

General Assembly

Distr.: General
20 November 2018

Original: English

Seventy-third session
Agenda item 63

Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples

Report of the Special Political and Decolonization Committee (Fourth Committee)

Rapporteur: Mr. Luis Mauricio **Arancibia Fernández** (Plurinational State of Bolivia)

I. Introduction

1. At its 3rd plenary meeting, on 21 September 2018, the General Assembly, on the recommendation of the General Committee, decided to include in the agenda of its seventy-third session the item entitled “Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples” and to allocate it to the Special Political and Decolonization Committee (Fourth Committee).

2. At its 1st meeting, on 4 October 2018, the Fourth Committee decided to hold a general debate on decolonization items (agenda items 59 to 63). The general debate on those items was held at the 2nd, 3rd, 6th, 7th and 8th meetings, on 8, 9, 12, 15 and 16 October. The Committee took action on item 63 at its 9th, 23rd and 28th meetings, on 17 October and 8 and 16 November. Statements and observations made in the course of the Committee’s consideration of the items are reflected in the relevant summary records.¹

3. For its consideration of the item, the Committee had before it the following documents:

(a) Relevant chapters of the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples ([A/73/23](#), chaps. VIII, IX, X, XI and XIII);

(b) Report of the Secretary-General on the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples by specialized agencies and the international institutions associated with the United Nations ([A/73/70](#));

¹ [A/C.4/73/SR.2](#), [A/C.4/73/SR.3](#), [A/C.4/73/SR.6](#), [A/C.4/73/SR.7](#), [A/C.4/73/SR.8](#), [A/C.4/73/SR.9](#), [A/C.4/73/SR.23](#) and [A/C.4/73/SR.28](#).

(c) Report of the Secretary-General on the question of Western Sahara (A/73/219).

4. At the 2nd meeting, on 8 October, the representative of the Syrian Arab Republic, in his capacity as Rapporteur of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples, introduced the report of the Special Committee. At the same meeting, the representative of Antigua and Barbuda, in his capacity as Chair of the Special Committee, made a statement in which he gave an account of the activities of the Special Committee during 2018.

5. At the same meeting, the Fourth Committee granted requests for hearings to the petitioners listed in documents A/C.4/73/2, A/C.4/73/3, A/C.4/73/4, A/C.4/73/5 and A/C.4/73/6 in connection with its consideration of the item.

6. Also at the 2nd meeting, the Committee decided to grant the requests for hearings to the petitioners listed in document A/C.4/73/7, with the exception of two requests for hearings contained therein, those of Samuel Ikome Sako, representing Africa Solidarity for Sahrawi, and Martin Ayong Ayim, representing Living Stories and Memories, pending consultations with the Bureau and delegations concerned.

7. At its 3rd meeting, on 9 October, on the basis of a decision taken at its 2nd meeting, the Committee heard a statement on the question of French Polynesia by the President of French Polynesia, Edouard Fritch.

8. At the same meeting, on the basis of a decision taken at its 2nd meeting, the Committee heard a statement on the question of Gibraltar by the Deputy Chief Minister of Gibraltar, Joseph Garcia.

9. Also at the 3rd meeting, on the basis of a decision taken at its 2nd meeting, the Committee heard a statement on the question of New Caledonia by the President of the Government of New Caledonia, Philippe Germain.

10. At the same meeting, on the basis of a decision taken at its 2nd meeting, the Committee heard 26 petitioners on the question of French Polynesia.

11. Also at the same meeting, on the basis of a decision taken at its 2nd meeting, the Committee heard a petitioner on the question of Gibraltar.

12. At its 4th meeting, on 10 October, on the basis of a decision taken at its 2nd meeting, the Committee heard six petitioners on the question of Guam.

13. At the same meeting, on the basis of a decision taken at its 2nd meeting, the Committee heard two petitioners on the question of New Caledonia.

14. Also at its 4th meeting, on the basis of a decision taken at its 2nd meeting, the Committee heard a petitioner on the question of the Turks and Caicos Islands.

15. At the same meeting, on the basis of a decision taken at its 2nd meeting, the Committee heard 26 petitioners on the question of Western Sahara.

16. At its 5th meeting, on 11 October, on the basis of a decision taken at its 2nd meeting, the Committee heard 37 petitioners on the question of Western Sahara.

17. At the same meeting, the Committee decided to further defer the consideration of the requests for hearings by two petitioners, Samuel Ikome Sako and Martin Ayong Ayim.

18. At its 6th meeting, on 12 October, on the basis of a decision taken at its 2nd meeting, the Committee heard 15 petitioners on the question of Western Sahara.

II. Consideration of proposals

19. At its 9th meeting, on 17 October, and at its 28th meeting, on 16 November, the Committee was informed that the draft resolutions submitted under item 63 had no programme budget implications.

A. Question of Western Sahara

20. At its 9th meeting, on 17 October, the Committee had before it a draft resolution entitled “Question of Western Sahara” ([A/C.4/73/L.3](#)), submitted by the Chair of the Committee.

21. At the same meeting, the Committee adopted draft resolution [A/C.4/73/L.3](#), without a vote (see para. 45, draft resolution I).

B. Question of American Samoa

22. At its 9th meeting, on 17 October, the Committee adopted draft resolution IV, entitled “Question of American Samoa”, contained in chapter XIII of the report of the Special Committee ([A/73/23](#)), without a vote (see para. 45, draft resolution II).

C. Question of Anguilla

23. At its 9th meeting, on 17 October, the Committee adopted draft resolution V, entitled “Question of Anguilla”, contained in chapter XIII of the report of the Special Committee ([A/73/23](#)), without a vote (see para. 45, draft resolution III).

D. Question of Bermuda

24. At its 9th meeting, on 17 October, the Committee adopted draft resolution VI, entitled “Question of Bermuda”, contained in chapter XIII of the report of the Special Committee ([A/73/23](#)), without a vote (see para. 45, draft resolution IV).

E. Question of the British Virgin Islands

25. At its 9th meeting, on 17 October, the Committee adopted draft resolution VII, entitled “Question of the British Virgin Islands”, contained in chapter XIII of the report of the Special Committee ([A/73/23](#)), without a vote (see para. 45, draft resolution V).

F. Question of the Cayman Islands

26. At its 9th meeting, on 17 October, the Committee adopted draft resolution VIII, entitled “Question of the Cayman Islands”, contained in chapter XIII of the report of the Special Committee ([A/73/23](#)), without a vote (see para. 45, draft resolution VI).

G. Question of French Polynesia

27. At its 28th meeting, on 16 November, the Committee adopted draft resolution IX, entitled “Question of French Polynesia”, contained in chapter XIII of the report of the Special Committee ([A/73/23](#)), without a vote (see para. 45, draft resolution VII).

H. Question of Guam

28. At its 28th meeting, on 16 November, the Committee had before it draft resolution X, entitled "Question of Guam," contained in chapter XIII of the report of the Special Committee ([A/73/23](#)).

29. At the same meeting, the Committee had before it an amendment to the draft resolution, contained in document [A/C.4/73/L.11](#), submitted by the United States of America.

30. Also at the 28th meeting, the Committee was informed that the draft amendment had no programme budget implications.

31. At the same meeting, the Committee adopted the amendment proposed by the United States by a recorded vote of 51 to 30, with 71 abstentions. The voting was as follows:

In favour:

Albania, Australia, Austria, Belgium, Brazil, Bulgaria, Canada, Colombia, Congo, Croatia, Czechia, Denmark, Estonia, Finland, France, Gabon, Georgia, Germany, Guatemala, Hungary, Iceland, Israel, Italy, Japan, Jordan, Latvia, Liechtenstein, Lithuania, Luxembourg, Mexico, Monaco, Morocco, Netherlands, New Zealand, Niger, Norway, Philippines, Poland, Republic of Korea, Romania, San Marino, Senegal, Slovakia, Slovenia, Solomon Islands, Sweden, the former Yugoslav Republic of Macedonia, Tunisia, United Kingdom of Great Britain and Northern Ireland, United States of America, Uzbekistan.

Against:

Algeria, Antigua and Barbuda, Argentina, Bahamas, Belarus, Belize, Bolivia (Plurinational State of), China, Cuba, Democratic People's Republic of Korea, Ecuador, Gambia, Grenada, Guyana, India, Iran (Islamic Republic of), Maldives, Mozambique, Namibia, Nicaragua, Papua New Guinea, Russian Federation, Saint Lucia, Saint Vincent and the Grenadines, Sierra Leone, South Africa, Suriname, Syrian Arab Republic, Venezuela (Bolivarian Republic of), Zimbabwe.

Abstaining:

Afghanistan, Andorra, Angola, Armenia, Bahrain, Bangladesh, Barbados, Bhutan, Bosnia and Herzegovina, Botswana, Brunei Darussalam, Cambodia, Cameroon, Chile, Costa Rica, Côte d'Ivoire, Cyprus, Dominican Republic, Egypt, El Salvador, Ethiopia, Ghana, Greece, Honduras, Indonesia, Iraq, Ireland, Jamaica, Kazakhstan, Kenya, Kuwait, Lao People's Democratic Republic, Lebanon, Lesotho, Libya, Malaysia, Mali, Malta, Mauritania, Mauritius, Mongolia, Montenegro, Myanmar, Nepal, Nigeria, Oman, Pakistan, Palau, Panama, Paraguay, Peru, Portugal, Qatar, Republic of Moldova, Rwanda, Saudi Arabia, Singapore, Spain, Sudan, Switzerland, Thailand, Timor-Leste, Togo, Trinidad and Tobago, Turkey, Uganda, United Arab Emirates, United Republic of Tanzania, Uruguay, Yemen, Zambia.

32. Also at the same meeting, the Committee adopted draft resolution X, as amended (see para. 45, draft resolution VIII).

I. Question of Montserrat

33. At its 9th meeting, on 17 October, the Committee adopted draft resolution XI, entitled "Question of Montserrat", contained in chapter XIII of the report of the Special Committee ([A/73/23](#)), without a vote (see para. 45, draft resolution IX).

J. Question of New Caledonia

34. At its 9th meeting, on 17 October, the Committee adopted draft resolution XII entitled “Question of New Caledonia” contained in chapter XIII of the report of the Special Committee ([A/73/23](#)), without a vote (see para. 45, draft resolution X).

K. Question of Pitcairn

35. At its 9th meeting, on 17 October, the Committee adopted draft resolution XIII, entitled “Question of Pitcairn”, contained in chapter XIII of the report of the Special Committee ([A/73/23](#)), without a vote (see para. 45, draft resolution XI).

L. Question of Saint Helena

36. At its 9th meeting, on 17 October, the Committee adopted draft resolution XIV, entitled “Question of Saint Helena”, contained in chapter XIII of the report of the Special Committee ([A/73/23](#)), without a vote (see para. 45, draft resolution XII).

M. Question of Tokelau

37. At its 9th meeting, on 17 October, the Committee adopted draft resolution XV, entitled “Question of Tokelau”, contained in chapter XIII of the report of the Special Committee ([A/73/23](#)), without a vote (see para. 45, draft resolution XIII).

N. Question of the Turks and Caicos Islands

38. At its 9th meeting, on 17 October, the Committee adopted draft resolution XVI, entitled “Question of the Turks and Caicos Islands”, contained in chapter XIII of the report of the Special Committee ([A/73/23](#)), without a vote (see para. 45, draft resolution XIV).

O. Question of the United States Virgin Islands

39. At its 9th meeting, on 17 October, the Committee adopted draft resolution XVII, entitled “Question of the United States Virgin Islands”, contained in chapter XIII of the report of the Special Committee ([A/73/23](#)), without a vote (see para. 45, draft resolution XV).

P. Dissemination of information on decolonization

40. At its 9th meeting, on 17 October, the Committee adopted draft resolution XVIII, entitled “Dissemination of information on decolonization”, contained in chapter XIII of the report of the Special Committee ([A/73/23](#)), by a recorded vote of 164 to 3, with 3 abstentions (see para. 45, draft resolution XVI). The voting was as follows:

In favour:

Afghanistan, Albania, Algeria, Andorra, Angola, 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, Cambodia, Cameroon, Canada, Chile, China, Colombia, Comoros, Congo, Costa Rica, Côte d'Ivoire, Croatia, Cuba, Cyprus, Czechia, Democratic People's Republic of Korea, Democratic Republic of the Congo, Denmark, Djibouti, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Eritrea, Estonia, Eswatini, Ethiopia, Fiji, Finland, Gabon, Georgia, Germany, Ghana, Greece, Grenada, Guatemala, Guinea, Guinea-Bissau, Guyana, Honduras, Hungary, Iceland, India, Indonesia, Iran (Islamic Republic of), Iraq, Ireland, Italy, Jamaica, Japan, Jordan, Kazakhstan, Kenya, Kiribati, Kuwait, Kyrgyzstan, Lao People's Democratic Republic, Latvia, Lebanon, Libya, Liechtenstein, Lithuania, Luxembourg, Madagascar, Malawi, Malaysia, Maldives, Mali, Malta, Marshall Islands, Mauritania, Mauritius, Mexico, Monaco, Mongolia, Montenegro, Morocco, Mozambique, Myanmar, Namibia, Nepal, Netherlands, New Zealand, Nicaragua, Niger, Nigeria, Norway, Pakistan, Palau, Panama, Papua New Guinea, Paraguay, Peru, Philippines, Portugal, Qatar, Republic of Korea, Republic of Moldova, Romania, Russian Federation, Rwanda, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, San Marino, Saudi Arabia, Senegal, Serbia, Sierra Leone, Singapore, Slovakia, Slovenia, Solomon Islands, South Africa, Spain, Sri Lanka, Suriname, Sweden, Switzerland, Syrian Arab Republic, Tajikistan, Thailand, the former Yugoslav Republic of Macedonia, Timor-Leste, Trinidad and Tobago, Tunisia, Turkey, Ukraine, United Arab Emirates, United Republic of Tanzania, Uruguay, Uzbekistan, Vanuatu, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zambia, Zimbabwe.

Against:

Israel, United Kingdom of Great Britain and Northern Ireland, United States of America.

Abstaining:

France, Liberia, Togo.

Q. Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples

41. At its 9th meeting, on 17 October, the Committee adopted draft resolution XIX, entitled "Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples", contained in chapter XIII of the report of the Special Committee (A/73/23) by a recorded vote of 105 to 9, with 50 abstentions (see para. 45, draft resolution XVII). The voting was as follows:

In favour:

Afghanistan, Algeria, Angola, Argentina, Armenia, Azerbaijan, Bahamas, Bahrain, Bangladesh, Barbados, Belarus, Belize, Bhutan, Bolivia (Plurinational State of), Bosnia and Herzegovina, Botswana, Brazil, Brunei Darussalam, Burkina Faso, Cambodia, Cameroon, Chile, China, Colombia, Costa Rica, Cuba, Cyprus, Democratic People's Republic of Korea, Djibouti, Dominican Republic, Ecuador, Egypt, El Salvador, Equatorial Guinea, Eritrea, Eswatini, Ethiopia, Greece, Grenada, Guatemala, Guyana, Honduras, India, Indonesia, Iran (Islamic Republic of), Iraq, Jamaica, Jordan, Kazakhstan, Kenya, Kuwait, Kyrgyzstan, Lao People's Democratic Republic, Lebanon, Libya, Madagascar, Malawi, Malaysia, Maldives, Mali, Marshall Islands, Mauritania, Mauritius, Mexico, Mongolia, Mozambique, Myanmar, Namibia, Nepal, Nicaragua, Niger, Nigeria, Pakistan, Panama, Paraguay, Peru, Philippines, Qatar, Russian Federation, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Saudi Arabia, Serbia, Singapore, Solomon Islands, South Africa,

Sri Lanka, Suriname, Syrian Arab Republic, Tajikistan, Thailand, Timor-Leste, Trinidad and Tobago, Tunisia, Turkey, United Arab Emirates, Uruguay, Uzbekistan, Vanuatu, Venezuela (Bolivarian Republic of), Viet Nam, Yemen, Zambia, Zimbabwe.

Against:

Côte d'Ivoire, Gabon, Israel, Kiribati, Morocco, Papua New Guinea, Sierra Leone, United Kingdom of Great Britain and Northern Ireland, United States of America.

Abstaining:

Albania, Andorra, Australia, Austria, Belgium, Bulgaria, Burundi, Canada, Croatia, Czechia, Denmark, Estonia, Finland, France, Gambia, Georgia, Germany, Ghana, Hungary, Iceland, Ireland, Italy, Japan, Latvia, Liberia, Liechtenstein, Lithuania, Luxembourg, Malta, Monaco, Montenegro, Netherlands, New Zealand, Norway, Palau, Portugal, Republic of Korea, Republic of Moldova, Romania, Rwanda, San Marino, Senegal, Slovakia, Slovenia, Spain, Sweden, Switzerland, the former Yugoslav Republic of Macedonia, Togo, Ukraine.

R. Question of Gibraltar

42. At its 23rd meeting, on 8 November, the Committee had before it a draft decision entitled "Question of Gibraltar" ([A/C.4/73/L.5](#)), submitted by the Chair of the Committee.

43. At the same meeting, the Committee was informed that the draft decision had no programme budget implications.

44. Also at the 23rd meeting, the Committee adopted draft decision [A/C.4/73/L.5](#), without a vote (see para. 46).

III. Recommendations of the Special Political and Decolonization Committee (Fourth Committee)

45. The Special Political and Decolonization Committee (Fourth Committee) recommends to the General Assembly the adoption of the following draft resolutions:

Draft resolution I **Question of Western Sahara**

The General Assembly,

Having considered in depth the question of Western Sahara,

Reaffirming the inalienable right of all peoples to self-determination and independence, in accordance with the principles set forth in the Charter of the United Nations and General Assembly resolution 1514 (XV) of 14 December 1960 containing the Declaration on the Granting of Independence to Colonial Countries and Peoples,

Recognizing that all available options for self-determination of the Territories are valid as long as they are in accordance with the freely expressed wishes of the people concerned and in conformity with the clearly defined principles contained in General Assembly resolutions 1514 (XV) and 1541 (XV) of 15 December 1960 and other resolutions of the Assembly,

Recalling its resolution 72/95 of 7 December 2017,

Recalling also all resolutions of the General Assembly and the Security Council on the question of Western Sahara,

Recalling further Security Council resolutions 658 (1990) of 27 June 1990, 690 (1991) of 29 April 1991, 1359 (2001) of 29 June 2001, 1429 (2002) of 30 July 2002, 1495 (2003) of 31 July 2003, 1541 (2004) of 29 April 2004, 1570 (2004) of 28 October 2004, 1598 (2005) of 28 April 2005, 1634 (2005) of 28 October 2005, 1675 (2006) of 28 April 2006 and 1720 (2006) of 31 October 2006,

Underlining the adoption of Security Council resolutions 1754 (2007) on 30 April 2007, 1783 (2007) on 31 October 2007, 1813 (2008) on 30 April 2008, 1871 (2009) on 30 April 2009, 1920 (2010) on 30 April 2010, 1979 (2011) on 27 April 2011, 2044 (2012) on 24 April 2012, 2099 (2013) on 25 April 2013, 2152 (2014) on 29 April 2014, 2218 (2015) on 28 April 2015, 2285 (2016) on 29 April 2016, 2351 (2017) on 28 April 2017 and 2414 (2018) on 27 April 2018,

Expressing its satisfaction that the parties met on 18 and 19 June 2007, on 10 and 11 August 2007, from 7 to 9 January 2008 and from 16 to 18 March 2008 under the auspices of the Personal Envoy of the Secretary-General for Western Sahara and in the presence of the neighbouring countries and that they have agreed to continue the negotiations,

Also expressing its satisfaction at the holding of nine informal meetings convened by the Personal Envoy of the Secretary-General on 9 and 10 August 2009 in Dürnstein, Austria, on 10 and 11 February 2010 in Westchester County, New York, United States of America, from 7 to 10 November 2010, from 16 to 18 December 2010 and from 21 to 23 January 2011, all on Long Island, New York, from 7 to 9 March 2011 in Mellicha, Malta, from 5 to 7 June 2011 and from 19 to 21 July 2011, both on Long Island, and from 11 to 13 March 2012 in Manhasset, New York, to prepare for the fifth round of negotiations,

Calling upon all the parties and the States of the region to cooperate fully with the Secretary-General and his Personal Envoy and with each other,

Reaffirming the responsibility of the United Nations towards the people of Western Sahara,

Welcoming, in this regard, the efforts of the Secretary-General and his Personal Envoy in search of a mutually acceptable political solution to the dispute, which will provide for the self-determination of the people of Western Sahara,

Having examined the relevant chapter of the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples for 2018,¹

Having also examined the report of the Secretary-General,²

1. *Takes note* of the report of the Secretary-General;²
2. *Supports* the process of negotiations initiated by Security Council resolution 1754 (2007) and further sustained by Council resolutions 1783 (2007), 1813 (2008), 1871 (2009), 1920 (2010), 1979 (2011), 2044 (2012), 2099 (2013), 2152 (2014), 2218 (2015), 2285 (2016), 2351 (2017) and 2414 (2018), with a view to achieving a just, lasting and mutually acceptable political solution, which will provide for the self-determination of the people of Western Sahara, and commends the efforts undertaken by the Secretary-General and his Personal Envoy for Western Sahara in this respect;
3. *Welcomes* the commitment of the parties to continue to show political will and work in an atmosphere propitious for dialogue, in order to enter into a more intensive phase of negotiations, in good faith and without preconditions, noting efforts and developments since 2006, thus ensuring the implementation of Security Council resolutions 1754 (2007), 1783 (2007), 1813 (2008), 1871 (2009), 1920 (2010), 1979 (2011), 2044 (2012), 2099 (2013), 2152 (2014), 2218 (2015), 2285 (2016), 2351 (2017) and 2414 (2018) and the success of negotiations;
4. *Also welcomes* the ongoing negotiations between the parties held on 18 and 19 June 2007, on 10 and 11 August 2007, from 7 to 9 January 2008 and from 16 to 18 March 2008 in the presence of the neighbouring countries and under the auspices of the United Nations;
5. *Calls upon* the parties to cooperate with the International Committee of the Red Cross, and calls upon them to abide by their obligations under international humanitarian law;
6. *Requests* the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples to continue to consider the situation in Western Sahara and to report thereon to the General Assembly at its seventy-fourth session;
7. *Invites* the Secretary-General to submit to the General Assembly at its seventy-fourth session a report on the implementation of the present resolution.

