

Handbook

THE ARAB LEAGUE

EuroAsia MUN 2014 Training and Development Conference Page 2

Figure 1 Member states of Arab League

Handbook

THE ARAB LEAGUE

EuroAsia MUN 2014 Training and Development Conference Page 3

Overlook of the
Arab League

iThe Arab League

(also known as the

League of Arab

States) is an

intergovernmental

organization that is

composed of

independent Arab

States on the

northern and

north-eastern part of Africa and

southwest Asia. On March 22, 1945,

representatives of the first six member

states – Egypt, Iraq, Jordan, Lebanon,

Syria and Saudi Arabia – that initiated

the league’s formation signed the

agreement in Cairo.ii After the initial

formation of the organization, 16 other

Arab states joined the organization. The

current list of members are as follows:

Algeria, Bahrain, Comoros, Djibouti,

Egypt, Iraq, Jordan, Kuwait, Lebanon,

Lybia, Mauritania, Morocco, Oman,

Palestine, Qatar, Saudi Arabia, Somalia,

Sudan, Tunisia,

United Arab

Emirates, Yemen.

However, due to the

ongoing political

unrest and civil war

in the Syrian Arab

Republic, the Arab

League suspended

its membership in

November 2011.iii

The League's main goal is to "draw

closer the relations between member

States and co-ordinate collaboration

between them, to safeguard their

independence and sovereignty, and to

consider in a general way the affairs and

interests of the Arab countries".iv Arab

League seeks to elevate Arab World’s

political, cultural, natural and religious

Handbook

THE ARAB LEAGUE

EuroAsia MUN 2014 Training and Development Conference Page 4

interests; thus being active in respective

areas where economic and cultural

growth is aimed.v Arab League is also a

demographically dominant organization

in resolving conflicts—both within the

league and also outside of it.vi The Arab

League defines its interest in resolving

modern-day issues as “encouraging and

promoting their young talents,

supporting women in their struggle for

equality, improving child welfare. […] It

also tries to solve decades-old problems

like the conflict between Palestine and

Israel. The league is very active in

drafting a solution that would end war

between the Israeli and the surrounding

Muslim countries."vii In its organizational

formation, Arab League facilitates in

political, economic, cultural, scientific

and social programs designed to

promote the interests of the Arab world,

through organs like Arab League

Educational, Cultural and Scientific

Organization (ALECSO) and the

Economic and Social Council of the Arab

League's Council of Arab Economic

Unity (CAEU).viii In addition, the Council

has power to decide on applications for

membership and accepting withdrawals

from the League, As well as on the

introduction of amendments to the

Charter.ix

The voting procedure of the League is as

follows: "Each member-state has a single

vote at Council meetings. Council

resolutions adopted unanimously are

binding upon all member-states. In the

event, however, of the Council debating

the eruption of hostilities between two

member-states, the aggressor state is

denied the right of voting as so stipulated

in Article VI of the Charter. Resolutions

adopted by majority are binding only

upon those member-states, which

approve such resolutions. With regard to

financial and administrative issues, a

two-third majority would suffice to pass

Handbook

THE ARAB LEAGUE

EuroAsia MUN 2014 Training and Development Conference Page 5

resolutions to be binding upon all

member-states."x The League meets

twice a year, and additional meetings

can be hold in extraordinary

circumstances.

Major
Sociopolitical
Events of the Arab
World (2010-
forwards)

Arab Spring

Arab Spring, most probably one of the

biggest sociopolitical events of the 21st

century, gathered a contrasted publicity,

that it changed the administrative and

civil structure of the Middle East. The

event manifested into a huge

demonstrative wave which spread

through the course of the Arab world.

The movement reportedly begins with

the arrestment of Mohammed Bouazizi

in 16 December 2010. Following his

arrest, Bouazizi set himself on fire (self-

immolation), and this act ignited

sociopolitical protests and

demonstrations against the current

regime. The demonstrations were

carried on the common subjects such as

high unemployment, food inflation,

corruption, lack of freedom of speech

and other forms of political freedom,

and poor living conditions.xi

The events started in Tunisia, and

quickly spread over to Egypt, Libya,

Yemen and Syria. The aftermath of the

Arab Spring regards to thousands of

civilian and military personal deaths,

overthrow of governments and civil

wars in Libya and Syria.xii

The uprising in Tunisia ended up with

the overthrow of the former head of

state, Zina al Abidin Bin Ali on 14 June

2011 with a death toll of 338. Bin Ali fled

to Saudi Arabia and sentenced to death

Handbook

THE ARAB LEAGUE

EuroAsia MUN 2014 Training and Development Conference Page 6

in Tunisia.

