

Security Council Reporting and mandate cycles

Review date: 3 April 2020

This document provides a comprehensive overview of the reporting and mandate cycles of United Nations Security Council decisions, including resolutions, presidential statements, exchanges of letters and notes by the President.

This document has been prepared by the Security Council Secretariat Branch for use by Security Council members engaged in the drafting process of decisions, in which specific deadlines have been set and/or are to be established, renewed or reviewed. The enclosed tables have been developed with a view to assisting the Security Council in balancing its work load in the future. The items listed herein are those of which the Security Council is currently seized and have a specific deadline or task assigned.

This document will be updated on a regular basis to reflect new decisions adopted by the Security Council.

Abbreviations and Acronyms

The following abbreviation and acronyms are used in this document:

AMISOM	African Union Mission in Somalia
BiH	Bosnia and Herzegovina
BINUH	UN Integrated Office in Haiti
CAR	Central African Republic
CNMC	Cameroon-Nigeria Mixed Commission
CTC	UN Counter-Terrorism Committee
CTED	Counter-Terrorism Committee Executive Directorate
DPA	Department of Political Affairs
DPRK	Democratic People's Republic of Korea
DRC	Democratic Republic of the Congo
ECCAS	Economic Community of Central African States
ELN	National Liberation Army
ERC	Emergency Relief Coordinator
EUFOR	European Union Force
GA	General Assembly
ICC	International Criminal Court
ICJ	International Court of Justice
LRA	Lord's Resistance Army
MINURSO	UN Mission for the Referendum in Western Sahara
MINUSCA	UN Multidimensional Integrated Stabilization Mission in the Central African Republic
MINUSMA	UN Multidimensional Integrated Stabilization Mission in Mali
MONUSCO	UN Organization Stabilization Mission in the DRC
OPCW	Organisation for the Prohibition of Chemical Weapons
PBC	Peacebuilding Commission
PCCs	Police Contributing Countries
PSC	President of the Security Council
SC	Security Council
SG	Secretary-General
SRSG	Special Representative of the Secretary-General
SSR	Security Sector Reform
TCCs	Troop Contributing Countries
UNAMA	UN Assistance Mission in Afghanistan
UNAMI	UN Assistance Mission for Iraq
UNAMID	African Union/United Nations Hybrid operation in Darfur
UNDOF	UN Disengagement Observer Force
UNFICYP	UN Peacekeeping Force in Cyprus
UNIFIL	UN Interim Force in Lebanon
UNIOGBIS	UN Integrated Peace-Building Office in Guinea-Bissau
UNISFA	UN Interim Security Force for Abyei
UNMHA	UN Mission to support the Hodeidah Agreement
UNMIK	UN Interim Administration Mission in Kosovo
UNMIL	UN Mission in Liberia
UNMISS	UN Mission in the Republic of South Sudan
UNSMIL	UN Support Mission in Libya
UNOCA	UN Regional Office for Central Africa
UNOWAS	UN Office for West Africa and the Sahel
UNRCCA	UN Regional Centre for Preventive Diplomacy in Central Asia
UNISS	UN Integrated Strategy for the Sahel
UNSOM	UN Assistance Mission in Somalia
UNSOS	UN Support Office in Somalia
WG	Working group
WMD	Weapon of mass destruction

Table of contents

Overall reporting and mandate cycles	4
Africa	4
Americas	11
Asia/Middle East	11
Europe	14
Counter-terrorism/Non-proliferation	15
Other	17
January	21
February	27
March	32
April	39
May	45
June	52
July	61
August	67
September	72
October	77
November	82
December	90
Other	98

Overall reporting and mandate cycles

<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>	<i>Dates last considered</i>
Africa			
Burundi: SG reports on the situation in Burundi	Every three months (October, January, April, July)	S/PRST/2017/13 of 2 August 2017, antepenultimate para (recalling request in para 19 of resolution 2303 (2016) of 29 July 2016)	19 February 2019 14 June 2019 30 October 2019
Burundi: SG to provide written reports on grave security incidents, violations of international humanitarian law and violations or abuses of human rights	Immediately, as necessary	S/PRST/2017/13 of 2 August 2017, antepenultimate para	19 February 2019 14 June 2019 30 October 2019
Central African region: UNOCA mandate	Until 31 August 2021	PSC letter of 28 August 2018 (S/2018/790)	
Central African region: SG reports on UNOCA, including on the situation in the Lake Chad region	By 30 November 2018 and every six months thereafter (30 May 2020, 30 November 2020)	Resolution 2349 (2017) of 31 March 2017, para. 34, S/PRST/2018/17 of 10 August 2018, last para.	4 June 2019 14 August 2019 6 December 2019
Cameroon-Nigeria Mixed Commission: Funding for the UN support team	Covering the year 2020	PSC letter of 27 December 2019 (S/2019/1013)	
CAR: MINUSCA mandate	Until 15 November 2020	Resolution 2499 (2019) of 14 November 2019, para. 27	
CAR: French forces mandate in support of MINUSCA	Until 15 November 2020	Resolution 2499 (2019) of 14 November 2019, para. 52	
CAR: SG reports on the situation in CAR and MINUSCA	On 15 February 2020, 15 June 2020, 10 October 2020,	Resolution 2499 (2019) of 14 November 2019, para. 54	20 June 2019 25 October 2019 20 February 2020
CAR: France to report to SC on implementation of mandate to support MINUSCA	Coordinate reporting with SG (15 February 2020, 15 June 2020, 10 October 2020)	Resolution 2499 (2019) of 14 November 2019, para. 52	
CAR: Sanctions: Arms embargo	Until 31 July 2020	Resolution 2507 (2020) of 31 January 2020, para. 3	
CAR: Sanctions: Travel ban and assets freeze	Until 31 July 2020	Resolution 2507 (2020) of 31 January 2020, para. 4	
CAR: Sanctions: Partial lifting of arms embargo	Until 31 July 2020	Resolution 2507 (2020) of 31 January 2020, para. 1	
CAR: Sanctions: Panel of experts mandate	Until 31 August 2020	Resolution 2507 (2020) of 31 January 2020, para. 6	
CAR: Sanctions: Panel of experts final report	Final report no later than 15 July 2020 and progress updates as appropriate	Resolution 2507 (2020) of 31 January 2020, para. 7	
CAR: Sanctions: SC review of Panel of Experts mandate	No later than 31 July 2020	Resolution 2507 (2020) of 31 January 2020, para. 6	
CAR: Sanctions: Oral report of sanctions committee	At least once per year, including alongside the Special Representative of	Resolution 2399 (2018) of 30 January 2018, para. 41	22 February 2018 23 October 2018 21 February 2019

	the Secretary-General for the CAR as appropriate		
CAR: Sanctions: SG to conduct assessment on progress achieved by CAR on the key benchmarks	No later than 30 June 2020	Resolution 2507 (2020) of 31 January 2020, para. 13 S/PRST/2019/3 of 9 April 2019, para. 7	
DRC: MONUSCO mandate	Until 20 December 2020	Resolution 2502 (2019) of 19 December 2019, para. 22	
DRC: SG reports on MONUSCO	Every three months (19 March 2020, 19 June 2020, 19 September 2020)	Resolution 2502 (2019) of 19 December 2019, para. 51	24 July 2019 9 October 2019 13 November 2019
DRC: SG reports on implementation of the commitments under the PSC Framework	Every six months (29 September 2019, 29 March 2019)	Resolution 2502 (2019) of 19 December 2019, para. 52	11 October 2018 26 March 2019 3 October 2019
DRC: Sanctions: 1533 Committee oral reports by Chair	At least once per year, including alongside the Special Representative of the Secretary-General for the DRC on the situation in the DRC as appropriate	Resolution 2360 (2017) of 21 June 2017, para. 31	17 August 2017 26 July 2018 24 July 2019
DRC: Sanctions: Arms embargo, measures on transport, assets freeze and travel ban	Until 1 July 2020	Resolution 2478 (2019) of 26 June 2019, para. 1	
DRC: Sanctions: Group of Experts mandate	Until 1 August 2020	Resolution 2478 (2019) of 26 June 2019, para. 3	
DRC: Sanctions: SC review of Group of Experts mandate	No later than 1 July 2020	Resolution 2478 (2019) of 26 June 2019, para. 3	
DRC: Sanctions: Group of Experts final report	No later than 15 June 2020	Resolution 2478 (2019) of 26 June 2019, para. 4	17 August 2017 26 July 2018 24 July 2019
Guinea-Bissau: UNIOGBIS mandate	Until 31 December 2020	Resolution 2512 (2020) of 28 February 2020, para. 1	
Guinea-Bissau: SG to report to SC on the implementation of resolution 2512 (2020) and the drawdown and transition of UNIOGBIS	Within five months of the adoption of resolution 2512 (2020) (28 July 2020)	Resolution 2512 (2020) of 28 February 2020, para. 25	31 October 2019 11 November 2019 14 February 2020
Guinea-Bissau: Sanctions: SC to review the sanctions measures established pursuant to resolution 2048 (2012)	Six months from the adoption of 2512 (2020) (28 August 2020)	Resolution 2512 (2020) of 28 February 2020, para. 26	
Liberia: SG study of the role of UNMIL in the resolution of conflicts and challenges in Liberia	Within a year (by 19 April 2019)	S/PRST/2018/8 of 19 April 2018, fourth para.	
Libya: UNSMIL mandate	Until 15 September 2020	Resolution 2486 (2019) of 12 September 2019, para. 1	
Libya: UNSMIL: SG to report to SC on the implementation of resolution 2486 (2019)	At least every 60 days (11 November 2019, 10 January 2020, 10 March 2020, 9 May 2020 , 8 July 2020, 17 August 2020)	Resolution 2486 (2019) of 12 September 2019, para. 8	4 September 2019 18 November 2019 30 January 2020

Libya: UNSMIL: SG to report on recommendations for UNSMIL's support to the subsequent phases of the Libyan transition process and UNSMIL's security arrangements	As necessary following consultations with the Libyan authorities	Resolution 2486 (2019) of 12 September 2019, para. 9	4 September 2019 18 November 2019 30 January 2020
Libya: UNSMIL: SG to report on UNSMIL's support to the next phases leading to national elections	As necessary following consultations with the Libyan authorities	S/PRST/2018/11 of 6 June 2018, last para.	4 September 2019 18 November 2019 30 January 2020
Libya: SG to make recommendations to the SC on the options reflected in S/2020/63 [Berlin Conference]	As quickly as possible	Resolution 2510 (2020) of 12 February 2020, para. 3	
Libya: SG to submit an interim report on the necessary conditions for ceasefire monitoring under the UN auspices [Berlin Conference]	As soon as possible, when a ceasefire is agreed by the Libyan parties	Resolution 2510 (2020) of 12 February 2020, para. 5	
Libya: SG to report on progress regarding the work of the International Follow-up Committee [Berlin Conference]	Open	Resolution 2510 (2020) of 12 February 2020, para. 12	
Libya: Sanctions: Committee reports	Within 30 days for the first report, thereafter as deemed necessary (every 90 days: June, September, December, March)	Resolution 1970 (2011) of 26 February 2011, para. 24 (e)	21 May 2019 29 July 2019 4 September 2019
Libya: Sanctions: Extension of authorizations provided by and measures imposed by resolution 2146 (2014) (measures in relation to attempts to illicitly export crude oil)	Until 30 April 2021	Resolution 2509 (2020) of 11 February 2020, para. 2	
Libya: Sanctions: Extension of authorization as set out in resolution 2420 (2018) to inspect vessels bound to or from Libya which Member States have reasonable grounds to believe are carrying arms or related materiel to or from Libya	For a further 12 months from the date of resolution (10 June 2020)	Resolution 2473 (2019) of 10 June 2019, para. 1	
Libya: Sanctions: SG to report to SC on implementation of resolution 2473 (2019)	Within 11 months of adoption (10 May 2020)	Resolution 2473 (2019) of 10 June 2019, para. 2	21 May 2019 29 July 2019 4 September 2019
Libya: Sanctions: Panel of Experts interim report	No later than 15 September 2020	Resolution 2509 (2020) of 11 February 2020, para. 12	
Libya: Sanctions: Panel of Experts final report	No later than 15 March 2021	Resolution 2509 (2020) of 11 February 2020, para. 12	
Libya: Sanctions: SC to review Panel of Experts mandate	No later than 15 April 2021	Resolution 2509 (2020) of 11 February 2020, para. 11	
Libya: Sanctions: Panel of Experts mandate	Until 15 May 2021	Resolution 2509 (2020) of 11 February 2020, para. 11	
Libya: ICC Prosecutor briefing	Every six months (November, May)	Resolution 1970 (2011) of 26 February 2011, para. 7	2 November 2018 8 May 2019 6 November 2019

Libya: Authorization to acquire, control, transport, transfer and destroy chemical weapons identified by the OPCW DG, consistent with the objective of the CWC, to eliminate Libya's chemical weapons stockpile, with consultations with the Government of National Accord	Open	Resolution 2298 (2016) of 22 July 2016, para. 3	
Libya: OPCW DG to report (through SG) on activities related to the implementation of OPCW Executive Council Decision EC-M-52/DEC.1 of this resolution	On a regular basis	Resolution 2298 (2016) of 22 July 2016, para. 4	
Mali: MINUSMA mandate	Until 30 June 2020	Resolution 2480 (2019) of 28 June 2019, para. 17	
Mali: French forces mandate	Until the end of MINUSMA's mandate (30 June 2020)	Resolution 2480 (2019) of 28 June 2019, para. 42	
Mali: SG reports on MINUSMA on the implementation of resolution 2480 (2019)	Every three months after adoption (28 September 2019, 28 December 2019, 28 March 2020, 28 June 2020)	Resolution 2480 (2019) of 28 June 2019, para. 64	12 June 2019 8 October 2019 15 January 2020
Mali: Report by France on implementation of mandate to support MINUSMA	Coordinate reporting with the SG (28 September 2018, 28 December 2018, 28 March 2019, 28 June 2019)	Resolution 2480 (2019) of 28 June 2019, para. 42	
Mali: Sanctions: Travel ban and assets freeze	Until 31 August 2020	Resolution 2484 (2019) of 29 August 2019, para. 1	
Mali: Sanctions: Panel of Experts mandate	Until 30 September 2020	Resolution 2484 (2019) of 29 August 2019, para. 3	
Mali: Sanctions: SC to review Panel of Experts mandate	No later than 31 August 2020	Resolution 2484 (2019) of 29 August 2019, para. 3	
Mali: Sanctions: Panel of Experts midterm and final reports	Midterm report no later than 29 February 2020, final report no later than 15 August 2020, and periodic updates in between, as appropriate	Resolution 2484 (2019) of 29 August 2019, para. 4	
Mali: Sanctions: Committee to report to SC	Orally, through its Chair, at least once per year	Resolution 2374 (2017) of 5 September 2017, para. 18	11 April 2018 8 October 2019
Peace & Security in Africa: Impact of transnational organized crime in West Africa & Sahel Region (SG to consider including in his reports analysis of the role played by these threats in situations on the Council's agenda)	Open	S/PRST/2013/22 of 18 December 2013, last para.	26 May 2016
Peace and Security in Africa: Silencing the Guns	Open	S/PRST/2019/15 of 12 December 2019, penultimate para.	

Peace consolidation in West Africa: SG to keep SC informed on piracy and armed robbery at sea in the Gulf of Guinea	To keep SC regularly informed, through SG's UNOWAS and UNOCA reports	S/PRST/2016/4 of 25 April 2016, last para.	5 February 2019 14 August 2019 6 December 2019
Somalia: UNSOM mandate	Until 30 June 2020	Resolution 2516 (2020) of 30 March 2019, para. 1	
Somalia: AMISOM mandate	Until 31 May 2020	Resolution 2472 (2019) of 31 May 2019, para. 7	
Somalia: AU written reports on the implementation of AMISOM's mandate	Keep the SC informed every 90 days through no fewer than four written reports, with the first written report no later than 15 August 2019 (13 November 2019, 11 February 2020, 11 May 2020)	Resolution 2472 (2019) of 31 May 2019, para. 32	21 August 2019 21 November 2019 24 February 2020
Somalia: AMISOM: SG to conduct an independent assessment on configuration of AMISOM	Before 31 January 2021	Resolution 2472 (2019) of 31 May 2019, para. 34	
Somalia: UNSOS: Logistical support to AMISOM, Somali security forces and UNSOM	Open	Resolution 2431 (2018) of 30 July 2018, para. 45	
Somalia: UNSOM: SG reports on the implementation of resolutions 2516 (2020) and 2472 (2019)	Oral updates and no fewer than four written reports, with the first written report by 15 May 2020 and every 90 days thereafter (13 August 2020, 11 November 2020, 9 February 2021)	Resolution 2516 (2020) of 30 March 2020, para. 2, Resolution 2472 (2019) of 31 May 2019, para. 33	21 August 2019 21 November 2019 24 February 2020
Somalia: UNSOM: SG to report on specific measures to increase the accountability, efficiency and transparency of UNSOS support to AMISOM, UNSOM and the Somali Security forces;	Every 6 months (30 November 2019, 30 May 2020)	Resolution 2472 (2019) of 31 May 2019, para. 33	21 August 2019 21 November 2019 24 February 2020
Somalia: AMISOM: SG reports on the implementation of resolution 2472 (2019)	Keep the SC regularly informed in his regular reports requested in OP22 of resolution 2461 (2019) (13 August 2019, 11 November 2019, 9 February 2020)	Resolution 2472 (2019) of 31 May 2019, para. 33	
Somalia: Piracy: Authorizations for states and regional organizations in the fight against piracy and armed robbery at sea	For a further period of 12 months (4 December 2020)	Resolution 2500 (2019) of 4 December 2019, para. 14	
Somalia: Piracy: SG to report to SC on the implementation of resolution 2500 (2019) and the situation with respect to piracy and armed robbery at sea off the coast of Somalia	Within eleven months (4 November 2020)	Resolution 2500 (2019) of 4 December 2019, para. 29	

Somalia: Sanctions: Authorization to inspect vessels bound to and from Somalia	Until 15 November 2020	Resolution 2498 (2019) of 15 November 2019, para. 23	
Somalia: Sanctions: Payments for humanitarian assistance	Until 15 November 2020	Resolution 2498 (2019) of 15 November 2019, para. 22	
Somalia: Sanctions: Partial lifting of arms embargo	Until 15 November 2020	Resolution 2498 (2019) of 15 November 2019, para. 9	
Somalia: Sanctions: Panel of Experts on Somalia mandate	Until 15 December 2020	Resolution 2498 (2019) of 15 November 2019, para. 29	
Somalia: Sanctions: Panel of Experts on Somalia mandate review	No later than 15 November 2020	Resolution 2498 (2019) of 15 November 2019, para. 29	
Somalia: Sanctions: 751 Committee (Somalia) briefings to SC	At least every 120 days (November, March, July)	Resolution 1844 (2008) of 20 November 2008, para. 11 (g) Resolution 2444 (2018) of 14 November 2018, para. 55	26 June 2019 25 October 2019 27 February 2020
Somalia: Sanctions: Federal Government of Somalia to report to SC	By 15 February 2020 and by 15 August 2020	Resolution 2498 (2019) of 15 November 2019, para. 35	
Somalia: Sanctions: SG to update SC on any further developments towards the normalisation of relations between Eritrea and Djibouti and report to the Council	No later than 31 July 2020	Resolution 2498 (2019) of 15 November 2019, para. 32	
Somalia: Sanctions: Panel of Experts to submit final report to SC	By 15 October 2020	Resolution 2498 (2019) of 15 November 2019, para. 33	
Somalia: Sanctions: Emergency Relief Coordinator to report to SC	By 15 October 2020	Resolution 2498 (2019) of 15 November 2019, para. 34	
South Sudan: UNMISS mandate	Until 15 March 2021	Resolution 2514 (2020) of 12 March 2020, para. 6	
South Sudan: SG to continue to report violations of the SOFA or obstructions to UNMISS	On a monthly basis	Resolution 2514 (2020) of 12 March 2020, para. 40	
South Sudan: SG report on implementation of the UNMISS mandate and obstructions, and technical assistance provided to the Hybrid Court	Within 90 days of adoption (10 June 2020) and every 90 days thereafter (8 September 2020, 7 December 2020, 7 March 2021)	Resolution 2514 (2020) of 12 March 2020, para. 41 Resolution 2514 (2020) of 12 March 2020, para. 42	6 November 2019 17 December 2019 4 March 2020
South Sudan: SG to provide an independent strategic review of UNMISS	No later than 15 December 2020	Resolution 2514 (2020) of 12 March 2020, para. 39	
South Sudan: Sanctions: Travel ban and assets freeze	Until 31 May 2020	Resolution 2471 (2019) of 30 May 2019, para. 1	
South Sudan: Sanctions: Arms embargo	Until 31 May 2020	Resolution 2471 (2019) of 30 May 2019, para. 2	
South Sudan: Sanctions: Panel of Experts mandate	Until 30 June 2020	Resolution 2471 (2019) of 30 May 2019, para. 3	
South Sudan: Sanctions: SC review of Panel of Experts mandate	No later than 31 May 2020	Resolution 2471 (2019) of 30 May 2019, para. 3	
South Sudan: Sanctions: Panel of Experts final report	By 1 May 2020	Resolution 2471 (2019) of 30 May 2019, para. 3	18 December 2018 17 January 2019 26 March 2019

South Sudan: Sanctions: Panel of Experts updates	Each month, except in the months when reports are due (i.e. each month except December 2019 and May 2020)	Resolution 2471 (2019) of 30 May 2019, para. 3	18 December 2018 17 January 2019 26 March 2019
South Sudan: Sanctions: Committee to report to SC	Within 60 days (2 May 2015) and thereafter as deemed necessary	Resolution 2206 (2015) of 3 March 2015, para. 16 (f)	17 January 2019 26 March 2019 17 December 2019
South Sudan: Sanctions: SC to monitor and review situation	At 90 day intervals from adoption (6 October 2019; 4 January 2020; 3 April 2020) or more frequently, as needed	Resolution 2428 (2018) of 13 July 2018, para. 25	
Sudan: UNAMID mandate	Until 31 October 2020	Resolution 2495 (2019) of 31 October 2019, para. 1	
Sudan: SC to decide courses of action regarding drawdown and exit of UNAMID	By 31 May 2020	<u>Resolution 2517 (2020) of 30 March 2020</u>	14 June 2019 26 August 2019 17 October 2019
Sudan: Sanctions: Panel of Experts mandate	Until 12 March 2021	Resolution 2508 (2020) of 11 February 2020, para. 2	
Sudan: Sanctions: SC review of Panel of Experts mandate	No later than 12 February 2021	Resolution 2508 (2020) of 11 February 2020, para. 2	
Sudan: Sanctions: Panel of Experts interim report	No later than 12 August 2020	Resolution 2508 (2020) of 11 February 2020, para. 2	
Sudan: Sanctions: Panel of Experts final report	By 13 January 2021	Resolution 2508 (2020) of 11 February 2020, para. 2	
Sudan: Sanctions: 1591 Committee reports	At least every 90 days	Resolution 1591 (2005) of 29 March 2005, para. 3(a)(iv)	26 March 2019 26 June 2019 12 December 2019
Sudan: ICC Prosecutor briefing	Every 6 months (December, June)	Resolution 1593 (2005) of 31 March 2005, para. 8	14 December 2018 19 June 2019 18 December 2019
Sudan/South Sudan: SG to inform SC on status of compliance with resolution 2046 (2012)	Six-month intervals, beginning with the first report under the new timeline due to the Council by 15 May 2017 (26 October 2018, 26 April 2019)	Resolution 2046 (2012) of 2 May 2012, para. 6, Note by the PSC of 2 December 2016 (S/2016/1029)	29 October 2018 30 April 2019 24 October 2019
Sudan/South Sudan: UNISFA mandate	Until 15 May 2020	Resolution 2497 (2019) of 14 November 2019, para. 1	
Sudan/South Sudan: UNISFA mandate modification in support of the JBVMM	Until 15 May 2020	Resolution 2497 (2019) of 14 November 2019, para. 2	
Sudan/South Sudan: SG to inform SC of progress in implementing UNISFA`s mandate	In a note no later than 31 January 2020 and in a	Resolution 2497 (2019) of 14 November 2019, para.32 Resolution 2497 (2019) of 14 November 2019, para.33	

	written report no later than 15 April 2020		
UNOWAS: mandate	Until 31 January 2023	PSC letter of 31 January 2020 (S/2020/85), second para	
UNOWAS: SG reports to SC	Every six months (late December and late June)	PSC letter of 31 January 2020 (S/2020/85), second para., Resolution 2349 (2017) of 31 March 2017, para. 34 S/PRST/2020/2 of 11 February 2020, last para	10 January 2019 24 July 2019 8 January 2020
Western Sahara: MINURSO mandate	Until 31 October 2020	Resolution 2494 (2019) of 30 October 2019 , para. 1	
Western Sahara: SG to brief the SC on the status and progress of negotiations, the implementation of resolution 2494 (2019), challenges to MINURSO operations and steps taken to address them	On a regular basis, and at any time he deems appropriate during the mandate period, to include within six months (30 April 2020) and again prior to mandate expiration	Resolution 2494 (2019) of 30 October 2019, para. 10	29 January 2019 10 April 2019 16 October 2019
Western Sahara: SG report on Western Sahara	Well before the end of the mandate period (31 October 2020)	Resolution 2494 (2019) of 30 October 2019, para. 10	29 January 2019 10 April 2019 16 October 2019
Peace and security in Africa: SG to report to SC on activities of the Force conjointe du G5 Sahel	Five months after adoption and then every six months (8 May 2019, 8 November 2019)	Resolution 2391 (2017) of 8 December 2017, para. 33	16 May 2019 2 August 2019 20 November 2019
Americas			
Colombia: Verification Mission mandate	25 September 2020	Resolution 2487 (2019) of 12 September 2019, para. 1	
Colombia: SG to report on Verification Mission	Every 90 days after the start of verification activities (15 December 2019, 14 March 2020, 12 June 2020, 10 September 2020)	Resolution 2366 (2017) of 10 July 2017, para. 8 Resolution 2487 (2019) of 12 September 2019, para. 1	19 July 2019 10 October 2019 13 January 2020
Haiti: BINUH mandate	Beginning on 16 October 2019 for an initial period of 12 months (16 October 2020)	Resolution 2476 (2019) of 25 June 2019, para.1	
Haiti: SG reports on BINUH on the implementation of resolution 2476 (2019)	Every 120 days starting from 16 October 2019 (13 February 2020, 12 June 2020, 10 October 2020)	Resolution 2476 (2019) of 25 June 2019, para.8	15 October 2019 20 February 2020
Asia/Middle East			
Afghanistan: UNAMA mandate	Until 17 September 2020	Resolution 2489 (2019) of 17 September 2019, para. 4	
Afghanistan: SG reports on UNAMA	Every three months (17 December 2019, 17 March 2020, 17 June 2020)	Resolution 2489 (2019) of 17 September 2019, para. 9 Resolution 2513 (2020) of 10 March 2020, para. 9	26 July 2019 10 September 2019 16 December 2019
Iraq: UNAMI mandate	Until 31 May 2020	Resolution 2470 (2019) of 21 May 2019, para. 1	

Overall reporting and mandate cycles

Iraq: SC to review UNAMI mandate	By 31 May 2020 or sooner, if requested by the Government of Iraq	Resolution 2470 (2019) of 21 May 2019, para. 4	
Iraq: SG reports on UNAMI	Every 3 months (August, November, February, May)	Resolution 2470 (2019) of 21 May 2019, para. 6	28 August 2019 3 December 2019 3 March 2020
Iraq/Kuwait: missing persons and return of property	Report separately in UNAMI SG reports (Every 3 months: August, November, February, May)	Resolution 2107 (2013) of 27 June 2013, para. 4	
Iraq: SG reports on UN compensation fund	Every 6 months with first report due no later than 1 January 2012 (July, January)	Resolution 1956 (2010) of 15 December 2010, para. 6	
Iraq: Investigative Team (UNITAD) mandate	Until 21 September 2020	Resolution 2490 (2019) of 20 September 2019, para. 2	
Iraq: Special Adviser to complete reports on the Investigative Team (UNITAD)'s activities and present them to the SC	First report within 90 days of the date on which it commences its activities, as notified by the Secretary-General (by 18 November 2018) and subsequent reports every 180 days thereafter (13 November 2019, 11 May 2020)	Resolution 2379 (2017) of 21 September 2017, para. 15 SG letter of 15 August 2018 (S/2018/773), penultimate para. Resolution 2490 (2019) of 20 September 2019, para. 3	4 December 2018 15 July 2019 26 November 2019
The situation in the Middle East, including the Palestinian Question	To keep SC informed (monthly)	Resolution 1322 (2000) of 7 October 2000, para. 7	18 December 2019 21 January 2020 24 February 2020
The situation in the Middle East, including the Palestinian Question: SG to report to the Council on the implementation of resolution 2334 (2016)	Every three months (23 March 2020, 23 June 2020 , 23 September 2020, 23 December 2020)	Resolution 2334 (2016) of 23 December 2016, para. 12	
Middle East (Lebanon): SG reports on resolution 1559 (2004)	Every 6 months (April, October)	Resolution 1559 (2004) of 2 September 2004, para. 7, S/PRST/2004/36 of 19 October 2004, last para.	30 October 2018 14 May 2019 18 October 2019
Middle East (Lebanon): Mandate of the Special Tribunal for Lebanon	For a period of three years from 1 March 2018 (1 March 2021)	PSC letter of 18 December 2017 (S/2017/1068)	
Middle East (Lebanon/UNIFIL): UNIFIL mandate	Until 31 August 2020	Resolution 2485 (2019) of 29 August 2019, para. 1	
Middle East (Lebanon/UNIFIL): SG reports on implementation of resolution 1701 (2006)	Every 4 months (November, March, July) or at any time as he deems appropriate	Resolution 2485 (2019) of 29 August 2019, para. 26	22 July 2019 13 August 2019 25 November 2019
Middle East (Lebanon/UNIFIL): SG to conduct and provide assessment to SC of the continued relevance of UNIFIL's resources and options for	No later than 1 June 2020	Resolution 2485 (2019) of 29 August 2019, para. 8	27 March 2019 22 July 2019 13 August 2019

improving the efficiency and effectiveness between UNIFIL and UNSCOL			
Middle East (Syria): SG report on the implementation of resolution 2268 (2016)	Within 15 days (12 March 2016) and every 30 days thereafter (Monthly)	Resolution 2268 (2016) of 26 February 2016, para. 10	20 December 2019 29 January 2020 19 February 2020
Middle East (Syria): Authorization to acquire, control, transport, transfer and destroy chemical weapons identified by the OPCW DG, consistent with the objective of the CWC, to ensure the elimination of Syria's chemical weapons program	Open	Resolution 2118 (2013) of 27 September 2013, para. 12	
Middle East (Syria): OPCW DG to report to SC (through SG) on implementation of resolution 2118 (2013)	Within 30 days (27 October 2013) and every month thereafter	Resolution 2118 (2013) of 27 September 2013, para. 12	6 January 2020 5 February 2020 5 March 2020
Middle East (Syria): SG and OPCW DG to report on non-compliance with resolution 2118 (2013) and OPCW Executive Council decision	As needed	Resolution 2118 (2013) of 27 September 2013, para. 12	
Middle East (Syria): Authorization of use of border crossings for humanitarian assistance and monitoring mechanism	Until 10 July 2020	Resolution 2504 (2020) of 10 January 2020, para. 3	
Middle East (Syria): SG briefings and reports on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018), and 2504 (2020)	Brief the Council monthly and to provide a report on a regular basis, at least every 60 days (February, April, June, August, October, December)	Resolution 2504 (2020) of 10 January 2020, para. 8	19 December 2019 29 January 2020 27 February 2020
Middle East (Syria): UN and other relevant institutions to carry out monitoring and observation on evacuations from the eastern districts of Aleppo and other districts of the city and report thereon	As appropriate	Resolution 2328 (2016) of 19 December 2016	
Middle East (Syria): SG to take urgent steps to make arrangements, including security arrangements, to allow observation inside the eastern districts of the city of Aleppo, and notify the SC	Open	Resolution 2328 (2016) of 19 December 2016	
Middle East (UNDOF): UNDOF mandate	Until 30 June 2020	Resolution 2503 (2019) of 19 December 2019, para. 14	
Middle East (UNDOF): SG reports on developments in the situation and measures taken to implement resolution 338 (1973)	Every 90 days (23 December 2019, 22 March 2020, 20 June 2020)	Resolution 2503 (2019) of 19 December 2019, para. 15	17 June 2019 16 October 2019 12 December 2019
Middle East (Yemen): SG to continue good offices role	Open	Resolution 2140 (2014) of 26 February 2014, para. 32	
Middle East (Yemen): SG to report on the implementation of resolution 2201 (2015) and on developments in Yemen	Within 15 days and every 60 days thereafter (13 November 2019, 12 January	Resolution 2201 (2015) of 15 February 2015, para. 13	16 January 2020 18 February 2020

	2020, 12 March 2020, 11 May 2020)		12 March 2020
Middle East (Yemen): UNMHA mandate	Until 15 July 2020	Resolution 2505 (2020) of 13 January 2020, para. 1	
Middle East (Yemen): SG to present to SC further review of UNMHA	At least one month before UNMHA mandate is due to expire (15 June 2020)	Resolution 2505 (2020) of 13 January 2020, para. 8	
Middle East (Yemen): SG to report to SC on implementation of resolution 2505 (2020) and resolution 2451 (2018)	On a monthly basis	Resolution 2505 (2020) of 13 January 2020, para. 7	16 January 2020 18 February 2020 12 March 2020
Middle East (Yemen): Sanctions: Assets freeze and travel ban	Until 26 February 2021	Resolution 2511 (2020) of 25 February 2020, para. 2	
Middle East (Yemen): Sanctions: Committee report to SC	Report within 60 days (27 April 2014) to the SC on its work and thereafter as deemed necessary by the Committee	Resolution 2140 (2014) of 26 February 2014, para. 19 I	29 March 2017 27 February 2018 31 January 2019
Middle East (Yemen): Sanctions: Panel of Experts mandate	Until 28 March 2021	Resolution 2511 (2020) of 25 February 2020, para. 7	
Middle East (Yemen): Sanctions: SC review of Panel of Experts mandate	No later than 28 February 2021	Resolution 2511 (2020) of 25 February 2020, para. 7	
Middle East (Yemen): Sanctions: Panel of Experts final report to the SC	No later than 28 January 2021	Resolution 2511 (2020) of 25 February 2020, para. 8	
Middle East (LAS): SG report on cooperation with LAS	As appropriate	S/PRST/2012/20 of 26 September 2012, last para.	26 September 2012 13 June 2019
UNRCCA: SG to inform SC about activities	Welcome receiving report, for example, six months after the Centre becomes fully operational (June, December)	PSC letter of 15 May 2007 (S/2007/280)	24 January 2019 2 July 2019 22 January 2020
Europe			
BiH: EUFOR ALTHEA authorisation	For a further period of twelve months (5 November 2020)	Resolution 2496 (2019) of 5 November 2019, para. 3	
BiH: Authorization of NATO Headquarters	For a further period of twelve months (5 November 2020)	Resolution 2496 (2019) of 5 November 2019, para. 4	
BiH: EUFOR ALTHEA/NATO reports to SC	At least at six-monthly intervals (May, November)	Resolution 2183 (2014) of 11 November 2014, para. 18	
BiH: Reports of High Representative to SC thru SG	Every 6 months (May, November)	Resolution 2183 (2014) of 11 November 2014, para. 20	6 November 2018 8 May 2019 5 November 2019
Cyprus: UNFICYP mandate	For a further period ending on 31 July 2020	Resolution 2506 (2020) of 30 January 2020, para. 10	