¹ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23)*, chap. VIII.

² A/73/219.

Draft resolution II

Question of American Samoa

The General Assembly,

Having considered the question of American Samoa and examined the relevant chapter of the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples for 2018,¹

Taking note of the working paper prepared by the Secretariat on American Samoa² and other relevant information,

Recognizing that all available options for self-determination of the Territory are valid as long as they are in accordance with the freely expressed wishes of the people of American Samoa and in conformity with the clearly defined principles contained in General Assembly resolutions [1514 \(XV\)](#) of 14 December 1960, [1541 \(XV\)](#) of 15 December 1960 and other resolutions of the Assembly,

Expressing concern that 58 years after the adoption of the Declaration on the Granting of Independence to Colonial Countries and Peoples,³ there still remain 17 Non-Self-Governing Territories, including American Samoa,

Conscious of the importance of continuing the effective implementation of the Declaration, taking into account the target set by the United Nations to eradicate colonialism by 2020 and the plans of action for the Second⁴ and Third International Decades for the Eradication of Colonialism,

Recognizing that the specific characteristics and the aspirations of the people of American Samoa require flexible, practical and innovative approaches to the options for self-determination, without any prejudice to territorial size, geographical location, size of population or natural resources,

Convinced that the wishes and aspirations of the people of the Territory should continue to guide the development of their future political status and that referendums, free and fair elections and other forms of popular consultation play an important role in ascertaining the wishes and aspirations of the people,

Recalling the outcome of the referendum held on 4 November 2014, in which the proposal to give the Fono, the Territory's legislature, the authority to override the Governor's veto was rejected, and welcoming the discussion opened in the Territory as to the way forward,

Concerned by the use and exploitation of the natural resources of the Non-Self-Governing Territories by the administering Powers for their benefit, by the use of the Territories as international financial centres to the detriment of the world economy and by the consequences of any economic activities of the administering Powers that are contrary to the interests of the people of the Territories, as well as to resolution [1514 \(XV\)](#),

Convinced that any negotiations to determine the status of the Territory must take place with the active involvement and participation of the people of the Territory, under the auspices of the United Nations, on a case-by-case basis, and that the views

¹ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23)*, chap. X.

² [A/AC.109/2018/1](#).

³ Resolution [1514 \(XV\)](#).

⁴ [A/56/61](#), annex.

of the people of American Samoa in respect of their right to self-determination should be ascertained,

Noting the continued cooperation of the Non-Self-Governing Territories at the local and regional levels, including participation in the work of regional organizations,

Mindful that, in order for the Special Committee to enhance its understanding of the political status of the people of American Samoa and to fulfil its mandate effectively, it is important for it to be apprised by the United States of America as the administering Power and to receive information from other appropriate sources, including the representatives of the Territory, concerning the wishes and aspirations of the people of the Territory,

Aware of the importance both to American Samoa and to the Special Committee of the participation of elected and appointed representatives of American Samoa in the work of the Committee,

Recognizing the need for the Special Committee to ensure that the appropriate bodies of the United Nations actively pursue a public awareness campaign aimed at assisting the people of American Samoa with their inalienable right to self-determination and in gaining a better understanding of the options for self-determination, on a case-by-case basis,

Mindful, in that connection, that the holding of regional seminars in the Caribbean and Pacific regions and at Headquarters, with the active participation of representatives of the Non-Self-Governing Territories, provides a helpful means for the Special Committee to fulfil its mandate and that the regional nature of the seminars, which alternate between the Caribbean and the Pacific, is a crucial element in the context of a United Nations programme for ascertaining the political status of the Territories,

Welcoming the Pacific regional seminar on the theme “Implementation of the Third International Decade for the Eradication of Colonialism: towards the achievement of the Sustainable Development Goals in the Non-Self-Governing Territories — social, economic and environmental challenges”, held by the Special Committee in Saint George’s and hosted by the Government of Grenada from 9 to 11 May 2018, as a significant and forward-looking event, which enabled the participants to assess progress made and address challenges faced in the decolonization process, review the existing working methods of the Committee and renew its commitment to implementing its historic task,

Recognizing the importance of the conclusions and recommendations adopted by the seminar, which are annexed to the report of the Special Committee⁵ and which outline the findings of the seminar, including, especially, the way forward for the decolonization process within the context of the proclamation by the General Assembly of the period 2011–2020 as the Third International Decade for the Eradication of Colonialism,⁶

Noting with appreciation the contribution to the development of some Territories by the specialized agencies and other organizations of the United Nations system, in particular the Economic Commission for Latin America and the Caribbean, the Economic and Social Commission for Asia and the Pacific, the United Nations Development Programme and the World Food Programme, as well as regional institutions such as the Caribbean Development Bank, the Caribbean Community, the

⁵ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23).*

⁶ See resolution [65/119](#).

Organisation of Eastern Caribbean States, the Pacific Islands Forum and the agencies of the Council of Regional Organizations in the Pacific,

Noting the statement made by a representative of the Governor of American Samoa at the 2018 Pacific regional seminar,⁷

Noting also the statement made by a representative of the Governor of American Samoa at the 2018 Pacific regional seminar, in which he expressed his view that the people of American Samoa were happy with the relationship with the administering Power, which could be described as strong and healthy as well as beneficial to the people and the Government of the Territory, and that the most important benefit to American Samoa had been the protection of its indigenous rights to the land as provided for in the Deeds of Cession,

Noting further the statement made by a representative of the Governor of American Samoa at the 2018 Pacific regional seminar that the political status of American Samoa as an unincorporated and unorganized territory of the administering Power limited its ability to self-government and exposed it to decisions made by the administering Power,

Noting the statement by the representative that, while certain aspects of the form of government of the Territory and its relationship with the administering Power were challenging and in need of improvement, the solutions could be found within the confines of the political and judicial systems of the administering Power and that the territorial Government was pursuing legal actions to counteract the impact of unfavourable federal actions and sought the international community's tacit support,

Noting also the information provided by the representative that the Government of American Samoa intended to pursue additional funding from the administering Power to maintain and expand the work of the Office of Political Status, Constitutional Review and Federal Relations,

Aware of the work of the Future Political Status Study Commission, completed in 2006, the release of its report, with recommendations, in January 2007 and the creation of the American Samoa Constitutional Review Committee, as well as the holding in June 2010 of the Territory's fourth Constitutional Convention,

Recalling the decisions of the United States judiciary in which it dismissed a lawsuit seeking a declaratory judgment that would have asserted that the citizenship clause of the Fourteenth Amendment to the Constitution of the United States extended to American Samoa, and taking note of the decision in which the petition for a writ of certiorari was denied,⁸

Recalling also the general election in the Territory which took place in November 2016,⁹

1. *Reaffirms* the inalienable right of the people of American Samoa to self-determination, in conformity with the Charter of the United Nations and with General Assembly resolution 1514 (XV), containing the Declaration on the Granting of Independence to Colonial Countries and Peoples;

2. *Also reaffirms* that, in the process of the decolonization of American Samoa, there is no alternative to the principle of self-determination, which is also a fundamental human right, as recognized under the relevant human rights conventions;

⁷ Available at www.un.org/en/decolonization/regsem2018.shtml.

⁸ Decisions of the Court of Appeals for the District of Columbia Circuit, issued on 5 June and 2 October 2015, affirming the judgment of the United States District Court for the District of Columbia, and of the Supreme Court of the United States on 13 June 2016.

⁹ See A/AC.109/2017/1, paras. 7–8.

3. *Further reaffirms* that it is ultimately for the people of American Samoa to determine freely their future political status in accordance with the relevant provisions of the Charter, the Declaration and the relevant resolutions of the General Assembly, and in that connection calls upon the administering Power, in cooperation with the territorial Government and appropriate bodies of the United Nations system, to develop political education programmes for the Territory in order to foster an awareness among the people of their right to self-determination in conformity with the legitimate political status options, based on the principles clearly defined in Assembly resolution 1541 (XV) and other relevant resolutions and decisions;

4. *Takes note* of the work of the territorial Government with respect to moving forward on political status, local autonomy and self-governance issues with a view to making political and economic progress, and recalls the establishment in April 2016 of the Office of Political Status, Constitutional Review and Federal Relations;

5. *Recalls* the indication by the territorial Government that American Samoa should remain on the list of Non-Self-Governing Territories, under the purview of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples, until such time as its people have exercised their right to self-determination;

6. *Also recalls* the invitation extended in 2015 by the Governor of American Samoa to the Special Committee to send a visiting mission to the Territory, calls upon the administering Power to facilitate such a mission if the territorial Government so desires, and requests the Chair of the Special Committee to take all the steps necessary to that end;

7. *Requests* the administering Power to assist the Territory by facilitating its work concerning a public awareness programme, consistent with Article 73 *b* of the Charter, and in that regard calls upon the relevant United Nations organizations to provide assistance to the Territory, if requested;

8. *Stresses* the importance of the Special Committee being apprised of the views and wishes of the people of American Samoa and enhancing its understanding of their conditions, including the nature and scope of the existing political and constitutional arrangements between American Samoa and the administering Power;

9. *Calls upon* the administering Power to participate in and cooperate fully with the work of the Special Committee in order to implement the provisions of Article 73 *e* of the Charter and the Declaration and in order to advise the Committee on the implementation of the provisions under Article 73 *b* of the Charter on efforts to promote self-government in American Samoa, and encourages the administering Power to facilitate visiting and special missions to the Territory;

10. *Reaffirms* the responsibility of the administering Power under the Charter to promote the economic and social development and to preserve the cultural identity of the Territory, and requests the administering Power to take steps to enlist and make effective use of all possible assistance, on both a bilateral and a multilateral basis, in the strengthening of the economy of the Territory;

11. *Takes into account* the 2030 Agenda for Sustainable Development,¹⁰ including the Sustainable Development Goals, stresses the importance of fostering the economic and social sustainable development of the Territory by promoting sustained, inclusive and equitable economic growth, creating greater opportunities for all, reducing inequalities, raising basic standards of living, fostering equitable social development and inclusion and promoting the integrated and sustainable management

¹⁰ Resolution 70/1.

of natural resources and ecosystems that supports, inter alia, economic, social and human development, while facilitating ecosystem conservation, regeneration, restoration and resilience in the face of new and emerging challenges, and strongly urges the administering Power to refrain from undertaking any kind of illicit, harmful and unproductive activities, including the use of the Territory as an international financial centre, that are not aligned with the interest of the people of the Territory;

12. *Requests* the Territory and the administering Power to take all measures necessary to protect and conserve the environment of the Territory against any degradation, and once again requests the specialized agencies concerned to monitor environmental conditions in the Territory and to provide assistance to the Territory, consistent with their prevailing rules of procedure;

13. *Requests* the Special Committee to continue to examine the question of American Samoa and to report thereon to the General Assembly at its seventy-fourth session and on the implementation of the present resolution.

Draft resolution III

Question of Anguilla

The General Assembly,

Having considered the question of Anguilla and examined the relevant chapter of the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples for 2018,¹

Taking note of the working paper prepared by the Secretariat on Anguilla² and other relevant information,

Recognizing that all available options for self-determination of the Territory are valid as long as they are in accordance with the freely expressed wishes of the people of Anguilla and in conformity with the clearly defined principles contained in General Assembly resolutions [1514 \(XV\)](#) of 14 December 1960, [1541 \(XV\)](#) of 15 December 1960 and other resolutions of the Assembly,

Expressing concern that 58 years after the adoption of the Declaration on the Granting of Independence to Colonial Countries and Peoples,³ there still remain 17 Non-Self-Governing Territories, including Anguilla,

Conscious of the importance of continuing the effective implementation of the Declaration, taking into account the target set by the United Nations to eradicate colonialism by 2020 and the plans of action for the Second⁴ and Third International Decades for the Eradication of Colonialism,

Recognizing that the specific characteristics and the aspirations of the people of Anguilla require flexible, practical and innovative approaches to the options for self-determination, without any prejudice to territorial size, geographical location, size of population or natural resources,

Convinced that the wishes and aspirations of the people of the Territory should continue to guide the development of their future political status and that referendums, free and fair elections and other forms of popular consultation play an important role in ascertaining the wishes and aspirations of the people,

Concerned by the use and exploitation of the natural resources of the Non-Self-Governing Territories by the administering Powers for their benefit, by the use of the Territories as international financial centres to the detriment of the world economy and by the consequences of any economic activities of the administering Powers that are contrary to the interests of the people of the Territories, as well as to resolution [1514 \(XV\)](#),

Convinced that any negotiations to determine the status of the Territory must take place with the active involvement and participation of the people of the Territory, under the auspices of the United Nations, on a case-by-case basis, and that the views of the people of Anguilla in respect of their right to self-determination should be ascertained,

¹ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23)*, chap. X.

² [A/AC.109/2018/2](#).

³ Resolution [1514 \(XV\)](#).

⁴ [A/56/61](#), annex.

Noting the continued cooperation of the Non-Self-Governing Territories at the local and regional levels, including participation in the work of regional organizations,

Mindful that, in order for the Special Committee to enhance its understanding of the political status of the people of Anguilla and to fulfil its mandate effectively, it is important for it to be apprised by the United Kingdom of Great Britain and Northern Ireland as the administering Power and to receive information from other appropriate sources, including the representatives of the Territory, concerning the wishes and aspirations of the people of the Territory,

Aware of the importance both to Anguilla and to the Special Committee of the participation of elected and appointed representatives of Anguilla in the work of the Committee,

Recognizing the need for the Special Committee to ensure that the appropriate bodies of the United Nations actively pursue a public awareness campaign aimed at assisting the people of Anguilla with their inalienable right to self-determination and in gaining a better understanding of the options for self-determination, on a case-by-case basis,

Mindful, in that connection, that the holding of regional seminars in the Caribbean and Pacific regions and at Headquarters, with the active participation of representatives of the Non-Self-Governing Territories, provides a helpful means for the Special Committee to fulfil its mandate and that the regional nature of the seminars, which alternate between the Caribbean and the Pacific, is a crucial element in the context of a United Nations programme for ascertaining the political status of the Territories,

Welcoming the Pacific regional seminar on the theme “Implementation of the Third International Decade for the Eradication of Colonialism: towards the achievement of the Sustainable Development Goals in the Non-Self-Governing Territories — social, economic and environmental challenges”, held by the Special Committee in Saint George’s and hosted by the Government of Grenada from 9 to 11 May 2018, as a significant and forward-looking event, which enabled the participants to assess progress made and address challenges faced in the decolonization process, review the existing working methods of the Committee and renew its commitment to implementing its historic task,

Recognizing the importance of the conclusions and recommendations adopted by the seminar, which are annexed to the report of the Special Committee⁵ and which outline the findings of the seminar, including, especially, the way forward for the decolonization process within the context of the proclamation by the General Assembly of the period 2011–2020 as the Third International Decade for the Eradication of Colonialism,⁶

Noting with appreciation the contribution to the development of some Territories by the specialized agencies and other organizations of the United Nations system, in particular the Economic Commission for Latin America and the Caribbean, the Economic and Social Commission for Asia and the Pacific, the United Nations Development Programme and the World Food Programme, as well as regional institutions such as the Caribbean Development Bank, the Caribbean Community, the Organisation of Eastern Caribbean States, the Pacific Islands Forum and the agencies of the Council of Regional Organizations in the Pacific,

⁵ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23).*

⁶ See resolution 65/119.

Recalling that the first regional seminar held in a Non-Self-Governing Territory was the 2003 Caribbean regional seminar in Anguilla, hosted by the territorial Government with the cooperation of the administering Power,

Noting with serious concern that the Territory last participated in the activities of the Special Committee in 2012, when concerns were expressed that the people of the Territory were being denied the full range of decolonization options under a drafting exercise that began in 2011,

Aware of the follow-up meeting, held after the 2012 Pacific regional seminar, between the Chair of the Special Committee and the Chief Minister of Anguilla, who reiterated the urgent need for a visiting mission,

Noting the decisions taken in 2011 to set up a drafting team to prepare a new constitution and present it for public consultation in the Territory and the recent efforts undertaken in that regard, including the establishment, in September 2015, of a new Constitutional and Electoral Reform Committee to advance constitutional and electoral reform, as well as draft proposals for electoral and constitutional reforms submitted as the draft constitution by the Committee in November 2016, as well as the revised draft Constitution issued in March 2017 and presented to the Executive Council in May 2017,

Noting also the participation of the Territory as a member in the Caribbean Overseas Countries and Territories Council and an associate member in the Caribbean Community, the Organisation of Eastern Caribbean States and the Economic Commission for Latin America and the Caribbean,

Expressing its concern at the devastating damage and impact caused in the Territory by Hurricane Irma and Hurricane Maria in 2017,

Recalling the general elections which took place in April 2015,⁷

1. *Reaffirms* the inalienable right of the people of Anguilla to self-determination, in conformity with the Charter of the United Nations and with General Assembly resolution 1514 (XV), containing the Declaration on the Granting of Independence to Colonial Countries and Peoples;

2. *Also reaffirms* that, in the process of decolonization of Anguilla, there is no alternative to the principle of self-determination, which is also a fundamental human right, as recognized under the relevant human rights conventions;

3. *Further reaffirms* that it is ultimately for the people of Anguilla to determine freely their future political status in accordance with the relevant provisions of the Charter, the Declaration and the relevant resolutions of the General Assembly, and in that connection calls upon the administering Power, in cooperation with the territorial Government and appropriate bodies of the United Nations system, to develop political education programmes for the Territory in order to foster an awareness among the people of their right to self-determination in conformity with the legitimate political status options, based on the principles clearly defined in Assembly resolution 1541 (XV) and other relevant resolutions and decisions;

4. *Welcomes* the preparations made for a new constitution, and urges that constitutional discussions with the administering Power, including public consultations, be concluded as soon as possible;

5. *Requests* the administering Power to assist the Territory in its current efforts with regard to advancing the internal constitutional review exercise, if requested;

⁷ See A/AC.109/2016/2, para. 3.

6. *Stresses* the importance of the previously expressed desire of the territorial Government for a visiting mission by the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples, calls upon the administering Power to facilitate such a mission, if the territorial Government so desires, and requests the Chair of the Special Committee to take all the necessary steps to that end;

7. *Requests* the administering Power to assist the Territory by facilitating its work concerning public consultative outreach efforts consistent with Article 73 *b* of the Charter, and in that regard calls upon the relevant United Nations organizations to provide assistance to the Territory, if requested;

8. *Calls upon* the administering Power to assist the territorial Government in strengthening its commitments in the economic domain, including budgetary matters, with regional support as needed and appropriate;

9. *Welcomes* the active participation of the Territory in the work of the Economic Commission for Latin America and the Caribbean;

10. *Stresses* that the Territory should continue to participate in the activities of the Special Committee, including regional seminars, in order to provide the Committee with up-to-date information regarding the decolonization process;

11. *Also stresses* the importance of the Special Committee being apprised of the views and wishes of the people of Anguilla and enhancing its understanding of their conditions, including the nature and scope of the existing political and constitutional arrangements between Anguilla and the administering Power;

12. *Calls upon* the administering Power to participate in and cooperate fully with the work of the Special Committee in order to implement the provisions of Article 73 *e* of the Charter and the Declaration and in order to advise the Committee on the implementation of the provisions under Article 73 *b* of the Charter on efforts to promote self-government in Anguilla, and encourages the administering Power to facilitate visiting and special missions to the Territory;

13. *Reaffirms* the responsibility of the administering Power under the Charter to promote the economic and social development and to preserve the cultural identity of the Territory, and requests the administering Power to take steps to enlist and make effective use of all possible assistance, on both a bilateral and a multilateral basis, in the strengthening of the economy of the Territory;

14. *Takes into account* the 2030 Agenda for Sustainable Development,⁸ including the Sustainable Development Goals, stresses the importance of fostering the economic and social sustainable development of the Territory by promoting sustained, inclusive and equitable economic growth, creating greater opportunities for all, reducing inequalities, raising basic standards of living, fostering equitable social development and inclusion and promoting the integrated and sustainable management of natural resources and ecosystems that supports, inter alia, economic, social and human development, while facilitating ecosystem conservation, regeneration, restoration and resilience in the face of new and emerging challenges, and strongly urges the administering Power to refrain from undertaking any kind of illicit, harmful and unproductive activities, including the use of the Territory as an international financial centre, that are not aligned with the interest of the people of the Territory;

15. *Requests* the Territory and the administering Power to take all measures necessary to protect and conserve the environment of the Territory against any degradation, and once again requests the specialized agencies concerned to monitor

⁸ Resolution 70/1.

environmental conditions in the Territory and to provide assistance to the Territory, consistent with their prevailing rules of procedure;

16. *Calls upon* the administering Power, the specialized agencies and other organizations of the United Nations system and regional organizations to provide all the assistance necessary to the Territory, support the recovery and rebuilding efforts and enhance capabilities for emergency preparedness and risk reduction, in particular in the aftermath of Hurricane Irma and Hurricane Maria that impacted the Territory in 2017;

17. *Requests* the Special Committee to continue to examine the question of Anguilla and to report thereon to the General Assembly at its seventy-fourth session and on the implementation of the present resolution.

Draft resolution IV Question of Bermuda

The General Assembly,

Having considered the question of Bermuda and examined the relevant chapter of the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples for 2018,¹

Taking note of the working paper prepared by the Secretariat on Bermuda² and other relevant information,

Recognizing that all available options for self-determination of the Territory are valid as long as they are in accordance with the freely expressed wishes of the people of Bermuda and in conformity with the clearly defined principles contained in General Assembly resolutions [1514 \(XV\)](#) of 14 December 1960, [1541 \(XV\)](#) of 15 December 1960 and other resolutions of the Assembly,

Expressing concern that 58 years after the adoption of the Declaration on the Granting of Independence to Colonial Countries and Peoples,³ there still remain 17 Non-Self-Governing Territories, including Bermuda,

Conscious of the importance of continuing the effective implementation of the Declaration, taking into account the target set by the United Nations to eradicate colonialism by 2020 and the plans of action for the Second⁴ and Third International Decades for the Eradication of Colonialism,

Recognizing that the specific characteristics and the aspirations of the people of Bermuda require flexible, practical and innovative approaches to the options for self-determination, without any prejudice to territorial size, geographical location, size of population or natural resources,

Convinced that the wishes and aspirations of the people of the Territory should continue to guide the development of their future political status and that referendums, free and fair elections and other forms of popular consultation play an important role in ascertaining the wishes and aspirations of the people,

Concerned by the use and exploitation of the natural resources of the Non-Self-Governing Territories by the administering Powers for their benefit, by the use of the Territories as international financial centres to the detriment of the world economy and by the consequences of any economic activities of the administering Powers that are contrary to the interests of the people of the Territories, as well as to resolution [1514 \(XV\)](#),

Convinced that any negotiations to determine the status of the Territory must take place with the active involvement and participation of the people of the Territory, under the auspices of the United Nations, on a case-by-case basis, and that the views of the people of Bermuda in respect of their right to self-determination should be ascertained,

¹ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23)*, chap. X.

