


DIVISION FOR
PALESTINIAN RIGHTS

Distribution: LIMITED
A/AC.183/L.2/Add.39
28 March 2018

ENGLISH AND FRENCH ONLY

RESOLUTIONS, DECISIONS AND VOTING RECORDS OF THE GENERAL ASSEMBLY,
THE SECURITY COUNCIL THE ECONOMIC AND SOCIAL COUNCIL AND THE
HUMAN RIGHTS COUNCIL RELATING TO THE QUESTION OF PALESTINE

2017

Introductory note

1. At the request of the Committee on the Exercise of the Inalienable Rights of the Palestinian People, the Secretariat prepared, in 1976, a compilation of resolutions, decisions and voting records of the General Assembly and the Security Council relating to the question of Palestine adopted from 1947 to 1975 (A/AC.183/L.2).
2. In 1980, the first addendum was issued (A/AC.183/L.2/Add.1), covering the years 1976 to 1979. Since 1980, addenda 2 to 39 have been prepared by the Secretariat.
3. The present document, covering actions in 2017 by the General Assembly's seventy-second session, the Security Council, the Economic and Social Council and the Human Rights Council is intended to bring the chronological compilation up to date.

CONTENTS

	Page
General Assembly Resolutions Seventy-second session	
Agenda item:	
Question of Palestine	
72/11	Division for Palestinian Rights of the Secretariat 1
72/12	Special information programme on the question of Palestine of the Department of Public Information of the Secretariat 2
72/13	Committee on the Exercise of the Inalienable Rights of the Palestinian People 4
72/14	Peaceful settlement of the question of Palestine 7
The situation in the Middle East	
72/15	Jerusalem 16
Strengthening of the coordination of humanitarian and disaster relief assistance of the United Nations, including special economic assistance	
72/134	Assistance to the Palestinian people 17
United Nations Relief and Works Agency for Palestine Refugees in the Near East	
72/80	Assistance to Palestine refugees 22
72/81	Persons displaced as a result of the June 1967 and subsequent hostilities 24
72/82	Operations of the United Nations Relief and Works Agency for Palestine Refugees in the Near East 25
72/83	Palestine refugees' properties and their revenues 35

	Page
Report of the Special Committee to Investigate Israeli Practices Affecting the Human Rights of the Palestinian People and Other Arabs of the Occupied Territories	
72/84	Work of the Special Committee to Investigate Israeli Practices Affecting the Human Rights of the Palestinian People and Other Arabs of the Occupied Territories 36
72/85	Applicability of the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949, to the Occupied Palestinian Territory, including East Jerusalem, and the other occupied Arab territories 40
72/86	Israeli settlements in the Occupied Palestinian Territory, including East Jerusalem, and the occupied Syrian Golan 42
72/87	Israeli practices affecting the human rights of the Palestinian people in the Occupied Palestinian Territory, including East Jerusalem 47
Right of peoples to self-determination	
72/160	The right of the Palestinian people to self-determination 54
Permanent sovereignty of the Palestinian people in the Occupied Palestinian Territory, including Jerusalem, and of the Arab population in the occupied Syrian Golan over their natural resources	
72/240	Permanent sovereignty of the Palestinian people in the Occupied Palestinian Territory, including East Jerusalem, and of the Arab population in the occupied Syrian Golan over their natural resources. 55
General Assembly 10th Emergency Special Session	
ES-10-19	Status of Jerusalem. 60
Economic and Social Council Resolutions	
2017/10	Situation of and assistance to Palestinian women 62
2017/30	Economic and social repercussions of the Israeli occupation on the living conditions of the Palestinian people in the Occupied Palestinian Territory, including East Jerusalem, and the Arab population in the occupied Syrian Golan. 66

Human Rights Council Resolutions

Resolutions adopted by the Human Rights Council

34/28	Ensuring accountability and justice for all violations of international law in the Occupied Palestinian Territory, including East Jerusalem	73
34/29	Right of the Palestinian people to self-determination.	76
34/30	Human rights situation in the Occupied Palestinian Territory, including East Jerusalem	78
34/31	Israeli settlements in the Occupied Palestinian Territory, including East Jerusalem, and in the occupied Syrian Golan	85

GENERAL ASSEMBLY

RESOLUTIONS

Seventy-second session

Question of Palestine

72/11. Division for Palestinian Rights of the Secretariat

The General Assembly,

Having considered the report of the Committee on the Exercise of the Inalienable Rights of the Palestinian People,¹

Taking note, in particular, of the action taken by the Committee and the Division for Palestinian Rights of the Secretariat in accordance with their mandates,

Recalling its resolution [32/40 B](#) of 2 December 1977 and all its subsequent relevant resolutions, including its resolution 71/21 of 30 November 2016,

1. *Notes with appreciation* the action taken by the Secretary-General in compliance with its resolution 71/21;

2. *Considers* that, by providing substantive support to the Committee on the Exercise of the Inalienable Rights of the Palestinian People in the implementation of its mandate, the Division for Palestinian Rights of the Secretariat continues to make a constructive and positive contribution to raising international awareness of the question of Palestine and of the urgency of a peaceful settlement of the question of Palestine in all its aspects on the basis of international law and United Nations resolutions and the efforts being exerted in this regard and to generating international support for the rights of the Palestinian people;

3. *Requests* the Secretary-General to continue to provide the Division with the necessary resources and to ensure that it continues to effectively carry out its programme of work as detailed in relevant earlier resolutions, in consultation with the Committee and under its guidance;

4. *Requests* the Division, in particular, to continue to monitor developments relevant to the question of Palestine, to organize international meetings and activities in support of the Committee's mandate with the participation of all sectors of the international community and to ensure, within existing resources, the continued participation of eminent persons and international renowned experts in these meetings and activities, to be invited on a par with the members of the Committee, to liaise and cooperate with civil society and parliamentarians, including through the Working Group of the Committee and its associated "UN Platform for Palestine", to develop and expand the "Question of Palestine" website and the documents collection of the United Nations Information System on the Question of Palestine, to prepare and widely disseminate the publications listed in paragraph 87 of the report of the Committee,¹ in the relevant official languages of the United Nations, and information materials on various aspects of the question of Palestine and to develop and enhance the annual training programme for staff of the Palestinian Government in contribution to Palestinian capacity-building efforts;

5. *Also requests* the Division, as part of the observance of the International Day of Solidarity with the Palestinian People on 29 November, to continue to organize, under the guidance of the Committee, an annual exhibit on Palestinian rights or a cultural event in cooperation with the Permanent Observer Mission of the State of Palestine to the United Nations, and encourages Member States to continue to give the widest support and publicity to the observance of the Day of Solidarity;

¹ *Official Records of the General Assembly, Seventy-second Session, Supplement No. 35 (A/72/35).*

6. *Requests* the Secretary-General to ensure the continued cooperation with the Division of the United Nations system entities with programme components addressing various aspects of the question of Palestine and the situation in the Occupied Palestinian Territory, including East Jerusalem;

7. *Invites* all Governments and organizations to extend their cooperation to the Division in the performance of its tasks.

*60th plenary meeting
30 November 2017*

RECORDED VOTE ON RESOLUTION 72/11: 100-10-59

In favour: Afghanistan, Algeria, Angola, Azerbaijan, Bahamas, Bahrain, Bangladesh, Belize, Bhutan, Bolivia (Plurinational State of), Botswana, Brazil, Brunei Darussalam, Burkina Faso, Burundi, Cabo Verde, Cambodia, Chad, Chile, China, Comoros, Congo, Costa Rica, Côte d'Ivoire, Cuba, Cyprus, Democratic People's Republic of Korea, Djibouti, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Eritrea, Ethiopia, Fiji, Gabon, Gambia, Guinea, Guyana, India, Indonesia, Iran (Islamic Republic of), Iraq, Jamaica, Jordan, Kazakhstan, Kenya, Kuwait, Kyrgyzstan, Lao People's Democratic Republic, Lebanon, Lesotho, Libya, Malaysia, Maldives, Mali, Malta, Mauritania, Mauritius, Morocco, Mozambique, Namibia, Nepal, Nicaragua, Nigeria, Oman, Pakistan, Philippines, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, Saudi Arabia, Senegal, Seychelles, Sierra Leone, Singapore, Somalia, South Africa, Sri Lanka, Sudan, Suriname, Syrian Arab Republic, Tajikistan, Thailand, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Uganda, United Arab Emirates, United Republic of Tanzania, Uruguay, Uzbekistan, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zambia, Zimbabwe

Against: Australia, Canada, Guatemala, Honduras, Israel, Marshall Islands, Micronesia (Federated States of), Nauru, Solomon Islands, United States of America

Abstaining: Albania, Andorra, Argentina, Armenia, Austria, Belgium, Bosnia and Herzegovina, Bulgaria, Cameroon, Central African Republic, Colombia, Croatia, Czech Republic, Denmark, Estonia, Finland, France, Georgia, Germany, Ghana, Greece, Hungary, Iceland, Ireland, Italy, Japan, Latvia, Liechtenstein, Lithuania, Luxembourg, Mexico, Monaco, Montenegro, Netherlands, New Zealand, Norway, Panama, Papua New Guinea, Paraguay, Peru, Poland, Portugal, Republic of Korea, Republic of Moldova, Romania, Russian Federation, San Marino, Serbia, Slovakia, Slovenia, South Sudan, Spain, Sweden, Switzerland, the former Yugoslav Republic of Macedonia, Togo, Tonga, Ukraine, United Kingdom of Great Britain and Northern Ireland

72/12. Special information programme on the question of Palestine of the Department of Public Information of the Secretariat

The General Assembly,

Having considered the report of the Committee on the Exercise of the Inalienable Rights of the Palestinian People,¹

Taking note, in particular, of the information contained in chapter VI of that report,

Recalling its resolution [71/22](#) of 30 November 2016,

Convinced that the worldwide dissemination of accurate and comprehensive information and the role of civil society organizations and institutions remain of vital importance in heightening awareness of and support for the inalienable rights of the Palestinian people, including the right to self-determination

¹ *Official Records of the General Assembly, Seventy-second Session, Supplement No. 35 (A/72/35).*

and independence, and for the efforts to achieve a just, lasting and peaceful settlement of the question of Palestine,

Recalling the mutual recognition between the Government of the State of Israel and the Palestine Liberation Organization, the representative of the Palestinian people, as well as the existing agreements between the two sides,

Affirming its support for a comprehensive, just, lasting and peaceful settlement to the Israeli-Palestinian conflict on the basis of the relevant United Nations resolutions, the terms of reference of the Madrid Conference, including the principle of land for peace, the Arab Peace Initiative adopted by the Council of the League of Arab States at its fourteenth session,² and the Quartet road map to a permanent two-State solution to the Israeli-Palestinian conflict, endorsed by the Security Council in resolution 1515 (2003) of 19 November 2003,³

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,⁴

Taking note of its resolution 67/19 of 29 November 2012,

Reaffirming that the United Nations has a permanent responsibility towards the question of Palestine until the question is resolved in all its aspects in a satisfactory manner in accordance with international legitimacy,

1. *Notes with appreciation* the action taken by the Department of Public Information of the Secretariat in compliance with resolution 71/22;

2. *Considers* that the special information programme on the question of Palestine of the Department is very useful in raising the awareness of the international community concerning the question of Palestine and the situation in the Middle East and that the programme is contributing effectively to an atmosphere conducive to dialogue and supportive of peace efforts and should receive the necessary support for the fulfilment of its tasks;

3. *Requests* the Department, in full cooperation and coordination with the Committee on the Exercise of the Inalienable Rights of the Palestinian People, to continue, with the necessary flexibility as may be required by developments affecting the question of Palestine, its special information programme for 2018–2019, in particular, inter alia:

(a) To disseminate information on all the activities of the United Nations system relating to the question of Palestine and peace efforts, including reports on the work carried out by the relevant United Nations organizations, as well as on the efforts of the Secretary-General and his Special Envoy vis-à-vis the objective of peace;

(b) To continue to issue, update and modernize publications and audiovisual and online materials on the various aspects of the question of Palestine in all fields, including materials concerning relevant recent developments, in particular the efforts to achieve a peaceful settlement of the question of Palestine;

(c) To expand its collection of audiovisual material on the question of Palestine, to continue the production and preservation of such material and to update, on a periodic basis, the public exhibit on the

² A/56/1026-S/2002/932, annex II, resolution 14/221.

³ S/2003/529, annex.

⁴ See A/ES-10/273 and A/ES-10/273/Corr.1.

question of Palestine displayed in the General Assembly Building as well as at United Nations headquarters in Geneva and Vienna;

(d) To organize and promote fact-finding news missions for journalists to the Occupied Palestinian Territory, including East Jerusalem, and Israel;

(e) To organize international, regional and national seminars or encounters for journalists aimed in particular at sensitizing public opinion to the question of Palestine and peace efforts and at enhancing dialogue and understanding between Palestinians and Israelis for the promotion of a peaceful settlement to the Israeli-Palestinian conflict, including by fostering and encouraging the contribution of the media in support of peace between the two sides;

(f) To continue to provide assistance to the Palestinian people in the field of media development, in particular through its annual training programme for Palestinian broadcasters and journalists;

4. *Encourages* the Department to continue organizing encounters for the media and representatives of civil society to engage in open and positive discussions to explore means for encouraging people-to-people dialogue and promoting peace and mutual understanding in the region.

*60th plenary meeting
30 November 2017*

RECORDED VOTE ON RESOLUTION 72/12: 155-8-8

In favour: Afghanistan, Albania, Algeria, Andorra, Angola, Argentina, Armenia, Austria, Azerbaijan, Bahamas, Bahrain, Bangladesh, Belarus, Belgium, Belize, Bhutan, Bolivia (Plurinational State of), Bosnia and Herzegovina, Botswana, Brazil, Brunei Darussalam, Bulgaria, Burkina Faso, Burundi, Cabo Verde, Cambodia, Central African Republic, Chad, Chile, China, Colombia, Comoros, Congo, Costa Rica, Côte d'Ivoire, Croatia, Cuba, Cyprus, Czech Republic, Democratic People's Republic of Korea, Denmark, Djibouti, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Eritrea, Estonia, Ethiopia, Fiji, Finland, France, Gabon, Gambia, Georgia, Germany, Ghana, Greece, Guatemala, Guinea, Guyana, Hungary, Iceland, India, Indonesia, Iran (Islamic Republic of), Iraq, Ireland, Italy, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kuwait, Kyrgyzstan, Lao People's Democratic Republic, Latvia, Lebanon, Lesotho, Libya, Liechtenstein, Lithuania, Luxembourg, Malaysia, Maldives, Mali, Malta, Mauritania, Mauritius, Monaco, Mongolia, Montenegro, Morocco, Mozambique, Namibia, Nepal, Netherlands, New Zealand, Nicaragua, Nigeria, Norway, Oman, Pakistan, Panama, Peru, Philippines, Poland, Portugal, Republic of Korea, Republic of Moldova, Romania, Russian Federation, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, San Marino, Saudi Arabia, Senegal, Serbia, Seychelles, Sierra Leone, Singapore, Slovakia, Slovenia, Somalia, South Africa, Spain, Sri Lanka, Sudan, Suriname, Sweden, Switzerland, Syrian Arab Republic, Tajikistan, Thailand, the former Yugoslav Republic of Macedonia, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Uganda, Ukraine, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, Uruguay, Uzbekistan, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zambia, Zimbabwe

Against: Australia, Canada, Israel, Marshall Islands, Micronesia (Federated States of), Nauru, Solomon Islands, United States of America

Abstaining: Cameroon, Honduras, Mexico, Papua New Guinea, Paraguay, South Sudan, Togo, Tonga

72/13. Committee on the Exercise of the Inalienable Rights of the Palestinian People

The General Assembly,

Recalling its resolutions 181 (II) of 29 November 1947, 194 (III) of 11 December 1948, 3236 (XXIX) of 22 November 1974, 3375 (XXX) and 3376 (XXX) of 10 November 1975, [31/20](#) of 24 November 1976 and all its subsequent relevant resolutions, including those adopted at its emergency special sessions and its resolution [71/20](#) of 30 November 2016,

Recalling also its resolution [58/292](#) of 6 May 2004,

Having considered the report of the Committee on the Exercise of the Inalienable Rights of the Palestinian People,¹

Recalling the mutual recognition between the Government of the State of Israel and the Palestine Liberation Organization, the representative of the Palestinian people, as well as the existing agreements between the two sides and the need for full compliance with those agreements,

Affirming its support for a comprehensive, just, lasting and peaceful settlement to the Israeli-Palestinian conflict on the basis of the relevant United Nations resolutions, the terms of reference of the Madrid Conference, including the principle of land for peace, the Arab Peace Initiative adopted by the Council of the League of Arab States at its fourteenth session² and the Quartet road map to a permanent two-State solution to the Israeli-Palestinian conflict, endorsed by the Security Council in resolution [1515 \(2003\)](#) of 19 November 2003,³

Recalling the relevant Security Council resolutions, including resolution [2334 \(2016\)](#) of 23 December 2016, and underscoring in this regard, inter alia, the call upon all parties to continue, in the interest of the promotion of peace and security, to exert collective efforts to launch credible negotiations on all final status issues in the Middle East peace process and within the time frame specified by the Quartet in its statement of 21 September 2010,

Recalling also 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,⁴ and recalling further its resolutions ES-10/15 of 20 July 2004 and ES-10/17 of 15 December 2006,

Taking note of the application of Palestine for admission to membership in the United Nations, submitted on 23 September 2011,⁵

Recalling its resolution [67/19](#) of 29 November 2012, by which, inter alia, Palestine was accorded non-member observer State status in the United Nations, and taking note of the follow-up report of the Secretary-General,⁶

Taking note of the accession by Palestine to several human rights treaties and the core humanitarian law conventions, as well as other international treaties,

Noting with deep regret the passage of 50 years since the onset of the Israeli occupation and 70 years since the adoption of resolution 181 (II) on 29 November 1947 and the Nakba without tangible progress

¹ *Official Records of the General Assembly, Seventy-second Session, Supplement No. 35 (A/72/35).*

² [A/56/1026-S/2002/932](#), annex II, resolution [14/221](#).

³ [S/2003/529](#), annex.

⁴ See [A/ES-10/273](#) and [A/ES-10/273/Corr.1](#).

⁵ [A/66/371-S/2011/592](#), annex I.

⁶ [A/67/738](#).

towards a peaceful solution, and stressing the urgent need for efforts to reverse the negative trends on the ground and to restore a political horizon for advancing and accelerating meaningful negotiations aimed at the achievement of a peace agreement that will bring a complete end to the Israeli occupation that began in 1967 and the resolution of all core final status issues, without exception, leading to a peaceful, just, lasting and comprehensive solution of the question of Palestine,

Reaffirming that the United Nations has a permanent responsibility towards the question of Palestine until the question is resolved in all its aspects in a satisfactory manner in accordance with international legitimacy,

1. *Expresses its appreciation* to the Committee on the Exercise of the Inalienable Rights of the Palestinian People for its efforts in performing the tasks assigned to it by the General Assembly, and takes note of its annual report,¹ including the conclusions and valuable recommendations contained in chapter VII thereof, inter alia the recommendations for the redoubling of international efforts aimed at achieving a peaceful settlement of the question of Palestine, for an expanded multilateral framework for the revitalization of peace efforts, and for efforts to ensure fullest accountability and implementation of the long-standing parameters for peace in accordance with the relevant United Nations resolutions;

2. *Requests* the Committee to continue to exert all efforts to promote the realization of the inalienable rights of the Palestinian people, including their right to self-determination, to support the achievement without delay of an end to the Israeli occupation that began in 1967 and of the two-State solution on the basis of the pre-1967 borders and the just resolution of all final status issues and to mobilize international support for and assistance to the Palestinian people, and in this regard authorizes the Committee to make such adjustments in its approved programme of work as it may consider appropriate and necessary in the light of developments and to report thereon to the General Assembly at its seventy-third session and thereafter;

3. *Also requests* the Committee to continue to keep under review the situation relating to the question of Palestine and to report and make suggestions to the General Assembly, the Security Council or the Secretary-General, as appropriate;

4. *Further requests* the Committee to continue to extend its cooperation and support to Palestinian and other civil society organizations and to continue to involve additional civil society organizations and parliamentarians in its work in order to mobilize international solidarity and support for the Palestinian people, particularly during this critical period of political instability, humanitarian hardship and financial crisis, with the overall aim of promoting the achievement by the Palestinian people of its inalienable rights and a just, lasting and peaceful settlement of the question of Palestine, the core of the Arab-Israeli conflict, on the basis of the relevant United Nations resolutions, the terms of reference of the Madrid Conference, including the principle of land for peace, the Arab Peace Initiative² and the Quartet road map;³

5. *Commends* the efforts and activities of the Committee in upholding its mandate, including through cooperative initiatives with Governments, relevant organizations of the United Nations system, intergovernmental organizations and civil society organizations;

6. *Also commends* the efforts of the Working Group of the Committee in coordinating the efforts of international and regional civil society organizations regarding the question of Palestine;

7. *Requests* the United Nations Conciliation Commission for Palestine, established under General Assembly resolution 194 (III), and other United Nations bodies associated with the question of Palestine to continue to cooperate fully with the Committee and to make available to it, at its request, the relevant information and documentation that they have at their disposal;

8. *Invites* all Governments and organizations to extend their cooperation and support to the Committee in the performance of its tasks, recalling its repeated call for all States and the specialized agencies and organizations of the United Nations system to continue to support and assist the Palestinian people in the early realization of their right to self-determination, including the right to their independent State of Palestine;

9. *Notes with appreciation* the efforts of the United Nations Conference on Trade and Development to compile a report to the General Assembly, pursuant to resolution 69/20 of 25 November 2014, on the economic costs of the Israeli occupation for the Palestinian people, and, while drawing attention to the alarming findings, as reflected in the recent report on United Nations Conference on Trade and Development assistance to the Palestinian people: developments in the economy of the Occupied Palestinian Territory,⁷ calls for the exertion of all efforts for the provision of necessary resources to expedite completion and publication of the report, including the facilitation and coordination of pertinent inputs from the relevant organs, bodies and agencies of the United Nations system;

10. *Requests* the Secretary-General to circulate the report of the Committee to all the competent bodies of the United Nations, and urges them to take the necessary action, as appropriate;

11. *Requests* the Committee, bearing in mind the solemn anniversaries being observed in 2017 and the absence of tangible progress towards a peaceful solution, to continue to focus its activities throughout 2018 on efforts and initiatives to end the Israeli occupation that began in 1967 and to organize activities in this regard, within existing resources and in cooperation with Governments, relevant organizations of the United Nations system, intergovernmental organizations and civil society organizations, aimed at raising international awareness and mobilizing diplomatic efforts to launch credible negotiations aimed at achieving without delay a just, lasting, comprehensive and peaceful solution to the question of Palestine in all its aspects;

12. *Requests* the Secretary-General to continue to provide the Committee with all the facilities necessary for the performance of its tasks.

*60th plenary meeting
30 November 2017*

RECORDED VOTE ON RESOLUTION 72/13: 103-10-57

In favour: Afghanistan, Algeria, Angola, Argentina, Azerbaijan, Bahamas, Bahrain, Bangladesh, Belize, Bhutan, Bolivia (Plurinational State of), Botswana, Brazil, Brunei Darussalam, Burkina Faso, Burundi, Cabo Verde, Cambodia, Chad, Chile, China, Comoros, Congo, Costa Rica, Côte d'Ivoire, Cuba, Cyprus, Democratic People's Republic of Korea, Djibouti, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Eritrea, Ethiopia, Fiji, Gabon, Gambia, Guinea, Guyana, Iceland, India, Indonesia, Iran (Islamic Republic of), Iraq, Jamaica, Jordan, Kazakhstan, Kenya, Kuwait, Kyrgyzstan, Lao People's Democratic Republic, Lebanon, Lesotho, Libya, Malaysia, Maldives, Mali, Malta, Mauritania, Mauritius, Morocco, Mozambique, Namibia, Nepal, Nicaragua, Nigeria, Oman, Pakistan, Philippines, Qatar, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, Saudi Arabia, Senegal, Seychelles, Sierra Leone, Singapore, Somalia, South Africa, Sri Lanka, Sudan, Suriname, Syrian Arab Republic, Tajikistan, Thailand, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Uganda, United Arab Emirates, United Republic of Tanzania, Uruguay, Uzbekistan, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zambia, Zimbabwe

Against: Australia, Canada, Guatemala, Honduras, Israel, Marshall Islands, Micronesia (Federated States of), Nauru, Solomon Islands, United States of America

Abstaining: Albania, Andorra, Armenia, Austria, Belgium, Bosnia and Herzegovina, Bulgaria, Cameroon, Central African Republic, Colombia, Croatia, Czech Republic, Denmark, Estonia, Finland, France, Georgia, Germany, Ghana, Greece, Hungary, Ireland, Italy, Japan, Latvia, Liechtenstein, Lithuania, Luxembourg, Mexico, Monaco, Montenegro, Netherlands,

⁷ TD/B/63/3 and TD/B/63/3/Corr.1.

New Zealand, Norway, Panama, Papua New Guinea, Paraguay, Peru, Poland, Portugal, Republic of Korea, Republic of Moldova, Romania, Russian Federation, San Marino, Serbia, Slovakia, Slovenia, South Sudan, Spain, Sweden, Switzerland, the former Yugoslav Republic of Macedonia, Togo, Tonga, Ukraine, United Kingdom of Great Britain and Northern Ireland

72/14. Peaceful settlement of the question of Palestine

The General Assembly,

Recalling its relevant resolutions, including those adopted at its tenth emergency special session,

Recalling also its resolution [58/292](#) of 6 May 2004,

Recalling further relevant Security Council resolutions, including resolutions [242 \(1967\)](#) of 22 November 1967, [338 \(1973\)](#) of 22 October 1973, [1397 \(2002\)](#) of 12 March 2002, [1515 \(2003\)](#) of 19 November 2003, [1544 \(2004\)](#) of 19 May 2004, [1850 \(2008\)](#) of 16 December 2008 and [2334 \(2016\)](#) of 23 December 2016,

Recalling the affirmation by the Security Council of the vision of a region where two States, Israel and Palestine, live side by side within secure and recognized borders,

Expressing its deep concern that it has been 70 years since the adoption of its resolution 181 (II) of 29 November 1947 and 50 years since the occupation of Palestinian territory, including East Jerusalem, in 1967, and that a just, lasting and comprehensive solution to the question of Palestine has yet to be achieved,

Having considered the report of the Secretary-General submitted pursuant to the request made in its resolution [71/23](#) of 30 November 2016,⁸

Reaffirming the permanent responsibility of the United Nations with regard to the question of Palestine until the question is resolved in all its aspects in accordance with international law and relevant resolutions,

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,⁹ and recalling also its resolutions ES-10/15 of 20 July 2004 and ES-10/17 of 15 December 2006,

Convinced that achieving a just, lasting and comprehensive settlement of the question of Palestine, the core of the Arab-Israeli conflict, is imperative for the attainment of comprehensive and lasting peace and stability in the Middle East,

Stressing that the principle of equal rights and self-determination of peoples is among the purposes and principles enshrined in the Charter of the United Nations,

Reaffirming the principle of the inadmissibility of the acquisition of territory by war,

Reaffirming also the applicability of the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949,¹⁰ to the Occupied Palestinian Territory, including East Jerusalem,

Recalling its resolution 2625 (XXV) of 24 October 1970, and reiterating the importance of maintaining and strengthening international peace founded upon freedom, equality, justice and respect for fundamental human rights and of developing friendly relations among nations irrespective of their political, economic and social systems or the level of their development,

⁸ [A/72/368-S/2017/741](#).

⁹ See [A/ES-10/273](#) and [A/ES-10/273/Corr.1](#).

¹⁰ United Nations, *Treaty Series*, vol. 75, No. 973.

Bearing in mind its resolution [70/1](#) of 25 September 2015, entitled “Transforming our world: the 2030 Agenda for Sustainable Development”, in particular Sustainable Development Goal 16,

Stressing the urgent need for efforts to reverse the negative trends on the ground and to restore a political horizon for advancing and accelerating meaningful negotiations aimed at the achievement of a peace agreement that will bring a complete end to the Israeli occupation that began in 1967 and the resolution of all core final status issues, without exception, leading to a peaceful, just, lasting and comprehensive solution of the question of Palestine,

Reaffirming the illegality of the Israeli settlements in the Palestinian territory occupied since 1967, including East Jerusalem,

Expressing grave concern about the extremely detrimental impact of Israeli settlement policies, decisions and activities in the Occupied Palestinian Territory, including East Jerusalem, including on the contiguity, integrity and viability of the Territory, the viability of the two-State solution based on the pre-1967 borders and the efforts to advance a peaceful settlement in the Middle East,

Expressing grave concern also about all acts of violence, intimidation and provocation by Israeli settlers against Palestinian civilians, including children, and properties, including homes, mosques, churches and agricultural lands, condemning acts of terror by several extremist Israeli settlers, and calling for accountability for the illegal actions perpetrated in this regard,

Reaffirming the illegality of Israeli actions aimed at changing the status of Jerusalem, including settlement construction and expansion, home demolitions, evictions of Palestinian residents, excavations in and around religious and historic sites, and all other unilateral measures aimed at altering the character, status and demographic composition of the city and of the Territory as a whole, and demanding their immediate cessation,

Expressing its grave concern about tensions, provocations and incitement regarding the holy places of Jerusalem, including the Haram al-Sharif, and urging restraint and respect for the sanctity of the holy sites by all sides,

Reaffirming that the construction by Israel, the occupying Power, of a wall in the Occupied Palestinian Territory, including in and around East Jerusalem, and its associated regime are contrary to international law,

Encouraging all States and international organizations to continue to actively pursue policies to ensure respect for their obligations under international law with regard to all illegal Israeli practices and measures in the Occupied Palestinian Territory, including East Jerusalem, particularly Israeli settlements,

Expressing deep concern about the continuing Israeli policies of closures and severe restrictions on the movement of persons and goods, including medical and humanitarian and economic, via the imposition of prolonged closures and severe economic and movement restrictions that in effect amount to a blockade, as well as of checkpoints and a permit regime throughout the Occupied Palestinian Territory, including East Jerusalem,

Expressing deep concern also about the consequent negative impact of such policies on the contiguity of the Territory and the critical socioeconomic and humanitarian situation of the Palestinian people, which remains a disastrous humanitarian crisis in the Gaza Strip, as well as on the efforts aimed at rehabilitating and developing the damaged Palestinian economy, including reviving the agricultural and productive sectors, while taking note of developments regarding the situation of access there based on the trilateral agreement facilitated by the United Nations in this regard and on the resumption of some trade from Gaza to the West Bank for the first time since 2007, and, while recalling Security Council resolution [1860 \(2009\)](#) of 8 January 2009, calling for the full lifting of restrictions on the movement and access of persons and goods, taking into account the Agreement on Movement and Access of November 2005, including exports, which are crucial for social and economic recovery,

Recalling the mutual recognition 24 years ago between the Government of the State of Israel and the Palestine Liberation Organization, the representative of the Palestinian people,¹¹ and stressing the urgent need for efforts to ensure full compliance with the agreements concluded between the two sides,

Recalling also the endorsement by the Security Council, in its resolution [1515 \(2003\)](#), of the Quartet road map to a permanent two-State solution to the Israeli-Palestinian conflict¹² and the call in Council resolution [1850 \(2008\)](#) for the parties to fulfil their obligations under the road map and to refrain from any steps that could undermine confidence or prejudice the outcome of negotiations on a final peace settlement,

Stressing the road map obligation upon Israel to freeze settlement activity, including so-called “natural growth”, and to dismantle all settlement outposts erected since March 2001,

Underscoring the demand by the Security Council, most recently in its resolution [2334 \(2016\)](#), that Israel immediately and completely cease all settlement activities in the Occupied Palestinian Territory, including East Jerusalem, and that it fully respect all of its legal obligations in this regard,

Recalling the Arab Peace Initiative, adopted by the Council of the League of Arab States at its fourteenth session, held in Beirut on 27 and 28 March 2002,¹³ and stressing its importance in the efforts to achieve a just, lasting and comprehensive peace,

Urging renewed and coordinated efforts by the international community aimed at restoring a political horizon and advancing and accelerating the conclusion of a peace treaty to attain without delay an end to the Israeli occupation that began in 1967 by resolving all outstanding issues, including all core issues, without exception, for a just, lasting and peaceful settlement of the Israeli-Palestinian conflict, in accordance with the internationally recognized basis of the two-State solution, and ultimately of the Arab-Israeli conflict as a whole for the realization of a comprehensive peace in the Middle East,

Welcoming, in this regard, the initiative launched by France, and taking note of the joint communiqué of 3 June 2016, aimed at mobilizing international support for Palestinian-Israeli peace and convening an international peace conference, the ongoing efforts of the Quartet in the recent period to address the unsustainable situation on the ground and to promote meaningful negotiations and the ongoing regional efforts to advance the Arab Peace Initiative, as well as the respective efforts by China, Egypt, the Russian Federation and the United States of America,

Taking note of the report of the Quartet of 1 July 2016,¹⁴ and stressing its recommendations as well as its recent statements, including those of 30 September 2015, 23 October 2015, 12 February 2016 and 23 September 2016, in which, inter alia, grave concerns were expressed that current trends on the ground are steadily eroding the two-State solution and entrenching a one-State reality and in which recommendations were made to reverse those trends in order to advance the two-State solution on the ground and create the conditions for successful final status negotiations,

Reiterating support for the convening of an international conference in Moscow, as envisioned by the Security Council in its resolution [1850 \(2008\)](#) and the Quartet statement of 23 September 2011, and stressing the importance of multilateral support and engagement for the advancement and acceleration of peace efforts towards the fulfilment of a just, lasting and comprehensive solution to the question of Palestine,

Noting the important contribution to peace efforts of the United Nations Special Coordinator for the Middle East Peace Process and Personal Representative of the Secretary-General to the Palestine Liberation

¹¹ See [A/48/486-S/26560](#), annex.