Cyprus: SG reports on progress towards a starting point for negotiations and implementation of resolution 2483 (2019)	By 15 November 2019 (on SG good offices and on progress towards reaching a starting point for negotiations); by 10 January 2020 (on implementation of resolution 2483 (2019)); and keep SC updated on events as necessary	Resolution 2506 (2020) of 30 January 2020, para. 17	9 October 2019 21 November 2019 20 January 2020
Cyprus: briefing on good offices	Looks forward to being briefed on the progress of the good offices process (January, July)	S/PRST/2008/34 of 4 September 2008, last para.	9 October 2019 21 November 2019 20 January 2020
UNMIK: SG briefings and concurrent reports to SC	In 2019: 7 February, June, October As of 2020: twice a year (in April and October)	Resolution 1244 (1999) of 10 June 1999, para. 20 Note by the PSC of 7 February 2019 (S/2019/120)	7 February 2019 10 June 2019 31 October 2019
Counter-terrorism/Non-proliferation			
Joint briefings by 3 Committees (CTC, 1267 & s)	Jointly brief on their cooperation once a year	Resolution 2325 (2016) of 15 December 2016, para. 27	4 May 2016 11 May 2017 3 October 2018
Counter-Terrorism Committee: Report to SC	At least once a year (and, as appropriate, in conjunction with reports by the 1267/1989 and 1540 Committees)	Resolution 2395 (2017) of 21 December 2017, para. 12	28 September 2017 13 February 2018 20 May 2019
Counter-Terrorism Committee: report on the outcomes of a Special Meeting to discuss measures to prevent kidnapping and hostage-taking	Open	Resolution 2133 (2014) of 27 January 2014, para. 8	
CTED: Mandate	31 December 2021	Resolution 2395 (2017) of 21 December 2017, para. 2	
CTED: Interim review of mandate	By 31 December 2019	Resolution 2395 (2017) of 21 December 2017, para. 2	
Foreign terrorist fighters: 1267 and 1989 Committee and the Counter-Terrorism Committee to update the SC on their efforts pursuant to resolution 2178 (2014) and 2396 (2017)	Update the SC on their respective efforts	Resolution 2178 (2014) of 24 September 2014, para. 26 Resolution 2396 (2017) of 21 December 2017, para. 46	29 May 2015 28 November 2017 27 August 2019
Non-proliferation/DPRK: Sanctions: Panel of Experts mandate	Until 30 April 2021	Resolution 2515 (2020) of 30 March 2020, para. 1	
Non-proliferation/DPRK: Sanctions: SC to review the Panel of Experts mandate	No later than 26 March 2021	Resolution 2515 (2020) of 30 March 2020, para. 1	
Non-proliferation/DPRK: Sanctions: Panel of Experts midterm report	By 4 September 2020	Resolution 2515 (2020) of 30 March 2020, para. 2	29 August 2019 13 November 2019 27 February 2020

Non-proliferation/DPRK: Sanctions: Panel of Experts final report	No later than 5 March 2021	Resolution 2515 (2020) of 30 March 2020, para. 2	
Non-proliferation/DPRK: Sanctions: 1718 Committee reports	Every 90 days (February, May, August, November)	Resolution 1718 (2006) of 14 October 2006, para. 12(g)	29 August 2019 13 November 2019 27 February 2020
Non-proliferation/DPRK: Sanctions: Member States to report to SC on concrete measures taken to implement resolution 2397 (2017)	Within 90 days (22 March 2018)	Resolution 2397 (2017) of 22 December 2017, para. 17	
Non-proliferation (Iran): DG of the IAEA updates on Iran's implementation of its commitments under JCPOA	As appropriate and at any time it has reasonable grounds to believe there is an issue of concern	Resolution 2231 (2015) of 20 July 2015, para. 4	
Non-proliferation (Iran): DG of the IAEA report confirming the Broader Conclusion	As soon as the IAEA has reached the Broader Conclusion that all nuclear material in Iran remains in peaceful activities	Resolution 2231 (2015) of 20 July 2015, para. 6	
Non-proliferation (Iran): Termination of provisions in resolution 2231 (2015), conclusion of SC consideration of the Iranian nuclear issue and removal of the item "Non-proliferation" from the list of matters seized	On the date ten years after the JCPOA Adoption Day (18 October 2025) (provided that the provisions of previous Security Council resolutions have not been reinstated in the interim).	Resolution 2231 (2015) of 20 July 2015, paras. 8 and 9	
Non-proliferation (Iran): Joint Commission reports	At least every 6 months (June 2018, December 2018)	Resolution 2231 (2015) of 20 July 2015, JCPOA Annex IV – Joint Commission para. 6.10 Facilitator's proposal as agreed on 17 March 2017	
Non-proliferation (Iran): SC to select facilitator	On an annual basis	Note by the PSC of 16 January 2016	
Non-proliferation (Iran): Facilitator to brief the other members of the SC	Every six months, in parallel with the report submitted by the Secretary-General (June 2020, December 2020)	Note by the PSC of 16 January 2016 Facilitator's proposal as agreed on 17 March 2017	12 December 2018 26 June 2019 19 December 2019
Non-proliferation (Iran): SG reports on the implementation of resolution 2231 (2015)	Every six months (June 2020, December 2020)	Note by the PSC of 16 January 2016 Facilitator's proposal as agreed on 17 March 2017	12 December 2018 26 June 2019 19 December 2019
1988 Committee: Sanctions: Oral report to SC	Once per year	Resolution 2255 (2015) of 21 December 2015, para. 56	21 December 2017 17 December 2018 10 September 2019
1988 Committee: Sanctions: 1267/1989 Monitoring Team to also support the 1988 Committee	For a period of 12 months from expiry of current mandate (17 December 2020)	Resolution 2501 (2019) of 16 December 2019, para. 2	

ISIL (Da'esh) and Al-Qaeda: SG strategic-level reports	By 31 January 2018 and then every six months thereafter (31 July 2020, 31 January 2021)	Resolution 2368 (2017) of 20 July 2017, para. 101	11 February 2019 27 August 2019 7 February 2020
ISIL (Da'esh) and Al-Qaeda Sanctions: Office of Ombudsperson mandate	For a period of 24 months from the date of expiration of the Office of the Ombudsperson's current mandate (17 December 2021)	Resolution 2368 (2017) of 20 July 2017, para. 60	
ISIL (Da'esh) and Al-Qaeda Sanctions: Office of Ombudsperson reports	Biannual reports (January, July)	Resolution 2368 (2017) of 20 July 2017. Annex II, para. 20 (c)	
ISIL (Da'esh) and Al-Qaeda Sanctions: Committee reports to SC on States' implementation efforts	At least once per year	Resolution 2368 (2017) of 20 July 2017, para. 46	11 May 2017 3 October 2018 20 May 2019
ISIL (Da'esh) and Al-Qaeda Sanctions: SC intention to hold informal consultations on the work of the Committee	At least once per year	Resolution 2368 (2017) of 20 July 2017, para. 46	
ISIL (Da'esh) and Al-Qaeda Sanctions: Monitoring Team mandate	For a further period of twenty four months from the expiration of its current mandate (17 December 2021)	Resolution 2368 (2017) of 20 July 2017, para. 94	
WMD: 1540 Committee mandate	10 years: until 25 April 2021	Resolution 1977 (2011) of 20 April 2011, para. 2	
WMD: 1540 Committee report: review implementation	Before end of mandate: 25 April 2021	Resolution 1977 (2011) of 20 April 2011, para. 3	
WMD: 1540 Committee annual POW	Before the end of each January	Resolution 2325 (2016) of 15 December 2016, para. 2	
WMD: 1540 Committee brief the SC	In the first quarter of each year	Resolution 2325 (2016) of 15 December 2016, para. 2	16 March 2017 12 April 2018 19 March 2019
Other			
Children and armed conflict: SG annual report to SC	Annual	Resolution 2225 (2015) of 18 June 2015, para. 18	31 October 2017 9 July 2018 2 August 2019
Cooperation between UN and regional/subregional organizations: SG to include in regular reporting assessments of progress on the cooperation between the UN and relevant regional organizations	Open	Resolution 1809 (2008) of 16 April 2008, para. 17	15 June 2017 12 September 2017 18 July 2018
Cooperation between UN and regional/subregional organizations: briefings by the EU High Representative	Encourages regular briefings	S/PRST/2014/4 of 14 February 2014, last para.	6 June 2016 9 May 2017 12 March 2019

Cooperation between UN and regional/subregional organizations: SG to present annual report to SC on ways to strengthen partnership between UN and AU	Annually	S/PRST/2014/27 of 16 December 2014, last para.	18 November 2016 12 September 2017 30 October 2019
Cooperation between UN and regional/subregional organizations: SG to report to SC on assessment of UN-AU cooperation and structure of UNOAU	Open (after completion of assessment)	Resolution 2320 (2016) of 18 November 2016, para. 11	
Cooperation between UN and regional/subregional organizations: SG to provide updates on support to Silencing the Guns in Africa	Open	Resolution 2457 (2019) of 27 February 2019, para. 22	2 October 2019
ICJ annual briefing	October		25 October 2017 24 October 2018 31 October 2019
Investigation of Malaysian Airlines flight MH17: SG to report to SC on relevant developments	Open	Resolution 2166 (2014) of 21 July 2014, para. 13	TBD
Maintenance of international peace & security: HIV/AIDS	Welcomes regular briefings, as needed, by DPKO and UNAIDS on progress made	S/PRST/2005/33 of 18 July 2005, last para.	7 June 2011
Maintenance of international peace & security: Migrant smuggling: Authorisations to inspect and seize vessels	For a further period of twelve months (3 October 2020)	Resolution 2491 (2019) of 3 October 2019, para. 2 (SCR 2240)	
Maintenance of international peace & security: Migrant smuggling: States to inform SC on progress of actions undertaken	Within three months of the date of adoption (3 January 2020) and every three months thereafter (3 April 2020, 3 July 2020, 3 October 2020)	Resolution 2491 (2019) of 3 October 2019, para. 3 (SCR 2240)	
Maintenance of international peace & security: Migrant smuggling: SG to report to SC on implementation of resolution 2491 (2019)	Six months and eleven months after the adoption (3 April 2020, 3 September 2020)	Resolution 2491 (2019) of 3 October 2019, para. 3 (SCR 2240)	
Maintenance of international peace & security: SG progress study on youth	Open	Resolution 2250 (2015) of 9 December 2015, para. 20	23 April 2018
Maintenance of international peace & security: SG to provide early warning when a conflict having devastating humanitarian consequences and hindering an effective humanitarian response risks leading to an outbreak of famine	Open	S/PRST/2017/14 of 9 August 2017, penultimate para.	
PBC: annual report/debate	Spring	Resolution 1646 (2005) of 20 December 2005, para. 2, Resolution 1947 (2010) of 29 October 2010, para. 4	22 June 2016 19 June 2017 29 June 2018
PBC Organizational Committee: election of two E-10 members	Annually: December/January	Resolution 1645 (2005) of 20 December 2005, para. 6, Resolution 1646 (2005) of 20 December 2005, para. 1	

Peace operations: SG updates on improving UN peace operations	Open	S/PRST/2015/22 of 25 November 2015, last para.	
Residual Mechanism: Duration	For subsequent periods of two years following each review, unless the SC decides otherwise (until 30 June 2020)	Resolution 1966 (2010) of 22 December 2010, para. 17	
Residual Mechanism: Review of the progress of the work of the Mechanism	Before the end of the initial period (by 1 July 2016) and every two years thereafter (15 April 2020)	Resolution 1966 (2010) of 22 December 2010, para. 17 S/PRST/2020/4 of 28 February 2020, fifth para.	
Residual Mechanism: SC to review the work of the Mechanism	By 15 May 2020	S/PRST/2020/4 of 28 February 2020, sixth para.	
Residual Mechanism: Prosecutor term of office	Until 30 June 2020	Resolution 2422 (2018) of 27 June 2018, para. 1	
Residual Mechanism: President term of office	Judge Theodor Meron (from 1 July 2018 until 18 January 2019); Judge Carmel Agius (from 19 January 2019 until 30 June 2020)	PSC letter of 26 June 2018 (S/2018/627)	
Residual Mechanism: Reappointment of 25 judges	For a two-year term, with effect from 1 July 2018 until 30 June 2020	PSC letter of 26 June 2018 (S/2018/627)	
Residual Mechanism: Annual report	Issued in August, considered by GA and SC in December	Resolution 1966 (2010) of 22 December 2010, para. 16	11 December 2018 17 July 2019 11 December 2019
Residual Mechanism: Progress reports	6-monthly reports (June, December)	Resolution 1966 (2010) of 22 December 2010, para. 16	11 December 2018 17 July 2019 11 December 2019
PKOs: progress review	Open	S/PRST/2010/2 of 12 February 2010, last para., S/PRST/2011/2 of 21 January 2011, last para.	
Protection of civilians in armed conflict: SG reports to SC	By 15 May 2019 and every 12 months thereafter	S/PRST/2018/18 of 21 September 2018, last para.	25 May 2017 22 May 2018 23 May 2019
Protection of civilians in armed conflict: oral briefing	Every 6 months (June, December)	S/PRST/2002/41 of 20 December 2002, last para.	25 May 2017 22 May 2018 23 May 2019
Protection of civilians in armed conflict: (Health care in armed conflict): SG briefing on the implementation of resolution 2286 (2016)	Every twelve months (3 May 2020)	Resolution 2286 (2016) of 3 May 2016, para. 14	25 May 2017 22 May 2018 23 May 2019
Security Council annual report: SC to complete introduction	No later than 31 January	Note by the PSC of 10 December 2015 (S/2015/944), fourth para.	
Security Council annual report: Secretariat to submit the draft report to SC	No later than 15 March	Note by the PSC of 10 December 2015 (S/2015/944), sixth para.	

Security Council annual report: Adoption by SC	In time for consideration by the GA in the spring of that calendar year	Note by the PSC of 10 December 2015 (S/2015/944), sixth para.	
Small arms and light weapons: SG report	On a biennial basis	Resolution 2220 (2015) of 22 May 2015, para. 32	18 December 2017
Subsidiary bodies: Elected Chairs and Vice-Chairs of subsidiary bodies	For the period ending 31 December 2020	Note by the PSC of 2 January 2020 (S/2020/2)	
Threats to international peace and security: SG to submit a report to SC on actions taken by Member States and the Global Compact entities to address linkages between terrorism and organized crime	Within 12 months (19 July 2020)	Resolution 2482 (2019) of 19 July 2019, para. 25	9 July 2019
United Nations peacekeeping operations: SG briefing to SC on reform of United Nations peacekeeping	Every 12 months (September 2020)	Resolution 2378 (2017) of 20 September 2017, para. 10 Resolution 2518 (2020) of 30 March 2020, para 14	9 September 2019
United Nations peacekeeping operations: SG to provide reporting to SC on findings and implementation plans of Special Investigations	Open	Resolution 2436 (2018) of 21 September 2018, para. 11	
United Nations peacekeeping operations: SG to share relevant findings of SG commissioned reviews	Open	Resolution 2436 (2018) of 21 September 2018, para. 13	
United Nations peacekeeping operations: SG to report on instances of outstanding performance	Open	Resolution 2436 (2018) of 21 September 2018, para. 15	
Women and peace and security: Annual reports on the implementation of resolution 1325 (2000)	Continue to submit annual reports	Resolution 2122 (2013) of 18 October 2013, para. 18	25 October 2018 29 October 2019 4 November 2019
Women and peace and security: Annual reports on the implementation of resolutions on WPS and resolution 2106 (2013) (SVC)	Continue to submit annual reports	Resolution 2106 (2013) of 24 June 2013, para. 22	15 May 2017 16 April 2018 23 April 2019
Women and peace and security: Sexual violence in conflict: SG to report to SC on equal rights of individuals affect by sexual violence in armed conflict	Within two years and no later than the end of 2021 (31 December 2021)	Resolution 2467 (2019) of 23 April 2019, para. 18	15 May 2017 16 April 2018 23 April 2019
Women and peace and security: SRSR briefings	Open	S/PRST/2012/3 of 23 February 2012, last para.	15 May 2017 16 April 2018 23 April 2019

January

Mandate cycles			
Item	Interval and/or date approved until	Source	
Somalia: AMISOM: SG to conduct an independent assessment on configuration of AMISOM	Before January 2021	<u>Resolution 2472 (2019) of 31 May 2019</u> Para. 34: Reaffirms the Security Council's intention to keep the configuration of AMISOM under review and calls upon the Secretary-General to conduct an independent assessment, before 31 January 2021, with a view to presenting options to the Security Council on international engagement in Somalia post 2021, including the role of the UN, AU and international partners;	
South Sudan: Sanctions: SC to monitor and review situation	At 90 day intervals from adoption (6 October 2019; 4 January 2020; 3 April 2020) or more frequently, as needed	<u>Resolution 2428 (2018) of 13 July 2018</u> Para. 25: Expresses its intent to monitor and review the situation at 90-day intervals from the adoption of this resolution or more frequently, as needed, and invites the Joint Monitoring and Evaluation Commission (JMEC) to share relevant information with the Council, as appropriate, on its assessment of the parties' implementation of the Agreement, adherence to the ARCSS, ACOH and 27 June 2018 Khartoum Declaration, and the facilitation of unhindered and secure humanitarian access, also expresses its intent to continue to impose any sanctions that may be appropriate to respond to the situation, which may include the designation of senior individuals responsible for actions or policies that threaten the peace, security or stability of South Sudan;	
UNOWAS: mandate	Until 31 January 2023	<u>PSC letter of 31 January (S/2020/85)</u> Second para: The members concur with the recommendation contained in your letter to extend the mandate of UNOWAS, as set forth in the annex to this letter, for a further period of three years, from 1 February 2020 to 31 January 2023. The members of the Council request that you report to the Council every six months on the fulfilment by UNOWAS of its mandate.	
PBC Organizational Committee: election of two E-10 members	Annually: December/January	<u>Resolution 1645 (2005) of 20 December 2005</u> Para. 6: Decides that members of the Organizational Committee shall serve for renewable terms of two years, as applicable. <u>Resolution 1646 (2005) of 20 December 2005</u> Para. 1: Decides pursuant to paragraph 4 (a) of resolution 1645 (2005) that the permanent members listed in article 23 (1) of the Charter shall be members of the Organizational Committee of the Peacebuilding Commission and that, in addition, the Council shall select annually two of its elected members to participate in the Organizational Committee.	
Reporting cycles			
Item	Interval and/or date approved until	Source	Date last considered
Africa			
Burundi: SG reports on the situation in Burundi	Every three months (October, January, April, July)	<u>S/PRST/2017/13 of 2 August 2017</u> Antepenultimate para: The Security Council recalls its request [in para.19 of resolution 2303 (2016) of 29 July 2016] to the Secretary-General to report to the Security Council on the situation in Burundi every three months, to be reviewed after one year, including on any public incidents of incitements to hatred and violence, and changes to the situation on the ground, and <i>further requests</i> the	19 February 2019 14 June 2019 30 October 2019

		Secretary-General to provide written reports immediately to the Security Council, as necessary, on grave security incidents, violations of international humanitarian law and violations or abuses of human rights, as applicable, of which the United Nations in Burundi has knowledge, whoever perpetrates them.	
Libya: UNSMIL: SG to report to SC on the implementation of resolution 2486 (2019)	At least every 60 days (11 November 2019, 10 January 2020, 10 March 2020, 9 May 2020 , 8 July 2020, 17 August 2020)	<u>Resolution 2486 (2019) of 12 September 2019</u> Para. 8: Requests the Secretary-General to continue to report to the Security Council on the implementation of this resolution at least every 60 days;	4 September 2019 18 November 2019 30 January 2020
South Sudan: SG to continue to report violations of the SOFA or obstructions to UNMISS	On a monthly basis	<u>Resolution 2514 (2020) of 12 March 2020</u> Para. 40: Requests the Secretary-General to continue to report violations of the SOFA or obstructions to UNMISS on a monthly basis;	
South Sudan: Sanctions: Panel of Experts updates	Each month, except in the months when reports are due (i.e. each month except December 2019 and May 2020)	<u>Resolution 2471 (2019) of 30 May 2019</u> Para. 3: Decides to extend until 30 June 2020 the mandate of the Panel of Experts, as established by paragraph 18 of resolution 2206 (2015) and most recently renewed by paragraph 19 of resolution 2428 (2018), and decides that the Panel of Experts should provide to the Council, after discussion with the Committee, an interim report by 1 December 2019, a final report by 1 May 2020, and, except in the months when these reports are due, updates each month, and expresses its intention to review the mandate and take appropriate action regarding the further extension of the mandate no later than 31 May 2020;	
Sudan: Sanctions: Panel of Experts final report	By 13 January 2021	<u>Resolution 2508 (2020) of 11 February 2020</u> Para. 2: Decides to extend until 12 March 2021 the mandate of the Panel of Experts originally appointed pursuant to resolution 1591 (2005) and previously extended by resolutions 1779 (2007), 1841 (2008), 1945 (2010), 2035 (2012), 2138 (2014), 2200 (2015), 2265 (2016), 2340 (2017), 2400 (2018), reaffirms the mandate of the Panel of Experts' as established in resolutions 1591 (2005), 1779 (2007), 1841 (2008), 1945 (2010), 2035 (2012), 2138 (2014), 2200 (2015), 2265 (2016), 2340 (2017), 2400 (2018), and 2455 (2019) and requests the Panel of Experts to provide to the Security Council Committee established pursuant to resolution 1591 (2005) concerning the Sudan (hereafter "the Committee") with an interim report on its activities no later than 12 August 2020, and provide to the Council, after discussion with the Committee, a final report by 13 January 2021 with its findings and recommendations, and further requests the Panel of Experts to provide updates every three months to the Committee regarding its activities, including Panel travel, and the implementation and effectiveness of paragraph 10 of resolution 1945 (2010), and expresses its intention to review the mandate and take appropriate action regarding the further extension of the mandate no later than 12 February 2021;	
Sudan/South Sudan: SG to inform SC of progress in implementing UNISFA's mandate	In a note no later than 31 January 2020 and in a written report no later than 15 April 2020	<u>Resolution 2497 (2019) of 14 November 2019</u> Para. 32: Requests the Secretary-General to inform it of progress in implementing UNISFA's mandate, in a note, no later than 31 January 2020 and report on progress with the increase in police, appointment of a civilian Deputy	

		<p>Head of Mission, planning for the reduction of troops, usage of Athony airport, and the issuance of visas to support implementation of the mandate;</p> <p>Para. 33: Requests the Secretary-General to continue to inform it of progress in implementing UNISFA's mandate, in one written report, no later than 15 April 2020 and include reporting on the state of engagement by the African Union and AUHIP on political mediation of the Abyei dispute and Sudan and South Sudan border issues, and recommendations on the most appropriate framework, structure or organizational mandate for the region to provide support to the parties that will enable further progress in these areas; the efforts deployed by the Special Envoy for the Horn of Africa to support the African Union and help the parties to establish temporary administrative and security arrangements for Abyei and to achieve a political solution to the status of Abyei; progress in implementing any steps taken per paragraph 3; progress with the reduction of troops, increase in police, appointment of a civilian Deputy Head of Mission, usage of Athony airport, and the issuance of visas to support implementation of the mandate; the opening of Athony airport in line with paragraph 8; results of human rights monitoring as requested in paragraph 27, including information, analysis, and data on violations and abuse of human rights; steps that have been taken in line with paragraphs 27 and 28; a summary of actions taken to improve mission performance and address performance challenges including lapses in leadership, national caveats that negatively affect mandate implementation effectiveness, and demanding operational environments;</p>	
Asia/Middle East			
Iraq: SG reports on UN compensation fund	Every 6 months with first report due no later than 1 January 2012 (July, January)	<p><u>Resolution 1956 (2010) of 15 December 2010</u></p> <p>Para. 6: Requests the Secretary-General to provide written reports on an ongoing basis to the council every six months, with the first report due no later than 1 January 2012, about the United Nations compensation fund, evaluating the continued compliance with the provisions of paragraph 21 of resolution 1483 (2003).</p>	
The situation in the Middle East, including the Palestinian question	To keep SC informed (monthly)	<p><u>Resolution 1322 (2000) of 7 October 2000</u></p> <p>Para. 7: Invites the Secretary-General to continue to follow the situation and to keep the Security Council informed.</p>	<p>18 December 2019</p> <p>21 January 2020</p> <p>24 February 2020</p>
Middle East (Syria): SG report on the implementation of resolution 2268 (2016)	Within 15 days (12 March 2016) and every 30 days thereafter (Monthly)	<p><u>Resolution 2268 (2016) of 26 February 2016</u></p> <p>Para. 10: Requests the Secretary-General to report to the Council on the implementation of this resolution, including by drawing on information provided by the ISSG ceasefire taskforce, and on resolution 2254 (2015), within 15 days of the adoption of this resolution and every 30 days thereafter;</p>	<p>20 December 2019</p> <p>29 January 2020</p> <p>19 February 2020</p>
Middle East (Syria): OPCW DG to report to SC (through SG) on implementation of resolution 2118 (2013)	Within 30 days (27 October 2013) and every month thereafter	<p><u>Resolution 2118 (2013) of 27 September 2013</u></p> <p>Para. 12: Decides to review on a regular basis the implementation in the Syrian Arab Republic of the decision of the OPCW Executive Council of 27 September 2013 and this resolution, and requests the Director-General of the OPCW to report to the Security Council, through the Secretary-General, who shall include relevant information on United Nations activities related to the implementation</p>	<p>6 January 2020</p> <p>5 February 2020</p> <p>5 March 2020</p>

		of this resolution, within 30 days and every month thereafter, and requests further the Director-General of the OPCW and the Secretary-General to report in a coordinated manner, as needed, to the Security Council, non-compliance with this resolution or the OPCW Executive Council decision of 27 September 2013.	
Middle East (Syria): SG briefings and reports on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018), and 2504 (2020)	Brief the Council monthly and to provide a report on a regular basis, at least every 60 days (February, April, June, August, October, December)	<u>Resolution 2504 (2020) of 10 January 2020</u> Para. 8: Requests the Secretary-General to brief the Council monthly and to provide a report on a regular basis, at least every 60 days, on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018) and this resolution and on compliance by all relevant parties in Syria and further requests the Secretary-General to continue to include in his reports overall trends in United Nations cross-line and cross-border humanitarian access and detailed information on the humanitarian assistance delivered through United Nations humanitarian cross-border operations, including on the number of beneficiaries, locations of aid deliveries at district-level and the volume and nature of items delivered;	19 December 2019 29 January 2020 27 February 2020
Middle East (Yemen): SG to report on the implementation of resolution 2201 (2015) and on developments in Yemen	Within 15 days and every 60 days thereafter (13 November 2019, 12 January 2020, 12 March 2020, 11 May 2020)	<u>Resolution 2201 (2015) of 15 February 2015</u> Para. 13: Requests the Secretary-General to report on the implementation of this resolution, and to continue to report on developments in Yemen, including on the implementation of the Gulf Cooperation Council Initiative and its Implementation Mechanism, the outcomes of the comprehensive National Dialogue conference, and the Peace and National Partnership Agreement and its security annex within 15 days after the date of adoption of this resolution and every 60 days thereafter;	16 January 2020 18 February 2020 12 March 2020
Middle East (Yemen): SG to report to SC on implementation of resolution 2505 (2020) and resolution 2451 (2018)	On a monthly basis	<u>Resolution 2505 (2020) of 13 January 2020</u> Para. 7: Requests the Secretary-General to report to the Security Council on a monthly basis on progress regarding the implementation of this resolution, including on any obstructions to the effective operation of UNMHA caused by any party; and on resolution 2451 (2018), including on any non-compliance by any party;	16 January 2020 18 February 2020 12 March 2020
Middle East (Yemen): Sanctions: Panel of Experts final report to the SC	No later than 28 January 2021	<u>Resolution 2511 (2020) of 25 February 2020</u> Para. 8: Requests the Panel of Experts to provide a mid-term update to the Committee no later than 28 July 2020, and a final report no later than 28 January 2021 to the Security Council, after discussion with the Committee, and also that they include information, as appropriate, about the commercially available components which have been used by individuals or entities designated by the Committee to assemble unmanned aerial vehicles, water-borne improvised explosive devices, and other weapon systems, and bearing in mind that this request should not have an adverse impact on humanitarian assistance or legitimate commercial activities;	

Europe			
Cyprus: briefing on good offices	Looks forward to being briefed on the good offices process (January, July)	<u>S/PRST/2008/34 of 4 September 2008</u> Last para.: The Security Council welcomes the appointment of Alexander Downer as the Secretary General's Special Advisor and looks forward to being briefed on the progress of the Good Offices process.	9 October 2019 21 November 2019 20 January 2020
Counter-terrorism/Non-proliferation			
ISIL (Da'esh) and Al-Qaeda: SG strategic-level reports	By 31 January 2018 and then every six months thereafter (31 July 2020, 31 January 2021)	<u>Resolution 2368 (2017) of 20 July 2017</u> Para. 101: Emphasizing the threat posed to international peace and security by ISIL and associated individuals, groups, undertakings, and entities, requests the Secretary-General to continue to provide strategic-level reports that demonstrate and reflect the gravity of the aforementioned threat, including from foreign terrorist fighters joining ISIL and associated groups and entities, foreign terrorist fighters returning to their countries of origin, transiting through, traveling to or relocating to or from other Member States, and the sources of financing of these groups and entities including through illicit trade in petroleum, antiquities, and other natural resources, as well as their planning and facilitation of attacks, any support to ISIL, Al-Qaida or any individual included on the ISIL and Al-Qaida Sanctions List, and reflects the range of United Nations efforts in support of Member States in countering this threat, the next report to be provided by 31 January 2018 and then every six months thereafter, with the input of CTED, in close collaboration with the Monitoring Team, as well as other relevant United Nations actors;	11 February 2019 27 August 2019 7 February 2020
ISIL (Da'esh) and Al-Qaeda Sanctions: Office of Ombudsperson reports	Biannual reports (January, July)	<u>Resolution 2368 (2017) of 20 July 2017</u> Annex II, para. 20: In addition to the tasks specified above, the Ombudsperson shall: (...) (c): Submit biannual reports summarizing the activities of the Ombudsperson to the Security Council.	
WMD: 1540 Committee annual POW	Before the end of each January	<u>Resolution 2325 (2016) of 15 December 2016</u> Para. 2: Decides that the 1540 Committee will continue to submit to the Security Council its Programme of Work, before the end of each January, and will brief the Security Council in the first quarter of each year, and welcomes the continuous submission of the Annual Review on the Implementation of Resolution 1540 (2004), prepared with the assistance of the Group of Experts, within December annually;	
Other			
Maintenance of international peace & security: Migrant smuggling: States to inform SC on progress of actions undertaken (SCR 2240)	Within three months of the date of adoption (3 January 2020) and every three months thereafter (3 April 2020, 3 July 2020, 3 October 2020)	<u>Resolution 2491 (2019) of 3 October 2019</u> Para. 3: Renews the reporting requests set out in paragraph 17 of its resolution 2240 (2015) from the date of adoption of this resolution, and requests the Secretary-General to report to the Security Council six months and eleven months after the adoption of this resolution on its implementation, in particular with regards to the implementation of paragraphs of 7 to 10 of its resolution 2240 (2015);	

<p>Security Council annual report: SC to complete introduction</p>	<p>Completed no later than 31 January</p>	<p><u>Note by the PSC of 10 December 2015 (S/2015/944)</u> Fourth para.: The report shall consist of an introduction, containing an agreed concise summary prepared on behalf of the Council under the coordination of the President of the Council for the month of July. In the case of the presidency for the month of July ending its tenure on the Council that year, the task of coordinating the introduction of the report shall then devolve on the member of the Council next in English alphabetical order and who will not be leaving the Security Council that calendar year. The introduction to the report should continue to be approved by all members of the Council who served on the Council during the reporting period. The introduction, which should not exceed 10,000 words, may contain, inter alia, a brief description of the key activities and trends, and the nature of decisions taken by the Security Council during the period covered by the report. The introduction shall be completed no later than 31 January so as to allow the Secretariat enough time for translation.</p>	
--	---	---	--