² [A/AC.109/2018/3](#).

³ Resolution [1514 \(XV\)](#).

⁴ [A/56/61](#), annex.

Noting the continued cooperation of the Non-Self-Governing Territories at the local and regional levels, including participation in the work of regional organizations,

Mindful that, in order for the Special Committee to enhance its understanding of the political status of the people of Bermuda and to fulfil its mandate effectively, it is important for it to be apprised by the United Kingdom of Great Britain and Northern Ireland as the administering Power and to receive information from other appropriate sources, including the representatives of the Territory, concerning the wishes and aspirations of the people of the Territory,

Aware of the importance both to Bermuda and to the Special Committee of the participation of elected and appointed representatives of Bermuda in the work of the Committee,

Recognizing the need for the Special Committee to ensure that the appropriate bodies of the United Nations actively pursue a public awareness campaign aimed at assisting the people of Bermuda with their inalienable right to self-determination and in gaining a better understanding of the options for self-determination, on a case-by-case basis,

Mindful, in that connection, that the holding of regional seminars in the Caribbean and Pacific regions and at Headquarters, with the active participation of representatives of the Non-Self-Governing Territories, provides a helpful means for the Special Committee to fulfil its mandate and that the regional nature of the seminars, which alternate between the Caribbean and the Pacific, is a crucial element in the context of a United Nations programme for ascertaining the political status of the Territories,

Welcoming the Pacific regional seminar on the theme “Implementation of the Third International Decade for the Eradication of Colonialism: towards the achievement of the Sustainable Development Goals in the Non-Self-Governing Territories — social, economic and environmental challenges”, held by the Special Committee in Saint George’s and hosted by the Government of Grenada from 9 to 11 May 2018, as a significant and forward-looking event, which enabled the participants to assess progress made and address challenges faced in the decolonization process, review the existing working methods of the Committee and renew its commitment to implementing its historic task,

Recognizing the importance of the conclusions and recommendations adopted by the seminar, which are annexed to the report of the Special Committee⁵ and which outline the findings of the seminar, including, especially, the way forward for the decolonization process within the context of the proclamation by the General Assembly of the period 2011–2020 as the Third International Decade for the Eradication of Colonialism,⁶

Noting with appreciation the contribution to the development of some Territories by the specialized agencies and other organizations of the United Nations system, in particular the Economic Commission for Latin America and the Caribbean, the Economic and Social Commission for Asia and the Pacific, the United Nations Development Programme and the World Food Programme, as well as regional institutions such as the Caribbean Development Bank, the Caribbean Community, the Organisation of Eastern Caribbean States, the Pacific Islands Forum and the agencies of the Council of Regional Organizations in the Pacific,

⁵ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23).*

⁶ See resolution 65/119.

Recalling the statement made by the Attorney-General and Minister of Justice as a representative of the Government of Bermuda at the Pacific regional seminar held in Quito from 30 May to 1 June 2012,

Noting with serious concern that the Territory last participated in the activities of the Special Committee in 2012,

Recalling the dispatch of the United Nations special mission to Bermuda in 2005, at the request of the territorial Government and with the concurrence of the administering Power, which provided information to the people of the Territory on the role of the United Nations in the process of self-determination, on the legitimate political status options as clearly defined in General Assembly resolution 1541 (XV) and on the experiences of other small States that have achieved a full measure of self-government,

Stressing the importance of good governance, transparency and accountability in the Territory,

Cognizant of the potential usefulness of regional ties for the development of a small island Territory,

Recalling the extension by the administering Power to Bermuda of the Convention on the Elimination of All Forms of Discrimination against Women⁷ in March 2017,

Recalling also the general elections which took place in July 2017,⁸

1. *Reaffirms* the inalienable right of the people of Bermuda to self-determination, in conformity with the Charter of the United Nations and with General Assembly resolution 1514 (XV), containing the Declaration on the Granting of Independence to Colonial Countries and Peoples;

2. *Also reaffirms* that, in the process of decolonization of Bermuda, there is no alternative to the principle of self-determination, which is also a fundamental human right, as recognized under the relevant human rights conventions;

3. *Further reaffirms* that it is ultimately for the people of Bermuda to determine freely their future political status in accordance with the relevant provisions of the Charter, the Declaration and the relevant resolutions of the General Assembly, and in that connection calls upon the administering Power, in cooperation with the territorial Government and appropriate bodies of the United Nations system, to develop political education programmes for the Territory in order to foster an awareness among the people of their right to self-determination in conformity with the legitimate political status options, based on the principles clearly defined in Assembly resolution 1541 (XV) and other relevant resolutions and decisions;

4. *Stresses* the importance of the 2005 report of the Bermuda Independence Commission, which provides a thorough examination of the facts surrounding independence, and continues to regret that the plans for public meetings and the presentation of a Green Paper to the House of Assembly followed by a White Paper outlining the policy proposals for an independent Bermuda have so far not materialized;

5. *Underlines* the need further to strengthen good governance, transparency and accountability in government for the benefit of the Territory;

6. *Requests* the administering Power to assist the Territory by facilitating its work concerning public educational outreach efforts, consistent with Article 73 *b* of

⁷ United Nations, *Treaty Series*, vol. 1249, No. 20378.

⁸ See A/AC.109/2018/3, para. 4.

the Charter, and in that regard calls upon the relevant United Nations organizations to provide assistance to the Territory, if requested;

7. *Welcomes* the active participation of Bermuda in the work of the Economic Commission for Latin America and the Caribbean;

8. *Stresses* that the Territory should continue to participate in the activities of the Special Committee, including regional seminars, in order to provide the Committee with up-to-date information regarding the decolonization process;

9. *Also stresses* the importance of the Special Committee being apprised of the views and wishes of the people of Bermuda and enhancing its understanding of their conditions, including the nature and scope of the existing political and constitutional arrangements between Bermuda and the administering Power;

10. *Calls upon* the administering Power to participate in and cooperate fully with the work of the Special Committee in order to implement the provisions of Article 73 *e* of the Charter and the Declaration and in order to advise the Committee on the implementation of the provisions under Article 73 *b* of the Charter on efforts to promote self-government in Bermuda, and encourages the administering Power to facilitate visiting and special missions to the Territory;

11. *Reaffirms* the responsibility of the administering Power under the Charter to promote the economic and social development and to preserve the cultural identity of the Territory, and requests the administering Power to take steps to enlist and make effective use of all possible assistance, on both a bilateral and a multilateral basis, in the strengthening of the economy of the Territory;

12. *Takes into account* the 2030 Agenda for Sustainable Development,⁹ including the Sustainable Development Goals, stresses the importance of fostering the economic and social sustainable development of the Territory by promoting sustained, inclusive and equitable economic growth, creating greater opportunities for all, reducing inequalities, raising basic standards of living, fostering equitable social development and inclusion and promoting the integrated and sustainable management of natural resources and ecosystems that supports, inter alia, economic, social and human development, while facilitating ecosystem conservation, regeneration, restoration and resilience in the face of new and emerging challenges, and strongly urges the administering Power to refrain from undertaking any kind of illicit, harmful and unproductive activities, including the use of the Territory as an international financial centre, that are not aligned with the interest of the people of the Territory;

13. *Requests* the Territory and the administering Power to take all measures necessary to protect and conserve the environment of the Territory against any degradation, and once again requests the specialized agencies concerned to monitor environmental conditions in the Territory and to provide assistance to the Territory, consistent with their prevailing rules of procedure;

14. *Requests* the Special Committee to continue to examine the question of Bermuda and to report thereon to the General Assembly at its seventy-fourth session and on the implementation of the present resolution.

⁹ Resolution 70/1.

Draft resolution V

Question of the British Virgin Islands

The General Assembly,

Having considered the question of the British Virgin Islands and examined the relevant chapter of the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples for 2018,¹

Taking note of the working paper prepared by the Secretariat on the British Virgin Islands² and other relevant information,

Recognizing that all available options for self-determination of the Territory are valid as long as they are in accordance with the freely expressed wishes of the people of the British Virgin Islands and in conformity with the clearly defined principles contained in General Assembly resolutions [1514 \(XV\)](#) of 14 December 1960, [1541 \(XV\)](#) of 15 December 1960 and other resolutions of the Assembly,

Expressing concern that 58 years after the adoption of the Declaration on the Granting of Independence to Colonial Countries and Peoples,³ there still remain 17 Non-Self-Governing Territories, including the British Virgin Islands,

Conscious of the importance of continuing the effective implementation of the Declaration, taking into account the target set by the United Nations to eradicate colonialism by 2020 and the plans of action for the Second⁴ and Third International Decades for the Eradication of Colonialism,

Recognizing that the specific characteristics and the aspirations of the people of the British Virgin Islands require flexible, practical and innovative approaches to the options for self-determination, without any prejudice to territorial size, geographical location, size of population or natural resources,

Convinced that the wishes and aspirations of the people of the Territory should continue to guide the development of their future political status and that referendums, free and fair elections and other forms of popular consultation play an important role in ascertaining the wishes and aspirations of the people,

Concerned by the use and exploitation of the natural resources of the Non-Self-Governing Territories by the administering Powers for their benefit, by the use of the Territories as international financial centres to the detriment of the world economy and by the consequences of any economic activities of the administering Powers that are contrary to the interests of the people of the Territories, as well as to resolution [1514 \(XV\)](#),

Convinced that any negotiations to determine the status of the Territory must take place with the active involvement and participation of the people of the Territory, under the auspices of the United Nations, on a case-by-case basis, and that the views of the people of the British Virgin Islands in respect of their right to self-determination should be ascertained,

¹ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23)*, chap. X.

² [A/AC.109/2018/4](#).

³ Resolution [1514 \(XV\)](#).

⁴ [A/56/61](#), annex.

Noting the continued cooperation of the Non-Self-Governing Territories at the local and regional levels, including participation in the work of regional organizations,

Mindful that, in order for the Special Committee to enhance its understanding of the political status of the people of the British Virgin Islands and to fulfil its mandate effectively, it is important for it to be apprised by the United Kingdom of Great Britain and Northern Ireland as the administering Power and to receive information from other appropriate sources, including the representatives of the Territory, concerning the wishes and aspirations of the people of the Territory,

Aware of the importance both to the British Virgin Islands and to the Special Committee of the participation of elected and appointed representatives of the British Virgin Islands in the work of the Committee,

Recognizing the need for the Special Committee to ensure that the appropriate bodies of the United Nations actively pursue a public awareness campaign aimed at assisting the people of the British Virgin Islands with their inalienable right to self-determination and in gaining a better understanding of the options for self-determination, on a case-by-case basis,

Mindful, in that connection, that the holding of regional seminars in the Caribbean and Pacific regions and at Headquarters, with the active participation of representatives of the Non-Self-Governing Territories, provides a helpful means for the Special Committee to fulfil its mandate and that the regional nature of the seminars, which alternate between the Caribbean and the Pacific, is a crucial element in the context of a United Nations programme for ascertaining the political status of the Territories,

Welcoming the Pacific regional seminar on the theme “Implementation of the Third International Decade for the Eradication of Colonialism: towards the achievement of the Sustainable Development Goals in the Non-Self-Governing Territories — social, economic and environmental challenges”, held by the Special Committee in Saint George’s and hosted by the Government of Grenada from 9 to 11 May 2018, as a significant and forward-looking event, which enabled the participants to assess progress made and address challenges faced in the decolonization process, review the existing working methods of the Committee and renew its commitment to implementing its historic task,

Recognizing the importance of the conclusions and recommendations adopted by the seminar, which are annexed to the report of the Special Committee⁵ and which outline the findings of the seminar, including, especially, the way forward for the decolonization process within the context of the proclamation by the General Assembly of the period 2011–2020 as the Third International Decade for the Eradication of Colonialism,⁶

Noting with appreciation the contribution to the development of some Territories by the specialized agencies and other organizations of the United Nations system, in particular the Economic Commission for Latin America and the Caribbean, the Economic and Social Commission for Asia and the Pacific, the United Nations Development Programme and the World Food Programme, as well as regional institutions such as the Caribbean Development Bank, the Caribbean Community, the Organisation of Eastern Caribbean States, the Pacific Islands Forum and the agencies of the Council of Regional Organizations in the Pacific,

⁵ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23).*

⁶ See resolution 65/119.

Recalling the statement made by the Deputy Premier and Minister of Natural Resources and Labour, as a representative of the Government of the British Virgin Islands, at the Caribbean regional seminar held in Quito from 28 to 30 May 2013,

Noting with serious concern that the Territory last participated in the activities of the Special Committee in 2013, and noting the statement made at that time by the representative of the Territory that, while the Territory's relationship with the administering Power was stable and not problematic, it could be enhanced,

Cognizant of the potential usefulness of regional ties for the development of a small island Territory and of the Territory's membership in the Caribbean Overseas Countries and Territories Council,

Expressing its concern at the devastating damage and impact caused in the Territory by Hurricane Irma and Hurricane Maria in 2017,

Recalling the general elections which took place in June 2015,⁷

1. *Reaffirms* the inalienable right of the people of the British Virgin Islands to self-determination, in conformity with the Charter of the United Nations and with General Assembly resolution 1541 (XV), containing the Declaration on the Granting of Independence to Colonial Countries and Peoples;

2. *Also reaffirms* that, in the process of decolonization of the British Virgin Islands, there is no alternative to the principle of self-determination, which is also a fundamental human right, as recognized under the relevant human rights conventions;

3. *Further reaffirms* that it is ultimately for the people of the British Virgin Islands to determine freely their future political status in accordance with the relevant provisions of the Charter, the Declaration and the relevant resolutions of the General Assembly, and in that connection calls upon the administering Power, in cooperation with the territorial Government and appropriate bodies of the United Nations system, to develop political education programmes for the Territory in order to foster an awareness among the people of their right to self-determination in conformity with the legitimate political status options, based on the principles clearly defined in Assembly resolution 1541 (XV) and other relevant resolutions and decisions;

4. *Recalls* the 2007 Constitution of the British Virgin Islands, and stresses the importance of continued discussions on constitutional matters, to accord greater responsibility to the territorial Government for the effective implementation of the Constitution and increased levels of education relating to constitutional matters;

5. *Requests* the administering Power to assist the Territory by facilitating its work concerning public outreach efforts, consistent with Article 73 *b* of the Charter, and in that regard calls upon the relevant United Nations organizations to provide assistance to the Territory, if requested;

6. *Welcomes* the active participation of the Territory in the work of the Economic Commission for Latin America and the Caribbean;

7. *Stresses* that the Territory should continue to participate in the activities of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples, including regional seminars, in order to provide the Committee with up-to-date information regarding the decolonization process;

8. *Also stresses* the importance of the Special Committee being apprised of the views and wishes of the people of the British Virgin Islands and enhancing its understanding of their conditions, including the nature and scope of the existing

⁷ See A/AC.109/2016/4, para. 3.

political and constitutional arrangements between the British Virgin Islands and the administering Power;

9. *Calls upon* the administering Power to participate in and cooperate fully with the work of the Special Committee in order to implement the provisions of Article 73 *e* of the Charter and the Declaration and in order to advise the Committee on the implementation of the provisions under Article 73 *b* of the Charter on efforts to promote self-government in the British Virgin Islands, and encourages the administering Power to facilitate visiting and special missions to the Territory;

10. *Reaffirms* the responsibility of the administering Power under the Charter to promote the economic and social development and to preserve the cultural identity of the Territory, and requests the administering Power to take steps to enlist and make effective use of all possible assistance, on both a bilateral and a multilateral basis, in the strengthening of the economy of the Territory;

11. *Takes into account* the 2030 Agenda for Sustainable Development,⁸ including the Sustainable Development Goals, stresses the importance of fostering the economic and social sustainable development of the Territory by promoting sustained, inclusive and equitable economic growth, creating greater opportunities for all, reducing inequalities, raising basic standards of living, fostering equitable social development and inclusion and promoting the integrated and sustainable management of natural resources and ecosystems that supports, inter alia, economic, social and human development, while facilitating ecosystem conservation, regeneration, restoration and resilience in the face of new and emerging challenges, and strongly urges the administering Power to refrain from undertaking any kind of illicit, harmful and unproductive activities, including the use of the Territory as an international financial centre, that are not aligned with the interest of the people of the Territory;

12. *Requests* the Territory and the administering Power to take all measures necessary to protect and conserve the environment of the Territory against any degradation, and once again requests the specialized agencies concerned to monitor environmental conditions in the Territory and to provide assistance to the Territory, consistent with their prevailing rules of procedure;

13. *Calls upon* the administering Power, the specialized agencies and other organizations of the United Nations system and regional organizations to provide all the necessary assistance to the Territory, support the recovery and rebuilding efforts and enhance capabilities for emergency preparedness and risk reduction, in particular in the aftermath of Hurricane Irma and Hurricane Maria that impacted the Territory in 2017;

14. *Requests* the Special Committee to continue to examine the question of the British Virgin Islands and to report thereon to the General Assembly at its seventy-fourth session and on the implementation of the present resolution.

⁸ Resolution 70/1.

Draft resolution VI Question of the Cayman Islands

The General Assembly,

Having considered the question of the Cayman Islands and examined the relevant chapter of the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples for 2018,¹

Taking note of the working paper prepared by the Secretariat on the Cayman Islands² and other relevant information,

Recognizing that all available options for self-determination of the Territory are valid as long as they are in accordance with the freely expressed wishes of the people of the Cayman Islands and in conformity with the clearly defined principles contained in General Assembly resolutions [1514 \(XV\)](#) of 14 December 1960, [1541 \(XV\)](#) of 15 December 1960 and other resolutions of the Assembly,

Expressing concern that 58 years after the adoption of the Declaration on the Granting of Independence to Colonial Countries and Peoples,³ there still remain 17 Non-Self-Governing Territories, including the Cayman Islands,

Conscious of the importance of continuing the effective implementation of the Declaration, taking into account the target set by the United Nations to eradicate colonialism by 2020 and the plans of action for the Second⁴ and Third International Decades for the Eradication of Colonialism,

Recognizing that the specific characteristics and the aspirations of the people of the Cayman Islands require flexible, practical and innovative approaches to the options for self-determination, without any prejudice to territorial size, geographical location, size of population or natural resources,

Convinced that the wishes and aspirations of the people of the Territory should continue to guide the development of their future political status and that referendums, free and fair elections and other forms of popular consultation play an important role in ascertaining the wishes and aspirations of the people,

Concerned by the use and exploitation of the natural resources of the Non-Self-Governing Territories by the administering Powers for their benefit, by the use of the Territories as international financial centres to the detriment of the world economy and by the consequences of any economic activities of the administering Powers that are contrary to the interests of the people of the Territories, as well as to resolution [1514 \(XV\)](#),

Convinced that any negotiations to determine the status of the Territory must take place with the active involvement and participation of the people of the Territory, under the auspices of the United Nations, on a case-by-case basis, and that the views of the people of the Cayman Islands in respect of their right to self-determination should be ascertained,

¹ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23)*, chap. X.

² [A/AC.109/2018/5](#).

³ Resolution [1514 \(XV\)](#).

⁴ [A/56/61](#), annex.

Noting the continued cooperation of the Non-Self-Governing Territories at the local and regional levels, including participation in the work of regional organizations,

Mindful that, in order for the Special Committee to enhance its understanding of the political status of the people of the Cayman Islands and to fulfil its mandate effectively, it is important for it to be apprised by the United Kingdom of Great Britain and Northern Ireland as the administering Power and to receive information from other appropriate sources, including the representatives of the Territory, concerning the wishes and aspirations of the people of the Territory,

Aware of the importance both to the Cayman Islands and to the Special Committee of the participation of elected and appointed representatives of the Cayman Islands in the work of the Committee,

Recognizing the need for the Special Committee to ensure that the appropriate bodies of the United Nations actively pursue a public awareness campaign aimed at assisting the people of the Cayman Islands with their inalienable right to self-determination and in gaining a better understanding of the options for self-determination, on a case-by-case basis,

Mindful, in that connection, that the holding of regional seminars in the Caribbean and Pacific regions and at Headquarters, with the active participation of representatives of the Non-Self-Governing Territories, provides a helpful means for the Special Committee to fulfil its mandate and that the regional nature of the seminars, which alternate between the Caribbean and the Pacific, is a crucial element in the context of a United Nations programme for ascertaining the political status of the Territories,

Welcoming the Pacific regional seminar on the theme “Implementation of the Third International Decade for the Eradication of Colonialism: towards the achievement of the Sustainable Development Goals in the Non-Self-Governing Territories — social, economic and environmental challenges”, held by the Special Committee in Saint George’s and hosted by the Government of Grenada from 9 to 11 May 2018, as a significant and forward-looking event, which enabled the participants to assess progress made and address challenges faced in the decolonization process, review the existing working methods of the Committee and renew its commitment to implementing its historic task,

Recognizing the importance of the conclusions and recommendations adopted by the seminar, which are annexed to the report of the Special Committee⁵ and which outline the findings of the seminar, including, especially, the way forward for the decolonization process within the context of the proclamation by the General Assembly of the period 2011–2020 as the Third International Decade for the Eradication of Colonialism,⁶

Noting with appreciation the contribution to the development of some Territories by the specialized agencies and other organizations of the United Nations system, in particular the Economic Commission for Latin America and the Caribbean, the Economic and Social Commission for Asia and the Pacific, the United Nations Development Programme and the World Food Programme, as well as regional institutions such as the Caribbean Development Bank, the Caribbean Community, the Organisation of Eastern Caribbean States, the Pacific Islands Forum and the agencies of the Council of Regional Organizations in the Pacific,

⁵ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23).*

⁶ See resolution 65/119.