¹² [S/2003/529](#), annex.

¹³ [A/56/1026-S/2002/932](#), annex II, resolution [14/221](#).

¹⁴ [S/2016/595](#), annex.

Organization and the Palestinian Authority, including within the framework of the activities of the Quartet and with regard to the trilateral agreement and recent developments regarding the Gaza Strip,

Welcoming the ongoing efforts of the Ad Hoc Liaison Committee for the Coordination of the International Assistance to Palestinians, under the chairmanship of Norway, and noting its recent meeting at United Nations Headquarters, on 18 September 2017, and the ongoing efforts to generate sufficient donor support in this critical period for urgently addressing the immense humanitarian, reconstruction and recovery needs in the Gaza Strip, bearing in mind the detailed needs assessment and recovery framework for Gaza developed with the support of the United Nations, the World Bank and the European Union, and furthering Palestinian economic recovery and development,

Recognizing the efforts being undertaken by the Palestinian Government, with international support, to reform, develop and strengthen its institutions and infrastructure, emphasizing the need to preserve and further develop Palestinian institutions and infrastructure, despite the obstacles presented by the ongoing Israeli occupation, and commending in this regard the ongoing efforts to develop the institutions of an independent Palestinian State, including through the implementation of the Palestinian National Policy Agenda: National Priorities, Policies and Policy Interventions (2017–2022),

Expressing concern about the risks posed to the significant achievements made, as confirmed by the positive assessments made by international institutions regarding readiness for statehood, including by the World Bank, the International Monetary Fund, the United Nations and the Ad Hoc Liaison Committee, owing to the negative impact of the current instability and financial crisis being faced by the Palestinian Government and the continued absence of a credible political horizon,

Recognizing the positive contribution of the United Nations Development Assistance Framework, which is aimed, inter alia, at enhancing development support and assistance to the Palestinian people and strengthening institutional capacity in line with Palestinian national priorities,

Urging the full disbursement of pledges made at the Cairo International Conference on Palestine: Reconstructing Gaza, on 12 October 2014, for expediting the provision of humanitarian assistance and the reconstruction process,

Recalling the ministerial meetings of the Conference on Cooperation among East Asian Countries for Palestinian Development convened in Tokyo in February 2013 and Jakarta in March 2014 as a forum for the mobilization of political and economic assistance, including via exchanges of expertise and lessons learned, in support of Palestinian development, and encouraging the expansion of such efforts and support in the light of worsening socioeconomic indicators,

Recognizing the continued efforts and tangible progress made in the Palestinian security sector, noting the continued cooperation that benefits both Palestinians and Israelis, in particular by promoting security and building confidence, and expressing the hope that such progress will be extended to all major population centres,

Recognizing also that security measures alone cannot remedy the tensions, instability and violence, and calling for full respect for international law, including for the protection of civilian life, as well as for the promotion of human security, the de-escalation of the situation, the exercise of restraint, including from provocative actions and rhetoric, and the establishment of a stable environment conducive to the pursuit of peace,

Gravely concerned over the negative developments that have continued to occur in the Occupied Palestinian Territory, including East Jerusalem, including the escalation of violence and excessive use of force, resulting in a large number of deaths and injuries, mostly among Palestinian civilians, including children and women, as well as the continued construction and expansion of settlements and the wall, the arbitrary arrest and detention of more Palestinian civilians, the acts of violence, vandalism and brutality committed against Palestinian civilians by Israeli settlers in the West Bank, the widespread destruction of public and private Palestinian property, including religious sites, and infrastructure and the demolition of homes, including if carried out as a

means of collective punishment, the internal forced displacement of civilians, especially among the Bedouin community, and the consequent deterioration of the socioeconomic and humanitarian conditions of the Palestinian people,

Deploring the continuing, negative repercussions of the conflicts in and around the Gaza Strip, the most recent in July and August 2014, which caused thousands of civilian casualties, the widespread destruction of thousands of homes and vital civilian infrastructure and the internal displacement of hundreds of thousands of civilians, as well as any violations of international law, including humanitarian and human rights law, in this regard, and continued delays in reconstruction and recovery,

Taking note of the report and findings of the independent commission of inquiry established pursuant to Human Rights Council resolution S-21/1,¹⁵ and stressing the need to ensure accountability for all violations of international humanitarian law and international human rights law in order to end impunity, ensure justice, deter further violations, protect civilians and promote peace,

Expressing grave concern over the persisting disastrous humanitarian situation and socioeconomic conditions in the Gaza Strip as a result of the prolonged Israeli closures and severe economic and movement restrictions that in effect amount to a blockade,

Expressing grave concern also about the lasting consequences of such conflicts and measures on the civilian population and the living conditions in the Gaza Strip, as reflected in numerous reports, including the report of 26 August 2016 of the United Nations country team, entitled “Gaza: two years after”, and the report of 11 July 2017, entitled “Gaza ten years later”, and stressing that the situation is unsustainable and that urgent efforts are required to reverse the de-development trajectory in Gaza and respond adequately and immediately to the immense humanitarian needs of the civilian population,

Recalling the statement of the President of the Security Council of 28 July 2014,¹⁶

Stressing the need for calm and restraint by the parties, including by consolidating the ceasefire agreement of 26 August 2014, achieved under the auspices of Egypt, to avert the deterioration of the situation,

Reiterating the need for the full implementation by all parties of Security Council resolution 1860 (2009) and General Assembly resolution ES-10/18 of 16 January 2009,

Stressing that a durable ceasefire agreement must lead to a fundamental improvement in the living conditions of the Palestinian people in the Gaza Strip, including through the sustained and regular opening of crossing points, and ensure the safety and well-being of civilians on both sides,

Expressing grave concern about the imprisonment and detention by Israel of thousands of Palestinians, including children, under harsh conditions, and all violations of international humanitarian law and human rights law which have occurred in this regard,

Emphasizing the importance of the safety, protection and well-being of all civilians in the whole Middle East region, and condemning all acts of violence and terror against civilians on both sides, including the firing of rockets,

Stressing the need for measures to be taken to guarantee the safety and protection of the Palestinian civilian population throughout the Occupied Palestinian Territory, consistent with the provisions and obligations of international humanitarian law,

Stressing also the need to respect the right of peaceful assembly,

¹⁵ A/HRC/29/52.

¹⁶ S/PRST/2014/13; see *Resolutions and Decisions of the Security Council, 1 August 2013–31 July 2014 (S/INF/69)*.

Welcoming the formation of the Palestinian Government of national consensus under the leadership of the President, Mahmoud Abbas, consistent with Palestine Liberation Organization commitments and the Quartet principles, and emphasizing the need for respect for and the preservation of the territorial integrity and unity of the Occupied Palestinian Territory, including East Jerusalem,

Affirming the need to support the Palestinian Government of national consensus in its assumption of full government responsibilities in both the West Bank and the Gaza Strip, in all fields, as well as through its presence at Gaza's crossing points, welcoming in this regard the efforts of Egypt to facilitate and support Palestinian unity, and taking note of the Quartet statement of 28 September 2017,

Stressing the urgent need for sustained and active international involvement and for concerted initiatives to support the parties in building a climate for peace, to assist the parties in advancing and accelerating direct peace process negotiations for the achievement of a just, lasting and comprehensive peace settlement that ends the occupation which began in 1967 and results in the independence of a democratic, contiguous and viable State of Palestine living side by side in peace and security with Israel and its other neighbours, on the basis of relevant United Nations resolutions, the terms of reference of the Madrid Conference, the Quartet road map and the Arab Peace Initiative,

Taking note of the application of Palestine for admission to membership in the United Nations, submitted on 23 September 2011,¹⁷

Taking note also of its resolution 67/19 of 29 November 2012, by which, inter alia, Palestine was accorded non-member observer State status in the United Nations, and taking note of the follow-up report of the Secretary-General,¹⁸

Noting the accession by Palestine to several human rights treaties and the core humanitarian law conventions,

Acknowledging the efforts being undertaken by civil society to promote a peaceful settlement of the question of Palestine,

Recalling the findings by the International Court of Justice, in its advisory opinion, including on the urgent necessity for the United Nations as a whole to redouble its efforts to bring the Israeli-Palestinian conflict, which continues to pose a threat to international peace and security, to a speedy conclusion, thereby establishing a just and lasting peace in the region,¹⁹

Stressing the urgency of achieving without delay an end to the Israeli occupation that began in 1967,

Affirming once again the right of all States in the region to live in peace within secure and internationally recognized borders,

1. *Reaffirms* the necessity of achieving a peaceful settlement of the question of Palestine, the core of the Arab-Israeli conflict, in all its aspects, and of intensifying all efforts towards that end, and stresses in this regard the urgency of salvaging the prospects for realizing the two-State solution of Israel and Palestine, living side by side in peace and security within recognized borders, based on the pre-1967 borders, and making tangible progress towards implementing that solution and justly resolving all final status issues;

2. *Recalls* Security Council resolution 2334 (2016) and, inter alia, the call upon all parties to continue, in the interest of the promotion of peace and security, to exert collective efforts to launch credible negotiations on

¹⁷ A/66/371-S/2011/592, annex I.

¹⁸ A/67/738.

¹⁹ A/ES-10/273 and A/ES-10/273/Corr.1, advisory opinion, para. 161.

all final status issues in the Middle East peace process and within the time frame specified by the Quartet in its statement of 21 September 2010, and calls for its full implementation;

3. *Calls once more for* the intensification of efforts by the parties, including through negotiations, with the support of the international community, towards the conclusion of a final peace settlement;

4. *Urges* the undertaking of renewed international efforts to achieve a comprehensive, just and lasting peace, based on the relevant United Nations resolutions, the terms of reference of the Madrid Conference, including the principle of land for peace, the Arab Peace Initiative adopted by the Council of the League of Arab States at its fourteenth session,¹³ the Quartet road map to a permanent two-State solution to the Israeli-Palestinian conflict,¹² and the existing agreements between the Israeli and Palestinian sides;

5. *Stresses* the need for a resumption of negotiations based on the long-standing terms of reference and clear parameters and within a defined time frame aimed at expediting the realization of a just, lasting and comprehensive settlement, and in this regard encourages serious efforts by all concerned international and regional partners, including by the United States of America, the European Union, the Russian Federation and the United Nations, as members of the Quartet, and by the League of Arab States;

6. *Commends and encourages* continued serious regional and international efforts to follow up and promote the Arab Peace Initiative, including by the Ministerial Committee formed at the Riyadh summit in March 2007;

7. *Welcomes* the initiative launched by France aimed at mobilizing international support for Palestinian-Israeli peace, including the efforts to organize an international peace conference in Paris in January 2017, and the ongoing efforts of the Quartet to address the unsustainable situation on the ground and to promote meaningful negotiations, while stressing its recommendations, and the respective efforts by China, Egypt, the Russian Federation and the United States to promote dialogue and negotiations between the two parties;

8. *Calls for* the timely convening of an international conference in Moscow, as envisioned by the Security Council in its resolution 1850 (2008), for the advancement and acceleration of the achievement of a just, lasting and comprehensive peace settlement;

9. *Calls upon* both parties to act responsibly on the basis of international law and their previous agreements and obligations, in both their policies and actions, in order to urgently reverse negative trends on the ground and create the conditions necessary for the launching of a credible political horizon and the advancement of peace efforts;

10. *Calls upon* the parties themselves, with the support of the Quartet and other interested parties, to exert all efforts necessary to halt the deterioration of the situation, to reverse all unilateral and unlawful measures taken on the ground since 28 September 2000 and to refrain from actions that undermine trust or prejudge final status issues;

11. *Calls upon* the parties to observe calm and restraint and to refrain from provocative actions, incitement and inflammatory rhetoric, especially in areas of religious and cultural sensitivity, including in East Jerusalem, and calls for respect for the historic status quo at the holy places of Jerusalem, including the Haram al-Sharif, in word and in practice, and for immediate and serious efforts to defuse tensions;

12. *Underscores* the need for the parties to take confidence-building measures aimed at improving the situation on the ground, promoting stability, building trust and fostering the peace process, and stresses the need, in particular, for an immediate halt to all settlement activities and home demolitions, ending violence and incitement and undertaking measures to address settler violence and ensure accountability, and for the further release of prisoners and an end to arbitrary arrests and detentions;

13. *Stresses* the need for the removal of checkpoints and other obstructions to the movement of persons and goods throughout the Occupied Palestinian Territory, including East Jerusalem, and the need for respect and

preservation of the territorial unity, contiguity and integrity of all of the Occupied Palestinian Territory, including East Jerusalem;

14. *Also stresses* the need for an immediate and complete cessation of all acts of violence, including military attacks, destruction and acts of terror;

15. *Reiterates its demand* for the full implementation of Security Council resolution [1860 \(2009\)](#);

16. *Reiterates* the need for the full implementation by both parties of the Agreement on Movement and Access and of the Agreed Principles for the Rafah Crossing, of 15 November 2005, and the need, specifically, to allow for the sustained opening of all crossings into and out of the Gaza Strip for humanitarian supplies, movement and access of persons and goods, as well as for commercial flows, including exports, and all necessary construction materials, and stresses the urgent need to accelerate comprehensive reconstruction and to address the alarming unemployment rate, including among youth, including through the implementation of United Nations-led projects, civilian reconstruction activities and job-creation programmes, all of which are essential for alleviating the disastrous humanitarian situation, including the impact of the large-scale displacement of civilians in July and August 2014, improving the living conditions of the Palestinian people and promoting the recovery of the Palestinian economy;

17. *Calls upon* Israel, the occupying Power, to comply strictly with its obligations under international law, including international humanitarian law, and to cease all of its measures that are contrary to international law and all unilateral actions in the Occupied Palestinian Territory, including East Jerusalem, that are aimed at altering the character, status and demographic composition of the Territory, including the confiscation and de facto annexation of land, and thus at prejudging the final outcome of peace negotiations, with a view to achieving without delay an end to the Israeli occupation that began in 1967;

18. *Reiterates its demand* for the complete cessation of all Israeli settlement activities in the Occupied Palestinian Territory, including East Jerusalem, and in the occupied Syrian Golan, and calls for the full implementation of the relevant Security Council resolutions, including resolution [2334 \(2016\)](#), and for the consideration of measures of accountability, in accordance with international law, including without limitation in relation to the continued non-compliance with the demands for a complete and immediate cessation of all settlement activities and stressing that compliance with and respect for international humanitarian law and international human rights law is a cornerstone for peace and security in the region;

19. *Underscores* in this regard the affirmation by the Security Council in its resolution [2334 \(2016\)](#) that it will not recognize any changes to the 4 June 1967 lines, including with regard to Jerusalem, other than those agreed by the parties through negotiations, and its call upon States to distinguish in their relevant dealings between the territory of the State of Israel and the territories occupied since 1967, as well as its determination to examine practical ways and means to secure the full implementation of its relevant resolutions;

20. *Reiterates* the need for Israel forthwith to abide by its road map obligation to freeze all settlement activity, including so-called “natural growth”, and to dismantle settlement outposts erected since March 2001;

21. *Calls for* the cessation of all provocations, including by Israeli settlers, in East Jerusalem, including in and around religious sites;

22. *Demands* 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 Justice⁹ and as demanded in General Assembly resolutions ES-10/13 of 21 October 2003 and ES-10/15, and, inter alia, that it immediately cease its construction of the wall in the Occupied Palestinian Territory, including East Jerusalem, and calls upon all States Members of the United Nations to comply with their legal obligations, as mentioned in the advisory opinion;

23. *Reaffirms its commitment*, in accordance with international law, to the two-State solution of Israel and Palestine, living side by side in peace and security within recognized borders, based on the pre-1967 borders;

24. *Calls for:*

(a) The withdrawal of Israel from the Palestinian territory occupied since 1967, including East Jerusalem;

(b) The realization of the inalienable rights of the Palestinian people, primarily the right to self-determination and the right to their independent State;

25. *Stresses* the need for a just resolution of the problem of Palestine refugees in conformity with its resolution 194 (III) of 11 December 1948;

26. *Urges* Member States to expedite the provision of economic, humanitarian and technical assistance to the Palestinian people and the Palestinian Government during this critical period in order to help to alleviate the serious humanitarian situation in the Occupied Palestinian Territory, including East Jerusalem, which is dire in the Gaza Strip, to rehabilitate the Palestinian economy and infrastructure and to support the development and strengthening of Palestinian institutions and Palestinian State-building efforts in preparation for independence;

27. *Requests* the Secretary-General to continue his efforts with the parties concerned, and in consultation with the Security Council, including with regard to the reporting required pursuant to resolution 2334 (2016), towards the attainment of a peaceful settlement of the question of Palestine and the promotion of peace in the region and to submit to the General Assembly at its seventy-third session a report on these efforts and on developments on this matter.

*60th plenary meeting
30 November 2017*

RECORDED VOTE ON RESOLUTION 72/14: 157-7-8

In favour: Afghanistan, Albania, Algeria, Andorra, Angola, Argentina, Armenia, Austria, Azerbaijan, Bahamas, Bahrain, Bangladesh, Belarus, Belgium, Belize, Bhutan, Bolivia (Plurinational State of), Bosnia and Herzegovina, Botswana, Brazil, Brunei Darussalam, Bulgaria, Burkina Faso, Burundi, Cabo Verde, Cambodia, Central African Republic, Chad, Chile, China, Colombia, Comoros, Congo, Costa Rica, Côte d'Ivoire, Croatia, Cuba, Cyprus, Czech Republic, Democratic People's Republic of Korea, Denmark, Djibouti, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Eritrea, Estonia, Ethiopia, Finland, France, Gabon, Gambia, Georgia, Germany, Ghana, Greece, Guatemala, Guinea, Guyana, Hungary, Iceland, India, Indonesia, Iran (Islamic Republic of), Iraq, Ireland, Italy, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kuwait, Kyrgyzstan, Lao People's Democratic Republic, Latvia, Lebanon, Lesotho, Libya, Liechtenstein, Lithuania, Luxembourg, Malaysia, Maldives, Mali, Malta, Mauritania, Mauritius, Mexico, Monaco, Mongolia, Montenegro, Morocco, Mozambique, Namibia, Nepal, Netherlands, New Zealand, Nicaragua, Nigeria, Norway, Oman, Pakistan, Panama, Peru, Philippines, Poland, Portugal, Qatar, Republic of Korea, Republic of Moldova, Romania, Russian Federation, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, San Marino, Saudi Arabia, Senegal, Serbia, Seychelles, Sierra Leone, Singapore, Slovakia, Slovenia, Somalia, South Africa, Spain, Sri Lanka, Sudan, Suriname, Sweden, Switzerland, Syrian Arab Republic, Tajikistan, Thailand, the former Yugoslav Republic of Macedonia, Togo, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Uganda, Ukraine, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, Uruguay, Uzbekistan, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zambia, Zimbabwe

Against: Canada, Israel, Marshall Islands, Micronesia (Federated States of), Nauru, Solomon Islands, United States of America

Abstaining: Australia, Cameroon, Fiji, Honduras, Papua New Guinea, Paraguay, South Sudan, Tonga

72/15 Jerusalem

The General Assembly,

Recalling its resolution 181 (II) of 29 November 1947, in particular its provisions regarding the City of Jerusalem,

Recalling also its resolution 36/120 E of 10 December 1981 and all its subsequent relevant resolutions, including resolution 56/31 of 3 December 2001, in which it, inter alia, determined that all legislative and administrative measures and actions taken by Israel, the occupying Power, which have altered or purported to alter the character and status of the Holy City of Jerusalem, in particular the so-called “Basic Law” on Jerusalem and the proclamation of Jerusalem as the capital of Israel, were null and void and must be rescinded forthwith,

Recalling further the Security Council resolutions relevant to Jerusalem, including resolution 478 (1980) of 20 August 1980, in which the Council, inter alia, decided not to recognize the “Basic Law” on Jerusalem,

Recalling Security Council resolution 2334 (2016) of 23 December 2016, in which the Council affirmed that it would not recognize any changes to the 4 June 1967 lines, including with regard to Jerusalem, other than those agreed by the parties through negotiations,

Recalling also 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,¹ and recalling further its resolution ES-10/15 of 20 July 2004,

Expressing its grave concern about any action taken by any body, governmental or non-governmental, in violation of the above-mentioned resolutions,

Expressing its grave concern also, in particular, about the continuation by Israel, the occupying Power, of illegal settlement activities, including measures regarding the so-called E-1 plan, its construction of the wall in and around East Jerusalem, its restrictions on Palestinian access to and residence in East Jerusalem and the further isolation of the city from the rest of the Occupied Palestinian Territory, which are having a detrimental effect on the lives of Palestinians and could prejudice a final status agreement on Jerusalem,

Expressing its grave concern further about the continuing Israeli demolition of Palestinian homes and other civilian infrastructure in and around East Jerusalem, the revocation of residency rights, and the eviction and displacement of numerous Palestinian families from East Jerusalem neighbourhoods, including Bedouin families, as well as other acts of provocation and incitement, including by Israeli settlers, in the city, including desecration of mosques and churches,

Expressing its concern about the Israeli excavations undertaken in the Old City of Jerusalem, including in and around religious sites,

Expressing its grave concern, in particular, about tensions, provocations and incitement regarding the holy places of Jerusalem, including the Haram al-Sharif, and urging restraint and respect for the sanctity of the holy sites by all sides,

Reaffirming that the international community, through the United Nations, has a legitimate interest in the question of the City of Jerusalem and in the protection of the unique spiritual, religious and cultural dimensions of the city, as foreseen in relevant United Nations resolutions on this matter,

Having considered the report of the Secretary-General on the situation in the Middle East,²

¹ See A/ES-10/273 and A/ES-10/273/Corr.1.

² A/72/333.

1. *Reiterates its determination* that any actions taken by Israel, the occupying Power, to impose its laws, jurisdiction and administration on the Holy City of Jerusalem are illegal and therefore null and void and have no validity whatsoever, and calls upon Israel to immediately cease all such illegal and unilateral measures;
2. *Stresses* that a comprehensive, just and lasting solution to the question of the City of Jerusalem should take into account the legitimate concerns of both the Palestinian and Israeli sides and should include internationally guaranteed provisions to ensure the freedom of religion and of conscience of its inhabitants, as well as permanent, free and unhindered access to the holy places by people of all religions and nationalities;
3. *Also stresses* the need for the parties to observe calm and restraint and to refrain from provocative actions, incitement and inflammatory rhetoric, especially in areas of religious and cultural sensitivity, and expresses its grave concern in particular about the recent series of negative incidents in East Jerusalem;
4. *Calls for* respect for the historic status quo at the holy places of Jerusalem, including the Haram al-Sharif, in word and practice, and urges all sides to work immediately and cooperatively to defuse tensions and halt all provocations, incitement and violence at the holy sites in the City;
5. *Requests* the Secretary-General to report to the General Assembly at its seventy-third session on the implementation of the present resolution.

*60th plenary meeting
30 November 2017*

RECORDED VOTE ON RESOLUTION 72/15: 151-6-10

In favour: Afghanistan, Albania, Algeria, Andorra, Angola, Antigua and Barbuda, Argentina, Armenia, Austria, Azerbaijan, Bahamas, Bahrain, Bangladesh, Barbados, Belarus, Belgium, Belize, Benin, Bhutan, Bolivia (Plurinational State of), Bosnia and Herzegovina, Brazil, Brunei Darussalam, Bulgaria, Burundi, Cambodia, Chad, Chile, China, Colombia, Comoros, Costa Rica, Croatia, Cuba, Cyprus, Czech Republic, Democratic People's Republic of Korea, Denmark, Dominican Republic, Ecuador, Egypt, El Salvador, Eritrea, Estonia, Ethiopia, Fiji, Finland, France, Gambia, Georgia, Germany, Greece, Guinea, Guinea-Bissau, Guyana, Hungary, Iceland, India, Indonesia, Iran (Islamic Republic of), Iraq, Ireland, Italy, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kuwait, Kyrgyzstan, Lao People's Democratic Republic, Latvia, Lebanon, Lesotho, Libya, Liechtenstein, Lithuania, Luxembourg, Malaysia, Maldives, Mali, Malta, Mauritania, Mauritius, Mexico, Monaco, Mongolia, Montenegro, Morocco, Mozambique, Myanmar, Nepal, Netherlands, New Zealand, Nicaragua, Niger, Nigeria, Norway, Oman, Pakistan, Peru, Philippines, Poland, Portugal, Qatar, Republic of Korea, Republic of Moldova, Romania, Russian Federation, Saint Lucia, Saint Vincent and the Grenadines, Samoa, San Marino, Saudi Arabia, Senegal, Serbia, Singapore, Slovakia, Slovenia, Solomon Islands, South Africa, Spain, Sri Lanka, Sudan, Suriname, Sweden, Switzerland, Syrian Arab Republic, Tajikistan, Thailand, the former Yugoslav Republic of Macedonia, Timor-Leste, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Ukraine, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, Uruguay, Uzbekistan, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zambia, Zimbabwe

Against: Canada, Israel, Marshall Islands, Micronesia (Federated States of), Nauru, United States of America

Abstaining: Australia, Cameroon, Central African Republic, Honduras, Panama, Papua New Guinea, Paraguay, South Sudan, Togo

72/134. Assistance to the Palestinian people

The General Assembly,

Recalling its resolution [71/126](#) of 8 December 2016, as well as its previous resolutions on the question,

Recalling also the signing of the Declaration of Principles on Interim Self-Government Arrangements in Washington, D.C., on 13 September 1993, by the Government of the State of Israel and

the Palestine Liberation Organization, the representative of the Palestinian people,¹ and the subsequent implementation agreements concluded by the two sides,

Recalling further all relevant international law, including humanitarian and human rights law, and, in particular, the International Covenant on Civil and Political Rights,² the International Covenant on Economic, Social and Cultural Rights,² the Convention on the Rights of the Child³ and the Convention on the Elimination of All Forms of Discrimination against Women,⁴

Gravely concerned at the difficult living conditions and humanitarian situation affecting the Palestinian people, in particular women and children, throughout the occupied Palestinian territory, particularly in the Gaza Strip where economic recovery and vast infrastructure repair, rehabilitation and development are urgently needed, especially in the aftermath of the conflict of July and August 2014,

Conscious of the urgent need for improvement in the economic and social infrastructure of the occupied territory,

Welcoming, in this context, the development of projects, notably on infrastructure, to revive the Palestinian economy and improve the living conditions of the Palestinian people, stressing the need to create the appropriate conditions to facilitate the implementation of these projects, and noting the contribution of partners in the region and of the international community,

Aware that development is difficult under occupation and is best promoted in circumstances of peace and stability,

Noting the great economic and social challenges facing the Palestinian people and their leadership,

Emphasizing the importance of the safety and well-being of all people, in particular women and children, in the whole Middle East region, the promotion of which is facilitated, inter alia, in a stable and secure environment,

Deeply concerned about the negative impact, including the health and psychological consequences, of violence on the present and future well-being of children in the region,

Conscious of the urgent necessity for international assistance to the Palestinian people, taking into account the Palestinian priorities, and recalling in this regard the National Early Recovery and Reconstruction Plan for Gaza,

Expressing grave concern about the grave humanitarian situation in the Gaza Strip, and underlining the importance of emergency and humanitarian assistance and the need for the advancement of reconstruction in the Gaza Strip,

Welcoming the results of the Conference to Support Middle East Peace, convened in Washington, D.C., on 1 October 1993, the establishment of the Ad Hoc Liaison Committee for the Coordination of the International Assistance to Palestinians and the work being done by the World Bank as its secretariat and the establishment of the Consultative Group, as well as all follow-up meetings and international mechanisms established to provide assistance to the Palestinian people,

¹ A/48/486-S/26560, annex.

² See resolution 2200 A (XXI), annex.

³ United Nations, *Treaty Series*, vol. 1577, No. 27531.

⁴ *Ibid.*, vol. 1249, No. 20378.

Underlining the importance of the Cairo International Conference on Palestine: Reconstructing Gaza, held on 12 October 2014, and urging the timely and full disbursement of pledges for expediting the provision of humanitarian assistance and the reconstruction process,

Recalling the International Donors' Conference for the Palestinian State, held in Paris on 17 December 2007, the Berlin Conference in Support of Palestinian Civil Security and the Rule of Law, held on 24 June 2008, and the Palestine Investment Conferences, held in Bethlehem from 21 to 23 May 2008 and on 2 and 3 June 2010, and the International Conference in Support of the Palestinian Economy for the Reconstruction of Gaza, held in Sharm el-Sheikh, Egypt, on 2 March 2009,

Welcoming the ministerial meetings of the Conference on Cooperation among East Asian Countries for Palestinian Development, convened in Tokyo in February 2013 and in Jakarta in March 2014, as a forum to mobilize political and economic assistance, including through exchanges of expertise and lessons learned, in support of Palestinian development,

Welcoming also the latest meetings of the Ad Hoc Liaison Committee for the Coordination of the International Assistance to Palestinians, held in Brussels on 27 May 2015 and in New York on 25 September 2013, 22 September 2014, 30 September 2015, 19 September 2016 and 18 September 2017,

Welcoming further the activities of the Joint Liaison Committee, which provides a forum in which economic policy and practical matters related to donor assistance are discussed with the Palestinian Authority,

Welcoming the implementation of the Palestinian National Development Plan 2011–2013 on governance, economy, social development and infrastructure and the adoption of the Palestinian National Development Plan 2014–2016: State-building to Sovereignty, and stressing the need for continued international support for the Palestinian State-building process, as outlined in the summary by the Chair of the meeting of the Ad Hoc Liaison Committee held on 22 September 2014,

Stressing the need for the full engagement of the United Nations in the process of building Palestinian institutions and in providing broad assistance to the Palestinian people,

Recognizing, in this regard, the positive contribution of the United Nations Development Assistance Framework 2014–2016, which is aimed, inter alia, at enhancing developmental support and assistance to the Palestinian people and strengthening institutional capacity in line with Palestinian national priorities,

Welcoming steps to ease the restrictions on movement and access in the West Bank, while stressing the need for further steps to be taken in this regard, and recognizing that such steps would improve living conditions and the situation on the ground and could promote further Palestinian economic development,

Welcoming also the tripartite agreement facilitated by the United Nations regarding access to the Gaza Strip, and calling for its full implementation and complementary measures that address the need for a fundamental change in policy that allows for the sustained and regular opening of the border crossings for the movement of persons and goods, including for humanitarian and commercial flows and for the reconstruction and economic recovery of Gaza,

Stressing that the situation in the Gaza Strip is unsustainable and that a durable ceasefire agreement must lead to a fundamental improvement in the living conditions of the Palestinian people in the Gaza Strip and ensure the safety and well-being of civilians on both sides,

Stressing also the urgency of reaching a durable solution to the crisis in Gaza through the full implementation of Security Council resolution [1860 \(2009\)](#) of 8 January 2009, including by preventing the illicit trafficking in arms and ammunition and by ensuring the sustained reopening of the crossing

points on the basis of existing agreements, including the 2005 Agreement on Movement and Access between the Palestinian Authority and Israel,

Stressing, in this regard, the importance of the effective exercise by the Palestinian Authority of its full government responsibilities in the Gaza Strip in all fields, including through its presence at the Gaza crossing points,

Noting the active participation of the United Nations Special Coordinator for the Middle East Peace Process and Personal Representative of the Secretary-General to the Palestine Liberation Organization and the Palestinian Authority in the activities of the Special Envoys of the Quartet,

Reaffirming the necessity of achieving a comprehensive resolution of the Arab-Israeli conflict in all its aspects, on the basis of relevant Security Council resolutions, including resolutions 242 (1967) of 22 November 1967, 338 (1973) of 22 October 1973, [1397 \(2002\)](#) of 12 March 2002, [1515 \(2003\)](#) of 19 November 2003, [1850 \(2008\)](#) of 16 December 2008 and [1860 \(2009\)](#), as well as the terms of reference of the Madrid Conference and the principle of land for peace, in order to ensure a political solution, with two States – Israel and an independent, democratic, contiguous, sovereign and viable Palestinian State – living side by side in peace and security and mutual recognition,

Having considered the report of the Secretary-General,⁵

Expressing grave concern about continuing violence against civilians,

1. *Takes note* of the report of the Secretary-General;⁵
2. *Expresses its appreciation* to the Secretary-General for his rapid response and ongoing efforts regarding assistance to the Palestinian people, including with regard to the emergency humanitarian needs in the Gaza Strip;
3. *Also expresses its appreciation* to the Member States, United Nations bodies and intergovernmental, regional and non-governmental organizations that have provided and continue to provide assistance to the Palestinian people;
4. *Stresses* the importance of the work of the United Nations Special Coordinator for the Middle East Peace Process and Personal Representative of the Secretary-General to the Palestine Liberation Organization and the Palestinian Authority and of the steps taken under the auspices of the Secretary-General to ensure the achievement of a coordinated mechanism for United Nations activities throughout the occupied territories;
5. *Urges* Member States, international financial institutions of the United Nations system, intergovernmental and non-governmental organizations and regional and interregional organizations to extend, as rapidly and as generously as possible, economic and social assistance to the Palestinian people, in close cooperation with the Palestine Liberation Organization and through official Palestinian institutions;
6. *Welcomes* the meetings of the Ad Hoc Liaison Committee for the Coordination of the International Assistance to Palestinians of 25 September 2013, 22 September 2014, 27 May and 30 September 2015, 19 September 2016 and 18 September 2017, the outcome of the Cairo International Conference on Palestine: Reconstructing Gaza, held on 12 October 2014, and the generous donor response to support the needs of the Palestinian people, and urges the rapid disbursement of donor pledges;

⁵ [A/72/87-E/2017/67](#).