February

Mandate cycles			
<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>	
Middle East (Yemen): Sanctions: Assets freeze and travel ban	Until 26 February 2021	<u>Resolution 2511 (2020) of 25 February 2020</u> Para. 2: Decides to renew until 26 February 2021 the measures imposed by paragraphs 11 and 15 of resolution 2140 (2014), reaffirms the provisions of paragraphs 12, 13, 14 and 16 of resolution 2140 (2014), and further reaffirms the provisions of paragraphs 14 to 17 of resolution 2216 (2015);	
Middle East (Yemen): Sanctions: SC review of Panel of Experts mandate	No later than 28 February 2021	<u>Resolution 2511 (2020) of 25 February 2020</u> Para. 7: Decides to extend until 28 March 2021 the mandate of the Panel of Experts as set out in paragraph 21 of resolution 2140 (2014), and paragraph 21 of resolution 2216 (2015), expresses its intention to review the mandate and take appropriate action regarding the further extension no later than 28 February 2021, and requests the Secretary-General to take the necessary administrative measures as expeditiously as possible to re-establish the Panel of Experts, in consultation with the Committee until 28 March 2021 drawing, as appropriate, on the expertise of the members of the Panel established pursuant to resolution 2140 (2014);	
Sudan: Sanctions: SC review of Panel of Experts mandate	No later than 12 February 2021	<u>Resolution 2508 (2020) of 11 February 2020</u> Para. 2: Decides to extend until 12 March 2021 the mandate of the Panel of Experts originally appointed pursuant to resolution 1591 (2005) and previously extended by resolutions 1779 (2007), 1841 (2008), 1945 (2010), 2035 (2012), 2138 (2014), 2200 (2015), 2265 (2016), 2340 (2017), 2400 (2018), reaffirms the mandate of the Panel of Experts' as established in resolutions 1591 (2005), 1779 (2007), 1841 (2008), 1945 (2010), 2035 (2012), 2138 (2014), 2200 (2015), 2265 (2016), 2340 (2017), 2400 (2018), and 2455 (2019) and requests the Panel of Experts to provide to the Security Council Committee established pursuant to resolution 1591 (2005) concerning the Sudan (hereafter "the Committee") with an interim report on its activities no later than 12 August 2020, and provide to the Council, after discussion with the Committee, a final report by 13 January 2021 with its findings and recommendations, and further requests the Panel of Experts to provide updates every three months to the Committee regarding its activities, including Panel travel, and the implementation and effectiveness of paragraph 10 of resolution 1945 (2010), and expresses its intention to review the mandate and take appropriate action regarding the further extension of the mandate no later than 12 February 2021;	
Reporting cycles			
<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>	<i>Date last considered</i>
Africa			
CAR: SG reports on the situation in CAR and MINUSCA	On 15 February 2020, 15 June 2020, 10 October 2020	<u>Resolution 2499 (2019) of 14 December 2019</u> Para. 54: Requests the Secretary-General to report to the Council on 15 February 2020, 15 June 2020 and 10 October 2020, including on the situation in the CAR, including the security situation, the priority political elements as defined above regarding the political process, including as set out in paragraph 13 of this resolution, and the implementation of the Peace Agreement, progress on mechanisms and capacity to advance governance and fiscal management, and	20 June 2019 25 October 2019 20 February 2020

		relevant information on the progress, promotion and protection of human rights and international humanitarian law and on the protection of civilians; the status of the implementation of MINUSCA's mandated tasks, including support to non-United Nations security forces in strict compliance with the HRDDP, including by providing appropriate financial information; force and police generation and deployment of all MINUSCA's constituent elements, and information on the progress in the implementation of the measures taken to improve MINUSCA's performance, including measures to ensure force effectiveness as outlined in paragraphs 35 to 42;	
CAR: France to report to SC on implementation of mandate to support MINUSCA	Coordinate reporting with SG (On 15 February 2020, 15 June 2020, 10 October 2020)	<u>Resolution 2499 (2019) of 14 December 2019</u> Para. 52: Authorises French armed forces, within the provisions of their existing bilateral agreement with the CAR and the limits of their capacities and areas of deployment, at the request of the Secretary-General, to use all the means to provide operational support to elements of MINUSCA when under serious threat, from the date of adoption of this resolution, and requests France to ensure reporting to the Council on the implementation of this mandate and to coordinate its reporting with that of the Secretary-General referred to in paragraph 54 of this resolution;	
Mali: Sanctions: Panel of Experts midterm and final reports	Midterm report no later than 29 February 2020, final report no later than 15 August 2020, and periodic updates in between, as appropriate	<u>Resolution 2484 (2019) of 29 August 2019</u> Para. 4: Requests the Panel of Experts to provide to the Council, after discussion with the Committee, a midterm report no later than 29 February 2020, a final report no later than 15 August 2020, and periodic updates in between, as appropriate;	
Somalia: UNSOM: SG reports on the implementation of resolutions 2461 (2019) and 2472 (2019)	Oral updates and no fewer than four written reports, with the first written report by 15 May 2020 and every 90 days thereafter (13 August 2020, 11 November 2020, 9 February 2021)	<u>Resolution 2516 (2020) of 30 March 2020</u> Para. 2: Requests the Secretary-General to continue to keep the Security Council regularly informed on the implementation of this resolution, including through oral updates and written reports every 90 days as set out in resolution 2461(2019), with the next report due by 15 May 2020, on the situation on the ground and progress towards achieving key political benchmarks; <u>Resolution 2472 (2019) of 31 May 2019</u> Para. 33: Requests the Secretary-General to keep the Security Council regularly informed on the implementation of this resolution, in his regular reports requested in paragraph 22 of resolution 2461 (2019) [...]	21 August 2019 21 November 2019 24 February 2020
Somalia: AMISOM: SG reports on the implementation of resolution 2472 (2019)	Keep the SC regularly informed in his regular reports requested in OP22 of resolution 2461 (2019) (13 August 2019, 11 November 2019, 9 February 2020)	<u>Resolution 2472 (2019) of 31 May 2019</u> Para. 33: Requests the Secretary-General to keep the Security Council regularly informed on the implementation of this resolution, in his regular reports requested in paragraph 22 of resolution 2461 (2019), and in this regard further requests reporting on the number and capability of the Somali security forces, progress made on priority measures outlined in OP24, implementation of HRDDP, and reporting, every 6 months on specific measures taken to increase	

		the accountability, efficiency and transparency of UNSOS support to AMISOM, UNSOM and the Somali Security forces;	
Somalia: AU written reports on the implementation of AMISOM's mandate	No fewer than four written reports, every 90 days with the first written report no later than 15 August 2019 (13 November 2019, 11 February 2020, 11 May 2020)	<u>Resolution 2472 (2019) of 31 May 2019</u> Para. 32: Requests the AU to keep the Security Council informed every 90 days, through the Secretary-General, on the implementation of AMISOM's mandate, through no fewer than four written reports, with the first written report no later than 15 August 2019, and further requests in this regard, specific reporting on 1) joint operations in support of the Transition Plan including the use and effectiveness of coordination mechanisms, 2) performance issues, including command and control and conduct and discipline, 3) measures taken to protect civilians, 4) equipment provision, and 5) a reconfiguration plan on locations for drawdown determined by a threat assessment of AMISOM in the first 90 day report;	21 August 2019 21 November 2019 24 February 2020
Somalia: Sanctions: Federal Government of Somalia to report to SC	By 15 February 2020 and by 15 August 2020	<u>Resolution 2498 (2019) of 15 November 2019</u> Para. 35: Requests the FGS to report to the Security Council in accordance with paragraph 9 of resolution 2182 (2014) and as requested in paragraph 7 of resolution 2244 (2015), by 15 February 2020 and then by 15 August 2020, on the structure, composition, strength and disposition of its security forces, and the status of regional and militia forces, including as annexes the reports of the Joint Verification Team (JVT) requested in paragraph 7 of resolution 2182 (2014), and incorporating the notifications regarding the destination unit in the Somali National Security Forces or the place of storage of military equipment upon distribution of imported arms and ammunition, and requests future reports of the JVT to cross-reference serial numbers of weapons documented by the JVT with available records detailing the distribution of arms to the security forces;	
South Sudan: SG to continue to report violations of the SOFA or obstructions to UNMISS	On a monthly basis	<u>Resolution 2514 (2020) of 12 March 2020</u> Para. 40: Requests the Secretary-General to continue to report violations of the SOFA or obstructions to UNMISS on a monthly basis;	
South Sudan: Sanctions: Panel of Experts updates	Each month, except in the months when reports are due (i.e. each month except December 2019 and May 2020)	<u>Resolution 2471 (2019) of 30 May 2019</u> Para. 3: Decides to extend until 30 June 2020 the mandate of the Panel of Experts, as established by paragraph 18 of resolution 2206 (2015) and most recently renewed by paragraph 19 of resolution 2428 (2018), and decides that the Panel of Experts should provide to the Council, after discussion with the Committee, an interim report by 1 December 2019, a final report by 1 May 2020, and, except in the months when these reports are due, updates each month, and expresses its intention to review the mandate and take appropriate action regarding the further extension of the mandate no later than 31 May 2020;	
Americas			
Haiti: SG reports on BINUH on the implementation of resolution 2476 (2019)	Every 120 days starting from 16 October 2019 (13 February 2020, 12 June 2020, 10 October 2020)	<u>Resolution 2476 (2019) of 25 June 2019</u> Para.8: Requests the Secretary-General to report to the Council on the implementation of this resolution, including any instances of mandate	15 October 2019 20 February 2020

		implementation failures and measures taken to address these, in reports every 120 days starting from 16 October 2019;	
Asia/Middle East			
Iraq: SG reports on UNAMI	Every 3 months (August, November, February, May)	<u>Resolution 2470 (2019) of 21 May 2019</u> Para. 6: Requests the Secretary-General to report to the Council every three months on the progress made towards the fulfilment of all UNAMI's responsibilities;	28 August 2019 3 December 2019 3 March 2020
Iraq/Kuwait: missing persons and return of property	Report separately in UNAMI SG reports (Every 3 months: August, November, February, May)	<u>Resolution 2107 (2013) of 27 June 2013</u> Para. 4: requests that the Special Representative of the Secretary-General and Head of the United Nations Assistance Mission to Iraq (UNAMI) promote, support and facilitate efforts regarding the repatriation or return of all Kuwaiti and third country nationals or their remains, and the return of Kuwaiti property, including the national archives, seized by Iraq, further requests the Secretary-General to report separately to the Security Council on these matters in his reports on the progress made towards the fulfilment of all UNAMI's responsibilities...;	
The situation in the Middle East, including the Palestinian question	To keep SC informed (monthly)	<u>Resolution 1322 (2000) of 7 October 2000</u> Para. 7: Invites the Secretary-General to continue to follow the situation and to keep the Security Council informed.	18 December 2019 21 January 2020 24 February 2020
Middle East (Syria): SG report on the implementation of resolution 2268 (2016)	Within 15 days (12 March 2016) and every 30 days thereafter (Monthly)	<u>Resolution 2268 (2016) of 26 February 2016</u> Para. 10: Requests the Secretary-General to report to the Council on the implementation of this resolution, including by drawing on information provided by the ISSG ceasefire taskforce, and on resolution 2254 (2015), within 15 days of the adoption of this resolution and every 30 days thereafter;	20 December 2019 29 January 2020 19 February 2020
Middle East (Syria): OPCW DG to report to SC (through SG) on implementation of resolution 2118 (2013)	Within 30 days (27 October 2013) and every month thereafter	<u>Resolution 2118 (2013) of 27 September 2013</u> Para. 12: Decides to review on a regular basis the implementation in the Syrian Arab Republic of the decision of the OPCW Executive Council of 27 September 2013 and this resolution, and requests the Director-General of the OPCW to report to the Security Council, through the Secretary-General, who shall include relevant information on United Nations activities related to the implementation of this resolution, within 30 days and every month thereafter, and requests further the Director-General of the OPCW and the Secretary-General to report in a coordinated manner, as needed, to the Security Council, non-compliance with this resolution or the OPCW Executive Council decision of 27 September 2013.	6 January 2020 5 February 2020 5 March 2020
Middle East (Syria): SG briefings and reports on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018), and 2504 (2020)	Brief the Council monthly and to provide a report on a regular basis, at least every 60 days (February, April, June, August, October, December)	<u>Resolution 2504 (2020) of 10 January 2020</u> Para. 8: Requests the Secretary-General to brief the Council monthly and to provide a report on a regular basis, at least every 60 days, on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018) and this resolution and on compliance by all relevant parties in Syria and further requests the Secretary-General to continue to include in his reports overall trends in United Nations cross-line and cross-border humanitarian access and detailed	19 December 2019 29 January 2020 27 February 2020

		information on the humanitarian assistance delivered through United Nations humanitarian cross-border operations, including on the number of beneficiaries, locations of aid deliveries at district-level and the volume and nature of items delivered;	
Middle East (Yemen): SG to report to SC on implementation of resolution 2505 (2020) and resolution 2451 (2018)	On a monthly basis	<u>Resolution 2505 (2020) of 13 January 2020</u> Para. 7: Requests the Secretary-General to report to the Security Council on a monthly basis on progress regarding the implementation of this resolution, including on any obstructions to the effective operation of UNMHA caused by any party; and on resolution 2451 (2018), including on any non-compliance by any party;	16 January 2020 18 February 2020 12 March 2020
Counter-terrorism/Non-proliferation			
Non-proliferation/DPRK: Sanctions: 1718 Committee reports	Every 90 days (February, May, August, November)	<u>Resolution 1718 (2006) of 14 October 2006</u> Para. 12: Decides to establish, in accordance with rule 28 of its provisional rules of procedure, a Committee of the Security Council consisting of all the members of the Council, to undertake the following tasks: (g) To report at least every 90 days to the Security Council on its work, with its observations and recommendations, in particular on ways to strengthen the effectiveness of the measures imposed by paragraph 8 above.	29 August 2019 13 November 2019 27 February 2020

March

Mandate cycles			
<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>	
Somalia: UNSOM mandate	Until 30 June 2020	<u>Resolution 2516 (2020) of 30 March 2020</u> Para. 1: Decides to extend until 30 June 2020 the mandate of the United Nations Assistance Mission in Somalia (UNSOM) as set out in paragraph 1 of resolution 2158 (2014), and further decides that UNSOM should continue to implement that mandate in accordance with resolution 2461 (2019);	
South Sudan: UNMISS mandate	Until 15 March 2021	<u>Resolution 2512 (2020) of 12 March 2020</u> Para. 6: Decides to extend the mandate of UNMISS until 15 March 2021;	
Sudan: Sanctions: Panel of Experts mandate	Until 12 March 2021	<u>Resolution 2508 (2020) of 11 February 2020</u> Para. 2: Decides to extend until 12 March 2020 the mandate of the Panel of Experts originally appointed pursuant to resolution 1591 (2005) and previously extended by resolutions 1779 (2007), 1841 (2008), 1945 (2010), 2035 (2012), 2138 (2014), 2200 (2015), 2265 (2016), 2340 (2017), and 2400 (2018), reaffirms the mandate of the Panel of Experts' as established in resolutions 1591 (2005), 1779 (2007), 1841 (2008), 1945 (2010), 2035 (2012), 2138 (2014), 2200 (2015), 2265 (2016), 2340 (2017), 2400 (2018), and 2455 (2019) and requests the Panel of Experts to provide to the Security Council Committee established pursuant to resolution 1591 (2005) concerning the Sudan (hereafter "the Committee") with an interim report on its activities no later than 12 August 2020, and provide to the Council, after discussion with the Committee, a final report by 13 January 2021 with its findings and recommendations, and further requests the Panel of Experts to provide updates every three months to the Committee regarding its activities, including Panel travel, and the implementation and effectiveness of paragraph 10 of resolution 1945 (2010), and expresses its intention to review the mandate and take appropriate action regarding the further extension of the mandate no later than 12 February 2021;	
Middle East (Lebanon): Mandate of the Special Tribunal for Lebanon	For a period of three years from 1 March 2018 (1 March 2021)	<u>PSC letter of 18 December 2017 (S/2017/1068)</u> I have the honour to inform you that your letter dated 12 December 2017 (S/2017/1067), in which you express your intention to extend the mandate of the Special Tribunal for Lebanon for a period of three years from 1 March 2018, in accordance with article 21, paragraph 2, of the annex to Security Council resolution 1757 (2007), and your intention to appoint a selection panel, in accordance with article 2, paragraph 5 (d), of the annex to the same resolution, has been brought to the attention of the members of the Council. They take note of the intentions and the information set out in your letter.	
Middle East (Yemen): Sanctions: Panel of Experts mandate	Until 28 March 2021	<u>Resolution 2511 (2020) of 25 February 2020</u> Para. 7: Decides to extend until 28 March 2021 the mandate of the Panel of Experts as set out in paragraph 21 of resolution 2140 (2014), and paragraph 21 of resolution 2216 (2015), expresses its intention to review the mandate and take appropriate action regarding the further extension no later than 28 February 2021, and requests the Secretary-General to take the necessary administrative measures as expeditiously as possible to re-establish the Panel of Experts, in consultation with the Committee until 28 March 2021 drawing, as appropriate, on the expertise of the members of the Panel established pursuant to resolution 2140 (2014);	
Reporting cycles			
<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>	<i>Date last considered</i>

Africa			
DRC: SG reports on MONUSCO	Every three months (29 March 2020, 29 June 2020, 29 September 2020)	<u>Resolution 2502 (2019) of 19 December 2019</u> Para. 51: Requests the Secretary-General to report to the Council every three months on the situation in the DRC, including progress towards the strengthening of State institutions, key governance and security reforms, and on the implementation of MONUSCO's mandate, including [...]	24 July 2019 9 October 2019 13 November 2019
DRC: SG reports on implementation of the commitments under the PSC Framework	Every six months (29 September 2019, 29 March 2019)	<u>Resolution 2502 (2019) of 19 December 2019</u> Para. 52: Requests the Secretary-General to report to the Security Council every six months, in coordination with the Secretary-General's Special Envoy for the Great Lakes Region and the SRSG for the DRC on the implementation of the commitments under the PSC Framework and its linkages with the broader security situation in the Great Lakes Region;	11 October 2018 26 March 2019 3 October 2019
Libya: UNSMIL: SG to report to SC on the implementation of resolution 2486 (2019)	At least every 60 days (11 November 2019, 10 January 2020, 10 March 2020, 9 May 2020 , 8 July 2020, 17 August 2020)	<u>Resolution 2486 (2019) of 12 September 2019</u> Para. 8: Requests the Secretary-General to continue to report to the Security Council on the implementation of this resolution at least every 60 days;	4 September 2019 18 November 2019 30 January 2020
Libya: Sanctions: Committee reports	Within 30 days for the first report, thereafter as deemed necessary (every 90 days: June, September, December, March)	<u>Resolution 1970 (2011) of 26 February 2011</u> Para. 24: Decides to establish, in accordance with rule 28 of its provisional rules of procedure, a Committee of the Security Council consisting of all the members of the Council (herein "the Committee"), to undertake the following taskI(e) To report within thirty days to the Security Council on its work for the first report and thereafter to report as deemed necessary by the Committee.	21 May 2019 29 July 2019 4 September 2019
Libya: Sanctions: Panel of Experts final report	No later than 15 March 2021	<u>Resolution 2509 (2020) of 11 February 2020</u> Para. 12: Decides that the Panel shall provide to the Council an interim report on its work no later than 15 September 2020, and a final report to the Council, after discussion with the Committee, no later than 15 March 2021 with its findings and recommendations;	
Mali: SG reports on MINUSMA on the implementation of resolution 2480 (2019)	Every three months after adoption (28 September 2019, 28 December 2019, 28 March 2020, 28 June 2020)	<u>Resolution 2480 (2019) of 28 June 2019</u> Para. 64: Requests the Secretary-General to report to the Security Council every three months after the adoption of this resolution on the implementation of this resolution, focusing: (i) on progress in the implementation of the Agreement and in the development and implementation of a comprehensive politically-led strategy to re-establish State presence, State authority and basic social services, to protect civilians and to reduce intercommunal violence in Central Mali, as well as on MINUSMA's efforts to support these objectives; (ii) on coordination, exchange of information and, when applicable, mutual operational and logistical support, between MINUSMA, the MDSF, the FCG5S, the French Forces and the European Union missions in Mali;	12 June 2019 8 October 2019 15 January 2020
Mali: Report by France on implementation of mandate to support MINUSMA	Coordinate reporting with the SG (28 September 2018,	<u>Resolution 2423 (2018) of 28 June 2018</u> Para. 53: Authorizes French forces, within the limits of their capacities and areas of deployment, to use all necessary means until the end of MINUSMA's	

	28 December 2018, 28 March 2019, 28 June 2019)	mandate as authorized in this resolution, to intervene in support of elements of MINUSMA when under imminent and serious threat upon request of the Secretary-General, and requests France to report to the Council on the implementation of this mandate in Mali and to coordinate its reporting with the reporting by the Secretary-General referred to in paragraph 70 below;	
Somalia: Sanctions: 751 Committee (Somalia) briefings to SC	At least every 120 days (March, July, November)	<p><u>Resolution 1844 (2008) of 20 November 2008</u> Para. 11: Decides further to expand the mandate of the Committee as set out in resolution 751(1992) to include the following tasks: (g) to report at least every 120 days to the Security Council on its work and on the implementation of this resolution, with its observations and recommendations, in particular on ways to strengthen the effectiveness of the measures imposed by paragraphs 1, 3 and 7 above.</p> <p><u>Resolution 2444 (2018) of 14 November 2018</u> Para. 55: Requests the Committee, in accordance with its mandate and in consultation with the Panel of Experts and other relevant United Nations entities, to consider the recommendations contained in the reports of the Panel of Experts and recommend to the Security Council ways to improve the implementation of and compliance with the Somalia arms embargo, the measures regarding the import and export of charcoal from Somalia, as well as implementation of the measures imposed by paragraphs 1, 3 and 7 of resolutions 1844 (2008) in response to continuing violations;</p>	26 June 2019 25 October 2019 27 February 2020
South Sudan: SG to continue to report violations of the SOFA or obstructions to UNMISS	On a monthly basis	<p><u>Resolution 2514 (2020) of 12 March 2020</u> Para. 40: Requests the Secretary-General to continue to report violations of the SOFA or obstructions to UNMISS on a monthly basis;</p>	
South Sudan: SG report on implementation of the UNMISS mandate and obstructions, and technical assistance provided to the Hybrid Court	Within 90 days of adoption (10 June 2020) and every 90 days thereafter (8 September 2020, 7 December 2020, 7 March 2021)	<p><u>Resolution 2514 (2020) of 12 March 2020</u> Para. 41: Requests the Secretary-General to report to the Security Council on implementation of the UNMISS mandate and the obstructions UNMISS encounters in doing so in a comprehensive written report to be submitted within 90 days of the date of adoption of this resolution, every 90 days thereafter, and underscores that such reporting should include attention to the below listed issues and that perspectives should be gathered from all relevant actors: [...]</p> <p><u>Resolution 2514 (2020) of 12 March 2020</u> Para. 42: Requests the Secretary-General to report, through his regular 90-day reports, on the technical assistance provided consistent with paragraph 36 above, invites the African Union to share information on progress made in the establishment of the Hybrid Court for South Sudan, with the Secretary-General to inform his report, and expresses the Security Council's intention upon receipt of the Secretary-General's reports to assess the work that has been done in the establishment of the Hybrid Court in line with international standards;</p>	6 November 2019 17 December 2019 4 March 2020
South Sudan: Sanctions: Panel of Experts updates	Each month, except in the months when reports are due (i.e. each month except	<u>Resolution 2471 (2019) of 30 May 2019</u>	

	December 2019 and May 2020)	Para. 3: Provide to the Council, after discussion with the Committee, an interim report by 1 December 2019, a final report by 1 May 2020, and except in the months when these reports are due, updates each month;	
Sudan: SC to decide courses of action regarding drawdown and exit of UNAMID	By 31 May 2020	<u>Resolution 2517 (2020) of 30 March 2020</u> Para. 2: Expresses its intention to decide by 31 May 2020, courses of action regarding the responsible drawdown and exit of UNAMID, and further expresses its intention to adopt a new resolution at the same time, establishing a follow-on presence to UNAMID;	14 June 2019 26 August 2019 17 October 2019
Americas			
Colombia: SG to report on Verification Mission	Every 90 days after the start of verification activities (15 December 2019, 14 March 2020, 12 June 2020, 10 September 2020)	<u>Resolution 2366 (2017) of 10 July 2017</u> Para. 8: Further requests the Secretary-General, based on the reporting of the Special Representative, to report to the Security Council on the implementation of the Verification Mission's mandate every 90 days after the start of its verification activities; <u>Resolution 2487 (2019) of 12 September 2019</u> Para. 1: Decides to extend, to 25 September 2020, the mandate of the Verification Mission and reporting requirements in accordance with its resolutions 2366 (2017), 2377 (2017), and 2435 (2018), headed by a Special Representative of the Secretary-General of the United Nations;	19 July 2019 10 October 2019 13 January 2020
Asia/Middle East			
Afghanistan: SG reports on UNAMA	Every three months (17 December 2019, 17 March 2020, 17 June 2020)	<u>Resolution 2489 (2019) of 17 September 2019</u> Para. 9: Requests that the Secretary-General reports to the Council every three months on developments in Afghanistan, and to include in his reports an evaluation of progress made against the benchmarks for measuring and tracking progress in the implementation of UNAMA's mandate, including at the subnational level, and priorities as set out in this resolution; <u>Resolution 2513 (2020) of 10 March 2020</u> Para. 9: Requests the Secretary General to include in his reports on Afghanistan, as requested in paragraph 9 of resolution 2489 (2019), developments related to the efforts set out in this resolution;	26 July 2019 10 September 2019 16 December 2019
The situation in the Middle East, including the Palestinian question	To keep SC informed (monthly)	<u>Resolution 1322 (2000) of 7 October 2000</u> Para. 7: Invites the Secretary-General to continue to follow the situation and to keep the Security Council informed.	18 December 2019 21 January 2020 24 February 2020
The situation in the Middle East, including the Palestinian Question: SG to report to the Council on the implementation of resolution 2334 (2016)	Every three months (23 March 2020, 23 June 2020 , 23 September 2020, 23 December 2020)	<u>Resolution 2334 (2016) of 23 December 2016</u> Para. 12: Requests the Secretary-General to report to the Council every three months on the implementation of the provisions of the present resolution;	
Middle East (Lebanon/UNIFIL): SG reports on implementation of resolution 1701 (2006)	Every 4 months (November, March, July) or at any time as he deems appropriate	<u>Resolution 2485 (2019) of 29 August 2019</u> Para. 26: Requests the Secretary-General to continue to report to the Council on the implementation of resolution 1701 (2006), every four months, or at any time as he deems appropriate, and to include in his reporting a prompt and detailed	27 March 2019 22 July 2019 25 November 2019

		breakdown of all resolution 1701 (2006) violations, prompt and detailed reports on violations of the sovereignty of Lebanon, prompt and detailed reports on the restrictions to UNIFIL's freedom of movement, an annex on the implementation on the arms embargo, reports on specific areas where UNIFIL does not access and on the reasons behind these restrictions, potential risks to the cessation of hostilities and UNIFIL's response as well as reports on the implementation of the recommendations of the 2016–2017 Strategic review and on additional identified efficiencies to most appropriately fulfil its mandated tasks; requests the Secretary-General to continue to provide concrete and detailed information on the aforementioned issues to the Council, in line with changes to enhance reporting since the adoption of resolution 2373 (2017) and 2433 (2018);	
Middle East (Syria): SG report on the implementation of resolution 2268 (2016)	Within 15 days (12 March 2016) and every 30 days thereafter (Monthly)	<u>Resolution 2268 (2016) of 26 February 2016</u> Para. 10: Requests the Secretary-General to report to the Council on the implementation of this resolution, including by drawing on information provided by the ISSG ceasefire taskforce, and on resolution 2254 (2015), within 15 days of the adoption of this resolution and every 30 days thereafter;	20 December 2019 29 January 2020 19 February 2020
Middle East (Syria): OPCW DG to report to SC (through SG) on implementation of resolution 2118 (2013)	Within 30 days (27 October 2013) and every month thereafter	<u>Resolution 2118 (2013) of 27 September 2013</u> Para. 12: Decides to review on a regular basis the implementation in the Syrian Arab Republic of the decision of the OPCW Executive Council of 27 September 2013 and this resolution, and requests the Director-General of the OPCW to report to the Security Council, through the Secretary-General, who shall include relevant information on United Nations activities related to the implementation of this resolution, within 30 days and every month thereafter, and requests further the Director-General of the OPCW and the Secretary-General to report in a coordinated manner, as needed, to the Security Council, non-compliance with this resolution or the OPCW Executive Council decision of 27 September 2013.	6 January 2020 5 February 2020 5 March 2020
Middle East (Syria): SG briefings and reports on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018), and 2504 (2020)	Brief the Council monthly and to provide a report on a regular basis, at least every 60 days (February, April, June, August, October, December)	<u>Resolution 2504 (2020) of 10 January 2020</u> Para. 8: Requests the Secretary-General to brief the Council monthly and to provide a report on a regular basis, at least every 60 days, on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018) and this resolution and on compliance by all relevant parties in Syria and further requests the Secretary-General to continue to include in his reports overall trends in United Nations cross-line and cross-border humanitarian access and detailed information on the humanitarian assistance delivered through United Nations humanitarian cross-border operations, including on the number of beneficiaries, locations of aid deliveries at district-level and the volume and nature of items delivered;	19 December 2019 29 January 2020 27 February 2020
Middle East (UNDOF): SG reports on developments in the situation and measures taken to implement resolution 338 (1973)	Every 90 days (23 December 2019, 22 March 2020, 20 June 2020)	<u>Resolution 2503 (2019) of 19 December 2019</u> Para. 15: Requests the Secretary-General to report every 90 days on developments in the situation and the measures taken to implement resolution 338 (1973).	17 June 2019 16 October 2019 12 December 2019

Middle East (Yemen): SG to report on the implementation of resolution 2201 (2015) and on developments in Yemen	Within 15 days and every 60 days thereafter (13 November 2019, 12 January 2020, 12 March 2020, 11 May 2020)	<u>Resolution 2201 (2015) of 15 February 2015</u> Para. 13: Requests the Secretary-General to report on the implementation of this resolution, and to continue to report on developments in Yemen, including on the implementation of the Gulf Cooperation Council Initiative and its Implementation Mechanism, the outcomes of the comprehensive National Dialogue conference, and the Peace and National Partnership Agreement and its security annex within 15 days after the date of adoption of this resolution and every 60 days thereafter;	16 January 2020 18 February 2020 12 March 2020
Middle East (Yemen): SG to report to SC on implementation of resolution 2505 (2020) and resolution 2451 (2018)	On a monthly basis	<u>Resolution 2505 (2020) of 13 January 2020</u> Para. 7: Requests the Secretary-General to report to the Security Council on a monthly basis on progress regarding the implementation of this resolution, including on any obstructions to the effective operation of UNMHA caused by any party; and on resolution 2451 (2018), including on any non-compliance by any party;	16 January 2020 18 February 2020 12 March 2020
Counter-terrorism/Non-proliferation			
Non-proliferation/DPRK: Sanctions: Panel of Experts final report	No later than 5 March 2021	<u>Resolution 2515 (2020) of 30 March 2020</u> Para. 2: Requests the Panel of Experts to provide to the Committee no later than 3 August 2020 a midterm report on its work, as requested in paragraph 43 of resolution 2321 (2016), and further requests that, after a discussion with the Committee, the Panel of Experts submit to the Council its midterm report by 4 September 2020, and requests also a final report to the Committee no later than 5 February 2021 with its findings and recommendations, and further requests that, after a discussion with the Committee, the Panel of Experts submit to the Council its final report no later than 5 March 2021;	29 August 2019 13 November 2019 27 February 2020
Non-proliferation/DPRK: Sanctions: Member States to report to SC on concrete measures taken to implement resolution 2397 (2017)	Within 90 days (22 March 2018)	<u>Resolution 2397 (2017) of 22 December 2017</u> Para. 17: Decides that Member States shall report to the Security Council within ninety days of the adoption of this resolution, and thereafter upon request by the Committee, on concrete measures they have taken in order to implement effectively the provisions of this resolution, requests the Panel of Experts, in cooperation with other UN sanctions monitoring groups, to continue its efforts to assist Member States in preparing and submitting such reports in a timely manner;	
Non-proliferation/DPRK: Sanctions: SC to review the Panel of Experts mandate	No later than 26 March 2021	<u>Resolution 2515 (2020) of 30 March 2020</u> Para. 1: Decides to extend until 30 April 2021 the mandate of the Panel of Experts, as specified in paragraph 26 of resolution 1874 (2009) and modified in paragraph 29 of resolution 2094 (2013), decides that this mandate shall apply also with respect to the measures imposed in resolutions 2270 (2016), 2321 (2016), 2356 (2017), 2371 (2017), 2375 (2017), and 2397 (2017), expresses its intent to review the mandate and take appropriate action regarding further extension no later than 26 March 2021, and requests the Secretary-General to take the necessary administrative measures to this effect;	

Other			
Security Council annual report: Secretariat to submit the draft report to SC	No later than 15 March	<p><u>Note by the PSC of 10 December 2015 (S/2015/944)</u> Sixth para.: The Secretariat should submit the draft report to the members of the Council no later than 15 March, immediately following the period covered by the report, so that it may be discussed and thereafter adopted by the Council in time for consideration by the General Assembly in the spring of that calendar year.</p>	

April

Mandate cycles		
Item	Interval and/or date approved until	Source
Libya: Sanctions: Extension of authorizations provided by and measures imposed by resolution 2146 (2014) (measures in relation to attempts to illicitly export crude oil)	Until 30 April 2021	<u>Resolution 2509 (2020) of 11 February 2020</u> Para. 2: Decides to extend until 30 April 2021 the authorisations provided by and the measures imposed by resolution 2146 (2014), as amended by paragraph 2 of resolution 2441 (2018) and to modify the designation period in paragraph 11 of resolution 2146 (2014) to be one year, which may be renewed by the Committee;
Libya: Sanctions: SC to review Panel of Experts mandate	No later than 15 April 2021	<u>Resolution 2509 (2020) of 11 February 2020</u> Para. 11: Decides to extend until 15 May 2021 the mandate of the Panel of Experts (the Panel), established by paragraph 24 of resolution 1973 (2011) and modified by resolutions 2040 (2012), 2146 (2014), 2174 (2014), and 2213 (2015), and 2441 (2018), decides that the Panel's mandated tasks shall remain as defined in resolution 2213 (2015) and shall also apply with respect to the Measures updated in this resolution, expresses its intent to review the mandate and take appropriate action regarding further extension no later than 15 April 2021;
South Sudan: Sanctions: SC to monitor and review situation	At 90 day intervals from adoption (6 October 2019; 4 January 2020; 3 April 2020) or more frequently, as needed	<u>Resolution 2428 (2018) of 13 July 2018</u> Para. 25: Expresses its intent to monitor and review the situation at 90-day intervals from the adoption of this resolution or more frequently, as needed, and invites the Joint Monitoring and Evaluation Commission (JMEC) to share relevant information with the Council, as appropriate, on its assessment of the parties' implementation of the Agreement, adherence to the ARCSS, ACOH and 27 June 2018 Khartoum Declaration, and the facilitation of unhindered and secure humanitarian access, also expresses its intent to continue to impose any sanctions that may be appropriate to respond to the situation, which may include the designation of senior individuals responsible for actions or policies that threaten the peace, security or stability of South Sudan;
Non-proliferation/DPRK: Sanctions: Panel of Experts mandate	Until 30 April 2021	<u>Resolution 2515 (2020) of 30 March 2020</u> Para. 1: Decides to extend until 30 April 2021 the mandate of the Panel of Experts, as specified in paragraph 26 of resolution 1874 (2009) and modified in paragraph 29 of resolution 2094 (2013), decides that this mandate shall apply also with respect to the measures imposed in resolutions 2270 (2016), 2321 (2016), 2356 (2017), 2371 (2017), 2375 (2017), and 2397 (2017), expresses its intent to review the mandate and take appropriate action regarding further extension no later than 26 March 2021, and requests the Secretary-General to take the necessary administrative measures to this effect;
WMD: 1540 Committee mandate	10 years: until 25 April 2021	<u>Resolution 1977 (2011) of 20 April 2011</u> Para. 2: Decides to extend the mandate of the 1540 Committee for a period of 10 year until 25 April 2021; Para. 3: Decides that the 1540 Committee will conduct a comprehensive review on the status of implementation of resolution 1540 (2004), both after five years and prior to the renewal of its mandate, including, if necessary, recommendations on adjustments to the mandate, and will submit to the Security Council a report on the conclusions of those reviews, and decides that, accordingly, the first review should be held before December 2016.
Residual Mechanism: Review of the progress of the work of the Mechanism	Before the end of the initial period (by 1 July 2016) and	<u>Resolution 1966 (2010) of 22 December 2010</u> Para. 17: Decides that the Mechanism shall operate for an initial period of four years from the first commencement date referred to in paragraph 1, and to review the progress of the work of the

	every two years thereafter (15 April 2020)	Mechanism, including in completing its functions, before the end of this initial period and every two years thereafter, and further decides that the Mechanism shall continue to operate for subsequent periods of two years following each such review, unless the Security Council decides otherwise; <u>S/PRST/2020/4 of 28 February 2020</u> Fifth para.: The Security Council requests the Mechanism to present by 15 April 2020 its report on the progress of its work since the last review of the Mechanism in June 2018, including in completing its functions, with detailed schedules for the proceedings currently under consideration as well as factors relevant to projected completion dates for the cases and other matters over which the Mechanism has jurisdiction, including in accordance with the Transitional Arrangements in Annex 2 to resolution 1966 (2010) (“report”).	
Reporting cycles			
<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>	<i>Date last considered</i>
Africa			
Burundi: SG reports on the situation in Burundi	Every three months (October, January, April, July)	<u>S/PRST/2017/13 of 2 August 2017</u> Antepenultimate para: The Security Council recalls its request [in para. 19 of resolution 2303 (2016) of 29 July 2016] to the Secretary-General to report to the Security Council on the situation in Burundi every three months, to be reviewed after one year, including on any public incidents of incitements to hatred and violence, and changes to the situation on the ground, and <i>further requests</i> the Secretary-General to provide written reports immediately to the Security Council, as necessary, on grave security incidents, violations of international humanitarian law and violations or abuses of human rights, as applicable, of which the United Nations in Burundi has knowledge, whoever perpetrates them.	19 February 2019 14 June 2019 30 October 2019
Liberia: SG study of the role of UNMIL in the resolution of conflicts and challenges in Liberia	Within a year (by 19 April 2019)	<u>S/PRST/2018/8 of 19 April 2018</u> Fourth para: The Security Council requests the Secretary-General to undertake within a year, and within existing resources, a study of the role of UNMIL in the resolution of conflicts and challenges in Liberia through the contributions of good offices, political mediation, the sanctions regime as well as other relevant factors as appropriate, that allowed for the successful completion of UNMIL’s mandate and transition to the United Nations Country Team (UNCT). The Security Council looks forward to the results of this study, including further lessons learned and recommendations on the best practices of United Nations peacekeeping missions in transition, and expresses its intention to consider options for taking them into account in the context of its ongoing work to enhance the overall effectiveness of United Nations peacekeeping.	
South Sudan: SG to continue to report violations of the SOFA or obstructions to UNMISS	On a monthly basis	<u>Resolution 2514 (2020) of 12 March 2020</u> Para. 40: Requests the Secretary-General to continue to report violations of the SOFA or obstructions to UNMISS on a monthly basis;	
South Sudan: Sanctions: Panel of Experts updates	Each month, except in the months when reports are due (i.e. each month except	<u>Resolution 2471 (2019) of 30 May 2019</u> Para. 3: Decides to extend until 30 June 2020 the mandate of the Panel of Experts, as established by paragraph 18 of resolution 2206 (2015) and most recently renewed by paragraph 19 of resolution 2428 (2018), and decides that	