Recalling the statement made by the honorary representative of the territorial Government at the 2010 Pacific regional seminar held in Nouméa,

Noting with serious concern that the Territory last participated in the activities of the Special Committee in 2010,

Aware of the work, in accordance with the 2009 Constitution, of the Constitutional Commission, which serves as an advisory body on constitutional matters,

Cognizant of the potential usefulness of regional ties for the development of a small island Territory and of the Territory's membership in the Caribbean Overseas Countries and Territories Council,

Recalling the general election that was held in May 2017,⁷

1. *Reaffirms* the inalienable right of the people of the Cayman Islands to self-determination, in conformity with the Charter of the United Nations and with General Assembly resolution 1514 (XV), containing the Declaration on the Granting of Independence to Colonial Countries and Peoples;

2. *Also reaffirms* that, in the process of decolonization of the Cayman Islands, there is no alternative to the principle of self-determination, which is also a fundamental human right, as recognized under the relevant human rights conventions;

3. *Further reaffirms* that it is ultimately for the people of the Cayman Islands to determine freely their future political status, in accordance with the relevant provisions of the Charter, the Declaration and the relevant resolutions of the General Assembly, and in that connection calls upon the administering Power, in cooperation with the territorial Government and appropriate bodies of the United Nations system, to develop political education programmes for the Territory in order to foster an awareness among the people of their right to self-determination in conformity with the legitimate political status options, based on the principles clearly defined in Assembly resolution 1541 (XV) and other relevant resolutions and decisions;

4. *Recalls* the 2009 Constitution of the Cayman Islands, and stresses the importance of the work of the Constitutional Commission, including its work on human rights education;

5. *Requests* the administering Power to assist the Territory by facilitating its work concerning public awareness outreach efforts, consistent with Article 73 *b* of the Charter, and in that regard calls upon the relevant United Nations organizations to provide assistance to the Territory, if requested;

6. *Welcomes* the active participation of the Territory in the work of the Economic Commission for Latin America and the Caribbean;

7. *Stresses* that the Territory should continue to participate in the activities of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples, including regional seminars, in order to provide the Committee with up-to-date information regarding the decolonization process;

8. *Also stresses* the importance of the Special Committee being apprised of the views and wishes of the people of the Cayman Islands and enhancing its understanding of their conditions, including the nature and scope of the existing political and constitutional arrangements between the Cayman Islands and the administering Power;

⁷ See A/AC.109/2018/5, para. 3.

9. *Calls upon* the administering Power to participate in and cooperate fully with the work of the Special Committee in order to implement the provisions of Article 73 *e* of the Charter and the Declaration and in order to advise the Committee on the implementation of the provisions under Article 73 *b* of the Charter on efforts to promote self-government in the Cayman Islands, and encourages the administering Power to facilitate visiting and special missions to the Territory;

10. *Reaffirms* the responsibility of the administering Power under the Charter to promote the economic and social development and to preserve the cultural identity of the Territory, and requests the administering Power to take steps to enlist and make effective use of all possible assistance, on both a bilateral and a multilateral basis, in the strengthening of the economy of the Territory;

11. *Takes into account* the 2030 Agenda for Sustainable Development,⁸ including the Sustainable Development Goals, stresses the importance of fostering the economic and social sustainable development of the Territory by promoting sustained, inclusive and equitable economic growth, creating greater opportunities for all, reducing inequalities, raising basic standards of living, fostering equitable social development and inclusion and promoting the integrated and sustainable management of natural resources and ecosystems that supports, inter alia, economic, social and human development, while facilitating ecosystem conservation, regeneration, restoration and resilience in the face of new and emerging challenges, and strongly urges the administering Power to refrain from undertaking any kind of illicit, harmful and unproductive activities, including the use of the Territory as an international financial centre, that are not aligned with the interest of the people of the Territory;

12. *Requests* the Territory and the administering Power to take all measures necessary to protect and conserve the environment of the Territory against any degradation, and once again requests the specialized agencies concerned to monitor environmental conditions in the Territory and to provide assistance to the Territory, consistent with their prevailing rules of procedure;

13. *Requests* the Special Committee to continue to examine the question of the Cayman Islands and to report thereon to the General Assembly at its seventy-fourth session and on the implementation of the present resolution.

⁸ Resolution 70/1.

Draft resolution VII

Question of French Polynesia

The General Assembly,

Having considered the question of French Polynesia,

Having examined the chapter of the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples for 2018 relating to French Polynesia,¹

Taking note of the working paper prepared by the Secretariat on French Polynesia² and other relevant information,

Reaffirming the right of peoples to self-determination, as enshrined in the Charter of the United Nations and in accordance with all relevant resolutions, including General Assembly resolutions [1514 \(XV\)](#) of 14 December 1960 and [1541 \(XV\)](#) of 15 December 1960,

Recalling its resolution [67/265](#) of 17 May 2013, entitled “Self-determination of French Polynesia”, in which it affirmed the inalienable right of the people of French Polynesia to self-determination and independence in accordance with Chapter XI of the Charter and its resolution [1514 \(XV\)](#), recognized that French Polynesia remains a Non-Self-Governing Territory within the meaning of the Charter, and declared that an obligation exists under Article 73 *e* of the Charter on the part of the Government of France, as the administering Power of the Territory, to transmit information on French Polynesia,

Taking note of the section related to French Polynesia of the Final Document of the Seventeenth Ministerial Conference of the Movement of Non-Aligned Countries, held in Algiers from 26 to 29 May 2014,³

Expressing concern that 58 years after the adoption of the Declaration on the Granting of Independence to Colonial Countries and Peoples,⁴ there still remain 17 Non-Self-Governing Territories, including French Polynesia,

Recognizing that all available options for self-determination of the Territories are valid as long as they are in accordance with the freely expressed wishes of the peoples concerned, on a case-by-case basis and in conformity with the clearly defined principles contained in General Assembly resolutions [1514 \(XV\)](#), [1541 \(XV\)](#) and other relevant resolutions of the Assembly,

Recognizing also that the specific characteristics and the aspirations of the people of French Polynesia require flexible, practical and innovative approaches to the options for self-determination, without any prejudice to territorial size, geographical location, size of population or natural resources,

Reaffirming the inalienable rights of the people of French Polynesia to the ownership, control and disposal of their natural resources, including marine resources and undersea minerals,

Conscious of the responsibility of the administering Power to ensure the full and speedy implementation of the Declaration in respect of French Polynesia,

¹ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23)*, chap. IX.

² [A/AC.109/2018/7](#).

³ See [A/68/966-S/2014/573](#), annex I.

⁴ Resolution [1514 \(XV\)](#).

Mindful that, in order for the Special Committee to enhance its understanding of the political status of the peoples of the Territories and to fulfil its mandate effectively, on a case-by-case basis, it is important for it to be apprised by the administering Powers and to receive information from other appropriate sources, including the representatives of the Territories, concerning the wishes and aspirations of the people of the Territories,

Recognizing the significant health and environmental impacts of nuclear testing conducted by the administering Power in the Territory over a 30-year period, and recognizing also the concerns in the Territory related to the consequences of those activities for the lives and health of the people, especially children and vulnerable groups, as well as the environment of the region, and bearing in mind General Assembly resolution 72/76 of 7 December 2017, entitled “Effects of atomic radiation”,

Recalling the report of the Secretary-General on the environmental, ecological, health and other impacts of the 30-year period of nuclear testing in French Polynesia,⁵ prepared pursuant to paragraph 7 of General Assembly resolution 71/120 of 6 December 2016,

Noting that, in February 2017, the administering Power amended the Act concerning the recognition and compensating of victims of nuclear tests⁶ in order to allow for the compensation of a larger number of victims,

Recognizing the need for the Special Committee to ensure that the appropriate bodies of the United Nations actively pursue a public awareness campaign aimed at assisting the peoples of the Territories in gaining a better understanding of the options for self-determination,

Recalling the admission of French Polynesia as a full member of the Pacific Islands Forum at the forty-seventh Pacific Islands Forum, convened in Pohnpei, Federated States of Micronesia, from 8 to 10 September 2016,

Taking note of the statement made by the President of French Polynesia in the Special Political and Decolonization Committee (Fourth Committee), at the seventy-second session of the General Assembly in October 2017,

Taking note also of the participation of a representative of the Government of the Territory in the regional seminar, which in 2018 was held in Saint George’s from 9 to 11 May,

Noting the legislative elections which took place in April and May 2018,

1. *Reaffirms* the inalienable right of the people of French Polynesia to self-determination, in conformity with the Charter of the United Nations and with General Assembly resolution 1514 (XV), containing the Declaration on the Granting of Independence to Colonial Countries and Peoples;

2. *Also reaffirms* that it is ultimately for the people of French Polynesia to determine freely their future political status in accordance with the relevant provisions of the Charter, the Declaration and the relevant resolutions of the General Assembly, and in that connection calls upon the administering Power, in cooperation with the territorial Government and appropriate bodies of the United Nations system, to develop political education programmes for the Territory in order to foster an awareness among the people of French Polynesia of their right to self-determination in conformity with the legitimate political status options, based on the principles

⁵ A/72/74.

⁶ Act No. 2010-2 of 5 January 2010 concerning the recognition and compensating of victims of nuclear tests.

clearly defined in Assembly resolution [1541 \(XV\)](#) and other relevant resolutions and decisions;

3. *Recalls* the request by a representative of the Government of the Territory at the 2017 Caribbean regional seminar to remove French Polynesia from the list of Non-Self-Governing Territories, and takes note of resolution No. 2013-3, adopted by the Assembly of French Polynesia on 30 May 2013, which repealed the resolution of the Assembly adopted in 2011 requesting the reinscription of French Polynesia on that list;

4. *Reaffirms*, in this regard, General Assembly resolution [67/265](#), which provided for the reinscription of French Polynesia on the list of Non-Self-Governing Territories, and takes careful note of an independent self-governance assessment of the Territory, presented to the Special Political and Decolonization Committee (Fourth Committee) on 4 October 2016,⁷ that the Territory did not meet the full measure of self-government;

5. *Calls upon* the administering Power to participate in and cooperate fully with the work of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples in order to implement the provisions of Article 73 *e* of the Charter and the Declaration and in order to advise the Special Committee on the implementation of the provisions under Article 73 *b* of the Charter on efforts to promote self-government in French Polynesia, and encourages the administering Power to facilitate visiting and special missions to the Territory;

6. *Regrets* that the administering Power has not responded to the request to submit information on French Polynesia under Article 73 *e* of the Charter since the reinscription of the Territory by the General Assembly in 2013;

7. *Reaffirms* that an obligation exists on the part of the administering Power to transmit information under Chapter XI of the Charter, and requests the administering Power to transmit to the Secretary-General such information on French Polynesia as called for under the Charter;

8. *Urges* the administering Power to ensure the permanent sovereignty of the people of French Polynesia over their natural resources, including marine resources and undersea minerals, in accordance with the relevant resolutions of the General Assembly;

9. *Calls upon* the administering Power to intensify its dialogue with French Polynesia in order to facilitate rapid progress towards a fair and effective self-determination process, under which the terms and timelines for an act of self-determination would be agreed;

10. *Requests* the Special Committee to continue to examine the question of the Non-Self-Governing Territory of French Polynesia and to report thereon to the General Assembly at its seventy-fourth session.

⁷ See [A/C.4/71/SR.3](#), paras. 71–72.

Draft resolution VIII

Question of Guam

The General Assembly,

Having considered the question of Guam and examined the relevant chapter of the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples for 2018,¹

Taking note of the working paper prepared by the Secretariat on Guam,² which contained the information requested by the General Assembly in resolution 72/102 of 7 December 2017, and other relevant information,

Recognizing that all available options for self-determination of the Territory are valid as long as they are in accordance with the freely expressed wishes of the people of Guam and in conformity with the clearly defined principles contained in General Assembly resolutions 1514 (XV) of 14 December 1960, 1541 (XV) of 15 December 1960 and other resolutions of the Assembly,

Expressing concern that 58 years after the adoption of the Declaration on the Granting of Independence to Colonial Countries and Peoples,³ there still remain 17 Non-Self-Governing Territories, including Guam,

Conscious of the importance of continuing the effective implementation of the Declaration, taking into account the target set by the United Nations to eradicate colonialism by 2020 and the plans of action for the Second⁴ and Third International Decades for the Eradication of Colonialism,

Recognizing that the specific characteristics and the aspirations of the people of Guam require flexible, practical and innovative approaches to the options for self-determination, without any prejudice to territorial size, geographical location, size of population or natural resources,

Convinced that the wishes and aspirations of the people of the Territory should continue to guide the development of their future political status and that referendums, free and fair elections and other forms of popular consultation play an important role in ascertaining the wishes and aspirations of the people,

Concerned by the use and exploitation of the natural resources of the Non-Self-Governing Territories by the administering Powers for their benefit, by the use of the Territories as international financial centres to the detriment of the world economy and by the consequences of any economic activities of the administering Powers that are contrary to the interests of the people of the Territories, as well as to resolution 1514 (XV),

Convinced that any negotiations to determine the status of the Territory must take place with the active involvement and participation of the people of the Territory, under the auspices of the United Nations, on a case-by-case basis, and that the views of the people of Guam in respect of their right to self-determination should be ascertained,

¹ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23)*, chap. X.

² [A/AC.109/2018/9](#).

³ Resolution 1514 (XV).

⁴ [A/56/61](#), annex.

Noting the continued cooperation of the Non-Self-Governing Territories at the local and regional levels, including participation in the work of regional organizations,

Mindful that, in order for the Special Committee to enhance its understanding of the political status of the people of Guam and to fulfil its mandate effectively, it is important for it to be apprised by the United States of America as the administering Power and to receive information from other appropriate sources, including the representatives of the Territory, concerning the wishes and aspirations of the people of the Territory,

Aware of the importance both to Guam and to the Special Committee of the participation of elected and appointed representatives of Guam in the work of the Committee,

Recognizing the need for the Special Committee to ensure that the appropriate bodies of the United Nations actively pursue a public awareness campaign aimed at assisting the people of Guam with their inalienable right to self-determination and in gaining a better understanding of the options for self-determination, on a case-by-case basis,

Mindful, in that connection, that the holding of regional seminars in the Caribbean and Pacific regions and at Headquarters, with the active participation of representatives of the Non-Self-Governing Territories, provides a helpful means for the Special Committee to fulfil its mandate and that the regional nature of the seminars, which alternate between the Caribbean and the Pacific, is a crucial element in the context of a United Nations programme for ascertaining the political status of the Territories,

Welcoming the Pacific regional seminar on the theme “Implementation of the Third International Decade for the Eradication of Colonialism: towards the achievement of the Sustainable Development Goals — social, economic and environmental challenges”, held by the Special Committee in Saint George’s and hosted by the Government of Grenada from 9 to 11 May 2018, as a significant and forward-looking event, which enabled the participants to assess progress made and address challenges faced in the decolonization process, review the existing working methods of the Committee and renew its commitment to implementing its historic task,

Recognizing the importance of the conclusions and recommendations adopted by the seminar, which are annexed to the report of the Special Committee⁵ and which outline the findings of the seminar, including, especially, the way forward for the decolonization process within the context of the proclamation by the General Assembly of the period 2011–2020 as the Third International Decade for the Eradication of Colonialism,⁶

Noting with appreciation the contribution to the development of some Territories by the specialized agencies and other organizations of the United Nations system, in particular the Economic Commission for Latin America and the Caribbean, the Economic and Social Commission for Asia and the Pacific, the United Nations Development Programme and the World Food Programme, as well as regional institutions such as the Caribbean Development Bank, the Caribbean Community, the Organisation of Eastern Caribbean States, the Pacific Islands Forum and the agencies of the Council of Regional Organizations in the Pacific,

⁵ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23).*

⁶ See resolution 65/119.

Noting the ruling⁷ of a federal court in the United States, the administering Power, holding that a plebiscite on self-determination could not be limited to native inhabitants, which has brought the plebiscite to a halt, and noting also that there is an ongoing appeals process,

Noting also the statement made by a representative of the Governor of Guam at the 2018 Pacific regional seminar, at which participants received updates highlighting the continuing financial challenges faced by the Territory and the efforts made to advance self-determination, including those endeavours made by the Guam Commission on Decolonization for the Implementation and Exercise of Chamorro Self-Determination through the education campaign,

Cognizant of the efforts made by the Guam Commission on Decolonization to promote in the Territory the holding of a plebiscite on self-determination and to advance its education campaign on each of the three political status options, and recalling that more than 11,000 native inhabitants have been registered in the Guam decolonization registry to vote in the plebiscite,

Noting, in this regard, the statement by a representative of the Governor of Guam at the 2018 Pacific regional seminar that, while the case on the plebiscite had put a strain on native rights and the ability to choose the political future of the people of Guam, Guam would continue to move forward in pursuing self-determination,

Recalling that the administering Power approved a grant to support the self-determination education campaign in the Territory in March 2016,

Recalling also that, in a referendum held in 1987, the registered and eligible voters of Guam endorsed a draft Guam Commonwealth Act that would establish a new framework for relations between the Territory and the administering Power, providing for a greater measure of internal self-government for Guam and recognition of the right of the Chamorro people of Guam to self-determination for the Territory,

Aware that negotiations between the administering Power and the territorial Government on the draft Guam Commonwealth Act ended in 1997 and that Guam has subsequently established a non-binding plebiscite process for a self-determination vote by the eligible Chamorro voters,

Cognizant of the importance of the administering Power continuing to implement its programme of transferring surplus federal land to the Government of Guam,

Noting a call for reform in the programme of the administering Power with respect to the thorough, unconditional and expeditious transfer of land property to the people of Guam,

Recalling the concerns expressed by a representative of the Governor of Guam at the 2017 Caribbean regional seminar regarding a potential lawsuit by the administering Power over the Chamorro Land Trust programme, and aware that the federal lawsuit by the administering Power over the programme was filed in September 2017,

Noting the expressed desire of the territorial Government for a visiting mission by the Special Committee, as communicated to the Special Committee in August 2017,

Aware of the existing concerns of the Territory regarding the potential social, cultural, economic and environmental impacts of the planned transfer of additional military personnel of the administering Power to the Territory,

⁷ District Court of Guam, *Davis v. Guam et al*, decision of 8 March 2017.

Recalling the concerns expressed by the Territory on this subject before the Special Political and Decolonization Committee (Fourth Committee) at the seventy-second session of the General Assembly,

Recalling also the statement made by the Speaker of the thirty-third Guam legislature before the Fourth Committee at the seventieth session of the General Assembly that the most acute threat to the legitimate exercise of the decolonization of Guam was the incessant militarization of the island by its administering Power, and noting the concern expressed regarding the effect of the escalating military activities and installations of the administering Power on Guam,

Recalling further its resolution 57/140 of 11 December 2002, in which it reiterated that military activities and arrangements by administering Powers in the Non-Self-Governing Territories under their administration should not run counter to the rights and interests of the peoples of the Territories concerned, especially their right to self-determination, including independence, and called upon the administering Powers concerned to terminate such activities and to eliminate the remaining military bases in compliance with the relevant resolutions of the General Assembly,

Recalling its resolution 35/118 of 11 December 1980 and the territorial Government's concern that immigration into Guam has resulted in the indigenous Chamorros becoming a minority in their homeland,

Noting the legislative elections in the Territory which took place in November 2016,⁸

1. *Reaffirms* the inalienable right of the people of Guam to self-determination, in conformity with the Charter of the United Nations and with General Assembly resolution 1514 (XV), containing the Declaration on the Granting of Independence to Colonial Countries and Peoples;
2. *Also reaffirms* that, in the process of the decolonization of Guam, there is no alternative to the principle of self-determination, which is also a fundamental human right, as recognized under the relevant human rights conventions;
3. *Further reaffirms* that it is ultimately for the people of Guam to determine freely their future political status in accordance with the relevant provisions of the Charter, the Declaration and the relevant resolutions of the General Assembly, and in that connection calls upon the administering Power, in cooperation with the territorial Government and appropriate bodies of the United Nations system, to develop political education programmes for the Territory in order to foster an awareness among the people of their right to self-determination in conformity with the legitimate political status options, based on the principles clearly defined in Assembly resolution 1541 (XV) and other relevant resolutions and decisions;
4. *Welcomes* the ongoing work of the Guam Commission on Decolonization for the Implementation and Exercise of Chamorro Self-Determination on a self-determination vote, as well as its public education efforts;
5. *Stresses* that the decolonization process in Guam should be compatible with the Charter, the Declaration on the Granting of Independence to Colonial Countries and Peoples and the Universal Declaration of Human Rights;⁹
6. *Calls once again upon* the administering Power to take into consideration the expressed will of the Chamorro people as supported by Guam voters in the referendum of 1987 and as subsequently provided for in Guam law regarding

⁸ See A/AC.109/2017/9, para. 3.

⁹ Resolution 217 A (III).