7. *Stresses* the importance of following up on the results of the Cairo International Conference on Palestine: Reconstructing Gaza to effectively promote economic recovery and reconstruction in a timely and sustainable manner;

8. *Calls upon* donors that have not yet converted their budget support pledges into disbursements to transfer funds as soon as possible, encourages all donors to increase their direct assistance to the Palestinian Authority in accordance with its government programme in order to enable it to build a viable and prosperous Palestinian State, underlines the need for equitable burden sharing by donors in this effort, and encourages donors to consider aligning funding cycles with the Palestinian Authority's national budget cycle;

9. *Calls upon* relevant organizations and agencies of the United Nations system to intensify their assistance in response to the urgent needs of the Palestinian people in accordance with priorities set forth by the Palestinian side;

10. *Expresses its appreciation* for the work of the United Nations Relief and Works Agency for Palestine Refugees in the Near East, and recognizes the vital role of the Agency in providing humanitarian assistance to the Palestinian people, particularly in the Gaza Strip;

11. *Calls upon* the international community to provide urgently needed assistance and services in an effort to alleviate the difficult humanitarian situation being faced by Palestinian women, children and their families and to help in the reconstruction and development of relevant Palestinian institutions;

12. *Stresses* the role that all funding instruments, including the European Commission's Palestinian-European Mechanism for the Management of Socioeconomic Aid and the World Bank trust fund, have been playing in directly assisting the Palestinian people;

13. *Urges* Member States to open their markets to exports of Palestinian products on the most favourable terms, consistent with appropriate trading rules, and to implement fully existing trade and cooperation agreements;

14. *Calls upon* the international donor community to expedite the delivery of pledged assistance to the Palestinian people to meet their urgent needs;

15. *Stresses*, in this context, the importance of ensuring free humanitarian access to the Palestinian people and the free movement of persons and goods;

16. *Also stresses* the need for the full implementation by both parties of existing agreements, including the Agreement on Movement and Access and the Agreed Principles for the Rafah Crossing, of 15 November 2005, to allow for the freedom of movement of the Palestinian civilian population, as well as for imports and exports, within and into and out of the Gaza Strip;

17. *Further stresses* the need to ensure the safety and security of humanitarian personnel, premises, facilities, equipment, vehicles and supplies, as well as the need to ensure safe and unhindered access by humanitarian personnel and delivery of supplies and equipment, in order to allow such personnel to efficiently perform their task of assisting affected civilian populations;

18. *Urges* the international donor community, United Nations agencies and organizations and non-governmental organizations to extend to the Palestinian people, as rapidly as possible, emergency economic assistance and humanitarian assistance, particularly in the Gaza Strip, to counter the impact of the current crisis;

19. *Stresses* the need for the continued implementation of the Paris Protocol on Economic Relations of 29 April 1994, fifth annex to the Israeli-Palestinian Interim Agreement on the West Bank

and the Gaza Strip, signed in Washington, D.C., on 28 September 1995,⁶ including with regard to the full, prompt and regular transfer of Palestinian indirect tax revenues;

20. *Requests* the Secretary-General to submit a report to the General Assembly at its seventy-third session, through the Economic and Social Council, on the implementation of the present resolution, containing:

- (a) An assessment of the assistance actually received by the Palestinian people;
- (b) An assessment of the needs still unmet and specific proposals for responding effectively to them;

21. *Decides* to include in the provisional agenda of its seventy-third session, under the item entitled “Strengthening of the coordination of humanitarian and disaster relief assistance of the United Nations, including special economic assistance”, the sub-item entitled “Assistance to the Palestinian people”.

*70th plenary meeting
11 December 2017*

Adopted without a vote

72/80. Assistance to Palestine refugees

The General Assembly,

Recalling its resolution 194 (III) of 11 December 1948 and all its subsequent resolutions on the question, including resolution 71/91 of 6 December 2016,

Recalling also its resolution 302 (IV) of 8 December 1949, by which, inter alia, it established the United Nations Relief and Works Agency for Palestine Refugees in the Near East,

Recalling further the relevant resolutions of the Security Council,

Aware of the fact that, for more than six decades, the Palestine refugees have suffered from the loss of their homes, lands and means of livelihood,

Affirming the imperative of resolving the problem of the Palestine refugees for the achievement of justice and for the achievement of lasting peace in the region,

Acknowledging the essential role that the Agency has played for over 65 years since its establishment in ameliorating the plight of the Palestine refugees through the provision of education, health, relief and social services and ongoing work in the areas of camp infrastructure, microfinance, protection and emergency assistance,

Taking note of the report of the Commissioner-General of the Agency covering the period from 1 January to 31 December 2016,¹

Taking note also of the report of the Commissioner-General of 30 June 2017, submitted pursuant to paragraph 57 of the report of the Secretary-General² and in follow-up to the update to the special report of 3 August 2015 of the Commissioner-General submitted pursuant to paragraph 21 of General Assembly

⁶ A/51/889-S/1997/357, annex.

¹ *Official Records of the General Assembly, Seventy-second Session, Supplement No. 13 (A/72/13/Rev.1).*

² A/71/849.

resolution 302 (IV),³ and expressing concern regarding the severe financial crisis of the Agency and the negative implications for the continued delivery of core programmes to the Palestine refugees in all fields of operation,

Aware of the growing needs of the Palestine refugees throughout all the fields of operation, namely, Jordan, Lebanon, the Syrian Arab Republic and the Occupied Palestinian Territory,

Expressing grave concern at the especially difficult situation of the Palestine refugees under occupation, including with regard to their safety, well-being and socioeconomic living conditions,

Expressing grave concern in particular at the grave humanitarian situation and socioeconomic conditions of the Palestine refugees in the Gaza Strip, and underlining the importance of emergency and humanitarian assistance and urgent reconstruction efforts,

Noting the signing of the Declaration of Principles on Interim Self-Government Arrangements on 13 September 1993 by the Government of Israel and the Palestine Liberation Organization⁴ and the subsequent implementation agreements,

1. *Notes with regret* that repatriation or compensation of the refugees, as provided for in paragraph 11 of General Assembly resolution 194 (III), has not yet been effected, and that, therefore, the situation of the Palestine refugees continues to be a matter of grave concern and the Palestine refugees continue to require assistance to meet basic health, education and living needs;

2. *Also notes with regret* that the United Nations Conciliation Commission for Palestine has been unable to find a means of achieving progress in the implementation of paragraph 11 of General Assembly resolution 194 (III), and reiterates its request to the Conciliation Commission to continue exerting efforts towards the implementation of that paragraph and to report to the Assembly on the efforts being exerted in this regard as appropriate, but no later than 1 September 2018;

3. *Affirms* the necessity for the continuation of the work of the United Nations Relief and Works Agency for Palestine Refugees in the Near East and the importance of its unimpeded operation and its provision of services, including emergency assistance, for the well-being, protection and human development of the Palestine refugees and for the stability of the region, pending the just resolution of the question of the Palestine refugees;

4. *Calls upon* all donors to continue to strengthen their efforts to meet the anticipated needs of the Agency, including with regard to increased expenditures and needs arising from conflicts and instability in the region and the serious socioeconomic and humanitarian situation, particularly in the Occupied Palestinian Territory, and those needs mentioned in recent emergency, recovery and reconstruction appeals and plans for the Gaza Strip and in the regional crisis response plans to address the situation of Palestine refugees in the Syrian Arab Republic and those Palestine refugees who have fled to countries in the region;

5. *Commends* the Agency for its provision of vital assistance to the Palestine refugees and its role as a stabilizing factor in the region and the tireless efforts of the staff of the Agency in carrying out its mandate.

*66th plenary meeting
7 December 2017*

³A/70/272, annex.

⁴A/48/486-S/26560, annex.

RECORDED VOTE ON RESOLUTION 72/80: 162-1-12

In favour: Afghanistan, Albania, Algeria, Andorra, Angola, Antigua and Barbuda, Argentina, Armenia, Australia, Austria, Azerbaijan, Bahamas, Bahrain, Bangladesh, Barbados, Belarus, Belgium, Belize, Bhutan, Bolivia (Plurinational State of), Bosnia and Herzegovina, Botswana, Brazil, Brunei Darussalam, Bulgaria, Burkina Faso, Burundi, Cabo Verde, Cambodia, Central African Republic, Chile, China, Colombia, Congo, Costa Rica, Côte d'Ivoire, Croatia, Cuba, Cyprus, Czech Republic, Democratic People's Republic of Korea, Denmark, Djibouti, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Eritrea, Estonia, Ethiopia, Fiji, Finland, France, Gabon, Gambia, Georgia, Germany, Greece, Guinea, Guyana, Haiti, Honduras, Hungary, Iceland, India, Indonesia, Iran (Islamic Republic of), Iraq, Ireland, Italy, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kuwait, Kyrgyzstan, Lao People's Democratic Republic, Latvia, Lebanon, Lesotho, Libya, Liechtenstein, Lithuania, Luxembourg, Malaysia, Maldives, Mali, Malta, Mauritania, Mauritius, Mexico, Monaco, Mongolia, Montenegro, Morocco, Mozambique, Namibia, Nepal, Netherlands, New Zealand, Nicaragua, Nigeria, Norway, Oman, Pakistan, Panama, Papua New Guinea, Peru, Philippines, Poland, Portugal, Qatar, Republic of Korea, Republic of Moldova, Romania, Russian Federation, Rwanda, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, San Marino, Saudi Arabia, Senegal, Serbia, Sierra Leone, Singapore, Slovakia, Slovenia, South Africa, Spain, Sri Lanka, Sudan, Suriname, Sweden, Switzerland, Syrian Arab Republic, Tajikistan, Thailand, the former Yugoslav Republic of Macedonia, Timor-Leste, Togo, Tonga, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Tuvalu, Uganda, Ukraine, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, Uruguay, Uzbekistan, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zambia, Zimbabwe

Against: Israel

Abstaining: Cameroon, Canada, Guatemala, Marshall Islands, Micronesia (Federated States of), Nauru, Palau, Paraguay, Solomon Islands, South Sudan, United States of America, Vanuatu

72/81. Persons displaced as a result of the June 1967 and subsequent hostilities

The General Assembly,

Recalling its resolutions 2252 (ES-V) of 4 July 1967, 2341 B (XXII) of 19 December 1967 and all subsequent related resolutions,

Recalling also Security Council resolutions 237 (1967) of 14 June 1967 and 259 (1968) of 27 September 1968,

Taking note of the report of the Secretary-General submitted in pursuance of its resolution 71/92 of 6 December 2016,¹

Taking note also of the report of the Commissioner-General of the United Nations Relief and Works Agency for Palestine Refugees in the Near East covering the period from 1 January to 31 December 2016,²

Concerned about the continuing human suffering resulting from the June 1967 and subsequent hostilities,

Taking note of the relevant provisions of the Declaration of Principles on Interim Self-Government Arrangements of 13 September 1993³ with regard to the modalities for the admission of persons displaced in 1967, and concerned that the process agreed upon has not yet been effected,

Taking note also of its resolution 67/19 of 29 November 2012,

¹ A/72/313.

² *Official Records of the General Assembly, Seventy-second Session, Supplement No. 13 (A/72/13/Rev.1).*

³ A/48/486-S/26560, annex.

1. *Reaffirms* the right of all persons displaced as a result of the June 1967 and subsequent hostilities to return to their homes or former places of residence in the territories occupied by Israel since 1967;
2. *Stresses* the necessity for an accelerated return of displaced persons, and calls for compliance with the mechanism agreed upon by the parties in article XII of the Declaration of Principles on Interim Self-Government Arrangements of 13 September 1993³ on the return of displaced persons;
3. *Endorses*, in the meantime, the efforts of the Commissioner-General of the United Nations Relief and Works Agency for Palestine Refugees in the Near East to continue to provide humanitarian assistance, as far as practicable, on an emergency basis, and as a temporary measure, to persons in the area who are currently displaced and in serious need of continued assistance as a result of the June 1967 and subsequent hostilities;
4. *Strongly appeals* to all Governments and to organizations and individuals to contribute generously to the Agency and to the other intergovernmental and non-governmental organizations concerned for the above-mentioned purposes;
5. *Requests* the Secretary-General, after consulting with the Commissioner-General, to report to the General Assembly before its seventy-third session on the progress made with regard to the implementation of the present resolution.

*66th plenary meeting
7 December 2017*

RECORDED VOTE ON RESOLUTION 72/81: 158-7-10

In favour: Afghanistan, Albania, Algeria, Andorra, Angola, Antigua and Barbuda, Argentina, Armenia, Australia, Austria, Azerbaijan, Bahamas, Bahrain, Bangladesh, Barbados, Belarus, Belgium, Belize, Bhutan, Bolivia (Plurinational State of), Bosnia and Herzegovina, Botswana, Brazil, Brunei Darussalam, Bulgaria, Burkina Faso, Burundi, Cabo Verde, Cambodia, Central African Republic, Chile, China, Colombia, Congo, Costa Rica, Côte d'Ivoire, Croatia, Cuba, Cyprus, Czech Republic, Democratic People's Republic of Korea, Denmark, Djibouti, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Eritrea, Estonia, Ethiopia, Fiji, Finland, France, Gabon, Gambia, Georgia, Germany, Greece, Guinea, Guyana, Haiti, Hungary, Iceland, India, Indonesia, Iran (Islamic Republic of), Iraq, Ireland, Italy, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kuwait, Kyrgyzstan, Lao People's Democratic Republic, Latvia, Lebanon, Lesotho, Libya, Liechtenstein, Lithuania, Luxembourg, Malaysia, Maldives, Mali, Malta, Mauritania, Mauritius, Monaco, Mongolia, Montenegro, Morocco, Mozambique, Namibia, Nepal, Netherlands, New Zealand, Nicaragua, Nigeria, Norway, Oman, Pakistan, Panama, Peru, Philippines, Poland, Portugal, Qatar, Republic of Korea, Republic of Moldova, Romania, Russian Federation, Rwanda, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, San Marino, Saudi Arabia, Senegal, Serbia, Sierra Leone, Singapore, Slovakia, Slovenia, South Africa, Spain, Sri Lanka, Sudan, Suriname, Sweden, Switzerland, Syrian Arab Republic, Tajikistan, Thailand, the former Yugoslav Republic of Macedonia, Timor-Leste, Tonga, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Tuvalu, Uganda, Ukraine, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, Uruguay, Uzbekistan, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zambia, Zimbabwe

Against: Canada, Israel, Marshall Islands, Micronesia (Federated States of), Nauru, Palau, United States of America

Abstaining: Cameroon, Guatemala, Honduras, Mexico, Papua New Guinea, Paraguay, Solomon Islands, South Sudan, Togo, Vanuatu

72/82. Operations of the United Nations Relief and Works Agency for Palestine Refugees in the Near East

The General Assembly,

Recalling its resolutions 194 (III) of 11 December 1948, 212 (III) of 19 November 1948, 302 (IV) of 8 December 1949 and all subsequent related resolutions, including its resolution [71/93](#) of 6 December 2016,

Recalling also the relevant resolutions of the Security Council,

Having considered the report of the Commissioner-General of the United Nations Relief and Works Agency for Palestine Refugees in the Near East covering the period from 1 January to 31 December 2016,¹

Taking note of the letter dated 25 May 2017 from the Chair of the Advisory Commission of the Agency addressed to the Commissioner-General,² and noting the extraordinary meeting of the Commission held on 8 September 2016,

Underlining that, at a time of heightened conflict and instability in the Middle East, the Agency continues to play a vital role in ameliorating the plight of the Palestine refugees through the provision of, inter alia, essential education, health, relief and social services programmes and emergency assistance to a registered population of more than 5.3 million refugees whose situation has become extremely precarious, in mitigating the consequences of alarming trends, including increasing violence, marginalization and poverty, in the areas of operation, and in providing a crucial measure of stability in the region,

Deeply concerned about the extremely critical financial situation of the Agency, caused by the structural underfunding of the Agency, as well as by rising needs and expenditures resulting from the deterioration of the socioeconomic and humanitarian conditions and the conflicts and rising instability in the region and their significant negative impact on the ability of the Agency to deliver essential services to the Palestine refugees, including its emergency, recovery, reconstruction and development programmes in all fields of operation,

Taking note of the report of the Secretary-General on the operations of the United Nations Relief and Works Agency for Palestine Refugees in the Near East,³ submitted pursuant to resolution [71/93](#), and the request contained therein for broad consultations to explore all ways and means, including through voluntary and assessed contributions, to ensure that the Agency's funding is sufficient, predictable and sustained for the duration of its mandate, and considering the recommendations contained in the report,

Taking note also of the report of 30 June 2017 of the Commissioner-General, submitted pursuant to paragraph 57 of the report of the Secretary-General and in follow-up to the update to the special report of 3 August 2015 of the Commissioner-General,⁴ submitted pursuant to paragraph 21 of General Assembly resolution 302 (IV), regarding the severe financial crisis of the Agency and the negative implications for the continued delivery of core Agency programmes to the Palestine refugees in all fields of operation,

¹ *Official Records of the General Assembly, Seventy-second Session, Supplement No. 13 (A/72/13/Rev.1).*

² *Ibid.*, pp. 7–9.

³ [A/71/849](#).

⁴ [A/70/272](#), annex.

Expressing appreciation for the efforts of donors and host countries to respond to the Agency's financial crisis, including through continued and, where possible, increased voluntary contributions, while acknowledging the steadfast support of all other donors to the Agency,

Noting that contributions have not been predictable enough or sufficient to meet growing needs and remedy the persistent shortfalls that are undermining the Agency's operations and efforts to promote human development and meet Palestine refugees' basic needs, and stressing the need for further efforts to comprehensively address the recurrent funding shortfalls affecting the Agency's operations,

Recognizing the Agency's efforts to develop innovative and diversified means to mobilize resources, including through partnerships with international financial institutions, the private sector and civil society,

Commending the Agency for the measures taken to address the financial crisis, despite difficult operational circumstances, including through the implementation of the medium-term strategy for 2016–2021 and various internal measures to contain expenditures, reduce operational and administrative costs, maximize the use of resources and reduce the funding shortfalls, and expressing profound concern that, despite such measures, the Agency's programme budget, which is funded primarily by voluntary contributions from Member States and intergovernmental organizations, faces persistent shortfalls that are increasingly threatening the delivery of the Agency's core programmes of assistance to the Palestine refugees,

Encouraging the Agency to sustain those reform efforts, while also taking all possible measures to protect and improve the quality of access to and the delivery of core programmes of assistance,

Recalling its resolution [65/272](#) of 18 April 2011, in which it requested the Secretary-General to continue to support the institutional strengthening of the Agency,

Stressing the need to support the Agency's capacity to uphold its mandate and to avert the serious humanitarian, political and security risks that would result from any interruption or suspension of its vital work,

Recognizing that the recurring and growing financial shortfalls directly affecting the sustainability of the Agency's operations need to be remedied by examining new funding modalities designed to put the Agency on a stable financial footing to enable it to effectively carry out its core programmes in accordance with its mandate and commensurate with humanitarian needs,

Welcoming the affirmation in the New York Declaration for Refugees and Migrants, adopted by the General Assembly on 19 September 2016,⁵ that, inter alia, the Agency, along with other relevant organizations, requires sufficient funding to be able to carry out its activities effectively and in a predictable manner,

Bearing in mind the 2030 Agenda for Sustainable Development,⁶ including the pledge that no one will be left behind, emphasizing that the Sustainable Development Goals apply to all, including refugees, and commending the efforts of the Agency's programmes to promote 10 of the 17 Goals, as indicated in the report of the Secretary-General,

Welcoming the joint efforts of host countries and donors to mobilize support for the Agency, including the ministerial meetings convened on 26 September 2015 and 4 May 2016, at the high-level

⁵ Resolution [71/1](#).

⁶ Resolution [70/1](#).

conference convened on 2 June 2015 in New York to commemorate the sixty-fifth anniversary of the commencement of the Agency's operations and at other high-level meetings,

Welcoming also the support for the Agency affirmed at the high-level meeting convened by the Organization of Islamic Cooperation, and co-sponsored by Jordan and Sweden, on 22 September 2017, aimed at urgently addressing the Agency's funding shortfall and contributing towards the expansion of donor support for the Agency,

Recalling Articles 100, 104 and 105 of the Charter of the United Nations and the Convention on the Privileges and Immunities of the United Nations,⁷

Recalling also the Convention on the Safety of United Nations and Associated Personnel,⁸

Recalling further its resolutions 71/129 of 8 December 2016 on the safety and security of humanitarian personnel and protection of United Nations personnel and 71/127 of 8 December 2016 on the strengthening of the coordination of emergency humanitarian assistance of the United Nations, calling upon, inter alia, all States to ensure respect for and the protection of all humanitarian personnel and United Nations and associated personnel, to respect the principles of humanity, neutrality, impartiality and independence for the provision of humanitarian assistance and to respect and ensure respect for the inviolability of United Nations premises,

Affirming the applicability of the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949,⁹ to the Palestinian territory occupied since 1967, including East Jerusalem,

Aware of the continuing needs of the Palestine refugees in all fields of operation, namely Jordan, Lebanon, the Syrian Arab Republic and the Occupied Palestinian Territory,

Gravely concerned about the extremely difficult socioeconomic conditions being faced by the Palestine refugees in the Occupied Palestinian Territory, including East Jerusalem, particularly in the refugee camps in the Gaza Strip, as a result of the recurrent military operations, continuing prolonged Israeli closures, the construction of settlements and the wall, evictions, the demolition of homes and livelihood properties causing forced transfers of civilians, and the severe economic and movement restrictions that in effect amount to a blockade, which have deepened unemployment and poverty rates among the refugees, with potentially lasting, long-term negative effects, while taking note of developments with regard to the situation of access there,

Deploring the continuing and negative repercussions of the conflicts in and around the Gaza Strip, the most recent in July and August 2014, and the thousands of civilian casualties caused, as well as the widespread destruction of or damage to thousands of homes and vital civilian infrastructure, the internal displacement of hundreds of thousands of civilians and any violations of international law, including humanitarian and human rights law, in this regard,

Expressing grave concern, in this regard, about the lasting impact on the humanitarian and socioeconomic situation of the Palestine refugees in the Gaza Strip, including high rates of food insecurity, poverty, displacement and the depletion of coping capacities, and taking note in this regard of the United Nations country team reports of 26 August 2016, entitled "Gaza: two years after" and of July 2017, entitled "Gaza ten years later" and the alarming conditions and figures documented therein,

⁷ Resolution 22 A (I).

⁸ United Nations, *Treaty Series*, vol. 2051, No. 35457.

⁹ *Ibid.*, vol. 75, No. 973.

*Deplo*ring attacks affecting United Nations installations, including Agency schools sheltering displaced civilians, and all other breaches of the inviolability of United Nations premises during the conflict in the Gaza Strip in July and August 2014, as reported in the summary by the Secretary-General of the report of the Board of Inquiry¹⁰ and by the independent commission of inquiry established pursuant to Human Rights Council resolution S-21/1,¹¹ and stressing the imperative of ensuring accountability,

Commending the Agency for its extraordinary efforts to provide shelter, emergency relief, medical, food, protection and other humanitarian assistance during the military operations of July and August 2014,

Recalling the temporary tripartite agreement facilitated by the United Nations in September 2014, and stressing the urgent need for the lifting of all Israeli closures and restrictions on the Gaza Strip and for the reconstruction of destroyed homes and infrastructure,

Recalling also its resolution ES-10/18 of 16 January 2009 and Security Council resolution [1860 \(2009\)](#) of 8 January 2009, as well as the Agreement on Movement and Access of 15 November 2005,

Calling upon Israel to ensure the expedited and unimpeded import of all necessary construction materials into the Gaza Strip and to reduce the burdensome cost of importation of Agency supplies, while taking note of recent developments with regard to the tripartite agreement facilitated by the United Nations,

Expressing concern about the continuing classroom shortage in the Gaza Strip and the consequent negative impact on the right to education of refugee children,

Stressing the urgent need for the advancement of reconstruction in the Gaza Strip, including by ensuring the timely facilitation of construction projects, including extensive shelter repair, and the need for the accelerated implementation of other urgent United Nations-led civilian reconstruction activities,

Welcoming contributions made to the Agency's emergency appeals for the Gaza Strip, and calling urgently upon the international community for continued support in accordance with the Agency's strategic response plan,

Urging the full disbursement of pledges made at the Cairo International Conference on Palestine: Reconstructing Gaza, held on 12 October 2014, for ensuring the provision of the necessary humanitarian assistance and accelerating the reconstruction process,

Stressing that the situation in the Gaza Strip is unsustainable and that a durable ceasefire agreement must lead to a fundamental improvement in the living conditions of the Palestinian people in the Gaza Strip, including through the sustained and regular opening of crossing points, and must ensure the safety and well-being of civilians on both sides,

Affirming the need to support the Palestinian national consensus Government in its assumption of full government responsibilities in both the West Bank and the Gaza Strip, in all fields, as well as through its presence at Gaza's crossing points,

Noting with appreciation the progress made towards rebuilding the Nahr el-Bared refugee camp, commending the Government of Lebanon, donors, the Agency and other parties concerned for the continuing efforts to assist affected and displaced refugees, and emphasizing the need

¹⁰ [S/2015/286](#), annex.

¹¹ See [A/HRC/29/52](#).

for the funding required to complete the reconstruction of the camp and end without delay the displacement from the camp of thousands of residents whose shelters have not been rebuilt,

Expressing deep concern at the critical situation of Palestine refugees in the Syrian Arab Republic and at the impact of the crisis on the Agency's installations and its ability to deliver its services, and regretting profoundly the loss of life and widespread displacement among refugees and the killing of 19 staff members of the Agency in the crisis since 2012,

Emphasizing the continuing need for assistance to Palestine refugees in the Syrian Arab Republic as well as those who have fled to neighbouring countries, and emphasizing the necessity of ensuring open borders for Palestine refugees fleeing the crisis in the Syrian Arab Republic, consistent with the principles of non-discrimination and non-refoulement under international law, and recalling in this regard the statement by the President of the Security Council of 2 October 2013¹² and the New York Declaration for Refugees and Migrants,

Aware of the valuable work done by the Agency in providing protection to the Palestinian people, in particular Palestine refugees, and recalling the need for the protection of all civilians in situations of armed conflict,

Deploring the endangerment of the safety of the Agency's staff and the damage and destruction caused to the facilities and properties of the Agency during the period covered by the report of the Commissioner-General,¹ and stressing the need to maintain the neutrality and safeguard the inviolability of United Nations premises, installations and equipment at all times,

Deploring also the breaches of the inviolability of United Nations premises, the failure to accord the property and assets of the Organization immunity from any form of interference and the failure to protect United Nations personnel, premises and property,

Deploring further the killing and injury of Agency staff members by the Israeli occupying forces in the Occupied Palestinian Territory since September 2000, including the 11 Agency personnel killed during the military operations in the Gaza Strip in July and August 2014,

Deploring the killing and wounding of refugee children and women sheltering in the Agency schools by the Israeli occupying forces during the military operations of July and August 2014,

Affirming the need for accountability and compensation to victims of violations of international law in accordance with international standards by all sides,

Deeply concerned about the continuing imposition of restrictions on the freedom of movement and access of the Agency's staff, vehicles and goods, and the injury, harassment and intimidation of the Agency's staff, which undermine and obstruct the work of the Agency, including its ability to provide essential basic and emergency services,

Recalling the statement of 15 July 1999 and the declarations adopted on 5 December 2001 and on 17 December 2014¹³ by the Conference of High Contracting Parties to the Fourth Geneva Convention, including the call upon parties to facilitate the activities of the Agency, to guarantee its protection and to refrain from levying taxes and imposing undue financial burdens,

Aware of the agreement between the Agency and the Government of Israel,

¹² S/PRST/2013/15; see *Resolutions and Decisions of the Security Council, 1 August 2013–31 July 2014* (S/INF/69).

¹³ A/69/711-S/2015/1, annex.

Taking note of the agreement reached on 24 June 1994, embodied in an exchange of letters between the Agency and the Palestine Liberation Organization,¹⁴

1. *Reaffirms* that the effective functioning of the United Nations Relief and Works Agency for Palestine Refugees in the Near East remains essential in all fields of operation;

2. *Expresses its appreciation* to the Commissioner-General of the Agency, as well as to all the staff of the Agency, for their tireless efforts and valuable work, particularly in the light of the difficult conditions, instability and crises faced during the past year;

3. *Expresses special commendation* to the Agency for the essential role that it has played for more than 65 years since its establishment in providing vital services for the well-being, human development and protection of the Palestine refugees and the amelioration of their plight and for the stability of the region, and affirms the necessity for continuing the work of the Agency and its unimpeded operation and provision of services, pending the just resolution of the question of the Palestine refugees;

4. *Commends* the Agency for its extraordinary efforts, in cooperation with other United Nations agencies on the ground, to provide emergency humanitarian assistance, including shelter, food and medical aid, to refugees and affected civilians during and since the military operations in the Gaza Strip in July and August 2014, and recognizes its exemplary capacity to mobilize in emergency situations while continuously carrying out its core human development programmes;

5. *Expresses its appreciation* for the important support and cooperation provided by the host Governments to the Agency in the discharge of its duties;

6. *Also expresses its appreciation* to the Advisory Commission of the Agency, and requests it to continue its efforts and to keep the General Assembly informed of its activities;

7. *Takes note* of the report of the Working Group on the Financing of the United Nations Relief and Works Agency for Palestine Refugees in the Near East¹⁵ and the efforts to assist in ensuring the financial security of the Agency, and requests the Secretary-General to provide the necessary services and assistance to the Working Group for the conduct of its work;

8. *Commends* the Agency for its six-year medium-term strategy for 2016–2021 and the Commissioner-General for his continuing efforts to increase the budgetary transparency and efficiency of the Agency, as reflected in the Agency's programme budget for the biennium 2018–2019;¹⁶

9. *Also commends* the Agency for sustaining its robust internal reform efforts, despite difficult operational circumstances, and recognizes its implementation of maximum efficiency procedures to contain expenditures, reduce operational and administrative costs, reduce its funding shortfalls and maximize the use of resources;

10. *Takes note* of the report of the Secretary-General on the operations of the United Nations Relief and Works Agency for Palestine Refugees in the Near East³ and the conclusions and recommendations contained therein;

11. *Appeals* to States and organizations for the maintenance of their voluntary contributions to the Agency, as well as an increase in contributions where possible, in particular to the Agency's programme budget, including in the consideration of their allocation of resources for international human rights,

¹⁴ *Official Records of the General Assembly, Forty-ninth Session, Supplement No. 13 (A/49/13)*, annex I.

¹⁵ [A/72/326](#).

¹⁶ *Official Records of the General Assembly, Seventy-second Session, Supplement No. 13A (A/72/13/Add.1)*.

peace and stability, development and humanitarian efforts, to support the Agency's mandate and its ability to meet the rising needs of the Palestine refugees and essential associated costs of operations;

12. *Appeals* to States and organizations not currently contributing to the Agency to urgently consider making voluntary contributions in response to the calls of the Secretary-General for expansion of the Agency's donor base, in order to stabilize funding and ensure greater sharing of the financial burden of supporting the Agency's operations, in accordance with the continuing responsibility of the international community as a whole to assist the Palestine refugees;

13. *Calls for* the provision by donors of early annual voluntary contributions, less earmarking, and multi-year funding, in line with the Grand Bargain on humanitarian financing announced at the World Humanitarian Summit, held in Istanbul, Turkey, in May 2016, in order to enhance the Agency's ability to plan and implement its operations with a greater degree of assurance regarding resource flows;

14. *Also calls for* the full and timely funding by donors of the Agency's emergency, recovery and reconstruction programmes as set out in its appeals and response plans;

15. *Requests* the Commissioner-General to continue efforts to maintain and increase traditional donor support and to enhance income from non-traditional donors, including through partnerships with public and private entities;

16. *Encourages* the Agency to explore financing avenues in relation to the implementation of the Sustainable Development Goals;⁶

17. *Urges* States and organizations to actively pursue partnerships with and innovative support for the Agency, including as recommended in paragraphs 47, 48 and 50 of the report of the Secretary-General, including through the establishment of endowments, trust funds or revolving fund mechanisms and assistance to the Agency to access humanitarian, development and peace and security trust funds and grants;

18. *Welcomes* pledges by States and organizations to provide diplomatic and technical support to the Agency, including engagement with international and financial development institutions, including the World Bank and the Islamic Development Bank, and, where appropriate, to facilitate support for the establishment of financing mechanisms that can provide assistance to refugees and in fragile contexts, including to meet the needs of the Palestine refugees, and calls for serious follow-up efforts;

19. *Requests* the Agency to continue to implement efficiency measures through its medium-term strategy and the development of a five-year proposal for stabilizing the Agency's finances, including specific and time-bound measures, and to continue to improve its cost efficiency and resource mobilization efforts;

20. *Calls upon* the members of the Advisory Commission and the Working Group on the Financing of the United Nations Relief and Works Agency for Palestine Refugees in the Near East to consider the relevant recommendations in the report of the Secretary-General, including to help the Agency to address resource mobilization challenges and to actively assist the Commissioner-General in the efforts to create sustainable, sufficient and predictable support for the Agency's operations;

21. *Takes note* of the recommendations of the Secretary-General regarding the support provided to the Agency from the regular budget of the United Nations;

22. *Endorses* the efforts of the Commissioner-General to continue to provide humanitarian assistance, as far as is practicable, on an emergency basis and as a temporary measure, to persons in the area who are internally displaced and in serious need of continuing assistance as a result of recent crises in the Agency's fields of operation;

23. *Encourages* the Agency to provide increased assistance, in accordance with its mandate, to affected Palestine refugees in the Syrian Arab Republic as well as to those who have fled to neighbouring countries, as detailed in the Syrian regional crisis response plans, and calls upon donors to urgently ensure sustained support to the Agency in this regard in the light of the continuing grave deterioration of the situation and the growing needs of the refugees;

24. *Welcomes* the progress made thus far by the Agency in rebuilding the Nahr el-Bared refugee camp in northern Lebanon, and calls for donor funding to enable the expeditious completion of its reconstruction, for the continued provision of relief assistance to those displaced following its destruction in 2007 and for the alleviation of their ongoing suffering through the provision of the necessary support and financial assistance until the reconstruction of the camp is complete;

25. *Encourages* the Agency, in close cooperation with other relevant United Nations entities, to continue to make progress in addressing the needs, rights and protection of children, women and persons with disabilities in its operations, including through the provision of necessary psychosocial and humanitarian support, in accordance with the Convention on the Rights of the Child,¹⁷ the Convention on the Elimination of All Forms of Discrimination against Women¹⁸ and the Convention on the Rights of Persons with Disabilities;¹⁹

26. *Also encourages* the Agency to continue to reduce the vulnerability and improve the self-reliance and resilience of Palestine refugees through its programmes;

27. *Recognizes* the acute protection needs of Palestine refugees across the region, and encourages the Agency's efforts to contribute to a coordinated and sustained response in accordance with international law, including the Agency's development of its protection framework and function in all field offices, including for child protection;

28. *Commends* the Agency for its provision of humanitarian and psychosocial support and other initiatives that provide recreational, cultural and educational activities for children in all fields, including in the Gaza Strip, and, recognizing their positive contribution, calls for full support for such initiatives by donor and host countries and encourages the building and strengthening of partnerships to facilitate and enhance the provision of these services;

29. *Calls upon* Israel, the occupying Power, to comply fully with the provisions of the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949;⁹

30. *Also calls upon* Israel to abide by Articles 100, 104 and 105 of the Charter of the United Nations and the Convention on the Privileges and Immunities of the United Nations⁷ in order to ensure the safety of the personnel of the Agency, the protection of its institutions and the safeguarding of the security of its facilities in the Occupied Palestinian Territory, including East Jerusalem, at all times;

31. *Takes note* of the investigations into the incidents affecting the Agency's facilities during the conflict in the Gaza Strip in July and August 2014, and calls for ensuring accountability for all violations of international law;

32. *Urges* the Government of Israel to expeditiously reimburse the Agency for all transit charges incurred and other financial losses sustained as a result of the delays and restrictions on movement and access imposed by Israel;

¹⁷ United Nations, *Treaty Series*, vol. 1577, No. 27531.