	December 2019 and May 2020)	the Panel of Experts should provide to the Council, after discussion with the Committee, an interim report by 1 December 2019, a final report by 1 May 2020, and, except in the months when these reports are due, updates each month, and expresses its intention to review the mandate and take appropriate action regarding the further extension of the mandate no later than 31 May 2020;	
Sudan/South Sudan: SG to inform SC of progress in implementing UNISFA's mandate	In a note no later than 31 January 2020 and in a written report no later than 15 April 2020	<p><u>Resolution 2497 (2019) of 14 November 2019</u></p> <p>Para. 32: Requests the Secretary-General to inform it of progress in implementing UNISFA's mandate, in a note, no later than 31 January 2020 and report on progress with the increase in police, appointment of a civilian Deputy Head of Mission, planning for the reduction of troops, usage of Athony airport, and the issuance of visas to support implementation of the mandate;</p> <p>Para. 33: Requests the Secretary-General to continue to inform it of progress in implementing UNISFA's mandate, in one written report, no later than 15 April 2020 and include reporting on the state of engagement by the African Union and AUHIP on political mediation of the Abyei dispute and Sudan and South Sudan border issues, and recommendations on the most appropriate framework, structure or organizational mandate for the region to provide support to the parties that will enable further progress in these areas; the efforts deployed by the Special Envoy for the Horn of Africa to support the African Union and help the parties to establish temporary administrative and security arrangements for Abyei and to achieve a political solution to the status of Abyei; progress in implementing any steps taken per paragraph 3; progress with the reduction of troops, increase in police, appointment of a civilian Deputy Head of Mission, usage of Athony airport, and the issuance of visas to support implementation of the mandate; the opening of Athony airport in line with paragraph 8; results of human rights monitoring as requested in paragraph 27, including information, analysis, and data on violations and abuse of human rights; steps that have been taken in line with paragraphs 27 and 28; a summary of actions taken to improve mission performance and address performance challenges including lapses in leadership, national caveats that negatively affect mandate implementation effectiveness, and demanding operational environments;</p>	
Sudan/South Sudan: SG to inform SC on status of compliance with resolution 2046 (2012)	Six-month intervals, beginning with the first report under the new timeline due to the Council by 15 May 2017 (26 October 2018, 26 April 2019)	<p><u>Resolution 2046 (2012) of 2 May 2012</u></p> <p>Para. 6: Requests the Secretary-General to consult with the African Union on the implementation of this resolution and the decisions of the AU PSC, to work closely with the AUHIP in support of its facilitation efforts, and to inform the Security Council within 15 days and in two week intervals thereafter on the status of compliance by Sudan, South Sudan, and the SPLM-N with the decisions set forth in this resolution, and expresses its intention, in the event that any or all of the parties have not complied with the decisions set forth in this resolution, to take appropriate additional measures under Article 41 of the Charter as necessary.</p>	29 October 2018 30 April 2019 24 October 2019

		<u>Note by the PSC of 2 December 2016 (S/2016/1029)</u> Following consultations among the members of the Security Council, it has been agreed to amend the reporting period established in paragraph 6 of resolution 2046 (2012), and subsequently amended in notes by the President of the Security Council (S/2013/657 and S/2014/613), to six-month intervals, beginning with the first report under the new timeline due to the Council by 15 May 2017.	
Western Sahara: SG to brief the SC on the status and progress of negotiations, the implementation of resolution 2494 (2019), challenges to MINURSO operations and steps taken to address them	On a regular basis, and at any time he deems appropriate during the mandate period, to include within six months (30 April 2020) and again prior to mandate expiration	<u>Resolution 2494 (2019) of 30 October 2019</u> Para. 10: Requests the Secretary-General to brief the Security Council on a regular basis, and at any time he deems appropriate during the mandate period, to include within six months of this mandate's renewal and again prior to its expiration, on the status and progress of these negotiations under his auspices, on the implementation of this resolution, challenges to MINURSO's operations and steps taken to address them, expresses its intention to meet to receive and discuss his briefings and in this regard, further requests the Secretary-General to provide a report on the situation in Western Sahara well before the end of the mandate period;	29 January 2019 10 April 2019 16 October 2019
Asia/Middle East			
The situation in the Middle East, including the Palestinian question	To keep SC informed (monthly)	<u>Resolution 1322 (2000) of 7 October 2000</u> Para. 7: Invites the Secretary-General to continue to follow the situation and to keep the Security Council informed.	18 December 2019 21 January 2020 24 February 2020
Middle East (Lebanon): SG reports on resolution 1559 (2004)	Every 6 months (April, October)	<u>Resolution 1559 (2004) of 2 September 2004</u> Para. 7: Requests that the Secretary-General report to the Security Council within thirty days on the implementation by the parties of this resolution and decides to remain actively seized of the matter. <u>S/PRST/2004/36 of 19 October 2004</u> Last para.: The Security Council appreciates the Secretary-General's intention to keep the Council updated. It requests that he continue to report on the implementation of the resolution to the Council every six months.	30 October 2018 14 May 2019 18 October 2019
Middle East (Syria): SG report on the implementation of resolution 2268 (2016)	Within 15 days (12 March 2016) and every 30 days thereafter (Monthly)	<u>Resolution 2268 (2016) of 26 February 2016</u> Para. 10: Requests the Secretary-General to report to the Council on the implementation of this resolution, including by drawing on information provided by the ISSG ceasefire taskforce, and on resolution 2254 (2015), within 15 days of the adoption of this resolution and every 30 days thereafter;	20 December 2019 29 January 2020 19 February 2020

<p>Middle East (Syria): OPCW DG to report to SC (through SG) on implementation of resolution 2118 (2013)</p>	<p>Within 30 days (27 October 2013) and every month thereafter</p>	<p><u>Resolution 2118 (2013) of 27 September 2013</u> Para. 12: Decides to review on a regular basis the implementation in the Syrian Arab Republic of the decision of the OPCW Executive Council of 27 September 2013 and this resolution, and requests the Director-General of the OPCW to report to the Security Council, through the Secretary-General, who shall include relevant information on United Nations activities related to the implementation of this resolution, within 30 days and every month thereafter, and requests further the Director-General of the OPCW and the Secretary-General to report in a coordinated manner, as needed, to the Security Council, non-compliance with this resolution or the OPCW Executive Council decision of 27 September 2013.</p>	<p>6 January 2020 5 February 2020 5 March 2020</p>
<p>Middle East (Syria): SG briefings and reports on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018), and 2504 (2020)</p>	<p>Brief the Council monthly and to provide a report on a regular basis, at least every 60 days (February, April, June, August, October, December)</p>	<p><u>Resolution 2504 (2020) of 10 January 2020</u> Para. 8: Requests the Secretary-General to brief the Council monthly and to provide a report on a regular basis, at least every 60 days, on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018) and this resolution and on compliance by all relevant parties in Syria and further requests the Secretary-General to continue to include in his reports overall trends in United Nations cross-line and cross-border humanitarian access and detailed information on the humanitarian assistance delivered through United Nations humanitarian cross-border operations, including on the number of beneficiaries, locations of aid deliveries at district-level and the volume and nature of items delivered;</p>	<p>19 December 2019 29 January 2020 27 February 2020</p>
<p>Middle East (Yemen): SG to report to SC on implementation of resolution 2505 (2020) and resolution 2451 (2018)</p>	<p>On a monthly basis</p>	<p><u>Resolution 2505 (2020) of 13 January 2020</u> Para. 7: Requests the Secretary-General to report to the Security Council on a monthly basis on progress regarding the implementation of this resolution, including on any obstructions to the effective operation of UNMHA caused by any party; and on resolution 2451 (2018), including on any non-compliance by any party;</p>	<p>16 January 2020 18 February 2020 12 March 2020</p>
<p>Europe</p>			
<p>UNMIK: SG briefings and concurrent reports to SC</p>	<p>In 2019: 7 February, June, October As of 2020: twice a year (in April and October)</p>	<p><u>Resolution 1244 (1999) of 10 June 1999</u> Para. 20: Requests the Secretary-General to report to the Council at regular intervals on the implementation of this resolution, including reports from the leaderships of the international civil and security presences, the first reports to be submitted within 30 days of the adoption of this resolution;</p> <p><u>Note by the PSC of 7 February 2019 (S/2019/120)</u> The members of the Security Council have agreed upon a schedule of meetings on UNMIK, with concurrent Secretary-General reports to the Council. In 2019, the Council intends to hold briefings on 7 February, in June, and in October. As of 2020, the Council intends to hold briefings twice a year (in April and October) on the issue. The Council will continue to review this issue, taking into account the situation on the ground.</p>	<p>7 February 2019 10 June 2019 31 October 2019</p>

Counter-terrorism/Non-proliferation			
WMD: 1540 Committee report: review implementation	Before end of mandate: 25 April 2021	<u>Resolution 1977 (2011) of 20 April 2011</u> Para. 3: Decides that the 1540 Committee will conduct a comprehensive review on the status of implementation of resolution 1540 (2004), both after five years and prior to the renewal of its mandate, including, if necessary, recommendations on adjustments to the mandate, and will submit to the Security Council a report on the conclusions of those reviews, and decides that, accordingly, the first review should be held before December 2016;	
Other			
Maintenance of international peace & security: Migrant smuggling: States to inform SC on progress of actions undertaken (SCR 2240)	Within three months of the date of adoption (3 January 2020) and every three months thereafter (3 April 2020, 3 July 2020, 3 October 2020)	<u>Resolution 2491 (2019) of 3 October 2019</u> Para. 3: Renews the reporting requests set out in paragraph 17 of its resolution 2240 (2015) from the date of adoption of this resolution, and requests the Secretary-General to report to the Security Council six months and eleven months after the adoption of this resolution on its implementation, in particular with regards to the implementation of paragraphs of 7 to 10 of its resolution 2240 (2015);	
Maintenance of international peace & security: Migrant smuggling: SG to report to SC on implementation of resolution 2491 (2019) (SCR 2240)	Six months and eleven months after the adoption (3 April 2020, 3 September 2020)	<u>Resolution 2491 (2019) of 3 October 2019</u> Para. 3: Renews the reporting requests set out in paragraph 17 of its resolution 2240 (2015) from the date of adoption of this resolution, and requests the Secretary-General to report to the Security Council six months and eleven months after the adoption of this resolution on its implementation, in particular with regards to the implementation of paragraphs of 7 to 10 of its resolution 2240 (2015);	

May

Mandate cycles		
<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>
Libya: Sanctions: Panel of Experts mandate	Until 15 May 2021	<u>Resolution 2509 (2020) of 11 February 2020</u> Para. 11: Decides to extend until 15 May 2021 the mandate of the Panel of Experts (the Panel), established by paragraph 24 of resolution 1973 (2011) and modified by resolutions 2040 (2012), 2146 (2014), 2174 (2014), and 2213 (2015), and 2441 (2018), decides that the Panel's mandated tasks shall remain as defined in resolution 2213 (2015) and shall also apply with respect to the Measures updated in this resolution, expresses its intent to review the mandate and take appropriate action regarding further extension no later than 15 April 2021;
Somalia: AMISOM mandate	Until 31 May 2020	<u>Resolution 2472 (2019) of 31 May 2019</u> Para. 7: Decides to authorise the Member States of the AU to maintain the deployment of AMISOM until 31 May 2020, including a minimum of 1,040 AMISOM police personnel including five Formed Police Units, and to reduce the level of uniformed AMISOM personnel by 1000 to a maximum level of 19,626, by 28 February 2020, in line with the Transition Plan, and the handover to Somali security forces, unless the Security Council decides to adjust the pace of the reduction taking into account conditions set out in the Transition Plan, including the ability of Somalia to generate able, accountable, acceptable and affordable forces, as well as joint AU/UN/FGS threat assessments of the conditions on the ground, in coordination with relevant partners, and invites the UN and AU to develop proposals, based on FGS plans, for handling security aspects of the next elections, including whether there is a need for a temporary surge in police numbers;
South Sudan: Sanctions: Travel ban and assets freeze	Until 31 May 2020	<u>Resolution 2471 (2019) of 30 May 2019</u> Para. 1 : Decides to renew until 31 May 2020 the measures imposed by paragraphs 9 and 12 of resolution 2206 (2015), as renewed by paragraph 12 of resolution 2428 (2018), and reaffirms the provisions of paragraphs 10, 11, 13, 14 and 15 of resolution 2206 (2015), and paragraphs 13, 14, 15 and 16 of resolution 2428 (2018);
South Sudan: Sanctions: Arms embargo	Until 31 May 2020	<u>Resolution 2471 (2019) of 30 May 2019</u> Para. 2: Decides to renew until 31 May 2020 the measures imposed by paragraph 4 of resolution 2428 (2018), and reaffirms the provisions of paragraphs 5 and 6 of resolution 2428 (2018);
South Sudan: Sanctions: SC review of Panel of Experts mandate	No later than 31 May 2020	<u>Resolution 2471 (2019) of 30 May 2019</u> Para. 3: Decides to extend until 30 June 2020 the mandate of the Panel of Experts, as established by paragraph 18 of resolution 2206 (2015) and most recently renewed by paragraph 19 of resolution 2428 (2018), and decides that the Panel of Experts should provide to the Council, after discussion with the Committee, an interim report by 1 December 2019, a final report by 1 May 2020, and, except in the months when these reports are due, updates each month, and expresses its intention to review the mandate and take appropriate action regarding the further extension of the mandate no later than 31 May 2020;
Sudan/South Sudan: UNISFA mandate	Until 15 May 2020	<u>Resolution 2497 (2019) of 14 November 2019</u> Para. 1: Decides to extend until 15 May 2020 the mandate of UNISFA as set out in paragraph 2 of resolution 1990 (2011) and acting under Chapter VII of the Charter of the United Nations, further decides to extend until 15 May 2020 the tasks of UNISFA as set out in paragraph 3 of resolution 1990 (2011);

Sudan/South Sudan: UNISFA mandate modification in support of the JBVMM	Until 15 May 2020	<u>Resolution 2497 (2019) of 14 November 2019</u> Para. 2: Decides to extend until 15 May 2020 UNISFA's mandate modification set forth in resolution 2024 (2011) and paragraph 1 of resolution 2075 (2012), which provides for UNISFA's support to the Joint Border Verification and Monitoring Mechanism (JBVMM), and further decides that this shall be the final such extension unless the parties take the specific measures described in paragraph 3;	
Iraq: UNAMI mandate	Until 31 May 2020	<u>Resolution 2470 (2019) of 21 May 2019</u> Para. 1: Decides to extend the mandate of the United Nations Assistance Mission for Iraq (UNAMI) until 31 May 2020;	
Iraq: SC to review UNAMI mandate	By 31 May 2020 or sooner, if requested by the Government of Iraq	<u>Resolution 2470 (2019) of 21 May 2019</u> Para. 4: Expresses its intention to review the mandate of UNAMI by 31 May 2020 or sooner, if requested by the Government of Iraq;	
Residual Mechanism: SC to review the work of the Mechanism	By 15 May 2020	<u>S/PRST/2020/4 of 28 February 2020</u> Sixth para.: The Security Council requests the Informal Working Group on International Tribunals to carry out a thorough examination of the Mechanism's report, as well as the report on the evaluation of the methods and work of the Mechanism by the Office of Internal Oversight Services ("OIOS") which is due to be submitted to the Security Council by 31 March 2020, and to present its views and any findings or recommendations for the Council's consideration in its review of the work of the Mechanism, including in completing its functions with efficiency and effective management. This review will be completed by 15 May 2020 and its outcome shall be reflected by the Security Council in an appropriate form.	
Reporting cycles			
<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>	<i>Date last considered</i>
Africa			
Central African region: SG reports on UNOCA, including on the situation in the Lake Chad region	By 30 November 2018 and every six months thereafter (30 May 2020, 30 November 2020)	<u>Resolution 2349 (2017) of 31 March 2017</u> Para. 34: Requests the Secretary-General to produce a written report within five months on the United Nations' assessment of the situation in the Lake Chad Basin Region as it relates to elements of this resolution, particularly regarding the progress made and remaining challenges, and possible measures for consideration, including with respect to achieving greater coherence of efforts in the context of overlapping regional strategies, and thereafter to include these elements in regular reporting by UNOCA and UNOWAS. <u>S/PRST/2018/17 of 10 August 2018</u> Last para.: The Security Council requests the Secretary-General to provide a written report to it on the situation in Central Africa and UNOCA's activities, including on the situation in the Lake Chad region as requested in resolution 2349 (2017), by 30 November 2018 and every six months thereafter.	4 June 2019 14 August 2019 6 December 2019
Libya: UNSMIL: SG to report to SC on the implementation of resolution 2486 (2019)	At least every 60 days (11 November 2019, 10 January 2020, 10 March 2020, 9 May 2020 , 8 July 2020, 17 August 2020)	<u>Resolution 2486 (2019) of 12 September 2019</u> Para. 8: Requests the Secretary-General to continue to report to the Security Council on the implementation of this resolution at least every 60 days;	4 September 2019 18 November 2019 30 January 2020

Libya: Sanctions: SG to report to SC on implementation of resolution 2473 (2019)	Within 11 months of adoption (10 May 2020)	<u>Resolution 2473 (2019) of 10 June 2019</u> Para.2: Requests the Secretary-General to report to the Security Council within eleven months of the adoption of this resolution on its implementation;	21 May 2019 29 July 2019 4 September 2019
Libya: ICC Prosecutor briefing	Every 6 months (November, May)	<u>Resolution 1970 (2011) of 26 February 2011</u> Para. 7: Invites the Prosecutor to address the Security Council within two months of the adoption of this resolution and every six months thereafter on actions taken pursuant to this resolution.	2 November 2018 8 May 2019 6 November 2019
Somalia: UNSOM: SG reports on the implementation of resolutions 2516 (2020) and 2472 (2019)	Oral updates and no fewer than four written reports, with the first written report by 15 May 2020 and every 90 days thereafter (13 August 2020, 11 November 2020, 9 February 2021)	<u>Resolution 2516 (2020) of 30 March 2020</u> Para. 2: Requests the Secretary-General to continue to keep the Security Council regularly informed on the implementation of this resolution, including through oral updates and written reports every 90 days as set out in resolution 2461(2019), with the next report due by 15 May 2020, on the situation on the ground and progress towards achieving key political benchmarks; <u>Resolution 2472 (2019) of 31 May 2019</u> Para. 33: Requests the Secretary-General to keep the Security Council regularly informed on the implementation of this resolution, in his regular reports requested in paragraph 22 of resolution 2461 (2019) [...]	21 August 2019 21 November 2019 24 February 2020
Somalia: UNSOM: SG to report on specific measures to increase the accountability, efficiency and transparency of UNSOS support to AMISOM, UNSOM and the Somali Security forces;	Every 6 months (30 November 2019, 30 May 2020)	<u>Resolution 2472 (2019) of 31 May 2019</u> Para. 33: Requests the Secretary-General to keep the Security Council regularly informed on the implementation of this resolution, in his regular reports requested in paragraph 22 of resolution 2461 (2019), and in this regard further requests reporting on the number and capability of the Somali security forces, progress made on priority measures outlined in OP24, implementation of HRDDP, and reporting, every 6 months on specific measures taken to increase the accountability, efficiency and transparency of UNSOS support to AMISOM, UNSOM and the Somali Security forces;	21 August 2019 21 November 2019 24 February 2020
Somalia: AU written reports on the implementation of AMISOM's mandate	No fewer than four written reports, every 90 days with the first written report not later than 15 August 2019 (13 November 2019, 11 February 2020, 11 May 2020)	<u>Resolution 2472 (2019) of 31 May 2019</u> Para. 32: Requests the AU to keep the Security Council informed every 90 days, through the Secretary-General, on the implementation of AMISOM's mandate, through no fewer than four written reports, with the first written report no later than 15 August 2019, and further requests in this regard, specific reporting on 1) joint operations in support of the Transition Plan including the use and effectiveness of coordination mechanisms, 2) performance issues, including command and control and conduct and discipline, 3) measures taken to protect civilians, 4) equipment provision, and 5) a reconfiguration plan on locations for drawdown determined by a threat assessment of AMISOM in the first 90 day report;	21 August 2019 21 November 2019 24 February 2020
South Sudan: SG to continue to report violations of the SOFA or obstructions to UNMISS	On a monthly basis	<u>Resolution 2514 (2020) of 12 March 2020</u> Para. 40: Requests the Secretary-General to continue to report violations of the SOFA or obstructions to UNMISS on a monthly basis;	

South Sudan: Sanctions: Panel of Experts final report	By 1 May 2020	<u>Resolution 2471 (2019) of 30 May 2019</u> Para. 3 : Decides to extend until 30 June 2020 the mandate of the Panel of Experts, as established by paragraph 18 of resolution 2206 (2015) and most recently renewed by paragraph 19 of resolution 2428 (2018), and decides that the Panel of Experts should provide to the Council, after discussion with the Committee, an interim report by 1 December 2019, a final report by 1 May 2020, and, except in the months when these reports are due, updates each month, and expresses its intention to review the mandate and take appropriate action regarding the further extension of the mandate no later than 31 May 2020;	18 December 2018 17 January 2019 26 March 2019
Peace and security in Africa: SG to report to SC on activities of the Force conjointe du G5 Sahel	Five months after adoption and then every six months (8 May 2019, 8 November 2019)	<u>Resolution 2391 (2017) of 8 December 2017</u> Para. 33: Requests the Secretary-General, in close coordination with the G5 Sahel States and the African Union, to report to the Security Council on the activities of the FC-G5S, five months after the adoption of this resolution and then every six months, focusing: (i) on progress in the operationalization of the FC-G5S, (ii) on international support granted to the FC-G5S and possible measures to enhance its efficiency, (iii) on implementation of the technical agreement, including through a detailed outline of the support provided by MINUSMA to the FC-G5S, an assessment of its potential impact on MINUSMA as well as the provision of benchmarks to indicate the level of operationalization of the FC-G5S at which MINUSMA's logistical and operational support may be gradually withdrawn, (iv) on challenges encountered by the FC-G5S and possible measures for further consideration, (v) on implementation by the G5 Sahel States of the compliance framework, the HRDDP, as well as on ways to mitigate any adverse impact of the military operations of the FC-G5S on the civilian population, including on women and children;	16 May 2019 2 August 2019 20 November 2019
Europe			
BiH: Reports of High Representative to SC thru SG	Every 6 months (May, November)	<u>Resolution 2183 (2014) of 11 November 2014</u> Para. 20: Also requests the Secretary-General to continue to submit to the Council reports from the High Representative, in accordance with annex 10 of the Peace Agreement and the conclusions of the Peace Implementation Conference held in London on 4 and 5 December 1996 (S/1996/1012), and later Peace Implementation Conferences, on the implementation of the Peace Agreement and in particular on compliance by the parties with their commitments under that Agreement;	6 November 2018 8 May 2019 5 November 2019
BiH: EUFOR ALTHEA/NATO reports to SC	At least at six-monthly intervals (May, November)	<u>Resolution 2183 (2014) of 11 November 2014</u> Para. 18: Requests the Member States acting through or in cooperation with the EU and the Member States acting through or in cooperation with NATO to report to the Council on the activity of EUFOR ALTHEA and NATO Headquarters presence respectively, through the appropriate channels and at least at six-monthly intervals;	

Asia/Middle East			
Iraq: SG reports on UNAMI	Every 3 months (August, November, February, May)	<u>Resolution 2470 (2019) of 21 May 2019</u> Para. 6: Requests the Secretary-General to report to the Council every three months on the progress made towards the fulfilment of all UNAMI's responsibilities;	28 August 2019 3 December 2019 3 March 2020
Iraq/Kuwait: missing persons and return of property	Report separately in UNAMI SG reports (Every 3 months: August, November, February, May)	<u>Resolution 2107 (2013) of 27 June 2013</u> Para. 4: requests that the Special Representative of the Secretary-General and Head of the United Nations Assistance Mission to Iraq (UNAMI) promote, support and facilitate efforts regarding the repatriation or return of all Kuwaiti and third country nationals or their remains, and the return of Kuwaiti property, including the national archives, seized by Iraq, further requests the Secretary-General to report separately to the Security Council on these matters in his reports on the progress made towards the fulfilment of all UNAMI's responsibilities....;	
Iraq: Special Adviser to complete reports on the Investigative Team's activities and present them to the SC	First report within 90 days of the date on which it commences its activities, as notified by the Secretary-General (by 18 November 2018) and subsequent reports every 180 days thereafter (13 November 2019, 11 May 2020)	<u>Resolution 2379 (2017) of 21 September 2017</u> Para. 15: Requests the Special Adviser to complete the first report of the Team's activities, within 90 days of the date on which it commences its activities, as notified by the Secretary-General, and to complete subsequent reports every 180 days thereafter, and requests the Special Adviser to present these reports to the Security Council; <u>SG letter of 15 August 2018 (S/2018/773)</u> Penultimate para.: In this regard, and following the mission of the Special Adviser to Iraq, I have the honour to notify the Security Council that the Investigative Team will begin its work on 20 August 2018. <u>Resolution 2490 (2019) of 20 September 2019</u> Para. 2: Takes note of the request from the Government of Iraq contained in its letter dated 19 September 2019 (S/2019/760) and <i>decides</i> to extend until 21 September 2020 the mandate of the Special Adviser and the Team, with any further extension to be decided at the request of the Government of Iraq, or any other government that has requested the Team to collect evidence of acts that may amount to war crimes, crimes against humanity, or genocide, committed by ISIL (Da'esh) in its territory, in accordance with its resolution 2379 (2017);	4 December 2018 15 July 2019 26 November 2019
The situation in the Middle East, including the Palestinian question	To keep SC informed (monthly)	<u>Resolution 1322 (2000) of 7 October 2000</u> Para. 7: Invites the Secretary-General to continue to follow the situation and to keep the Security Council informed.	18 December 2019 21 January 2020 24 February 2020
Middle East (Syria): SG report on the implementation of resolution 2268 (2016)	Within 15 days (12 March 2016) and every 30 days thereafter (Monthly)	<u>Resolution 2268 (2016) of 26 February 2016</u> Para. 10: Requests the Secretary-General to report to the Council on the implementation of this resolution, including by drawing on information provided by the ISSG ceasefire taskforce, and on resolution 2254 (2015), within 15 days of the adoption of this resolution and every 30 days thereafter;	20 December 2019 29 January 2020 19 February 2020

Middle East (Syria): OPCW DG to report to SC (through SG) on implementation of resolution 2118 (2013)	Within 30 days (27 October 2013) and every month thereafter	<u>Resolution 2118 (2013) of 27 September 2013</u> Para. 12: Decides to review on a regular basis the implementation in the Syrian Arab Republic of the decision of the OPCW Executive Council of 27 September 2013 and this resolution, and requests the Director-General of the OPCW to report to the Security Council, through the Secretary-General, who shall include relevant information on United Nations activities related to the implementation of this resolution, within 30 days and every month thereafter, and requests further the Director-General of the OPCW and the Secretary-General to report in a coordinated manner, as needed, to the Security Council, non-compliance with this resolution or the OPCW Executive Council decision of 27 September 2013.	6 January 2020 5 February 2020 5 March 2020
Middle East (Syria): SG briefings and reports on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018), and 2504 (2020)	Brief the Council monthly and to provide a report on a regular basis, at least every 60 days (February, April, June, August, October, December)	<u>Resolution 2504 (2020) of 10 January 2020</u> Para. 8: Requests the Secretary-General to brief the Council monthly and to provide a report on a regular basis, at least every 60 days, on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018) and this resolution and on compliance by all relevant parties in Syria and further requests the Secretary-General to continue to include in his reports overall trends in United Nations cross-line and cross-border humanitarian access and detailed information on the humanitarian assistance delivered through United Nations humanitarian cross-border operations, including on the number of beneficiaries, locations of aid deliveries at district-level and the volume and nature of items delivered;	19 December 2019 29 January 2020 27 February 2020
Middle East (Yemen): SG to report on the implementation of resolution 2201 (2015) and on developments in Yemen	Within 15 days and every 60 days thereafter (13 November 2019, 12 January 2020, 12 March 2020, 11 May 2020)	<u>Resolution 2201 (2015) of 15 February 2015</u> Para. 13: Requests the Secretary-General to report on the implementation of this resolution, and to continue to report on developments in Yemen, including on the implementation of the Gulf Cooperation Council Initiative and its Implementation Mechanism, the outcomes of the comprehensive National Dialogue conference, and the Peace and National Partnership Agreement and its security annex within 15 days after the date of adoption of this resolution and every 60 days thereafter;	16 January 2020 18 February 2020 12 March 2020
Middle East (Yemen): SG to report to SC on implementation of resolution 2505 (2020) and resolution 2451 (2018)	On a monthly basis	<u>Resolution 2505 (2020) of 13 January 2020</u> Para. 7: Requests the Secretary-General to report to the Security Council on a monthly basis on progress regarding the implementation of this resolution, including on any obstructions to the effective operation of UNMHA caused by any party; and on resolution 2451 (2018), including on any non-compliance by any party;	16 January 2020 18 February 2020 12 March 2020
Counter-terrorism/Non-proliferation			
Joint briefings by 3 Committees (CTC, 1267 & 1540)	Jointly brief on their cooperation once a year (May)	<u>Resolution 2325 (2016) of 15 December 2016</u> Para. 27: Reiterates the need to continue to enhance ongoing cooperation among the 1540 Committee, the Security Council Committee established pursuant to resolutions 1267 (1999) 1989 (2001) and 2253 (2015) concerning ISIL (Da'esh), Al-Qaida, and associated individuals, groups, undertakings and entities, and the	4 May 2016 11 May 2017 3 October 2018

		Security Council Committee established pursuant to resolution 1373 (2001), concerning counter-terrorism, including through, as appropriate, enhanced information sharing, coordination on visits to States, within their respective mandates, technical assistance and other issues of relevance to all three committees, and again expresses its intention to provide guidance to the committees on areas of common interest in order to better coordinate their efforts, and decides the three Committees will jointly brief once per year the Security Council on their cooperation;	
Non-proliferation/DPRK: Sanctions: 1718 Committee reports	Every 90 days (February, May, August, November)	<u>Resolution 1718 (2006) of 14 October 2006</u> Para. 12: Decides to establish, in accordance with rule 28 of its provisional rules of procedure, a Committee of the Security Council consisting of all the members of the Council, to undertake the following tasks: (g) To report at least every 90 days to the Security Council on its work, with its observations and recommendations, in particular on ways to strengthen the effectiveness of the measures imposed by paragraph 8 above.	29 August 2019 13 November 2019 27 February 2020
Other			
Protection of civilians in armed conflict: SG reports to SC	By 15 May 2019 and every 12 months thereafter	<u>S/PRST/2018/18 of 21 September 2018</u> Last para. “The Security Council notes with appreciation the report of the Secretary-General on the protection of civilians in armed conflict of 14 May 2018 (S/2018/462) and the recommendations contained therein, and reiterates the need for systematic monitoring and reporting on the protection of civilians in armed conflict, and the challenges and progress made in this regard. The Security Council requests the Secretary-General to submit his next report on the protection of civilians in armed conflict by 15 May 2019, and requests the Secretary-General to include in this report a summary of achievements and challenges to the United Nations’ work on protecting civilians over the last twenty years and an update on progress made against the recommendations set out in his reports of 2017 and 2018. The Council further requests that he submit future reports on the protection of civilians in armed conflict every 12 months thereafter, to be formally considered by the Security Council each year within the same General Assembly session.”	25 May 2017 22 May 2018 23 May 2019
Protection of civilians in armed conflict: (Health care in armed conflict): SG briefing on the implementation of resolution 2286 (2016)	Every twelve months (3 May 2020)	<u>Resolution 2286 (2016) of 3 May 2016</u> Para. 14: Further requests the Secretary-General to brief the Security Council every twelve months on the implementation of this resolution.	25 May 2017 22 May 2018 23 May 2019

June

Mandate cycles		
<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>
Mali: MINUSMA mandate	Until 30 June 2020	<u>Resolution 2480 (2019) of 28 June 2019</u> Para. 17: Decides to extend the mandate of MINUSMA until 30 June 2020;
Mali: French forces mandate	Until the end of MINUSMA's mandate (30 June 2020)	<u>Resolution 2480 (2019) of 28 June 2019</u> Para. 42: Authorizes French forces, within the limits of their capacities and areas of deployment, to use all necessary means until the end of MINUSMA's mandate as authorized in this resolution, to intervene in support of elements of MINUSMA when under imminent and serious threat upon request of the Secretary-General, and requests France to report to the Council on the implementation of this mandate in Mali and to coordinate its reporting with the reporting by the Secretary-General referred to in paragraph 64 below;
South Sudan: Sanctions: Panel of Experts mandate	Until 30 June 2020	<u>Resolution 2471 (2019) of 30 May 2019</u> Para. 3: Decides to extend until 30 June 2020 the mandate of the Panel of Experts, as established by paragraph 18 of resolution 2206 (2015) and most recently renewed by paragraph 19 of resolution 2428 (2018), and decides that the Panel of Experts should provide to the Council, after discussion with the Committee, an interim report by 1 December 2019, a final report by 1 May 2020, and, except in the months when these reports are due, updates each month, and expresses its intention to review the mandate and take appropriate action regarding the further extension of the mandate no later than 31 May 2020;
Libya: Sanctions: Extension of authorization as set out in resolution 2420 (2018) to inspect vessels bound to or from Libya which Member States have reasonable grounds to believe are carrying arms or related materiel to or from Libya	For a further 12 months from the date of resolution (10 June 2020)	<u>Resolution 2473 (2019) of 10 June 2019</u> Para. 1: Decides to extend the authorizations as set out in resolution 2420 for a further 12 months from the date of this resolution;
Middle East (UNDOF): UNDOF mandate	Until 30 June 2020	<u>Resolution 2503 (2019) of 19 December 2019</u> Para. 14: Decides to renew the mandate of UNDOF for a period of six months, that is, until 30 June 2019, and requests the Secretary-General to ensure that UNDOF has the required capacity and resources to fulfil the mandate in a safe and secure way;
Residual Mechanism: Duration	For subsequent periods of two years following each review, unless the SC decides otherwise (until 30 June 2020)	<u>Resolution 1966 (2010) of 22 December 2010</u> Para. 17: Decides that the Mechanism shall operate for an initial period of four years from the first commencement date referred to in paragraph 1, and to review the progress of the work of the Mechanism, including in completing its functions, before the end of this initial period and every two years thereafter, and further decides that the Mechanism shall continue to operate for subsequent periods of two years following each such review, unless the Security Council decides otherwise;
Residual Mechanism: Prosecutor term of office	Until 30 June 2020	<u>Resolution 2422 (2018) of 27 June 2018</u> Para. 1: Decides to appoint Mr. Serge Brammertz as Prosecutor of the International Residual Mechanism for Criminal Tribunals with effect from 1 July 2018 until 30 June 2020;
Residual Mechanism: President term of office	Judge Theodor Meron (from 1 July 2018 until 18 January 2019); Judge Carmel Agius	<u>PSC letter of 26 June 2018 (S/2018/627)</u> I have the honour to inform you that your letter dated 22 June 2018 concerning your intentions to reappoint 23 judges of the International Residual Mechanism for Criminal Tribunals, listed in the annex to your letter, for a term of two years with effect from 1 July 2018 until 30 June 2020, to

