

Mrs Federica Mogherini
EU High Representative
for Foreign Affairs and Security Policy
Brussels

Brussels, November 2^d, 2014

Dear Mrs V-ce President/High Representative

A European call for the suspension of the EU-Israel Association Agreement

We strongly condemn Israel's latest massacre of Palestinians in the besieged Gaza Strip. More than 2,160 Palestinians were killed, more than 10,800 were injured and more than 500,000 people were displaced. The UN and other international bodies accuse Israel of deliberately targeting civilians and civilian infrastructure including schools and hospitals, as well as other war crimes.

In the words of the top UN official for Palestinian refugees Pierre Krähenbühl, "Children killed in their sleep; this is an affront to all of us, a source of universal shame. Today the world stands disgraced."

Yet Israel's violations of international law did not start with its most recent attack on Gaza. For decades, Israel has been denying the Palestinian right to self-determination by deliberately seizing territory and resources by force, forcibly transferring Palestinians from their land, systematically discriminating against Palestinians and brutally repressing those who seek to oppose its occupation and violations of human rights. Immediately following the end of the Gaza massacre, Israel announced the confiscation of another 1000 acres of Palestinian land in the Bethlehem region of the occupied Palestinian West Bank, in order to expand its illegal settlements. The UN, the EU and other bodies all accuse Israel of violations of international law during the course of its occupation of Palestinian territory.

Through the continued existence of the EU-Israel Association Agreement and the strengthening of the bilateral relations, the European Union and its member states are sending Israel the message that it does not have to abide by international law. The EU is contributing to the climate of impunity and lack of accountability. By continuing to award Israel preferential access to European markets and access to EU programs and funding despite its persistent violations of international law, the EU is providing material support to Israel's violations of international law and failing to uphold its own commitments under international law.

As organisations who reject all forms of discrimination, including anti-semitism and Islamophobia, and as supporters of the right of all people to live in freedom and with dignity, we call on the European Union to suspend its Association Agreement with Israel until it complies with international law and on people across Europe to join us in doing so.

Signed:

1. BDS Austria, Austria

2. Internationaler Versöhnungsbund, österreichischer Zweig, Austria
3. Society for Austro-Arab Relations, Austria
4. Steirische Friedensplattform, Austria
5. Women in Black (Wien), Austria

6. Askapena, Basque Country
7. Ernai, Basque Country
8. Ikasle Abertzaleak, Basque Country
9. Internazionalistak Auzolarean, Basque Country
10. Red MEWANDO, Basque Country

11. De Algemene Centrale-ABVV/La Centrale Generale-FGTB, trade union federation, Belgium
12. CNCD 11.11.11, NGO platform, Belgium
13. Comité de Vigilance pour la Démocratie en Tunisie, NGO platform, Belgium
14. European Coordination of Committees and Associations for Palestine, NGO platform, Belgium
15. Broederlijk Delen, NGO, Belgium
16. Médecine pour le Tiers-Monde – M3M (Third World Health Aid), NGO, Belgium
17. Parti Communiste, political party, Belgium
18. PTB-PVDA, political party, Belgium
19. Agir pour la Paix, Belgium
20. Artistes Contre le Mur, Belgium
21. Association Belgo-Palestinienne, Belgium
22. Brussel Brecht Eisler Koor, Belgium

