


General Assembly

Distr.: Limited
23 September 2013

Original: English

Human Rights Council

Twenty-fourth session

Agenda item 3

Promotion and protection of all human rights, civil, political, economic, social and cultural rights, including the right to development

Chile, Costa Rica, Ecuador, Peru, Switzerland, Uruguay*: draft resolution

24/... Impact of arms transfers on human rights in armed conflict

The Human Rights Council,

Guided by the Charter of the United Nations and the Universal Declaration of Human Rights,

Reaffirming that everyone has the right to life, liberty and security of person, and is entitled to a social and international order, in which the rights and freedoms set forth in the Universal Declaration of Human Rights can be fully realized,

Recalling the International Covenant on Economic, Social and Cultural Rights, the International Covenant on Civil and Political Rights, the Convention on the Prevention and Punishment of the Crime of Genocide, the Geneva Conventions of 12 August 1949, the Additional Protocols thereto of 8 June 1977, other international human rights law and international humanitarian law instruments, and the Vienna Declaration and Programme of Action,

Recalling also General Assembly resolution 60/251 of 15 March 2006, and Human Rights Council resolutions 5/1 and 5/2 and decision 5/101 of 18 June 2007, and 16/21 of 25 March 2011,

Recalling in particular that the Human Rights Council has the mandate to, inter alia, serve as a forum for dialogue on thematic issues on all human rights,

Acknowledging that millions of people around the world are affected by systematic human rights violations and abuses in situations of armed conflict,

Acknowledging also that human rights law and international humanitarian law are complementary and mutually reinforcing,

* Non-member State of the Human Rights Council.

Recalling the principles and provisions related to international human rights law and international humanitarian law contained in the Arms Trade Treaty adopted by the General Assembly on 2 April 2013,¹ as well as in other relevant instruments,

Reaffirming that all efforts should be made to ensure the cessation of all violations and abuses of international human rights law and international humanitarian law in situations of armed conflict,

1. *Expresses its deep concern* at the fact that arms transfers to parties in an armed conflict may seriously undermine the human rights of the civilian population, especially women, children, the elderly, persons with disabilities and vulnerable groups by, inter alia, heightening the number of civilian casualties and increasing tensions, and thereby exacerbating the conflict and prolonging its duration;

2. *Notes with alarm* that such arms transfers can have a seriously negative impact on the human rights of women and girls, who may be disproportionately affected by the widespread availability of arms, as it may increase the risk of sexual and gender-based violence, and may also contribute to the recruitment and use of children in armed conflicts;

3. *Urges* all States to refrain from transferring arms to parties in an armed conflict when those arms could be used to commit or facilitate serious violations or abuses of international human rights law and international humanitarian law;

4. *Invites* all relevant special procedures, commissions of inquiry and human rights treaty bodies to bear the present resolution in mind, within the framework of their respective mandates, when considering the situation of human rights in armed conflict.

¹ Resolution 67/234 B.