Chamorro self-determination efforts, encourages the administering Power and the territorial Government to enter into negotiations on the matter, and stresses the need for continued close monitoring of the overall situation in the Territory;

7. *Requests* the administering Power, in cooperation with the territorial Government, to continue to transfer land to the original landowners of the Territory, to continue to recognize and to respect the political rights and the cultural and ethnic identity of the Chamorro people of Guam and to take all measures necessary to address the concerns of the territorial Government with regard to the question of immigration;

8. *Also requests* the administering Power to assist the Territory by facilitating public outreach efforts, consistent with Article 73 *b* of the Charter, calls upon the relevant United Nations organizations to provide assistance to the Territory, if requested, and welcomes the recent outreach work by the territorial Government;

9. *Further requests* the administering Power to cooperate in establishing programmes for the sustainable development of the economic activities and enterprises of the Territory, noting the special role of the Chamorro people in the development of Guam;

10. *Stresses* the importance of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples being apprised of the views and wishes of the people of Guam and enhancing its understanding of their conditions, including the nature and scope of the existing political and constitutional arrangements between Guam and the administering Power;

11. *Calls upon* the administering Power to participate in and cooperate fully with the work of the Special Committee in order to implement the provisions of Article 73 *e* of the Charter and the Declaration and in order to advise the Committee on the implementation of the provisions under Article 73 *b* of the Charter on efforts to promote self-government in Guam, and encourages the administering Power to facilitate visiting and special missions to the Territory;

12. *Also calls upon* the administering Power to facilitate a visiting mission to the Territory, and requests the Chair of the Special Committee to take all the steps necessary to that end;

13. *Reaffirms* the responsibility of the administering Power under the Charter to promote the economic and social development and to preserve the cultural identity of the Territory, and requests the administering Power to take steps to enlist and make effective use of all possible assistance, on both a bilateral and a multilateral basis, in the strengthening of the economy of the Territory;

14. *Takes into account* the 2030 Agenda for Sustainable Development,¹⁰ including the Sustainable Development Goals, stresses the importance of fostering the economic and social sustainable development of the Territory by promoting sustained, inclusive and equitable economic growth, creating greater opportunities for all, reducing inequalities, raising basic standards of living, fostering equitable social development and inclusion and promoting the integrated and sustainable management of natural resources and ecosystems that supports, inter alia, economic, social and human development, while facilitating ecosystem conservation, regeneration, restoration and resilience in the face of new and emerging challenges, and strongly urges the administering Power to refrain from undertaking any kind of illicit, harmful

¹⁰ Resolution 70/1.

and unproductive activities, including the use of the Territory as an international financial centre, that are not aligned with the interests of the people of the Territory;

15. *Requests* the Territory and the administering Power to take all measures necessary to protect and conserve the environment of the Territory against any degradation and the impact of militarization on the environment, and once again requests the specialized agencies concerned to monitor environmental conditions in the Territory and to provide assistance to the Territory, consistent with their prevailing rules of procedure;

16. *Requests* the Secretary-General to continue to report on the environmental impact of the military activities of the administering Power in the Territory, as relevant information becomes available;

17. *Requests* the Special Committee to continue to examine the question of Guam and to report thereon to the General Assembly at its seventy-fourth session and on the implementation of the present resolution.

Draft resolution IX Question of Montserrat

The General Assembly,

Having considered the question of Montserrat and examined the relevant chapter of the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples for 2018,¹

Taking note of the working paper prepared by the Secretariat on Montserrat² and other relevant information,

Recognizing that all available options for self-determination of the Territory are valid as long as they are in accordance with the freely expressed wishes of the people of Montserrat and in conformity with the clearly defined principles contained in General Assembly resolutions 1514 (XV) of 14 December 1960, 1541 (XV) of 15 December 1960 and other resolutions of the Assembly,

Expressing concern that 58 years after the adoption of the Declaration on the Granting of Independence to Colonial Countries and Peoples,³ there still remain 17 Non-Self-Governing Territories, including Montserrat,

Conscious of the importance of continuing the effective implementation of the Declaration, taking into account the target set by the United Nations to eradicate colonialism by 2020 and the plans of action for the Second⁴ and Third International Decades for the Eradication of Colonialism,

Recognizing that the specific characteristics and the aspirations of the people of Montserrat require flexible, practical and innovative approaches to the options for self-determination, without any prejudice to territorial size, geographical location, size of population or natural resources,

Convinced that the wishes and aspirations of the people of the Territory should continue to guide the development of their future political status and that referendums, free and fair elections and other forms of popular consultation play an important role in ascertaining the wishes and aspirations of the people,

Concerned by the use and exploitation of the natural resources of the Non-Self-Governing Territories by the administering Powers for their benefit, by the use of the Territories as international financial centres to the detriment of the world economy and by the consequences of any economic activities of the administering Powers that are contrary to the interests of the people of the Territories, as well as to resolution 1514 (XV),

Convinced that any negotiations to determine the status of the Territory must take place with the active involvement and participation of the people of the Territory, under the auspices of the United Nations, on a case-by-case basis, and that the views of the people of Montserrat in respect of their right to self-determination should be ascertained,

¹ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23)*, chap. X.

² [A/AC.109/2018/10](#).

³ Resolution 1514 (XV).

⁴ [A/56/61](#), annex.

Noting the continued cooperation of the Non-Self-Governing Territories at the local and regional levels, including participation in the work of regional organizations,

Mindful that, in order for the Special Committee to enhance its understanding of the political status of the people of Montserrat and to fulfil its mandate effectively, it is important for it to be apprised by the United Kingdom of Great Britain and Northern Ireland as the administering Power and to receive information from other appropriate sources, including the representatives of the Territory, concerning the wishes and aspirations of the people of the Territory,

Aware of the importance both to Montserrat and to the Special Committee of the participation of elected and appointed representatives of Montserrat in the work of the Committee,

Recognizing the need for the Special Committee to ensure that the appropriate bodies of the United Nations actively pursue a public awareness campaign aimed at assisting the people of Montserrat with their inalienable right to self-determination and in gaining a better understanding of the options for self-determination, on a case-by-case basis,

Mindful, in that connection, that the holding of regional seminars in the Caribbean and Pacific regions and at Headquarters, with the active participation of representatives of the Non-Self-Governing Territories, provides a helpful means for the Special Committee to fulfil its mandate and that the regional nature of the seminars, which alternate between the Caribbean and the Pacific, is a crucial element in the context of a United Nations programme for ascertaining the political status of the Territories,

Welcoming the Pacific regional seminar on the theme “Implementation of the Third International Decade for the Eradication of Colonialism: towards the achievement of the Sustainable Development Goals in the Non-Self-Governing Territories — social, economic and environmental challenges”, held by the Special Committee in Saint George’s and hosted by the Government of Grenada from 9 to 11 May 2018, as a significant and forward-looking event, which enabled the participants to assess progress made and address challenges faced in the decolonization process, review the existing working methods of the Committee and renew its commitment to implementing its historic task,

Recognizing the importance of the conclusions and recommendations adopted by the seminar, which are annexed to the report of the Special Committee⁵ and which outline the findings of the seminar, including, especially, the way forward for the decolonization process within the context of the proclamation by the General Assembly of the period 2011–2020 as the Third International Decade for the Eradication of Colonialism,⁶

Noting the statement made by the Premier of Montserrat at the 2018 Pacific regional seminar, in which he expressed the view that the previous request made for the removal of Montserrat from the agenda of the Special Committee should be reversed,

Noting also the information provided by the Premier that Montserrat could not achieve its development goals if its economic dependency continued, compounded by ongoing financial challenges, and that securing funding for rebuilding key

⁵ Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23).

⁶ See resolution 65/119.

infrastructure lost and helping evacuees from the 1995 volcanic crisis required an intervention from the Special Committee as a neutral partner,

Noting further the request made by the Premier for a visiting mission of the Special Committee to the Territory, which could also include meetings with evacuees in Antigua and Barbuda, the United Kingdom and the United States of America,

Noting with appreciation the contribution to the development of some Territories by the specialized agencies and other organizations of the United Nations system, in particular the Economic Commission for Latin America and the Caribbean, the Economic and Social Commission for Asia and the Pacific, the United Nations Development Programme and the World Food Programme, as well as regional institutions such as the Caribbean Development Bank, the Caribbean Community, the Organisation of Eastern Caribbean States, the Pacific Islands Forum and the agencies of the Council of Regional Organizations in the Pacific,

Noting with concern the continuing consequences of the 1995 volcanic eruption, which led to the evacuation of three quarters of the population of the Territory to safe areas of the island and to areas outside the Territory and which continues to have enduring consequences for the economy of the island,

Acknowledging the continuing assistance provided to the Territory by States members of the Caribbean Community, in particular Antigua and Barbuda, which has offered safe refuge and access to educational and health facilities, as well as employment for thousands who have left the Territory,

Noting the continuing efforts of the administering Power and the territorial Government to deal with the consequences of the volcanic eruption,

Recalling the importance of improving the infrastructure and accessibility of Montserrat, as conveyed by the Premier of Montserrat to the Chair of the Special Committee in their meeting on 11 May 2015,

Cognizant of the potential usefulness of regional ties for the development of a small island Territory and of the Territory's membership in the Caribbean Overseas Countries and Territories Council,

1. *Reaffirms* the inalienable right of the people of Montserrat to self-determination, in conformity with the Charter of the United Nations and with General Assembly resolution 1514 (XV), containing the Declaration on the Granting of Independence to Colonial Countries and Peoples;

2. *Also reaffirms* that, in the process of decolonization of Montserrat, there is no alternative to the principle of self-determination, which is also a fundamental human right, as recognized under the relevant human rights conventions;

3. *Further reaffirms* that it is ultimately for the people of Montserrat to determine freely their future political status in accordance with the relevant provisions of the Charter, the Declaration and the relevant resolutions of the General Assembly, and in that connection calls upon the administering Power, in cooperation with the territorial Government and appropriate bodies of the United Nations system, to develop political education programmes for the Territory in order to foster an awareness among the people of their right to self-determination in conformity with the legitimate political status options, based on the principles clearly defined in Assembly resolution 1541 (XV) and other relevant resolutions and decisions;

4. *Recalls* the 2011 Constitution of Montserrat and the work of the territorial Government with respect to moving forward to consolidate the gains provided for in the Constitution;

5. *Requests* the administering Power to assist the Territory by facilitating its work concerning public outreach efforts, consistent with Article 73 *b* of the Charter, and in that regard calls upon the relevant United Nations organizations to provide assistance to the Territory, if requested;

6. *Welcomes* the Territory's participation in the work of the Organisation of Eastern Caribbean States and the Economic Commission for Latin America and the Caribbean;

7. *Encourages* the Territory to continue to participate in the activities of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples, including regional seminars;

8. *Calls upon* the administering Power, the specialized agencies and other organizations of the United Nations system, as well as regional and other organizations, to continue to provide assistance to the Territory in alleviating the consequences of the volcanic eruption;

9. *Stresses* the importance of the Special Committee being apprised of the views and wishes of the people of Montserrat and enhancing its understanding of their conditions, including the nature and scope of the existing political and constitutional arrangements between Montserrat and the administering Power;

10. *Calls upon* the administering Power to participate in and cooperate fully with the work of the Special Committee in order to implement the provisions of Article 73 *e* of the Charter and the Declaration and in order to advise the Committee on the implementation of the provisions under Article 73 *b* of the Charter on efforts to promote self-government in Montserrat, and encourages the administering Power to facilitate visiting and special missions to the Territory;

11. *Stresses* the importance of the invitation extended by the territorial Government for a visiting mission by the Special Committee, calls upon the administering Power to facilitate such a mission, and requests the Chair of the Special Committee to take all the steps necessary to that end;

12. *Reaffirms* the responsibility of the administering Power under the Charter to promote the economic and social development and to preserve the cultural identity of the Territory, and requests the administering Power to take steps to enlist and make effective use of all possible assistance, on both a bilateral and a multilateral basis, in the strengthening of the economy of the Territory;

13. *Takes into account* the 2030 Agenda for Sustainable Development,⁷ including the Sustainable Development Goals, stresses the importance of fostering the economic and social sustainable development of the Territory by promoting sustained, inclusive and equitable economic growth, creating greater opportunities for all, reducing inequalities, raising basic standards of living, fostering equitable social development and inclusion and promoting the integrated and sustainable management of natural resources and ecosystems that supports, inter alia, economic, social and human development, while facilitating ecosystem conservation, regeneration, restoration and resilience in the face of new and emerging challenges, and strongly urges the administering Power to refrain from undertaking any kind of illicit, harmful and unproductive activities, including the use of the Territory as an international financial centre, that are not aligned with the interest of the people of the Territory;

14. *Requests* the Territory and the administering Power to take all measures necessary to protect and conserve the environment of the Territory against any

⁷ Resolution 70/1.

degradation, and once again requests the specialized agencies concerned to monitor environmental conditions in the Territory and to provide assistance to the Territory, consistent with their prevailing rules of procedure;

15. *Requests* the Special Committee to continue to examine the question of Montserrat and to report thereon to the General Assembly at its seventy-fourth session and on the implementation of the present resolution.

Draft resolution X

Question of New Caledonia

The General Assembly,

Having considered the question of New Caledonia,

Having examined the chapter of the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples for 2018 relating to New Caledonia,¹

Reaffirming the right of peoples to self-determination as enshrined in the Charter of the United Nations,

Recalling its resolutions [1514 \(XV\)](#) of 14 December 1960 and [1541 \(XV\)](#) of 15 December 1960, and stressing principle VI of the annex to resolution [1541 \(XV\)](#),

Recalling also the provisions of the Nouméa Accord,² which, *inter alia*, underscores the importance of the transfer of powers and skills in a timely manner from the administering Power to the people of New Caledonia,

Reaffirming that the natural resources are the heritage of the peoples of the Non-Self-Governing Territories, including the indigenous populations,

Concerned about any activities aimed at exploiting the natural and human resources of the Non-Self-Governing Territories to the detriment of the interests of the inhabitants of those Territories,

Noting the importance of the positive measures being pursued in New Caledonia by the French authorities, in cooperation with all sectors of the population, to promote equitable political, economic and social development in the Territory, including measures in the area of environmental protection, in order to provide a framework for its peaceful progress to self-determination,

Stressing, in this context, the importance of continued peaceful dialogue among the parties involved in New Caledonia in the preparation of the act of self-determination of New Caledonia on 4 November 2018,

Recalling the report of the Special Rapporteur on the rights of indigenous peoples on the situation of Kanak people in New Caledonia, submitted to the Human Rights Council at its eighteenth session, held from 12 to 30 September and on 21 October 2011,³ following his visit to the Territory in February 2011, and stressing the importance of addressing concerns related to the human rights of indigenous Kanak people, including in eliminating the existing inequalities between the three provinces of the Territory,

Noting with satisfaction the intensification of contacts between New Caledonia and neighbouring countries of the South Pacific region, including through the hosting of New Caledonian delegates in the French diplomatic and consular missions in the region,

Recalling the conclusions of the nineteenth Melanesian Spearhead Group Leaders Summit, under the historic inaugural chairmanship of the Front de libération nationale kanak et socialiste, held in Nouméa from 19 to 21 June 2013, including the Leaders Declaration of the Group reaffirming the strong commitment and support,

¹ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23)*, chap. IX.

² [A/AC.109/2114](#), annex.

³ [A/HRC/18/35/Add.6](#), annex.

including technical assistance, for the self-determination of New Caledonia, in accordance with the Charter and the Nouméa Accord,

Noting the admission of New Caledonia as a full member of the Pacific Islands Forum at the forty-seventh Pacific Islands Forum, convened in Pohnpei, Federated States of Micronesia, from 8 to 10 September 2016,

Recalling the exchange of letters between the Department of Political Affairs of the Secretariat and the Melanesian Spearhead Group secretariat on the sharing of information on New Caledonia,

Mindful that New Caledonia has entered the most seminal phase of the Nouméa Accord process, a period that requires continued close monitoring by the United Nations of the situation in the Territory in order to help the people of New Caledonia to exercise their right to self-determination in accordance with the objectives set out in the Charter and the Declaration on the Granting of Independence to Colonial Countries and Peoples,⁴

Recalling the Charter of the Kanak people, common base of the fundamental values and principles of the Kanak civilization, which was proclaimed in April 2014 by the customary authorities, Great Chiefs, Chiefs, Presidents of District Councils and Presidents of the Clan Chiefs Councils, as the sole traditional custodians of the Kanak people of New Caledonia, and noting the concern of the Customary Senate that their interests should be adequately heard by the administering Power and territorial Government on matters of importance to the indigenous people of New Caledonia,

Welcoming with appreciation the dispatch of a United Nations visiting mission to New Caledonia from 12 to 16 March 2018 and also to Paris on 19 March 2018,

Welcoming with appreciation also the release of the report of the visiting mission,⁵

Noting with gratitude the strengthened cooperation of the administering Power with regard to the work of the Special Committee relating to New Caledonia and its readiness for and concurrence with the dispatching of the 2018 visiting mission,

Recalling the dispatch of a United Nations visiting mission to New Caledonia in March 2014, including the statement by the Chair of the visiting mission, the examination of the report of the visiting mission⁶ and the letter addressed by the Special Committee to the administering Power soliciting the dispatch of a new visiting mission,

Recalling also the statement by the representative of the administering Power regarding the March 2014 visiting mission,

Acknowledging the successful conduct by New Caledonia of municipal and provincial elections in May 2014,

Taking note of the information presented to the Pacific and the Caribbean regional seminars on the implementation of the Third International Decade for the Eradication of Colonialism, held in Nadi, Fiji, from 21 to 23 May 2014, and in Managua from 19 to 21 May 2015, on the situation in the Territory, including on the issues related to the 2014 elections,

⁴ Resolution 1514 (XV).

⁵ A/AC.109/2018/20.

⁶ A/AC.109/2014/20/Rev.1.

Taking note also of the recommendations adopted by the Pacific regional seminar held in Managua from 31 May to 2 June 2016, which are annexed to the report of the Special Committee for 2016,⁷

Taking note further of the information provided at the Caribbean regional seminar held in Kingstown from 16 to 18 May 2017 by the administering Power as well as by New Caledonian parties on developments in the Territory, including progress towards the referendum on self-determination to be held in 2018, and the recommendations adopted by the seminar, which are annexed to the report of the Special Committee for 2017,⁸

Aware of the challenges encountered in the 2014 provincial electoral process, particularly with regard to the work of the special administrative commissions in updating the special electoral roll, the non-existence of the supplementary electoral roll from 1998 and the unavailability of the 1998 general electoral roll prior to 2014, and their potential impact on the referendum on self-determination, and taking note of the positive progress made since 2014 on the electoral process for the self-determination referendum,

Welcoming the invitation from the administering Power to the Electoral Assistance Division of the Department of Political Affairs of the Secretariat to dispatch an electoral expert observer mission to New Caledonia in May 2016 to observe the work of the special administrative commissions and the advisory committee of experts for the establishment and revision of the special electoral list, including, in particular, for the self-determination referendum in New Caledonia in 2018, consistent with the Nouméa Accord,

Welcoming also the transmission by the administering Power to the Special Committee of the final report of the electoral expert observer mission to New Caledonia conducted in 2016, as well as of the list of measures implemented by the administering Power to follow up on the recommendations of the mission,

Acknowledging with appreciation the meeting of the Committee of Signatories to the Nouméa Accord held in Paris on 27 March 2018, and the decision of the Committee to hold the self-determination referendum for New Caledonia on 4 November 2018,

Welcoming the self-determination referendum question “Do you want New Caledonia to accede to full sovereignty and become independent?”, formulated and adopted by the Committee of Signatories in Paris in March 2018,

Noting the concerns of the people of New Caledonia regarding the importance of and need for clarity through an educational campaign by the administering Power concerning the potential referendum outcomes,

Recognizing the need for the Special Committee to ensure that the appropriate bodies of the United Nations actively pursue a public awareness campaign aimed at assisting the people of the Territory in gaining a better understanding of the options for self-determination,

1. *Reaffirms its approval* of the chapter of the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples for 2018 relating to New Caledonia;¹

⁷ Official Records of the General Assembly, Seventy-first Session, Supplement No. 23 (A/71/23).

⁸ Ibid., Seventy-second Session, Supplement No. 23 (A/72/23).

2. *Reiterates its endorsement* of the report, observations, conclusions and recommendations of the United Nations visiting mission to New Caledonia conducted in 2014;⁶

3. *Expresses its appreciation* to the administering Power and the Government of New Caledonia for the close cooperation and assistance extended to the visiting mission;

4. *Reaffirms* that it is ultimately for the people of New Caledonia to determine freely and fairly their future political status in accordance with the relevant provisions of the Charter of the United Nations, the Declaration on the Granting of Independence to Colonial Countries and Peoples⁴ and the relevant resolutions of the General Assembly, and in that connection calls upon the administering Power, in cooperation with the territorial Government and appropriate bodies of the United Nations system, to develop political education programmes for the Territory in order to foster an awareness among the people of their right to self-determination in conformity with the legitimate political status options, based on the principles clearly defined in Assembly resolution 1541 (XV) and other relevant resolutions and decisions;

5. *Notes* the concerns expressed regarding the challenges encountered in the provincial elections process with respect to the persistent varying interpretations of the restricted electorate provisions and the voter registration appeal process, and encourages efforts by the administering Power and the people of New Caledonia to address in an amicable and peaceful manner the concerns of all stakeholders under the existing relevant laws in the Territory and in France, while also respecting and upholding the spirit and letter of the Nouméa Accord;²

6. *Welcomes* the adoption of 4 November 2018 for the self-determination referendum for New Caledonia by the Committee of Signatories to the Nouméa Accord in March 2018, and of the question “Do you want New Caledonia to accede to full sovereignty and become independent?”;

7. *Expresses the view* that adequate measures for conducting the upcoming consultations on access to full sovereignty, including a just, fair, credible and transparent electoral roll, as provided in the Nouméa Accord, are essential for the conduct of a free, fair and genuine act of self-determination consistent with the Charter and United Nations principles and practices;

8. *Welcomes*, in that respect, the continuous high-level political dialogue and commitment in good faith undertaken by the parties in the framework of the Committee of Signatories to the Nouméa Accord to establish the parameters for the conduct of a conclusive act of self-determination, including the setting of an electoral roll, as provided in the Accord;

9. *Takes note* of the outcome of the twelfth meeting of the Committee of Signatories, held on 3 October 2014, which, inter alia, stressed the commitment of the administering Power to enable the people of New Caledonia to decide their future status in a fair, credible, democratic and transparent self-determination process consistent with the Nouméa Accord;

10. *Notes with interest* the convening of the extraordinary meetings of the Committee of Signatories held in Paris on 5 June 2015 and subsequently on 2 November 2017 and 27 March 2018, regarding the New Caledonia self-determination process, including, in particular, the electoral roll for the referendum and related issues;

11. *Calls upon* France, the administering Power, in the light of the observations, conclusions and recommendations of the visiting mission, to consider

developing an education programme to inform the people of New Caledonia about the nature of self-determination so that they may be better prepared to face a future decision on the matter, and requests the Special Committee to provide all available assistance in that regard;

12. *Commends* the observations, conclusions and recommendations of the visiting missions to the Government of France, as the administering Power, and the Government of New Caledonia for appropriate action;

13. *Notes with appreciation* the continued facilitation by the administering Power of visiting missions to the Territory before the referendum on self-determination to be held in 2018, and encourages cooperation in this regard with the Special Committee;

14. *Urges* all the parties involved, in the interest of the people of New Caledonia and within the framework of the Nouméa Accord, to maintain their dialogue in a spirit of harmony and mutual respect in order to continue to promote a framework for the peaceful progress of the Territory towards an act of self-determination in which all options are open and which would safeguard the rights of all sectors of the population, based on the principle that it is for the people of New Caledonia to choose how to determine their destiny;