It was a diverse movement of

demonstrations, marches, plaza

occupations, riots, non-violent civil

resistance, acts of civil disobedience and

labor strikes. Millions of protesters from

a variety of socio-economic and religious

backgrounds demanded the overthrow

of the regime of Egyptian President

Hosni Mubarak.xiii There were also

important Islamic, liberal, anti-capitalist,

nationalist, and feminist currents of the

revolution. Violent clashes between

security forces and protesters resulted

in at least 846 people killed and 100,

000 injured. Protesters also burned

upwards of 90 police stations, though

international media and politicians

attempted to minimize that aspect of the

revolt. Protests took place in Cairo,

Alexandria, and in other cities in

Egypt.xiv

Anti-government protests began in

Libya on 15 February 2011. By 18

February the opposition controlled most

of Benghazi, the country's second-

largest city. The government dispatched

elite troops and militia in an attempt to

recapture it, but they were repelled.xv

The rising death toll, numbering in the

thousands, drew international

condemnation and resulted in the

resignation of several Libyan diplomats,

along with calls for the government's

dismantlement.

On 17 March, United Nations Security

Council Resolution 1973 was adopted,

authorizing a no-fly zone over Libya, and

"all necessary measures" to protect

civilians. Two days later, France, the

United States and the United Kingdom

intervened in Libya with a bombing

campaign against pro-Gaddafi forces. A

coalition of 27 states from Europe and

the Middle East soon joined the

intervention. The forces were driven

Handbook

THE ARAB LEAGUE

EuroAsia MUN 2014 Training and Development Conference Page 7

back from the outskirts of Benghazi, and

the rebels mounted an offensive,

capturing scores of towns across the

coast of Libya. The offensive stalled

however, and a counter-offensive by the

government retook most of the towns,

until a stalemate was formed between

Brega and Ajdabiya, the former being

held by the government and the latter in

the hands of the rebels.xvi

In late August, anti-Gaddafi fighters

captured Tripoli, scattering Gaddafi's

government and marking the end of his

42 years of power. Many institutions of

the government, including Gaddafi and

several top government officials,

regrouped in Sirte, which Gaddafi

declared to be Libya's new capital. On 20

October, fighters under the aegis of the

National Transitional Council seized

Sirte, killing Gaddafi in the process.xvii

Syrian Civil War

The Syrian Civil War is a continuing,

armed militant conflict in Syria, between

forces devoted to the current regime

and the ones that are trying to

overthrow it. The unrest started on

March 2011 quickly growing into a

nationwide conflict as of April 2011.

These protests were part of the wider

Middle Eastern protest movement

known as the Arab Spring.xviii Protesters

demanded the resignation of President

Bashar al-Assad, whose family has held

the presidency in Syria since 1971, as

well as the end of Ba'ath Party rule,

which began in 1963.

In April 2011, the Syrian Army was

deployed to quell the uprising and

soldiers fired on demonstrators across

the country. After months of military

sieges, the protests evolved into an

armed rebellion. Opposition forces,

mainly composed of defected soldiers

Handbook

THE ARAB LEAGUE

EuroAsia MUN 2014 Training and Development Conference Page 8

and civilian volunteers, resisted without

central leadership. The conflict is

asymmetrical, with clashes taking place

in many towns and cities across the

country.xix In 2013, Hezbollah entered

the war in support of the Syrian army.

The Syrian government is further upheld

by military support from Russia and

Iran, while Qatar and Saudi Arabia

transfer weapons to the rebels.xx

By July 2013, the Syrian government

controls approximately 30–40 percent

of the country's territory and 60 percent

of the Syrian population. A late 2012 UN

report described the conflict as "overtly

sectarian in nature" between Alawite

shabiha militias and other Shia groups

fighting largely against Sunni-dominated

rebel groups, though both opposition

and government forces denied that.xxi

According to the United Nations, the

death toll surpassed 100,000 in June

2013, and reached 120,000 by

September 2013. In addition, tens of

thousands of protesters have been

imprisoned and there are reports of

widespread torture and terror in state

prisons. International organizations

have accused both government and

opposition forces of severe human rights

violations. The UN and Amnesty

International's inspections and probes

in Syria determined both in 2012 and

2013 that the vast majority of abuses are

done by the Syrian government; whose

are also largest in scale.xxii The severity

of the humanitarian disaster in Syria has

been outlined by UN and many

international organizations. More than

four million Syrians have been

displaced, more than two million Syrians

fled the country and became refugees,

and millions more were left in poor

living conditions with shortage of food

and drinking water. The situation is

especially bad in the town of

Handbook

THE ARAB LEAGUE

EuroAsia MUN 2014 Training and Development Conference Page 9

Muadamiyat al-Sham, where 12,000

residents are predicted to die of

starvation by the winter of 2013 from a

Syrian army enforced blockade.