23. CADTM Belgique, Belgium
24. Checkpoint Singers, Belgium
25. CVDT, Belgium
26. ForMENA – Council for MENA Affairs, Belgium
27. FOS – Socialistische Solidariteit, Belgium
28. Gents ActiePlatform Palestina (GAPP), Belgium
29. Groupe Proche-Orient Santé, Belgium
30. HOPE – ESPOIR – HOOP, Belgium
31. Intal, Belgium
32. Käthe Kollwitz Peace Run, Belgium
33. Kif Kif, Belgium
34. La Coordination Nationale d’Action pour la Paix et la Démocratie (CNAPD) , Belgium
35. LAP – Leuvense Actiegroep Palestina, Belgium
36. LEF-FGE, Belgium
37. Links Ecologisch Forum, Belgium
38. Mouvement Citoyen Palestine, Belgium
39. Mouvement Ouvrier Chrétien, Belgium
40. OXFAM Wereldwinkel Mariakerke , Belgium
41. Oxfam Wereldwinkel Tielt, Belgium
42. Paix Juste au Proche Orient, Belgium
43. Paix Juste au Proche Orient Ittre, Belgium
44. Paix Juste au Proche Orient Mazerine, Belgium
45. Paix Juste au Proche Orient Nivelles, Belgium
46. Palestina Solidaritet, Belgium

- 47. Pax Christi Flanders, Belgium
- 48. Plateforme Watermael-Boitsfort Plaestine, Belgium
- 49. Service Civil International Belgique, Belgium
- 50. Solidarité Socialiste, Belgium
- 51. Solidarity with Bedouins, Belgium
- 52. Uilekot vzw, Belgium
- 53. Union des Progressistes Juifs de Belgique (UPJB), Belgium
- 54. ViaVelo Palestina, Belgium
- 55. Vrede vzw, Belgium
- 56. Vredesactie, Belgium
- 57. Vrouwen in het Zwart, Belgium
- 58. vzw AZIZ, Belgium

- 59. Friends of Palestine, Czech Republic
- 60. International Solidarity Movement – Czech Republic Group, Czech Republic
- 61. Levá perspektiva, Czech Republic
- 62. Not in Our Name! — Czech Initiative for a Just Peace in the Middle East, Czech Republic
- 63. Palestinian Club in Czech republic, Czech Republic
- 64. Socialist Solidarity (Socialistická Solidarita), Czech Republic
- 65. World Without Wars and Violence, Czech republic

- 66. Enhedslisten – The Red-Green Alliance, political party, Denmark
- 67. United Federation of Danish Workers (3F), trade union, Denmark
- 68. Internationalt Forum, Denmark

69. Socialistisk UngdomsFront, Denmark
70. The Left Youth of Finland, political party, Finland
71. Finnish Peace Committee – Suomen Rauhanpuolustajat, Finland
72. Finnish-Arab Friendship Society – Arabikansojen ystävyyssseura ry, Finland
73. Human Rights Education Organisation Aina, Finland
74. ICAHD Finland, Finland
75. Physicians for Social Responsibility, Finland
76. Psychologists for Social Responsibility, Finland
77. Plateforme des ONG françaises pour la Palestine, NGO platform, France
78. Gauche Unitaire, political party, France
79. Parti Communiste Francais, political party, France
80. Parti de Gauche, political party, France
81. Union Syndicale Solidaires, trade union federation, France
82. Confédération Paysanne, trade union, France
83. Artisans du Monde, France
86. Artisans du Monde, France
84. Association France Palestine Solidarité, France
85. ATTAC France, France
86. BDS France, France
87. Collectif Interuniversitaire pour la Coopération avec les Universités Palestiniennes, France
88. Emmaüs International, France
89. Fédération Artisans du Monde, France

- 90. Fondation Frantz- Fanon , France
- 91. Forum France-Algérie, France
- 92. Initiatives pour un autre monde, France
- 93. L'association le collectif RPS, France
- 94. La Cimade, France
- 95. Le collectif 69 Palestine, France
- 96. Le Mouvement de la Paix, France
- 97. Mouvement contre le Racisme et pour l'Amitié entre les peuples, France
- 98. Mouvement pour une Alternative Non-violente, France
- 99. Sans, France
- 100. Snes-FSU, France
- 101. Une Autre Voix Juive, France
- 102. Union juive française pour la paix, France