15. *Reaffirms* its resolutions 68/87 of 11 December 2013 and 69/97 of 5 December 2014, in which the General Assembly, inter alia, reaffirmed that in the absence of a decision by the Assembly itself that a Non-Self-Governing Territory has attained a full measure of self-government in terms of Chapter XI of the Charter, the administering Power concerned should continue to transmit information under Article 73 *e* of the Charter with respect to that Territory;

16. *Welcomes* the actions taken by the administering Power to continue to transmit to the Secretary-General information as required under Article 73 *e* of the Charter, particularly the submission on 7 December 2017 on the most recent developments in New Caledonia;

17. *Notes* the continuing concerns expressed by the Kanak people regarding their underrepresentation in governmental and social structures, incessant migratory flows and the impact of mining on the environment, and the importance of addressing them in a timely manner;

18. *Urges* the administering Power to take effective measures to safeguard and guarantee the inalienable right of the people of New Caledonia to their natural resources and to establish and maintain control over the future development of those resources, and requests the administering Power to take all steps necessary to protect the property rights of the people of New Caledonia;

19. *Commends* the “Cadres for the future” programme, and encourages further enhancement of the training and capacity-building of high-level executives in the public and private sectors in the Territory, particularly in view of the ongoing transfer of powers from the Government of France to New Caledonia, while ensuring that the transfer of powers is undertaken in a manner consistent with the Nouméa Accord;

20. *Recalls* the observations and recommendations contained in the report of the Special Rapporteur of the Human Rights Council on the rights of indigenous peoples on the situation of Kanak people in New Caledonia,³ made in the light of relevant international standards, to assist with ongoing efforts to advance the rights of the Kanak people in the context of the implementation of the Nouméa Accord and the United Nations-supported decolonization process;

21. *Requests* the Secretary-General, the specialized agencies and other organizations of the United Nations system to provide economic, social and other

assistance to New Caledonia and to continue to do so, as appropriate, after it exercises its right to self-determination;

22. *Welcomes* the strengthening of the economic and social rebalancing initiatives undertaken by the administering Power, and urges its continuation in all areas and communities of the Territory, especially for the well-being of the Kanak indigenous people;

23. *Encourages* the administering Power, with the cooperation of the Government of New Caledonia, to ensure and enhance safeguards for and guarantees of the inalienable right of the people of the Territory to own, access, use and manage their natural resources, including proprietary rights for their future development;

24. *Recalls* the provisions of the Nouméa Accord to the effect that New Caledonia may become a member or associate member of certain international organizations, and notes the continuing strengthening of ties between New Caledonia and both the European Union and the European Development Fund;

25. *Also recalls* the accession of the Front de libération nationale kanak et socialiste to the Chair of the Melanesian Spearhead Group, the hosting, for the first time in New Caledonia, in June 2013, of the meetings of officials and leaders of the Group, the successful completion of the chairmanship of the Group by the Front de libération nationale kanak et socialiste, in June 2015, and the opening, in February 2013, of the Front de libération nationale kanak et socialiste unit at the headquarters of the Group secretariat in Port Vila;

26. *Acknowledges* the contribution of the Jean-Marie Tjibaou Cultural Centre to the protection of the indigenous Kanak culture of New Caledonia;

27. *Welcomes* the cooperative attitude of other States and Territories in the region towards New Caledonia, its economic and political aspirations and its increasing participation in regional and international affairs;

28. *Takes note* of the information shared by participants from New Caledonia at the Pacific and the Caribbean regional seminars on the implementation of the Third International Decade for the Eradication of Colonialism, held in Nadi, Fiji, from 21 to 23 May 2014 and in Managua from 19 to 21 May 2015, including on measured progress made in the social, economic, political and environmental spheres and more focused efforts, particularly on the rebalancing initiatives and electoral roll concerns, necessary for the long-term shared mutual benefit of all New Caledonians, and urges the administering Power and the Government of New Caledonia to devote appropriate attention to addressing these issues;

29. *Recalls* the peaceful conduct of provincial elections in New Caledonia on 11 May 2014, the preceding municipal elections and the subsequent efforts to form a new Government of New Caledonia, and encourages constructive engagement by all stakeholders in further developing New Caledonia for all, including by respecting and upholding the Nouméa Accord;

30. *Also recalls* the decision of the administering Power to invite the Electoral Assistance Division of the Department of Political Affairs of the Secretariat to conduct a mission in order to observe the work of the special administrative commissions and the advisory committee of experts for the establishment and revision of the special electoral list, and looks forward to examining its recommendations, and encourages the administering Power to facilitate the presence of international observers, including from the United Nations, during the self-determination referendum of New Caledonia on 4 November 2018;

31. *Stresses* the importance of the agreement between the signatories to the Nouméa Accord that the progress made in the emancipation process shall be brought to the attention of the United Nations;

32. *Decides* to keep under continuous review the process unfolding in New Caledonia as a result of the signing of the Nouméa Accord;

33. *Requests* the Special Committee to continue the examination of the question of the Non-Self-Governing Territory of New Caledonia and to report thereon to the General Assembly at its seventy-fourth session.

Draft resolution XI

Question of Pitcairn

The General Assembly,

Having considered the question of Pitcairn and examined the relevant chapter of the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples for 2018,¹

Taking note of the working paper prepared by the Secretariat on Pitcairn² and other relevant information,

Recognizing that all available options for self-determination of the Territory are valid as long as they are in accordance with the freely expressed wishes of the people of Pitcairn and in conformity with the clearly defined principles contained in General Assembly resolutions [1514 \(XV\)](#) of 14 December 1960, [1541 \(XV\)](#) of 15 December 1960 and other resolutions of the Assembly,

Expressing concern that 58 years after the adoption of the Declaration on the Granting of Independence to Colonial Countries and Peoples,³ there still remain 17 Non-Self-Governing Territories, including Pitcairn,

Conscious of the importance of continuing the effective implementation of the Declaration, taking into account the target set by the United Nations to eradicate colonialism by 2020 and the plans of action for the Second⁴ and Third International Decades for the Eradication of Colonialism,

Recognizing that the specific characteristics and the aspirations of the people of Pitcairn require flexible, practical and innovative approaches to the options for self-determination, without any prejudice to territorial size, geographical location, size of population or natural resources,

Convinced that the wishes and aspirations of the people of the Territory should continue to guide the development of their future political status and that referendums, free and fair elections and other forms of popular consultation play an important role in ascertaining the wishes and aspirations of the people,

Concerned by the use and exploitation of the natural resources of the Non-Self-Governing Territories by the administering Powers for their benefit, by the use of the Territories as international financial centres to the detriment of the world economy and by the consequences of any economic activities of the administering Powers that are contrary to the interests of the people of the Territories, as well as to resolution [1514 \(XV\)](#),

Convinced that any negotiations to determine the status of the Territory must take place with the active involvement and participation of the people of the Territory, under the auspices of the United Nations, on a case-by-case basis, and that the views of the people of Pitcairn in respect of their right to self-determination should be ascertained,

¹ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23)*, chap. X.

² [A/AC.109/2018/12](#).

³ Resolution [1514 \(XV\)](#).

⁴ [A/56/61](#), annex.

Noting the continued cooperation of the Non-Self-Governing Territories at the local and regional levels, including participation in the work of regional organizations,

Mindful that, in order for the Special Committee to enhance its understanding of the political status of the people of Pitcairn and to fulfil its mandate effectively, it is important for it to be apprised by the United Kingdom of Great Britain and Northern Ireland as the administering Power and to receive information from other appropriate sources, including the representatives of the Territory, concerning the wishes and aspirations of the people of the Territory,

Aware of the importance both to Pitcairn and to the Special Committee of the participation of elected and appointed representatives of Pitcairn in the work of the Committee,

Recognizing the need for the Special Committee to ensure that the appropriate bodies of the United Nations actively pursue a public awareness campaign aimed at assisting the people of Pitcairn with their inalienable right to self-determination and in gaining a better understanding of the options for self-determination, on a case-by-case basis,

Mindful, in that connection, that the holding of regional seminars in the Caribbean and Pacific regions and at Headquarters, with the active participation of representatives of the Non-Self-Governing Territories, provides a helpful means for the Special Committee to fulfil its mandate and that the regional nature of the seminars, which alternate between the Caribbean and the Pacific, is a crucial element in the context of a United Nations programme for ascertaining the political status of the Territories,

Welcoming the Pacific regional seminar on the theme “Implementation of the Third International Decade for the Eradication of Colonialism: towards the achievement of the Sustainable Development Goals in the Non-Self-Governing Territories — social, economic and environmental challenges”, held by the Special Committee in Saint George’s and hosted by the Government of Grenada from 9 to 11 May 2018, as a significant and forward-looking event, which enabled the participants to assess progress made and address challenges faced in the decolonization process, review the existing working methods of the Committee and renew its commitment to implementing its historic task,

Recognizing the importance of the conclusions and recommendations adopted by the seminar, which are annexed to the report of the Special Committee⁵ and which outline the findings of the seminar, including, especially, the way forward for the decolonization process within the context of the proclamation by the General Assembly of the period 2011–2020 as the Third International Decade for the Eradication of Colonialism,⁶

Noting with serious concern that the Territory last participated in the activities of the Special Committee in 2004,

Taking into account the unique character of Pitcairn in terms of population, area and access,

Aware that the administering Power and the territorial Government have implemented a governance structure to strengthen administrative capacity in the Territory, based on consultations with the people of the Territory,

⁵ Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23).

⁶ See resolution 65/119.

Cognizant that the administering Power and the territorial Government have developed and reviewed a five-year strategic development plan, covering the period from 2014 to 2018, that sets out the views and aspirations of the people of the Territory for the socioeconomic development of the Territory,

Aware of the assessment made in 2013 that the population of the Territory needs to be boosted if the Territory is to have a sustainable future and of the approval by the Pitcairn Island Council of an immigration policy and a repopulation plan, covering the period from 2014 to 2019, designed to promote immigration and repopulation and bring people with the necessary skills and commitment to Pitcairn,

Noting with concern the findings contained in the final report on the survey commissioned by the Pitcairn Island Council to ascertain whether members of the diaspora had any interest in returning to the Territory and the factors conditioning a decision,⁷

Recalling that a marine protected area was established around Pitcairn in September 2016,⁸

Noting the elections for the Island Council and Deputy Mayor which took place in November 2017,⁹

1. *Reaffirms* the inalienable right of the people of Pitcairn to self-determination, in conformity with the Charter of the United Nations and with General Assembly resolution 1514 (XV), containing the Declaration on the Granting of Independence to Colonial Countries and Peoples;

2. *Also reaffirms* that, in the process of the decolonization of Pitcairn, there is no alternative to the principle of self-determination, which is also a fundamental human right, as recognized under the relevant human rights conventions;

3. *Further reaffirms* that it is ultimately for the people of Pitcairn to determine freely their future political status in accordance with the relevant provisions of the Charter, the Declaration and the relevant resolutions of the General Assembly, and in that connection calls upon the administering Power, in cooperation with the territorial Government and appropriate bodies of the United Nations system, to develop political education programmes for the Territory in order to foster an awareness among the people of their right to self-determination in conformity with the legitimate political status options, based on the principles clearly defined in Assembly resolution 1541 (XV) and other relevant resolutions and decisions;

4. *Welcomes* all efforts by the administering Power and the territorial Government that would further devolve operational responsibilities to the Territory, with a view to gradually expanding self-government, including through the training of local personnel;

5. *Requests* the administering Power to assist the Territory by facilitating its work concerning public outreach efforts, consistent with Article 73 *b* of the Charter, and in that regard calls upon the relevant United Nations organizations to provide assistance to the Territory, if requested;

6. *Also requests* the administering Power to continue its assistance for the improvement of the economic, social, educational and other conditions of the population of the Territory and to continue its discussions with the territorial

⁷ See A/AC.109/2015/5, para. 14.

⁸ See A/AC.109/2017/12, para. 40.

⁹ See A/AC.109/2018/12, "The Territory at a glance".

Government on how best to support socioeconomic and environmental security in Pitcairn, including as regards demographic matters;

7. *Stresses* that the Territory should continue to participate in the activities of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples, including regional seminars, in order to provide the Committee with up-to-date information regarding the decolonization process;

8. *Welcomes* the work carried out on the preparation of the five-year strategic development plan for the island;

9. *Stresses* the importance of the Special Committee being apprised of the views and wishes of the people of Pitcairn and enhancing its understanding of their conditions, including the nature and scope of the existing political and constitutional arrangements between Pitcairn and the administering Power;

10. *Calls upon* the administering Power to participate in and cooperate fully with the work of the Special Committee in order to implement the provisions of Article 73 *e* of the Charter and the Declaration and in order to advise the Committee on the implementation of the provisions under Article 73 *b* of the Charter on efforts to promote self-government in Pitcairn, and encourages the administering Power to facilitate visiting and special missions to the Territory;

11. *Reaffirms* the responsibility of the administering Power under the Charter to promote the economic and social development and to preserve the cultural identity of the Territory, and requests the administering Power to take steps to enlist and make effective use of all possible assistance, on both a bilateral and a multilateral basis, in the strengthening of the economy of the Territory;

12. *Takes into account* the 2030 Agenda for Sustainable Development,¹⁰ including the Sustainable Development Goals, stresses the importance of fostering the economic and social sustainable development of the Territory by promoting sustained, inclusive and equitable economic growth, creating greater opportunities for all, reducing inequalities, raising basic standards of living, fostering equitable social development and inclusion and promoting the integrated and sustainable management of natural resources and ecosystems that supports, inter alia, economic, social and human development, while facilitating ecosystem conservation, regeneration, restoration and resilience in the face of new and emerging challenges, and strongly urges the administering Power to refrain from undertaking any kind of illicit, harmful and unproductive activities, including the use of the Territory as an international financial centre, that are not aligned with the interest of the people of the Territory;

13. *Requests* the Territory and the administering Power to take all measures necessary to protect and conserve the environment of the Territory against any degradation, and once again requests the specialized agencies concerned to monitor environmental conditions in the Territory and to provide assistance to the Territory, consistent with their prevailing rules of procedure;

14. *Requests* the Special Committee to continue to examine the question of Pitcairn and to report thereon to the General Assembly at its seventy-fourth session and on the implementation of the present resolution.

¹⁰ Resolution 70/1.

Draft resolution XII

Question of Saint Helena

The General Assembly,

Having considered the question of Saint Helena and examined the relevant chapter of the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples for 2018,¹

Taking note of the working paper prepared by the Secretariat on Saint Helena² and other relevant information,

Recognizing that all available options for self-determination of the Territory are valid as long as they are in accordance with the freely expressed wishes of the people of Saint Helena and in conformity with the clearly defined principles contained in General Assembly resolutions [1514 \(XV\)](#) of 14 December 1960, [1541 \(XV\)](#) of 15 December 1960 and other resolutions of the Assembly,

Expressing concern that 58 years after the adoption of the Declaration on the Granting of Independence to Colonial Countries and Peoples,³ there still remain 17 Non-Self-Governing Territories, including Saint Helena,

Conscious of the importance of continuing the effective implementation of the Declaration, taking into account the target set by the United Nations to eradicate colonialism by 2020 and the plans of action for the Second⁴ and Third International Decades for the Eradication of Colonialism,

Recognizing that the specific characteristics and the aspirations of the people of Saint Helena require flexible, practical and innovative approaches to the options for self-determination, without any prejudice to territorial size, geographical location, size of population or natural resources,

Convinced that the wishes and aspirations of the people of the Territory should continue to guide the development of their future political status and that referendums, free and fair elections and other forms of popular consultation play an important role in ascertaining the wishes and aspirations of the people,

Concerned by the use and exploitation of the natural resources of the Non-Self-Governing Territories by the administering Powers for their benefit, by the use of the Territories as international financial centres to the detriment of the world economy and by the consequences of any economic activities of the administering Powers that are contrary to the interests of the people of the Territories, as well as to resolution [1514 \(XV\)](#),

Convinced that any negotiations to determine the status of the Territory must take place with the active involvement and participation of the people of the Territory, under the auspices of the United Nations, on a case-by-case basis, and that the views of the people of Saint Helena in respect of their right to self-determination should be ascertained,

¹ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23)*, chap. X.

² [A/AC.109/2018/13](#).

³ Resolution [1514 \(XV\)](#).

⁴ [A/56/61](#), annex.

Noting the continued cooperation of the Non-Self-Governing Territories at the local and regional levels, including participation in the work of regional organizations,

Mindful that, in order for the Special Committee to enhance its understanding of the political status of the people of Saint Helena and to fulfil its mandate effectively, it is important for it to be apprised by the United Kingdom of Great Britain and Northern Ireland as the administering Power and to receive information from other appropriate sources, including the representatives of the Territory, concerning the wishes and aspirations of the people of the Territory,

Aware of the importance both to Saint Helena and to the Special Committee of the participation of elected and appointed representatives of Saint Helena in the work of the Committee,

Recognizing the need for the Special Committee to ensure that the appropriate bodies of the United Nations actively pursue a public awareness campaign aimed at assisting the people of Saint Helena with their inalienable right to self-determination and in gaining a better understanding of the options for self-determination, on a case-by-case basis,

Mindful, in that connection, that the holding of regional seminars in the Caribbean and Pacific regions and at Headquarters, with the active participation of representatives of the Non-Self-Governing Territories, provides a helpful means for the Special Committee to fulfil its mandate and that the regional nature of the seminars, which alternate between the Caribbean and the Pacific, is a crucial element in the context of a United Nations programme for ascertaining the political status of the Territories,

Welcoming the Pacific regional seminar on the theme “Implementation of the Third International Decade for the Eradication of Colonialism: towards the achievement of the Sustainable Development Goals in the Non-Self-Governing Territories — social, economic and environmental challenges”, held by the Special Committee in Saint George’s and hosted by the Government of Grenada from 9 to 11 May 2018, as a significant and forward-looking event, which enabled the participants to assess progress made and address challenges faced in the decolonization process, review the existing working methods of the Committee and renew its commitment to implementing its historic task,

Recognizing the importance of the conclusions and recommendations adopted by the seminar, which are annexed to the report of the Special Committee⁵ and which outline the findings of the seminar, including, especially, the way forward for the decolonization process within the context of the proclamation by the General Assembly of the period 2011–2020 as the Third International Decade for the Eradication of Colonialism,⁶

Noting with appreciation the contribution to the development of some Territories by the specialized agencies and other organizations of the United Nations system, in particular the Economic Commission for Latin America and the Caribbean, the Economic and Social Commission for Asia and the Pacific, the United Nations Development Programme and the World Food Programme, as well as regional institutions such as the Caribbean Development Bank, the Caribbean Community, the Organisation of Eastern Caribbean States, the Pacific Islands Forum and the agencies of the Council of Regional Organizations in the Pacific,

⁵ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23).*

⁶ See resolution 65/119.

Recalling the statement made by a representative of the Legislative Council of Saint Helena at the Caribbean regional seminar held in Managua from 19 to 21 May 2015 that the Territory had no aspiration to independence and had been able to have a formal form of government,

Recalling also the information provided by a representative of the Legislative Council of Saint Helena that, although human rights provisions are enshrined in the 2009 Constitution of Saint Helena, some international instruments, including the Convention on the Rights of Persons with Disabilities,⁷ have not yet been extended to the Territory,

Recalling further the extension by the administering Power to Saint Helena of the Convention on the Elimination of All Forms of Discrimination against Women⁸ in March 2017,

Noting with serious concern that the Territory last participated in the activities of the Special Committee in 2015,

Taking into account the unique character of Saint Helena in terms of its population, geography and natural resources,

Aware of the efforts of the administering Power and the territorial Government to improve the socioeconomic conditions of the population of Saint Helena, in particular in the areas of employment, transport and communications infrastructure,

Aware also of the completion of the construction of the airport in the Territory and the commencement in October 2017 of commercial air service, and recalling the concerns expressed by a representative of the Legislative Council of Saint Helena about the potential impacts of the construction of the airport, such as the growing number of expatriate families settling in the Territory and the lack of a specific plan for the operation of an air route or sea link between Saint Helena and neighbouring islands,

Noting the general election which took place in July 2017,⁹

1. *Reaffirms* the inalienable right of the people of Saint Helena to self-determination, in conformity with the Charter of the United Nations and with General Assembly resolution 1514 (XV), containing the Declaration on the Granting of Independence to Colonial Countries and Peoples;

2. *Also reaffirms* that, in the process of decolonization of Saint Helena, there is no alternative to the principle of self-determination, which is also a fundamental human right, as recognized under the relevant human rights conventions;

3. *Further reaffirms* that it is ultimately for the people of Saint Helena to determine freely their future political status in accordance with the relevant provisions of the Charter, the Declaration and the relevant resolutions of the General Assembly, and in that connection calls upon the administering Power, in cooperation with the territorial Government and appropriate bodies of the United Nations system, to develop political education programmes for the Territory in order to foster an awareness among the people of their right to self-determination in conformity with the legitimate political status options, based on the principles clearly defined in Assembly resolution 1541 (XV) and other relevant resolutions and decisions;

4. *Stresses* the importance of the 2009 Constitution of the Territory and the further development of democratic and good governance;

⁷ United Nations, *Treaty Series*, vol. 2515, No. 44910.

⁸ *Ibid.*, vol. 1249, No. 20378.

⁹ See [A/AC.109/2018/13](#), "The Territory at a glance".

