Statement by the delegation of Palestine 


Thank you, Mr. President. 


Mr. President, the mere fact that the World Conference was convened in this beautiful city under your auspices, Sir, was a great achievement in itself. But the achievement becomes even greater when this evening we have adopted by acclamation the final document. I would express our appreciation and thanks for the perseverance, the prudence and the stewardship of Mr. Saboia, the Chairman of the Drafting Committee, and to all the members of the secretariat. Naturally, Sir, the preparatory work over many months, under the stewardship of Mrs. Warzazi, contributed greatly to this success. 


Mr. President, President Arafat, from this rostrum, brought a message from our Palestinian people conveying their hopes and aspirations for a better tomorrow through the recognition and respect of our human rights - our right to live free, our right to development in our democratic independent State, where human rights and fundamental freedoms are respected. The document, Sir, gives us hope for a new world order based on the recognition and respect of all human rights of all peoples, without selectivity or discrimination. Naturally, Sir, we do sense and we do know that the document did carry reference to Palestine. It is mentioned in paragraph 1(ter) where people under foreign occupation are mentioned. We had hoped that this paragraph would refer to a general situation, but then the distinguished representative of Israel immediately felt, with his guilty conscience, that he admitted the Palestinian people were a people under foreign occupation, and that his Government is violating our rights and that the international community is called upon to take effective legal protection against this violation. This is why, Sir, he had protested, because he admitted, through a guilty conscience, knowing the crimes that his Government is committing against my people in occupied Palestine. 


I would like to make a short reference to what His Excellency, the distinguished representative of the United States, had said. He had opposed the reference to foreign occupation in some paragraphs, and he said he did not believe that foreign occupation in some paragraphs, and he said he did not believe that foreign occupation per se has an obstacle. But then, if we read paragraph 5, it says that democracy, development and respect for human rights are interdependent and mutually reinforcing, and then in paragraph 19(a) it is clearly stated that systematic violations constitute serious obstacles to the full enjoyment of all human rights and that these continue to occur in different parts of the world. There is no better example, Sir, than what foreign occupation is doing to our people. Sealing off all the occupied territory, in itself, is an obstacle to our development. So I wish the distinguished representative of the United States would realize that foreign occupation is not just an expression; it is a fact that should be condemned. 


Thank you very much. 