- 103. IPPNW Germany, NGO, Germany
- 104. Pax Christi Germany, NGO, Germany
- 105. AK Nahost Berlin, Germany
- 106. Attac – AG Globalisierung und Krieg Deutschland, Germany
- 107. BAB – Berlin Academic Boycott of Israel, Germany
- 108. BDS Berlin, Germany
- 109. Deutsch-Palästinensische Gesellschaft e.V., Germany
- 110. Deutsch-Palästinensische Medizinische Gesellschaft, Germany
- 111. Deutsch-Palästinensischer Frauenverein e.V., Germany
- 112. Frauen wagen Frieden, Germany

- 113. Frauen wagen Frieden, Germany
- 114. Frauen wagen Frieden Pfalz, Germany
- 115. Frauennetzwerk für Frieden e.V., Germany
- 116. ICAHD-Germany, Germany
- 117. Institut für Palästinakunde e.V., Germany
- 118. Jüdisch-Palästinensische Dialoggruppe München, Germany
- 119. Jüdische Stimme für gerechten Frieden in Nahost, Germany
- 120. Laika Verlag, Germany
- 121. Netzwerk EAPPI, Germany
- 122. Palästina Netzwerk Berlin (PNB), Germany
- 123. Palästina/Nahost-Initiative Heidelberg, Germany
- 124. Palestine Solidarity Committee Stuttgart, Germany

- 125. Irish Congress of Trade Unions, trade union federation, Ireland
- 126. Communication Workers Union, trade union, Ireland
- 127. Mandate Trade Union, trade union, Ireland
- 128. Services Industrial Professional and Technical Union (SIPTU), trade union, Ireland
- 129. Technical Engineering and Electrical Union – The Power Union, trade union, Ireland
- 130. Trócaire, NGO, Ireland
- 131. National University of Ireland Galway Students' Union, student union, Ireland
- 132. Academics for Palestine, Ireland
- 133. Derry Anti War Coalition, Ireland
- 134. Gaza Action Ireland, Ireland
- 135. HOPE Foundation, Ireland

- 136. Ireland Palestine Solidarity Campaign, Ireland
 - 137. Irish Anti War Movement, Ireland
 - 138. National University of Ireland Galway Palestine Solidarity Society, Ireland
 - 139. Sadaka – Ireland Palestine Alliance, Ireland
 - 140. Trade Union Friends of Palestine, Ireland
-
- 141. Forum Italiano dei Movimenti per l'Acqua/Italian Forum of Water Movements, platform, Italy
 - 142. FIOM-Cgil – Metal Worker's Union – Italy
 - 143. USB Unione Sindacale di Base, trade union, Italy
 - 144. Comunità Palestinese di Roma, Palestinian community in Italy
 - 145. 100 Idee per la Pace, Italy
 - 146. Arci Pinerolo, Italy
 - 147. Arci Sud Sardegna, Italy
 - 148. ARCI Valle Susa, Italy
 - 149. ArciL Messina, Italy
 - 150. Associazione Amicizia Sardegna Palestina, Italy
 - 151. Associazione Nazionale Giuristi Democratici, Italy
 - 152. AssoPacePalestina, Italy
 - 153. BDS Italia, Italy
 - 154. BDS Sardegna, Italy
 - 155. Cagliari Social Forum, Italy
 - 156. Circolo ARCI » Montefortino 93», Italy
 - 157. Comitato « Con la Palestina nel cuore », Italy
 - 158. Comitato Acqua Pubblica Salerno, Italy

- 159. Comitato Acqua Pubblica Salerno, Italy
- 160. Coordinamento Nord Sud del Mondo , Italy
- 161. Partito dei Comunisti Italiani, Italy
- 162. Rete Della Pace, Italy
- 163. Rete Italiana per il Disarmo, Italy
- 164. Rete No War Roma, Italy
- 165. Rete Radié Resch, Italy
- 166. Rete Romana di Solidarietà con il Popolo Palestinese , Italy
- 167. Reti Promotrici, Italy
- 168. Salaam ragazzi dell'olivo Trieste, Italy
- 169. Sbilanciamoci, Italy
- 170. Scuola di Italiano Libera la Parola, Italy
- 171. Statunitensi contro la Guerra (Firenze) , Italy
- 172. Tavolo Interventi Civili di pace, Italy
- 173. Women in Black, Italy