	(from 19 January 2019 until 30 June 2020)	reappoint Judge Theodor Meron (United States of America) as the President of the Mechanism for a new term of office from 1 July 2018 until 18 January 2019, and to appoint Judge Carmel Agius (Malta) as the President of the Mechanism with effect from 19 January 2019 until 30 June 2020, and your nomination of Mr. Serge Brammertz (Belgium) for reappointment as Prosecutor of the Mechanism for a new two-year term from 1 July 2018 until 30 June 2020, has been brought to the attention of the members of the Security Council. They take note of the intentions expressed in your letter.	
Residual Mechanism: Reappointment of 25 judges	For a two-year term, with effect from 1 July 2018 until 30 June 2020.	<u>PSC letter of 26 June 2018 (S/2018/627)</u> I have the honour to inform you that your letter dated 22 June 2018 concerning your intentions to reappoint 23 judges of the International Residual Mechanism for Criminal Tribunals, listed in the annex to your letter, for a term of two years with effect from 1 July 2018 until 30 June 2020, to reappoint Judge Theodor Meron (United States of America) as the President of the Mechanism for a new term of office from 1 July 2018 until 18 January 2019, and to appoint Judge Carmel Agius (Malta) as the President of the Mechanism with effect from 19 January 2019 until 30 June 2020, and your nomination of Mr. Serge Brammertz (Belgium) for reappointment as Prosecutor of the Mechanism for a new two-year term from 1 July 2018 until 30 June 2020, has been brought to the attention of the members of the Security Council. They take note of the intentions expressed in your letter.	
Reporting cycles			
<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>	<i>Date last considered</i>
Africa			
CAR: SG reports on the situation in CAR and MINUSCA	On 15 February 2020, 15 June 2020, 10 October 2020	<u>Resolution 2499 (2019) of 14 December 2019</u> Para. 54: Requests the Secretary-General to report to the Council on 15 February 2020, 15 June 2020 and 10 October 2020, including on the situation in the CAR, including the security situation, the priority political elements as defined above regarding the political process, including as set out in paragraph 13 of this resolution, and the implementation of the Peace Agreement, progress on mechanisms and capacity to advance governance and fiscal management, and relevant information on the progress, promotion and protection of human rights and international humanitarian law and on the protection of civilians; the status of the implementation of MINUSCA's mandated tasks, including support to non-United Nations security forces in strict compliance with the HRDDP, including by providing appropriate financial information; force and police generation and deployment of all MINUSCA's constituent elements, and information on the progress in the implementation of the measures taken to improve MINUSCA's performance, including measures to ensure force effectiveness as outlined in paragraphs 35 to 42;	20 June 2019 25 October 2019 20 February 2020
CAR: France to report to SC on implementation of mandate to support MINUSCA	Coordinate reporting with SG (On 15 February 2020, 15 June 2020, 10 October 2020)	<u>Resolution 2499 (2019) of 14 December 2019</u> Para. 52: Authorises French armed forces, within the provisions of their existing bilateral agreement with the CAR and the limits of their capacities and areas of deployment, at the request of the Secretary-General, to use all the means to provide operational support to elements of MINUSCA when	

		under serious threat, from the date of adoption of this resolution, and requests France to ensure reporting to the Council on the implementation of this mandate and to coordinate its reporting with that of the Secretary-General referred to in paragraph 54 of this resolution;	
CAR: Sanctions: SG to conduct assessment on progress achieved by CAR on the key benchmarks	No later than 30 June 2020	<u>Resolution 2507 (2020) of 31 January 2020</u> Para. 13: Requests the Secretary-General, in close consultation with MINUSCA, including UNMAS, and the Panel of Experts, to conduct, no later than 30 June 2020, an assessment on the progress achieved by the CAR authorities on the key benchmarks on the arms embargo established in the statement of its President of 9 April 2019 (S/PRST/2019/3); <u>S/PRST/2019/3 of 9 April 2019</u> Para. 7: The Security Council expresses its readiness to review the arms embargo measures on the Government of the CAR, through inter alia suspension or progressive lifting of these measures, in the light of progress achieved on the following key benchmarks: [...]	
DRC: SG reports on MONUSCO	Every three months (29 March 2020, 29 June 2020, 29 September 2020)	<u>Resolution 2502 (2019) of 19 December 2019</u> Para. 51: Requests the Secretary-General to report to the Council every three months on the situation in the DRC, including progress towards the strengthening of State institutions, key governance and security reforms, and on the implementation of MONUSCO's mandate, including [...]	24 July 2019 9 October 2019 13 November 2019
DRC: Sanctions: Group of Experts final report	No later than 15 June 2020	<u>Resolution 2478 (2019) of 26 June 2019</u> Para. 4: Requests the Group of Experts to provide to the Council, after discussion with the Committee, a mid-term report no later than 30 December 2019, and a final report no later than 15 June 2020, as well as submit monthly updates to the Committee, except in the months where the mid-term and final reports are due;	17 August 2017 26 July 2018 24 July 2019
Libya: Sanctions: Committee reports	Within 30 days for the first report, thereafter as deemed necessary (every 90 days: June, September, December, March)	<u>Resolution 1970 (2011) of 26 February 2011</u> Para. 24: Decides to establish, in accordance with rule 28 of its provisional rules of procedure, a Committee of the Security Council consisting of all the members of the Council (herein "the Committee"), to undertake to follow in tasks: (e) To report within thirty days to the Security Council on its work for the first report and thereafter to report as deemed necessary by the Committee.	21 May 2019 29 July 2019 4 September 2019
Mali: SG reports on MINUSMA on the implementation of resolution 2480 (2019)	Every three months after adoption (28 September 2019, 28 December 2019, 28 March 2020, 28 June 2020)	<u>Resolution 2480 (2019) of 28 June 2019</u> Para. 64: Requests the Secretary-General to report to the Security Council every three months after the adoption of this resolution on the implementation of this resolution, focusing: (i) on progress in the implementation of the Agreement and in the development and implementation of a comprehensive politically-led strategy to re-establish State presence, State authority and basic social services, to protect civilians and to reduce intercommunal violence in Central Mali, as well as on MINUSMA's efforts to support these objectives;	12 June 2019 8 October 2019 15 January 2020

		(ii) on coordination, exchange of information and, when applicable, mutual operational and logistical support, between MINUSMA, the MDSF, the FCG5S, the French Forces and the European Union missions in Mali;	
Mali: Report by France on implementation of mandate to support MINUSMA	Coordinate reporting with the SG (28 September 2018, 28 December 2018, 28 March 2019, 28 June 2019)	<u>Resolution 2480 (2019) of 28 June 2019</u> Para. 42: Authorizes French forces, within the limits of their capacities and areas of deployment, to use all necessary means until the end of MINUSMA's mandate as authorized in this resolution, to intervene in support of elements of MINUSMA when under imminent and serious threat upon request of the Secretary-General, and requests France to report to the Council on the implementation of this mandate in Mali and to coordinate its reporting with the reporting by the Secretary-General referred to in paragraph 64 below;	
South Sudan: SG to continue to report violations of the SOFA or obstructions to UNMISS	On a monthly basis	<u>Resolution 2514 (2020) of 12 March 2020</u> Para. 40: Requests the Secretary-General to continue to report violations of the SOFA or obstructions to UNMISS on a monthly basis;	
South Sudan: SG report on implementation of the UNMISS mandate and obstructions, and technical assistance provided to the Hybrid Court	Within 90 days of adoption (10 June 2020) and every 90 days thereafter (8 September 2020, 7 December 2020, 7 March 2021)	<u>Resolution 2514 (2020) of 12 March 2020</u> Para. 41: Requests the Secretary-General to report to the Security Council on implementation of the UNMISS mandate and the obstructions UNMISS encounters in doing so in a comprehensive written report to be submitted within 90 days of the date of adoption of this resolution, every 90 days thereafter, and underscores that such reporting should include attention to the below listed issues and that perspectives should be gathered from all relevant actors: [...] <u>Resolution 2514 (2020) of 12 March 2020</u> Para. 42: Requests the Secretary-General to report, through his regular 90-day reports, on the technical assistance provided consistent with paragraph 36 above, invites the African Union to share information on progress made in the establishment of the Hybrid Court for South Sudan, with the Secretary-General to inform his report, and expresses the Security Council's intention upon receipt of the Secretary-General's reports to assess the work that has been done in the establishment of the Hybrid Court in line with international standards;	6 November 2019 17 December 2019 4 March 2020
South Sudan: Sanctions: Panel of Experts updates	Each month, except in the months when reports are due (i.e. each month except December 2019 and May 2020)	<u>Resolution 2471 (2019) of 30 May 2019</u> Para. 3: Decides to extend until 30 June 2020 the mandate of the Panel of Experts, as established by paragraph 18 of resolution 2206 (2015) and most recently renewed by paragraph 19 of resolution 2428 (2018), and decides that the Panel of Experts should provide to the Council, after discussion with the Committee, an interim report by 1 December 2019, a final report by 1 May 2020, and, except in the months when these reports are due, updates each month, and expresses its intention to review the mandate and take appropriate action regarding the further extension of the mandate no later than 31 May 2020;	
Sudan: ICC Prosecutor briefing	Every 6 months (December, June)	<u>Resolution 1593 (2005) of 31 March 2005</u> Para. 8. Invites the Prosecutor to address the Council within three months of the date of adoption of this resolution and every six months thereafter on actions taken pursuant to this resolution.	14 December 2018 19 June 2019 18 December 2019

UNOWAS: SG reports to SC	Every six months (late December and late June)	<p><u>PSC letter of 31 January (S/2020/85)</u> Second para: The members concur with the recommendation contained in your letter to extend the mandate of UNOWAS, as set forth in the annex to this letter, for a further period of three years, from 1 February 2020 to 31 January 2023. The members of the Council request that you report to the Council every six months on the fulfilment by UNOWAS of its mandate.</p> <p><u>Resolution 2349 (2017) of 31 March 2017</u> Para. 34: Requests the Secretary-General to produce a written report within five months on the United Nations' assessment of the situation in the Lake Chad Basin Region as it relates to elements of this resolution, particularly regarding the progress made and remaining challenges, and possible measures for consideration, including with respect to achieving greater coherence of efforts in the context of overlapping regional strategies, and thereafter to include these elements in regular reporting by UNOCA and UNOWAS.</p> <p><u>S/PRST/2020/2 of 11 February 2020</u> Last para.: The Security Council requests the Secretary-General to continue to provide information on UN efforts with respect to aspects highlighted in this statement, the UNOWAS mandate and the situation in West Africa and the Sahel and reiterates its call for an assessment of the implementation of its resolution 2349 to be integrated into regular reporting by UNOWAS.</p>	10 January 2019 24 July 2019 8 January 2020
Americas			
Colombia: SG to report on Verification Mission	Every 90 days after the start of verification activities (15 December 2019, 14 March 2020, 12 June 2020, 10 September 2020)	<p><u>Resolution 2366 (2017) of 10 July 2017</u> Para. 8: Further requests the Secretary-General, based on the reporting of the Special Representative, to report to the Security Council on the implementation of the Verification Mission's mandate every 90 days after the start of its verification activities;</p> <p><u>Resolution 2487 (2019) of 12 September 2019</u> Para. 1: Decides to extend, to 25 September 2020, the mandate of the Verification Mission and reporting requirements in accordance with its resolutions 2366 (2017), 2377 (2017), and 2435 (2018), headed by a Special Representative of the Secretary-General of the United Nations;</p>	19 July 2019 10 October 2019 13 January 2020
Haiti: SG reports on BINUH on the implementation of resolution 2476 (2019)	Every 120 days starting from 16 October 2019 (13 February 2020, 12 June 2020, 10 October 2020)	<p><u>Resolution 2476 (2019) of 25 June 2019</u> Para.8: Requests the Secretary-General to report to the Council on the implementation of this resolution, including any instances of mandate implementation failures and measures taken to address these, in reports every 120 days starting from 16 October 2019;</p>	15 October 2019 20 February 2020
Asia/Middle East			
Afghanistan: SG reports on UNAMA	Every three months (17 December 2019, 17 March 2020, 17 June 2020)	<p><u>Resolution 2489 (2019) of 17 September 2019</u> Para. 9: Requests that the Secretary-General reports to the Council every three months on developments in Afghanistan, and to include in his reports an</p>	26 July 2019 10 September 2019 16 December 2019

		<p>evaluation of progress made against the benchmarks for measuring and tracking progress in the implementation of UNAMA's mandate, including at the subnational level, and priorities as set out in this resolution;</p> <p><u>Resolution 2513 (2020) of 10 March 2020</u> Para. 9: Requests the Secretary General to include in his reports on Afghanistan, as requested in paragraph 9 of resolution 2489 (2019), developments related to the efforts set out in this resolution;</p>	
The situation in the Middle East, including the Palestinian question	to keep SC informed (monthly)	<p><u>Resolution 1322 (2000) of 7 October 2000</u> Para. 7: Invites the Secretary-General to continue to follow the situation and to keep the Security Council informed.</p>	<p>18 December 2019 21 January 2020 24 February 2020</p>
The situation in the Middle East, including the Palestinian Question: SG to report to the Council on the implementation of resolution 2334 (2016)	Every three months (23 March 2020, 23 June 2020 , 23 September 2020, 23 December 2020)	<p><u>Resolution 2334 (2016) of 23 December 2016</u> Para. 12: Requests the Secretary-General to report to the Council every three months on the implementation of the provisions of the present resolution;</p>	
Middle East (Lebanon/UNIFIL): SG to conduct and provide assessment to SC of the continued relevance of UNIFIL's resources and options for improving the efficiency and effectiveness between UNIFIL and UNSCOL	No later than 1 June 2020	<p><u>Resolution 2485 (2019) of 29 August 2019</u> Para. 8: Requests the Secretary-General in accordance with global peacekeeping best practice and in close consultation with relevant stakeholders, to conduct and provide the Security Council, no later than 1 June 2020, with an assessment of the continued relevance of UNIFIL's resources and options for improving the efficiency and effectiveness between UNIFIL and UNSCOL, taking into consideration the troop ceiling and the civilian component of UNIFIL;</p>	<p>27 March 2019 22 July 2019 13 August 2019</p>
Middle East (Syria): SG report on the implementation of resolution 2268 (2016)	Within 15 days (12 March 2016) and every 30 days thereafter (Monthly)	<p><u>Resolution 2268 (2016) of 26 February 2016</u> Para. 10: Requests the Secretary-General to report to the Council on the implementation of this resolution, including by drawing on information provided by the ISSG ceasefire taskforce, and on resolution 2254 (2015), within 15 days of the adoption of this resolution and every 30 days thereafter;</p>	<p>20 December 2019 29 January 2020 19 February 2020</p>
Middle East (Syria): OPCW DG to report to SC (through SG) on implementation of resolution 2118 (2013)	Within 30 days (27 October 2013) and every month thereafter	<p><u>Resolution 2118 (2013) of 27 September 2013</u> Para. 12: Decides to review on a regular basis the implementation in the Syrian Arab Republic of the decision of the OPCW Executive Council of 27 September 2013 and this resolution, and requests the Director-General of the OPCW to report to the Security Council, through the Secretary-General, who shall include relevant information on United Nations activities related to the implementation of this resolution, within 30 days and every month thereafter, and requests further the Director-General of the OPCW and the Secretary-General to report in a coordinated manner, as needed, to the Security Council, non-compliance with this resolution or the OPCW Executive Council decision of 27 September 2013.</p>	<p>6 January 2020 5 February 2020 5 March 2020</p>
Middle East (Syria): SG briefings and reports on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018), and 2504 (2020)	Brief the Council monthly and to provide a report on a regular basis, at least every 60 days (February, April,	<p><u>Resolution 2504 (2020) of 10 January 2020</u> Para. 8: Requests the Secretary-General to brief the Council monthly and to provide a report on a regular basis, at least every 60 days, on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018) and this resolution</p>	<p>19 December 2019 29 January 2020 27 February 2020</p>

	June, August, October, December)	and on compliance by all relevant parties in Syria and further requests the Secretary-General to continue to include in his reports overall trends in United Nations cross-line and cross-border humanitarian access and detailed information on the humanitarian assistance delivered through United Nations humanitarian cross-border operations, including on the number of beneficiaries, locations of aid deliveries at district-level and the volume and nature of items delivered;	
Middle East (UNDOF): SG reports on developments in the situation and measures taken to implement resolution 338 (1973)	Every 90 days (23 December 2019, 22 March 2020, 20 June 2020)	<u>Resolution 2503 (2019) of 19 December 2019</u> Para. 15: Requests the Secretary-General to report every 90 days on developments in the situation and the measures taken to implement resolution 338 (1973).	17 June 2019 16 October 2019 12 December 2019
Middle East (Yemen): SG to present to SC further review of UNMHA	At least one month before UNMHA mandate is due to expire (15 June 2020)	<u>Resolution 2505 (2020) of 13 January 2020</u> Para. 8: Further requests the Secretary-General to present to the Council a further review of UNMHA, at least one month before UNMHA's mandate is due to expire;	
Middle East (Yemen): SG to report to SC on implementation of resolution 2505 (2020) and resolution 2451 (2018)	On a monthly basis	<u>Resolution 2505 (2020) of 13 January 2020</u> Para. 7: Requests the Secretary-General to report to the Security Council on a monthly basis on progress regarding the implementation of this resolution, including on any obstructions to the effective operation of UNMHA caused by any party; and on resolution 2451 (2018), including on any non-compliance by any party;	16 January 2020 18 February 2020 12 March 2020
UNRCCA: SG to inform SC about activities	Welcome receiving report, for example, six months after the Centre becomes fully operational (June, December)	<u>PSC Letter of 15 May 2007 (S/2007/280)</u> I have the honour to inform you that your letter dated 7 May 2007 (S/2007/279) concerning your intention to establish a United Nations Regional Centre for Preventive Diplomacy in Ashgabat has been brought to the attention of the members of the Security Council. They take note of the information contained in your letter and the intention expressed therein, and invite you to inform them about the activities of the newly established Centre and its impact on the ground. They would welcome receiving such a report, for example, six months after the Centre becomes fully operational.	24 January 2019 2 July 2019 22 January 2020
Europe			
UNMIK: SG briefings and concurrent reports to SC	In 2019: 7 February, June, October As of 2020: twice a year (in April and October)	<u>Resolution 1244 (1999) of 10 June 1999</u> Para. 20: Requests the Secretary-General to report to the Council at regular intervals on the implementation of this resolution, including reports from the leaderships of the international civil and security presences, the first reports to be submitted within 30 days of the adoption of this resolution; <u>Note by the PSC of 7 February 2019 (S/2019/120)</u> The members of the Security Council have agreed upon a schedule of meetings on UNMIK, with concurrent Secretary-General reports to the Council. In 2019, the Council intends to hold briefings on 7 February, in June, and in October. As of 2020, the Council intends to hold briefings twice a year (in April and October) on the issue. The Council will continue to review this issue, taking into account the situation on the ground.	7 February 2019 10 June 2019 31 October 2019

Counter-terrorism/Non-proliferation			
Non-proliferation (Iran): Joint Commission reports	At least every 6 months (June 2018, December 2018)	<p><u>Resolution 2231 (2015) of 20 July 2015</u> JCPOA Annex IV – Joint Commission para. 6.10.: The Joint Commission will report to the United Nations Security Council at least every 6 months on the status of the Procurement Working Group’s decisions and on any implementation issues.</p> <p><u>Facilitator’s proposal as agreed on 17 March 2017</u></p>	
Non-proliferation (Iran): Facilitator to brief the other members of the SC	Every six months, in parallel with the report submitted by the Secretary-General (June 2020, December 2020)	<p><u>Note by the PSC of 16 January 2016</u> Para. 3: To facilitate its work under resolution 2231 (2015), the Security Council shall select on an annual basis one member to serve as its facilitator for the functions specified in the present note. The facilitator shall brief the other members of the Council on its work and the implementation of the resolution every six months, in parallel with the report submitted by the Secretary-General in accordance with paragraph 7 below.</p> <p><u>Facilitator’s proposal as agreed on 17 March 2017</u></p>	12 December 2018 26 June 2019 19 December 2019
Non-proliferation (Iran): SG reports on the implementation of resolution 2231 (2015)	Every six months (June 2020, December 2020)	<p><u>Note by the PSC of 16 January 2016</u> Para. 7: The Security Council requests that the Secretary-General report to the Security Council every six months on the implementation of resolution 2231 (2015). Prior to the public release of that report, the Security Council shall meet informally, normally at the expert level, to review the findings and recommendations contained in the report.</p> <p><u>Facilitator’s proposal as agreed on 17 March 2017</u></p>	12 December 2018 26 June 2019 19 December 2019
Other			
Protection of civilians in armed conflict: oral briefing	Every 6 months (June, December)	<p><u>S/PRST/2002/41 of 20 December 2002</u> Last para.: The Security Council recognizes the importance of a comprehensive, coherent and action-oriented approach to the protection of civilians in armed conflict. It encourages further cooperation between Member States, OCHA, DPA, DPKO, UNHCR, UNRWA, OHCHR, UNDP and other relevant United Nations agencies and offices, bearing also in mind the contents of resolutions 1325 on women, peace and security and 1379 on children in armed conflict; welcomes the regional workshops and encourages Member States to give them their operational and financial support. The Security Council requests the Secretary-General to submit by June 2004 his next report on the protection of civilians in armed conflict, including information on the implementation of Security Council resolutions previously adopted on this subject and any other matter he wishes to bring to the attention of the Council. It also welcomes the oral briefings to be given to the Council every six months, including progress made to further develop the road map concept, as set out in the most recent report by the Secretary-General (S/2002/1300).</p>	25 May 2017 22 May 2018 23 May 2019

Residual mechanism: Progress reports	Every 6 months (June, December)	<u>Resolution 1966 (2010) of 22 December 2010</u> Para. 16: Requests the President of the Mechanism to submit an annual report to the Security Council and to the General Assembly, and the President and the Prosecutor of the Mechanism to submit six-monthly reports to the Security Council on the progress of the work of the Mechanism;	11 December 2018 17 July 2019 11 December 2019
--------------------------------------	---------------------------------	--	--

July

Mandate cycles		
<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>
CAR: Sanctions: Arms embargo	Until 31 July 2020	<u>Resolution 2507 (2020) of 31 January 2020</u> Para. 3: Decides to renew until 31 July 2020 the measures and provisions as set out in paragraphs 4 and 5 of resolution 2488 (2019) and recalls paragraphs 8 and 9 of resolution 2488 (2019);
CAR: Sanctions: Travel ban and assets freeze	Until 31 July 2020	<u>Resolution 2507 (2020) of 31 January 2020</u> Para. 4: Decides to renew until 31 July 2020 the measures and provisions as set out in paragraphs 9, 14, and 16 to 19 of resolution 2399 (2018) and extended by paragraph 1 of resolution 2454 (2019) and recalls paragraphs 10 to 13 and 15 of resolution 2399 (2018);
CAR: Sanctions: Partial lifting of arms embargo	Until 31 July 2020	<u>Resolution 2507 (2020) of 31 January 2020</u> Para. 1: Decides that, until 31 July 2020, all Member States shall continue to take the necessary measures to prevent the direct or indirect supply, sale or transfer to the CAR, from or through their territories or by their nationals, or using their flag vessels or aircraft, of arms and related materiel of all types, including weapons and ammunition, military vehicles and equipment, paramilitary equipment, and spare parts for the aforementioned, and technical assistance, training, financial or other assistance, related to military activities or the provision, maintenance or use of any arms and related materiel, including the provision of armed mercenary personnel whether or not originating in their territories, and further decides that these measures shall not apply to: [...]
CAR: Sanctions: SC review of Panel of Experts mandate	No later than 31 July 2020	<u>Resolution 2507 (2020) of 31 January 2020</u> Para. 6: Decides to extend until 31 August 2020 the mandate of the Panel of Experts, as set out in paragraphs 30 to 39 of resolution 2399 (2018) and extended by paragraph 3 of resolution 2454 (2019), expresses its intention to review the mandate and take appropriate action regarding its further extension no later than 31 July 2020, and requests the Secretary-General to take the necessary administrative measures as expeditiously as possible to re-establish the Panel of Experts, in consultation with the Committee, drawing, as appropriate, on the expertise of the current members of the Panel of Experts;
DRC: Sanctions: Arms embargo, measures on transport, assets freeze and travel ban	Until 1 July 2020	<u>Resolution 2478 (2019) of 26 June 2019</u> Para. 1: Decides to renew until 1 July 2020 the measures as set out in paragraphs 1 to 6 of resolution 2293 (2016), including its reaffirmations therein;
DRC: Sanctions: SC review of Group of Experts mandate	No later than 1 July 2020	<u>Resolution 2478 (2019) of 26 June 2019</u> Para. 3: Decides to extend until 1 August 2020 the mandate of the Group of Experts, as set forth in paragraph 6 of Resolution 2360, expresses its intention to review the mandate and take appropriate action regarding the further extension no later than 1 July 2020, and requests the Secretary-General to take the necessary administrative measures as expeditiously as possible to re-establish the Group of Experts, in consultation with the Committee, drawing, as appropriate, on the expertise of the members of the Group established pursuant to previous resolutions;
Middle East (Syria): Authorization of use of border crossings for humanitarian assistance and monitoring mechanism	Until 10 July 2020	<u>Resolution 2504 (2020) of 10 January 2020</u>

		Para. 3: Decides to renew the decisions in paragraphs 2 and 3 of Security Council resolution 2165 (2014), for a period of six months, that is, until 10 July 2020, excluding the border crossings of Al-Ramtha and of Al Yarubiyah;	
Middle East (Yemen): UNMHA mandate	Until 15 July 2020	<u>Resolution 2505 (2020) of 13 January 2020</u> Para. 1: Decides to extend until 15 July 2020 the mandate of the United Nations Mission to support the Hodeidah Agreement (UNMHA), to support the implementation of the Agreement on the City of Hodeidah and Ports of Hodeidah, Salif and Ras Issa as set out in the Stockholm Agreement, circulated as S/2018/1134;	
Cyprus: UNFICYP mandate	For a further period ending on 31 July 2020	<u>Resolution 2506 (2020) of 30 January 2020</u> Para. 10: Expresses its full support for UNFICYP, and decides to extend its mandate for a further period ending on 31 July 2020;	
Reporting cycles			
<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>	<i>Date last considered</i>
Africa			
Burundi: SG reports on the situation in Burundi	Every three months (October, January, April, July)	<u>S/PRST/2017/13 of 2 August 2017</u> Antepenultimate para: The Security Council recalls its request [in para. 19 of resolution 2303 (2016) of 29 July 2016] to the Secretary-General to report to the Security Council on the situation in Burundi every three months, to be reviewed after one year, including on any public incidents of incitements to hatred and violence, and changes to the situation on the ground, and <i>further requests</i> the Secretary-General to provide written reports immediately to the Security Council, as necessary, on grave security incidents, violations of international humanitarian law and violations or abuses of human rights, as applicable, of which the United Nations in Burundi has knowledge, whoever perpetrates them.	19 February 2019 14 June 2019 30 October 2019
CAR: Sanctions: Panel of experts final report	Final report no later than 15 July 2020 and progress updates as appropriate	<u>Resolution 2507 (2020) of 31 January 2020</u> Para. 7: Requests the Panel of Experts to provide to the Council, after discussion with the Committee, a final report no later than 15 July 2020, and progress updates, as appropriate;	
Guinea-Bissau: SG to report to SC on the implementation of resolution 2512 (2020) and the drawdown and transition of UNIOGBIS	Within five months of the adoption of resolution 2512 (2020) (28 July 2020)	<u>Resolution 2512 (2020) of 28 February 2020</u> Para. 25: Requests the Secretary-General to submit a report to the Security Council within five months of the adoption of this resolution on the implementation of this resolution and the drawdown and transition of UNIOGBIS, including details on the stage of each phase of the drawdown, and to submit a report within five months of the adoption of this resolution to the Committee established pursuant to resolution 2048 (2012) on the progress made regarding the stabilization of Guinea-Bissau and the restoration of constitutional order and giving recommendations on the sanctions regime, including, but not limited to, its continuation, adjustment or suspension, and on prospective delisting, in accordance with paragraph 12 of resolution 2048 (2012);	31 October 2019 11 November 2019 14 February 2020
Libya: UNSMIL: SG to report to SC on the implementation of resolution 2486 (2019)	At least every 60 days (11 November 2019, 10 January 2020, 10 March 2020, 9	<u>Resolution 2486 (2019) of 12 September 2019</u> Para. 8: Requests the Secretary-General to continue to report to the Security Council on the implementation of this resolution at least every 60 days;	4 September 2019 18 November 2019 30 January 2020

	May 2020, 8 July 2020, 17 August 2020)		
Somalia: Sanctions: 751 Committee (Somalia) briefings to SC	At least every 120 days (March, July, November)	<p><u>Resolution 1844 (2008) of 20 November 2008</u> Para. 11: Decides further to expand the mandate of the Committee as set out in resolution 751(1992) to include the following tasks: (g) to report at least every 120 days to the Security Council on its work and on the implementation of this resolution, with its observations and recommendations, in particular on ways to strengthen the effectiveness of the measures imposed by paragraphs 1, 3 and 7 above.</p> <p><u>Resolution 2444 (2018) of 14 November 2018</u> Para. 55: Requests the Committee, in accordance with its mandate and in consultation with the Panel of Experts and other relevant United Nations entities, to consider the recommendations contained in the reports of the Panel of Experts and recommend to the Security Council ways to improve the implementation of and compliance with the Somalia arms embargo, the measures regarding the import and export of charcoal from Somalia, as well as implementation of the measures imposed by paragraphs 1, 3 and 7 of resolutions 1844 (2008) in response to continuing violations;</p>	26 June 2019 25 October 2019 27 February 2020
Somalia: Sanctions: SG to update SC on any further developments towards the normalisation of relations between Eritrea and Djibouti and report to the Council	No later than 31 July 2020	<p><u>Resolution 2498 (2019) of 15 November 2019</u> Para. 32: Requests the Secretary-General to provide the Security Council with an update, no later than the 31 July 2020 on any further developments towards the normalisation of relations between Eritrea and Djibouti;</p>	
South Sudan: SG to continue to report violations of the SOFA or obstructions to UNMISS	On a monthly basis	<p><u>Resolution 2514 (2020) of 12 March 2020</u> Para. 40: Requests the Secretary-General to continue to report violations of the SOFA or obstructions to UNMISS on a monthly basis;</p>	
South Sudan: Sanctions: Panel of Experts updates	Each month, except in the months when reports are due (i.e. each month except December 2019 and May 2020)	<p><u>Resolution 2471 (2019) of 30 May 2019</u> Para. 3: Decides to extend until 30 June 2020 the mandate of the Panel of Experts, as established by paragraph 18 of resolution 2206 (2015) and most recently renewed by paragraph 19 of resolution 2428 (2018), and decides that the Panel of Experts should provide to the Council, after discussion with the Committee, an interim report by 1 December 2019, a final report by 1 May 2020, and, except in the months when these reports are due, updates each month, and expresses its intention to review the mandate and take appropriate action regarding the further extension of the mandate no later than 31 May 2020;</p>	
Asia/Middle East			
Iraq: SG reports on UN compensation fund	Every 6 months with first report due no later than 1	<p><u>Resolution 1956 (2010) of 15 December 2010</u> Para. 6: Requests the Secretary-General to provide written reports on an ongoing basis to the council every six months, with the first report due no later</p>	

	January 2012 (July, January)	than 1 January 2012, about the United Nations compensation fund, evaluating the continued compliance with the provisions of paragraph 21 of resolution 1483 (2003).	
The situation in the Middle East, including the Palestinian question	To keep SC informed (monthly)	<u>Resolution 1322 (2000) of 7 October 2000</u> Para. 7: Invites the Secretary-General to continue to follow the situation and to keep the Security Council informed.	18 December 2019 21 January 2020 24 February 2020
Middle East (Lebanon/UNIFIL): SG reports on implementation of resolution 1701 (2006)	Every 4 months (November, March, July) or at any time as he deems appropriate	<u>Resolution 2485 (2019) of 29 August 2019</u> Para. 26: Requests the Secretary-General to continue to report to the Council on the implementation of resolution 1701 (2006), every four months, or at any time as he deems appropriate, and to include in his reporting a prompt and detailed breakdown of all resolution 1701 (2006) violations, prompt and detailed reports on violations of the sovereignty of Lebanon, prompt and detailed reports on the restrictions to UNIFIL's freedom of movement, an annex on the implementation on the arms embargo, reports on specific areas where UNIFIL does not access and on the reasons behind these restrictions, potential risks to the cessation of hostilities and UNIFIL's response as well as reports on the implementation of the recommendations of the 2016–2017 Strategic review and on additional identified efficiencies to most appropriately fulfil its mandated tasks; requests the Secretary-General to continue to provide concrete and detailed information on the aforementioned issues to the Council, in line with changes to enhance reporting since the adoption of resolution 2373 (2017) and 2433 (2018);	27 March 2019 22 July 2019 25 November 2019
Middle East (Syria): SG report on the implementation of resolution 2268 (2016)	Within 15 days (12 March 2016) and every 30 days thereafter (Monthly)	<u>Resolution 2268 (2016) of 26 February 2016</u> Para. 10: Requests the Secretary-General to report to the Council on the implementation of this resolution, including by drawing on information provided by the ISSG ceasefire taskforce, and on resolution 2254 (2015), within 15 days of the adoption of this resolution and every 30 days thereafter;	20 December 2019 29 January 2020 19 February 2020
Middle East (Syria): OPCW DG to report to SC (through SG) on implementation of resolution 2118 (2013)	Within 30 days (27 October 2013) and every month thereafter	<u>Resolution 2118 (2013) of 27 September 2013</u> Para. 12: Decides to review on a regular basis the implementation in the Syrian Arab Republic of the decision of the OPCW Executive Council of 27 September 2013 and this resolution, and requests the Director-General of the OPCW to report to the Security Council, through the Secretary-General, who shall include relevant information on United Nations activities related to the implementation of this resolution, within 30 days and every month thereafter, and requests further the Director-General of the OPCW and the Secretary-General to report in a coordinated manner, as needed, to the Security Council, non-compliance with this resolution or the OPCW Executive Council decision of 27 September 2013.	6 January 2020 5 February 2020 5 March 2020

