

Security Council

Distr.: General
19 January 2017

Resolution 2337 (2017)

**Adopted by the Security Council at its 7866th meeting, on
19 January 2017**

The Security Council,

Reaffirming its strong commitment to the sovereignty, independence, territorial integrity and unity of The Islamic Republic of The Gambia, and recalling the importance of the principles of good-neighbourliness, non-interference and regional cooperation,

Recalling the Statement of its President on 21 December 2016 on Peace consolidation in West Africa and the Press Statement of its Members on 10 December 2016 on the Gambia elections,

Recalling the relevant provisions of Article 23 (4) of the African Union (AU) Charter on Democracy, Elections and Governance and the provisions of the Supplementary Protocol of the Economic Community of West African States (ECOWAS) on Democracy and Good Governance,

Congratulating the Gambian people for the holding of the peaceful and transparent Presidential election on 1 December 2016,

Noting the official results of the elections of 1 December 2016 issued by the Gambian Independent Electoral Commission which proclaimed the election of Mr. Adama Barrow as President, and which the former President of The Islamic Republic of The Gambia, Mr. Yahya Jammeh, himself publicly recognized and accepted on 2 December,

Strongly condemning the statement by former President Jammeh, on 9 December rejecting the December 1 official election results and the takeover of the Independent Electoral Commission by the Gambian Armed Forces on 13 December 2016, and the attempt by the Parliament on 18 January 2017 to extend President Jammeh's term for three months beyond his current mandate,

Condemning in the strongest possible terms the attempts to usurp the will of the people and undermine the integrity of the electoral process in The Gambia,

Condemning the attempt to prevent a peaceful and orderly transfer of power to President Barrow by declaring a state of emergency,

Expressing grave concern at the risk of deterioration of the situation in the Gambia, recalling that the Gambian government bears primary responsibility for protecting human rights and protecting the civilian population in The Gambia and demanding that all stakeholders and parties act with maximum restraint, refrain from violence and remain calm,

Commending the declaration of the Peace and Security Council of the African Union (AU) at its 647th meeting held on 13 January 2017 that as of 19 January 2017, outgoing President, Yahya Jammeh, will cease to be recognized by the AU as legitimate President of the Republic of the Gambia,

Taking note of the communiqué of the Chairman of the African Union on 10 December 2016 and the joint Communiqué of The ECOWAS Commission, the African Union Commission and the United Nations Office for West Africa and the Sahel (UNOWAS) on 10 December 2016,

Commending the initiatives of ECOWAS, including the visit of a ECOWAS/UN high level delegation in Banjul on 13 December 2016, led by Her Excellency Ellen Johnson Sirleaf, President of the Republic of Liberia and Chairperson of the ECOWAS authority, aimed at ensuring a peaceful and orderly transition of process in The Gambia, as well as the ECOWAS high level delegation in Banjul on 13 January 2017,

Further welcoming the efforts of His Excellency, Muhammadu Buhari, President and Commander in chief of the Federal Republic of Nigeria as the ECOWAS Mediator in the Gambia and His Excellency, John Dramani Mahama, former President of the Republic of Ghana as the Co-chair,

Recognizing the important mediation role of Mr. Mohammed Ibn Chambas, Special Representative of the Secretary General and Head of the United Nations Office for West Africa and the Sahel (UNOWAS),

Commending and strongly supporting the continued efforts of the African Union and ECOWAS to promote peace, stability and good governance in the Region,

1. *Urges all Gambian parties and stakeholders to respect the will of the people and the outcome of the election which recognized Adama Barrow as President-elect of The Gambia and representative of the freely expressed voice of the Gambian people as proclaimed by the Independent Electoral Commission;*

2. *Endorses the decisions of ECOWAS and the African Union to recognize Mr. Adama Barrow as President of the Gambia;*

3. *Calls upon the countries in the region and the relevant regional organisation to cooperate with President Barrow in his efforts to realize the transition of power;*

4. *Welcomes the decisions on The Gambia of the Fiftieth Ordinary Session of the ECOWAS Authority held in Abuja on 17 December 2016 and the decisions of The Peace and Security Council of the African Union (AU), at its 644th meeting held on 12 December 2016 and its 647th meeting held on 13 January 2017;*

5. *Welcomes further the decisions of the Peace and Security Council of the African Union (AU), declaring the inviolable nature of the outcome of the*

presidential elections held on 1 December 2016 in The Gambia, calling upon former President Yahya Jammeh to keep to the letter and spirit of the speech he delivered on 2 December 2016, in which he welcomed the maturity of democracy in The Gambia and congratulated the President, Adama Barrow, and declaring further that, as of 19 January 2017, outgoing President Yahya Jammeh will cease to be recognized as legitimate President of the Republic of The Gambia;

6. *Expresses* its full support to the ECOWAS in its commitment to ensure, by political means first, the respect of the will of the people of The Gambia as expressed in the results of 1st December elections;

7. *Requests* former President Jammeh to carry out a peaceful and orderly transition process, and to transfer power to President Adama Barrow by 19 January 2017 in accordance with the Gambian constitution;

8. *Emphasizes* the importance that the safety of President Adama Barrow, and that of all Gambian citizens be fully ensured, and noted the decision of ECOWAS Fiftieth Session in this regard;

9. *Requests* all stakeholders, within and outside The Gambia, to exercise restraint, respect the rule of law and ensure the peaceful transfer of power;

10. *Further requests* the Gambian defence and security forces to demonstrate maximum restraint to maintain an atmosphere of calm in the Gambia and stresses their duty and obligation to place themselves at the disposal of the democratically elected authorities;

11. *Requests* the Secretary General to update the Security Council on the implementation of this resolution within ten (10) days after its adoption;

12. *Requests* the Secretary-General, including through his Special Representative, to facilitate, as appropriate, political dialogue between the Gambian stakeholders in order to ensure peace in The Gambia and respecting the outcome of the Presidential election as recognized by ECOWAS and African Union, and to provide technical assistance to the ECOWAS mediation where required;

13. *Decides* to remain seized of the matter.