5. *Requests* the administering Power to assist the Territory by facilitating its work concerning public outreach efforts, consistent with Article 73 *b* of the Charter, and in that regard calls upon the relevant United Nations organizations to provide assistance to the Territory, if requested;
6. *Requests* the administering Power and relevant international organizations to continue to support the efforts of the territorial Government to address the socioeconomic development challenges of the Territory;
7. *Stresses* that the Territory should continue to participate in the activities of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples, including regional seminars, in order to provide the Committee with up-to-date information regarding the decolonization process;
8. *Also stresses* the importance of the Special Committee being apprised of the views and wishes of the people of Saint Helena and enhancing its understanding of their conditions, including the nature and scope of the existing political and constitutional arrangements between Saint Helena and the administering Power;
9. *Calls upon* the administering Power to participate in and cooperate fully with the work of the Special Committee in order to implement the provisions of Article 73 *e* of the Charter and the Declaration and in order to advise the Committee on the implementation of the provisions under Article 73 *b* of the Charter on efforts to promote self-government in Saint Helena, and encourages the administering Power to facilitate visiting and special missions to the Territory;
10. *Reaffirms* the responsibility of the administering Power under the Charter to promote the economic and social development and to preserve the cultural identity of the Territory, and requests the administering Power to take steps to enlist and make effective use of all possible assistance, on both a bilateral and a multilateral basis, in the strengthening of the economy of the Territory;
11. *Takes into account* the 2030 Agenda for Sustainable Development,¹⁰ including the Sustainable Development Goals, stresses the importance of fostering the economic and social sustainable development of the Territory by promoting sustained, inclusive and equitable economic growth, creating greater opportunities for all, reducing inequalities, raising basic standards of living, fostering equitable social development and inclusion and promoting the integrated and sustainable management of natural resources and ecosystems that supports, inter alia, economic, social and human development, while facilitating ecosystem conservation, regeneration, restoration and resilience in the face of new and emerging challenges, and strongly urges the administering Power to refrain from undertaking any kind of illicit, harmful and unproductive activities, including the use of the Territory as an international financial centre, that are not aligned with the interest of the people of the Territory;
12. *Requests* the Territory and the administering Power to take all measures necessary to protect and conserve the environment of the Territory against any degradation, and once again requests the specialized agencies concerned to monitor environmental conditions in the Territory and to provide assistance to the Territory, consistent with their prevailing rules of procedure;
13. *Requests* the Special Committee to continue to examine the question of Saint Helena and to report thereon to the General Assembly at its seventy-fourth session and on the implementation of the present resolution.

¹⁰ Resolution [70/1](#).

Draft resolution XIII

Question of Tokelau

The General Assembly,

Having considered the question of Tokelau,

Taking note of the chapter of the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples for 2018 relating to Tokelau,¹

Recalling its resolution 1514 (XV) of 14 December 1960, containing the Declaration on the Granting of Independence to Colonial Countries and Peoples, and all resolutions and decisions of the United Nations relating to Non-Self-Governing Territories, in particular General Assembly resolution 72/107 of 7 December 2017,

Noting with appreciation the continuing exemplary cooperation of New Zealand as the administering Power with regard to the work of the Special Committee relating to Tokelau and its readiness to permit access by United Nations visiting missions to the Territory,

Noting with appreciation also the collaborative contribution to the development of Tokelau by New Zealand and the specialized agencies and other organizations of the United Nations system, in particular the United Nations Development Programme and the Food and Agriculture Organization of the United Nations,

Bearing in mind that, as a small island Territory, Tokelau exemplifies the situation of most remaining Non-Self-Governing Territories and that, as a case study pointing to successful cooperation for decolonization, Tokelau has wider significance for the United Nations as it seeks to complete its work in decolonization,

Recalling the status of Tokelau as an associate member of the Food and Agriculture Organization of the United Nations,

Acknowledging the World No Tobacco Day Award for the western Pacific region granted to Tokelau in 2017 by the World Health Organization for its policy entitled “Tobacco-Free Tokelau by 2020”, and expressing hope that this could contribute to the well-being of the Territory and its peoples,

Cognizant that New Zealand and Tokelau signed, on 21 November 2003, a document entitled “Joint statement of the principles of partnership”, which sets out the rights and responsibilities of the two partners,

Bearing in mind the decision of the General Fono at its meeting in November 2003, following extensive consultations undertaken in all three villages, to explore formally with New Zealand the option of self-government in free association, its decision in August 2005 to hold in February 2006 a referendum on self-determination on the basis of a draft constitution for Tokelau and a draft treaty of free association with New Zealand, and its subsequent decision to hold a further referendum in October 2007, and bearing in mind also that the two referendums did not produce the two-thirds majority of valid votes cast required by the General Fono to change the status of Tokelau from that of a Non-Self-Governing Territory under the administration of New Zealand,

Recalling the holding of free and fair elections in the Territory in January 2017,

¹ Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23), chap. XI.

Noting the 2013 constitutional consultations, to be further considered by the Constitution Committee, which were driven by the people of Tokelau and which aimed at developing a model of government structure that is culturally appropriate and sensitive to their current situation, culminating in the approval and ratification of the national symbol of the Territory, along with the constitution, national anthem and national flag,

Cognizant of the statement made by the Ulu-o-Tokelau at the Pacific regional seminar on the implementation of the Third International Decade for the Eradication of Colonialism, held in Nadi, Fiji, from 21 to 23 May 2014, and also of the written statement for the Pacific regional seminar held in Saint George's from 9 to 11 May 2018 that the self-determination process of the Territory could not be addressed in isolation from the threat of climate change, the rise in sea level and the challenges to the 2030 Agenda for Sustainable Development,² and bearing in mind the intention of Tokelau to articulate its development and other priorities in the National Strategic Plan for 2016–2020, including consideration of the issue of self-determination and how it would prepare for a possible referendum on self-determination in cooperation with the administering Power,

Welcoming the official launch in April 2017 of the climate change strategy of Tokelau, entitled “Living with change: an integrated national strategy for enhancing the resilience of Tokelau to climate change and related hazards, 2017–2030”, and the implementation plan for the first five years of the strategy, from 1 July 2017 to 30 June 2022,

Taking note of the announcement of the administering Power that, as requested by the Government of Tokelau, it had submitted a formal declaration to the United Nations to extend the territorial application of both the United Nations Framework Convention on Climate Change³ and the Paris Agreement⁴ to Tokelau,

Recalling the statement made at the 2014 seminar in Fiji by the representative of the Government of New Zealand, as the administering Power, citing the close and cordial cooperation that has existed for nearly 90 years between the Territory and the administering Power, with an emphasis on quality health care and education, telecommunications, renewable energy, support for the fisheries sector and the establishment of transport infrastructure and services, and noting the gifting by New Zealand to Tokelau of a new, purpose-built ferry, which entered into service in March 2016, and plans to gift a fast inter-atoll vessel to support search and rescue missions, medical evacuations and general transport between the atolls,

1. *Acknowledges* the decision of the General Fono in 2008 that consideration of any future act of self-determination by Tokelau will be deferred and that New Zealand and Tokelau will devote renewed effort and attention to ensuring that essential services and infrastructure on the atolls of Tokelau are enhanced and strengthened, thereby ensuring an enhanced quality of life and opportunities for the people of Tokelau;

2. *Welcomes* the progress made towards the devolution of power to the three taupulega (village councils) since 2004, and notes that further discussion is planned on the recommendations in the report on the devolution review, compiled in 2012;

3. *Notes with appreciation* that Tokelau and New Zealand remain firmly committed to the ongoing development of Tokelau for the long-term benefit of the people of Tokelau, with particular emphasis on the further development of facilities

² Resolution 70/1.

³ United Nations, *Treaty Series*, vol. 1771, No. 30822.

⁴ See [FCCC/CP/2015/10/Add.1](#), decision 1/CP.21, annex.

on each atoll that meet their current requirements, including investment to connect Tokelau to an undersea cable for faster and more reliable Internet services;

4. *Recalls* the consideration by Tokelau of its National Strategic Plan for 2016–2020, which prioritizes good governance, human development, infrastructure development, sustainability and climate change adaptation, and notes the completion by Tokelau of the Plan, which determines development and other priorities for the 2016–2020 period, and the Plan’s focus on infrastructure development to support service delivery, including through transport and telecommunications solutions;

5. *Acknowledges* the ongoing and consistent commitment of New Zealand to meeting the social and economic requirements of the people of Tokelau, including through new shipping service assets and shipping infrastructure development, and budget support for the delivery of education services ranging from early childhood education to foundation courses for tertiary study, as well as the support and cooperation of the United Nations Development Programme and the World Health Organization;

6. *Commends* the completion by Tokelau in 2013 of the Tokelau Renewable Energy Project with the support of the administering Power and receipt by the Government of the Renewable Energy Award granted by the New Zealand Energy Efficiency and Conservation Authority;

7. *Also commends* Tokelau for the recent measures taken to safeguard the health of its peoples through its “Tobacco-Free Tokelau by 2020” policy, and encourages the necessary support for its implementation from the administering Power, the United Nations system and relevant stakeholders;

8. *Acknowledges* the need of Tokelau for continued support from the international community and its desire to become part of the discussions on the 2030 Agenda for Sustainable Development,² the impacts of climate change and the protection of the environment and oceans, and in this regard encourages, as appropriate, assistance towards the implementation of the climate change strategy of Tokelau, entitled “Living with change: an integrated national strategy for enhancing the resilience of Tokelau to climate change and related hazards, 2017–2030”, and the associated plan, and also acknowledges the efforts of the administering Power to include in its national reporting to the secretariat of the United Nations Framework Convention on Climate Change³ the climate mitigation action taken by Tokelau;

9. *Recalls with satisfaction* the establishment and operation of the Tokelau International Trust Fund to support the ongoing needs of Tokelau, and calls upon Member States and international and regional agencies to contribute to the Fund and thereby lend practical support to Tokelau in overcoming the problems of smallness, isolation and lack of resources;

10. *Welcomes* the cooperative attitude of the other States and territories in the region towards Tokelau and their support for its economic and political aspirations and its increasing participation in regional and international affairs, and in this regard notes the successful chairmanship by Tokelau of the tenth annual ministerial meeting of the Forum Fisheries Committee of the Pacific Islands Forum Fisheries Agency, held in Tokelau on 1 and 2 July 2014, the representation of the Agency by the Ulu-o-Tokelau at the third International Conference on Small Island Developing States, held in Apia from 1 to 4 September 2014, and the signing by Tokelau of the Pacific Islands Development Forum Charter on 27 April 2016 so as to become the twelfth member of the Forum;

11. *Calls upon* the administering Power and United Nations agencies to continue to provide assistance to Tokelau as it further develops;

12. *Recognizes* the positive actions taken by the administering Power to transmit to the Secretary-General under Article 73 *e* of the Charter of the United Nations information regarding the political, economic and social situation of Tokelau;

13. *Commends* the commitment of both Tokelau and New Zealand to continuing to work together in the interests of Tokelau and its people;

14. *Requests* the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples to continue to examine the question of the Non-Self-Governing Territory of Tokelau and to report thereon to the General Assembly at its seventy-fourth session.

Draft resolution XIV

Question of the Turks and Caicos Islands

The General Assembly,

Having considered the question of the Turks and Caicos Islands and examined the relevant chapter of the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples for 2018,¹

Taking note of the working paper prepared by the Secretariat on the Turks and Caicos Islands² and other relevant information,

Recognizing that all available options for self-determination of the Territory are valid as long as they are in accordance with the freely expressed wishes of the people of the Turks and Caicos Islands and in conformity with the clearly defined principles contained in General Assembly resolutions [1514 \(XV\)](#) of 14 December 1960, [1541 \(XV\)](#) of 15 December 1960 and other resolutions of the Assembly,

Expressing concern that 58 years after the adoption of the Declaration on the Granting of Independence to Colonial Countries and Peoples,³ there still remain 17 Non-Self-Governing Territories, including the Turks and Caicos Islands,

Conscious of the importance of continuing the effective implementation of the Declaration, taking into account the target set by the United Nations to eradicate colonialism by 2020 and the plans of action for the Second⁴ and Third International Decades for the Eradication of Colonialism,

Recognizing that the specific characteristics and the aspirations of the people of the Turks and Caicos Islands require flexible, practical and innovative approaches to the options for self-determination, without any prejudice to territorial size, geographical location, size of population or natural resources,

Convinced that the wishes and aspirations of the people of the Territory should continue to guide the development of their future political status and that referendums, free and fair elections and other forms of popular consultation play an important role in ascertaining the wishes and aspirations of the people,

Concerned by the use and exploitation of the natural resources of the Non-Self-Governing Territories by the administering Powers for their benefit, by the use of the Territories as international financial centres to the detriment of the world economy and by the consequences of any economic activities of the administering Powers that are contrary to the interests of the people of the Territories, as well as to resolution [1514 \(XV\)](#),

Convinced that any negotiations to determine the status of the Territory must take place with the active involvement and participation of the people of the Territory, under the auspices of the United Nations, on a case-by-case basis, and that the views of the people of the Turks and Caicos Islands in respect of their right to self-determination should be ascertained,

¹ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23)*, chap. X.

² [A/AC.109/2018/15](#).

³ Resolution [1514 \(XV\)](#).

⁴ [A/56/61](#), annex.

Noting the continued cooperation of the Non-Self-Governing Territories at the local and regional levels, including participation in the work of regional organizations,

Mindful that, in order for the Special Committee to enhance its understanding of the political status of the people of the Turks and Caicos Islands and to fulfil its mandate effectively, it is important for it to be apprised by the United Kingdom of Great Britain and Northern Ireland as the administering Power and to receive information from other appropriate sources, including the representatives of the Territory, concerning the wishes and aspirations of the people of the Territory,

Aware of the importance both to the Turks and Caicos Islands and to the Special Committee of the participation of elected and appointed representatives of the Turks and Caicos Islands in the work of the Committee,

Recognizing the need for the Special Committee to ensure that the appropriate bodies of the United Nations actively pursue a public awareness campaign aimed at assisting the people of the Turks and Caicos Islands with their inalienable right to self-determination and in gaining a better understanding of the options for self-determination, on a case-by-case basis,

Mindful, in that connection, that the holding of regional seminars in the Caribbean and Pacific regions and at Headquarters, with the active participation of representatives of the Non-Self-Governing Territories, provides a helpful means for the Special Committee to fulfil its mandate and that the regional nature of the seminars, which alternate between the Caribbean and the Pacific, is a crucial element in the context of a United Nations programme for ascertaining the political status of the Territories,

Welcoming the Pacific regional seminar on the theme “Implementation of the Third International Decade for the Eradication of Colonialism: towards the achievement of the Sustainable Development Goals in the Non-Self-Governing Territories — social, economic and environmental challenges”, held by the Special Committee in Saint George’s and hosted by the Government of Grenada from 9 to 11 May 2018, as a significant and forward-looking event, which enabled the participants to assess progress made and address challenges faced in the decolonization process, review the existing working methods of the Committee and renew its commitment to implementing its historic task,

Recognizing the importance of the conclusions and recommendations adopted by the seminar, which are annexed to the report of the Special Committee⁵ and which outline the findings of the seminar, including, especially, the way forward for the decolonization process within the context of the proclamation by the General Assembly of the period 2011–2020 as the Third International Decade for the Eradication of Colonialism,⁶

Noting with appreciation the contribution to the development of some Territories by the specialized agencies and other organizations of the United Nations system, in particular the Economic Commission for Latin America and the Caribbean, the Economic and Social Commission for Asia and the Pacific, the United Nations Development Programme and the World Food Programme, as well as regional institutions such as the Caribbean Development Bank, the Caribbean Community, the Organisation of Eastern Caribbean States, the Pacific Islands Forum and the agencies of the Council of Regional Organizations in the Pacific,

⁵ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23).*

⁶ See resolution 65/119.

Taking note of the statement made by a representative appointed by the Government of the Turks and Caicos Islands at the Caribbean regional seminar held in Managua from 19 to 21 May 2015,

Noting with serious concern that the Territory last participated in the activities of the Special Committee in 2015,

Recalling the dispatch of the United Nations special mission to the Turks and Caicos Islands in 2006 at the request of the territorial Government and with the concurrence of the administering Power,

Recalling also the decision of the administering Power to suspend parts of the Turks and Caicos Islands Constitution Order 2006 and the subsequent institution of direct rule exercised by the administering Power, taking note of the provision of a new Constitution Order in 2012, as well as the election held in the Territory in 2012, and recalling that the administering Power did not accept the recommendations of the 2014 report of the Constitutional Review Committee,

Recalling further the endorsement by the Heads of Government of the Caribbean Community of the report of the Community's fact-finding mission to the Turks and Caicos Islands in 2013, which called for, inter alia, a referendum on self-determination and a mechanism for amending the Constitution,

Recalling that, in March 2014, the Heads of Government of the Caribbean Community received an update on the situation in the Turks and Caicos Islands, which they will continue to monitor, and that they expressed their support for the full restoration of democracy in the Territory on terms driven by its people,

Expressing its concern at the devastating damage and impact caused in the Territory by Hurricane Irma and Hurricane Maria in 2017,

Recalling the general election which took place in December 2016, and welcoming the election of the first female Premier of the Territory,⁷

1. *Reaffirms* the inalienable right of the people of the Turks and Caicos Islands to self-determination, in conformity with the Charter of the United Nations and with General Assembly resolution [1514 \(XV\)](#), containing the Declaration on the Granting of Independence to Colonial Countries and Peoples;

2. *Also reaffirms* that, in the process of decolonization of the Turks and Caicos Islands, there is no alternative to the principle of self-determination, which is also a fundamental human right, as recognized under the relevant human rights conventions;

3. *Further reaffirms* that it is ultimately for the people of the Turks and Caicos Islands to determine freely their future political status in accordance with the relevant provisions of the Charter, the Declaration and the relevant resolutions of the General Assembly, and in that connection calls upon the administering Power, in cooperation with the territorial Government and appropriate bodies of the United Nations system, to develop political education programmes for the Territory in order to foster an awareness among the people of their right to self-determination in conformity with the legitimate political status options, based on the principles clearly defined in Assembly resolution [1541 \(XV\)](#) and other relevant resolutions and decisions;

4. *Reiterates its support* for the full restoration of democracy in the Territory and for the work of the Constitutional Review Committee, and encourages further efforts by the administering Power in this regard;

⁷ See [A/AC.109/2017/15](#), para. 16.

5. *Takes note* of the positions and repeated calls of the Caribbean Community and the Movement of Non-Aligned Countries in support of a democratically elected territorial Government and of the full restoration of democracy in the Territory as decided by its people;

6. *Notes* the continuing debate on constitutional reform within the Territory, and stresses the importance of participation by all groups and interested parties in the consultation process;

7. *Stresses* the importance of having in place in the Territory a constitution that reflects the aspirations and wishes of its people, based on the mechanisms for popular consultation;

8. *Requests* the administering Power to assist the Territory by facilitating its work concerning public outreach efforts, consistent with Article 73 *b* of the Charter, and in that regard calls upon the relevant United Nations organizations to provide assistance to the Territory, if requested;

9. *Welcomes* the active participation of the Territory in the work of the Economic Commission for Latin America and the Caribbean;

10. *Stresses* that the Territory should continue to participate in the activities of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples, including regional seminars, in order to provide the Committee with up-to-date information regarding the decolonization process;

11. *Welcomes* the continuing efforts made by the territorial Government addressing the need for attention to be paid to the enhancement of socioeconomic development across the Territory;

12. *Stresses* the importance of the Special Committee being apprised of the views and wishes of the people of the Turks and Caicos Islands and enhancing its understanding of their conditions, including the nature and scope of the existing political and constitutional arrangements between the Turks and Caicos Islands and the administering Power;

13. *Calls upon* the administering Power to participate in and cooperate fully with the work of the Special Committee in order to implement the provisions of Article 73 *e* of the Charter and the Declaration and in order to advise the Committee on the implementation of the provisions under Article 73 *b* of the Charter on efforts to promote self-government in the Turks and Caicos Islands, and encourages the administering Power to facilitate visiting and special missions to the Territory;

14. *Reaffirms* the responsibility of the administering Power under the Charter to promote the economic and social development and to preserve the cultural identity of the Territory, and requests the administering Power to take steps to enlist and make effective use of all possible assistance, on both a bilateral and a multilateral basis, in the strengthening of the economy of the Territory;

15. *Takes into account* the 2030 Agenda for Sustainable Development,⁸ including the Sustainable Development Goals, stresses the importance of fostering the economic and social sustainable development of the Territory by promoting sustained, inclusive and equitable economic growth, creating greater opportunities for all, reducing inequalities, raising basic standards of living, fostering equitable social development and inclusion and promoting the integrated and sustainable management of natural resources and ecosystems that supports, inter alia, economic, social and human development, while facilitating ecosystem conservation, regeneration,

⁸ Resolution 70/1.

restoration and resilience in the face of new and emerging challenges, and strongly urges the administering Power to refrain from undertaking any kind of illicit, harmful and unproductive activities, including the use of the Territory as an international financial centre, that are not aligned with the interest of the people of the Territory;

16. *Requests* the Territory and the administering Power to take all measures necessary to protect and conserve the environment of the Territory against any degradation, and once again requests the specialized agencies concerned to monitor environmental conditions in the Territory and to provide assistance to the Territory, consistent with their prevailing rules of procedure;

17. *Calls upon* the administering Power, the specialized agencies and other organizations of the United Nations system and regional organizations to provide all the assistance necessary to the Territory, support the recovery and rebuilding efforts and enhance capabilities for emergency preparedness and risk reduction, in particular in the aftermath of Hurricane Irma and Hurricane Maria that impacted the Territory in 2017;

18. *Requests* the Special Committee to continue to examine the question of the Turks and Caicos Islands and to report thereon to the General Assembly at its seventy-fourth session and on the implementation of the present resolution.

Draft resolution XV Question of the United States Virgin Islands

The General Assembly,

Having considered the question of the United States Virgin Islands and examined the relevant chapter of the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples for 2018,¹

Taking note of the working paper prepared by the Secretariat on the United States Virgin Islands² and other relevant information,

Recognizing that all available options for self-determination of the Territory are valid as long as they are in accordance with the freely expressed wishes of the people of the United States Virgin Islands and in conformity with the clearly defined principles contained in General Assembly resolutions [1514 \(XV\)](#) of 14 December 1960, [1541 \(XV\)](#) of 15 December 1960 and other resolutions of the Assembly,

Expressing concern that 58 years after the adoption of the Declaration on the Granting of Independence to Colonial Countries and Peoples,³ there still remain 17 Non-Self-Governing Territories, including the United States Virgin Islands,

Conscious of the importance of continuing the effective implementation of the Declaration, taking into account the target set by the United Nations to eradicate colonialism by 2020 and the plans of action for the Second⁴ and Third International Decades for the Eradication of Colonialism,

Recognizing that the specific characteristics and the aspirations of the people of the United States Virgin Islands require flexible, practical and innovative approaches to the options for self-determination, without any prejudice to territorial size, geographical location, size of population or natural resources,

Convinced that the wishes and aspirations of the people of the Territory should continue to guide the development of their future political status and that referendums, free and fair elections and other forms of popular consultation play an important role in ascertaining the wishes and aspirations of the people,

Concerned by the use and exploitation of the natural resources of the Non-Self-Governing Territories by the administering Powers for their benefit, by the use of the Territories as international financial centres to the detriment of the world economy and by the consequences of any economic activities of the administering Powers that are contrary to the interests of the people of the Territories, as well as to resolution [1514 \(XV\)](#),

Convinced that any negotiations to determine the status of the Territory must take place with the active involvement and participation of the people of the Territory, under the auspices of the United Nations, on a case-by-case basis, and that the views of the people of the United States Virgin Islands in respect of their right to self-determination should be ascertained,

¹ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23)*, chap. X.