- 174. ATTAC Luxembourg, Luxembourg
- 175. CPJPO-Luxembourg, Luxembourg
- 176. Les Amis Du Monde Diplomatique, Luxembourg

- 177. Socialistische Partij , political party, Netherlands
- 178. Netherlands Palestine Committee (NPK), Netherlands
- 179. Diensten en Onderzoek Centrum Palestina (docP), Netherlands
- 180. Women in Black, Amsterdam, Netherlands

181. Women-Men in Black, Groningen, Netherlands
182. Internationale Socialisten, Netherlands
- 183 Palestine Link, Netherlands
184. Palestina Komitee Rotterdam, Netherlands
185. Palestina Komitee Nijmegen, Netherlands
186. Stichting Palestina
187. Breed Platform Palestina (BPP), Haarlem
188. Palestijnse Gemeenschap in Nederland (PGN), Netherlands
189. Ander Europa
190. International Committee Against Disappearances (ICAD), Netherlands
191. VIA (Netherlands branch of SCI)
192. HOPE Foundation
193. Grenzeloos, Netherlands
194. Stichting Groningen-Jabalya, Netherlands
195. VD AMOK, Netherlands
196. Utrecht4Palestine, Netherlands
197. Tiye International, Netherlands
198. Palestijnse Huis HPH, Netherlands
199. Werkgroup Keerpunt Netherlands
200. Al-Awda, Netherlands, Netherlands
201. Stichting Palestijnse Vrouwen in Nederland, Netherlands
202. EMCEMO, Netherlands
203. Komitéé Marokkaanse Arbeiders Nederland (KMAN), Netherlands
204. Vrouwen voor Vrede, Netherlands, Netherlands

205. HTIB, Netherlands

206. DIDF, Netherlands

207. Verenigde Wereldburgers voor Internationaal Recht, Netherlands

208. Middle-East Committee, Green Left Party, Netherlands

209. Stichting Kifaia, Netherlands

210. PAIS Werkgroep Rotterdam Rijnmond, Netherlands

211. Humanist Peace Council (HVB), Netherlands

212. Vereniging Burgerinitiatief ‘Sloop de Muur’, Netherlands

213. Women's International League for Peace and Freedom (WILPF), Netherlands

214. Kairos Palestina, Netherlands

215. Nederlands-Arabische Vrouwenkring

216. Transnational Institute (TNI), Netherlands

217. Stop de Bezetting, Netherlands

218. Kampania Palestyna, Poland

219. Ogólnopolski Związek Zawodowy Inicjatywa Pracownicza, Poland

220. BDS – Portugal, Portugal

221. Comité de Solidariedade com a Palestina, Portugal

222. Grupo Acção Palestina, Portugal

223. Iniciatíva za spravodlivý mier na Blízkom východe / Slovak Initiative for a Just Peace in the Middle East, Slovakia

224. Inštitút ľudských práv / Human Rights Institute, Slovakia

- 225. Palestínsky klub na Slovensku, Slovakia
- 226. Siet' proti chudobe / Slovak Anti-Poverty Network, Slovakia
- 227. Slovensko bez náckov, Slovakia
- 228. Utopia, o. z., Slovakia
- 229. Zjednotení za mier, Slovakia

- 230. Association for Nonviolent Communication, Slovenia
- 231. BDS Slovenija, Slovenia
- 232. Cultural Artistic Association Transformator, Slovenia
- 233. Društvo ŠKUC, Slovenia
- 234. Društvo UP, Slovenia
- 235. Društvo za človekove pravice in človeku prijazne dejavnosti Humanitas, Slovenia
- 236. Institute Abraham, Slovenia
- 237. Journalists Union, Slovenia
- 238. Peace Institute, Slovenia
- 239 Zavod Krog, Slovenia
- 240. Zofijini ljubimci – društvo za razvoj humanistike, Slovenia
- 242. Zavod Nur, Slovenia
- 243. Slovenska Filantropija, Slovenia