¹⁸ *Ibid.*, vol. 1249, No. 20378.

¹⁹ *Ibid.*, vol. 2515, No. 44910.

33. *Calls upon* Israel particularly to cease obstructing the movement and access of the staff, vehicles and supplies of the Agency and to cease levying taxes, extra fees and charges, which affect the Agency's operations detrimentally;

34. *Reiterates its call upon* Israel to fully lift the restrictions impeding or delaying the import of necessary construction materials and supplies for the reconstruction and repair of thousands of damaged or destroyed refugee shelters, and for the implementation of suspended and urgently needed civilian infrastructure projects in refugee camps in the Gaza Strip, noting the alarming figures reflected in the United Nations country team reports of 26 August 2016, entitled "Gaza: two years after" and of July 2017, entitled "Gaza ten years later";

35. *Requests* the Commissioner-General to proceed with the issuance of identification cards for Palestine refugees and their descendants in the Occupied Palestinian Territory;

36. *Notes with appreciation* the positive contribution of the Agency's microfinance and job creation programmes, encourages efforts to enhance the sustainability and benefits of microfinance services to a greater number of Palestine refugees, especially in view of the high unemployment rates affecting them, and youth in particular, welcomes the Agency's efforts to streamline costs and increase microfinance services through internal reform efforts, and calls upon the Agency, in close cooperation with the relevant agencies, to continue to contribute to the development of the economic and social stability of the Palestine refugees in all fields of operation;

37. *Reiterates its appeals* to all States, the specialized agencies and non-governmental organizations to continue and to augment their contributions to the programme budget of the Agency, to increase their special allocations for grants and scholarships for higher education to Palestine refugees and to contribute to the establishment of vocational training centres for Palestine refugees, and requests the Agency to act as the recipient and trustee for the special allocations for grants and scholarships;

38. *Calls upon* the Commissioner-General to include, in the annual reporting to the General Assembly, assessments on the progress made to remedy the recurrent funding shortfalls of the Agency and ensure sustained, sufficient and predictable support for the Agency's operations, including through the implementation of the relevant provisions of the present resolution.

*66th plenary meeting
7 December 2017*

RECORDED VOTE ON RESOLUTION 72/82: 162-6-7

In favour: Afghanistan, Albania, Algeria, Andorra, Angola, Antigua and Barbuda, Argentina, Armenia, Australia, Austria, Azerbaijan, Bahamas, Bahrain, Bangladesh, Barbados, Belarus, Belgium, Belize, Bhutan, Bolivia (Plurinational State of), Bosnia and Herzegovina, Botswana, Brazil, Brunei Darussalam, Bulgaria, Burkina Faso, Burundi, Cabo Verde, Cambodia, Central African Republic, Chile, China, Colombia, Congo, Costa Rica, Côte d'Ivoire, Croatia, Cuba, Cyprus, Czech Republic, Democratic People's Republic of Korea, Denmark, Djibouti, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Eritrea, Estonia, Ethiopia, Fiji, Finland, France, Gabon, Gambia, Georgia, Germany, Greece, Guinea, Guyana, Haiti, Honduras, Hungary, Iceland, India, Indonesia, Iran (Islamic Republic of), Iraq, Ireland, Italy, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kuwait, Kyrgyzstan, Lao People's Democratic Republic, Latvia, Lebanon, Lesotho, Libya, Liechtenstein, Lithuania, Luxembourg, Malaysia, Maldives, Mali, Malta, Mauritania, Mauritius, Mexico, Monaco, Mongolia, Montenegro, Morocco, Mozambique, Namibia, Nepal, Netherlands, New Zealand, Nicaragua, Nigeria, Norway, Oman, Pakistan, Panama, Papua New Guinea, Peru, Philippines, Poland, Portugal, Qatar, Republic of Korea, Republic of Moldova, Romania, Russian Federation, Rwanda, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, San Marino, Saudi Arabia, Senegal, Serbia, Sierra Leone, Singapore, Slovakia, Slovenia, South Africa, Spain, Sri Lanka, Sudan, Suriname, Sweden, Switzerland, Syrian Arab Republic, Tajikistan, Thailand, the former Yugoslav Republic of Macedonia, Timor-Leste, Togo, Tonga, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Tuvalu, Uganda, Ukraine, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, Uruguay, Uzbekistan, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zambia, Zimbabwe

Against: Canada, Israel, Marshall Islands, Micronesia (Federated States of), Palau, United States of America

Abstaining: Cameroon, Guatemala, Nauru, Paraguay, Solomon Islands, South Sudan, Vanuatu

72/83. Palestine refugees' properties and their revenues

The General Assembly,

Recalling its resolutions 194 (III) of 11 December 1948 and [36/146 C](#) of 16 December 1981 and all its subsequent resolutions on the question,

Taking note of the report of the Secretary-General submitted pursuant to its resolution [71/94](#) of 6 December 2016,¹ as well as that of the United Nations Conciliation Commission for Palestine for the period from 1 September 2016 to 31 August 2017,²

Recalling that the Universal Declaration of Human Rights³ and the principles of international law uphold the principle that no one shall be arbitrarily deprived of his or her property,

Recalling in particular its resolution 394 (V) of 14 December 1950, in which it directed the Conciliation Commission, in consultation with the parties concerned, to prescribe measures for the protection of the rights, property and interests of the Palestine refugees,

Noting the completion of the programme of identification and evaluation of Arab property, as announced by the Conciliation Commission in its twenty-second progress report,⁴ and the fact that the Land Office had a schedule of Arab owners and a file of documents defining the location, area and other particulars of Arab property,

Expressing its appreciation for the preservation and modernization of the existing records, including the land records, of the Conciliation Commission, and stressing the importance of such records for a just resolution of the plight of the Palestine refugees in conformity with resolution 194 (III),

Recalling that, in the framework of the Middle East peace process, the Palestine Liberation Organization and the Government of Israel agreed, in the Declaration of Principles on Interim Self-Government Arrangements of 13 September 1993,⁵ to commence negotiations on permanent status issues, including the important issue of the refugees,

1. *Reaffirms* that the Palestine refugees are entitled to their property and to the income derived therefrom, in conformity with the principles of equity and justice;
2. *Requests* the Secretary-General to take all appropriate steps, in consultation with the United Nations Conciliation Commission for Palestine, for the protection of Arab property, assets and property rights in Israel;
3. *Calls once again upon* Israel to render all facilities and assistance to the Secretary-General in the implementation of the present resolution;
4. *Calls upon* all the parties concerned to provide the Secretary-General with any pertinent information in their possession concerning Arab property, assets and property rights in Israel that would assist him in the implementation of the present resolution;

¹ [A/72/334](#).

² [A/72/332](#).

³ Resolution 217 A (III).

⁴ *Official Records of the General Assembly, Nineteenth Session, Annexes, Annex No. 11*, document [A/5700](#).

⁵ [A/48/486-S/26560](#), annex.

5. *Urges* the Palestinian and Israeli sides, as agreed between them, to deal with the important issue of Palestine refugees' properties and their revenues within the framework of the final status peace negotiations;

6. *Requests* the Secretary-General to report to the General Assembly at its seventy-third session on the implementation of the present resolution.

66th plenary meeting
7 December 2017

RECORDED VOTE ON RESOLUTION 72/83: 159-7-9

In favour: Afghanistan, Albania, Algeria, Andorra, Angola, Antigua and Barbuda, Argentina, Armenia, Australia, Austria, Azerbaijan, Bahamas, Bahrain, Bangladesh, Barbados, Belarus, Belgium, Belize, Bhutan, Bolivia (Plurinational State of), Bosnia and Herzegovina, Botswana, Brazil, Brunei Darussalam, Bulgaria, Burkina Faso, Burundi, Cabo Verde, Cambodia, Central African Republic, Chile, China, Colombia, Congo, Costa Rica, Côte d'Ivoire, Croatia, Cuba, Cyprus, Czech Republic, Democratic People's Republic of Korea, Denmark, Djibouti, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Eritrea, Estonia, Ethiopia, Fiji, Finland, France, Gabon, Gambia, Georgia, Germany, Greece, Guinea, Guyana, Haiti, Hungary, Iceland, India, Indonesia, Iran (Islamic Republic of), Iraq, Ireland, Italy, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kuwait, Kyrgyzstan, Lao People's Democratic Republic, Latvia, Lebanon, Lesotho, Libya, Liechtenstein, Lithuania, Luxembourg, Malaysia, Maldives, Mali, Malta, Mauritania, Mauritius, Monaco, Mongolia, Montenegro, Morocco, Mozambique, Namibia, Nepal, Netherlands, New Zealand, Nicaragua, Nigeria, Norway, Oman, Pakistan, Panama, Papua New Guinea, Peru, Philippines, Poland, Portugal, Qatar, Republic of Korea, Republic of Moldova, Romania, Russian Federation, Rwanda, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, San Marino, Saudi Arabia, Senegal, Serbia, Sierra Leone, Singapore, Slovakia, Slovenia, South Africa, Spain, Sri Lanka, Sudan, Suriname, Sweden, Switzerland, Syrian Arab Republic, Tajikistan, Thailand, the former Yugoslav Republic of Macedonia, Timor-Leste, Tonga, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Tuvalu, Uganda, Ukraine, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, Uruguay, Uzbekistan, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zambia, Zimbabwe

Against: Canada, Israel, Marshall Islands, Micronesia (Federated States of), Nauru, Palau, United States of America

Abstaining: Cameroon, Guatemala, Honduras, Mexico, Paraguay, Solomon Islands, South Sudan, Togo, Vanuatu

72/84. Work of the Special Committee to Investigate Israeli Practices Affecting the Human Rights of the Palestinian People and Other Arabs of the Occupied Territories

The General Assembly,

Guided by the purposes and principles of the Charter of the United Nations,

Guided also by international humanitarian law, in particular the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949,¹ as well as international standards of human rights, in particular the Universal Declaration of Human Rights² and the International Covenants on Human Rights,³

Recalling its relevant resolutions, including resolutions 2443 (XXIII) of 19 December 1968 and 71/95 of 6 December 2016, and the relevant resolutions of the Human Rights Council, including resolutions S-12/1 of 16 October 2009,⁴ S-21/1 of 23 July 2014⁵ and 29/25 of 3 July 2015,⁶

¹ United Nations, *Treaty Series*, vol. 75, No. 973.

² Resolution 217 A (III).

³ Resolution 2200 A (XXI), annex.

⁴ See *Official Records of the General Assembly, Sixty-fourth Session, Supplement No. 53A (A/64/53/Add.1)*, chap. I.

⁵ *Ibid.*, *Sixty-ninth Session, Supplement No. 53 (A/69/53)*, chap. VI.

⁶ *Ibid.*, *Seventieth Session, Supplement No. 53 (A/70/53)*, chap. II.

Recalling also the relevant resolutions of the Security Council, including resolution [2334 \(2016\)](#) of 23 December 2016,

Taking into account 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,⁷ and recalling in this regard its resolution [ES-10/15](#) of 20 July 2004,

Recalling the statement of 15 July 1999 and the declarations adopted on 5 December 2001 and on 17 December 2014⁸ by the Conference of High Contracting Parties to the Fourth Geneva Convention, and welcoming initiatives by States parties, both individually and collectively, according to article 1 of the Convention and aimed at ensuring respect for the Convention in the Occupied Palestinian Territory, including East Jerusalem,

Recalling also its resolution [58/292](#) of 6 May 2004,

Taking note of the report of the 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, including East Jerusalem,⁹

Taking note also of Human Rights Council resolution [31/36](#) of 24 March 2016,¹⁰

Convinced that occupation itself represents a gross and grave violation of human rights,

Noting with deep regret that 50 years have passed since the onset of the Israeli occupation, and stressing the urgent need for efforts to reverse the negative trends on the ground and to restore a political horizon for advancing and accelerating meaningful negotiations aimed at the achievement of a peace agreement that will bring a complete end to the Israeli occupation that began in 1967 and the resolution of all core final status issues, without exception, leading to a peaceful, just, lasting and comprehensive solution for the question of Palestine,

Recognizing that the occupation and ensuing persistent and systematic violations of international law by Israel, including international humanitarian and human rights law, are considered to be the main sources of other Israeli violations and discriminatory policies against the Palestinian civilian population in the Occupied Palestinian Territory, including East Jerusalem,

Gravely concerned about the continuing detrimental impact of ongoing unlawful Israeli practices and measures in the Occupied Palestinian Territory, including East Jerusalem, including the excessive use of force by the Israeli occupying forces against Palestinian civilians, resulting in the death and injury of civilians and the widespread destruction of property and vital infrastructure, including during the Israeli military operations in the Gaza Strip in July and August 2014, as well as ongoing settlement activities and construction of the wall, the internal forced displacement of civilians, the imposition of collective punishment measures, particularly against the civilian population in the Gaza Strip, where continuing severe restrictions on movement amount to a blockade, and the detention and imprisonment of thousands of Palestinians,

Expressing grave concern about tensions, instability and violence in the Occupied Palestinian Territory, including East Jerusalem, due to the illegal policies and practices of Israel, the occupying Power, including, in particular, provocations and incitements regarding the holy places of Jerusalem, including the Haram al-Sharif,

⁷ See [A/ES-10/273](#) and [A/ES-10/273/Corr.1](#).

⁸ [A/69/711-S/2015/1](#), annex.

⁹ [A/HRC/22/63](#).

¹⁰ See *Official Records of the General Assembly, Seventy-first Session, Supplement No. 53 (A/71/53)*, chap. IV, sect. A.

Gravely concerned about all acts of violence, intimidation and provocation by Israeli settlers against Palestinian civilians and properties, including homes, mosques, churches and agricultural lands,

Gravely concerned also by reports regarding serious human rights violations and grave breaches of international humanitarian law committed during the military operations in the Gaza Strip between December 2008 and January 2009 and in July and August 2014, including the findings in the summary by the Secretary-General of the report of the Board of Inquiry¹¹ and in the report of the United Nations Fact-Finding Mission on the Gaza Conflict,¹²

Recalling the report of the independent commission of inquiry established pursuant to Human Rights Council resolution S-21/1,¹³ and stressing the imperative of ensuring accountability for all violations of international humanitarian law and international human rights law in order to end impunity, ensure justice, deter further violations, protect civilians and promote peace,

Having considered the report of the Special Committee to Investigate Israeli Practices Affecting the Human Rights of the Palestinian People and Other Arabs of the Occupied Territories¹⁴ and the relevant reports of the Secretary-General,¹⁵

Recalling the Declaration of Principles on Interim Self-Government Arrangements of 13 September 1993¹⁶ and the subsequent implementation agreements between the Palestinian and Israeli sides,

Stressing the urgency of bringing a complete end to the Israeli occupation that began in 1967 and thus an end to the violation of the human rights of the Palestinian people, and of allowing for the realization of their inalienable human rights, including their right to self-determination and their independent State,

Taking note of the application of Palestine for admission to membership in the United Nations, submitted on 23 September 2011,¹⁷

Recalling its resolution [67/19](#) of 29 November 2012, by which, inter alia, Palestine was accorded non-member observer State status in the United Nations, and taking note of the follow-up report of the Secretary-General,¹⁸

Noting the accession by Palestine to several human rights treaties and the core humanitarian law conventions, as well as other international treaties,

1. *Commends* the Special Committee to Investigate Israeli Practices Affecting the Human Rights of the Palestinian People and Other Arabs of the Occupied Territories for its impartiality and efforts in performing the tasks assigned to it by the General Assembly in spite of the obstruction of its mandate;

2. *Reiterates its demand* that Israel, the occupying Power, cooperate, in accordance with its obligations as a State Member of the United Nations, with the Special Committee in implementing its mandate, and deplors the continued lack of cooperation in this regard;

¹¹ See [A/63/855-S/2009/250](#).

¹² [A/HRC/12/48](#).

¹³ [A/HRC/29/52](#).

¹⁴ [A/72/539](#).

¹⁵ [A/72/296](#), [A/72/314](#), [A/72/538](#), [A/72/564](#) and [A/72/565](#).

¹⁶ [A/48/486-S/26560](#), annex.

¹⁷ [A/66/371-S/2011/592](#).

¹⁸ [A/67/738](#).

3. *Deplores* those policies and practices of Israel that violate the human rights of the Palestinian people and other Arabs of the occupied territories, as reflected in the report of the Special Committee covering the reporting period;¹⁴

4. *Expresses grave concern* about the critical situation in the Occupied Palestinian Territory, including East Jerusalem, particularly in the Gaza Strip, as a result of unlawful Israeli practices and measures, and especially condemns and calls for the immediate cessation of all illegal Israeli settlement activities and the construction of the wall, the lifting of the blockade of the Gaza Strip, as well as a complete cessation of the excessive and indiscriminate use of force and military operations against the civilian population, settler violence, the destruction and confiscation of properties, including home demolitions as a measure of reprisal, the forced displacement of civilians, all measures of collective punishment, and the detention and imprisonment of thousands of civilians;

5. *Requests* the Special Committee, pending complete termination of the Israeli occupation, to continue to investigate Israeli policies and practices in the Occupied Palestinian Territory, including East Jerusalem, and other Arab territories occupied by Israel since 1967, especially Israeli violations of the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949,¹ and to consult, as appropriate, with the International Committee of the Red Cross according to its regulations in order to ensure that the welfare and human rights of the peoples of the occupied territories, including prisoners and detainees, are safeguarded and to report to the Secretary-General as soon as possible and whenever the need arises thereafter;

6. *Also requests* the Special Committee to submit regularly to the Secretary-General periodic reports on the current situation in the Occupied Palestinian Territory, including East Jerusalem;

7. *Further requests* the Special Committee to continue to investigate the treatment and status of the thousands of prisoners and detainees, including children, women and elected representatives, in Israeli prisons and detention centres in the Occupied Palestinian Territory, including East Jerusalem, and other Arab territories occupied by Israel since 1967, and expresses grave concern about harsh conditions and ill-treatment of prisoners and recent hunger strikes, stressing the need for respect for all applicable rules of international law, including the Fourth Geneva Convention,¹ the United Nations Standard Minimum Rules for the Treatment of Prisoners (the Nelson Mandela Rules)¹⁹ and the United Nations Rules for the Treatment of Women Prisoners and Non-custodial Measures for Women Offenders (the Bangkok Rules);²⁰

8. *Requests* the Secretary-General:

(a) To provide the Special Committee with all necessary facilities, including those required for its visits to the occupied territories, so that it may investigate the Israeli policies and practices referred to in the present resolution;

(b) To utilize his good offices to facilitate and support the Special Committee in carrying out its mandate;

(c) To continue to make available such staff as may be necessary to assist the Special Committee in the performance of its tasks;

(d) To circulate regularly to Member States the periodic reports mentioned in paragraph 6 above;

(e) To ensure the widest circulation of the reports of the Special Committee and of information regarding its activities and findings, by all means available, through the Department of Public

¹⁹ Resolution 70/175, annex.

²⁰ Resolution 65/229, annex.

Information of the Secretariat and, where necessary, to reprint those reports of the Special Committee that are no longer available;

9. *Decides* to include in the provisional agenda of its seventy-third session the item entitled “Report of the Special Committee to Investigate Israeli Practices Affecting the Human Rights of the Palestinian People and Other Arabs of the Occupied Territories”.

*66th plenary meeting
7 December 2017*

RECORDED VOTE ON RESOLUTION 72/84: 83-10-77

In favour: Afghanistan, Algeria, Angola, Antigua and Barbuda, Azerbaijan, Bahamas, Bahrain, Bangladesh, Barbados, Belize, Bhutan, Bolivia (Plurinational State of), Brunei Darussalam, Burundi, Cabo Verde, Cambodia, Chile, China, Congo, Côte d’Ivoire, Cuba, Democratic People’s Republic of Korea, Djibouti, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Gabon, Gambia, Guinea, Guyana, India, Indonesia, Iran (Islamic Republic of), Iraq, Jordan, Kazakhstan, Kenya, Kuwait, Kyrgyzstan, Lao People’s Democratic Republic, Lebanon, Lesotho, Libya, Malaysia, Maldives, Mali, Mauritania, Mauritius, Morocco, Mozambique, Namibia, Nepal, Nicaragua, Oman, Pakistan, Qatar, Saint Kitts and Nevis, Saint Vincent and the Grenadines, Saudi Arabia, Senegal, Sierra Leone, Singapore, South Africa, Sri Lanka, Sudan, Suriname, Syrian Arab Republic, Tajikistan, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Uganda, United Arab Emirates, United Republic of Tanzania, Uzbekistan, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zambia, Zimbabwe

Against: Australia, Canada, Guatemala, Honduras, Israel, Marshall Islands, Micronesia (Federated States of), Nauru, Palau, United States of America

Abstaining: Albania, Andorra, Argentina, Armenia, Austria, Belgium, Bosnia and Herzegovina, Botswana, Brazil, Bulgaria, Cameroon, Colombia, Costa Rica, Croatia, Cyprus, Czech Republic, Denmark, Eritrea, Estonia, Ethiopia, Fiji, Finland, France, Georgia, Germany, Greece, Hungary, Iceland, Ireland, Italy, Jamaica, Japan, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, Mexico, Monaco, Mongolia, Montenegro, Myanmar, Netherlands, New Zealand, Norway, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Poland, Portugal, Republic of Korea, Republic of Moldova, Romania, Russian Federation, Rwanda, Samoa, San Marino, Serbia, Slovakia, Slovenia, Solomon Islands, South Sudan, Spain, Sweden, Switzerland, Thailand, the former Yugoslav Republic of Macedonia, Timor-Leste, Togo, Tonga, Tuvalu, Ukraine, United Kingdom of Great Britain and Northern Ireland, Uruguay, Vanuatu

72/85. Applicability of the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949, to the Occupied Palestinian Territory, including East Jerusalem, and the other occupied Arab territories

The General Assembly,

Recalling its relevant resolutions, including resolution [71/96](#) of 6 December 2016,

Bearing in mind the relevant resolutions of the Security Council,

Recalling the Regulations annexed to the Hague Convention IV of 1907, the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949,¹ and relevant provisions of customary law, including those codified in Additional Protocol I² to the four Geneva Conventions,³

¹ United Nations, *Treaty Series*, vol. 75, No. 973.

² *Ibid.*, vol. 1125, No. 17512.

³ *Ibid.*, vol. 75, Nos. 970–973.

Having considered the report of the Special Committee to Investigate Israeli Practices Affecting the Human Rights of the Palestinian People and Other Arabs of the Occupied Territories⁴ and the relevant reports of the Secretary-General,⁵

Considering that the promotion of respect for the obligations arising from the Charter of the United Nations and other instruments and rules of international law is among the basic purposes and principles of the United Nations,

Recalling the advisory opinion rendered on 9 July 2004 by the International Court of Justice,⁶ and also recalling General Assembly resolution [ES-10/15](#) of 20 July 2004,

Noting in particular the Court's reply, including that the Fourth Geneva Convention¹ is applicable in the Occupied Palestinian Territory, including East Jerusalem, and that Israel is in breach of several of the provisions of the Convention,

Recalling the Conference of High Contracting Parties to the Fourth Geneva Convention on measures to enforce the Convention in the Occupied Palestinian Territory, including East Jerusalem, held on 15 July 1999, as well as the declarations adopted by the reconvened Conference on 5 December 2001 and on 17 December 2014,⁷ and the urgent need for the parties to follow up the implementation of those declarations,

Welcoming and encouraging the initiatives by States parties to the Convention, both individually and collectively, according to article 1 common to the four Geneva Conventions, aimed at ensuring respect for the Convention, as well as the continuing efforts of the depositary State of the Geneva Conventions in this regard,

Noting the accession by Palestine on 1 April 2014 to the Geneva Conventions and Additional Protocol I,

Stressing that Israel, the occupying Power, should comply strictly with its obligations under international law, including international humanitarian law,

1. *Reaffirms* that the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949,¹ is applicable to the Occupied Palestinian Territory, including East Jerusalem, and other Arab territories occupied by Israel since 1967;

2. *Demands* that Israel accept the de jure applicability of the Convention in the Occupied Palestinian Territory, including East Jerusalem, and other Arab territories occupied by Israel since 1967, and that it comply scrupulously with the provisions of the Convention;

3. *Calls upon* all High Contracting Parties to the Convention, in accordance with article 1 common to the four Geneva Conventions³ and as mentioned in the advisory opinion of the International Court of Justice of 9 July 2004,⁶ to continue to exert all efforts to ensure respect for its provisions by Israel, the occupying Power, in the Occupied Palestinian Territory, including East Jerusalem, and other Arab territories occupied by Israel since 1967;

4. *Notes* the reconvening by Switzerland, the depositary State, of the Conference of High Contracting Parties to the Fourth Geneva Convention on 17 December 2014, and calls for efforts to

⁴ [A/72/539](#).

⁵ [A/72/296](#), [A/72/314](#), [A/72/538](#), [A/72/564](#) and [A/72/565](#).

⁶ See [A/ES-10/273](#) and [A/ES-10/273/Corr.1](#).

⁷ [A/69/711-S/2015/1](#), annex.

uphold the obligations reaffirmed in the declarations adopted on 5 December 2001 and 17 December 2014;⁷

5. *Welcomes* initiatives by States parties, in accordance with article 1 of the Convention, aimed at ensuring respect for the Convention;

6. *Reiterates* the need for speedy implementation of the relevant recommendations contained in the resolutions adopted by the General Assembly, including at its tenth emergency special session and including resolution [ES-10/15](#), with regard to ensuring respect by Israel, the occupying Power, for the provisions of the Convention;

7. *Requests* the Secretary-General to report to the General Assembly at its seventy-third session on the implementation of the present resolution.

*66th plenary meeting
7 December 2017*

RECORDED VOTE ON RESOLUTION 72/85: 157-7-10

In favour: Afghanistan, Albania, Algeria, Andorra, Angola, Antigua and Barbuda, Argentina, Armenia, Austria, Azerbaijan, Bahamas, Bahrain, Bangladesh, Barbados, Belarus, Belgium, Belize, Bhutan, Bolivia (Plurinational State of), Bosnia and Herzegovina, Botswana, Brazil, Brunei Darussalam, Bulgaria, Burkina Faso, Burundi, Cabo Verde, Cambodia, Central African Republic, Chile, China, Colombia, Congo, Costa Rica, Côte d'Ivoire, Croatia, Cuba, Cyprus, Czech Republic, Democratic People's Republic of Korea, Denmark, Djibouti, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Eritrea, Estonia, Ethiopia, Fiji, Finland, France, Gabon, Gambia, Georgia, Germany, Greece, Guinea, Guyana, Honduras, Hungary, Iceland, India, Indonesia, Iran (Islamic Republic of), Iraq, Ireland, Italy, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kuwait, Kyrgyzstan, Lao People's Democratic Republic, Latvia, Lebanon, Lesotho, Libya, Liechtenstein, Lithuania, Luxembourg, Malaysia, Maldives, Mali, Malta, Mauritania, Mauritius, Mexico, Monaco, Mongolia, Montenegro, Morocco, Mozambique, Namibia, Nepal, Netherlands, New Zealand, Nicaragua, Nigeria, Norway, Oman, Pakistan, Panama, Peru, Philippines, Poland, Portugal, Qatar, Republic of Korea, Republic of Moldova, Romania, Russian Federation, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, San Marino, Saudi Arabia, Senegal, Serbia, Sierra Leone, Singapore, Slovakia, Slovenia, South Africa, Spain, Sri Lanka, Sudan, Suriname, Sweden, Switzerland, Syrian Arab Republic, Tajikistan, Thailand, the former Yugoslav Republic of Macedonia, Timor-Leste, Tonga, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Tuvalu, Uganda, Ukraine, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, Uruguay, Uzbekistan, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zambia, Zimbabwe

Against: Canada, Israel, Marshall Islands, Micronesia (Federated States of), Nauru, Palau, United States of America

Abstaining: Australia, Cameroon, Guatemala, Papua New Guinea, Paraguay, Rwanda, Solomon Islands, South Sudan, Togo, Vanuatu

72/86. Israeli settlements in the Occupied Palestinian Territory, including East Jerusalem, and the occupied Syrian Golan

The General Assembly,

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

Recalling its relevant resolutions, including resolution [71/97](#) of 6 December 2016, as well as those resolutions adopted at its tenth emergency special session,

Recalling also the relevant resolutions of the Security Council, including resolutions [242 \(1967\)](#) of 22 November 1967, [446 \(1979\)](#) of 22 March 1979, [465 \(1980\)](#) of 1 March 1980, [476 \(1980\)](#) of 30 June 1980, [478 \(1980\)](#) of 20 August 1980, [497 \(1981\)](#) of 17 December 1981, [904 \(1994\)](#) of 18 March 1994 and [2334 \(2016\)](#) of 23 December 2016,

Reaffirming the applicability of the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949,¹ to the Occupied Palestinian Territory, including East Jerusalem, and to the occupied Syrian Golan,

Affirming 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 Convention¹ and relevant provisions of customary law, including those codified in Additional Protocol I² to the four Geneva Conventions,³

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,⁴ and recalling also General Assembly resolutions [ES-10/15](#) of 20 July 2004 and [ES-10/17](#) of 15 December 2006,

Noting that the International Court of Justice concluded that “the Israeli settlements in the Occupied Palestinian Territory (including East Jerusalem) have been established in breach of international law”,⁵

Taking note of the recent reports of the Special Rapporteur of the Human Rights Council on the situation of human rights in the Palestinian territories occupied since 1967,⁶

Recalling the report of the 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, including East Jerusalem,⁷

Recalling also the statement of 15 July 1999 and the declarations adopted on 5 December 2001 and on 17 December 2014⁸ by the Conference of High Contracting Parties to the Fourth Geneva Convention on measures to enforce the Convention in the Occupied Palestinian Territory, including East Jerusalem, aimed at ensuring respect for the Convention in the Occupied Palestinian Territory, including East Jerusalem,

Recalling further the Declaration of Principles on Interim Self-Government Arrangements of 13 September 1993⁹ and the subsequent implementation agreements between the Palestinian and Israeli sides,

Recalling the Quartet road map to a permanent two-State solution to the Israeli-Palestinian conflict,¹⁰ and emphasizing specifically its call for a freeze on all settlement activity, including so-called natural growth, and the dismantlement of all settlement outposts erected since March 2001, and the need for Israel to uphold its obligations and commitments in this regard,

Recalling also its resolution [67/19](#) of 29 November 2012,

Noting the accession by Palestine to several human rights treaties and the core humanitarian law conventions, as well as other international treaties,

Aware that Israeli settlement activities involve, inter alia, the transfer of nationals of the occupying Power into the occupied territories, the confiscation of land, the forced transfer of Palestinian civilians, including Bedouin families, the exploitation of natural resources, the fragmentation of territory and other

¹ United Nations, *Treaty Series*, vol. 75, No. 973.

² *Ibid.*, vol. 1125, No. 17512.

³ *Ibid.*, vol. 75, Nos. 970–973.

⁴ See [A/ES-10/273](#) and [A/ES-10/273/Corr.1](#).

⁵ *Ibid.*, advisory opinion, para. 120.

⁶ [A/HRC/34/70](#); see also [A/72/556](#).

⁷ [A/HRC/22/63](#).

⁸ [A/69/711-S/2015/1](#), annex.

⁹ [A/48/486-S/26560](#), annex.