Middle East (Syria): SG briefings and reports on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018), and 2504 (2020)	Brief the Council monthly and to provide a report on a regular basis, at least every 60 days (February, April, June, August, October, December)	<u>Resolution 2504 (2020) of 10 January 2020</u> Para. 8: Requests the Secretary-General to brief the Council monthly and to provide a report on a regular basis, at least every 60 days, on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018) and this resolution and on compliance by all relevant parties in Syria and further requests the Secretary-General to continue to include in his reports overall trends in United Nations cross-line and cross-border humanitarian access and detailed information on the humanitarian assistance delivered through United Nations humanitarian cross-border operations, including on the number of beneficiaries, locations of aid deliveries at district-level and the volume and nature of items delivered;	19 December 2019 29 January 2020 27 February 2020
Middle East (Yemen): SG to report on the implementation of resolution 2201 (2015) and on developments in Yemen	Within 15 days and every 60 days thereafter (13 November 2019, 12 January 2020, 12 March 2020, 11 May 2020)	<u>Resolution 2201 (2015) of 15 February 2015</u> Para. 13: Requests the Secretary-General to report on the implementation of this resolution, and to continue to report on developments in Yemen, including on the implementation of the Gulf Cooperation Council Initiative and its Implementation Mechanism, the outcomes of the comprehensive National Dialogue conference, and the Peace and National Partnership Agreement and its security annex within 15 days after the date of adoption of this resolution and every 60 days thereafter;	16 January 2020 18 February 2020 12 March 2020
Middle East (Yemen): SG to report to SC on implementation of resolution 2505 (2020) and resolution 2451 (2018)	On a monthly basis	<u>Resolution 2505 (2020) of 13 January 2020</u> Para. 7: Requests the Secretary-General to report to the Security Council on a monthly basis on progress regarding the implementation of this resolution, including on any obstructions to the effective operation of UNMHA caused by any party; and on resolution 2451 (2018), including on any non-compliance by any party;	16 January 2020 18 February 2020 12 March 2020
Europe			
Cyprus: SG reports on progress towards a starting point for negotiations and implementation of resolution 2506 (2020)	By 10 July 2020 (on SG good offices and on progress towards reaching a starting point for negotiations); by 10 July 2020 (on implementation of resolution 2506 (2020)); and keep SC updated on events as necessary	<u>Resolution 2506 (2020) of 30 January 2020</u> Para. 17: Requests the Secretary-General to submit by 10 July 2020 a report on his Good Offices, in particular on progress towards reaching a consensus starting-point for meaningful results-oriented negotiations leading to a settlement, encourages the leaders of the two communities to provide written updates to the Good Offices Mission of the Secretary-General on the actions they have taken in support of the relevant parts of this resolution since its adoption, in particular with regard to paragraphs 5 and 6, with a view to reaching a sustainable and comprehensive settlement, and further requests the Secretary-General to include the contents of these updates in his Good Offices report; further requests the Secretary-General to submit by 10 July 2020 a report on implementation of this resolution, and to keep the Security Council updated on events as necessary;	9 October 2019 21 November 2019 20 January 2020
Cyprus: briefing on good offices	Looks forward to being briefed on the good offices process (January, July)	<u>S/PRST/2008/34 of 4 September 2008</u> Last para.: The Security Council welcomes the appointment of Alexander Downer as the Secretary General's Special Advisor and looks forward to being briefed on the progress of the Good Offices process.	9 October 2019 21 November 2019 20 January 2020

Counter-terrorism/Non-proliferation			
ISIL (Da'esh) and Al-Qaeda Sanctions: Office of Ombudsperson reports	Biannual reports (January, July)	<u>Resolution 2368 (2017) of 20 July 2017</u> Annex II, para. 20: In addition to the tasks specified above, the Ombudsperson shall: (...) (c): Submit biannual reports summarizing the activities of the Ombudsperson to the Security Council.	
ISIL (Da'esh) and Al-Qaeda: SG strategic-level reports	By 31 January 2018 and then every six months thereafter (31 July 2020, 31 January 2021)	<u>Resolution 2368 (2017) of 20 July 2017</u> Para. 101: Emphasizing the threat posed to international peace and security by ISIL and associated individuals, groups, undertakings, and entities, requests the Secretary-General to continue to provide strategic-level reports that demonstrate and reflect the gravity of the aforementioned threat, including from foreign terrorist fighters joining ISIL and associated groups and entities, foreign terrorist fighters returning to their countries of origin, transiting through, traveling to or relocating to or from other Member States, and the sources of financing of these groups and entities including through illicit trade in petroleum, antiquities, and other natural resources, as well as their planning and facilitation of attacks, any support to ISIL, Al-Qaida or any individual included on the ISIL and Al-Qaida Sanctions List, and reflects the range of United Nations efforts in support of Member States in countering this threat, the next report to be provided by 31 January 2018 and then every six months thereafter, with the input of CTED, in close collaboration with the Monitoring Team, as well as other relevant United Nations actors;	11 February 2019 27 August 2019 7 February 2020
Other			
Maintenance of international peace & security: Migrant smuggling: States to inform SC on progress of actions undertaken (SCR 2240)	Within three months of the date of adoption (3 January 2020) and every three months thereafter (3 April 2020, 3 July 2020, 3 October 2020)	<u>Resolution 2491 (2019) of 3 October 2019</u> Para. 3: Renews the reporting requests set out in paragraph 17 of its resolution 2240 (2015) from the date of adoption of this resolution, and requests the Secretary-General to report to the Security Council six months and eleven months after the adoption of this resolution on its implementation, in particular with regards to the implementation of paragraphs of 7 to 10 of its resolution 2240 (2015);	
Threats to international peace and security: SG to submit a report to SC on actions taken by Member States and the Global Compact entities to address linkages between terrorism and organized crime	Within 12 months (19 July 2020)	<u>Resolution 2482 (2019) of 19 July 2019</u> Para. 25: Requests the Secretary-General to submit to the Security Council, within twelve months, a joint report by the UNOCT and UNODC with inputs from the relevant entities of the United Nations system, including CTED, the Analytical Support and Sanctions Monitoring Team, on actions taken by Member States and the Global Compact entities to address the issue of linkages between terrorism and organized crime, whether transnational or domestic;	9 July 2019

August

Mandate cycles		
CAR: Sanctions: Panel of experts mandate	Until 31 August 2020	<u>Resolution 2507 (2020) of 31 January 2020</u> Para. 6: Decides to extend until 31 August 2020 the mandate of the Panel of Experts, as set out in paragraphs 30 to 39 of resolution 2399 (2018) and extended by paragraph 3 of resolution 2454 (2019), expresses its intention to review the mandate and take appropriate action regarding its further extension no later than 31 July 2020, and requests the Secretary-General to take the necessary administrative measures as expeditiously as possible to re-establish the Panel of Experts, in consultation with the Committee, drawing, as appropriate, on the expertise of the current members of the Panel of Experts;
Central African region: UNOCA mandate	Until 31 August 2021	<u>PSC letter of 28 August 2018 (S/2018/790)</u> I have the honour to inform you that your letter dated 24 August 2018 concerning your recommendation to extend the mandate of the United Nations Regional Office for Central Africa (UNOCA) for a period of three years, from 1 September 2018 until 31 August 2021, has been brought to the attention of the members of the Security Council. They take note of the information contained in your letter and the recommendation expressed therein.
DRC: Sanctions: Group of Experts mandate	Until 1 August 2020	<u>Resolution 2478 (2019) of 26 June 2019</u> Para. 3: Decides to extend until 1 August 2020 the mandate of the Group of Experts, as set forth in paragraph 6 of Resolution 2360, expresses its intention to review the mandate and take appropriate action regarding the further extension no later than 1 July 2020, and requests the Secretary-General to take the necessary administrative measures as expeditiously as possible to re-establish the Group of Experts, in consultation with the Committee, drawing, as appropriate, on the expertise of the members of the Group established pursuant to previous resolutions;
Guinea-Bissau: Sanctions: SC to review the sanctions measures established pursuant to resolution 2048 (2012)	Six months from the adoption of 2512 (2020) (28 August 2020)	<u>Resolution 2512 (2020) of 28 February 2020</u> Para. 26: Decides to review the sanctions measures established pursuant to resolution 2048 (2012) six months from the adoption of this resolution, especially in light of its above-mentioned expectations, and consider appropriate, concrete measures including, but not limited to, its continuation, adjustment or suspension, and on prospective delisting, in accordance with paragraph 12 of resolution 2048 (2012);
Mali: Sanctions: Travel ban and assets freeze	Until 31 August 2020	<u>Resolution 2484 (2019) of 29 August 2019</u> Para. 1: Decides to renew until 31 August 2020 the measures as set out in paragraphs 1 to 7 of resolution 2374 (2017);
Mali: Sanctions: SC to review Panel of Experts mandate	No later than 31 August 2020	<u>Resolution 2484 (2019) of 29 August 2019</u> Para. 3: Decides to extend until 30 September 2020 the mandate of the Panel of Experts, as set out in paragraphs 11 to 15 of resolution 2374 (2017), as well as the request to MINUSMA, as set out in paragraph 16 of resolution 2374 (2017), expresses its intention to review the mandate and take appropriate action regarding its further extension no later than 31 August 2020, and requests the Secretary-General to take the necessary administrative measures as expeditiously as possible to re-establish the Panel of experts, in consultation with the Committee, drawing, as appropriate, on the expertise of the current members of the Panel of Experts;
Middle East (Lebanon/UNIFIL): UNIFIL mandate	Until 31 August 2020	<u>Resolution 2485 (2019) of 29 August 2019</u> Para. 1: Decides to extend the present mandate of UNIFIL until 31 August 2020;

Reporting cycles			
<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>	<i>Date last considered</i>
Africa			
Libya: UNSMIL: SG to report to SC on the implementation of resolution 2486 (2019)	At least every 60 days (11 November 2019, 10 January 2020, 10 March 2020, 9 May 2020 , 8 July 2020, 17 August 2020)	<u>Resolution 2486 (2019) of 12 September 2019</u> Para. 8: Requests the Secretary-General to continue to report to the Security Council on the implementation of this resolution at least every 60 days;	4 September 2019 18 November 2019 30 January 2020
Mali: Sanctions: Panel of Experts midterm and final reports	Midterm report no later than 29 February 2020, final report no later than 15 August 2020, and periodic updates in between, as appropriate	<u>Resolution 2484 (2019) of 29 August 2019</u> Para. 4: Requests the Panel of Experts to provide to the Council, after discussion with the Committee, a midterm report no later than 29 February 2020, a final report no later than 15 August 2020, and periodic updates in between, as appropriate;	
Somalia: UNSOM: SG reports on the implementation of resolutions 2516 (2020) and 2472 (2019)	Oral updates and no fewer than four written reports, with the first written report by 15 May 2020 and every 90 days thereafter (13 August 2020, 11 November 2020, 9 February 2021)	<u>Resolution 2516 (2020) of 30 March 2020</u> Para. 2: Requests the Secretary-General to continue to keep the Security Council regularly informed on the implementation of this resolution, including through oral updates and written reports every 90 days as set out in resolution 2461(2019), with the next report due by 15 May 2020, on the situation on the ground and progress towards achieving key political benchmarks: <u>Resolution 2472 (2019) of 31 May 2019</u> Para. 33: Requests the Secretary-General to keep the Security Council regularly informed on the implementation of this resolution, in his regular reports requested in paragraph 22 of resolution 2461 (2019) [...]	21 August 2019 21 November 2019 24 February 2020
Somalia: AMISOM: SG reports on the implementation of resolution 2472 (2019)	Keep the SC regularly informed in his regular reports requested in OP22 of resolution 2461 (2019) (13 August 2019, 11 November 2019, 9 February 2020)	<u>Resolution 2472 (2019) of 31 May 2019</u> Para. 33: Requests the Secretary-General to keep the Security Council regularly informed on the implementation of this resolution, in his regular reports requested in paragraph 22 of resolution 2461 (2019), and in this regard further requests reporting on the number and capability of the Somali security forces, progress made on priority measures outlined in OP24, implementation of HRDDP, and reporting, every 6 months on specific measures taken to increase the accountability, efficiency and transparency of UNSOS support to AMISOM, UNSOM and the Somali Security forces;	
Somalia: AU written reports on the implementation of AMISOM's mandate	No fewer than four written reports, every 90 days with the first written report not later than 15 August 2019 (13 November 2019, 11 February 2020, 11 May 2020)	<u>Resolution 2472 (2019) of 31 May 2019</u> Para. 32: Requests the AU to keep the Security Council informed every 90 days, through the Secretary-General, on the implementation of AMISOM's mandate, through no fewer than four written reports, with the first written report no later than 15 August 2019, and further requests in this regard, specific reporting on 1) joint operations in support of the Transition Plan including the use and effectiveness of coordination mechanisms, 2) performance issues, including command and control and conduct and discipline, 3) measures taken to protect civilians, 4) equipment provision, and 5) a reconfiguration plan on	21 August 2019 21 November 2019 24 February 2020

		locations for drawdown determined by a threat assessment of AMISOM in the first 90 day report;	
Somalia: Sanctions: Federal Government of Somalia to report to SC	By 15 February 2020 and by 15 August 2020	<u>Resolution 2498 (2019) of 15 November 2019</u> Para. 35: Requests the FGS to report to the Security Council in accordance with paragraph 9 of resolution 2182 (2014) and as requested in paragraph 7 of resolution 2244 (2015), by 15 February 2020 and then by 15 August 2020, on the structure, composition, strength and disposition of its security forces, and the status of regional and militia forces, including as annexes the reports of the Joint Verification Team (JVT) requested in paragraph 7 of resolution 2182 (2014), and incorporating the notifications regarding the destination unit in the Somali National Security Forces or the place of storage of military equipment upon distribution of imported arms and ammunition, and requests future reports of the JVT to cross-reference serial numbers of weapons documented by the JVT with available records detailing the distribution of arms to the security forces;	
South Sudan: SG to continue to report violations of the SOFA or obstructions to UNMISS	On a monthly basis	<u>Resolution 2514 (2020) of 12 March 2020</u> Para. 40: Requests the Secretary-General to continue to report violations of the SOFA or obstructions to UNMISS on a monthly basis;	
South Sudan: Sanctions: Panel of Experts updates	Each month, except in the months when reports are due (i.e. each month except December 2019 and May 2020)	<u>Resolution 2471 (2019) of 30 May 2019</u> Para. 3: Decides to extend until 30 June 2020 the mandate of the Panel of Experts, as established by paragraph 18 of resolution 2206 (2015) and most recently renewed by paragraph 19 of resolution 2428 (2018), and decides that the Panel of Experts should provide to the Council, after discussion with the Committee, an interim report by 1 December 2019, a final report by 1 May 2020, and, except in the months when these reports are due, updates each month, and expresses its intention to review the mandate and take appropriate action regarding the further extension of the mandate no later than 31 May 2020;	

Sudan: Sanctions: Panel of Experts interim report	No later than 12 August 2020	<u>Resolution 2508 (2020) of 11 February 2020</u> Para. 2: Decides to extend until 12 March 2021 the mandate of the Panel of Experts originally appointed pursuant to resolution 1591 (2005) and previously extended by resolutions 1779 (2007), 1841 (2008), 1945 (2010), 2035 (2012), 2138 (2014), 2200 (2015), 2265 (2016), 2340 (2017), 2400 (2018), reaffirms the mandate of the Panel of Experts' as established in resolutions 1591 (2005), 1779 (2007), 1841 (2008), 1945 (2010), 2035 (2012), 2138 (2014), 2200 (2015), 2265 (2016), 2340 (2017), 2400 (2018), and 2455 (2019) and requests the Panel of Experts to provide to the Security Council Committee established pursuant to resolution 1591 (2005) concerning the Sudan (hereafter "the Committee") with an interim report on its activities no later than 12 August 2020, and provide to the Council, after discussion with the Committee, a final report by 13 January 2021 with its findings and recommendations, and further requests the Panel of Experts to provide updates every three months to the Committee regarding its activities, including Panel travel, and the implementation and effectiveness of paragraph 10 of resolution 1945 (2010), and expresses its intention to review the mandate and take appropriate action regarding the further extension of the mandate no later than 12 February 2021;	
Asia/Middle East			
Iraq: SG reports on UNAMI	Every 3 months (August, November, February, May)	<u>Resolution 2470 (2019) of 21 May 2019</u> Para. 6: Requests the Secretary-General to report to the Council every three months on the progress made towards the fulfilment of all UNAMI's responsibilities;	28 August 2019 3 December 2019 3 March 2020
Iraq/Kuwait: missing persons and return of property	Report separately in UNAMI SG reports (Every 3 months: August, November, February, May)	<u>Resolution 2107 (2013) of 27 June 2013</u> Para. 4: requests that the Special Representative of the Secretary-General and Head of the United Nations Assistance Mission to Iraq (UNAMI) promote, support and facilitate efforts regarding the repatriation or return of all Kuwaiti and third country nationals or their remains, and the return of Kuwaiti property, including the national archives, seized by Iraq, further requests the Secretary-General to report separately to the Security Council on these matters in his reports on the progress made towards the fulfilment of all UNAMI's responsibilities...;	
The situation in the Middle East, including the Palestinian question	To keep SC informed (monthly)	<u>Resolution 1322 (2000) of 7 October 2000</u> Para. 7: Invites the Secretary-General to continue to follow the situation and to keep the Security Council informed.	18 December 2019 21 January 2020 24 February 2020
Middle East (Syria): SG report on the implementation of resolution 2268 (2016)	Within 15 days (12 March 2016) and every 30 days thereafter (Monthly)	<u>Resolution 2268 (2016) of 26 February 2016</u> Para. 10: Requests the Secretary-General to report to the Council on the implementation of this resolution, including by drawing on information provided by the ISSG ceasefire taskforce, and on resolution 2254 (2015), within 15 days of the adoption of this resolution and every 30 days thereafter;	20 December 2019 29 January 2020 19 February 2020
Middle East (Syria): OPCW DG to report to SC (through SG) on implementation of resolution 2118 (2013)	Within 30 days (27 October 2013) and every month thereafter	<u>Resolution 2118 (2013) of 27 September 2013</u> Para. 12: Decides to review on a regular basis the implementation in the Syrian Arab Republic of the decision of the OPCW Executive Council of 27 September 2013 and this resolution, and requests the Director-General of the	6 January 2020 5 February 2020 5 March 2020

		OPCW to report to the Security Council, through the Secretary-General, who shall include relevant information on United Nations activities related to the implementation of this resolution, within 30 days and every month thereafter, and requests further the Director-General of the OPCW and the Secretary-General to report in a coordinated manner, as needed, to the Security Council, non-compliance with this resolution or the OPCW Executive Council decision of 27 September 2013.	
Middle East (Syria): SG briefings and reports on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018), and 2504 (2020)	Brief the Council monthly and to provide a report on a regular basis, at least every 60 days (February, April, June, August, October, December)	<u>Resolution 2504 (2020) of 10 January 2020</u> Para. 8: Requests the Secretary-General to brief the Council monthly and to provide a report on a regular basis, at least every 60 days, on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018) and this resolution and on compliance by all relevant parties in Syria and further requests the Secretary-General to continue to include in his reports overall trends in United Nations cross-line and cross-border humanitarian access and detailed information on the humanitarian assistance delivered through United Nations humanitarian cross-border operations, including on the number of beneficiaries, locations of aid deliveries at district-level and the volume and nature of items delivered;	19 December 2019 29 January 2020 27 February 2020
Middle East (Yemen): SG to report to SC on implementation of resolution 2505 (2020) and resolution 2451 (2018)	On a monthly basis	<u>Resolution 2505 (2020) of 13 January 2020</u> Para. 7: Requests the Secretary-General to report to the Security Council on a monthly basis on progress regarding the implementation of this resolution, including on any obstructions to the effective operation of UNMHA caused by any party; and on resolution 2451 (2018), including on any non-compliance by any party;	16 January 2020 18 February 2020 12 March 2020
Counter-terrorism/Non-proliferation			
Non-proliferation/DPRK: Sanctions: 1718 Committee reports	Every 90 days (February, May, August, November)	<u>Resolution 1718 (2006) of 14 October 2006</u> Para. 12: Decides to establish, in accordance with rule 28 of its provisional rules of procedure, a Committee of the Security Council consisting of all the members of the Council, to undertake the following tasks: (g) To report at least every 90 days to the Security Council on its work, with its observations and recommendations, in particular on ways to strengthen the effectiveness of the measures imposed by paragraph 8 above.	29 August 2019 13 November 2019 27 February 2020

September

Mandate cycles			
<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>	
Mali: Sanctions: Panel of Experts mandate	Until 30 September 2020	<u>Resolution 2484 (2019) of 29 August 2019</u> Para. 3: Decides to extend until 30 September 2020 the mandate of the Panel of Experts, as set out in paragraphs 11 to 15 of resolution 2374 (2017), as well as the request to MINUSMA, as set out in paragraph 16 of resolution 2374 (2017), expresses its intention to review the mandate and take appropriate action regarding its further extension no later than 31 August 2020, and requests the Secretary-General to take the necessary administrative measures as expeditiously as possible to re-establish the Panel of experts, in consultation with the Committee, drawing, as appropriate, on the expertise of the current members of the Panel of Experts;	
Libya: UNSMIL mandate	Until 15 September 2020	<u>Resolution 2486 (2019) of 12 September 2019</u> Para. 1: Decides to extend until 15 September 2020 the mandate of UNSMIL, under the leadership of the Special Representative of the Secretary-General, as an integrated special political mission, in full accordance with the principles of national ownership to exercise mediation and good offices to support:	
Afghanistan: UNAMA mandate	Until 17 September 2020	<u>Resolution 2489 (2019) of 17 September 2019</u> Para. 4: Decides to extend until 17 September 2020 the mandate of UNAMA, as defined in its resolutions 1662 (2006), 1746 (2007), 1806 (2008), 1868 (2009), 1917 (2010), 1974 (2011), 2041 (2012), 2096 (2013), 2145 (2014), 2210 (2015), 2274 (2016), 2344 (2017), 2405 (2018), 2460 (2019);	
Colombia: Verification Mission mandate	25 September 2020	<u>Resolution 2487 (2019) of 12 September 2019</u> Para. 1: Decides to extend, to 25 September 2020, the mandate of the Verification Mission and reporting requirements in accordance with its resolutions 2366 (2017), 2377 (2017), and 2435 (2018), headed by a Special Representative of the Secretary-General of the United Nations;	
Reporting cycles			
<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>	<i>Date last considered</i>
Africa			
DRC: SG reports on MONUSCO	Every three months (29 March 2020, 29 June 2020, 29 September 2020)	<u>Resolution 2502 (2019) of 19 December 2019</u> Para. 51: Requests the Secretary-General to report to the Council every three months on the situation in the DRC, including progress towards the strengthening of State institutions, key governance and security reforms, and on the implementation of MONUSCO's mandate, including [...]	24 July 2019 9 October 2019 13 November 2019
DRC: SG reports on implementation of the commitments under the PSC Framework	Every six months (29 September 2019, 29 March 2019)	<u>Resolution 2502 (2019) of 19 December 2019</u> Para. 52: Requests the Secretary-General to report to the Security Council every six months, in coordination with the Secretary-General's Special Envoy for the Great Lakes Region and the SRSG for the DRC on the implementation of the commitments under the PSC Framework and its linkages with the broader security situation in the Great Lakes Region;	11 October 2018 26 March 2019 3 October 2019

Libya: UNSMIL: SG to report to SC on the implementation of resolution 2486 (2019)	At least every 60 days (11 November 2019, 10 January 2020, 10 March 2020, 9 May 2020, 8 July 2020, 6 September 2020)	<u>Resolution 2486 (2019) of 12 September 2019</u> Para. 8: Requests the Secretary-General to continue to report to the Security Council on the implementation of this resolution at least every 60 days;	4 September 2019 18 November 2019 30 January 2020
Libya: Sanctions: Committee reports	Within 30 days for the first report, thereafter as deemed necessary (every 90 days: June, September, December, March)	<u>Resolution 1970 (2011) of 26 February 2011</u> Para. 24: Decides to establish, in accordance with rule 28 of its provisional rules of procedure, a Committee of the Security Council consisting of all the members of the Council (herein “the Committee”), to undertake the following tasks: (e) To report within thirty days to the Security Council on its work for the first report and thereafter to report as deemed necessary by the Committee.	21 May 2019 29 July 2019 4 September 2019
Libya: Sanctions: Panel of Experts interim report	No later than 15 September 2020	<u>Resolution 2509 (2020) of 11 February 2020</u> Para. 12: Decides that the Panel shall provide to the Council an interim report on its work no later than 15 September 2020, and a final report to the Council, after discussion with the Committee, no later than 15 March 2021 with its findings and recommendations;	
Mali: SG reports on MINUSMA on the implementation of resolution 2480 (2019)	Every three months after adoption (28 September 2019, 28 December 2019, 28 March 2020, 28 June 2020)	<u>Resolution 2480 (2019) of 28 June 2019</u> Para. 64: Requests the Secretary-General to report to the Security Council every three months after the adoption of this resolution on the implementation of this resolution, focusing: (i) on progress in the implementation of the Agreement and in the development and implementation of a comprehensive politically-led strategy to re-establish State presence, State authority and basic social services, to protect civilians and to reduce intercommunal violence in Central Mali, as well as on MINUSMA’s efforts to support these objectives; (ii) on coordination, exchange of information and, when applicable, mutual operational and logistical support, between MINUSMA, the MDSF, the FCG5S, the French Forces and the European Union missions in Mali;	12 June 2019 8 October 2019 15 January 2020
Mali: Report by France on implementation of mandate to support MINUSMA	Coordinate reporting with the SG (28 September 2018, 28 December 2018, 28 March 2019, 28 June 2019)	<u>Resolution 2423 (2018) of 28 June 2018</u> Para. 53: Authorizes French forces, within the limits of their capacities and areas of deployment, to use all necessary means until the end of MINUSMA’s mandate as authorized in this resolution, to intervene in support of elements of MINUSMA when under imminent and serious threat upon request of the Secretary-General, and requests France to report to the Council on the implementation of this mandate in Mali and to coordinate its reporting with the reporting by the Secretary-General referred to in paragraph 70 below;	
South Sudan: SG to continue to report violations of the SOFA or obstructions to UNMISS	On a monthly basis	<u>Resolution 2514 (2020) of 12 March 2020</u> Para. 40: Requests the Secretary-General to continue to report violations of the SOFA or obstructions to UNMISS on a monthly basis;	
South Sudan: SG report on implementation of the UNMISS mandate and obstructions, and technical assistance provided to the Hybrid Court	Within 90 days of adoption (10 June 2020) and every 90 days thereafter (8 September 2020, 7	<u>Resolution 2514 (2020) of 12 March 2020</u> Para. 41: Requests the Secretary-General to report to the Security Council on implementation of the UNMISS mandate and the obstructions UNMISS encounters in doing so in a comprehensive written report to be submitted within 90 days of the date of adoption of this resolution, every 90 days thereafter, and	6 November 2019 17 December 2019 4 March 2020

	December 2020, 7 March 2021)	underscores that such reporting should include attention to the below listed issues and that perspectives should be gathered from all relevant actors: [...] Resolution 2514 (2020) of 12 March 2020 Para. 42: Requests the Secretary-General to report, through his regular 90-day reports, on the technical assistance provided consistent with paragraph 36 above, invites the African Union to share information on progress made in the establishment of the Hybrid Court for South Sudan, with the Secretary-General to inform his report, and expresses the Security Council's intention upon receipt of the Secretary-General's reports to assess the work that has been done in the establishment of the Hybrid Court in line with international standards;	
South Sudan: Sanctions: Panel of Experts updates	Each month, except in the months when reports are due (i.e. each month except December 2019 and May 2020)	<u>Resolution 2471 (2019) of 30 May 2019</u> Para. 3: Decides to extend until 30 June 2020 the mandate of the Panel of Experts, as established by paragraph 18 of resolution 2206 (2015) and most recently renewed by paragraph 19 of resolution 2428 (2018), and decides that the Panel of Experts should provide to the Council, after discussion with the Committee, an interim report by 1 December 2019, a final report by 1 May 2020, and, except in the months when these reports are due, updates each month, and expresses its intention to review the mandate and take appropriate action regarding the further extension of the mandate no later than 31 May 2020;	
Americas			
Colombia: SG to report on Verification Mission	Every 90 days after the start of verification activities (15 December 2019, 14 March 2020, 12 June 2020, 10 September 2020)	<u>Resolution 2366 (2017) of 10 July 2017</u> Para. 8: Further requests the Secretary-General, based on the reporting of the Special Representative, to report to the Security Council on the implementation of the Verification Mission's mandate every 90 days after the start of its verification activities; <u>Resolution 2487 (2019) of 12 September 2019</u> Para. 1: Decides to extend, to 25 September 2020, the mandate of the Verification Mission and reporting requirements in accordance with its resolutions 2366 (2017), 2377 (2017), and 2435 (2018), headed by a Special Representative of the Secretary-General of the United Nations;	19 July 2019 10 October 2019 13 January 2020
Asia/Middle East			
The situation in the Middle East, including the Palestinian question	To keep SC informed (monthly)	<u>Resolution 1322 (2000) of 7 October 2000</u> Para. 7: Invites the Secretary-General to continue to follow the situation and to keep the Security Council informed.	18 December 2019 21 January 2020 <u>24 February 2020</u>
The situation in the Middle East, including the Palestinian Question: SG to report to the Council on the implementation of resolution 2334 (2016)	Every three months (23 March 2020, 23 June 2020 , 23 September 2020, 23 December 2020)	<u>Resolution 2334 (2016) of 23 December 2016</u> Para. 12: Requests the Secretary-General to report to the Council every three months on the implementation of the provisions of the present resolution;	

Middle East (Syria): SG report on the implementation of resolution 2268 (2016)	Within 15 days (12 March 2016) and every 30 days thereafter (Monthly)	<u>Resolution 2268 (2016) of 26 February 2016</u> Para. 10: Requests the Secretary-General to report to the Council on the implementation of this resolution, including by drawing on information provided by the ISSG ceasefire taskforce, and on resolution 2254 (2015), within 15 days of the adoption of this resolution and every 30 days thereafter;	20 December 2019 29 January 2020 19 February 2020
Middle East (Syria): OPCW DG to report to SC (through SG) on implementation of resolution 2118 (2013)	Within 30 days (27 October 2013) and every month thereafter	<u>Resolution 2118 (2013) of 27 September 2013</u> Para. 12: Decides to review on a regular basis the implementation in the Syrian Arab Republic of the decision of the OPCW Executive Council of 27 September 2013 and this resolution, and requests the Director-General of the OPCW to report to the Security Council, through the Secretary-General, who shall include relevant information on United Nations activities related to the implementation of this resolution, within 30 days and every month thereafter, and requests further the Director-General of the OPCW and the Secretary-General to report in a coordinated manner, as needed, to the Security Council, non-compliance with this resolution or the OPCW Executive Council decision of 27 September 2013.	6 January 2020 5 February 2020 5 March 2020
Middle East (Syria): SG briefings and reports on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018), and 2504 (2020)	Brief the Council monthly and to provide a report on a regular basis, at least every 60 days (February, April, June, August, October, December)	<u>Resolution 2504 (2020) of 10 January 2020</u> Para. 8: Requests the Secretary-General to brief the Council monthly and to provide a report on a regular basis, at least every 60 days, on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018) and this resolution and on compliance by all relevant parties in Syria and further requests the Secretary-General to continue to include in his reports overall trends in United Nations cross-line and cross-border humanitarian access and detailed information on the humanitarian assistance delivered through United Nations humanitarian cross-border operations, including on the number of beneficiaries, locations of aid deliveries at district-level and the volume and nature of items delivered;	19 December 2019 29 January 2020 27 February 2020
Middle East (UNDOF): SG reports on developments in the situation and measures taken to implement resolution 338 (1973)	Every 90 days (23 December 2019, 22 March 2020, 20 June 2020)	<u>Resolution 2503 (2019) of 19 December 2019</u> Para. 15: Requests the Secretary-General to report every 90 days on developments in the situation and the measures taken to implement resolution 338 (1973).	17 June 2019 16 October 2019 12 December 2019
Middle East (Yemen): SG to report on the implementation of resolution 2201 (2015) and on developments in Yemen	Within 15 days and every 60 days thereafter (13 November 2019, 12 January 2020, 12 March 2020, 11 May 2020)	<u>Resolution 2201 (2015) of 15 February 2015</u> Para. 13: Requests the Secretary-General to report on the implementation of this resolution, and to continue to report on developments in Yemen, including on the implementation of the Gulf Cooperation Council Initiative and its Implementation Mechanism, the outcomes of the comprehensive National Dialogue conference, and the Peace and National Partnership Agreement and its security annex within 15 days after the date of adoption of this resolution and every 60 days thereafter;	16 January 2020 18 February 2020 12 March 2020
Middle East (Yemen): SG to report to SC on implementation of resolution 2505 (2020) and resolution 2451 (2018)	On a monthly basis	<u>Resolution 2505 (2020) of 13 January 2020</u> Para. 7: Requests the Secretary-General to report to the Security Council on a monthly basis on progress regarding the implementation of this resolution, including on any obstructions to the effective operation of UNMHA caused by	16 January 2020 18 February 2020 12 March 2020

		any party; and on resolution 2451 (2018), including on any non-compliance by any party;	
United Nations peacekeeping operations: SG briefing to SC on reform of United Nations peacekeeping	Every 12 months (September 2020)	<p><u>Resolution 2378 (2017) of 20 September 2017</u> Para. 10: Requests the Secretary-General to provide a comprehensive annual briefing to the Security Council on reform of United Nations peacekeeping every twelve months to be followed by a debate, further requests the Secretary-General to provide updates to the Security Council, as part of his comprehensive briefing, on the continuous efforts made in filling the existing gaps in terms of force generation and capabilities as well as other relevant aspects necessary for peacekeeping to effectively and appropriately respond to peace and security challenges; and further requests the Secretary-General to provide recommendations to the Security Council within 90 days of the adoption of this resolution on a mechanism to fill these gaps including through more effective and efficient training and capacity-building;</p> <p><u>Resolution 2518 (2020) of 30 March 2020</u> Para. 14: Requests the Secretary-General to report progress on improving safety and security of peacekeepers, including on the issues set out in this resolution in his comprehensive annual briefing mandated by its resolution 2378 (2017);</p>	9 September 2019
Counter-terrorism/Non-proliferation			
Non-proliferation/DPRK: Sanctions: Panel of Experts midterm report	By 4 September 2020	<p><u>Resolution 2515 (2020) of 30 March 2020</u> Para. 2: Requests the Panel of Experts to provide to the Committee no later than 3 August 2020 a midterm report on its work, as requested in paragraph 43 of resolution 2321 (2016), and further requests that, after a discussion with the Committee, the Panel of Experts submit to the Council its midterm report by 4 September 2020, and requests also a final report to the Committee no later than 5 February 2021 with its findings and recommendations, and further requests that, after a discussion with the Committee, the Panel of Experts submit to the Council its final report no later than 5 March 2021;</p>	29 August 2019 13 November 2019 27 February 2020
Other			
Maintenance of international peace & security: Migrant smuggling: SG to report to SC on implementation of resolution 2491 (2019) (SCR 2240)	Six months and eleven months after the adoption (3 April 2020, 3 September 2020)	<p><u>Resolution 2491 (2019) of 3 October 2019</u> Para. 3: Renews the reporting requests set out in paragraph 17 of its resolution 2240 (2015) from the date of adoption of this resolution, and requests the Secretary-General to report to the Security Council six months and eleven months after the adoption of this resolution on its implementation, in particular with regards to the implementation of paragraphs of 7 to 10 of its resolution 2240 (2015);</p>	