Chemical weapons have also been used

in Syria on more than one occasion,

triggering strong international

reactions.xxiii

The option to overturn the current

system and create a new Syrian

government is far too early to happen,

due to the objections by the Russian

Federation and the People’s Republic of

China. However, it would be extremely

beneficial to be more prudent and the

encouragement of a ceasefire would

amplify the solution process—between

the al-Assad government and the

opposition, facilitated by an impartial

body, so as to determine their own

future. The contemporary situation

points to the victims of both military and

civilian ends rising every day—an

immediate response from the

international body must take place. It is

suggested that delegates conduct further

research into the issue of both refugees

and Internally Displaced Persons

(IDP’s), and perhaps attempt to try and

deal with that problem, alongside the

proposed ceasefire and negotiations.xxiv

Major Parties Involved

United Nations

On 18 March 2011, UN Secretary

General Ban Ki-Moon described the use

of force against protesters by the Syrian

authorities as "unacceptable".xxv

In a presidential statement on 3 August,

the United Nations Security Council

condemned "the widespread violations of

human rights and the use of force against

civilians by the Syrian authorities". The

statement did not threaten economic

sanctions and lacked the full stature of a

resolution, however was disavowed by

Handbook

THE ARAB LEAGUE

EuroAsia MUN 2014 Training and Development Conference Page 10

non-permanent Security Council

member Lebanon.xxvi

The 'Independent International

Commission of Inquiry on the Syrian Arab

Republic' was set up by the United

Nations Human Rights Council on 22

March 2011 to investigate human rights

violations during the Syrian civil war.

Since September 2012 the Inquiry's

Commissioners are Carla del Ponte and

Vitit Muntarbhorn.

On 27 September 2013, the UNSC passed

United Nations Security Council

Resolution 2118.xxvii

On 27 September 2013, the UNSC passed

United Nations Security Council

Resolution 2118, which agreed to

eliminate Syria’s chemical weapons.xxviii

Arab League

Nabil Elaraby, the Secretary-General of

the Arab League, called for an end to the

violence on 7 August 2011; specifically

saying the Syrian government should

"stop all acts of violence" at once.xxix

Because the political unrest and civil

war in the Syrian Arab Republic is still

going on, the Arab League suspended its

membership in November 2011, as a

form of sanction.

On 27 August, the Arab League

condemned the crackdown and

dispatched Elaraby himself on an "urgent

mission" to Syria in an endeavour to end

the crisis.[43] After meeting with Assad

on 10 September, Elaraby told reporters,

"I heard from him an understanding of

the situation and he showed me a series

of measures taken by the Syrian

government that focused on national

dialogue." xxx

Suggestions for Discussion

 How can Arab League’s

responsibility be redefined in the

Syrian Civil War, given that the

Handbook

THE ARAB LEAGUE

EuroAsia MUN 2014 Training and Development Conference Page 11

previous attempts of solution

were failed?

 Should Arab League reconsider

Syrian Arab Republic’s

readmission to the League? If it

should, under which

circumstances must this be acted

out? And when?

 How can the Arab League

facilitate itself in the post-Arab

Spring world, so that the needs of

Arab citizens, independent from

the country of origin, can be

satisfied?

 What is the League’s duty in

stopping the overgrowing unrest

in Middle East? Why has the

League failed in sustaining a solid

peaceful environment, free from

armed conflicts?

 Can the Arab League increase its

cooperation with western states

or should it grow diplomatically

into the Russia-China Bloc?

Handbook

THE ARAB LEAGUE

EuroAsia MUN 2014 Training and Development Conference Page 12

BIBLIOGRAPHY
i Member States. (2014). [image]

Available at:

http://www.lasportal.org/wps/portal/las

_en/inner/!ut/p/c5/vY3LDoIwEEW_xQ

8wU4sPWCoFrCgECijdGDSmimJ9Ba

VfL-

zcqBvj3N2c3HuAQ51jVu5EdtvJY3aA

BfD-

khhBmHRDDenMMhDFhPozF2PkazV

P33N98KU9h5TABLg4yFUjs-

oP_9RpFhuO3twQgTeWxQZS4IOXlZ

7dQTRgejByTEwTDBEsUHfJ8upE1V

6FuWLKI-

tHpOL7jFhVFMX4SkZTlgcVs26utxe2

uRWZk1zOPSXPrqBDv72Zynur9dlld_

7o0v7nStBPXaciLguDtp2yaCKeM87

W8A!!/dl3/d3/L2dBISEvZ0FBIS9nQS

Eh/?pcid=69747e00425e3086ba20fbc0

e4251219 [Accessed 19 Nov. 2014].

ii Arab League - العربية الدول جامعة,

(2012). Presentation of the Arab

League - Arab League - [online]

Available at:

http://www.arableagueonline.org/hello-

world/#more-1 [Accessed 19 Nov.