¹⁰ [S/2003/529](#), annex.

actions against the Palestinian civilian population and the civilian population in the occupied Syrian Golan that are contrary to international law,

Bearing in mind the extremely detrimental impact of Israeli settlement policies, decisions and activities on the ongoing regional and international efforts to resume and advance the peace process, on the prospects for the achievement of peace in the Middle East in accordance with the two-State solution of Israel and Palestine, living side by side in peace and security within recognized borders, on the basis of the pre-1967 borders, and on the viability and credibility of that solution,

Expressing grave concern about the continuation by Israel, the occupying Power, of settlement activities in the Occupied Palestinian Territory, including East Jerusalem, and condemning those activities as violations of international humanitarian law, relevant United Nations resolutions, the agreements reached between the parties and obligations under the Quartet road map and as actions in defiance of the calls by the international community to cease all settlement activities,

Deploring in particular Israel's construction and expansion of settlements in and around occupied East Jerusalem, including its so-called E-1 plan that aims to connect its illegal settlements around and further isolate occupied East Jerusalem, the continuing demolition of Palestinian homes and eviction of Palestinian families from the city, the revocation of Palestinian residency rights in the city, and ongoing settlement activities in the Jordan Valley, all of which further fragment and undermine the contiguity of the Occupied Palestinian Territory,

Taking note of the Quartet report of 1 July 2016,¹¹ and stressing its recommendations, as well as its recent statements, including of 30 September 2015, 23 October 2015, 12 February 2016 and 23 September 2016, in which the Quartet members concluded that, inter alia, the continuing policy of settlement construction and expansion, designation of land for exclusive Israeli use and denial of Palestinian development, including the recent high rate of demolitions, are steadily eroding the two-State solution,

Deploring the continuing unlawful construction 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 is causing humanitarian hardship and a serious decline of socioeconomic conditions for the Palestinian people, is fragmenting the territorial contiguity of the Territory and undermining its viability, and could prejudice future negotiations and make the two-State solution physically impossible to implement,

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,

Condemning acts of violence and terror against civilians on both sides, and recalling the need to end all acts of violence, including acts of terror, provocation, incitement and destruction,

Condemning also all acts of violence, destruction, harassment, provocation and incitement by Israeli settlers in the Occupied Palestinian Territory, including East Jerusalem, against Palestinian civilians, including children, and their properties, including historic and religious sites, and agricultural lands, as well as acts of terror by several extremist Israeli settlers, and calling for accountability for the illegal actions perpetrated in this regard,

Taking note of the relevant reports of the Secretary-General, including pursuant to Security Council resolution [2334 \(2016\)](#),¹²

¹¹ [S/2016/595](#), annex.

¹² [A/72/296](#), [A/72/314](#), [A/72/538](#), [A/72/539](#), [A/72/564](#) and [A/72/565](#).

Noting the special meeting of the Security Council convened on 26 September 2008, as well as the meeting of the Council of 18 February 2011,

1. *Reaffirms* that the Israeli settlements in the Occupied Palestinian Territory, including East Jerusalem, and in the occupied Syrian Golan are illegal and an obstacle to peace and economic and social development;

2. *Calls upon* Israel to accept the de jure applicability of the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949,¹ to the Occupied Palestinian Territory, including East Jerusalem, and to the occupied Syrian Golan and to abide scrupulously by the provisions of the Convention, in particular article 49, and to comply with all of its obligations under international law and cease immediately all actions causing the alteration of the character, status and demographic composition of the Occupied Palestinian Territory, including East Jerusalem, and of the occupied Syrian Golan;

3. *Reiterates its demand* for the immediate and complete cessation of all Israeli settlement activities in all of the Occupied Palestinian Territory, including East Jerusalem, and in the occupied Syrian Golan, and calls in this regard for the full implementation of all the relevant resolutions of the Security Council, including, inter alia, resolutions 446 (1979), 452 (1979) of 20 July 1979, 465 (1980), 476 (1980), [1515 \(2003\)](#) of 19 November 2003 and [2334 \(2016\)](#);

4. *Recalls* the affirmation by the Security Council, in its resolution [2334 \(2016\)](#), that it will not recognize any changes to the 4 June 1967 lines, including with regard to Jerusalem, other than those agreed by the parties through negotiations;

5. *Condemns* settlement activities in the Occupied Palestinian Territory, including East Jerusalem, and in the occupied Syrian Golan and any activities involving the confiscation of land, the disruption of the livelihood of protected persons, the forced transfer of civilians and the de facto annexation of land;

6. *Calls for* the consideration of measures of accountability, in accordance with international law, in the light of continued non-compliance with the demands for a complete and immediate cessation of all settlement activities, stressing that compliance with and respect for international humanitarian law and international human rights law is a cornerstone for peace and security in the region;

7. *Stresses* that a complete cessation of all Israeli settlement activities is essential for salvaging the two-State solution on the basis of the pre-1967 borders, and calls for affirmative steps to be taken immediately to reverse the negative trends on the ground that are imperilling the viability of the two-State solution;

8. *Demands* that Israel, the occupying Power, comply with its legal obligations, as mentioned in the advisory opinion rendered on 9 July 2004 by the International Court of Justice;⁴

9. *Reiterates its call* for the prevention of all acts of violence, destruction, harassment and provocation by Israeli settlers, especially against Palestinian civilians and their properties, including historic and religious sites and including in Occupied East Jerusalem, and their agricultural lands;

10. *Calls for* accountability for the illegal actions perpetrated by Israeli settlers in the Occupied Palestinian Territory, and stresses in this regard the need for the implementation of Security Council resolution 904 (1994), in which the Council called upon Israel, the occupying Power, to continue to take and implement measures, including the confiscation of arms, aimed at preventing illegal acts of violence by Israeli settlers, and called for measures to be taken to guarantee the safety and protection of the Palestinian civilians in the occupied territory;

11. *Stresses* the responsibility of Israel, the occupying Power, to investigate all acts of settler violence against Palestinian civilians and their properties and to ensure accountability for these acts;

12. *Calls upon* all States and international organizations to continue to actively pursue policies that ensure respect for their obligations under international law with regard to all illegal Israeli practices and measures in the Occupied Palestinian Territory, including East Jerusalem, particularly Israeli settlement activities;

13. *Recalls*, in this regard, the statement of 15 July 1999 and the declarations adopted on 5 December 2001 and on 17 December 2014⁸ by the Conference of High Contracting Parties to the Fourth Geneva Convention on measures to enforce the Convention in the Occupied Palestinian Territory, including East Jerusalem, and welcomes in this regard initiatives by States parties, both individually and collectively, in accordance with article 1 of the Convention, aimed at ensuring respect for the Convention;

14. *Also recalls* that the Security Council, in its resolution 2334 (2016), called upon all States to distinguish, in their relevant dealings, between the territory of the State of Israel and the territories occupied since 1967;

15. *Calls upon* all States, consistent with their obligations under international law and the relevant resolutions, and bearing in mind the advisory opinion of the International Court of Justice of 9 July 2004, not to render aid or assistance in maintaining the situation created by illegal settlement activities;

16. *Calls upon* the relevant United Nations bodies to take all necessary measures and actions within their mandates to ensure full respect for and compliance with Human Rights Council resolution 17/4 of 16 June 2011,¹³ concerning the Guiding Principles on Business and Human Rights¹⁴ and other relevant international laws and standards, and to ensure the implementation of the United Nations “Protect, Respect and Remedy” Framework, which provides a global standard for upholding human rights in relation to business activities that are connected with Israeli settlements in the Occupied Palestinian Territory, including East Jerusalem;

17. *Requests* the Secretary-General to report to the General Assembly at its seventy-third session on the implementation of the present resolution.

*66th plenary meeting
7 December 2017*

RECORDED VOTE ON RESOLUTION 72/86: 155-7-12

In favour: Afghanistan, Albania, Algeria, Andorra, Angola, Antigua and Barbuda, Argentina, Armenia, Austria, Azerbaijan, Bahamas, Bahrain, Bangladesh, Barbados, Belarus, Belgium, Belize, Bhutan, Bolivia (Plurinational State of), Bosnia and Herzegovina, Botswana, Brazil, Brunei Darussalam, Bulgaria, Burkina Faso, Burundi, Cabo Verde, Cambodia, Central African Republic, Chile, China, Colombia, Congo, Costa Rica, Côte d’Ivoire, Croatia, Cuba, Cyprus, Czech Republic, Democratic People’s Republic of Korea, Denmark, Djibouti, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Eritrea, Estonia, Ethiopia, Fiji, Finland, France, Gabon, Gambia, Georgia, Germany, Greece, Guinea, Guyana, Haiti, Hungary, Iceland, India, Indonesia, Iran (Islamic Republic of), Iraq, Ireland, Italy, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kuwait, Kyrgyzstan, Lao People’s Democratic Republic, Latvia, Lebanon, Lesotho, Libya, Liechtenstein, Lithuania, Luxembourg, Malaysia, Maldives, Mali, Malta, Mauritania, Mauritius, Mexico, Monaco, Mongolia, Montenegro, Morocco, Mozambique, Namibia, Nepal, Netherlands, New Zealand, Nicaragua, Nigeria, Norway, Oman, Pakistan, Panama, Peru, Philippines, Poland, Portugal, Qatar, Republic of Korea, Republic of Moldova, Romania, Russian Federation, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, San Marino, Saudi Arabia, Senegal, Serbia, Sierra Leone, Singapore, Slovakia, Slovenia, South Africa, Spain, Sri Lanka, Sudan, Suriname, Sweden, Switzerland, Syrian Arab Republic, Tajikistan, Thailand, the former Yugoslav Republic of Macedonia, Timor-Leste, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Uganda, Ukraine, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, Uruguay, Uzbekistan, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zambia, Zimbabwe

¹³ See *Official Records of the General Assembly, Sixty-sixth Session, Supplement No. 53 (A/66/53)*, chap. III, sect. A.

¹⁴ [A/HRC/17/31](#), annex.

Against: Canada, Israel, Marshall Islands, Micronesia (Federated States of), Nauru, Palau, United States of America

Abstaining: Australia, Cameroon, Guatemala, Honduras, Papua New Guinea, Paraguay, Rwanda, Solomon Islands, South Sudan, Togo, Tuvalu, Vanuatu

72/87. Israeli practices affecting the human rights of the Palestinian people in the Occupied Palestinian Territory, including East Jerusalem

The General Assembly,

Recalling the Universal Declaration of Human Rights,¹

Recalling also the International Covenant on Civil and Political Rights,² the International Covenant on Economic, Social and Cultural Rights² and the Convention on the Rights of the Child,³ and affirming that these human rights instruments must be respected in the Occupied Palestinian Territory, including East Jerusalem,

Reaffirming its relevant resolutions, including resolution [71/98](#) of 6 December 2016, as well as those adopted at its tenth emergency special session,

Recalling the relevant resolutions of the Human Rights Council,

Recalling also the relevant resolutions of the Security Council, and stressing the need for their implementation,

Having considered the report of the Special Committee to Investigate Israeli Practices Affecting the Human Rights of the Palestinian People and Other Arabs of the Occupied Territories⁴ and the report of the Secretary-General on the work of the Special Committee,⁵

Taking note of the recent reports of the Special Rapporteur of the Human Rights Council on the situation of human rights in the Palestinian territories occupied since 1967,⁶ as well as of other relevant recent reports of the Human Rights Council,

Taking note also of the recent report by the Economic and Social Commission for Western Asia on the economic and social repercussions of the Israeli occupation on the living conditions of the Palestinian people in the Occupied Palestinian Territory, including East Jerusalem, and the Arab population in the occupied Syrian Golan,⁷

Deeply regretting that 50 years have passed since the onset of the Israeli occupation, and stressing the urgent need for efforts to reverse the negative trends on the ground and to restore a political horizon for advancing and accelerating meaningful negotiations aimed at the achievement of a peace agreement that will bring a complete end to the Israeli occupation that began in 1967 and the resolution of all core final status issues, without exception, leading to a peaceful, just, lasting and comprehensive solution of the question of Palestine,

¹ Resolution 217 A (III).

² See resolution 2200 A (XXI), annex.

³ United Nations, *Treaty Series*, vol. 1577, No. 27531.

⁴ [A/72/539](#).

⁵ [A/72/296](#).

⁶ [A/HRC/34/70](#); see also [A/72/556](#).

⁷ [A/72/90-E/2017/71](#).

Aware of the responsibility of the international community to promote human rights and ensure respect for international law, and recalling in this regard its resolution 2625 (XXV) of 24 October 1970,

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,⁸ and recalling also General Assembly resolutions [ES-10/15](#) of 20 July 2004 and [ES-10/17](#) of 15 December 2006,

Noting in particular the Court's reply, including that the construction of the wall being built by Israel, the occupying Power, in the Occupied Palestinian Territory, including in and around East Jerusalem, and its associated regime are contrary to international law,

Taking note of its resolution [67/19](#) of 29 November 2012,

Noting the accession by Palestine to several human rights treaties and the core humanitarian law conventions, as well as other international treaties,

Reaffirming the principle of the inadmissibility of the acquisition of territory by force,

Reaffirming also the applicability of the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949,⁹ to the Occupied Palestinian Territory, including East Jerusalem, and other Arab territories occupied by Israel since 1967,

Reaffirming further the obligation of the States parties to the Fourth Geneva Convention⁹ under articles 146, 147 and 148 with regard to penal sanctions, grave breaches and responsibilities of the High Contracting Parties,

Recalling the statement of 15 July 1999 and the declarations adopted on 5 December 2001 and on 17 December 2014¹⁰ by the Conference of High Contracting Parties to the Fourth Geneva Convention on measures to enforce the Convention in the Occupied Palestinian Territory, including East Jerusalem, aimed at ensuring respect for the Convention in the Occupied Palestinian Territory, including East Jerusalem,

Reaffirming that all States have the right and the duty to take actions in conformity with international law and international humanitarian law to counter deadly acts of violence against their civilian population in order to protect the lives of their citizens,

Stressing the need for full compliance with the Israeli-Palestinian agreements reached within the context of the Middle East peace process, including the Sharm el-Sheikh understandings, and the implementation of the Quartet road map to a permanent two-State solution to the Israeli-Palestinian conflict,¹¹

Stressing also the need for the full implementation of the Agreement on Movement and Access and the Agreed Principles for the Rafah Crossing, both of 15 November 2005, to allow for the freedom of movement of the Palestinian civilian population within and into and out of the Gaza Strip,

Gravely concerned by the tensions and violence in the recent period throughout the Occupied Palestinian Territory, including East Jerusalem and including with regard to the holy places of Jerusalem, including the Haram al-Sharif, and deploring the loss of innocent civilian life,

⁸ See [A/ES-10/273](#) and [A/ES-10/273/Corr.1](#).

⁹ United Nations, *Treaty Series*, vol. 75, No. 973.

¹⁰ [A/69/711-S/2015/1](#), annex.

¹¹ [S/2003/529](#), annex.

Recognizing that security measures alone cannot remedy the escalating tensions, instability and violence, and calling for full respect for international law, including humanitarian and human rights law, including for the protection of civilian life, as well as for the promotion of human security, the de-escalation of the situation, the exercise of restraint, including from provocative actions and rhetoric, and the establishment of a stable environment conducive to the pursuit of peace,

Expressing 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 arbitrary imprisonment and detention of Palestinians, some of whom have been imprisoned for decades; 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; the forced displacement of civilians, including attempts at forced transfers of Bedouin communities; 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,

Gravely concerned by the ongoing demolition by Israel, the occupying Power, of Palestinian homes, as well as of structures, including schools, provided as international humanitarian aid, in particular in and around Occupied East Jerusalem, including if carried out as an act of collective punishment in violation of international humanitarian law, which has escalated at unprecedented rates, and by the revocation of residence permits and eviction of Palestinian residents of the City of Jerusalem,

Deploring the continuing and negative consequences of the conflicts in and around the Gaza Strip, most recently in July and August 2014, and the thousands of civilian casualties caused, along with the widespread destruction of thousands of homes and vital civilian infrastructure, the internal displacement of hundreds of thousands of civilians, and any violations of international law, including humanitarian and human rights law, in this regard,

Gravely concerned about the disastrous humanitarian situation and the critical socioeconomic 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 deepen poverty and despair among the Palestinian civilian population,

Expressing grave concern about the alarming conditions and figures reflected in the United Nations country team reports of 26 August 2016, entitled “Gaza: two years after”, and of July 2017, entitled “Gaza ten years later”,

Recalling the statement by the President of the Security Council of 28 July 2014,¹²

Stressing the need for the full implementation by all parties of Security Council resolution [1860 \(2009\)](#) of 8 January 2009 and General Assembly resolution [ES-10/18](#) of 16 January 2009,

Stressing also that the situation in the Gaza Strip is unsustainable and that a durable ceasefire agreement must lead to a fundamental improvement in the living conditions of the Palestinian people in the Gaza Strip, including through the sustained and regular opening of crossing points, and ensure the safety and well-being of civilians on both sides, and regretting the lack of progress made in this regard,

Gravely concerned by reports regarding serious human rights violations and grave breaches of international humanitarian law committed during the military operations in the Gaza Strip between December 2008 and January 2009, including the findings in the summary by the Secretary-General of

¹² [S/PRST/2014/13](#); see *Resolutions and Decisions of the Security Council, 1 August 2013–31 July 2014 (S/INF/69)*.

the report of the Board of Inquiry¹³ and in the report of the United Nations Fact-finding Mission on the Gaza Conflict,¹⁴ and the findings of the United Nations Headquarters Board of Inquiry into certain incidents that occurred in the Gaza Strip between 8 July and 26 August 2014¹⁵ and of the independent commission of inquiry established pursuant to Human Rights Council resolution S-21/1,¹⁶ and reiterating the necessity for serious follow-up by all parties of the recommendations addressed to them towards ensuring accountability and justice,

Stressing the need for protection of human rights defenders engaged in the promotion of human rights issues in the Occupied Palestinian Territory, including East Jerusalem, to allow them to carry out their work freely and without fear of attacks and harassment,

Expressing deep concern about the short- and long-term detrimental impact of widespread destruction and the continued impeding of the reconstruction process by Israel, the occupying Power, on the human rights situation and on the socioeconomic and humanitarian conditions of the Palestinian civilian population,

Expressing deep concern also about the Israeli policy of closures and the imposition of severe restrictions, including through hundreds of obstacles to movement, checkpoints and a permit regime, all of which obstruct the freedom of movement of persons and goods, including medical and humanitarian goods, and the follow-up and access to donor-funded projects of development cooperation and humanitarian assistance, throughout the Occupied Palestinian Territory, including East Jerusalem, and impair the Territory's contiguity, consequently violating the human rights of the Palestinian people and negatively impacting their socioeconomic and humanitarian situation, which remains dire in the Gaza Strip, and the efforts aimed at rehabilitating and developing the Palestinian economy, while taking note of developments with regard to the situation of access there and the resumption of some trade from Gaza to the West Bank for the first time since 2007, and calling for the full lifting of restrictions,

Expressing grave concern that thousands of Palestinians, including many children and women, as well as elected representatives, continue to be held in Israeli prisons or detention centres under harsh conditions, including unhygienic conditions, solitary confinement, the extensive use of administrative detention of excessive duration without charge and denial of due process, lack of proper medical care and widespread medical neglect, including for prisoners who are ill, with the risk of fatal consequences, and denial of family visits, that impair their well-being, and expressing grave concern also about the ill-treatment and harassment and all reports of torture of any Palestinian prisoners,

Expressing deep concern about the recent hunger strikes by numerous Palestinian prisoners in protest of the harsh conditions of their imprisonment and detention by the occupying Power, while taking note of agreements reached on conditions of detention in Israeli prisons and calling for their full and immediate implementation,

Recalling the United Nations Standard Minimum Rules for the Treatment of Prisoners (the Nelson Mandela Rules)¹⁷ and the United Nations Rules for the Treatment of Women Prisoners and Non-custodial Measures for Women Offenders (the Bangkok Rules),¹⁸ and calling for respect for those Rules,

Recalling also the prohibition under international humanitarian law of the deportation of civilians from occupied territories,

¹³ See [A/63/855-S/2009/250](#).

¹⁴ [A/HRC/12/48](#).

¹⁵ See [S/2015/286](#), annex.

¹⁶ [A/HRC/29/52](#).

¹⁷ Resolution [70/175](#), annex.

¹⁸ Resolution [65/229](#), annex.

Deploring the practice of withholding the bodies of those killed, and calling for the release of the bodies that have not yet been returned to their relatives, in line with international humanitarian law and human rights law, in order to ensure dignified closure in accordance with their religious beliefs and traditions,

Stressing the need for the prevention of all acts of violence, harassment, provocation and incitement by extremist Israeli settlers and groups of armed settlers, especially against Palestinian civilians, including children, and their properties, including homes, agricultural lands and historic and religious sites, including in Occupied East Jerusalem, and deploring the violation of the human rights of Palestinians in this regard, including acts of violence leading to death and injury among civilians,

Convinced of the need for an international presence to monitor the situation, to contribute to ending the violence and protecting the Palestinian civilian population and to help the parties to implement the agreements reached, and in this regard recalling the positive contribution of the Temporary International Presence in Hebron,

Noting the continued efforts and tangible progress made in the Palestinian security sector, and noting also the continued cooperation that benefits both Palestinians and Israelis, in particular by promoting security and building confidence, and expressing the hope that such progress will be extended to all major population centres,

Urging the parties to observe calm and restraint and to refrain from provocative actions, incitement and inflammatory rhetoric, especially in areas of religious and cultural sensitivity, including in East Jerusalem, and to take every possible step to defuse tensions and promote conditions conducive to the credibility and success of the peace negotiations,

Emphasizing the right of all people in the region to the enjoyment of human rights as enshrined in the international human rights covenants,

1. *Reiterates* that all measures and actions taken by Israel, the occupying Power, in the Occupied Palestinian Territory, including East Jerusalem, in violation of the relevant provisions of the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949,⁹ and contrary to the relevant resolutions of the Security Council, are illegal and have no validity;

2. *Demands* 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, the forced displacement of civilians, including attempts at forced transfers of Bedouin communities, the destruction and confiscation of civilian property, including home demolitions, including if carried out as collective punishment in violation of international humanitarian law, and any obstruction of humanitarian assistance, and that it fully respect human rights law and comply with its legal obligations in this regard, including in accordance with relevant United Nations resolutions;

3. *Also demands* that Israel, the occupying Power, comply fully with the provisions of the Fourth Geneva Convention of 1949⁹ and cease immediately all measures and actions taken in violation and in breach of the Convention;

4. *Calls for* urgent measures to ensure the safety and protection of the Palestinian civilian population in the Occupied Palestinian Territory, including East Jerusalem, in accordance with the relevant provisions of international humanitarian law and as called for by the Security Council in its resolution 904 (1994) of 18 March 1994;

5. *Also calls for* full cooperation by Israel with the relevant special rapporteurs and other relevant mechanisms and inquiries of the Human Rights Council, including the facilitation of entry to the Occupied Palestinian Territory, including East Jerusalem, for monitoring and reporting on the human rights situation therein according to their respective mandates;

6. *Demands* 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 achieving without delay an end to the Israeli occupation that began in 1967 and a just, lasting and comprehensive peace settlement between the Palestinian and Israeli sides, and calls for the full respect and implementation of all relevant General Assembly and Security Council resolutions in this regard, including Security Council resolution [2334 \(2016\)](#) of 23 December 2016;

7. *Calls for* urgent attention to the plight and the rights, in accordance with international law, of Palestinian prisoners and detainees in Israeli jails, including those on hunger strike, calls for efforts between the two sides for the further release of prisoners and detainees, and also calls for respect for the United Nations Standard Minimum Rules for the Treatment of Prisoners (the Nelson Mandela Rules)¹⁷ and the United Nations Rules for the Treatment of Women Prisoners and Non-custodial Measures for Women Offenders (the Bangkok Rules);¹⁸

8. *Condemns* 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 thousands of children and women, massive damage and destruction to homes, economic, industrial and agricultural properties, vital infrastructure, including water, sanitation and electricity networks, religious sites and public institutions, including hospitals and schools, and United Nations facilities, and agricultural lands, and large-scale internal displacement of civilians;

9. *Expresses grave concern* at the firing of rockets against Israeli civilian areas, resulting in loss of life and injury;

10. *Reiterates its demand* for the full implementation of Security Council resolution [1860 \(2009\)](#);

11. *Demands* 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 Justice⁸ and as demanded in General Assembly resolutions [ES-10/15](#) 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 reparations 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;

12. *Reiterates* the need for respect for the territorial unity, contiguity and integrity of all of the Occupied Palestinian Territory and for guarantees of the freedom of movement of persons and goods within the Palestinian territory, including movement into and from East Jerusalem, into and from the Gaza Strip, between the West Bank and the Gaza Strip, and to and from the outside world;

13. *Calls 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 and massive reconstruction needs and economic recovery in the Gaza Strip, while noting the tripartite agreement facilitated by the United Nations in this regard;

14. *Urges* Member States to continue to provide emergency assistance to the Palestinian people to alleviate the financial crisis and the dire socioeconomic and humanitarian situation, particularly in the Gaza Strip;

15. *Emphasizes* the need to preserve and develop the Palestinian institutions and infrastructure for the provision of vital public services to the Palestinian civilian population and the promotion of human rights, including civil, political, economic, social and cultural rights, and welcomes in this regard the agreement signed in Cairo on 12 October 2017,¹⁹ the implementation of which would be an important step towards achieving Palestinian unity and lead to the effective functioning of the Palestinian national consensus government, including in the Gaza Strip, under the leadership of President Mahmoud Abbas, consistent with the Palestine Liberation Organization commitments and the Quartet principles;

16. *Urges* all States and the specialized agencies and organizations of the United Nations system to continue to support and assist the Palestinian people in the early realization of their inalienable human rights, including their right to self-determination, as a matter of urgency, in the light of the fiftieth year of the Israeli occupation and the continued denial and violation of the human rights of the Palestinian people;

17. *Requests* the Secretary-General to report to the General Assembly at its seventy-third session on the implementation of the present resolution.

*66th plenary meeting
7 December 2017*

RECORDED VOTE ON RESOLUTION 72/87: 153-8-10

In favour: Afghanistan, Albania, Algeria, Andorra, Angola, Antigua and Barbuda, Argentina, Armenia, Austria, Azerbaijan, Bahamas, Bahrain, Bangladesh, Barbados, Belarus, Belgium, Belize, Bhutan, Bolivia (Plurinational State of), Bosnia and Herzegovina, Botswana, Brazil, Brunei Darussalam, Bulgaria, Burundi, Cabo Verde, Cambodia, Central African Republic, Chile, China, Colombia, Congo, Costa Rica, Côte d'Ivoire, Croatia, Cuba, Cyprus, Czech Republic, Democratic People's Republic of Korea, Denmark, Djibouti, Dominican Republic, Ecuador, 07/12/2017 A/72/PV.66 17-42316 11/18 Egypt, El Salvador, Equatorial Guinea, Eritrea, Estonia, Ethiopia, Fiji, Finland, France, Gabon, Gambia, Georgia, Germany, Greece, Guinea, Guyana, Hungary, Iceland, India, Indonesia, Iran (Islamic Republic of), Iraq, Ireland, Italy, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kuwait, Kyrgyzstan, Lao People's Democratic Republic, Latvia, Lebanon, Lesotho, Libya, Liechtenstein, Lithuania, Luxembourg, Malaysia, Maldives, Mali, Malta, Mauritania, Mauritius, Mexico, Monaco, Mongolia, Montenegro, Morocco, Mozambique, Namibia, Nepal, Netherlands, New Zealand, Nicaragua, Norway, Oman, Pakistan, Panama, Peru, Philippines, Poland, Portugal, Qatar, Republic of Korea, Republic of Moldova, Romania, Russian Federation, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, San Marino, Saudi Arabia, Senegal, Serbia, Sierra Leone, Singapore, Slovakia, Slovenia, South Africa, Spain, Sri Lanka, Sudan, Suriname, Sweden, Switzerland, Syrian Arab Republic, Tajikistan, Thailand, the former Yugoslav Republic of Macedonia, Timor-Leste, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Tuvalu, Uganda, Ukraine, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, Uruguay, Uzbekistan, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zambia, Zimbabwe

Against: Australia, Canada, Israel, Marshall Islands, Micronesia (Federated States of), Nauru, Palau, United States of America

Abstaining: Cameroon, Guatemala, Honduras, Papua New Guinea, Paraguay, Rwanda, Solomon Islands, South Sudan, Togo, Vanuatu

¹⁹ S/2017/899, annex.

Right of peoples to self-determination

72/160. The right of the Palestinian people to self-determination

The General Assembly,

Aware that the development of friendly relations among nations, based on respect for the principle of equal rights and self-determination of peoples, is among the purposes and principles of the United Nations, as defined in the Charter,

Recalling, in this regard, its resolution 2625 (XXV) of 24 October 1970, entitled “Declaration on Principles of International Law concerning Friendly Relations and Cooperation among States in accordance with the Charter of the United Nations”,

Bearing in mind the International Covenants on Human Rights,¹ the Universal Declaration of Human Rights,² the Declaration on the Granting of Independence to Colonial Countries and Peoples³ and the Vienna Declaration and Programme of Action adopted at the World Conference on Human Rights on 25 June 1993,⁴

Recalling the Declaration on the Occasion of the Fiftieth Anniversary of the United Nations,⁵

Recalling also the United Nations Millennium Declaration,⁶

Recalling further 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,⁷ and noting in particular the reply of the Court, including on the right of peoples to self-determination, which is a right *erga omnes*,⁸

Recalling the conclusion of the Court, in its advisory opinion of 9 July 2004, that the construction of the wall by Israel, the occupying Power, in the Occupied Palestinian Territory, including East Jerusalem, along with measures previously taken, severely impedes the right of the Palestinian people to self-determination,⁹

Stressing the urgency of achieving without delay an end to the Israeli occupation that began in 1967 and a just, lasting and comprehensive peace settlement between the Palestinian and Israeli sides, based on the relevant resolutions of the United Nations, the Madrid terms of reference, including the principle of land for peace, the Arab Peace Initiative¹⁰ and the Quartet road map to a permanent two-State solution to the Israeli-Palestinian conflict,¹¹

Stressing also the need for respect for and preservation of the territorial unity, contiguity and integrity of all of the Occupied Palestinian Territory, including East Jerusalem, and recalling in this regard its resolution 58/292 of 6 May 2004,

Recalling its resolution 71/184 of 19 December 2016,

¹ Resolution 2200 A (XXI), annex.

² Resolution 217 A (III).

³ Resolution 1514 (XV).

⁴ A/CONF.157/24 (Part I), chap. III.

⁵ Resolution 50/6.

⁶ Resolution 55/2.

⁷ See A/ES-10/273 and A/ES-10/273/Corr.1.

⁸ Ibid., advisory opinion, para. 88.

⁹ Ibid., para. 122.

¹⁰ A/56/1026-S/2002/932, annex II, resolution 14/221.

¹¹ S/2003/529, annex.

Recalling also its resolution [67/19](#) of 29 November 2012,

Affirming the right of all States in the region to live in peace within secure and internationally recognized borders,

1. Reaffirms the right of the Palestinian people to self-determination, including the right to their independent State of Palestine;

2. Urges all States and the specialized agencies and organizations of the United Nations system to continue to support and assist the Palestinian people in the early realization of their right to self-determination.

65th plenary meeting
19 December 2016

RECORDED VOTE ON RESOLUTION 72/160: 176-7-4

In favour: Afghanistan, Albania, Algeria, Andorra, Angola, Antigua and Barbuda, Argentina, Armenia, Australia, Austria, Azerbaijan, Bahamas, Bahrain, Bangladesh, Barbados, Belarus, Belgium, Belize, Benin, Bhutan, Bolivia (Plurinational State of), Bosnia and Herzegovina, Botswana, Brazil, Brunei Darussalam, Bulgaria, Burkina Faso, Burundi, Cabo Verde, Cambodia, Central African Republic, Chad, Chile, China, Colombia, Comoros, Congo, Costa Rica, Côte d'Ivoire, Croatia, Cuba, Cyprus, Czech Republic, Democratic People's Republic of Korea, Democratic Republic of the Congo, Denmark, Djibouti, Dominica, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Eritrea, Estonia, Ethiopia, Fiji, Finland, France, Gabon, Gambia, Georgia, Germany, A/72/PV.73 19/12/2017 10/35 17-45004 Ghana, Greece, Grenada, Guatemala, Guinea, Guinea-Bissau, Guyana, Haiti, Hungary, Iceland, India, Indonesia, Iran (Islamic Republic of), Iraq, Ireland, Italy, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kuwait, Kyrgyzstan, Lao People's Democratic Republic, Latvia, Lebanon, Liberia, Libya, Liechtenstein, Lithuania, Luxembourg, Madagascar, Malawi, Malaysia, Maldives, Mali, Malta, Mauritania, Mauritius, Mexico, Monaco, Mongolia, Montenegro, Morocco, Mozambique, Namibia, Nepal, Netherlands, New Zealand, Nicaragua, Niger, Nigeria, Norway, Oman, Pakistan, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Poland, Portugal, Qatar, Republic of Korea, Republic of Moldova, Romania, Russian Federation, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, San Marino, Saudi Arabia, Senegal, Serbia, Seychelles, Sierra Leone, Singapore, Slovakia, Slovenia, Solomon Islands, Somalia, South Africa, Spain, Sri Lanka, Sudan, Suriname, Swaziland, Sweden, Switzerland, Syrian Arab Republic, Tajikistan, Thailand, the former Yugoslav Republic of Macedonia, Timor-Leste, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Tuvalu, Uganda, Ukraine, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, Uruguay, Uzbekistan, Vanuatu, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zambia, Zimbabwe

Against: Canada, Israel, Marshall Islands, Micronesia (Federated States of), Nauru, Palau, United States of America

Abstaining: Cameroon, Honduras, Togo, Tonga

Permanent sovereignty of the Palestinian people in the Occupied Palestinian

Territory, including East Jerusalem, and of the Arab population in the

occupied Syrian Golan over their natural resources

72/240. Permanent sovereignty of the Palestinian people in the Occupied Palestinian Territory, including East Jerusalem, and of the Arab population in the occupied Syrian Golan over their natural resources

The General Assembly,

Recalling its resolution [71/247](#) of 21 December 2016, and taking note of Economic and Social Council resolution [2017/30](#) of 25 July 2017,

Recalling also its resolutions [58/292](#) of 6 May 2004 and [59/251](#) of 22 December 2004,

Reaffirming the principle of the permanent sovereignty of peoples under foreign occupation over their natural resources,

Guided by the principles of the Charter of the United Nations, affirming the inadmissibility of the acquisition of territory by force, and recalling relevant Security Council resolutions, including resolutions 242 (1967) of 22 November 1967, 465 (1980) of 1 March 1980, 497 (1981) of 17 December 1981 and [2334 \(2016\)](#) of 23 December 2016,

Recalling its resolution 2625 (XXV) of 24 October 1970,

Bearing in mind its resolution [70/1](#) of 25 September 2015, entitled “Transforming our world: the 2030 Agenda for Sustainable Development”,

Reaffirming the applicability of the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949,¹ to the Occupied Palestinian Territory, including East Jerusalem, and other Arab territories occupied by Israel since 1967,

Recalling, in this regard, the International Covenant on Civil and Political Rights² and the International Covenant on Economic, Social and Cultural Rights,² and affirming that these human rights instruments must be respected in the Occupied Palestinian Territory, including East Jerusalem, as well as in the occupied Syrian Golan,

Recalling also 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,³ and recalling further its resolutions ES-10/15 of 20 July 2004 and ES-10/17 of 15 December 2006,

Recalling further its resolution [67/19](#) of 29 November 2012,

Taking note of the accession by Palestine to several human rights treaties and the core humanitarian law treaties, as well as to other international treaties,

Expressing its concern about the exploitation by Israel, the occupying Power, of the natural resources of the Occupied Palestinian Territory, including East Jerusalem, and other Arab territories occupied by Israel since 1967,

Expressing its grave concern about the extensive destruction by Israel, the occupying Power, of agricultural land and orchards in the Occupied Palestinian Territory, including the uprooting of a vast number of fruit-bearing trees and the destruction of farms and greenhouses, and the grave environmental and economic impact in this regard,

Expressing its grave concern also about the widespread destruction caused by Israel, the occupying Power, to vital infrastructure, including water pipelines, sewage networks and electricity networks, in the Occupied Palestinian Territory, in particular in the Gaza Strip during the military operations of July and August 2014, which, inter alia, has polluted the environment and which negatively affects the functioning of water and sanitation systems and the water supply and other natural resources of the Palestinian people, and stressing the urgency of the reconstruction and development of water and other vital civilian infrastructure, including the project for the desalination facility for the Gaza Strip,

Expressing its grave concern further about the negative impact on the environment and on reconstruction and development efforts of unexploded ordnance that remains in the Gaza Strip as a result

¹ United Nations, *Treaty Series*, vol. 75, No. 973.

