all acts of terror, provocation, incitement and destruction, especially the excessive use of force by the Israeli occupying forces against Palestinian civilians, particularly in the Gaza Strip, which have caused extensive loss of life and vast numbers of injuries, including among children, massive damage and destruction to homes, properties, vital infrastructure and public institutions, including hospitals, schools and United Nations facilities, and agricultural lands, mosques and private media institutions, and internal displacement of civilians."

It also condemned the firing of rockets against Israeli civilian areas resulting in loss of life and injury.

The Council demanded that Israel, the occupying Power, comply with its legal obligations under international law, as mentioned in the advisory opinion rendered on 9 July 2004 by the International Court of Justice and as demanded in General Assembly resolutions ES-10/15 of 20 July 2004 and ES-10/13 of 21 October 2003, and that it immediately cease the construction of the wall in the Occupied Palestinian Territory, including in and around East Jerusalem, dismantle forthwith the structure situated therein, repeal or render ineffective all legislative and regulatory acts relating thereto, and make reparation for all damage caused by the construction of the wall, which has gravely impacted the human rights and the socioeconomic living conditions of the Palestinian people.

It called upon Israel, the occupying Power, to cease its imposition of prolonged closures and economic and movement restrictions, including those amounting to a blockade on the Gaza Strip, and, in this regard, to fully implement the Agreement on Movement and Access and the Agreed Principles for the Rafah Crossing, both of 15 November 2005, in order to allow for the sustained and regular movement of persons and goods and for the acceleration of long overdue reconstruction in the Gaza Strip.

In a resolution on the right of the Palestinian people to self-determination (A/HRC/19/L. 33), adopted by a vote of 46 in favour, one against (United States) and no abstentions, the Council reaffirmed the inalienable, permanent and unqualified right of the Palestinian people to self-determination, including their right to live in freedom, justice and dignity and to establish their sovereign, independent, democratic and viable contiguous State.

It also reaffirmed its support for the solution of two States, Palestine and Israel, living side by side in peace and security, and stressed the need for respect for and preservation of the territorial unity, contiguity and integrity of all of the Occupied Palestinian Territory, including East Jerusalem.

The Council urged all Member States and relevant bodies of the United Nations system to support and assist the Palestinian people in the early realization of their right to self-determination.

In a resolution on the follow-up to the report of the United Nations fact-finding mission on the Gaza conflict (A/HRC/19/L. 36), adopted by a vote of 29 in favour, one against (United States) and 17 abstentions, the Council reiterated its call upon all concerned parties, including United Nations bodies, to ensure their full and immediate implementation of the recommendations contained in the report of the United Nations Fact-Finding Mission on the Gaza conflict, in accordance with their respective mandates.

It recommended that "the General Assembly consider launching an urgent discussion on the legality of the use of certain munitions, with the assistance of the relevant international organizations and specialized agencies and interested parties and stakeholders, as recommended by the Fact-Finding Mission on the Gaza Conflict in its report."

It requested the Secretary-General to present to the Human Rights Council, at its twenty-first session, a comprehensive report on the progress made in the implementation of the recommendations of the Fact-Finding Mission, particularly by providing detailed information on non-implementation and the measures required to ensure the most adequate and effective implementation of the recommendations by all parties concerned, including United Nations bodies, in accordance with section B, paragraph 3, of Council resolution S-12/1.

In a resolution on human rights in the occupied Syrian Golan (A/HRC/19/L. 3), adopted by a vote of 33 in favour, one against (United States) and 13 abstentions, the Council was deeply concerned at the suffering of the Syrian citizens in the occupied Syrian Golan due to the systematic and continuous violation of their fundamental and human rights by Israel since the Israeli military occupation of 1967.

It called upon Israel, the occupying Power, to comply with the relevant resolutions of the General Assembly, the Security Council and the Human Rights Council, in particular Security Council resolution 497 (1981), in which the Council decided, inter alia, that the decision of Israel to impose its laws, jurisdiction and administration on the occupied Syrian Golan is null and void and without international legal effect, and demanded that Israel rescind forthwith its decision.

It also called upon Israel to desist from its continuous building of settlements, the most recent of which is the settlement campaign being conducted by the so-called Golan Regional Council under the slogan "Come to the Golan", and to desist from changing the physical character, demographic composition, institutional structure and legal status of the occupied Syrian Golan, and emphasized that the displaced persons of the population of the occupied Syrian Golan must be allowed to return to their homes and to recover their property.

It further called upon Israel "to desist from imposing Israeli citizenship and Israeli identity cards on the Syrian citizens in the occupied Syrian Golan, and to desist from its repressive measures against them and from all other practices that obstruct the enjoyment of their fundamental rights and their civil, political, economic, social and cultural rights, some of which are mentioned in the report of the Special Committee to Investigate Israeli Practices Affecting the Human Rights of the Palestinian People and Other Arabs of the Occupied Territories."

The Council also called upon Israel to release immediately the Syrian detainees in Israeli prisons, some of whom have been detained for more than 25 years, and called on Israel to treat them in conformity with international humanitarian law.

It determined that all legislative and administrative measures and actions taken or to be taken by Israel, the occupying Power, including the Knesset's decision of 22 November 2010 to hold a referendum before any withdrawal from the occupied Syrian Golan and East Jerusalem, that seek to alter the character and legal status of the occupied Syrian Golan are null and void, constitute a flagrant violation of international law and of the Geneva Convention relative to the Protection of Civilian Persons in Time of War of 12 August 1949, and have no legal effect.

The Council requested the Secretary-General to bring the present resolution to the attention of all Governments, the competent United Nations organs, specialized agencies, international and regional intergovernmental organizations and international humanitarian organizations, to disseminate it as widely as possible and to report on this matter to the Human Rights Council at its twenty-second session.

PAGE
2