² [A/AC.109/2018/16](#).

³ Resolution [1514 \(XV\)](#)

⁴ [A/56/61](#), annex.

Noting the continued cooperation of the Non-Self-Governing Territories at the local and regional levels, including participation in the work of regional organizations,

Mindful that, in order for the Special Committee to enhance its understanding of the political status of the people of the United States Virgin Islands and to fulfil its mandate effectively, it is important for it to be apprised by the United States of America as the administering Power and to receive information from other appropriate sources, including the representatives of the Territory, concerning the wishes and aspirations of the people of the Territory,

Aware of the importance both to the United States Virgin Islands and to the Special Committee of the participation of elected and appointed representatives of the United States Virgin Islands in the work of the Committee,

Recognizing the need for the Special Committee to ensure that the appropriate bodies of the United Nations actively pursue a public awareness campaign aimed at assisting the people of the United States Virgin Islands with their inalienable right to self-determination and in gaining a better understanding of the options for self-determination, on a case-by-case basis,

Mindful, in that connection, that the holding of regional seminars in the Caribbean and Pacific regions and at Headquarters, with the active participation of representatives of the Non-Self-Governing Territories, provides a helpful means for the Special Committee to fulfil its mandate and that the regional nature of the seminars, which alternate between the Caribbean and the Pacific, is a crucial element in the context of a United Nations programme for ascertaining the political status of the Territories,

Welcoming the Pacific regional seminar on the theme “Implementation of the Third International Decade for the Eradication of Colonialism: towards the achievement of the Sustainable Development Goals in the Non-Self-Governing Territories — social, economic and environmental challenges”, held by the Special Committee in Saint George’s and hosted by the Government of Grenada from 9 to 11 May 2018, as a significant and forward-looking event, which enabled the participants to assess progress made and address challenges faced in the decolonization process, review the existing working methods of the Committee and renew its commitment to implementing its historic task,

Recognizing the importance of the conclusions and recommendations adopted by the seminar, which are annexed to the report of the Special Committee⁵ and which outline the findings of the seminar, including, especially, the way forward for the decolonization process within the context of the proclamation by the General Assembly of the period 2011–2020 as the Third International Decade for the Eradication of Colonialism,⁶

Noting with serious concern that the Territory last participated in the activities of the Special Committee in 2006,

Noting with appreciation the contribution to the development of some Territories by the specialized agencies and other organizations of the United Nations system, in particular the Economic Commission for Latin America and the Caribbean, the Economic and Social Commission for Asia and the Pacific, the United Nations Development Programme and the World Food Programme, as well as regional institutions such as the Caribbean Development Bank, the Caribbean Community, the

⁵ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23).*

⁶ See resolution 65/119.

Organisation of Eastern Caribbean States, the Pacific Islands Forum and the agencies of the Council of Regional Organizations in the Pacific,

Aware of the fifth attempt of the Territory to review the existing Revised Organic Act, which organizes its internal governance arrangements, as well as its requests to the administering Power and the United Nations system for assistance to its public education programme,

Cognizant that a draft constitution was proposed in 2009 and subsequently forwarded to the administering Power, which in 2010 requested the Territory to consider its objections to the draft constitution,

Cognizant also that the Fifth Revision Convention, established and convened in 2012, was mandated to ratify and approve the final revised draft constitution,

Expressing concern about the extended time spent on the constitutional review process, and stressing the importance for the Special Committee to receive updated information in due time regarding the status of the drafting of the Constitution,

Stressing the importance of regional ties for the development of a small island Territory,

Expressing its concern at the devastating damage and impact caused in the Territory by Hurricane Irma and Hurricane Maria in 2017,

Recalling the general election which took place in November 2016,⁷

1. *Reaffirms* the inalienable right of the people of the United States Virgin Islands to self-determination, in conformity with the Charter of the United Nations and with General Assembly resolution [1514 \(XV\)](#), containing the Declaration on the Granting of Independence to Colonial Countries and Peoples;

2. *Also reaffirms* that, in the process of decolonization of the United States Virgin Islands, there is no alternative to the principle of self-determination, which is also a fundamental human right, as recognized under the relevant human rights conventions;

3. *Further reaffirms* that it is ultimately for the people of the United States Virgin Islands to determine freely their future political status in accordance with the relevant provisions of the Charter, the Declaration and the relevant resolutions of the General Assembly, and in that connection calls upon the administering Power, in cooperation with the territorial Government and appropriate bodies of the United Nations system, to develop political education programmes for the Territory in order to foster an awareness among the people of their right to self-determination in conformity with the legitimate political status options, based on the principles clearly defined in Assembly resolution [1541 \(XV\)](#) and other relevant resolutions and decisions;

4. *Welcomes* the proposal of a draft constitution emanating from the Territory in 2009, as a result of the work of the United States Virgin Islands Fifth Constitutional Convention, for review by the administering Power, and requests the administering Power to assist the territorial Government in achieving its political, economic and social goals, in particular the successful conclusion of the internal Constitutional Convention exercise;

5. *Requests* the administering Power to facilitate the process for approval of the proposed constitution and its implementation, once agreed upon in the Territory, and to regularly provide the Special Committee on the Situation with regard to the

⁷ See [A/AC.109/2017/16](#), para. 2.

Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples with relevant updates in this regard;

6. *Also requests* the administering Power to assist the Territory by facilitating its work concerning a public education programme, consistent with Article 73 *b* of the Charter, and in that regard calls upon the relevant United Nations organizations to provide assistance to the Territory, if requested;

7. *Welcomes* the establishment of the Office of Self-Determination and Constitutional Development in the University of the Virgin Islands, with the funding from the administering Power, to address the issue of self-determination, including political status and constitutional education;

8. *Recalls* the closing of the Hovenssa plant in 2012, which had a negative economic impact on the Territory;

9. *Reiterates its call* for the inclusion of the Territory in regional programmes of the United Nations Development Programme, consistent with the participation of other Non-Self-Governing Territories;

10. *Welcomes* the active participation of the Territory in the work of the Economic Commission for Latin America and the Caribbean;

11. *Stresses* that the Territory should continue to participate in the activities of the Special Committee, including regional seminars, in order to provide the Committee with up-to-date information regarding the decolonization process;

12. *Also stresses* the importance of the Special Committee being apprised of the views and wishes of the people of the United States Virgin Islands and enhancing its understanding of their conditions, including the nature and scope of the existing political and constitutional arrangements between the United States Virgin Islands and the administering Power;

13. *Calls upon* the administering Power to participate in and cooperate fully with the work of the Special Committee in order to implement the provisions of Article 73 *e* of the Charter and the Declaration and in order to advise the Committee on the implementation of the provisions under Article 73 *b* of the Charter on efforts to promote self-government in the United States Virgin Islands, and encourages the administering Power to facilitate visiting and special missions to the Territory;

14. *Reaffirms* the responsibility of the administering Power under the Charter to promote the economic and social development and to preserve the cultural identity of the Territory, and requests the administering Power to take steps to enlist and make effective use of all possible assistance, on both a bilateral and a multilateral basis, in the strengthening of the economy of the Territory;

15. *Takes into account* the 2030 Agenda for Sustainable Development,⁸ including the Sustainable Development Goals, stresses the importance of fostering the economic and social sustainable development of the Territory by promoting sustained, inclusive and equitable economic growth, creating greater opportunities for all, reducing inequalities, raising basic standards of living, fostering equitable social development and inclusion and promoting the integrated and sustainable management of natural resources and ecosystems that supports, inter alia, economic, social and human development, while facilitating ecosystem conservation, regeneration, restoration and resilience in the face of new and emerging challenges, and strongly urges the administering Power to refrain from undertaking any kind of illicit, harmful

⁸ Resolution 70/1.

and unproductive activities, including the use of the Territory as international financial centre, that are not aligned with the interest of the people of the Territory;

16. *Requests* the Territory and the administering Power to take all measures necessary to protect and conserve the environment of the Territory against any degradation, and once again requests the specialized agencies concerned to monitor environmental conditions in the Territory and to provide assistance to the Territory, consistent with their prevailing rules of procedure;

17. *Calls upon* the administering Power, the specialized agencies and other organizations of the United Nations system and regional organizations to provide all the assistance necessary to the Territory, support the recovery and rebuilding efforts and enhance capabilities for emergency preparedness and risk reduction efforts and enhance capabilities for emergency preparedness and risk reduction, in particular in the aftermath of Hurricane Irma and Hurricane Maria that impacted the Territory in 2017;

18. *Requests* the Special Committee to continue to examine the question of the United States Virgin Islands and to report thereon to the General Assembly at its seventy-fourth session and on the implementation of the present resolution.

Draft resolution XVI

Dissemination of information on decolonization

The General Assembly,

Having examined the chapter of the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples for 2018 relating to the dissemination of information on decolonization and publicity for the work of the United Nations in the field of decolonization,¹

Recalling its resolution [1514 \(XV\)](#) of 14 December 1960, containing the Declaration on the Granting of Independence to Colonial Countries and Peoples, and other resolutions and decisions of the United Nations concerning the dissemination of information on decolonization, in particular General Assembly resolution [72/110](#) of 7 December 2017,

Recognizing the need for flexible, practical and innovative approaches towards reviewing the options for self-determination for the peoples of Non-Self-Governing Territories, with a view to implementing the plan of action for the Third International Decade for the Eradication of Colonialism,

Reiterating the importance of dissemination of information as an instrument for furthering the aims of the Declaration, and mindful of the role of world public opinion in effectively assisting the peoples of Non-Self-Governing Territories to achieve self-determination,

Recognizing the role played by the administering Powers in transmitting information to the Secretary-General, in accordance with the terms of Article 73 *e* of the Charter of the United Nations,

Stressing the importance of the visiting missions of the Special Committee in contributing substantially to the dissemination of information on decolonization,

Recognizing that the Department of Public Information of the Secretariat, through the United Nations information centres, must play a bigger role, in accordance with resolutions and decisions of the United Nations, in the dissemination of information at the regional level on the activities of the United Nations,

Recalling the issuance by the Department of Public Information, in consultation with the United Nations Development Programme, the specialized agencies and the Special Committee, of an information leaflet on assistance programmes available to the Non-Self-Governing Territories,

Aware of the role of non-governmental organizations in the dissemination of information on decolonization,

1. *Approves* the activities in the field of dissemination of information on decolonization undertaken by the Department of Public Information and the Department of Political Affairs of the Secretariat, in accordance with the relevant resolutions of the United Nations on decolonization, and encourages the continued updating and wide dissemination of the information leaflet on what the United Nations can do to assist Non-Self-Governing Territories, published in accordance with General Assembly resolution [61/129](#) of 14 December 2006, and updated for the United Nations website on decolonization;

¹ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23), chap. III.*

2. *Considers it important* to continue and expand its efforts to ensure the widest possible dissemination of information on decolonization, with particular emphasis on the options for self-determination available for the peoples of Non-Self-Governing Territories, and to this end requests the Department of Public Information, through the United Nations information centres in the relevant regions, to actively engage and seek new and innovative ways to disseminate material to the Non-Self-Governing Territories;

3. *Requests* the Secretary-General to further enhance the information provided on the United Nations decolonization website and to continue to include the full series of reports of the regional seminars on decolonization, the statements and scholarly papers presented at those seminars and links to the full series of reports of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples;

4. *Requests* the Department of Public Information to continue its efforts to update web-based information on the assistance programmes available to the Non-Self-Governing Territories;

5. *Requests* the Department of Political Affairs and the Department of Public Information to implement the recommendations of the Special Committee and to continue their efforts to take measures through all of the media available, including publications, radio, television, the Internet and social media, to give publicity to the work of the United Nations in the field of decolonization and, inter alia:

(a) To develop procedures to collect, prepare and disseminate, particularly to the Non-Self-Governing Territories, basic material on the issue of self-determination of the peoples of the Territories;

(b) To seek the full cooperation of the administering Powers in the discharge of the tasks referred to above;

(c) To explore further the idea of a programme of collaboration with the decolonization focal points of territorial Governments, particularly in the Pacific and Caribbean regions, to help to improve the exchange of information;

(d) To encourage the involvement of non-governmental organizations in the dissemination of information on decolonization;

(e) To encourage the involvement of the Non-Self-Governing Territories in the dissemination of information on decolonization;

(f) To report to the Special Committee on measures taken in the implementation of the present resolution;

6. *Requests* all States, including the administering Powers, to accelerate the dissemination of information referred to in paragraph 2 above;

7. *Requests* the Special Committee to continue to examine this question and to report to the General Assembly at its seventy-fourth session on the implementation of the present resolution.

Draft resolution XVII

Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples

The General Assembly,

Having examined the report of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples for 2018,¹

Recalling its resolution [1514 \(XV\)](#) of 14 December 1960, containing the Declaration on the Granting of Independence to Colonial Countries and Peoples, and all its subsequent resolutions concerning the implementation of the Declaration, the most recent of which was resolution [72/111](#) of 7 December 2017, as well as the relevant resolutions of the Security Council,

Bearing in mind its resolution [65/119](#) of 10 December 2010, by which it declared the period 2011–2020 the Third International Decade for the Eradication of Colonialism, and the need to examine ways and means to ascertain the wishes of the peoples of the Non-Self-Governing Territories on the basis of resolution [1514 \(XV\)](#) and other relevant resolutions on decolonization,

Recognizing that the eradication of colonialism has been one of the priorities of the United Nations and continues to be one of its priorities for the decade that began in 2011,

Regretting that measures to eliminate colonialism by 2010, as called for in its resolution [55/146](#) of 8 December 2000, have not been successful,

Reiterating its conviction of the need for the eradication of colonialism, as well as racial discrimination and violations of basic human rights,

Noting with satisfaction the continued efforts of the Special Committee in contributing to the effective and complete implementation of the Declaration and other relevant resolutions of the United Nations on decolonization,

Stressing the importance of the formal participation of all administering Powers in the work of the Special Committee with regard to the relevant Territories under their administration in accordance with Article 73 of the Charter of the United Nations,

Noting with satisfaction the cooperation and active participation of certain administering Powers in the work of the Special Committee, and encouraging the others also to do so,

Noting that the Pacific regional seminar was held in Saint George's from 9 to 11 May 2018,

1. *Reaffirms* its resolution [1514 \(XV\)](#) and all other resolutions and decisions on decolonization, including its resolution [65/119](#), by which it declared the period 2011–2020 the Third International Decade for the Eradication of Colonialism, and calls upon the administering Powers, in accordance with those resolutions, to take all steps necessary to enable the peoples of the Non-Self-Governing Territories to exercise fully as soon as possible their right to self-determination, including independence, on a case-by-case basis;

2. *Reaffirms once again* that the existence of colonialism in any form or manifestation, including economic exploitation, is incompatible with the Charter of

¹ *Official Records of the General Assembly, Seventy-third Session, Supplement No. 23 (A/73/23).*

the United Nations, the Declaration on the Granting of Independence to Colonial Countries and Peoples and the Universal Declaration of Human Rights;²

3. *Reaffirms its determination* to continue to take all steps necessary to bring about the complete and speedy eradication of colonialism and the faithful observance by all States of the relevant provisions of the Charter, the Declaration on the Granting of Independence to Colonial Countries and Peoples and the Universal Declaration of Human Rights;

4. *Affirms its support once again* for the aspirations of the peoples under colonial rule to exercise their right to self-determination, including independence, in accordance with the relevant resolutions of the United Nations on decolonization;

5. *Calls upon* the administering Power of each Territory on the agenda of the Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples to cooperate fully in the work of the Special Committee and to participate formally in its future sessions and seminars;

6. *Calls upon* the administering Powers to cooperate fully with the Special Committee to develop and finalize, as soon as possible, a constructive programme of work on a case-by-case basis for the Non-Self-Governing Territories to facilitate the implementation of the mandate of the Special Committee and the relevant resolutions on decolonization, including resolutions on specific Territories;

7. *Recalls with satisfaction* the professional, open and transparent conduct of both the February 2006 and the October 2007 referendums to determine the future status of Tokelau, monitored by the United Nations;

8. *Requests* the Special Committee to continue to seek suitable means for the immediate and full implementation of the Declaration and to carry out the actions approved by the General Assembly regarding the Second and Third International Decades for the Eradication of Colonialism in all Territories that have not yet exercised their right to self-determination, including independence, and in particular:

(a) To formulate specific proposals to bring about an end to colonialism and to report thereon to the General Assembly at its seventy-fourth session;

(b) To continue to examine the implementation by Member States of resolution 1514 (XV) and other relevant resolutions on decolonization;

(c) To continue to examine the political, economic and social situation in the Non-Self-Governing Territories, and to recommend to the General Assembly, as appropriate, the most suitable steps to be taken to enable the populations of those Territories to exercise their right to self-determination, including independence, in accordance with the relevant resolutions on decolonization, including resolutions on specific Territories;

(d) To develop and finalize, as soon as possible and in cooperation with the administering Power and the Territory in question, a constructive programme of work on a case-by-case basis for the Non-Self-Governing Territories, to facilitate the implementation of the mandate of the Special Committee and the relevant resolutions on decolonization, including resolutions on specific Territories;

(e) To continue to dispatch visiting and special missions to the Non-Self-Governing Territories in accordance with the relevant resolutions on decolonization, including resolutions on specific Territories;

² Resolution 217 A (III).

(f) To conduct seminars, as appropriate, for the purpose of receiving and disseminating information on the work of the Special Committee, and to facilitate participation by the peoples of the Non-Self-Governing Territories in those seminars;

(g) To take all steps necessary to enlist worldwide support among Governments, as well as national and international organizations, for the achievement of the objectives of the Declaration and the implementation of the relevant resolutions of the United Nations;

(h) To observe annually the Week of Solidarity with the Peoples of Non-Self-Governing Territories;

9. *Calls upon* the administering Powers to continue to cooperate with the Special Committee in the discharge of its mandate and, inter alia, to facilitate visiting missions of the Committee to the Territories on a case-by-case basis and in accordance with relevant United Nations resolutions on specific Territories;

10. *Reaffirms* that the United Nations visiting missions to the Non-Self-Governing Territories, where applicable, are an effective means of ascertaining the situation of the peoples of the Territories, in accordance with relevant United Nations resolutions on specific Territories, and therefore requests the Special Committee to undertake at least one visiting mission a year;

11. *Recalls* that the plan of action for the Second International Decade for the Eradication of Colonialism,³ updated as necessary, represents an important legislative authority for the attainment of self-government by the Non-Self-Governing Territories, and that the case-by-case assessment of the attainment of self-government in each Territory can make an important contribution to this process;

12. *Calls upon* all States, in particular the administering Powers, as well as the specialized agencies and other organizations of the United Nations system, to give effect within their respective spheres of competence to the recommendations of the Special Committee for the implementation of the Declaration and other relevant resolutions of the United Nations;

13. *Calls upon* the administering Powers to ensure that economic and other activities in the Non-Self-Governing Territories under their administration do not adversely affect the interests of the peoples but instead promote development, and to assist them in the exercise of their right to self-determination;

14. *Calls upon* the administering Powers concerned to terminate military activities and eliminate military bases in the Non-Self-Governing Territories under their administration in compliance with the relevant resolutions of the General Assembly;

15. *Urges* the administering Powers to take effective measures to safeguard and guarantee the inalienable rights of the peoples of the Non-Self-Governing Territories to their natural resources and to establish and maintain control over the future development of those resources, and requests the relevant administering Powers to take all steps necessary to protect the property rights of the peoples of those Territories;

16. *Urges* all States, directly and through their action in the specialized agencies and other organizations of the United Nations system, to provide moral and material assistance, as needed, to the peoples of the Non-Self-Governing Territories, and requests the administering Powers to take steps to enlist and make effective use

³ A/56/61, annex.

of all possible assistance, on both a bilateral and a multilateral basis, in the strengthening of the economies of those Territories;

17. *Requests* the Secretary-General, the specialized agencies and other organizations of the United Nations system to provide economic, social and other assistance to the Non-Self-Governing Territories and to continue to do so, as appropriate, after they exercise their right to self-determination, including independence;

18. *Requests* the Secretary-General, President pro tempore of the Special Committee, to meet informally at least once a year with the Chair and the Bureau of the Committee during the intersessional period, in order to explore innovative ways of using his good offices to help to advance the decolonization agenda on a case-by-case basis;

19. *Approves* the report of the Special Committee covering its work during 2018,¹ in which the programme of work for 2019 is outlined, in particular the Caribbean regional seminar and a visiting mission to one of the Territories on its agenda, in accordance with relevant United Nations resolutions on specific Territories;

20. *Requests* the Secretary-General to continue to review the resources at the disposal of the Special Committee in order to ensure that the Committee has the funding, facilities and services commensurate with its envisioned yearly programmes, as mandated in relevant General Assembly resolutions, including, especially, in paragraph 8 of its resolution [72/111](#).

46. The Special Political and Decolonization Committee (Fourth Committee) also recommends to the General Assembly the adoption of the following draft decision:

Question of Gibraltar

The General Assembly, recalling its decision [72/520](#) of 7 December 2017:

(a) Urges the Governments of Spain and the United Kingdom of Great Britain and Northern Ireland, while listening to the interests and aspirations of Gibraltar that are legitimate under international law, to reach, in the spirit of the Brussels Declaration of 27 November 1984, a definitive solution to the question of Gibraltar, in the light of the relevant resolutions of the General Assembly and applicable principles, and in the spirit of the Charter of the United Nations;

(b) Takes note of the desire of the United Kingdom to continue with the trilateral Forum for Dialogue;

(c) Takes note of the position of Spain that the trilateral Forum for Dialogue does not exist any longer and should be replaced with a new mechanism for local cooperation in which the people of the Campo de Gibraltar and Gibraltar are represented;

(d) Welcomes the efforts made by all to resolve problems and advance in a spirit of trust and solidarity, in order to find common solutions and move forward in areas of mutual interest towards a relationship based on dialogue and cooperation.