² See resolution 2200 A (XXI), annex.

³ See [A/ES-10/273](#) and [A/ES-10/273/Corr.1](#).

of the conflict in July and August 2014, and commending the efforts of the Mine Action Service of the United Nations for the safe removal of such ordnance,

Expressing its grave concern about the chronic energy shortage in the Gaza Strip and its detrimental impact on the operation of water and sanitation facilities, which threaten to further erode groundwater resources, of which only 5 per cent remains potable,

Recalling the 2009 report by the United Nations Environment Programme regarding the grave environmental situation in the Gaza Strip, and relevant reports by the United Nations country team, including “Gaza in 2020: a liveable place?”, “Gaza: two years after” and “Gaza ten years later”, and stressing the need for follow-up to the recommendations contained therein,

Deploing the detrimental impact of the Israeli settlements on Palestinian and other Arab natural resources, especially as a result of the confiscation of land and the forced diversion of water resources, including the destruction of orchards and crops and the seizure of water wells by Israeli settlers, and of the dire socioeconomic consequences in this regard,

Recalling the report of the 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, including East Jerusalem,⁴

Aware of the detrimental impact on Palestinian natural resources being caused by the unlawful construction of the wall by Israel, the occupying Power, in the Occupied Palestinian Territory, including in and around East Jerusalem, and of its grave effect as well on the economic and social conditions of the Palestinian people,

Stressing the urgency of achieving without delay an end to the Israeli occupation that began in 1967 and a just, lasting and comprehensive peace settlement on all tracks, on the basis of Security Council resolutions 242 (1967), 338 (1973) of 22 October 1973, 425 (1978) of 19 March 1978, [1397 \(2002\)](#) of 12 March 2002 and [2334 \(2016\)](#), the principle of land for peace, the Arab Peace Initiative⁵ and the Quartet performance-based road map to a permanent two-State solution to the Israeli-Palestinian conflict,⁶ as endorsed by the Council in its resolution [1515 \(2003\)](#) of 19 November 2003 and supported by the Council in its resolution [1850 \(2008\)](#) of 16 December 2008,

Stressing also, in this regard, the need for respect for the obligation upon Israel under the road map to freeze settlement activity, including so-called “natural growth”, and to dismantle all settlement outposts erected since March 2001,

Stressing further the need for respect and preservation of the territorial unity, contiguity and integrity of all of the Occupied Palestinian Territory, including East Jerusalem,

Recalling that the Security Council, in its resolution [2334 \(2016\)](#), underlined that it would not recognize any changes to the 4 June 1967 lines, including with regard to Jerusalem, other than those agreed by the parties through negotiations,

Recalling also the need to end all acts of violence, including acts of terror, provocation, incitement and destruction,

Taking note of the report prepared by the Economic and Social Commission for Western Asia on the economic and social repercussions of the Israeli occupation on the living conditions of the Palestinian

⁴ [A/HRC/22/63](#).

⁵ [A/56/1026-S/2002/932](#), annex II, resolution [14/221](#).

⁶ [S/2003/529](#), annex.

people in the Occupied Palestinian Territory, including East Jerusalem, and of the Arab population in the occupied Syrian Golan, as transmitted by the Secretary-General,⁷

1. *Reaffirms* the inalienable rights of the Palestinian people and of the population of the occupied Syrian Golan over their natural resources, including land, water and energy resources;

2. *Demands* that Israel, the occupying Power, cease the exploitation, damage, cause of loss or depletion and endangerment of the natural resources in the Occupied Palestinian Territory, including East Jerusalem, and in the occupied Syrian Golan;

3. *Recognizes* the right of the Palestinian people to claim restitution as a result of any exploitation, damage, loss or depletion or endangerment of their natural resources resulting from illegal measures taken by Israel, the occupying Power, and Israeli settlers in the Occupied Palestinian Territory, including East Jerusalem, and expresses the hope that this issue will be dealt with within the framework of the final status negotiations between the Palestinian and Israeli sides;

4. *Stresses* that the wall and settlements being constructed by Israel in the Occupied Palestinian Territory, including in and around East Jerusalem, are contrary to international law and are seriously depriving the Palestinian people of their natural resources, and calls in this regard for full compliance with the legal obligations affirmed in the 9 July 2004 advisory opinion of the International Court of Justice³ and in relevant United Nations resolutions, including General Assembly resolution ES-10/15;

5. *Calls upon* Israel, the occupying Power, to comply strictly with its obligations under international law, including international humanitarian law, and to cease immediately and completely all policies and measures aimed at the alteration of the character and status of the Occupied Palestinian Territory, including East Jerusalem;

6. *Also calls upon* Israel, the occupying Power, to bring a halt to all actions, including those perpetrated by Israeli settlers, harming the environment, including the dumping of all kinds of waste materials, in the Occupied Palestinian Territory, including East Jerusalem, and in the occupied Syrian Golan, which gravely threaten their natural resources, namely water and land resources, and which pose an environmental, sanitation and health threat to the civilian populations;

7. *Further calls upon* Israel to cease its destruction of vital infrastructure, including water pipelines, sewage networks and electricity networks, and to cease its demolition and confiscation of Palestinian homes and civilian infrastructure, agricultural lands and water wells, which, inter alia, have a negative impact on the natural resources of the Palestinian people, stresses the urgent need to advance reconstruction and development projects in this regard, including in the Gaza Strip, and calls for support for the necessary efforts in this regard, in line with the commitments made at, inter alia, the Cairo International Conference on Palestine: Reconstructing Gaza, held on 12 October 2014;

8. *Calls upon* Israel, the occupying Power, to remove all obstacles to the implementation of critical environmental projects, including sewage treatment plants in the Gaza Strip and the reconstruction and development of water infrastructure, including the project for the desalination facility for the Gaza Strip;

9. *Also calls upon* Israel not to impede Palestinian development and export of discovered oil and natural gas reserves;

⁷ A/71/86-E/2016/13.

10. *Calls for* the immediate and safe removal of all unexploded ordnance in the Gaza Strip and for support for the efforts of the Mine Action Service of the United Nations in this regard, and welcomes the extensive efforts exerted by the Mine Action Service to date;

11. *Encourages* all States and international organizations to continue to actively pursue policies to ensure respect for their obligations under international law with regard to all illegal Israeli practices and measures in the Occupied Palestinian Territory, including East Jerusalem, particularly Israeli settlement activities and the exploitation of natural resources;

12. *Underscores*, in this regard, the call by the Security Council, in its resolution [2334 \(2016\)](#), upon all States to distinguish, in their relevant dealings, between the territory of the State of Israel and the territories occupied since 1967;

13. *Requests* the Secretary-General to report to the General Assembly at its seventy-third session on the implementation of the present resolution, including with regard to the cumulative impact of the exploitation, damage and depletion by Israel of natural resources in the Occupied Palestinian Territory, including East Jerusalem, and in the occupied Syrian Golan, and with regard to the impact of such practices on the promotion of the Sustainable Development Goals,⁸ and decides to include in the provisional agenda of its seventy-third session the item entitled “Permanent sovereignty of the Palestinian people in the Occupied Palestinian Territory, including East Jerusalem, and of the Arab population in the occupied Syrian Golan over their natural resources”.

*74th plenary meeting
20 December 2017*

RECORDED VOTE ON RESOLUTION 72/240: 163-6-11

In favour: Afghanistan, Albania, Algeria, Andorra, Angola, Antigua and Barbuda, Argentina, Armenia, Austria, Azerbaijan, Bahamas, Bahrain, Bangladesh, Barbados, Belarus, Belgium, Belize, Benin, Bhutan, Bolivia (Plurinational State of), Bosnia and Herzegovina, Botswana, Brazil, Brunei Darussalam, Bulgaria, Burkina Faso, Burundi, Cabo Verde, Cambodia, Central African Republic, Chad, Chile, China, Colombia, Comoros, Congo, Costa Rica, Côte d’Ivoire, Croatia, Cuba, Cyprus, Czech Republic, Democratic People’s Republic of Korea, Denmark, Djibouti, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Eritrea, Estonia, Ethiopia, Fiji, Finland, France, Gambia, Georgia, Germany, Greece, Guinea, Guyana, Haiti, Hungary, Iceland, India, Indonesia, Iran (Islamic Republic of), Iraq, Ireland, Italy, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kuwait, Kyrgyzstan, Lao People’s Democratic Republic, Latvia, Lebanon, Lesotho, Liberia, Libya, Liechtenstein, Lithuania, Luxembourg, Madagascar, Malawi, Malaysia, Maldives, Mali, Malta, Mauritania, Mauritius, Monaco, Mongolia, Montenegro, Morocco, Mozambique, Namibia, Nepal, Netherlands, New Zealand, Nicaragua, Niger, Nigeria, Norway, Oman, Pakistan, Panama, Peru, Philippines, Poland, Portugal, Qatar, Republic of Korea, Republic of Moldova, Romania, Russian Federation, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Samoa, San Marino, Saudi Arabia, Senegal, Serbia, Seychelles, Sierra Leone, Singapore, Slovakia, Slovenia, Solomon Islands, Somalia, South Africa, Spain, Sri Lanka, Sudan, Suriname, Sweden, Switzerland, Syrian Arab Republic, Tajikistan, Thailand, the former Yugoslav Republic of Macedonia, Timor-Leste, Trinidad and Tobago, Tunisia, Turkey, Turkmenistan, Uganda, Ukraine, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, Uruguay, Uzbekistan, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zambia, Zimbabwe

Against: Canada, Israel, Marshall Islands, Micronesia (Federated States of), Nauru, United States of America

Abstaining: Australia, Cameroon, Democratic Republic of the Congo, Guatemala, Honduras, Mexico, Papua New Guinea, Paraguay, Togo, Tonga, Vanuatu

⁸ See resolution [70/1](#).

General Assembly 10th Emergency Special Session

ES-10/19. Status of Jerusalem

The General Assembly,

Reaffirming its relevant resolutions, including resolution [72/15](#) of 30 November 2017 on Jerusalem,

Reaffirming also the relevant resolutions of the Security Council, including resolutions 242 (1967) of 22 November 1967, 252 (1968) of 21 May 1968, 267 (1969) of 3 July 1969, 298 (1971) of 25 September 1971, 338 (1973) of 22 October 1973, 446 (1979) of 22 March 1979, 465 (1980) of 1 March 1980, 476 (1980) of 30 June 1980, 478 (1980) of 20 August 1980 and [2334 \(2016\)](#) of 23 December 2016,

Guided by the purposes and principles of the Charter of the United Nations, and reaffirming, inter alia, the inadmissibility of the acquisition of territory by force,

Bearing in mind the specific status of the Holy City of Jerusalem and, in particular, the need for the protection and preservation of the unique spiritual, religious and cultural dimensions of the city, as foreseen in relevant United Nations resolutions,

Stressing that Jerusalem is a final status issue to be resolved through negotiations in line with relevant United Nations resolutions,

Expressing, in this regard, its deep regret at recent decisions concerning the status of Jerusalem,

1. *Affirms* that any decisions and actions which purport to have altered the character, status or demographic composition of the Holy City of Jerusalem have no legal effect, are null and void and must be rescinded in compliance with relevant resolutions of the Security Council, and in this regard calls upon all States to refrain from the establishment of diplomatic missions in the Holy City of Jerusalem, pursuant to Council resolution 478 (1980);

2. *Demands* that all States comply with Security Council resolutions regarding the Holy City of Jerusalem, and not recognize any actions or measures contrary to those resolutions;

3. *Reiterates its call for* the reversal of the negative trends on the ground that are imperilling the two-State solution and for the intensification and acceleration of international and regional efforts and support aimed at achieving, without delay, a comprehensive, just and lasting peace in the Middle East on the basis of the relevant United Nations resolutions, the Madrid terms of reference, including the principle of land for peace, the Arab Peace Initiative⁹ and the Quartet road map,¹⁰ and an end to the Israeli occupation that began in 1967;

4. *Decides* to adjourn the tenth emergency special session temporarily and to authorize the President of the General Assembly at its most recent session to resume its meeting upon request from Member States.

*37th plenary meeting
21 December 2017*

⁹ [A/56/1026-S/2002/932](#), annex II, resolution [14/221](#).

¹⁰ [S/2003/529](#), annex.

RECORDED VOTE ON RESOLUTION ES-10/19: 128-9-35

In favour: Afghanistan, Albania, Algeria, Andorra, Angola, Armenia, Austria, Azerbaijan, Bahrain, Bangladesh, Barbados, Belarus, Belgium, Belize, Bolivia (Plurinational State of), Botswana, Brazil, Brunei Darussalam, Bulgaria, Burkina Faso, Burundi, Cabo Verde, Cambodia, Chad, Chile, China, Comoros, Congo, Costa Rica, Côte d'Ivoire, Cuba, Cyprus, Democratic People's Republic of Korea, Denmark, Djibouti, Dominica, Ecuador, Egypt, Eritrea, Estonia, Ethiopia, Finland, France, Gabon, Gambia, Germany, Ghana, Greece, Grenada, Guinea, Guyana, Iceland, India, Indonesia, Iran (Islamic Republic of), Iraq, Ireland, Italy, Japan, Jordan, Kazakhstan, Kuwait, Kyrgyzstan, Lao People's Democratic Republic, Lebanon, Liberia, Libya, Liechtenstein, Lithuania, Luxembourg, Madagascar, Malaysia, Maldives, Mali, Malta, Mauritania, Mauritius, Monaco, Montenegro, Morocco, Mozambique, Namibia, Nepal, Netherlands, New Zealand, Nicaragua, Niger, Nigeria, Norway, Oman, Pakistan, Papua New Guinea, Peru, Portugal, Qatar, Republic of Korea, Russian Federation, Saint Vincent and the Grenadines, Saudi Arabia, Senegal, Serbia, Seychelles, Singapore, Slovakia, Slovenia, Somalia, South Africa, Spain, Sri Lanka, Sudan, Suriname, Sweden, Switzerland, Syrian Arab Republic, Tajikistan, Thailand, the former Yugoslav Republic of Macedonia, Tunisia, Turkey, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, Uruguay, Uzbekistan, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zimbabwe

Against: Guatemala, Honduras, Israel, Marshall Islands, Micronesia (Federated States of), Nauru, Palau, Togo, United States of America

Abstaining: Antigua and Barbuda, Argentina, Australia, Bahamas, Benin, Bhutan, Bosnia and Herzegovina, Cameroon, Canada, Colombia, Croatia, Czech Republic, Dominican Republic, Equatorial Guinea, Fiji, Haiti, Hungary, Jamaica, Kiribati, Latvia, Lesotho, Malawi, Mexico, Panama, Paraguay, Philippines, Poland, Romania, Rwanda, Solomon Islands, South Sudan, Trinidad and Tobago, Tuvalu, Uganda, Vanuatu

ECONOMIC AND SOCIAL COUNCIL RESOLUTIONS

Resolutions Seventy-second session

2017/10. Situation of and assistance to Palestinian women

The Economic and Social Council,

Having considered with appreciation the report of the Secretary-General,¹

Recalling the Nairobi Forward-looking Strategies for the Advancement of Women,² in particular paragraph 260 concerning Palestinian women and children, the Beijing Platform for Action, adopted at the Fourth World Conference on Women,³ and the outcomes of the twenty-third special session of the General Assembly, entitled “Women 2000: gender equality, development and peace for the twenty-first century”,⁴

Recalling also its resolution 2016/4 of 2 June 2016 and other relevant United Nations resolutions, including General Assembly resolution 57/337 of 3 July 2003 on the prevention of armed conflict and Security Council resolutions 1325 (2000) of 31 October 2000 and 2122 (2013) of 18 October 2013 on women and peace and security,

Recalling further the Declaration on the Elimination of Violence against Women⁵ as it concerns the protection of civilian populations,

Recalling the International Covenant on Civil and Political Rights,⁶ the International Covenant on Economic, Social and Cultural Rights⁶ and the Convention on the Rights of the Child,⁷ and reaffirming that these human rights instruments must be respected in the Occupied Palestinian Territory, including East Jerusalem,

Recalling also the relevant resolutions of the Human Rights Council,

Taking note of the accession by the State of Palestine to several human rights treaties and the core humanitarian law treaties,

Expressing deep concern about the grave situation of Palestinian women in the Occupied Palestinian Territory, including East Jerusalem, resulting from the severe impact of the ongoing illegal Israeli occupation and all of its manifestations,

Expressing grave concern about the increased difficulties being faced by Palestinian women and girls living under Israeli occupation, including as a result of the continuation of home demolitions, evictions of Palestinians, the revocation of residency rights and arbitrary detention and imprisonment, as well as high rates of poverty, unemployment, food insecurity, inadequate water supply and unsafe drinking water, shortages of electricity and fuel, incidents of domestic violence and declining health,

¹ E/CN.6/2017/6.

² *Report of the World Conference to Review and Appraise the Achievements of the United Nations Decade for Women: Equality, Development and Peace, Nairobi, 15–26 July 1985* (United Nations publication, Sales No. E.85.IV.10), chap. I, sect. A.

³ *Report of the Fourth World Conference on Women, Beijing, 4–15 September 1995* (United Nations publication, Sales No. E.96.IV.13), chap. I, resolution 1, annex II.

⁴ General Assembly resolution S-23/2, annex, and resolution S-23/3, annex.

⁵ General Assembly resolution 48/104.

⁶ See General Assembly resolution 2200 A (XXI), annex.

⁷ United Nations, *Treaty Series*, vol. 1577, No. 27531.

education and living standards, including the rising incidence of trauma and the decline in their psychological well-being, particularly in the Gaza Strip, where a humanitarian disaster continues to severely affect the situation of women and girls,

Deploring the dire economic and social conditions of Palestinian women and girls in the Occupied Palestinian Territory, including East Jerusalem, and the systematic violation of their human rights resulting from the severe impact of ongoing illegal Israeli practices, including the forced displacement and transfer of civilians, especially among the Bedouin community, and confiscation of land, particularly in connection with the construction and expansion of settlements and the wall, which continue to constitute a major obstacle to peace on the basis of the two-State solution based on the pre-1967 borders, and the continued imposition of closures and restrictions on the movement of persons and goods, including the permit regime throughout the Occupied Palestinian Territory, including East Jerusalem, which have detrimentally affected their right to health care, including access of pregnant women to health-care services for antenatal care and safe delivery, education, employment, development and freedom of movement,

Expressing grave concern about all acts of violence, intimidation and provocation by Israeli settlers against Palestinian civilians, including women and children, and properties, including homes, mosques, churches and agricultural lands, condemning acts of terror by several extremist Israeli settlers, and calling for accountability for the illegal actions perpetrated in this regard,

Gravely concerned by the tensions and violence over the recent period throughout the Occupied Palestinian Territory, including East Jerusalem, and deploring the loss of innocent civilian life, including among girls and women, as a result of excessive and indiscriminate use of force by Israeli occupying forces,

Condemning the military conflict in and around the Gaza Strip in July and August 2014 and the civilian casualties caused, including the killing and injury of thousands of Palestinian civilians, including hundreds of children, women and elderly persons, as well as the widespread destruction of homes and critical civilian infrastructure, including schools, hospitals, water, sanitation and electricity networks, economic, industrial and agricultural properties, public institutions, religious sites and United Nations schools and facilities, as well as the internal displacement of hundreds of thousands of civilians, and any violations of international law, including humanitarian and human rights law,

Taking note of the report and findings of the independent commission of inquiry established pursuant to Human Rights Council resolution S-21/1,⁸ and stressing the need to ensure accountability for all violations of international humanitarian law and international human rights law in order to end impunity, ensure justice, deter further violations, protect civilians and promote peace,

Gravely concerned, in particular, by the persisting disastrous humanitarian situation and socioeconomic conditions in the Gaza Strip, including those resulting from the Israeli military operations in July and August 2014, as well as the long-term negative impact of Israeli military operations from December 2008 to January 2009 and in November 2012, and the continuing imposition of a blockade consisting of the prolonged closure of border crossings and severe restrictions on the movement of persons and goods, as well as the continued impeding of the reconstruction process by Israel, the occupying Power, which has detrimentally affected every aspect of the lives of the civilian population, especially women and children, in the Gaza Strip,

⁸ A/HRC/29/52.

Stressing the need for measures to be taken to guarantee the safety and protection of the Palestinian civilian population throughout the Occupied Palestinian Territory, including East Jerusalem, consistent with the provisions and obligations under international humanitarian law,

Stressing also the importance of providing assistance, especially emergency assistance, to alleviate the dire socioeconomic and humanitarian situation being faced by Palestinian women and their families, and recognizing the essential efforts and support being provided by the United Nations agencies and other humanitarian aid organizations on the ground, particularly in response to the grave humanitarian crisis in the Gaza Strip,

Recalling the convening of the Cairo International Conference on Palestine: Reconstructing Gaza, on 12 October 2014, and urging the timely and full disbursement of pledges for expediting the provision of humanitarian assistance and the reconstruction process, which is essential for alleviating the distress of Palestinian women and their families,

Expressing grave concern that Palestinian women and girls continue to be held in Israeli prisons or detention centres under harsh conditions, including, inter alia, unhygienic conditions, solitary confinement, extensive use of administrative detention of excessive duration without charge and denial of due process, and noting that women and girls also face gender-specific challenges, including inadequate access to medical care, risks associated with pregnancy and giving birth in prison and sexual harassment,

Reiterating the importance of increasing the role of women in peacebuilding and decision-making with regard to conflict prevention and the peaceful resolution of conflicts as part of efforts to ensure the safety and well-being of all women in the region, and stressing the importance of women's equal participation and involvement in all efforts for the achievement, maintenance and promotion of peace and security,

1. *Reaffirms* that the Israeli occupation remains the major obstacle for Palestinian women with regard to their advancement, self-reliance and integration in the development of their society, and stresses the importance of efforts to increase their role in decision-making with regard to conflict prevention and resolution and to ensure their equal participation and involvement in all efforts for the achievement, maintenance and promotion of peace and security;

2. *Calls upon* the international community, in this regard, to continue to provide urgently needed assistance, especially emergency assistance, and services, bearing in mind, inter alia, the 2030 Agenda for Sustainable Development⁹ and national priorities, in an effort to alleviate the dire humanitarian crisis being faced by Palestinian women and their families, in particular for addressing the humanitarian crisis and immense reconstruction and recovery needs in the Gaza Strip, and to help in the reconstruction of relevant Palestinian institutions, with the integration of a gender perspective into all of its international assistance programmes, commends the achievements of the Palestinian Government in constructing the institutions of an independent Palestinian State, as confirmed by international institutions, including by the World Bank, the International Monetary Fund and the United Nations, and calls for continued support of these efforts;

3. *Calls upon* international donors to fulfil without delay all pledges made on 12 October 2014 at the Cairo International Conference on Palestine: Reconstructing Gaza, in order to expedite the provision of humanitarian assistance and the reconstruction process, which is essential for alleviating the distress of Palestinian women and their families;

⁹ General Assembly resolution 70/1.

4. *Demands* that Israel, the occupying Power, comply fully with the provisions and principles of the Universal Declaration of Human Rights,¹⁰ the Regulations annexed to the Hague Convention IV of 18 October 1907, the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949,¹¹ and all other relevant rules, principles and instruments of international law, including the International Covenants on Human Rights,⁶ in order to protect the rights of Palestinian women and their families;

5. *Urges* the international community to continue to give special attention to the promotion and protection of the human rights of Palestinian women and girls and to intensify its measures to improve the difficult conditions being faced by Palestinian women and their families living under Israeli occupation;

6. *Calls upon* Israel to facilitate the return of all refugees and displaced Palestinian women and children to their homes and properties, in compliance with the relevant United Nations resolutions;

7. *Urges* the international community to make renewed efforts aimed at advancing and accelerating the conclusion of a peace treaty based on clear parameters and with a defined time frame to attain without delay an end to the Israeli occupation that began in 1967 by resolving all outstanding issues, including all core issues, without exception, for a just, lasting and peaceful settlement of the Israeli-Palestinian conflict, in accordance with the internationally recognized basis of the two-State solution, and of the Arab-Israeli conflict as a whole, for the realization of a comprehensive peace in the Middle East;

8. *Requests* the Commission on the Status of Women to continue to monitor and take action with regard to the implementation of the Nairobi Forward-looking Strategies for the Advancement of Women,² in particular paragraph 260 concerning Palestinian women and children, the Beijing Platform for Action³ and the outcomes of the twenty-third special session of the General Assembly, entitled “Women 2000: gender equality, development and peace for the twenty-first century”;⁴

9. *Requests* the Secretary-General to continue to review the situation, to assist Palestinian women by all available means, including those set out in his report,¹ and to submit to the Commission on the Status of Women at its sixty-second session a report, including information provided by the Economic and Social Commission for Western Asia, on the progress made in the implementation of the present resolution.

*32nd plenary meeting
7 June 2017*

RECORDED VOTE ON RESOLUTION 2017/10: 23-2-17

In favour: Afghanistan, Algeria, Argentina, Azerbaijan, Brazil, Burkina Faso, Chile, China, Colombia, Ghana, Guyana, India, Iraq, Lebanon, Pakistan, Peru, Russian Federation, Tajikistan, Trinidad and Tobago, Turkey, United Arab Emirates, Venezuela (Bolivarian Republic of), Viet Nam.

Against: Australia, United States of America.

Abstaining: Andorra, Belgium, Bosnia and Herzegovina, Czech Republic, Estonia, France, Germany, Honduras, Ireland, Italy, Japan, Norway, Republic of Korea, Republic of Moldova, Spain, Sweden, United Kingdom of Great Britain and Northern Ireland.

¹⁰ General Assembly resolution 217 A (III).

¹¹ United Nations, *Treaty Series*, vol. 75, No. 973.

2017/30. Economic and social repercussions of the Israeli occupation on the living conditions of the Palestinian people in the Occupied Palestinian Territory, including East Jerusalem, and the Arab population in the occupied Syrian Golan

The Economic and Social Council,

Recalling General Assembly resolutions [71/97](#) of 6 December 2016 and [71/247](#) of 21 December 2016,

Recalling also its resolution 2016/14 of 25 July 2016,

Guided by the principles of the Charter of the United Nations affirming the inadmissibility of the acquisition of territory by force, and recalling relevant Security Council resolutions, including resolutions [242 \(1967\)](#) of 22 November 1967, [252 \(1968\)](#) of 21 May 1968, [338 \(1973\)](#) of 22 October 1973, [465 \(1980\)](#) of 1 March 1980, [497\(1981\)](#) of 17 December 1981 and [2334 \(2016\)](#) of 23 December 2016,

Recalling the resolutions of the tenth emergency special session of the General Assembly, including resolutions ES-10/13 of 21 October 2003, ES-10/14 of 8 December 2003, ES-10/15 of 20 July 2004 and ES-10/17 of 15 December 2006,

Taking note of the report of the Economic and Social Commission for Western Asia on the economic and social repercussions of the Israeli occupation on the living conditions of the Palestinian people in the Occupied Palestinian Territory, including East Jerusalem, and the Arab population in the occupied Syrian Golan, as transmitted by the Secretary-General,¹

Reaffirming the applicability of the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949,² to the Occupied Palestinian Territory, including East Jerusalem, and other Arab territories occupied by Israel since 1967,

Recalling the International Covenant on Civil and Political Rights,³ the International Covenant on Economic, Social and Cultural Rights³ and the Convention on the Rights of the Child,⁴ and affirming that these human rights instruments are applicable and must be respected in the Occupied Palestinian Territory, including East Jerusalem, as well as in the occupied Syrian Golan,

Noting with concern that it has been 70 years since the adoption of General Assembly resolution 181 (II) of 29 November 1947 and 50 years since the occupation of Palestinian territory, including East Jerusalem, in 1967,

Taking note, in this regard, of Palestine's accession to several human rights treaties and the core humanitarian law conventions as well as other international treaties,

Taking note also of General Assembly resolution [67/19](#) of 29 November 2012,

Stressing the urgency of achieving without delay an end to the Israeli occupation that began in 1967 and a just, lasting and comprehensive peace settlement on all tracks on the basis of Security Council resolutions [242 \(1967\)](#), [338 \(1973\)](#), [425 \(1978\)](#) of 19 March 1978, [1397 \(2002\)](#) of 12 March 2002, [1515 \(2003\)](#) of 19 November 2003, [1544 \(2004\)](#) of 19 May 2004, [1850 \(2008\)](#) of 16 December 2008 and [2334 \(2016\)](#), the principle of land for peace, the Arab Peace Initiative⁵ and the Quartet road map,⁶ as

¹ [A/72/90-E/2017/71](#).

² United Nations, *Treaty Series*, vol. 75, No. 973.

³ See General Assembly resolution 2200 A (XXI), annex.

⁴ United Nations, *Treaty Series*, vol. 1577, No. 27531.

⁵ [A/56/1026-S/2002/932](#), annex II, resolution [14/221](#).

⁶ [S/2003/529](#), annex.

well as compliance with the agreements reached between the Government of Israel and the Palestine Liberation Organization, the representative of the Palestinian people,

Reaffirming the principle of the permanent sovereignty of peoples under foreign occupation over their natural resources, and expressing concern in that regard about the exploitation, endangerment and depletion of natural resources by Israel, the occupying Power, and Israeli settlers in the Occupied Palestinian Territory, including East Jerusalem, and in the occupied Syrian Golan, particularly as a result of settlement activities, which are illegal under international law and which, deplorably, continued during the reporting period,

Convinced that the Israeli occupation has gravely impeded the efforts to achieve environmentally sustainable development and a sound economic environment in the Occupied Palestinian Territory, including East Jerusalem, and in the occupied Syrian Golan, and expressing grave concern about the consequent deterioration of economic and living conditions,

Expressing alarm, in this regard, about the extremely high levels of unemployment in the Gaza Strip in particular, which remains at over 40 per cent, with youth unemployment reaching 60 per cent, exacerbated by the prolonged Israeli closures and severe economic and movement restrictions that in effect amount to a blockade, and the continuing negative repercussions of the military operations in the Gaza Strip on economic and social infrastructure and living conditions,

Commending, despite the many constraints, including the obstacles imposed by the ongoing Israeli occupation, the efforts of the Palestinian Government to improve the economic and social situation in the Occupied Palestinian Territory, especially in the areas of governance, the rule of law and human rights, livelihoods and productive sectors, education and culture, health, social protection, infrastructure and water,

Stressing the importance of the United Nations Development Assistance Framework, which was launched on 15 August 2013 and which aims, inter alia, at enhancing development support and assistance to the Palestinian people and strengthening institutional capacity in line with Palestinian national priorities,

Gravely concerned about the accelerated construction of settlements and implementation of other related measures by Israel in the Occupied Palestinian Territory, particularly in and around occupied East Jerusalem, as well as in the occupied Syrian Golan, in violation of international humanitarian law and relevant United Nations resolutions, and stressing that such illegal measures are main sources of other Israeli violations and discriminatory policies,

Encouraging all States and international organizations to continue to actively pursue policies to ensure respect for their obligations under international law with regard to all illegal Israeli practices and measures in the Occupied Palestinian Territory, including East Jerusalem, particularly Israeli settlements,

Taking note of the report of the 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, including East Jerusalem,⁷

Expressing deep concern about the rising incidence of violence, harassment, provocation, vandalism and incitement in the Occupied Palestinian Territory, including East Jerusalem, in particular by illegal armed Israeli settlers against Palestinian civilians, including children, and their properties, including homes, historic and religious sites and agricultural lands, and calling for accountability for the illegal actions perpetrated in this regard,

⁷ A/HRC/22/63.