October

Mandate cycles			
Item	Interval and/or date approved until	Source	
South Sudan: Sanctions: SC to monitor and review situation	At 90 day intervals from adoption (6 October 2019; 4 January 2020; 3 April 2020) or more frequently, as needed	<u>Resolution 2428 (2018) of 13 July 2018</u> Para. 25: Expresses its intent to monitor and review the situation at 90-day intervals from the adoption of this resolution or more frequently, as needed, and invites the Joint Monitoring and Evaluation Commission (JMEC) to share relevant information with the Council, as appropriate, on its assessment of the parties' implementation of the Agreement, adherence to the ARCSS, ACOH and 27 June 2018 Khartoum Declaration, and the facilitation of unhindered and secure humanitarian access, also expresses its intent to continue to impose any sanctions that may be appropriate to respond to the situation, which may include the designation of senior individuals responsible for actions or policies that threaten the peace, security or stability of South Sudan;	
Sudan: UNAMID mandate	Until 31 October 2020	<u>Resolution 2495 (2019) of 31 October 2019</u> Para. 1: Decides to extend until 31 October 2020 the mandate of UNAMID;	
Western Sahara: MINURSO mandate	Until 31 October 2020	<u>Resolution 2494 (2019) of 30 October 2019</u> Para. 1: Decides to extend the mandate of MINURSO until 31 October 2020;	
Haiti: BINUH mandate	Beginning on 16 October 2019 for an initial period of 12 months (16 October 2020)	<u>Resolution 2476 (2019) of 25 June 2019</u> Para.1: Requests the Secretary-General to establish the United Nations Integrated Office in Haiti (BINUH) beginning on 16 October 2019 and for an initial period of 12 months, headed by a Special Representative of the Secretary-General of the United Nations to be appointed as swiftly as possible who will also play a good offices, advisory, and advocacy role at the political level with the following key tasks: [...]	
Maintenance of international peace & security: Migrant smuggling: Authorisations to inspect and seize vessels (SCR 2240)	For a further period of twelve months (3 October 2020)	<u>Resolution 2491 (2019) of 3 October 2019</u> Para. 2: Decides to renew the authorisations as set out in paragraphs 7, 8, 9 and 10 of resolution 2240 (2015), for a further period of twelve months from the date of adoption of this resolution, reaffirms paragraph 11 thereof and otherwise reiterates its resolutions 2240 (2015), 2312 (2106), 2380 (2017) and 2437 (2018) and its Presidential Statement S/PRST/2015/25;	
Non-proliferation (Iran): Termination of provisions in resolution 2231 (2015), conclusion of SC consideration of the Iranian nuclear issue and removal of the item "Non-proliferation" from the list of matters seized	On the date ten years after the JCPOA Adoption Day (18 October 2025) (provided that the provisions of previous Security Council resolutions have not been reinstated in the interim).	<u>Resolution 2231 (2015) of 20 July 2015</u> Para. 8: Decides, acting under Article 41 of the Charter of the United Nations, that on the date ten years after the JCPOA Adoption Day, as defined in the JCPOA, all the provisions of this resolution shall be terminated, and none of the previous resolutions described in paragraph 7 (a) shall be applied, the Security Council will have concluded its consideration of the Iranian nuclear issue, and the item "Non-proliferation" will be removed from the list of matters of which the Council is seized; Para. 9: Decides, acting under Article 41 of the Charter of the United Nations, that the terminations described in Annex B and paragraph 8 of this resolution shall not occur if the provisions of previous resolutions have been applied pursuant to paragraph 12;	
Reporting cycles			
Item	Interval and/or date approved until	Source	Date last considered

Africa			
Burundi: SG reports on the situation in Burundi	Every three months (October, January, April, July)	<u>S/PRST/2017/13 of 2 August 2017</u> Antepenultimate para: The Security Council recalls its request [in para. 19 of resolution 2303 (2016) of 29 July 2016] to the Secretary-General to report to the Security Council on the situation in Burundi every three months, to be reviewed after one year, including on any public incidents of incitements to hatred and violence, and changes to the situation on the ground, and further requests the Secretary-General to provide written reports immediately to the Security Council, as necessary, on grave security incidents, violations of international humanitarian law and violations or abuses of human rights, as applicable, of which the United Nations in Burundi has knowledge, whoever perpetrates them.	19 February 2019 14 June 2019 30 October 2019
CAR: SG reports on the situation in CAR and MINUSCA	On 15 February 2020, 15 June 2020, 10 October 2020	<u>Resolution 2499 (2019) of 14 December 2019</u> Para. 54: Requests the Secretary-General to report to the Council on 15 February 2020, 15 June 2020 and 10 October 2020, including on the situation in the CAR, including the security situation, the priority political elements as defined above regarding the political process, including as set out in paragraph 13 of this resolution, and the implementation of the Peace Agreement, progress on mechanisms and capacity to advance governance and fiscal management, and relevant information on the progress, promotion and protection of human rights and international humanitarian law and on the protection of civilians; the status of the implementation of MINUSCA's mandated tasks, including support to non-United Nations security forces in strict compliance with the HRDDP, including by providing appropriate financial information; force and police generation and deployment of all MINUSCA's constituent elements, and information on the progress in the implementation of the measures taken to improve MINUSCA's performance, including measures to ensure force effectiveness as outlined in paragraphs 35 to 42;	20 June 2019 25 October 2019 20 February 2020
CAR: France to report to SC on implementation of mandate to support MINUSCA	Coordinate reporting with SG (On 15 February 2020, 15 June 2020, 10 October 2020)	<u>Resolution 2499 (2019) of 14 December 2019</u> Para. 52: Authorises French armed forces, within the provisions of their existing bilateral agreement with the CAR and the limits of their capacities and areas of deployment, at the request of the Secretary-General, to use all the means to provide operational support to elements of MINUSCA when under serious threat, from the date of adoption of this resolution, and requests France to ensure reporting to the Council on the implementation of this mandate and to coordinate its reporting with that of the Secretary-General referred to in paragraph 54 of this resolution;	
Somalia: Sanctions: Panel of Experts to submit final report to SC	By 15 October 2020	<u>Resolution 2498 (2019) of 15 November 2019</u> Para. 33: Requests the Panel to provide monthly updates to the Committee, including a comprehensive mid-term update as well as to submit, for the Security Council's consideration, through the Committee, a final report by 15 October 2020 to include a focused analysis on the financial revenues of Al-Shabaab pursuant to paragraph 1;	

Somalia: Sanctions: Emergency Relief Coordinator to report to SC	By 15 October 2020	<u>Resolution 2498 (2019) of 15 November 2019</u> Para. 34: Requests the Emergency Relief Coordinator to report to the Security Council by 15 October 2020 on the delivery of humanitarian assistance in Somalia and on any impediments to the delivery of humanitarian assistance in Somalia;	
South Sudan: SG to continue to report violations of the SOFA or obstructions to UNMISS	On a monthly basis	<u>Resolution 2514 (2020) of 12 March 2020</u> Para. 40: Requests the Secretary-General to continue to report violations of the SOFA or obstructions to UNMISS on a monthly basis;	
South Sudan: Sanctions: Panel of Experts updates	Each month, except in the months when reports are due (i.e. each month except December 2019 and May 2020)	<u>Resolution 2471 (2019) of 30 May 2019</u> Para. 3: Decides to extend until 30 June 2020 the mandate of the Panel of Experts, as established by paragraph 18 of resolution 2206 (2015) and most recently renewed by paragraph 19 of resolution 2428 (2018), and decides that the Panel of Experts should provide to the Council, after discussion with the Committee, an interim report by 1 December 2019, a final report by 1 May 2020, and, except in the months when these reports are due, updates each month, and expresses its intention to review the mandate and take appropriate action regarding the further extension of the mandate no later than 31 May 2020;	
Sudan/South Sudan: SG to inform SC on status of compliance with resolution 2046 (2012)	Six-month intervals, beginning with the first report under the new timeline due to the Council by 15 May 2017 (26 October 2017 26 April 2019)	<u>Resolution 2046 (2012) of 2 May 2012</u> Para. 6: Requests the Secretary-General to consult with the African Union on the implementation of this resolution and the decisions of the AU PSC, to work closely with the AUHIP in support of its facilitation efforts, and to inform the Security Council within 15 days and in two week intervals thereafter on the status of compliance by Sudan, South Sudan, and the SPLM-N with the decisions set forth in this resolution, and expresses its intention, in the event that any or all of the parties have not complied with the decisions set forth in this resolution, to take appropriate additional measures under Article 41 of the Charter as necessary. <u>Note by the PSC of 2 December 2016 (S/2016/1029)</u> Following consultations among the members of the Security Council, it has been agreed to amend the reporting period established in paragraph 6 of resolution 2046 (2012), and subsequently amended in notes by the President of the Security Council (S/2013/657 and S/2014/613), to six-month intervals, beginning with the first report under the new timeline due to the Council by 15 May 2017.	29 October 2018 30 April 2019 24 October 2019
Western Sahara: SG report on Western Sahara	Well before the end of the mandate period (31 October 2020)	<u>Resolution 2494 (2019) of 30 October 2019</u> Para. 10: Requests the Secretary-General to brief the Security Council on a regular basis, and at any time he deems appropriate during the mandate period, to include within six months of this mandate's renewal and again prior to its expiration, on the status and progress of these negotiations under his auspices, on the implementation of this resolution, challenges to MINURSO's operations and steps taken to address them, expresses its intention to meet to receive and	29 January 2019 10 April 2019 16 October 2019

		discuss his briefings and in this regard, further requests the Secretary-General to provide a report on the situation in Western Sahara well before the end of the mandate period;	
Americas			
Haiti: SG reports on BINUH on the implementation of resolution 2476 (2019)	Every 120 days starting from 16 October 2019 (13 February 2020, 12 June 2020, 10 October 2020)	<u>Resolution 2476 (2019) of 25 June 2019</u> Para.8: Requests the Secretary-General to report to the Council on the implementation of this resolution, including any instances of mandate implementation failures and measures taken to address these, in reports every 120 days starting from 16 October 2019;	15 October 2019 20 February 2020
Asia/Middle East			
The situation in the Middle East, including the Palestinian question	To keep SC informed (monthly)	<u>Resolution 1322 (2000) of 7 October 2000</u> Para. 7: Invites the Secretary-General to continue to follow the situation and to keep the Security Council informed.	18 December 2019 21 January 2020 <u>24 February 2020</u>
Middle East (Syria): SG report on the implementation of resolution 2268 (2016)	Within 15 days (12 March 2016) and every 30 days thereafter (Monthly)	<u>Resolution 2268 (2016) of 26 February 2016</u> Para. 10: Requests the Secretary-General to report to the Council on the implementation of this resolution, including by drawing on information provided by the ISSG ceasefire taskforce, and on resolution 2254 (2015), within 15 days of the adoption of this resolution and every 30 days thereafter;	20 December 2019 29 January 2020 19 February 2020
Middle East (Syria): OPCW DG to report to SC (through SG) on implementation of resolution 2118 (2013)	Within 30 days (27 October 2013) and every month thereafter	<u>Resolution 2118 (2013) of 27 September 2013</u> Para. 12: Decides to review on a regular basis the implementation in the Syrian Arab Republic of the decision of the OPCW Executive Council of 27 September 2013 and this resolution, and requests the Director-General of the OPCW to report to the Security Council, through the Secretary-General, who shall include relevant information on United Nations activities related to the implementation of this resolution, within 30 days and every month thereafter, and requests further the Director-General of the OPCW and the Secretary-General to report in a coordinated manner, as needed, to the Security Council, non-compliance with this resolution or the OPCW Executive Council decision of 27 September 2013.	6 January 2020 5 February 2020 5 March 2020
Middle East (Syria): SG briefings and reports on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018), and 2504 (2020)	Brief the Council monthly and to provide a report on a regular basis, at least every 60 days (February, April, June, August, October, December)	<u>Resolution 2504 (2020) of 10 January 2020</u> Para. 8: Requests the Secretary-General to brief the Council monthly and to provide a report on a regular basis, at least every 60 days, on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018) and this resolution and on compliance by all relevant parties in Syria and further requests the Secretary-General to continue to include in his reports overall trends in United Nations cross-line and cross-border humanitarian access and detailed information on the humanitarian assistance delivered through United Nations humanitarian cross-border operations, including on the number of beneficiaries, locations of aid deliveries at district-level and the volume and nature of items delivered;	19 December 2019 29 January 2020 27 February 2020
Middle East (Lebanon): SG reports on resolution 1559 (2004)	Every 6 months (April, October)	<u>Resolution 1559 (2004) of 2 September 2004</u>	30 October 2018 14 May 2019

		<p>Para. 7: Requests that the Secretary-General report to the Security Council within thirty days on the implementation by the parties of this resolution and decides to remain actively seized of the matter.</p> <p><u>S/PRST/2004/36 of 19 October 2004</u> Last para.: The Security Council appreciates the Secretary-General's intention to keep the Council updated. It requests that he continue to report on the implementation of the resolution to the Council every six months.</p>	18 October 2019
Middle East (Yemen): SG to report to SC on implementation of resolution 2505 (2020) and resolution 2451 (2018)	On a monthly basis	<p><u>Resolution 2505 (2020) of 13 January 2020</u> Para. 7: Requests the Secretary-General to report to the Security Council on a monthly basis on progress regarding the implementation of this resolution, including on any obstructions to the effective operation of UNMHA caused by any party; and on resolution 2451 (2018), including on any non-compliance by any party;</p>	16 January 2020 18 February 2020 12 March 2020
Europe			
UNMIK: SG briefings and concurrent reports to SC	<p>In 2019: 7 February, June, October As of 2020: twice a year (in April and October)</p>	<p><u>Resolution 1244 (1999) of 10 June 1999</u> Para. 20: Requests the Secretary-General to report to the Council at regular intervals on the implementation of this resolution, including reports from the leaderships of the international civil and security presences, the first reports to be submitted within 30 days of the adoption of this resolution;</p> <p><u>Note by the PSC of 7 February 2019 (S/2019/120)</u> The members of the Security Council have agreed upon a schedule of meetings on UNMIK, with concurrent Secretary-General reports to the Council. In 2019, the Council intends to hold briefings on 7 February, in June, and in October. As of 2020, the Council intends to hold briefings twice a year (in April and October) on the issue. The Council will continue to review this issue, taking into account the situation on the ground.</p>	7 February 2019 10 June 2019 31 October 2019
Other			
ICJ annual briefing	October		25 October 2017 24 October 2018 31 October 2019
Maintenance of international peace & security: Migrant smuggling: States to inform SC on progress of actions undertaken (SCR 2240)	<p>Within three months of the date of adoption (3 January 2020) and every three months thereafter (3 April 2020, 3 July 2020, 3 October 2020)</p>	<p><u>Resolution 2491 (2019) of 3 October 2019</u> Para. 3: Renews the reporting requests set out in paragraph 17 of its resolution 2240 (2015) from the date of adoption of this resolution, and requests the Secretary-General to report to the Security Council six months and eleven months after the adoption of this resolution on its implementation, in particular with regards to the implementation of paragraphs of 7 to 10 of its resolution 2240 (2015);</p>	

November

Mandate cycles		
<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>
CAR: MINUSCA mandate	Until 15 November 2020	<u>Resolution 2499 (2019) of 14 November 2019</u> Para. 27: Decides to extend the mandate of MINUSCA until 15 November 2020;
CAR: French forces mandate in support of MINUSCA	Until 15 November 2020	<u>Resolution 2499 (2019) of 14 November 2019</u> Para. 52: Authorises French armed forces, within the provisions of their existing bilateral agreement with the CAR and the limits of their capacities and areas of deployment, at the request of the Secretary-General, to use all the means to provide operational support to elements of MINUSCA when under serious threat, from the date of adoption of this resolution, and requests France to ensure reporting to the Council on the implementation of this mandate and to coordinate its reporting with that of the Secretary-General referred to in paragraph 54 of this resolution;
Somalia: Sanctions: Partial lifting of arms embargo	Until 15 November 2020	<u>Resolution 2498 (2019) of 15 November 2019</u> Para. 9: Decides that until 15 November 2020 the arms embargo on Somalia shall not apply to deliveries of weapons and military equipment or the provision of technical advice, financial and other assistance, and training related to military activities, intended solely for the development of the Somali National Security Forces or Somalia security sector institutions other than those of the FGS to provide security for the Somali people, except in relation to items in Annex A and B to this resolution and the delivery of technical advice, financial and other assistance, and training related to military activities, which are subject to the relevant advance approvals and notification procedures as set out in paragraphs 10–17;
Somalia: Sanctions: Payments for humanitarian assistance	Until 15 November 2020	<u>Resolution 2498 (2019) of 15 November 2019</u> Para. 22: Decides that until 15 November 2020 and without prejudice to humanitarian assistance programmes conducted elsewhere, the measures imposed by paragraph 3 of its resolution 1844 (2008) shall not apply to the payment of funds, other financial assets or economic resources necessary to ensure the timely delivery of urgently needed humanitarian assistance in Somalia, by the United Nations, its specialised agencies or programmes, humanitarian organisations having observer status with the United Nations General Assembly that provide humanitarian assistance, and their implementing partners including bilaterally or multilaterally funded non-governmental organisations participating in the United Nations Humanitarian Response Plan for Somalia;
Somalia: Sanctions: Authorization to inspect vessels bound to and from Somalia	Until 15 November 2020	<u>Resolution 2498 (2019) of 15 November 2019</u> Para. 23: Condemns any exports of charcoal from Somalia in violation of the total ban on the export of charcoal, reaffirms its decision regarding the ban on the import and export of Somali charcoal, as set out in paragraph 22 of its resolution 2036 (2012) (“the charcoal ban”), and paragraphs 11 to 21 of resolution 2182 (2014), and decides to renew the provisions set out in paragraph 15 of resolution 2182 (2014) until 15 November 2020;
Somalia: Sanctions: Panel of Experts on Somalia mandate review	No later than 15 November 2020	<u>Resolution 2498 (2019) of 15 November 2019</u>

		Para. 29: Decides to renew, with effect from the date of adoption of this resolution, until 15 December 2020, the Panel on Somalia and that the mandate of the Panel shall include the tasks referred to in paragraph 11 of resolution 2444 (2018) and paragraph 1 of this resolution, requests the Secretary-General to include dedicated gender expertise, in line with paragraph 11 of its resolution 2467 (2019), and expresses its intention to review the mandate of the Panel and take appropriate action regarding any extension to the mandate no later than 15 November 2020;	
Somalia: Piracy: SG to report to SC on the implementation of resolution 2500 (2019) and the situation with respect to piracy and armed robbery at sea off the coast of Somalia	Within eleven months (4 November 2020)	<u>Resolution 2500 (2019) of 4 December 2019</u> Para. 29: Requests the Secretary-General to report to the Security Council within eleven months of the adoption of this resolution on the implementation of this resolution and on the situation with respect to piracy and armed robbery at sea off the coast of Somalia, including voluntary reports by cooperating States and regional organizations;	
BiH: EUFOR ALTHEA authorisation	For a further period of twelve months (5 November 2020)	<u>Resolution 2496 (2019) of 5 November 2019</u> Para.3: Authorizes the Member States acting through or in cooperation with the EU to establish for a further period of twelve months, starting from the date of the adoption of this resolution, a multinational stabilization force (EUFOR ALTHEA) as a legal successor to SFOR under unified command and control, which will fulfil its missions in relation to the implementation of Annex 1-A and Annex 2 of the Peace Agreement in cooperation with the NATO Headquarters presence in accordance with the arrangements agreed between NATO and the EU as communicated to the Security Council in their letters of 19 November 2004, which recognize that EUFOR ALTHEA will have the main peace stabilization role under the military aspects of the Peace Agreement;	
BiH: Authorization of NATO Headquarters	For a further period of twelve months (5 November 2020)	<u>Resolution 2496 (2019) of 5 November 2019</u> Para. 4: Decides to renew the authorization provided by paragraph 11 of its resolution 2183 (2014) for a further period of twelve months starting from the date of adoption of this resolution;	
Reporting cycles			
<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>	<i>Date last considered</i>
Africa			
Central African region: SG reports on UNOCA, including on the situation in the Lake Chad region	By 30 November 2018 and every six months thereafter (30 May 2020, 30 November 2020)	<u>Resolution 2349 (2017) of 31 March 2017</u> Para.34: Requests the Secretary-General to produce a written report within five months on the United Nations' assessment of the situation in the Lake Chad Basin Region as it relates to elements of this resolution, particularly regarding the progress made and remaining challenges, and possible measures for consideration, including with respect to achieving greater coherence of efforts in the context of overlapping regional strategies, and thereafter to include these elements in regular reporting by UNOCA and UNOWAS. <u>S/PRST/2018/17 of 10 August 2018</u> Last para.: The Security Council requests the Secretary-General to provide a written report to it on the situation in Central Africa and UNOCA's activities, including on the situation in the Lake Chad region as requested in resolution 2349 (2017), by 30 November 2018 and every six months thereafter.	4 June 2019 14 August 2019 6 December 2019

Libya: UNSMIL: SG to report to SC on the implementation of resolution 2486 (2019)	At least every 60 days (11 November 2019, 10 January 2020, 10 March 2020, 9 May 2020, 8 July 2020, 6 September 2020)	<u>Resolution 2486 (2019) of 12 September 2019</u> Para. 8: Requests the Secretary-General to continue to report to the Security Council on the implementation of this resolution at least every 60 days;	4 September 2019 18 November 2019 30 January 2020
Libya: ICC Prosecutor briefing	Every six months (November, May)	<u>Resolution 1970 (2011) of 26 February 2011</u> Para. 7: Invites the Prosecutor to address the Security Council within two months of the adoption of this resolution and every six months thereafter on actions taken pursuant to this resolution.	2 November 2018 8 May 2019 6 November 2019
Somalia: AU written reports on the implementation of AMISOM's mandate	No fewer than four written reports, every 90 days with the first written report not later than 15 August 2019 (13 November 2019, 11 February 2020, 11 May 2020)	<u>Resolution 2472 (2019) of 31 May 2019</u> Para. 32: Requests the AU to keep the Security Council informed every 90 days, through the Secretary-General, on the implementation of AMISOM's mandate, through no fewer than four written reports, with the first written report no later than 15 August 2019, and further requests in this regard, specific reporting on 1) joint operations in support of the Transition Plan including the use and effectiveness of coordination mechanisms, 2) performance issues, including command and control and conduct and discipline, 3) measures taken to protect civilians, 4) equipment provision, and 5) a reconfiguration plan on locations for drawdown determined by a threat assessment of AMISOM in the first 90 day report;	21 August 2019 21 November 2019 24 February 2020
Somalia: UNSOM: SG reports on the implementation of resolutions 2516 (2020) and 2472 (2019)	Oral updates and no fewer than four written reports, with the first written report by 15 May 2020 and every 90 days thereafter (13 August 2020, 11 November 2020, 9 February 2021)	<u>Resolution 2516 (2020) of 30 March 2020</u> Para. 2: Requests the Secretary-General to continue to keep the Security Council regularly informed on the implementation of this resolution, including through oral updates and written reports every 90 days as set out in resolution 2461(2019), with the next report due by 15 May 2020, on the situation on the ground and progress towards achieving key political benchmarks: <u>Resolution 2472 (2019) of 31 May 2019</u> Para. 33: Requests the Secretary-General to keep the Security Council regularly informed on the implementation of this resolution, in his regular reports requested in paragraph 22 of resolution 2461 (2019) [...]	21 August 2019 21 November 2019 24 February 2020
Somalia: AMISOM: SG reports on the implementation of resolution 2472 (2019)	Keep the SC regularly informed in his regular reports requested in OP22 of resolution 2461 (2019) (13 August 2019, 11 November 2019, 9 February 2020)	<u>Resolution 2472 (2019) of 31 May 2019</u> Para. 33: Requests the Secretary-General to keep the Security Council regularly informed on the implementation of this resolution, in his regular reports requested in paragraph 22 of resolution 2461 (2019), and in this regard further requests reporting on the number and capability of the Somali security forces, progress made on priority measures outlined in OP24, implementation of HRDDP, and reporting, every 6 months on specific measures taken to increase the accountability, efficiency and transparency of UNSOS support to AMISOM, UNSOM and the Somali Security forces;	
Somalia: UNSOM: SG to report on specific measures to increase the accountability, efficiency and transparency of UNSOS support to AMISOM, UNSOM and the Somali Security forces;	Every 6 months (30 November 2019, 30 May 2020)	<u>Resolution 2472 (2019) of 31 May 2019</u> Para. 33: Requests the Secretary-General to keep the Security Council regularly informed on the implementation of this resolution, in his regular reports requested in paragraph 22 of resolution 2461 (2019), and in this regard further	21 August 2019 21 November 2019 24 February 2020

		requests reporting on the number and capability of the Somali security forces, progress made on priority measures outlined in OP24, implementation of HRDDP, and reporting, every 6 months on specific measures taken to increase the accountability, efficiency and transparency of UNSOS support to AMISOM, UNSOM and the Somali Security forces;	
Somalia: Sanctions: 751 Committee (Somalia) briefings to SC	At least every 120 days (March, July, November)	<p><u>Resolution 1844 (2008) of 20 November 2008</u> Para. 11: Decides further to expand the mandate of the Committee as set out in resolution 751(1992) to include the following tasks: (g) to report at least every 120 days to the Security Council on its work and on the implementation of this resolution, with its observations and recommendations, in particular on ways to strengthen the effectiveness of the measures imposed by paragraphs 1, 3 and 7 above.</p> <p><u>Resolution 2444 (2018) of 14 November 2018</u> Para. 55: Requests the Committee, in accordance with its mandate and in consultation with the Panel of Experts and other relevant United Nations entities, to consider the recommendations contained in the reports of the Panel of Experts and recommend to the Security Council ways to improve the implementation of and compliance with the Somalia arms embargo, the measures regarding the import and export of charcoal from Somalia, as well as implementation of the measures imposed by paragraphs 1, 3 and 7 of resolutions 1844 (2008) in response to continuing violations;</p>	26 June 2019 25 October 2019 27 February 2020
South Sudan: SG to continue to report violations of the SOFA or obstructions to UNMISS	On a monthly basis	<p><u>Resolution 2514 (2020) of 12 March 2020</u> Para. 40: Requests the Secretary-General to continue to report violations of the SOFA or obstructions to UNMISS on a monthly basis;</p>	
South Sudan: Sanctions: Panel of Experts updates	Each month, except in the months when reports are due (i.e. each month except December 2019 and May 2020)	<p><u>Resolution 2471 (2019) of 30 May 2019</u> Para. 3: Decides to extend until 30 June 2020 the mandate of the Panel of Experts, as established by paragraph 18 of resolution 2206 (2015) and most recently renewed by paragraph 19 of resolution 2428 (2018), and decides that the Panel of Experts should provide to the Council, after discussion with the Committee, an interim report by 1 December 2019, a final report by 1 May 2020, and, except in the months when these reports are due, updates each month, and expresses its intention to review the mandate and take appropriate action regarding the further extension of the mandate no later than 31 May 2020;</p>	

Peace and security in Africa: SG to report to SC on activities of the Force conjointe du G5 Sahel	Five months after adoption and then every six months (8 May 2019, 8 November 2019)	<u>Resolution 2391 (2017) of 8 December 2017</u> Para. 33: Requests the Secretary-General, in close coordination with the G5 Sahel States and the African Union, to report to the Security Council on the activities of the FC-G5S, five months after the adoption of this resolution and then every six months, focusing: (i) on progress in the operationalization of the FC-G5S, (ii) on international support granted to the FC-G5S and possible measures to enhance its efficiency, (iii) on implementation of the technical agreement, including through a detailed outline of the support provided by MINUSMA to the FC-G5S, an assessment of its potential impact on MINUSMA as well as the provision of benchmarks to indicate the level of operationalization of the FC-G5S at which MINUSMA's logistical and operational support may be gradually withdrawn, (iv) on challenges encountered by the FC-G5S and possible measures for further consideration, (v) on implementation by the G5 Sahel States of the compliance framework, the HRDDP, as well as on ways to mitigate any adverse impact of the military operations of the FC-G5S on the civilian population, including on women and children;	16 May 2019 2 August 2019 20 November 2019
Asia/Middle East			
Iraq: SG reports on UNAMI	Every 3 months (August, November, February, May)	<u>Resolution 2470 (2019) of 21 May 2019</u> Para. 6: Requests the Secretary-General to report to the Council every three months on the progress made towards the fulfilment of all UNAMI's responsibilities;	28 August 2019 3 December 2019 3 March 2020
Iraq/Kuwait: missing persons and return of property	Report separately in UNAMI SG reports (Every 3 months: August, November, February, May)	<u>Resolution 2107 (2013) of 27 June 2013</u> Para. 4: requests that the Special Representative of the Secretary-General and Head of the United Nations Assistance Mission to Iraq (UNAMI) promote, support and facilitate efforts regarding the repatriation or return of all Kuwaiti and third country nationals or their remains, and the return of Kuwaiti property, including the national archives, seized by Iraq, further requests the Secretary-General to report separately to the Security Council on these matters in his reports on the progress made towards the fulfilment of all UNAMI's responsibilities...;	

<p>Iraq: Special Adviser to complete reports on the Investigative Team's activities and present them to the SC</p>	<p>First report within 90 days of the date on which it commences its activities, as notified by the Secretary-General (by 18 November 2018) and subsequent reports every 180 days thereafter (13 November 2019, 11 May 2020)</p>	<p><u>Resolution 2379 (2017) of 21 September 2017</u> Para. 15: Requests the Special Adviser to complete the first report of the Team's activities, within 90 days of the date on which it commences its activities, as notified by the Secretary-General, and to complete subsequent reports every 180 days thereafter, and requests the Special Adviser to present these reports to the Security Council;</p> <p><u>SG letter of 15 August 2018 (S/2018/773)</u> Penultimate para.: In this regard, and following the mission of the Special Adviser to Iraq, I have the honour to notify the Security Council that the Investigative Team will begin its work on 20 August 2018.</p> <p><u>Resolution 2490 (2019) of 20 September 2019</u> Para. 2: Takes note of the request from the Government of Iraq contained in its letter dated 19 September 2019 (S/2019/760) and <i>decides</i> to extend until 21 September 2020 the mandate of the Special Adviser and the Team, with any further extension to be decided at the request of the Government of Iraq, or any other government that has requested the Team to collect evidence of acts that may amount to war crimes, crimes against humanity, or genocide, committed by ISIL (Da'esh) in its territory, in accordance with its resolution 2379 (2017);</p>	<p>4 December 2018 15 July 2019 26 November 2019</p>
<p>The situation in the Middle East, including the Palestinian question</p>	<p>To keep SC informed (monthly)</p>	<p><u>Resolution 1322 (2000) of 7 October 2000</u> Para. 7: Invites the Secretary-General to continue to follow the situation and to keep the Security Council informed.</p>	<p>18 December 2019 21 January 2020 <u>24 February 2020</u></p>
<p>Middle East (Lebanon/UNIFIL): SG reports on implementation of resolution 1701 (2006)</p>	<p>Every 4 months (November, March, July) or at any time as he deems appropriate</p>	<p><u>Resolution 2485 (2019) of 29 August 2019</u> Para. 26: Requests the Secretary-General to continue to report to the Council on the implementation of resolution 1701 (2006), every four months, or at any time as he deems appropriate, and to include in his reporting a prompt and detailed breakdown of all resolution 1701 (2006) violations, prompt and detailed reports on violations of the sovereignty of Lebanon, prompt and detailed reports on the restrictions to UNIFIL's freedom of movement, an annex on the implementation on the arms embargo, reports on specific areas where UNIFIL does not access and on the reasons behind these restrictions, potential risks to the cessation of hostilities and UNIFIL's response as well as reports on the implementation of the recommendations of the 2016–2017 Strategic review and on additional identified efficiencies to most appropriately fulfil its mandated tasks; requests the Secretary-General to continue to provide concrete and detailed information on the aforementioned issues to the Council, in line with changes to enhance reporting since the adoption of resolution 2373 (2017) and 2433 (2018);</p>	<p>27 March 2019 22 July 2019 25 November 2019</p>
<p>Middle East (Syria): SG report on the implementation of resolution 2268 (2016)</p>	<p>Within 15 days (12 March 2016) and every 30 days thereafter (Monthly)</p>	<p><u>Resolution 2268 (2016) of 26 February 2016</u> Para. 10: Requests the Secretary-General to report to the Council on the implementation of this resolution, including by drawing on information provided by the ISSG ceasefire taskforce, and on resolution 2254 (2015), within 15 days of the adoption of this resolution and every 30 days thereafter;</p>	<p>20 December 2019 29 January 2020 19 February 2020</p>

Middle East (Syria): OPCW DG to report to SC (through SG) on implementation of resolution 2118 (2013)	Within 30 days (27 October 2013) and every month thereafter	<u>Resolution 2118 (2013) of 27 September 2013</u> Para. 12: Decides to review on a regular basis the implementation in the Syrian Arab Republic of the decision of the OPCW Executive Council of 27 September 2013 and this resolution, and requests the Director-General of the OPCW to report to the Security Council, through the Secretary-General, who shall include relevant information on United Nations activities related to the implementation of this resolution, within 30 days and every month thereafter, and requests further the Director-General of the OPCW and the Secretary-General to report in a coordinated manner, as needed, to the Security Council, non-compliance with this resolution or the OPCW Executive Council decision of 27 September 2013.	6 January 2020 5 February 2020 5 March 2020
Middle East (Syria): SG briefings and reports on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018), and 2504 (2020)	Brief the Council monthly and to provide a report on a regular basis, at least every 60 days (February, April, June, August, October, December)	<u>Resolution 2504 (2020) of 10 January 2020</u> Para. 8: Requests the Secretary-General to brief the Council monthly and to provide a report on a regular basis, at least every 60 days, on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018) and this resolution and on compliance by all relevant parties in Syria and further requests the Secretary-General to continue to include in his reports overall trends in United Nations cross-line and cross-border humanitarian access and detailed information on the humanitarian assistance delivered through United Nations humanitarian cross-border operations, including on the number of beneficiaries, locations of aid deliveries at district-level and the volume and nature of items delivered;	19 December 2019 29 January 2020 27 February 2020
Middle East (Yemen): SG to report on the implementation of resolution 2201 (2015) and on developments in Yemen	Within 15 days and every 60 days thereafter (13 November 2019, 12 January 2020, 12 March 2020, 11 May 2020)	<u>Resolution 2201 (2015) of 15 February 2015</u> Para. 13: Requests the Secretary-General to report on the implementation of this resolution, and to continue to report on developments in Yemen, including on the implementation of the Gulf Cooperation Council Initiative and its Implementation Mechanism, the outcomes of the comprehensive National Dialogue conference, and the Peace and National Partnership Agreement and its security annex within 15 days after the date of adoption of this resolution and every 60 days thereafter;	16 January 2020 18 February 2020 12 March 2020
Middle East (Yemen): SG to report to SC on implementation of resolution 2505 (2020) and resolution 2451 (2018)	On a monthly basis	<u>Resolution 2505 (2020) of 13 January 2020</u> Para. 7: Requests the Secretary-General to report to the Security Council on a monthly basis on progress regarding the implementation of this resolution, including on any obstructions to the effective operation of UNMHA caused by any party; and on resolution 2451 (2018), including on any non-compliance by any party;	16 January 2020 18 February 2020 12 March 2020
Europe			
BiH: Reports of High Representative to SC thru SG	Every 6 months (May, November)	<u>Resolution 2183 (2014) of 11 November 2014</u> Para. 20: Also requests the Secretary-General to continue to submit to the Council reports from the High Representative, in accordance with annex 10 of the Peace Agreement and the conclusions of the Peace Implementation Conference held in London on 4 and 5 December 1996 (S/1996/1012), and later Peace Implementation Conferences, on the implementation of the Peace	6 November 2018 8 May 2019 5 November 2019

