

HUMAN RIGHTS WATCH

350 Fifth Avenue, 34th Floor
New York, NY 10118-3299
Tel: 212-290-4700
Fax: 212-736-1300

HUMAN
RIGHTS
WATCH

January 5, 2017

www.hrw.org

MIDDLE EAST AND NORTH AFRICA DIVISION

Sarah Leah Whitson, *Executive Director*
Eric Goldstein, *Deputy Director*
Nadim Houry, *Deputy Director*
Joe Stork, *Deputy Director*
Ahmed Benchemsi, *Advocacy and Communications
Director*

Mr. Gianni Infantino
President, FIFA
Zurich, Switzerland
Sent by email to: gianni.infantino@fifa.org

ADVISORY COMMITTEE

Kathleen Peratis, *Co-chair*
Asli Bali, *Co-chair*
Bruce Rabb, *Officer*
Gary G. Sick, *Officer*
Gamal M. Abouali
Salah Al Hejailan
Abdul-Ghani Al-Iryani
Ahmed Al-Mukhaini
Ghanim Al-Najjar
Lisa Anderson
Shaul Bakhsh
David Bernstein
Robert L. Bernstein
Nathan Brown
Paul Chevigny
Ahmad Deek
Hanaa Edwar
Bahey El Din Hassan
Hassan Elmasry
Mansour Farhang
Loubna Freih Georges
Aeyal Gross
Amr Hamzawy
Asos Hardi
Shawan Jabarin
Marina Pinto Kaufman
Youssef Khlaf
Azza Kamel Maghur
Ahmed Mansoor
Stephen P. Marks
Habib Nassar
Abdelaziz Nouaydi
Nabeel Rajab
Vicki Riskin
Charles Shamas
Sid Sheinberg
Sussan Tahmasebi
Mustapha Tlili
Ferraz Zalt

Ms. Fatma Samoura
Secretary General, FIFA
Zurich, Switzerland
Sent by email to: fatma.samoura@fifa.org

Dear Mr. Infantino and Ms. Samoura,

We are contacting you on behalf of a coalition of civil society and human rights organizations to share with you our opinion about the effect of the December 23, 2016 United Nations Security Council Resolution 2334 (UNSCR 2334) on the issue of Israeli football clubs operating in Israeli settlements in the West Bank. Representing this coalition are Mr. Martin Konecny, Director of the European Middle East Project, Mr. Fadi Quran, Senior Campaigner for Avaaz in Palestine, and myself on behalf of Human Rights Watch. Below, you will find a description of each organization and our expertise on this issue.

Our coalition has written to you in the past to ask that FIFA adopt a rules-based approach to resolving this issue. We believe that following the rules – both FIFA’s statutes and the human rights responsibilities it has affirmed under the UN Guiding Principles on Business and Human Rights – requires FIFA to instruct the Israel Football Association (IFA) to cease sponsoring games in unlawful Israeli settlements in the occupied West Bank.

UNSCR 2334 provides a renewed, unequivocal basis for FIFA to address the question of football clubs, leaving no doubt that football clubs in settlements are located on the Palestinian side of the internationally recognized border and that the settlements in the occupied territory are unlawful. The resolution states that “the establishment by Israel of settlements in the Palestinian territory occupied since 1967, including East Jerusalem, has no legal validity and constitutes a flagrant violation under international law.” It goes on to call upon all states “to distinguish, in their relevant dealings, between the territory of the State of Israel and the territories occupied since 1967.”

HUMAN RIGHTS WATCH

Kenneth Roth, *Executive Director*
Michele Alexander, *Deputy Executive Director,
Development and Global Initiatives*
Iain Levine, *Deputy Executive Director, Program*
Chuck Lustig, *Deputy Executive Director, Operations*
Walid Ayoub, *Information Technology Director*
Emma Daly, *Communications Director*
Barbara Guglielmo, *Finance and Administration
Director*
Babatunde Oluwoji, *Deputy Program Director*
Dinah PoKempner, *General Counsel*
Tom Porteous, *Deputy Program Director*
James Ross, *Legal and Policy Director*
Joe Saunders, *Deputy Program Director*
Frances Sinha, *Human Resources Director*

All Israeli settlements, including the five that contain IFA-approved playing arenas, are located on land occupied in 1967 and therefore cannot be considered part of Israel. The UNSCR made it clear that the West Bank, including Area C where the settlements are located, is not disputed territory but rather occupied Palestinian territory. It further clarified that Israel should immediately and completely cease all settlement activities in the occupied Palestinian territory.

Therefore third parties, and in particular those conducting business activities, should not validate or assist these unlawful settlements.

We appreciate FIFA's desire to avoid politicizing the beautiful game of football. But continuing to allow the IFA to hold games in settlements is itself a deeply political act: a decision to endorse football matches on stolen land and to flout FIFA's human rights responsibilities and the overwhelming consensus of the international community against settlements and against the attempts of the Israeli government to treat parts of the West Bank as if they were part of Israel. Further delay in requiring the IFA to stop sponsoring games in settlements would place FIFA far outside international consensus and place it in contravention of its responsibilities under the UN Guiding Principles on Business and Human Rights.

FIFA has an opportunity to uphold international standards, by implementing its own rules and acting in accordance with the human rights responsibilities it has recently reaffirmed.

We trust that you will make the right decision at the upcoming FIFA Council meeting, and we look forward to meeting with you in person, as previously requested, at a date of your time and convenience.

Sincerely yours,

Sari Bashi
Israel Advocacy Director
Telephone: +27-76-0287533
e-mail: bashis@hrw.org

Cc: Mr. Tokyo Sexwale, via e-mail to: global@sexwale.co.za

Avaaz is a 44-million-person global campaign network that works to ensure that the views and values of the world's people shape global decision-making. Avaaz has launched an [online petition](#), with more than 150,000 signatures, asking that the Israel Football Association cease holding games in Israeli settlements in the West Bank.

The European Middle East Project (EuMEP) is an independent NGO/thinktank in Brussels specialising in European and international policies on the Israeli-Palestinian conflict. EuMEP has issued briefing papers analyzing implications of FIFA statutes and of precedents from other occupied territories for the football clubs in Israeli settlements.

Human Rights Watch is an independent, non-governmental organization that monitors and reports on human rights in 90 countries around the world. Human Rights Watch has released a [publication](#) documenting the activities of the Israel Football Association in settlements in the West Bank and arguing that these activities violate FIFA's responsibilities under the UN Guiding Principles on Business and Human Rights.