Gravely concerned by the serious repercussions on the economic and social conditions of the Palestinian people caused by Israel's construction of the wall and its associated regime inside the Occupied Palestinian Territory, including in and around East Jerusalem, and the resulting violation of their economic and social rights, including the rights to work, to health, to education, to property, to an adequate standard of living and to freedom of access and movement,

Recalling, in that regard, 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,⁸ and General Assembly resolution ES-10/15, and stressing the need to comply with the obligations mentioned therein,

Deploring all loss of innocent civilian life and injury to scores of civilians, and calling upon all parties to fully respect international law, including humanitarian and human rights law, including for the protection of civilian life, as well as for the promotion of human security, the de-escalation of the situation, the exercise of restraint, including from provocative actions and rhetoric, and the establishment of a stable environment conducive to the pursuit of peace,

Expressing grave concern at the extensive destruction by Israel, the occupying Power, of properties, including the increased demolition of homes, economic institutions, historical landmarks, agricultural lands and orchards, in the Occupied Palestinian Territory, including East Jerusalem, in particular in connection with its construction of settlements and the wall and confiscation of land, contrary to international law, in the Occupied Palestinian Territory, including in and around East Jerusalem,

Expressing grave concern also over the continuing forced displacement and dispossession of Palestinian civilians, including the Bedouin community, due to the continuing and intensifying policy of home demolitions, evictions and revocation of residency rights in and around occupied East Jerusalem, as well as measures to further isolate the city from its natural Palestinian environs, which have seriously exacerbated the already critical socioeconomic situation being faced by the Palestinian population,

Expressing grave concern further about ongoing Israeli military operations and policies of closures and severe restrictions on the movement of persons and goods, the imposition of crossing closures, checkpoints and a permit regime throughout the Occupied Palestinian Territory, including East Jerusalem, and the consequent negative impact on the socioeconomic situation of the Palestinian people, in particular the Palestine refugee population, which remains that of a humanitarian crisis,

Expressing grave concern, in particular, over the continuing crisis in the Gaza Strip as a result of the prolonged Israeli closures and severe economic and movement restrictions that in effect amount to a blockade, stressing that the situation is unsustainable, as reflected in numerous reports, including the report of 26 August 2016 of the United Nations country team, entitled "Gaza: two years after", and calling in that regard for the full implementation of Security Council resolution 1860 (2009) of 8 January 2009 with a view to ensuring the full opening of the border crossings for the sustained and regular movement of persons and goods, including humanitarian aid, commercial flows and construction materials, and emphasizing the need for security for all civilian populations,

Deploring the conflict in and around the Gaza Strip in July and August 2014 and the civilian casualties caused, including the killing of and injury to thousands of Palestinian civilians, including children, women and the elderly, as well as the widespread destruction of or damage to thousands of homes and vital civilian infrastructure, including schools, hospitals, water, sanitation and electricity networks, economic, industrial and agricultural properties, public institutions, religious sites and United

⁸ See [A/ES-10/273](#) and Corr.1.

Nations schools and facilities, as well as the internal displacement of hundreds of thousands of civilians, and any violations of international law, including humanitarian and human rights law, in this regard,

Gravely concerned about the consequent prolonged and extensive negative impact of the military operations of July and August 2014, as well as the military operations between December 2008 and January 2009 and of November 2012, on economic conditions, the provision of social services and the social, humanitarian and physical living conditions of the Palestinian civilian population, including the Palestine refugee population,

Recalling, in that regard, the relevant United Nations reports, including those of the Economic and Social Council, the Economic and Social Commission for Western Asia and the Human Rights Council,

Expressing deep concern about the short- and long-term detrimental impact of such widespread destruction and the hampering of the reconstruction process, by Israel, the occupying Power, on the socioeconomic and humanitarian conditions of the Palestinian civilian population in the Gaza Strip, where the humanitarian crisis continues to deepen, and calling in that regard for the immediate acceleration and fulfilment of the reconstruction process in the Gaza Strip with the assistance of the donor countries, including the disbursement of funds pledged at the Cairo International Conference on Palestine: Reconstructing Gaza, held on 12 October 2014,

Gravely concerned about various reports of the United Nations and specialized agencies regarding the substantial aid dependency caused by prolonged border closures, inordinate rates of unemployment, widespread poverty and severe humanitarian hardships, including food insecurity and rising health-related problems, including high levels of malnutrition, among the Palestinian people, especially children, in the Occupied Palestinian Territory, including East Jerusalem,

Expressing grave concern at the deaths of and injuries caused to civilians, including children, women and peaceful demonstrators, and emphasizing that the Palestinian civilian population must be protected in accordance with international humanitarian law,

Emphasizing the importance of the safety and well-being of all civilians, and calling for the cessation of all acts of violence, including all acts of terror, provocation, incitement and destruction, and all firing of rockets,

Expressing deep concern that thousands of Palestinians, including many children and women, continue to be held in Israeli prisons or detention centres under harsh conditions, including unhygienic conditions, solitary confinement, excessive use of administrative detention, including of children, lack of proper medical care and widespread medical neglect, including for ill prisoners, with the risk of fatal consequences, and denial of family visits and of due process, that impair their well-being, and expressing deep concern also about any ill-treatment and harassment of Palestinian prisoners and detainees and all reports of torture,

Conscious of the urgent need for the reconstruction and development of the economic and social infrastructure of the Occupied Palestinian Territory, including East Jerusalem, as well as the urgent need to address the humanitarian crisis facing the Palestinian people, including by ensuring the unimpeded provision of humanitarian assistance and the sustained and regular flow of persons and goods into and out of the Gaza Strip,

Recognizing the efforts being undertaken by the Palestinian Government, with international support, to reform, develop and strengthen its institutions and infrastructure, emphasizing the need to preserve and further develop Palestinian institutions and infrastructure, despite the obstacles presented by the ongoing Israeli occupation, and commending in this regard the ongoing efforts to develop the institutions of an independent Palestinian State, including through the implementation of the Palestinian National Policy Agenda: National Priorities, Policies and Policy Interventions (2017–2022),

Expressing concern about the risks posed to the significant achievements made, as confirmed by the positive assessments made by international institutions regarding readiness for statehood, including by the World Bank, the International Monetary Fund, the United Nations and the Ad Hoc Liaison Committee for the Coordination of the International Assistance to Palestinians, owing to the negative impact of ongoing instability and the financial crisis being faced by the Palestinian Government and the continued absence of a credible political horizon,

Commending, in that regard, the important work being done by the United Nations, the specialized agencies and the donor community in support of the economic and social development of the Palestinian people in line with their national development and State-building plan, as well as the vital assistance being provided in the humanitarian field,

Affirming the need to support the Palestinian Government of national consensus in its assumption of full government responsibilities in both the West Bank and the Gaza Strip, in all fields, as well as through its presence at Gaza's crossing points, and Palestinian national reconciliation, and emphasizing the need for the respect and preservation of the territorial integrity and unity of the Occupied Palestinian Territory, including East Jerusalem,

Calling upon both parties to fulfil their obligations under the road map in cooperation with the Quartet,

Aware that development and fostering healthy economic, social and environmental conditions are difficult under occupation and best promoted in circumstances of peace and stability,

1. *Calls for* the full opening of the border crossings of the Gaza Strip, in line with Security Council resolution 1860 (2009), to ensure humanitarian access as well as the sustained and regular flow of persons and goods and the lifting of all movement restrictions imposed on the Palestinian people, including those restrictions arising from ongoing Israeli military operations and the multilayered closure system, and for other urgent measures to be taken to alleviate the serious humanitarian situation in the Occupied Palestinian Territory, which is dire in the Gaza Strip, and also calls for compliance by Israel, the occupying Power, with all of its legal obligations under international humanitarian law and United Nations resolutions in that regard;

2. *Stresses* the need to preserve the territorial contiguity, unity and integrity of the Occupied Palestinian Territory, including East Jerusalem, and to guarantee the freedom of movement of persons and goods throughout the Occupied Palestinian Territory, including East Jerusalem, as well as to and from the outside world;

3. *Also stresses* the need to preserve and develop Palestinian national institutions and infrastructure for the provision of vital public services to the Palestinian civilian population and to contribute to the promotion and protection of human rights, including economic and social rights;

4. *Demands* that Israel comply with the Protocol on Economic Relations between the Government of Israel and the Palestine Liberation Organization signed in Paris on 29 April 1994;⁹

5. *Calls upon* Israel to restore and replace civilian properties, vital infrastructure, agricultural lands and government institutions that have been damaged or destroyed as a result of its military operations in the Occupied Palestinian Territory;

6. *Reiterates* the call for the full implementation of the Agreement on Movement and Access of 15 November 2005, particularly the urgent and uninterrupted reopening of all crossings into the Gaza Strip, which is crucial to ensuring the passage of foodstuffs and essential supplies, including construction

⁹ See [A/49/180-S/1994/727](#), annex, entitled "Agreement on the Gaza Strip and the Jericho Area", annex IV.

materials and adequate fuel supplies, as well as to ensuring the unhindered access of the United Nations and related agencies and regular commercial flows necessary for economic recovery to and within the Occupied Palestinian Territory, and emphasizes the need for security for all civilian populations;

7. *Calls upon* all parties to respect the rules of international humanitarian law and to refrain from violence against the civilian population, in accordance with the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949;²

8. *Reaffirms* the inalienable right of the Palestinian people and the Arab population of the occupied Syrian Golan to all their natural and economic resources, and calls upon Israel, the occupying Power, not to exploit, endanger or cause loss or depletion of those resources;

9. *Calls upon* Israel, the occupying Power, to cease its destruction of homes and properties, economic institutions and agricultural lands and orchards in the Occupied Palestinian Territory, including East Jerusalem, as well as in the occupied Syrian Golan, and to prevent Israeli settlers from perpetrating such illegal activities;

10. *Also calls upon* Israel, the occupying Power, to end immediately its exploitation of natural resources, including water and mining resources, and to cease the dumping of all kinds of waste materials in the Occupied Palestinian Territory, including East Jerusalem, and in the occupied Syrian Golan, which gravely threaten their natural resources, namely, the water, land and energy resources, and present a serious environmental hazard and health threat to the civilian populations, and also calls upon Israel, the occupying Power, to remove all obstacles that obstruct the implementation of critical environmental projects, including the sewage treatment plants in the Gaza Strip, notably the provision of the electric power needed for the work of the northern Gaza emergency sewage treatment plant, and stresses in this regard the urgency of the reconstruction and development of water infrastructure, including the desalination facility project for the Gaza Strip;

11. *Calls for* the assistance necessary for the safe removal of all unexploded ordnance in the Gaza Strip, which endanger Palestinian lives and negatively impact the environment as well as reconstruction and development efforts, and welcomes the efforts exerted by the Mine Action Service of the United Nations to date;

12. *Reaffirms* that the construction and expansion of Israeli settlements and related infrastructure in the Occupied Palestinian Territory, including East Jerusalem, and the occupied Syrian Golan, are illegal and constitute a major obstacle to economic and social development and to the achievement of peace, and calls for the full cessation of all settlement and settlement-related activity, including full cessation of all measures aimed at altering the demographic composition, legal status and character of the occupied territories, including in particular in and around occupied East Jerusalem, in compliance with relevant Security Council resolutions, including resolution [2334 \(2016\)](#), and international law, including the Geneva Convention relative to the Protection of Civilian Persons in Time of War;

13. *Calls for* accountability for the illegal actions perpetrated by Israeli settlers in the Occupied Palestinian Territory, including East Jerusalem, and recalls in this regard Security Council resolution [904 \(1994\)](#) of 18 March 1994 and stresses the need for its implementation;

14. *Also calls for* urgent attention to the plight and the rights, in accordance with international law, of Palestinian prisoners and detainees in Israeli prisons, and calls for efforts between the two sides for the further release of prisoners and detainees;

15. *Reaffirms* that Israel's ongoing construction of the wall in the Occupied Palestinian Territory, including in and around East Jerusalem, is contrary to international law and is isolating East Jerusalem, fragmenting the West Bank and seriously debilitating the economic and social development of the Palestinian people, and calls in that regard for full compliance with the legal obligations mentioned in

the 9 July 2004 advisory opinion of the International Court of Justice⁸ and in General Assembly resolution ES-10/15 and subsequent relevant resolutions;

16. *Calls upon* Israel to comply with the provisions of the Geneva Convention relative to the Protection of Civilian Persons in Time of War and to facilitate visits of the Syrian citizens of the occupied Syrian Golan whose family members reside in their mother homeland, the Syrian Arab Republic, via the Qunaytirah entrance;

17. *Emphasizes* the importance of the work of United Nations organizations and agencies in the Occupied Palestinian Territory, including East Jerusalem, and of the United Nations Special Coordinator for the Middle East Peace Process and Personal Representative of the Secretary-General to the Palestine Liberation Organization and the Palestinian Authority;

18. *Expresses appreciation* to the Member States, United Nations bodies and intergovernmental, regional and non-governmental organizations that have provided and continue to provide economic and humanitarian assistance to the Palestinian people, which has helped to ameliorate their critical economic and social conditions, and urges the continued provision of assistance commensurate with increased socioeconomic and humanitarian needs and in cooperation with official Palestinian institutions and consistent with the Palestinian National Development Plan;

19. *Reiterates* the importance of and need for increased and renewed international efforts on the basis of relevant United Nations resolutions, including Security Council resolutions 242 (1967), 338 (1973), 425 (1978), 1397 (2002), 1515 (2003), 1544 (2004), 1850 (2008) and 2334 (2016), and the Madrid Conference, the principle of land for peace, the Arab Peace Initiative⁵ and the Quartet road map,⁶ as well as compliance with the agreements reached between the Government of Israel and the Palestine Liberation Organization, the representative of the Palestinian people, in order to pave the way for the realization of the two-State solution of Israel and Palestine living side by side in peace and security within recognized borders, based on the pre-1967 borders, and the achievement of a just, lasting and comprehensive peace settlement;

20. *Requests* the Secretary-General to submit to the General Assembly at its seventy-second session, through the Economic and Social Council, a report on the implementation of the present resolution and to continue to include in the report of the United Nations Special Coordinator an update on the living conditions of the Palestinian people, in collaboration with relevant United Nations agencies;

21. *Decides* to include the item entitled “Economic and social repercussions of the Israeli occupation on the living conditions of the Palestinian people in the Occupied Palestinian Territory, including East Jerusalem, and the Arab population in the occupied Syrian Golan” in the agenda of its 2018 session.

*50th plenary meeting
25 July 2017*

RECORDED VOTE ON RESOLUTION 2017/30: 45-2-3

In favour: Afghanistan, Algeria, Andorra, Argentina, Azerbaijan, Belgium, Benin, Bosnia and Herzegovina, Brazil, Chad, Chile, China, Colombia, Czechia, Estonia, France, Germany, Ghana, Guyana, India, Iraq, Ireland, Italy, Lebanon, Mauritania, Nigeria, Norway, Pakistan, Peru, Republic of Korea, Russian Federation, Saint Vincent and the Grenadines, South Africa, Spain, Swaziland, Sweden, Tajikistan, Trinidad and Tobago, Turkey, Uganda, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, Venezuela (Bolivarian Republic of), Viet Nam, Zimbabwe

Against: Australia, United States of America

Abstaining: Burkina Faso, Honduras, Japan

HUMAN RIGHTS COUNCIL

Resolutions adopted by the Human Rights Council

34/28. Ensuring accountability and justice for all violations of international law in the Occupied Palestinian Territory, including East Jerusalem

The Human Rights Council,

Guided by the purposes and principles of the Charter of the United Nations,

Recalling the relevant rules and principles of international law, including international humanitarian law and human rights law, in particular the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949, which is applicable to the Occupied Palestinian Territory, including East Jerusalem,

Recalling also the Universal Declaration of Human Rights and the other human rights covenants, including the International Covenant on Civil and Political Rights, the International Covenant on Economic, Social and Cultural Rights and the Convention on the Rights of the Child,

Recalling further the statement of 15 July 1999 and the declarations adopted on 5 December 2001 and on 17 December 2014 by the Conference of High Contracting Parties to the Fourth Geneva Convention on measures to enforce the Convention in the Occupied Palestinian Territory, including East Jerusalem, at which the High Contracting Parties reaffirmed, inter alia, their commitment to uphold their obligation to ensure respect for the Convention in the Occupied Palestinian Territory, including East Jerusalem,

Recalling its relevant resolutions, including resolutions S-9/1 of 12 January 2009, 19/17 of 22 March 2012 and S-21/1 of 23 July 2014,

Recalling also 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,

Expressing its appreciation to the independent commission of inquiry on the 2014 Gaza conflict, and all other relevant United Nations mechanisms, as well as the treaty bodies and other United Nations bodies, for their reports,

Recognizing the work of Palestinian, Israeli and international civil society actors and human rights defenders in documenting and countering violations of international law in the Occupied Palestinian Territory, including East Jerusalem,

Affirming the obligation of all parties to respect international humanitarian law and international human rights law,

Emphasizing the importance of the safety and well-being of all civilians, and reaffirming the obligation to ensure the protection of civilians in armed conflict,

Gravely concerned by reports regarding serious human rights violations and grave breaches of international humanitarian law, including possible war crimes, including the findings of the United Nations Fact-Finding Mission on the Gaza Conflict, of the United Nations independent international fact-finding mission to investigate the implications of Israeli settlements on the civil, political, economic, social and cultural rights of the Palestinian people throughout the Occupied Palestinian Territory, including East Jerusalem, of the independent commission of inquiry on the 2014 Gaza conflict, and of the boards of inquiry convened by the Secretary-General,

Condemning all violations of human rights and of international humanitarian law, and appalled at the widespread and unprecedented levels of destruction, death and human suffering caused in the Occupied Palestinian Territory, including East Jerusalem,

Stressing the urgency of achieving without delay an end to the Israeli occupation that began in 1967, and affirming that this is necessary in order to uphold human rights and international law,

Deploring the non-cooperation by Israel with all Human Rights Council fact-finding missions and the independent commission of inquiry on the 2014 Gaza conflict and the refusal to grant access to, and cooperate with, international human rights bodies and a number of United Nations special procedures seeking to investigate alleged violations of international law in the Occupied Palestinian Territory, including East Jerusalem,

Regretting the lack of implementation of the recommendations contained in the report of the independent commission of inquiry on the 2014 Gaza conflict,¹ the United Nations independent international fact-finding mission to investigate the implications of Israeli settlements on the civil, political, economic, social and cultural rights of the Palestinian people throughout the Occupied Palestinian Territory, including East Jerusalem, and the United Nations Fact-Finding Mission on the Gaza Conflict, which follows a pattern of lack of implementation of recommendations made by United Nations mechanisms and bodies,

Alarmed that long-standing systemic impunity for international law violations has allowed for the recurrence of grave violations without consequence, and stressing the need to ensure accountability for all violations of international humanitarian law and international human rights law in order to end impunity, ensure justice, deter further violations, protect civilians and promote peace,

Regretting the lack of progress in the conduct of domestic investigations in accordance with international law standards, and aware of the existence of numerous legal, procedural and practical obstacles in the Israeli civil and criminal legal system contributing to the denial of access to justice for Palestinian victims and of their right to an effective judicial remedy,

Emphasizing the need for States to investigate and prosecute grave breaches of the Geneva Conventions of 1949 and other serious violations of international humanitarian law, to end impunity, to uphold their obligations to ensure respect, and to promote international accountability,

Noting the accession by the State of Palestine on 2 January 2015 to the Rome Statute of the International Criminal Court,

1. *Welcomes* the report of the independent commission of inquiry on the 2014 Gaza conflict;¹
2. *Calls upon* all duty bearers and United Nations bodies to pursue the implementation of the recommendations contained in the reports of the independent commission of inquiry on the 2014 Gaza conflict, the United Nations independent international fact-finding mission to investigate the implications of Israeli settlements on the civil, political, economic, social and cultural rights of the Palestinian people throughout the Occupied Palestinian Territory, including East Jerusalem,² and the United Nations Fact-Finding Mission on the Gaza Conflict,³ in accordance with their respective mandates;
3. *Notes* the importance of the work of the independent commission of inquiry on the 2014 Gaza conflict, the United Nations independent international fact-finding mission to investigate the implications of Israeli settlements on the civil, political, economic, social and cultural rights of the Palestinian people throughout the Occupied Palestinian Territory, including East Jerusalem, and the United Nations Fact-Finding Mission on the Gaza Conflict, and the information collected regarding grave violations in support of future accountability efforts, in particular information on alleged perpetrators of violations of international law;
4. *Emphasizes* the need to ensure that all those responsible for violations of international humanitarian law and international human rights law are held to account, through appropriate, fair and independent national or

¹ A/HRC/29/52.

² A/HRC/22/63.

³ A/HRC/12/48.

international criminal justice mechanisms, and to ensure the provision of effective remedy to all victims, including full reparations, and stresses the need to pursue practical steps towards these goals to ensure justice for all victims and to contribute to the prevention of future violations;

5. *Stresses* that all efforts to end the Israeli-Palestinian conflict should be grounded in respect for international humanitarian law and international human rights law, and should ensure credible and comprehensive accountability for all violations of international law in order to bring about sustainable peace;

6. *Calls upon* the parties concerned to cooperate fully with the preliminary examination of the International Criminal Court and with any subsequent investigation that may be opened;

7. *Denounces* all acts of intimidation and threats directed at civil society actors and human rights defenders involved in documenting and countering violations of international law and impunity in the Occupied Palestinian Territory, including East Jerusalem, and calls upon all States to ensure their protection;

8. *Calls upon* all States to promote compliance with international law, and all High Contracting Parties to the Fourth Geneva Convention to respect, and to ensure respect for, international humanitarian law in the Occupied Palestinian Territory, including East Jerusalem, in accordance with article 1 common to the Geneva Conventions, and to fulfil their obligations under articles 146, 147 and 148 of the said Convention with regard to penal sanctions, grave breaches and the responsibilities of the High Contracting Parties, including by ensuring that they do not become involved in internationally unlawful conduct;

9. *Recommends* that the General Assembly remain apprised of the matter until it is satisfied that appropriate action with regard to implementing the recommendations made by the United Nations Fact-Finding Mission on the Gaza Conflict in its report³ has been or is being taken appropriately at the national or international levels to ensure justice for victims and accountability for perpetrators;

10. *Requests* the United Nations High Commissioner for Human Rights to report on the implementation of the present resolution to the Human Rights Council at its thirty-seventh session;

11. *Decides* to remain seized of the matter.

*58th meeting
24 March 2017*

RECORDED VOTE ON RESOLUTION 2017/34/28: 30-2-15

In favour: Bangladesh, Belgium, Bolivia (Plurinational State of), Botswana, Brazil, Burundi, China, Congo, Côte d'Ivoire, Cuba, Ecuador, Egypt, El Salvador, Ghana, Indonesia, Iraq, Kyrgyzstan, Mongolia, Nigeria, Philippines, Portugal, Qatar, Republic of Korea, Saudi Arabia, Slovenia, South Africa, Switzerland, Tunisia, United Arab Emirates, Venezuela (Bolivarian Republic of)

Against: Togo, United States of America

Abstaining: Albania, Croatia, Ethiopia, Georgia, Germany, Hungary, India, Japan, Kenya, Latvia, Netherlands, Panama, Paraguay, Rwanda, United Kingdom of Great Britain and Northern Ireland

34/29. Right of the Palestinian people to self-determination

The Human Rights Council,

Guided by the purposes and principles of the Charter of the United Nations, in particular the provisions of Articles 1 and 55 thereof, which affirm the right of peoples to self-determination, and reaffirming the need for the scrupulous respect of the principle of refraining in international relations from the threat or use of force, as specified in the Declaration on Principles of International Law concerning Friendly Relations and Cooperation among States in accordance with the Charter of the United Nations, adopted by the General Assembly in its resolution 2625 (XXV) of 24 October 1970, and affirming the inadmissibility of acquisition of territory resulting from the threat or use of force,

Guided also by the provisions of common article 1 of the International Covenant on Economic, Social and Cultural Rights and the International Covenant on Civil and Political Rights, which affirms that all peoples have the right to self-determination,

Guided further by the International Covenants on Human Rights, the Universal Declaration of Human Rights and the Declaration on the Granting of Independence to Colonial Countries and Peoples, in particular article 1 thereof, and by the provisions of the Vienna Declaration and Programme of Action, adopted on 25 June 1993 by the World Conference on Human Rights,¹ and in particular Part I, paragraphs 2 and 3, relating to the right of self-determination of all peoples and especially those subject to foreign occupation,

Recalling General Assembly resolutions 181 A and B (II) of 29 November 1947 and 194 (III) of 11 December 1948, and all other relevant United Nations resolutions, including those adopted by the General Assembly, the Commission on Human Rights and the Human Rights Council, that confirm and define the inalienable rights of the Palestinian people, particularly their right to self-determination,

Recalling also Security Council resolutions 242 (1967) of 22 November 1967, 338 (1973) of 22 October 1973, 1397 (2002) of 12 March 2002 and 1402 (2002) of 30 March 2002,

Taking note of General Assembly resolution 67/19 of 29 November 2012,

Reaffirming the right of the Palestinian people to self-determination in accordance with the provisions of the Charter, relevant United Nations resolutions and declarations, and the provisions of international covenants and instruments relating to the right to self-determination as an international principle and as a right of all peoples in the world, and emphasizing that this *jus cogens* norm of international law is a basic prerequisite for achieving a just, lasting and comprehensive peace in the Middle East,

Deploring the plight of millions of Palestine refugees and displaced persons who have been uprooted from their homes, and expressing deep regret about the fact that more than half of the Palestinian people continue to live in exile in refugee camps throughout the region and in the diaspora,

Affirming the applicability of the principle of permanent sovereignty over natural resources to the Palestinian situation as an integral component of the right to self-determination,

Recalling the conclusion of the International Court of Justice, in its advisory opinion of 9 July 2004, that the right to self-determination of the Palestinian people, which is a right *erga omnes*, is severely impeded by Israel, the occupying Power, through the construction of the wall in the Occupied Palestinian Territory, including East Jerusalem, which, together with the Israeli settlement enterprise and measures previously taken, results in serious violations of international humanitarian and human rights law, including the forcible transfer of Palestinians and Israeli acquisition of Palestinian land,

¹ A/CONF.157/23.

Considering that the right to self-determination of the Palestinian people is being violated further by Israel through the existence and ongoing expansion of settlements in the Occupied Palestinian Territory, including East Jerusalem,

Noting that the failure to bring the occupation to an end after 50 years heightens the international responsibility to uphold the human rights of the Palestinian people, and expressing its deep regret that the question of Palestine remains unresolved 70 years since the resolution on partition,

Reaffirming that the United Nations will continue to be engaged on the question of Palestine until the question is resolved in all its aspects in accordance with international law,

1. *Reaffirms* the inalienable, permanent and unqualified right of the Palestinian people to self-determination, including their right to live in freedom, justice and dignity and the right to their independent State of Palestine;

2. *Deeply regrets* the onset of the fiftieth year of the Israeli occupation, calls upon Israel, the occupying Power, to immediately end its occupation of the Occupied Palestinian Territory, including East Jerusalem, and reaffirms its support for the solution of two States, Palestine and Israel, living side by side in peace and security;

3. *Expresses grave concern* at the fragmentation and the changes in the demographic composition of the Occupied Palestinian Territory, including East Jerusalem, which are resulting from Israel's continuing construction and expansion of settlements, forcible transfer of Palestinians and construction of the wall, stresses that this fragmentation, which undermines the possibility of the Palestinian people realizing their right to self-determination, is incompatible with the purposes and principles of the Charter of the United Nations, and emphasizes in this regard the need for respect for and preservation of the territorial unity, contiguity and integrity of all of the Occupied Palestinian Territory, including East Jerusalem;

4. *Confirms* that the right of the Palestinian people to permanent sovereignty over their natural wealth and resources must be used in the interest of their national development, the well-being of the Palestinian people and as part of the realization of their right to self-determination;

5. *Calls upon* all States to ensure their obligations of non-recognition, non-aid or assistance with regard to the serious breaches of peremptory norms of international law by Israel, and also calls upon them to cooperate further to bring, through lawful means, an end to these serious breaches and a reversal of Israel's illegal policies and practices;

6. *Urges* all States to adopt measures as required to promote the realization of the right to self-determination of the Palestinian people, and to render assistance to the United Nations in carrying out the responsibilities entrusted to it by the Charter regarding the implementation of this right;

7. *Decides* to remain seized of the matter.

*58th meeting
24 March 2017*

RECORDED VOTE ON RESOLUTION 2017/34/29: 43-2-2

In favour: Albania, Bangladesh, Belgium, Bolivia (Plurinational State of), Botswana, Brazil, Burundi, China, Congo, Côte d'Ivoire, Croatia, Cuba, Ecuador, Egypt, El Salvador, Ethiopia, Georgia, Germany, Ghana, Hungary, India, Indonesia, Iraq, Japan, Kenya, Kyrgyzstan, Latvia, Mongolia, Netherlands, Nigeria, Philippines, Portugal, Qatar, Republic of Korea, Rwanda, Saudi Arabia, Slovenia, South Africa, Switzerland, Tunisia, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, Venezuela (Bolivarian Republic of)

Against: Togo, United States of America

Abstaining: Panama, Paraguay

34/30. Human rights situation in the Occupied Palestinian Territory, including East Jerusalem

The Human Rights Council,

Recalling the Universal Declaration of Human Rights, the International Covenant on Civil and Political Rights, the International Covenant on Economic, Social and Cultural Rights, the Convention on the Rights of the Child and the Optional Protocol thereto on the involvement of children in armed conflict, the Convention on the Elimination of All Forms of Discrimination against Women, the Convention against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment and the International Convention on the Elimination of All Forms of Racial Discrimination, and affirming that these human rights instruments, among others, are applicable to and must be respected in the Occupied Palestinian Territory, including East Jerusalem,

Recalling also relevant resolutions of the Human Rights Council,

Taking note of the recent reports of the Special Rapporteur on the situation of human rights in the Palestinian territories occupied since 1967,¹ and other relevant recent reports of the Human Rights Council,

Deeply regretting the onset of the fiftieth year of the Israeli occupation, and stressing the urgent need for efforts to reverse the negative trends on the ground and to restore a political horizon for advancing and accelerating meaningful negotiations aimed at the achievement of a peace agreement that will bring a complete end to the Israeli occupation that began in 1967 and the resolution of all core final status issues, without exception, leading to a peaceful, just, lasting and comprehensive solution of the question of Palestine,

Noting the accession by Palestine to several human rights treaties and the core humanitarian law conventions, and its accession on 2 January 2015 to the Rome Statute of the International Criminal Court,

Deploring Israel's recurrent practice of withholding Palestinian tax revenues,

Aware of the responsibility of the international community to promote human rights and ensure respect for international law,

Recalling the advisory opinion rendered on 9 July 2004 by the International Court of Justice, and recalling also General Assembly resolutions ES-10/15 of 20 July 2004 and ES-10/17 of 15 December 2006,

Noting in particular the Court's reply, including that the construction of the wall being built by Israel, the occupying Power, in the Occupied Palestinian Territory, including in and around East Jerusalem, and its associated regime are contrary to international law,

Reaffirming the principle of the inadmissibility of the acquisition of territory by force, and deeply concerned at the fragmentation of the Occupied Palestinian Territory, including East Jerusalem, through the construction of settlements, settler roads and the wall, and other measures that are tantamount to de facto annexation of Palestinian land,

Emphasizing the applicability of the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949, to the Occupied Palestinian Territory, including East Jerusalem, and reaffirming the obligation of the States parties to the Fourth Geneva Convention under articles 146, 147 and 148 with regard to penal sanctions, grave breaches and responsibilities of the High Contracting Parties,

Reaffirming that all States have the right and the duty to take actions in conformity with international human rights law and international humanitarian law to counter deadly acts of violence against their civilian population in order to protect the lives of their citizens,

¹ A/71/554 and A/HRC/34/70.