2014].
iii Sly, L. (2014). Syria suspended from

Arab League. [online] Washington

Post. Available at:

http://www.washingtonpost.com/world/

syria-suspended-from-arab-

league/2011/11/12/gIQAvqGxEN_story

.html [Accessed 19 Nov. 2014].
iv Avalon.law.yale.edu, (2014). The

Avalon Project : Pact of the League of

Arab States, March 22, 1945. [online]

Available at:

http://avalon.law.yale.edu/20th_century

/arableag.asp [Accessed 19 Nov. 2014].

v Arab League - العربية الدول جامعة,

(2012). Presentation of the Arab

League - Arab League [online]

Available at:

http://www.arableagueonline.org/hello-

world/#more-1 [Accessed 19 Nov.

2014].
vi Ibid.
vii Ibid.
viii Unesco.org, (2014). Dialogue |

United Nations Educational, Scientific

and Cultural Organization. [online]

Available at:

http://www.unesco.org/new/en/culture/t

hemes/dialogue [Accessed 19 Nov.

2014].
ix Arableague.org.uk, (2014). Internal

System of the Council. [online]

Available at:

http://www.arableague.org.uk/league/in

ternal_system.html [Accessed 19 Nov.

2014].
x Ibid.
xi Laila Lalami "Arab Uprisings: What the
February 20 Protests Tell Us About
Morocco". The Nation. Retrieved 2012-
07-05. [Accessed 19 Nov. 2014].
xii Raghavan, Sudarsan (27 January
2011). "Inspired by Tunisia and Egypt,
Yemenis join in anti-government
protests". The Washington Post.
[Accessed 19 Nov. 2014].
xiii "Egypt's Mubarak refuses to quit,
hands VP powers". MyWay. Associated
Press. Retrieved 11 February 2011.
[Accessed 19 Nov. 2014].
xiv Kirkpatrick, Patrick D. (2 June 2012).
"New Turmoil in Egypt Greets Mixed
Verdict for Mubarak". The New York
Times. [Accessed 19 Nov. 2014].
xv "HIGHLIGHTS – Libyan TV address by
Saif al-Islam Gaddafi". Rabat. Reuters
India. 21 February 2011. [Accessed 19

Nov. 2014].

Handbook

THE ARAB LEAGUE

EuroAsia MUN 2014 Training and Development Conference Page 13

xvi Blomfield, Adrian (6 July 2011).
"Rebels wage a secret night-time war on
the streets of Tripoli". The Vancouver
Sun. [Accessed 19 Nov. 2014].
xvii Ibid.
xviii "Syria what you need to
know".[Accessed 19 Nov. 2014].
xix Chulov, M. and Mahmood, M.

(2013). Syrian war widens Sunni-Shia

schism as foreign jihadis join fight for

shrines. [online] the Guardian.

Available at:

http://www.theguardian.com/world/201

3/jun/04/syria-islamic-sunni-shia-

shrines-volunteers [Accessed 19 Nov.

2014].
xx Ibid.
xxi Ibid.
xxii Barber, M. (2013). Aymenn al-

Tamimi Speaks to Ali Kayali and

Profiles "The Syrian Resistance," a

Pro-Assad Militia Force. [online] Syria

Comment. Available at:

http://www.joshualandis.com/blog/aym

enn-al-tamimi-speaks-to-ali-kayali-and-

profiles-the-syrian-resistance-a-pro-

assad-militia-force/ [Accessed 19 Nov.

2014].
xxiii Ibid.
xxiv Ibid.
xxv Al Jazeera English, (2014). UN chief

slams Syria's crackdown on protests.

[online] Available at:

http://www.aljazeera.com/news/middle

east/2011/03/2011318231622114396.ht

ml [Accessed 19 Nov. 2014].
xxvi English.alarabiya.net, (2014). GCC

urges end to Syrian óbloodshed,ô calls

for reforms. [online] Available at:

http://english.alarabiya.net/articles/201

1/08/06/161072.html [Accessed 19

Nov. 2014].
xxvii Ohchr.org, (2014). Independent

International Commission of Inquiry on

the Syrian Arab Republic. [online]

Available at:

http://www.ohchr.org/en/hrbodies/hrc/ii

cisyria/pages/independentinternationalc

ommission.aspx [Accessed 19 Nov.

2014].
xxviii Ibid.
xxix Reuters, (2014). Arab League

expresses growing concern about Syria.

[online] Available at:

http://www.reuters.com/article/2011/08

/07/us-syria-league-

idUSTRE7761H720110807 [Accessed

19 Nov. 2014].
xxx The Huffington Post, (2014). Syrian

President And Arab League Discuss

Ways To End Bloodshed. [online]

Available at:

http://www.huffingtonpost.com/2011/0

9/10/syria-arab-leage_n_956777.html

[Accessed 19 Nov. 2014].

