South-North Development Monitor (SUNS) #7664 Monday 30 September 2013

HRC condemns use of chemical weapons in Syria

Geneva, 27 Sep (Kanaga Raja) -- The United Nations Human Rights Council (HRC) on Friday strongly condemned the use of chemical weapons in the Syrian Arab Republic, which it said is prohibited under international law, amounts to a serious crime and has a devastating impact on civilians.

In a resolution adopted on the final day of its twenty-fourth session here, the Council also strongly condemned "the continued gross, systematic and widespread violations of human rights and all violations of international humanitarian law by the Syrian authorities and affiliated militias, as well as any human rights abuses and violations of international humanitarian law by armed opposition groups."

It stressed "the need to ensure that those responsible for such violations and abuses are held to account, and encourages States to take steps to support and enable current and future accountability efforts."

The resolution (A/HRC/24/L. 38), as orally revised, was adopted by a vote of 40 in favour, one against (Venezuela) and six abstentions (Ecuador, Ethiopia, India, Kazakhstan, Kenya and the Philippines).

The United States introduced the draft resolution at the Council on behalf of itself, Qatar, the United Kingdom, Turkey, Germany, Jordan, France, Kuwait, Italy, Saudi Arabia, and Morocco.

(The President of the Human Rights Council later announced that there were 33 additional co-sponsors of the draft resolution.)

The US said that for more than two years, the Council had expressed its deepest concern over the deteriorating human rights situation and the armed conflict in Syria.

The crisis in Syria is having a devastating impact on civilians who are denied their fundamental freedoms and the ability to exercise their human rights, it said, adding that the US remains very concerned about indiscriminate attacks and the deliberate targeting of protected civilians which have caused an appalling number of injuries and casualties.

It also condemned "the use of chemical weapons by the Syrian regime; the use of the world's most heinous weapon against the world's most vulnerable people."

The US further said that the resolution had three key aims. First, is to condemn in the strongest terms the ongoing violations of international humanitarian law and the violations and abuses of international human rights law.

Second, is to call for a full and unfettered access throughout Syria for the UN-mandated commission of inquiry and humanitarian agencies.

Third, is to highlight the need for accountability for serious violations of international humanitarian law and human rights law.

In a general comment, Switzerland said that while it will support the adoption of the resolution, it regretted that the resolution does not sufficiently highlight two key points – the need for justice and the need for a negotiated solution.

Estonia, on behalf of the European Union, said that the situation in Syria is increasingly deteriorating, and systematic and widespread violations of human rights and humanitarian law continue to be committed unabated.

The resolution notes that all those responsible for human rights violations and abuses are to be held accountable, said Estonia, adding, however, that it would have preferred much stronger language on accountability in the resolution.

Brazil said that while it will vote in favour of the resolution, the text could have been improved, pointing out that the draft resolution does not contain a clear message of condemnation for violence especially against civilians irrespective of where it comes from, including terrorist acts and acts of violence which may foment sectarian tensions.

Brazil also believed that the text lacks a clear demand for all parties to comply strictly with their obligations under international law including international humanitarian law.

It further said that the text should have included a call for all members of the international community to stop weapons transfers in view of the clear risk that they will be used to commit serious violations of international law.

Speaking as a concerned country, Syria, amongst others, said that the new draft resolution was biased and selective.

Venezuela, Ecuador, Argentina, India and Pakistan spoke in explanations of the vote before the voting took place.

Venezuela said that it rejects the presentation of the draft resolution against states, violating the principle of respect for sovereignty and non-interference in internal affairs, and above and beyond this when these initiatives do not include the opinion or view of the state concerned.

Stressing that the draft resolution is imbalanced and does not tackle in an objective way the situation that is taking place in the country, it said that it is vigorously opposed to the draft resolution and requested a vote to be carried out on it.

India said that it remains deeply concerned at the unabated violence in Syria and the suffering it continues to cause to the Syrian people. It strongly condemned all violence in Syria as well as all violations of human rights irrespective of who the perpetrators are.

It also condemned the use of chemical weapons in Syria, adding that India has consistently supported the complete destruction and elimination of chemical weapons worldwide. It welcomed the framework agreement that was reached by the US and Russia on chemical weapons in Syria in this regard.

It said that the draft resolution is unbalanced even though it takes into account the need for a political settlement to the conflict. As it had stated from the beginning of the crisis in Syria, there can be no military solution to this conflict.

Further, it added, the resolution should have also referred to the framework agreement on chemical weapons in Syria.

The resolution also unduly focuses on accountability rather than the immediate need for cessation of all forms of violence, said India, adding that the Council must also not confuse its primary mandate of human rights and muddle it with humanitarian issues.

These are separate issues which are best handled by the respective mandated bodies, it said, adding that due to the above shortcomings in the draft resolution, it will abstain on the vote.

In the resolution adopted Friday, the Council condemned the grave deterioration of the human rights situation and the indiscriminate or deliberate targeting of civilians as such, in violation of international humanitarian law, as well as condemned the lack of cooperation of the Government of the Syrian Arab Republic with the independent international commission of inquiry.

(The commission of inquiry is composed of Paulo Sergio Pinheiro, Karen Koning AbuZayd, Carla del Ponte and Vitit Muntarbhorn. It had presented its sixth report to the Council earlier last week, in which it had accused both government forces and anti-government armed groups of committing war crimes and other gross violations in the ongoing armed conflict in Syria. See SUNS #7653 dated 13 September 2013.)

The Council welcomed the efforts of the Joint Special Representative of the United Nations and the League of Arab States and expressed "full support to find a negotiated political solution to the Syrian crisis".

It demanded that the Syrian authorities cooperate fully with the commission of inquiry, including by granting it "immediate, full and unfettered access throughout the Syrian Arab Republic".

It strongly condemned all massacres in the Syrian Arab Republic, including most recently the massacre in the Al Ghouta region, which caused appalling civilian casualties.

It called on all groups in the Syrian Arab Republic to refrain from retaliation and violence, including sexual violence, and urged all parties to the conflict to prevent violations of international humanitarian law and human rights violations and abuses.

The Council deplored the deteriorating humanitarian situation, and urged the international community to provide urgent financial support to enable the host countries to respond to the growing humanitarian needs of Syrian refugees, while emphasising the principle of burden-sharing.

It demanded that "the Syrian authorities facilitate, and all other parties to the conflict do not hinder, the full, immediate and safe access of the United Nations and humanitarian actors", and called upon all Member States to fully fund the United Nations appeals.

PAGE
2