- 244. Equo, political party, Spain
- 245. Izquierda Abierta, political party, Spain
- 246. Izquierda Anticapitalista, political party, Spain
- 247. Izquierda Unida, political party, Spain

- 248. Podemos, political party, Spain
- 249. Confederación General del Trabajo (CGT), trade union, Spain
- 250. Sindicato Andaluz de Trabajadores, trade union, Spain
- 251. Sindicato único de Trabajadores Solidaridad Obrera, trade union, Spain
- 252. Unión Sindical Obrera (USO), trade union, Spain
- 253. Sindicato Cobas Canaias, trade union, Spain
- 254. ACSUR-Las Segovias, Spain
- 255. AIETI, Spain
- 256. Al-Quds association for solidarity with the people in arab countries, Spain
- 257. Antikapitalistak, Spain
- 258. Arquitectos sin Fronteras, Spain
- 259. Asociación de Inmigrantes del Sahara Occidental en Canarias- AISOC, Spain
- 260. Asociación Palestina BILADI, Spain
- 261. Asociación Paz Ahora, Spain
- 262. Asociación Paz con Dignidad, Spain
- 263. Asociación Sociocultural Café d'Espacio, Spain
- 264. Comité de Solidaridad con la Causa Árabe, Spain
- 265. Comunidad Hispano Palestina, Spain
- 266. Comunidad Palestina de Valencia, Spain
- 267. Comunidad Palestina en Canarias, Spain
- 268. Coordinadora 25S, Spain
- 269. Coordinadora ONGD Navarra, Spain
- 270. Coordinadora Sindical Canaria de Apoyo al Pueblo Saharaui , Spain
- 271. Corriente Roja, Spain

- 272. Dones en Rebel·lia, Spain
- 273. Eirene cultura para la paz., Spain
- 274. Fundación Madrid Paz y Solidaridad, Spain
- 275. General Union of Palesitnian Communities in Europe, Spain
- 276. Intersindical Alternativa de Catalunya, Spain
- 277. Intersindical Canaria, Spain
- 278. Los Verdes – Grupo Verde, Spain
- 279. Mujeres por la Paz y Acción Solidaria con Palestina, Spain
- 280. MUNDUBAT, Spain
- 281. NOVACT International Institute for Nonviolent Action, Spain
- 282. NUEVA CANARIAS, Spain
- 283. Ong Al Zaituna, Spain
- 284. Palestina Digital, Spain
- 285. Palestina Toma La Calle, Spain
- 286. Plataforma 2015 y más Fundación Mundubat, Spain
- 287. Plaza de los Pueblos 15M Madrid, Spain
- 288. Red Roja, Spain
- 289. Red Solidaria contra la Ocupación de Palestina RESCOP-BDS, Spain
- 290. Revolta Global-Esquerra Anticapitalista, Spain
- 291. Rumbo a Gaza, Spain
- 292. Unadikum, Spain
- 293. Unión de Juventudes Comunistas de España , Spain
- 294. SODePAZ, Spain

295. The Palestine Solidarity Association of Sweden (PGS), Sweden

296. Boycott Israel Network, UK

297. British Committee for Universities of Palestine, UK

298. Caabu – Advancing Arab-British Understanding, UK

299. ICAHD UK, UK

300. Jews for Boycotting Israeli Goods, UK

301. Jews for Justice for Palestinians, UK

302. Kairos Britain, UK

303. Lawyers for Palestinian Human Rights, UK

304. Liverpool Friends of Palestine, UK

305. Muslim Association Of Britain, UK

306. Palestine Legal Action Network, UK

307. Plymouth Palestine Solidarity Campaign, UK

308. Scottish Friends of Palestine, UK

309. Scottish Palestine Solidarity Campaign, UK