Stressing the need for full compliance with the Israeli-Palestinian agreements reached within the context of the Middle East peace process, including the Sharm el-Sheikh understandings, and the implementation of the Quartet road map to a permanent two-State solution to the Israeli-Palestinian conflict,

Stressing also the importance of accountability in preventing future conflicts and ensuring that there is no impunity for violations and abuses, thereby contributing to peace efforts and avoiding the recurrence of violations of international law, including international humanitarian law and international human rights law,

Expressing grave concern at 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 and women, and to non-violent, peaceful demonstrators and to journalists, including through the use of live ammunition; the arbitrary detention of Palestinians, some of whom have been detained for decades; 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 forcible displacement of civilians, including of Bedouin communities; the policies and practices that discriminate against and disproportionately affect the Palestinian population in the Occupied Palestinian Territory, including East Jerusalem; the discriminatory allocation of water resources between Israeli settlers, who reside illegally in the Occupied Palestinian Territory, and the Palestinian population of the said Territory; the violation of the basic right to adequate housing, which is a component of the right to an adequate standard of living; 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,

Gravely concerned by the ongoing demolition by Israel, the occupying Power, of Palestinian homes and of structures provided as humanitarian aid, in particular in occupied East Jerusalem, including when carried out as an act of collective punishment in violation of international humanitarian law, the occurrence of which has escalated at unprecedented rates, and by the revocation of residence permits and the eviction of Palestinian residents of the City,

Deploring the conflict in and around the Gaza Strip in July and August 2014 and the civilian casualties caused, including the killing and injury of thousands of Palestinian civilians, including children, women and elderly persons, the widespread destruction of thousands of homes and of civilian infrastructure, including schools, hospitals, water sanitation and electricity networks, economic, industrial and agricultural properties, public institutions, religious sites and United Nations schools and facilities, the internal displacement of hundreds of thousands of civilians, and any violations of international law, including humanitarian and human rights law, in this regard,

Gravely concerned in particular about the disastrous humanitarian situation and the critical socioeconomic and security situations in the Gaza Strip, including that resulting from the prolonged continuous closures and severe economic and movement restrictions that in effect amount to a blockade, and from the continuing and vastly negative repercussions of the military operations between December 2008 and January 2009, in November 2012 and in July and August 2014, and about the firing of rockets into Israel,

Stressing that the situation in the Gaza Strip is unsustainable and that a durable ceasefire agreement must lead to a fundamental improvement in the living conditions of the Palestinian people in the Gaza Strip, including through the sustained and regular opening of crossing points, and ensure the safety and well-being of civilians on both sides,

Affirming the need to support the Palestinian national consensus Government in its assumption of full government responsibilities in both the West Bank and the Gaza Strip, in all fields, and through its presence at Gaza crossing points,

Expressing deep concern at the short- and long-term detrimental impact of such widespread destruction and the continued impediments to the reconstruction process on the human rights situation and on the socioeconomic

and humanitarian conditions of the Palestinian civilian population, and calling upon the international community to step up its efforts in order to provide the Gaza Strip with the assistance that it requires,

Stressing the need to end immediately the closure of the Gaza Strip and for the full implementation of the Agreement on Movement and Access and the Agreed Principles for the Rafah Crossing, both of 15 November 2005, to allow for the freedom of movement of the Palestinian civilian population within and into and out of the Gaza Strip, while taking into account Israeli concerns,

Stressing also the need for all parties, in conformity with the relevant provisions of international humanitarian law, to cooperate fully with the United Nations and other humanitarian agencies and organizations and to ensure the safe and unhindered access of humanitarian personnel, and the delivery of supplies and equipment, in order to allow such personnel to perform efficiently their task of assisting affected civilian populations, including refugees and internally displaced persons,

Expressing deep concern at the Israeli policy of closures and the imposition of severe restrictions and checkpoints, several of which have been transformed into structures akin to permanent border crossings, other physical obstacles and a permit regime, which are applied in a discriminatory manner affecting the Palestinian population only and all of which obstruct the freedom of movement of persons and goods, including medical and humanitarian goods, throughout the Occupied Palestinian Territory, including East Jerusalem, and impair the Territory's contiguity, consequently violating the human rights of the Palestinian people and negatively affecting their socioeconomic and humanitarian situation, which remains dire in the Gaza Strip, and the efforts aimed at rehabilitating and developing the Palestinian economy,

Convinced that the Israeli occupation has gravely impeded the efforts to achieve sustainable development and a sound economic environment in the Occupied Palestinian Territory, including East Jerusalem, and expressing grave concern at the consequent deterioration of economic and living conditions,

Deploring all policies and practices whereby Israeli settlers, who reside illegally in the Occupied Palestinian Territory, including East Jerusalem, are accorded preferential treatment over the Palestinian population in terms of access to roads, infrastructure, land, property, housing, natural resources and judicial mechanisms, resulting in widespread human rights violations of Palestinians,

Emphasizing that the destruction of property and the forced displacement of Palestinian communities in the Occupied Palestinian Territory, including East Jerusalem, constitute, in all but the most limited cases as specified under international law, violations of the prohibitions on the destruction of property and on forcible transfers, respectively, under articles 53 and 49 of the Fourth Geneva Convention,

Deeply concerned at reports of the hampering and destruction of humanitarian assistance by Israel, contributing to a coercive environment that can lead to the forcible transfer of Palestinian civilians in the Occupied Palestinian Territory,

Expressing deep concern that thousands of Palestinians, including many children and women and elected members of the Palestinian Legislative Council, continue to be detained and held in Israeli prisons or detention centres under harsh conditions, including unhygienic conditions, solitary confinement, lack of proper medical care, denial of family visits and denial of due process, that impair their well-being, and expressing deep concern also at the ill-treatment and harassment of any Palestinian prisoner and all reports of torture,

Expressing deep concern also at the recent hunger strikes by numerous Palestinian prisoners in protest at the harsh conditions of their imprisonment and detention by the occupying Power, while taking note of the agreement reached in May 2012 on conditions of detention in Israeli prisons and calling for its full and immediate implementation,

Recalling the United Nations Standard Minimum Rules for the Treatment of Prisoners (the Nelson Mandela Rules) and the United Nations Rules for the Treatment of Women Prisoners and Non-custodial Measures for Women Offenders (the Bangkok Rules), and calling for respect for those rules,

Recalling also the prohibition under international humanitarian law of the deportation of civilians from occupied territories,

Deploring the practice of withholding the bodies of those killed, and calling for the release of the bodies that have not yet been returned to their relatives, in accordance with international humanitarian law and human rights law,

Expressing concern at the possible consequences of the enactment by Israel, the occupying Power, of military orders regarding the detention, imprisonment and deportation of Palestinian civilians from the Occupied Palestinian Territory, including East Jerusalem, and recalling in this regard the prohibition under international humanitarian law of the deportation of civilians from occupied territories,

Stressing the need for the protection of human rights defenders engaged in the promotion of human rights issues in the Occupied Palestinian Territory, including East Jerusalem, to allow them to carry out their work freely and without fear of attacks, harassment, arbitrary detention or criminal prosecution,

Convinced of the need for an international presence to monitor the situation, to contribute to ending the violence and protecting the Palestinian civilian population and to help the parties to implement the agreements reached, and in this regard recalling the positive contribution of the Temporary International Presence in Hebron,

Recognizing the continued efforts and tangible progress made in the Palestinian security sector, noting the continued cooperation that benefits both Palestinians and Israelis, in particular by promoting security and building confidence, and expressing the hope that such progress will be extended to all major population centres,

Emphasizing the right of all people in the region to the enjoyment of human rights as enshrined in the international human rights covenants,

1. *Stresses* the need for Israel, the occupying Power, to withdraw from the Palestinian territory occupied since 1967, including East Jerusalem, so as to enable the Palestinian people to exercise its universally recognized right to self-determination;

2. *Reiterates* that all measures and actions taken by Israel, the occupying Power, in the Occupied Palestinian Territory, including East Jerusalem, in violation of the relevant provisions of the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949, and contrary to the relevant resolutions of the Security Council are illegal and have no validity;

3. *Demands* that Israel, the occupying Power, comply fully with the provisions of the Fourth Geneva Convention of 1949 and cease immediately all measures and actions taken in violation and in breach of the Convention;

4. *Calls for* urgent measures to ensure the safety and protection of the Palestinian civilian population in the Occupied Palestinian Territory, including East Jerusalem, in accordance with the relevant provisions of international humanitarian law and as called for by the Security Council in its resolution 904 (1994) of 18 March 1994;

5. *Demands* that Israel, the occupying Power, cease all practices and actions that violate the human rights of the Palestinian people, and that it fully respect human rights law and comply with its legal obligations in this regard, including in accordance with relevant United Nations resolutions;

6. *Reiterates* the need for respect for the territorial unity, contiguity and integrity of all of the Occupied Palestinian Territory and for guarantees of the freedom of movement of persons and goods within the Palestinian territory, including movement into and from East Jerusalem, into and from the Gaza Strip, between the West Bank and the Gaza Strip, and to and from the outside world;

7. *Also reiterates* the responsibility of Israel, the occupying Power, to respect the right to health of all persons within the Occupied Palestinian Territory and to facilitate the immediate, sustained and unfettered passage of humanitarian relief, including the access of medical personnel, their equipment, transport and supplies to all areas under occupation, including the Gaza Strip, and stresses the need for the unhindered passage of ambulances at checkpoints, especially in times of conflict;

8. *Demands* that Israel, the occupying Power, cease immediately its imposition of prolonged closures and economic and movement restrictions, including those amounting to a blockade on the Gaza Strip, which severely restricts the freedom of movement of Palestinians within, into and out of Gaza and their access to basic utilities, housing, education, work, health and an adequate standard of living via various measures, including import and export restrictions, that have a direct impact on livelihoods, economic sustainability and development throughout Gaza, aggravating the state of de-development in Gaza, and in this regard calls upon Israel to implement fully the Agreement on Movement and Access and the Agreed Principles for the Rafah Crossing, 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;

9. *Expresses grave concern* at the confiscation and damage by Israel of fishing nets in the Gaza Strip for which there is no discernible security justification;

10. *Condemns* 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, where bombardment of populated areas has caused extensive loss of life and a vast number of injuries, including among thousands of children and women, massive damage and destruction to homes, economic, industrial and agricultural properties, vital infrastructure, including water, sanitation and electricity networks, religious sites and public institutions, including hospitals and schools, and United Nations facilities, and agricultural lands, and large-scale internal displacement of civilians, and the excessive use of force by the Israeli occupying forces against Palestinian civilians in the context of peaceful protests in the West Bank;

11. *Also condemns* the firing of rockets against Israeli civilian areas resulting in loss of life and injury;

12. *Calls upon* Israel to cease all violations of the right to education of Palestinians, including those stemming from restrictions on movement and incidents of harassment and attacks on school children and educational facilities by Israeli settlers and as a result of Israeli military action;

13. *Also calls upon* Israel to end all harassment, threats, intimidation and reprisals against human rights defenders and civil society actors who peacefully advocate for the rights of Palestinians in the Occupied Palestinian Territory, including by cooperating with United Nations human rights bodies, and underscores the need to investigate all such acts, to ensure accountability and effective remedies, and to take steps to prevent any further such threats, attacks, reprisals or acts of intimidation;

14. *Expresses deep concern* at the conditions of the Palestinian prisoners and detainees, including minors, in Israeli jails and detention centres, demands that Israel, the occupying Power, fully respect and abide by its international law obligations towards all Palestinian prisoners and detainees in its custody, and also expresses its concern at the continued extensive use of administrative detention, calls for the full implementation of the agreement reached in May 2012 for a prompt and independent investigation into all cases of death custody, and also calls upon Israel to release immediately all Palestinian prisoners, including Palestinian legislators, detained in violation of international law;

15. *Calls for* urgent attention to the plight and the rights, in accordance with international law, of Palestinian prisoners and detainees in Israeli jails, including those on hunger strikes, and calls for respect for the United Nations Standard Minimum Rules for the Treatment of Prisoners (the Nelson Mandela Rules) and the United Nations Rules for the Treatment of Women Prisoners and Non-custodial Measures for Women Offenders (the Bangkok Rules);

16. *Calls upon* Israel to explicitly prohibit torture, including psychological torture and other cruel, inhuman or degrading treatment or punishment;

17. *Demands* that Israel cease its policy of transferring prisoners from the Occupied Palestinian Territory into the territory of Israel, and respect fully its obligations under article 76 of the Fourth Geneva Convention;

18. *Urges* Israel to ensure that any arrest, detention and/or trial of Palestinian children is in line with the Convention on the Rights of the Child, including by refraining from holding criminal proceedings against them in military courts that, by definition, fall short of providing the necessary guarantees to ensure respect for their rights and that infringe upon their right to non-discrimination;

19. *Deplores* the resumption by Israel of the policy of punitive home demolitions and the ongoing policy of revoking the residency permits of Palestinians living in East Jerusalem through various discriminatory laws, and the demolition of residential structures and the forced eviction of Palestinian families, in violation of their basic right to adequate housing and in violation of international humanitarian law;

20. *Expresses concern* at the Citizenship and Entry into Israel Law adopted by the Knesset, which suspends the possibility, with certain rare exceptions, of family reunification between Israeli citizens and persons residing in the Occupied Palestinian Territory, including East Jerusalem, thus adversely affecting the lives of many families;

21. *Demands* 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 have, inter alia, a grave and detrimental impact on the human rights of the Palestinian people and the prospects for a peaceful settlement;

22. *Also demands* 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 by the General Assembly in its 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 had a grave impact on the human rights and the socioeconomic living conditions of the Palestinian people;

23. *Calls upon* Israel to immediately cease any demolitions or plans for demolitions that would result in the forcible transfer or forced eviction of Palestinians, particularly in the vulnerable areas of the Jordan Valley, the periphery of Jerusalem and the South Hebron Hills, to facilitate the return of those Palestinian communities already subjected to forcible transfer or eviction to their original dwellings and to ensure adequate housing and legal security of tenure;

24. *Urges* Israel to ensure that water resource allocation in the Occupied Palestinian Territory is not discriminatory and does not result in water shortages disproportionately affecting the Palestinian population of the West Bank, and to take urgent steps to facilitate the restoration of the water infrastructure of the West Bank, including in the Jordan Valley, affected by the destruction of the wells of local civilians, roof water tanks and other water and irrigation facilities under military and settler operation since 1967;

25. *Deplores* the illegal Israeli actions in occupied East Jerusalem, including home demolitions, evictions of Palestinian residents, excavations in and around religious and historic sites, and all other unilateral measures aimed at altering the character, status and demographic composition of the city and of the territory as a whole;

26. *Expresses grave concern* at:

(a) The restrictions imposed by Israel that impede access of Christian and Muslim worshippers to holy sites in the Occupied Palestinian Territory, including East Jerusalem, and calls upon Israel to include guarantees for

non-discrimination on grounds of religion or belief as well as for the preservation and peaceful access to all religious sites;

(b) The increasing tensions in occupied East Jerusalem and the wider region, including those stemming from attempts aimed at illegally changing the status quo of holy sites;

27. *Urges* Member States to continue to provide emergency assistance to the Palestinian people to alleviate the financial crisis and the dire socioeconomic and humanitarian situation, particularly in the Gaza Strip;

28. *Emphasizes* the need to preserve and develop the Palestinian institutions and infrastructure for the provision of vital public services to the Palestinian civilian population and the promotion of human rights, including civil, political, economic, social and cultural rights;

29. *Urges* all States and the specialized agencies and organizations of the United Nations system to continue to support and assist the Palestinian people in the early realization of their inalienable human rights, including their right to self-determination, as a matter of urgency, in the light of the onset of the fiftieth year of the Israeli occupation and the continued denial and violation of the human rights of the Palestinian people;

30. *Deplores* the persistent non-cooperation of Israel with special procedure mandate holders and other United Nations mechanisms, and stresses the need for Israel to abide by all relevant United Nations resolutions and to cooperate with the Human Rights Council, all special procedures and the Office of the United Nations High Commissioner for Human Rights;

31. *Requests* the High Commissioner to report on the implementation of the present resolution to the Human Rights Council, with a particular focus on the factors perpetuating the arbitrary detention of Palestinian prisoners and detainees in Israeli jails in consultation with the Working Group on Arbitrary Detention, at its thirty-seventh session;

32. *Decides* to remain seized of the matter.

*58th meeting
24 March 2017*

RECORDED VOTE ON RESOLUTION 2017/34/20: 41-2-4

In favour: Albania, Bangladesh, Belgium, Bolivia (Plurinational State of), Botswana, Brazil, Burundi, China, Côte d'Ivoire, Croatia, Cuba, Ecuador, Egypt, El Salvador, Ethiopia, Georgia, Germany, Ghana, Hungary, India, Indonesia, Iraq, Japan, Kenya, Kyrgyzstan, Latvia, Mongolia, Netherlands, Nigeria, Philippines, Portugal, Qatar, Republic of Korea, Saudi Arabia, Slovenia, South Africa, Switzerland, Tunisia, United Arab Emirates, United Kingdom of Great Britain and Northern Ireland, Venezuela (Bolivarian Republic of)

Against: Togo, United States of America

Abstaining: Congo, Panama, Paraguay, Rwanda

34/31. 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 and elaborated in the Universal Declaration of Human Rights, the International Covenants on Human Rights and other applicable instruments,

Recalling the 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,

Recalling also Human Rights Council resolution 19/17 of 22 March 2012, in which the Council decided to establish an independent international fact-finding mission to investigate the implications of the Israeli settlements on the human rights of the Palestinian people throughout the Occupied Palestinian Territory, including East Jerusalem,

Reaffirming the applicability of the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949, to the Occupied Palestinian Territory, including East Jerusalem, and to the occupied Syrian Golan, and recalling the declarations adopted at the Conferences of High Contracting Parties to the Fourth Geneva Convention, held in Geneva on 5 December 2001 and 17 December 2014,

Noting the accession by Palestine to several human rights treaties and the core humanitarian law conventions, and its accession on 2 January 2015 to the Rome Statute of the International Criminal Court,

Affirming that the transfer by the occupying Power of parts of its own civilian population to 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 four Geneva Conventions,

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 recalling also General Assembly resolutions ES-10/15 of 20 July 2004 and ES-10/17 of 15 December 2006,

Noting that the International Court of Justice concluded, inter alia, that the Israeli settlements in the Occupied Palestinian Territory, including East Jerusalem, had been established in breach of international law,

Taking note of the recent relevant reports of the Secretary-General, the Office of the United Nations High Commissioner for Human Rights, the Special Committee to Investigate Israeli Practices Affecting the Human Rights of the Palestinian People and Other Arabs of the Occupied Territories and the treaty bodies monitoring compliance with the human rights treaties to which Israel is a party, and the recent reports of the Special Rapporteur on the situation of human rights in the Palestinian territories occupied since 1967,

Recalling the report of the 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, including East Jerusalem,¹

Expressing its grave concern at any action taken by any body, governmental or non-governmental, in violation of the Security Council and General Assembly resolutions relevant to Jerusalem,

¹ A/HRC/22/63.

Noting that Israel has been planning, implementing, supporting and encouraging the establishment and expansion of settlements in the Occupied Palestinian Territory, including East Jerusalem, since 1967, through, inter alia, the granting of benefits and incentives to settlements and settlers,

Recalling the Quartet road map to a permanent two-State solution to the Israeli-Palestinian conflict, and emphasizing specifically its call for a freeze on all settlement activity, including so-called natural growth, and the dismantlement of all settlement outposts erected since March 2001, and the need for Israel to uphold its obligations and commitments in this regard,

Taking note of General Assembly resolution 67/19 of 29 November 2012, by which, inter alia, Palestine was accorded the status of non-member observer State in the United Nations, and also of the follow-up report thereon of the Secretary-General,²

Aware that Israeli settlement activities involve, inter alia, the transfer of nationals of the occupying Power into the occupied territories, the confiscation of land, the destruction of property, including homes and projects funded by the international community, the forcible displacement of Palestinian civilians, including Bedouin families, the exploitation of natural resources, the conduct of economic activity for the benefit of the occupying Power, the disruption of the livelihood of protected persons and the de facto annexation of land, and other actions against the Palestinian civilian population and the civilian population in the occupied Syrian Golan that are contrary to international law,

Affirming that the Israeli settlement activities in the Occupied Palestinian Territory, including East Jerusalem, undermine regional and international efforts aimed at the realization of the two-State solution of Israel and Palestine, living side by side in peace and security within recognized borders, on the basis of the pre-1967 borders, and stressing that the continuation of these policies seriously endangers the viability of the two-State solution, undermining the physical possibility of its realization, and entrenching a one-State reality of unequal rights,

Noting in this regard that the Israeli settlements fragment the West Bank, including East Jerusalem, into isolated geographical units, severely limiting the possibility of a contiguous territory and the ability to dispose freely of natural resources, both of which are required for the meaningful exercise of Palestinian self-determination,

Noting that the settlement enterprise and the impunity associated with its persistence, expansion and related violence continue to be a root cause of many violations of the Palestinians' human rights, and constitute the main factors perpetuating Israel's belligerent occupation of the Palestinian Territory, including East Jerusalem, since 1967,

Condemning the continuation by Israel, the occupying Power, of settlement activities in the Occupied Palestinian Territory, including in East Jerusalem, in violation of international humanitarian law, relevant United Nations resolutions, the agreements reached between the parties and obligations under the Quartet road map, and in defiance of the calls by the international community to cease all settlement activities,

Deploring in particular the construction and expansion of settlements by Israel in and around occupied East Jerusalem, including its so-called E-1 plan, which aims to connect its illegal settlements around and further isolate occupied East Jerusalem, the continuing demolition of Palestinian homes and eviction of Palestinian families from the city, the revocation of Palestinian residency rights in the city and ongoing settlement activities in the Jordan Valley, all of which further fragment and undermine the contiguity of the Occupied Palestinian Territory,

Expressing grave concern at the continuing construction by Israel of the wall inside the Occupied Palestinian Territory, including in and around East Jerusalem, in violation of international law, and expressing its concern

² A/67/738.

in particular at the route of the wall in departure from the Armistice Line of 1949, which is causing humanitarian hardship and a serious decline in socioeconomic conditions for the Palestinian people, is fragmenting the territorial contiguity of the Territory and undermining its viability, and could prejudice future negotiations by creating a fait accompli on the ground that could be tantamount to de facto annexation in departure from the Armistice Line of 1949, and make the two-State solution physically impossible to implement,

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

Gravely concerned at all acts of violence, destruction, harassment, provocation and incitement by extremist Israeli settlers and groups of armed settlers in the Occupied Palestinian Territory, including East Jerusalem, against Palestinian civilians, including children, and their properties, including homes, agricultural lands and historic and religious sites, and the acts of terror carried out by several extremist Israeli settlers, which are a long-standing phenomenon aimed at, inter alia, displacing the occupied population and facilitating the expansion of settlements,

Expressing concern at ongoing impunity for acts of settler violence against Palestinian civilians and their properties, and stressing the need for Israel to investigate and to ensure accountability for all of these acts,

Aware of the detrimental impact of the Israeli settlements on Palestinian and other Arab natural resources, especially as a result of the confiscation of land and the forced diversion of water resources, including the destruction of orchards and crops and the seizure of water wells by Israeli settlers, and of the dire socioeconomic consequences in this regard, which precludes the Palestinian people from being able to exercise permanent sovereignty over their natural resources,

Noting that the agricultural sector, considered the cornerstone of Palestinian economic development, has not been able to play its strategic role because of the dispossession of land and the denial of access for farmers to agricultural areas, water resources and domestic and external markets owing to the construction, consolidation and expansion of Israeli settlements,

Aware that numerous Israeli policies and practices related to settlement activity in the Occupied Palestinian Territory, including East Jerusalem, create a system that privileges Israeli settlements and settlers, against the Palestinian people and in violation of their human rights,

Recalling Human Rights Council resolution 22/29 of 22 March 2013, in follow-up to the report of the independent international fact-finding mission to investigate the implications of Israeli settlements on the civil, political, economic, social and cultural rights of the Palestinian people throughout the Occupied Palestinian Territory, including East Jerusalem,

Recalling also the Guiding Principles on Business and Human Rights, which place responsibilities on all business enterprises to respect human rights by, inter alia, refraining from contributing to human rights abuses arising from conflict, and call upon States to provide adequate assistance to business enterprises to assess and address the heightened risks of abuses in conflict-affected areas, including by ensuring that their current policies, legislation, regulations and enforcement measures are effective in addressing the risk of business involvement in gross human rights abuses,

Noting that, in situations of armed conflict, business enterprises should respect the standards of international humanitarian law, and concerned that some business enterprises have, directly and indirectly, enabled, facilitated and profited from the construction and growth of the Israeli settlements in the Occupied Palestinian Territory,

Reaffirming the fact that the High Contracting Parties to the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949, undertook to respect and to ensure respect for the Convention in all circumstances, and that States should not recognize an unlawful situation arising from breaches of preemptory norms of international law,

Emphasizing the importance for States to act in accordance with their own national legislation on promoting compliance with international humanitarian law with regard to business activities that result in human rights abuses,

Concerned that economic activities facilitate the expansion and entrenchment of settlements, aware that the conditions of harvesting and production of products made in settlements involve, inter alia, the exploitation of the natural resources of the Occupied Palestinian Territory, including East Jerusalem, and calling upon all States to respect their legal obligations in this regard,

Aware that products wholly or partially produced in settlements have been labelled as originating from Israel, and concerned about the significant role that the production and trade of such products plays in helping to support and maintain the settlements,

Aware also of the role of private individuals, associations and charities in third States that are involved in providing funding to Israeli settlements and settlement-based entities, contributing to the maintenance and expansion of settlements,

Noting that a number of business enterprises have decided to disengage from relationships or activities associated with the Israeli settlements owing to the risks involved,

Expressing its concern at the failure of Israel, the occupying Power, 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. *Reaffirms* that the Israeli settlements established since 1967 in the Occupied Palestinian Territory, including East Jerusalem, and in the occupied Syrian Golan are illegal under international law, and constitute a major obstacle to the achievement of the two-State solution and a just, lasting and comprehensive peace, and to economic and social development;

2. *Calls upon* Israel to accept the de jure applicability of the Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949, to the Occupied Palestinian Territory, including East Jerusalem, and to the occupied Syrian Golan, to abide scrupulously by the provisions of the Convention, in particular article 49 thereof, and to comply with all its obligations under international law and cease immediately all actions causing the alteration of the character, status and demographic composition of the Occupied Palestinian Territory, including East Jerusalem, and the occupied Syrian Golan;

3. *Demands* that Israel, the occupying Power, immediately cease all settlement activities in all the Occupied Palestinian Territory, including East Jerusalem, and in the occupied Syrian Golan, and calls in this regard for the full implementation of all relevant resolutions of the Security Council, including, inter alia, resolutions 446 (1979) of 22 March 1979, 452 (1979) of 20 July 1979, 465 (1980) of 1 March 1980, 476 (1980) of 30 June 1980, 1515 (2003) of 19 November 2003 and 2334 (2016) of 23 December 2016;

4. *Also 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, including to cease forthwith the works of construction of the wall being built in the Occupied Palestinian Territory, including in and around East Jerusalem, to dismantle forthwith the structure therein situated, to repeal or render ineffective forthwith all legislative and regulatory acts relating thereto, and to make reparation for the damage caused to all natural or legal persons affected by the construction of the wall;

5. *Condemns* the continuing settlement and related activities by Israel, including the expansion of settlements, the expropriation of land, the demolition of houses, the confiscation and destruction of property, the forcible transfer of Palestinians, including entire communities, 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 Geneva Convention relative to the Protection of Civilian Persons in Time of War, of 12 August 1949, and in particular article 49 thereof;

6. *Also condemns* the construction of new housing units for Israeli settlers in the West Bank and around occupied East Jerusalem, as they seriously undermine the peace process and jeopardize the ongoing efforts by the international community to reach a final and just peace solution compliant with international law and legitimacy, including relevant United Nations resolutions, and constitute a threat to the two-State solution;

7. *Expresses its grave concern* at declarations by Israeli officials calling for the annexation of Palestinian land, and reaffirms the prohibition of the acquisition of territory resulting from the use of force;

8. *Also expresses its grave concern* at, and calls for the cessation of:

(a) The operation by Israel of a tramway linking the settlements with West Jerusalem, which is in clear violation of international law and relevant United Nations resolutions;

(b) The expropriation of Palestinian land, the demolition of Palestinian homes, demolition orders, forced evictions and “relocation” plans, the obstruction and destruction of humanitarian assistance and the creation of a coercive environment and unbearable living conditions by Israel in areas identified for the expansion and construction of settlements, and other practices aimed at the forcible transfer of the Palestinian civilian population, including Bedouin communities and herders, and further settlement activities, including the denial of access to water and other basic services by Israel to Palestinians in the Occupied Palestinian Territory, including East Jerusalem, particularly in areas slated for settlement expansion, and including the appropriation of Palestinian property through, inter alia, the declaration of so-called “State lands”, closed “military zones”, “national parks” and “archaeological” sites to facilitate and advance the expansion or construction of settlements and related infrastructure, in violation of Israel’s obligations under international humanitarian law and international human rights law;

(c) Israeli measures in the form of policies, laws and practices that have the effect of preventing Palestinians from full participation in the political, social, economic and cultural life of the Occupied Palestinian Territory, including East Jerusalem, and prevent their full development in both the West Bank and the Gaza Strip;

9. *Calls upon* Israel, the occupying Power:

(a) To end without delay its occupation of the territories occupied since 1967, to reverse the settlement policy in the occupied territories, including East Jerusalem and the Syrian Golan, and, as a first step towards the dismantlement of the settlement enterprise, to stop immediately the expansion of existing settlements, including so-called natural growth and related activities, to prevent any new installation of settlers in the occupied territories, including in East Jerusalem, and to discard its E-1 plan;

(b) To put an end to all of the human rights violations linked to the presence of settlements, especially of the right to self-determination, and to fulfil its international obligations to provide effective remedy for victims;

(c) To take immediate measures to prohibit and eradicate all policies and practices that discriminate against and disproportionately affect the Palestinian population in the Occupied Palestinian Territory, including East Jerusalem, by, inter alia, putting an end to the system of separate roads for the exclusive use of Israeli settlers, who reside illegally in the said territory, to the complex combination of movement restrictions consisting of the wall, roadblocks and a permit regime that only affects the Palestinian population, the application of a two-tier legal system that has facilitated the establishment and consolidation of the settlements, and other violations and forms of institutionalized discrimination;

(d) To cease the requisition and all other forms of unlawful appropriation of Palestinian land, including so-called “State land”, and its allocation for the establishment and expansion of settlements, and to halt the granting of benefits and incentives to settlements and settlers;

(e) To put an end to all measures and policies resulting in the territorial fragmentation of the Occupied Palestinian Territory, including East Jerusalem, and which are isolating Palestinian communities into separate enclaves, and deliberately changing the demographic composition of the Occupied Palestinian Territory;

(f) To take and implement serious measures, including confiscation of arms and enforcement of criminal sanctions, with the aim of ensuring full accountability for, and preventing, all acts of violence by Israeli settlers, and to take other measures to guarantee the safety and protection of Palestinian civilians and Palestinian properties in the Occupied Palestinian Territory, including East Jerusalem;

(g) To bring to a halt all actions, including those perpetrated by Israeli settlers, harming the environment, including the dumping of all kinds of waste materials in the Occupied Palestinian Territory, including East Jerusalem, and in the occupied Syrian Golan, which gravely threaten their natural resources, namely water and land resources, and which pose an environmental, sanitation and health threat to the civilian population;

(h) To cease the exploitation, damage, cause of loss or depletion and endangerment of the natural resources of the Occupied Palestinian Territory, including East Jerusalem, and of the occupied Syrian Golan;

10. *Welcomes* the adoption of the European Union Guidelines on the eligibility of Israeli entities and their activities in the territories occupied by Israel since June 1967 for grants, prizes and financial instruments funded by the European Union since 2014;

11. *Urges* all States and international organizations to ensure that they are not taking actions that either recognize, aid or assist the expansion of settlements or the construction of the wall in the Occupied Palestinian Territory, including East Jerusalem, and to continue to actively pursue policies that ensure respect of their obligations under international law with regard to these and all other illegal Israeli practices and measures in the Occupied Palestinian Territory, including East Jerusalem;

12. *Reminds* all States of their legal obligations as mentioned in the advisory opinion of the International Court of Justice of 9 July 2004 on the legal consequences of the construction of a wall in the Occupied Palestinian Territory, including not to recognize the illegal situation resulting from the construction of the wall, not to render aid or assistance in maintaining the situation created by such construction, and to ensure compliance by Israel with international humanitarian law as embodied in the Geneva Convention relative to the Protection of Civilian Persons in Time of War of 12 August 1949;

13. *Calls upon* all States:

(a) To distinguish, in their relevant dealings, between the territory of the State of Israel and the territories occupied since 1967, including not to provide Israel with any assistance to be used specifically in connection with settlements in these territories with regard to, inter alia, the issue of trade, consistent with their obligations under international law;

(b) To implement the Guiding Principles on Business and Human Rights in relation to the Occupied Palestinian Territory, including East Jerusalem, and to take appropriate measures to help to ensure that businesses domiciled in their territory and/or under their jurisdiction, including those owned or controlled by them, refrain from committing, contributing to, enabling or benefiting from the human rights abuses of Palestinians, in accordance with the expected standard of conduct in the Guiding Principles and relevant international laws and standards, by taking appropriate steps in view of the immitigable nature of the adverse impact of their activities on human rights;

(c) To provide guidance to individuals and businesses on the financial, reputational and legal risks, including the possibility of liability for corporate involvement in gross human rights abuses and the abuses of the rights of individuals, of becoming involved in settlement-related activities, including through financial transactions, investments, purchases, procurements, loans, the provision of services, and other economic and financial activities in or benefiting Israeli settlements, to inform businesses of these risks in the formulation of their national action plans for the implementation of the Guiding Principles on Business and Human Rights, and to ensure that their policies, legislation, regulations and enforcement measures effectively address the heightened risks of operating a business in the Occupied Palestinian Territory, including East Jerusalem;

(d) To increase monitoring of settler violence, with a view to promoting accountability;

14. *Calls upon* business enterprises to take all measures necessary to comply with their responsibilities under the Guiding Principles on Business and Human Rights and other relevant international laws and standards with respect to their activities in or in relation to the Israeli settlements and the wall in the Occupied Palestinian Territory, including East Jerusalem, and to avoid contributing to the establishment, maintenance, development or consolidation of Israeli settlements or the exploitation of the natural resources of the Occupied Palestinian Territory;

15. *Requests* that all parties concerned, including United Nations bodies, implement and ensure the implementation of the recommendations contained in the report of the independent international fact-finding mission to investigate the implications of Israeli settlements on the civil, political, economic, social and cultural rights of the Palestinian people throughout the Occupied Palestinian Territory, including East Jerusalem, and endorsed by the Human Rights Council through its resolution 22/29, in accordance with their respective mandates;

16. *Calls upon* the relevant United Nations bodies to take all necessary measures and actions within their mandates to ensure full respect for and compliance with Human Rights Council resolution 17/4 of 16 June 2011, on the Guiding Principles on Business and Human Rights and other relevant international laws and standards, and to ensure the implementation of the United Nations “Protect, Respect and Remedy” Framework, which provides a global standard for upholding human rights in relation to business activities that are connected with Israeli settlements in the Occupied Palestinian Territory, including East Jerusalem;

17. *Takes note* of the statement of the Working Group on the issue of human rights and transnational corporations and other business enterprises in follow-up to Human Rights Council resolution 22/29;

18. *Requests* the United Nations High Commissioner for Human Rights to report on the implementation of the provisions of the present resolution to the Human Rights Council at its thirty-seventh session;

19. *Decides* to remain seized of the matter.

*58th meeting
24 March 2017*

RECORDED VOTE ON RESOLUTION 2017/34/31: 36-2-2

In favour: Bangladesh, Belgium, Bolivia (Plurinational State of), Botswana, Brazil, Burundi, China, Congo, Côte d’Ivoire, Cuba, Ecuador, Egypt, El Salvador, Ethiopia, Germany, Ghana, India, Indonesia, Iraq, Japan, Kenya, Kyrgyzstan, Mongolia, Netherlands, Nigeria, Philippines, Portugal, Qatar, Republic of Korea, Saudi Arabia, Slovenia, South Africa, Switzerland, Tunisia, United Arab Emirates, Venezuela (Bolivarian Republic of)

Against: Togo, United States of America

Abstaining: Albania, Croatia, Georgia, Hungary, Latvia, Panama, Paraguay, Rwanda, United Kingdom of Great Britain and Northern Ireland