		Agreement and in particular on compliance by the parties with their commitments under that Agreement	
BiH: EUFOR ALTHEA/NATO reports to SC	At least at six-monthly intervals (May, November)	<u>Resolution 2183 (2014) of 11 November 2014</u> Para. 18: Requests the Member States acting through or in cooperation with the EU and the Member States acting through or in cooperation with NATO to report to the Council on the activity of EUFOR ALTHEA and NATO Headquarters presence respectively, through the appropriate channels and at least at six-monthly intervals;	
Counter-terrorism/Non-proliferation			
Non-proliferation/DPRK: Sanctions: 1718 Committee reports	Every 90 days (February, May, August, November)	<u>Resolution 1718 (2006) of 14 October 2006</u> Para. 12: Decides to establish, in accordance with rule 28 of its provisional rules of procedure, a Committee of the Security Council consisting of all the members of the Council, to undertake the following tasks: (g) To report at least every 90 days to the Security Council on its work, with its observations and recommendations, in particular on ways to strengthen the effectiveness of the measures imposed by paragraph 8 above.	29 August 2019 13 November 2019 27 February 2020

December

Mandate cycles		
<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>
Cameroon-Nigeria Mixed Commission: Funding for the UN support team	Covering the year 2020	<u>PSC letter of 27 December 2019 (S/2019/1013)</u> I have the honour to inform you that your letter dated 20 December 2019 (S/2018/1012), concerning your intention to continue the activities of the United Nations support team to the Cameroon-Nigeria Mixed Commission, with funding from the regular budget, has been brought to the attention of the members of the Security Council. They take note of the information contained in your letter.
DRC: MONUSCO mandate	Until 20 December 2020	<u>Resolution 2502 (2019) of 19 December 2019</u> Para. 22: Decides to extend until 20 December 2020 the mandate of MONUSCO in the DRC, including, on an exceptional basis and without creating a precedent or any prejudice to the agreed principles of peacekeeping, its Intervention Brigade;
Guinea-Bissau: UNIOGBIS mandate	Until 31 December 2020	<u>Resolution 2512 (2020) of 28 February 2020</u> Para. 1: Decides to extend the mandate of UNIOGBIS until 31 December 2020;
Somalia: Sanctions: Panel of Experts on Somalia mandate	Until 15 December 2020	<u>Resolution 2498 (2019) of 15 November 2019</u> Para. 29: Decides to renew, with effect from the date of adoption of this resolution, until 15 December 2020, the Panel on Somalia and that the mandate of the Panel shall include the tasks referred to in paragraph 11 of resolution 2444 (2018) and paragraph 1 of this resolution, requests the Secretary-General to include dedicated gender expertise, in line with paragraph 11 of its resolution 2467 (2019), and expresses its intention to review the mandate of the Panel and take appropriate action regarding any extension to the mandate no later than 15 November 2020;
Somalia: Piracy: Authorizations for states and regional organizations in the fight against piracy and armed robbery at sea	For a further period of 12 months (4 December 2020)	<u>Resolution 2500 (2019) of 4 December 2019</u> Para. 14: Decides that, for a further period of 12 months from the date of this resolution to renew the authorizations as set out in paragraph 14 of resolution 2442 (2018) granted to States and regional organizations cooperating with Somali authorities in the fight against piracy and armed robbery at sea off the coast of Somalia, for which advance notification has been provided by Somali authorities to the Secretary-General;
1988 Committee: Sanctions: 1267/1989 Monitoring Team to also support the 1988 Committee	For a period of 12 months from expiry of current mandate (17 December 2020)	<u>Resolution 2501 (2019) of 16 December 2019</u> Para. 2: Decides, in order to assist the Committee in fulfilling its mandate, that the 1267/1988 Analytical Support and Sanctions Monitoring Team (Monitoring Team), established pursuant to paragraph 7 of resolution 1526 (2004), shall continue to support the Committee for a period of twelve months from the date of expiration of the current mandate in December 2019, with the mandate set forth in the annex to this resolution, and further requests the Secretary-General to make the necessary arrangements to this effect, and highlights the importance of ensuring that the Monitoring Team receives the necessary administrative and substantive support to effectively, safely and in a timely manner fulfil its mandate, including with regard to duty of care in high risk environments, under the direction of the Committee, a subsidiary organ of the Security Council
ISIL (Da'esh) and Al-Qaeda Sanctions: Monitoring Team mandate	For a further period of twenty four months from the expiration of its current	<u>Resolution 2368 (2017) of 20 July 2017</u> Para. 94: Decides, in order to assist the Committee in fulfilling its mandate, as well as to support the Ombudsperson, to extend the mandate of the current New York-based Monitoring Team and its members, established pursuant to paragraph 7 of resolution 1526 (2004), for a further period of twenty

	mandate (17 December 2021)	four months from the expiration of its current mandate in December 2019, under the direction of the Committee with the responsibilities outlined in annex I, and requests the Secretary-General to make the necessary arrangements to this effect, and welcomes the restructuring under way in the Secretariat which will allow the Monitoring Team to receive and fully enjoy the benefits of the additional substantive and administrative staff and resources requested in paragraph 90 of resolution 2253 (2015) to effectively, safely, and in a timely manner fulfil its mandate, including with regard to duty of care in high-risk environments, under the direction of the Committee, a subsidiary organ of the Security Council, and requests further updates from the Secretariat by December 17 2017 on the restructuring;
ISIL (Da'esh) and Al-Qaeda Sanctions: Office of Ombudsperson mandate	For a period of 24 months from the date of expiration of the Office of the Ombudsperson's current mandate (17 December 2021)	<u>Resolution 2368 (2017) of 20 July 2017</u> Para. 60: Decides to extend the mandate of the Office of the Ombudsperson, established by resolution 1904 (2009), as reflected in the procedures outlined in annex II of this resolution, for a period of 24 months from the date of expiration of the Office of the Ombudsperson's current mandate in December 2019, affirms that the Ombudsperson shall continue to receive requests from individuals, groups, undertakings or entities seeking to be removed from the ISIL (Da'esh) & Al-Qaida Sanctions List in an independent and impartial manner and shall neither seek nor receive instructions from any government, and further affirms that the Ombudsperson shall continue to present to the Committee observations and a recommendation on the delisting of those individuals, groups, undertakings or entities that have requested removal from the ISIL (Da'esh) & Al-Qaida Sanctions List through the Office of the Ombudsperson, either a recommendation to retain the listing or a recommendation that the Committee consider delisting;
CTED: Mandate	31 December 2021	<u>Resolution 2395 (2017) of 21 December 2017</u> Para. 2: Decides that CTED will continue to operate as a special political mission under the policy guidance of the CTC for the period ending 31 December 2021 and further decides to conduct by 31 December 2019 an interim review;
CTED: Interim review of mandate	By 31 December 2019	<u>Resolution 2395 (2017) of 21 December 2017</u> Para. 2: Decides that CTED will continue to operate as a special political mission under the policy guidance of the CTC for the period ending 31 December 2021 and further decides to conduct by 31 December 2019 an interim review;
PBC Organizational Committee: election of two E-10 members	Annually: December/January	<u>Resolution 1645 (2005) of 20 December 2005</u> Para. 6: Decides that members of the Organizational Committee shall serve for renewable terms of two years, as applicable. <u>Resolution 1646 (2005) of 20 December 2005</u> Para. 1: Decides pursuant to paragraph 4 (a) of resolution 1645 (2005) that the permanent members listed in article 23 (1) of the Charter shall be members of the Organizational Committee of the Peacebuilding Commission and that, in addition, the Council shall select annually two of its elected members to participate in the Organizational Committee.
Subsidiary bodies: Elected Chairs and Vice-Chairs of subsidiary bodies	For the period ending 31 December 2020	<u>Note by the PSC of 2 January 2020 (S/2020/2)</u> Para. 1: Pursuant to paragraph 4 (b) of the note by the President of the Security Council dated 30 October 1998 (S/1998/1016) and paragraphs 111 to 114 of the note by the President of the Council dated 30 August 2017 (S/2017/507), and after consultations among the members of the Council, it was agreed to elect the Chairs and Vice-Chairs of subsidiary bodies for the period ending 31 December 2020 as follows:

Reporting cycles			
<i>Item</i>	<i>Interval and/or date approved until</i>	<i>Source</i>	<i>Date last considered</i>
Africa			
DRC: SG reports on MONUSCO	Every three months (29 March 2020, 29 June 2020, 29 September 2020)	<u>Resolution 2502 (2019) of 19 December 2019</u> Para. 51: Requests the Secretary-General to report to the Council every three months on the situation in the DRC, including progress towards the strengthening of State institutions, key governance and security reforms, and on the implementation of MONUSCO's mandate, including [...]	24 July 2019 9 October 2019 13 November 2019
Libya: Sanctions: Committee reports	Within 30 days for the first report, thereafter as deemed necessary (every 90 days: June, September, December, March)	<u>Resolution 1970 (2011) of 26 February 2011</u> Para. 24: Decides to establish, in accordance with rule 28 of its provisional rules of procedure, a Committee of the Security Council consisting of all the members of the Council (herein "the Committee"), to undertake to following tasks: (e) To report within thirty days to the Security Council on its work for the first report and thereafter to report as deemed necessary by the Committee.	21 May 2019 29 July 2019 4 September 2019
Mali: SG reports on MINUSMA on the implementation of resolution 2480 (2019)	Every three months after adoption (28 September 2019, 28 December 2019, 28 March 2020, 28 June 2020)	<u>Resolution 2480 (2019) of 28 June 2019</u> Para. 64: Requests the Secretary-General to report to the Security Council every three months after the adoption of this resolution on the implementation of this resolution, focusing: (i) on progress in the implementation of the Agreement and in the development and implementation of a comprehensive politically-led strategy to re-establish State presence, State authority and basic social services, to protect civilians and to reduce intercommunal violence in Central Mali, as well as on MINUSMA's efforts to support these objectives; (ii) on coordination, exchange of information and, when applicable, mutual operational and logistical support, between MINUSMA, the MDSF, the FCG5S, the French Forces and the European Union missions in Mali;	12 June 2019 8 October 2019 15 January 2020
Mali: Report by France on implementation of mandate to support MINUSMA	Coordinate reporting with the SG (28 September 2018, 28 December 2018, 28 March 2019, 28 June 2019)	<u>Resolution 2423 (2018) of 28 June 2018</u> Para. 53: Authorizes French forces, within the limits of their capacities and areas of deployment, to use all necessary means until the end of MINUSMA's mandate as authorized in this resolution, to intervene in support of elements of MINUSMA when under imminent and serious threat upon request of the Secretary-General, and requests France to report to the Council on the implementation of this mandate in Mali and to coordinate its reporting with the reporting by the Secretary-General referred to in paragraph 70 below;	
South Sudan: SG to continue to report violations of the SOFA or obstructions to UNMISS	On a monthly basis	<u>Resolution 2514 (2020) of 12 March 2020</u> Para. 40: Requests the Secretary-General to continue to report violations of the SOFA or obstructions to UNMISS on a monthly basis;	
South Sudan: SG report on implementation of the UNMISS mandate and obstructions, and technical assistance provided to the Hybrid Court	Within 90 days of adoption (10 June 2020) and every 90 days thereafter (8 September 2020, 7	<u>Resolution 2514 (2020) of 12 March 2020</u> Para. 41: Requests the Secretary-General to report to the Security Council on implementation of the UNMISS mandate and the obstructions UNMISS encounters in doing so in a comprehensive written report to be submitted within 90 days of the date of adoption of this resolution, every 90 days thereafter, and	6 November 2019 17 December 2019 4 March 2020

	December 2020, 7 March 2021)	underscores that such reporting should include attention to the below listed issues and that perspectives should be gathered from all relevant actors: [...] Resolution 2514 (2020) of 12 March 2020 Para. 42: Requests the Secretary-General to report, through his regular 90-day reports, on the technical assistance provided consistent with paragraph 36 above, invites the African Union to share information on progress made in the establishment of the Hybrid Court for South Sudan, with the Secretary-General to inform his report, and expresses the Security Council's intention upon receipt of the Secretary-General's reports to assess the work that has been done in the establishment of the Hybrid Court in line with international standards;	
South Sudan: SG to provide an independent strategic review of UNMISS	No later than 15 December 2020	<u>Resolution 2514 (2020) of 12 March 2020</u> Para. 39: Requests the Secretary-General, in accordance with best practices, to conduct and provide the Security Council, no later than 15 December 2020, with an independent strategic review of UNMISS assessing the challenges to peace and security in South Sudan and providing detailed recommendations for the possible reconfiguration of the UNMISS mandate and its civilian, police, and military components to account for developments in the peace process, based on broad consultations, including, but not limited to, relevant transitional government bodies, humanitarian and development actors, and civil society organizations;	
Sudan: ICC Prosecutor briefing	Every 6 months (December, June)	<u>Resolution 1593 (2005) of 31 March 2005</u> Para. 8: Invites the Prosecutor to address the Council within three months of the date of adoption of this resolution and every six months thereafter on actions taken pursuant to this resolution.	14 December 2018 19 June 2019 18 December 2019
UNOWAS: SG reports to SC	Every six months (late December and late June)	<u>PSC letter of 31 January (S/2020/85)</u> Second para: The members concur with the recommendation contained in your letter to extend the mandate of UNOWAS, as set forth in the annex to this letter, for a further period of three years, from 1 February 2020 to 31 January 2023. The members of the Council request that you report to the Council every six months on the fulfilment by UNOWAS of its mandate. <u>Resolution 2349 (2017) of 31 March 2017</u> Para. 34: Requests the Secretary-General to produce a written report within five months on the United Nations' assessment of the situation in the Lake Chad Basin Region as it relates to elements of this resolution, particularly regarding the progress made and remaining challenges, and possible measures for consideration, including with respect to achieving greater coherence of efforts in the context of overlapping regional strategies, and thereafter to include these elements in regular reporting by UNOCA and UNOWAS. <u>S/PRST/2020/2 of 11 February 2020</u> Last para.: The Security Council requests the Secretary-General to continue to provide information on UN efforts with respect to aspects highlighted in this	24 July 2019 14 August 2019 8 January 2020

		statement, the UNOWAS mandate and the situation in West Africa and the Sahel and reiterates its call for an assessment of the implementation of its resolution 2349 to be integrated into regular reporting by UNOWAS.	
Americas			
Colombia: SG to report on Verification Mission	Every 90 days after the start of verification activities (15 December 2019, 14 March 2020, 12 June 2020, 10 September 2020)	<p><u>Resolution 2366 (2017) of 10 July 2017</u> Para. 8: Further requests the Secretary-General, based on the reporting of the Special Representative, to report to the Security Council on the implementation of the Verification Mission's mandate every 90 days after the start of its verification activities;</p> <p><u>Resolution 2487 (2019) of 12 September 2019</u> Para. 1: Decides to extend, to 25 September 2020, the mandate of the Verification Mission and reporting requirements in accordance with its resolutions 2366 (2017), 2377 (2017), and 2435 (2018), headed by a Special Representative of the Secretary-General of the United Nations;</p>	19 July 2019 10 October 2019 13 January 2020
Asia/Middle East			
Afghanistan: SG reports on UNAMA	Every three months (17 December 2019, 17 March 2020, 17 June 2020)	<p><u>Resolution 2489 (2019) of 17 September 2019</u> Para. 9: Requests that the Secretary-General reports to the Council every three months on developments in Afghanistan, and to include in his reports an evaluation of progress made against the benchmarks for measuring and tracking progress in the implementation of UNAMA's mandate, including at the subnational level, and priorities as set out in this resolution;</p> <p><u>Resolution 2513 (2020) of 10 March 2020</u> Para. 9: Requests the Secretary General to include in his reports on Afghanistan, as requested in paragraph 9 of resolution 2489 (2019), developments related to the efforts set out in this resolution;</p>	26 July 2019 10 September 2019 16 December 2019
The situation in the Middle East, including the Palestinian question	To keep SC informed (monthly)	<u>Resolution 1322 (2000) of 7 October 2000</u> Para. 7: Invites the Secretary-General to continue to follow the situation and to keep the Security Council informed.	18 December 2019 21 January 2020 <u>24 February 2020</u>
The situation in the Middle East, including the Palestinian Question: SG to report to the Council on the implementation of resolution 2334 (2016)	Every three months (23 March 2020, 23 June 2020 , 23 September 2020, 23 December 2020)	<u>Resolution 2334 (2016) of 23 December 2016</u> Para. 12: Requests the Secretary-General to report to the Council every three months on the implementation of the provisions of the present resolution;	
Middle East (Syria): SG report on the implementation of resolution 2268 (2016)	Within 15 days (12 March 2016) and every 30 days thereafter (Monthly)	<u>Resolution 2268 (2016) of 26 February 2016</u> Para. 10: Requests the Secretary-General to report to the Council on the implementation of this resolution, including by drawing on information provided by the ISSG ceasefire taskforce, and on resolution 2254 (2015), within 15 days of the adoption of this resolution and every 30 days thereafter;	20 December 2019 29 January 2020 19 February 2020
Middle East (Syria): OPCW DG to report to SC (through SG) on implementation of resolution 2118 (2013)	Within 30 days (27 October 2013) and every month thereafter	<u>Resolution 2118 (2013) of 27 September 2013</u> Para. 12: Decides to review on a regular basis the implementation in the Syrian Arab Republic of the decision of the OPCW Executive Council of 27 September 2013 and this resolution, and requests the Director-General of the OPCW to	6 January 2020 5 February 2020 5 March 2020

		report to the Security Council, through the Secretary-General, who shall include relevant information on United Nations activities related to the implementation of this resolution, within 30 days and every month thereafter, and requests further the Director-General of the OPCW and the Secretary-General to report in a coordinated manner, as needed, to the Security Council, non-compliance with this resolution or the OPCW Executive Council decision of 27 September 2013.	
Middle East (Syria): SG briefings and reports on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018), and 2504 (2020)	Brief the Council monthly and to provide a report on a regular basis, at least every 60 days (February, April, June, August, October, December)	<u>Resolution 2504 (2020) of 10 January 2020</u> Para. 8: Requests the Secretary-General to brief the Council monthly and to provide a report on a regular basis, at least every 60 days, on the implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016), 2393 (2017), 2401 (2018), 2449 (2018) and this resolution and on compliance by all relevant parties in Syria and further requests the Secretary-General to continue to include in his reports overall trends in United Nations cross-line and cross-border humanitarian access and detailed information on the humanitarian assistance delivered through United Nations humanitarian cross-border operations, including on the number of beneficiaries, locations of aid deliveries at district-level and the volume and nature of items delivered;	19 December 2019 29 January 2020 27 February 2020
Middle East (UNDOF): SG reports on developments in the situation and measures taken to implement resolution 338 (1973)	Every 90 days (23 December 2019, 22 March 2020, 20 June 2020)	<u>Resolution 2503 (2019) of 19 December 2019</u> Para. 15: Requests the Secretary-General to report every 90 days on developments in the situation and the measures taken to implement resolution 338 (1973).	17 June 2019 16 October 2019 12 December 2019
Middle East (Yemen): SG to report to SC on implementation of resolution 2505 (2020) and resolution 2451 (2018)	On a monthly basis	<u>Resolution 2505 (2020) of 13 January 2020</u> Para. 7: Requests the Secretary-General to report to the Security Council on a monthly basis on progress regarding the implementation of this resolution, including on any obstructions to the effective operation of UNMHA caused by any party; and on resolution 2451 (2018), including on any non-compliance by any party;	16 January 2020 18 February 2020 12 March 2020
UNRCCA: SG to inform SC about activities	Welcome receiving report, for example, six months after the Centre becomes fully operational (June, December)	<u>PSC Letter of 15 May 2007 (S/2007/280)</u> I have the honour to inform you that your letter dated 7 May 2007 (S/2007/279) concerning your intention to establish a United Nations Regional Centre for Preventive Diplomacy in Ashgabat has been brought to the attention of the members of the Security Council. They take note of the information contained in your letter and the intention expressed therein, and invite you to inform them about the activities of the newly established Centre and its impact on the ground. They would welcome receiving such a report, for example, six months after the Centre becomes fully operational.	24 January 2019 2 July 2019 22 January 2020
Counter-terrorism/Non-proliferation			
Non-proliferation (Iran): Joint Commission reports	At least every 6 months (June 2018, December 2018)	<u>Resolution 2231 (2015) of 20 July 2015</u> JCPOA Annex IV – Joint Commission para. 6.10.: The Joint Commission will report to the United Nations Security Council at least every 6 months on the status of the Procurement Working Group’s decisions and on any implementation issues.	

		<u>Facilitator's proposal as agreed on 17 March 2017</u>	
Non-proliferation (Iran): Facilitator to brief the other members of the SC	Every six months, in parallel with the report submitted by the Secretary-General (June 2020, December 2020)	<u>Note by the PSC of 16 January 2016</u> Para. 3: To facilitate its work under resolution 2231 (2015), the Security Council shall select on an annual basis one member to serve as its facilitator for the functions specified in the present note. The facilitator shall brief the other members of the Council on its work and the implementation of the resolution every six months, in parallel with the report submitted by the Secretary-General in accordance with paragraph 7 below. <u>Facilitator's proposal as agreed on 17 March 2017</u>	12 December 2018 26 June 2019 19 December 2019
Non-proliferation (Iran): SG reports on the implementation of resolution 2231 (2015)	Every six months (June 2020, December 2020)	<u>Note by the PSC of 16 January 2016</u> Para. 7: The Security Council requests that the Secretary-General report to the Security Council every six months on the implementation of resolution 2231 (2015). Prior to the public release of that report, the Security Council shall meet informally, normally at the expert level, to review the findings and recommendations contained in the report. <u>Facilitator's proposal as agreed on 17 March 2017</u>	12 December 2018 26 June 2019 19 December 2019
Other			
Protection of civilians in armed conflict: oral briefing	Every 6 months (June, December)	<u>S/PRST/2002/41 of 20 December 2002</u> Last para.: The Security Council recognizes the importance of a comprehensive, coherent and action-oriented approach to the protection of civilians in armed conflict. It encourages further cooperation between Member States, OCHA, DPA, DPKO, UNHCR, UNRWA, OHCHR, UNDP and other relevant United Nations agencies and offices, bearing also in mind the contents of resolutions 1325 on women, peace and security and 1379 on children in armed conflict; welcomes the regional workshops and encourages Member States to give them their operational and financial support. The Security Council requests the Secretary-General to submit by June 2004 his next report on the protection of civilians in armed conflict, including information on the implementation of Security Council resolutions previously adopted on this subject and any other matter he wishes to bring to the attention of the Council. It also welcomes the oral briefings to be given to the Council every six months, including progress made to further develop the road map concept, as set out in the most recent report by the Secretary-General (S/2002/1300).	25 May 2017 22 May 2018 23 May 2019
Residual Mechanism: Annual report	Issued in August, considered by GA and SC in December	<u>Resolution 1966 (2010) of 22 December 2010</u> Para. 16: Requests the President of the Mechanism to submit an annual report to the Security Council and to the General Assembly, and the President and the Prosecutor of the Mechanism to submit six-monthly reports to the Security Council on the progress of the work of the Mechanism;	11 December 2018 17 July 2019 11 December 2019
Residual mechanism: Progress reports	Every 6 months (June, December)	<u>Resolution 1966 (2010) of 22 December 2010</u> Para. 16: Requests the President of the Mechanism to submit an annual report to the Security Council and to the General Assembly, and the President and the	11 December 2018 17 July 2019 11 December 2019

		Prosecutor of the Mechanism to submit six-monthly reports to the Security Council on the progress of the work of the Mechanism;	
Women and peace and security: Sexual violence in conflict: SG to report to SC on equal rights of individuals affected by sexual violence in armed conflict	Within two years and no later than the end of 2021 (31 December 2021)	<u>Resolution 2467 (2019) of 23 April 2019</u> Para. 18: [...] urging states to recognize the equal rights of all individuals affected by sexual violence in armed conflict, including women, girls and children born of sexual violence in armed conflict, in national legislation, consistent with their obligations under the Convention on the Elimination of All Forms of Discrimination Against Women and the Convention on the Rights of the Child, as applicable, further requests the Secretary-General to report to the Security Council on these issues within two years and no later than the end of 2021 and requests the Special Representative of the Secretary-General on Children and Armed Conflict to cooperate with the Special Representative on Sexual Violence in Conflict and other relevant UN entities on that matter;	15 May 2017 16 April 2018 23 April 2019

Other

Mandate cycles			
Item	Interval and/or date approved until	Source	
Libya: Authorization to acquire, control, transport, transfer and destroy chemical weapons identified by the OPCW DG, consistent with the objective of the CWC, to eliminate Libya's chemical weapons stockpile, with consultations with the Government of National Accord	Open	<u>Resolution 2298 (2016) of 22 July 2016</u> Para. 3: Decides to authorize Member States to acquire, control, transport, transfer and destroy chemical weapons identified by the Director-General of the OPCW, consistent with the objective of the Chemical Weapons Convention, to ensure the elimination of Libya's chemical weapons stockpile in the soonest and safest manner, with appropriate consultations with the Government of National Accord;	
Middle East (Syria): Authorization to acquire, control, transport, transfer and destroy chemical weapons identified by the OPCW DG, consistent with the objective of the CWC, to ensure the elimination of Syria's chemical weapons program	Open	<u>Resolution 2118 (2013) of 27 September 2013</u> Para. 10: Encourages Member States to provide support, including personnel, technical expertise, information, equipment, and financial and other resources and assistance, in coordination with the Director-General of the OPCW and the Secretary-General, to enable the OPCW and the United Nations to implement the elimination of the Syrian Arab Republic's chemical weapons program, and decides to authorize Member States to acquire, control, transport, transfer and destroy chemical weapons identified by the Director-General of the OPCW, consistent with the objective of the Chemical Weapons Convention, to ensure the elimination of the Syrian Arab Republic's chemical weapons program in the soonest and safest manner;	
Somalia: UNSOS: Logistical support to AMISOM, Somali security forces and UNSOM	Open	<u>Resolution 2431 (2018) of 30 July 2018</u> Para. 45: Requests the Secretary-General to continue to provide a logistical support package for UNSOM, AMISOM and 70 AMISOM civilians, on the basis set out in operative paragraph 2 of resolution 2245 (2015), and for 10,900 Somali security forces, who are formally part of the National Security Architecture, on joint operations with AMISOM, in line with the transition plan, on the same basis as such support was provided to the SNA under operative paragraph 2 (f) of resolution 2245 (2015), and further requests the Secretary-General to expedite the necessary procedures to implement resolution 2245 (2015);	
Reporting cycles			
Item	Interval	Source	Date last considered
Africa			
Burundi: SG to provide written reports on grave security incidents, violations of international humanitarian law and violations or abuses of human rights	Immediately, as necessary	<u>S/PRST/2017/13 of 2 August 2017</u> Antepenultimate para: The Security Council recalls its request to the Secretary-General to report to the Security Council on the situation in Burundi every three months, to be reviewed after one year, including on any public incidents of incitements to hatred and violence, and changes to the situation on the ground, and <i>further requests</i> the Secretary-General to provide written reports immediately to the Security Council, as necessary, on grave security incidents, violations of international humanitarian law and violations or abuses of human rights, as applicable, of which the United Nations in Burundi has knowledge, whoever perpetrates them.	

CAR: Sanctions: Oral report of sanctions committee	At least once per year, including alongside the Special Representative of the Secretary-General for the CAR as appropriate	<p><u>Resolution 2507 (2020) of 31 January 2020</u> Para. 11: Reaffirms the Committee provisions and the reporting and review provisions as set out in resolution 2399 (2018) and extended by resolution 2454 (2019);</p> <p><u>Resolution 2399 (2018) of 30 January 2018</u> Para. 41: Requests the Committee to report orally, through its Chair, at least once per year to the Council, on the state of the overall work of the Committee, including alongside the Special Representative of the Secretary-General for the CAR on the situation in the CAR as appropriate, and encourages the Chair to hold regular briefings for all interested Member States;</p>	22 February 2018 23 October 2018 21 February 2019
DRC: Sanctions: 1533 Committee oral reports by Chair	At least once per year, including alongside the Special Representative of the Secretary-General for the DRC on the situation in the DRC as appropriate	<p><u>Resolution 2360 (2017) of 21 June 2017</u> Para. 31: Requests the Committee to report orally, through its Chair, at least once per year to the Council, on the state of the overall work of the Committee, including alongside the Special Representative of the Secretary-General for the DRC on the situation in the DRC as appropriate, and encourages the Chair to hold regular briefings for all interested Member States;</p>	17 August 2017 26 July 2018 24 July 2019
Libya: UNSMIL: SG to report on recommendations for UNSMIL's support to the subsequent phases of the Libyan transition process and UNSMIL's security arrangements	As necessary following consultations with the Libyan authorities	<p><u>Resolution 2486 (2019) of 12 September 2019</u> Para. 9: Requests the Secretary-General to report as necessary following consultations with the Libyan authorities on recommendations for UNSMIL's support to the subsequent phases of the Libyan transition process and UNSMIL's security arrangements to ensure it remains agile and responsive to developments on the ground;</p>	4 September 2019 18 November 2019 30 January 2020
Libya: UNSMIL: SG to report on UNSMIL's support to the next phases leading to national elections	As necessary following consultations with the Libyan authorities	<p><u>S/PRST/2018/11 of 6 June 2018</u> Last para.: The Security Council requests the Secretary General to report as necessary, following consultations with the Libyan authorities, on UNSMIL's support to the next phases leading to national elections.</p>	4 September 2019 18 November 2019 30 January 2020
Libya: OPCW DG to report (through SG) on activities related to the implementation of OPCW Executive Council Decision EC-M-52/DEC.1 of this resolution	On a regular basis	<p><u>Resolution 2298 (2016) of 22 July 2016</u> Para. 4: Requests the Director-General of the OPCW, through the Secretary-General, to report to the Security Council, on activities related to the implementation of OPCW Executive Council Decision EC-M-52/DEC.1 of this resolution on a regular basis until the destruction of the remaining chemical weapons is complete and verified;</p>	
Libya: SG to make recommendations to the SC on the options reflected in S/2020/63 [Berlin Conference]	As quickly as possible	<p><u>Resolution 2510 (2020) of 12 February 2020</u> Para. 3: Requests the Secretary-General to take forward as quickly as possible the tasks ascribed to UNSMIL in the operationalisation paper as contained in S/2020/63 as consistent with its mandate set out in resolution 2486 (2019), and to make recommendations to the Council on the options reflected in the paper, calls on all relevant Libyan parties and institutions to cooperate constructively in this endeavour and for Member States to offer their support;</p>	
Libya: SG to submit an interim report on the necessary conditions for ceasefire monitoring under the UN auspices [Berlin Conference]	As soon as possible, when a ceasefire is agreed by the Libyan parties	<p><u>Resolution 2510 (2020) of 12 February 2020</u> Para. 5: Requests, in the light of paragraph 4, the Secretary-General to submit an interim report on the necessary conditions for, and proposals on effective ceasefire monitoring under the auspices of the UN, including reporting and</p>	

		dispute resolution mechanisms with a view to making detailed recommendations to the Security Council as soon as possible, when a ceasefire is agreed by the Libyan parties;	
Libya: SG to report on progress regarding the work of the International Follow-up Committee [Berlin Conference]	Open	<u>Resolution 2510 (2020) of 12 February 2020</u> Para. 12: Further requests the Secretary-General to report on progress regarding the work of the International Follow-Up Committee called for at the Berlin Conference;	
Mali: Sanctions: Committee to report to SC	Orally, through its Chair, at least once per year	<u>Resolution 2374 (2017) of 5 September 2017</u> Para. 18: Requests the Committee to report orally, through its Chair, at least once per year to the Council, on the state of the overall work of the Committee, including alongside the Special Representative of the Secretary-General for Mali on the situation in Mali as appropriate, and encourages the Chair to hold regular briefings for all interested Member States;	11 April 2018 8 October 2019
Peace & Security in Africa: Impact of transnational organized crime in West Africa & Sahel Region (SG to consider including in his reports analysis of the role played by these threats in situations on the Council's agenda)	Open	<u>S/PRST/2013/22 of 18 December 2013</u> Last para.: The Security Council invites the Secretary-General to consider these threats as a factor in conflict prevention strategies, conflict analysis, integrated missions' assessments, planning and peacebuilding support and to consider including in his reports, analysis of the role played by these threats in situations on the Council's agenda. It acknowledges the need for UNODC to keep the Security Council informed of the threats of drug-trafficking and related transnational crime on situations on the Council's agenda, notably when examining the mandates of peace-keeping operations and political missions, and calls on the UNODC and the UN Department of Political Affairs to include, in their regular briefings to the Council, information on the work of the UN System Task Force on Transnational Organized Crime and Drug Trafficking as Threats to Security and Stability.	26 May 2016
Peace and Security in Africa: Silencing the Guns	Open	<u>S/PRST/2019/15 of 12 December 2019</u> Penultimate para.: The Security Council requests the Secretary-General, where appropriate, to consider including in his reporting to the Security Council information on the progress made towards participation of youth in peace processes, including disarmament, demobilization and reintegration processes and interlinked programmes such as community violence reduction,	
Peace consolidation in West Africa: SG to keep SC informed on piracy and armed robbery at sea in the Gulf of Guinea	To keep SC regularly informed, through SG's UNOWAS and UNOCA reports	<u>S/PRST/2016/4 of 25 April 2016</u> Last para.: The Security Council requests the Secretary-General, to support efforts towards mobilizing resources to assist in building national and regional capacities in close consultation with States and regional and sub-regional organizations, and to continue keeping it regularly informed, through SG's UNOWAS and UNOCA reports on the situation of piracy and armed robbery at sea in the Gulf of Guinea, including on the implementation of the actions described in this PRST, especially the progress made in the implementation of the regional mechanisms, the long-term maritime security, maritime governance, and maritime legal coordination, as well as regional and international cooperation on countering piracy and armed robbery at sea.	5 February 2019 14 August 2019 6 December 2019

South Sudan: Sanctions: Committee to report to SC	Within 60 days (2 May 2015) and thereafter as deemed necessary	<u>Resolution 2206 (2015) of 3 March 2015</u> Para. 16: (f) To report within 60 days to the Security Council on its work and thereafter to report as deemed necessary by the Committee;	18 December 2018 17 January 2019 26 March 2019
Sudan: Sanctions: 1591 Committee reports	At least every 90 days	<u>Resolution 1591 (2005) of 29 March 2005</u> Para. 3: Decides, in light of the failure of all parties to the conflict in Darfur to fulfil their commitments, (a) to establish, in accordance with rule 28 of its provisional rules of procedure, a Committee of the Security Council consisting of all the members of the Council (herein “the Committee”), to undertake to following tasks: iv. to report at least every 90 days to the Security Council on its work.	26 March 2019 26 June 2019 12 December 2019
Asia/Middle East			
Middle East (Syria): SG and OPCW DG to report on non-compliance with resolution 2118 (2013) and OPCW Executive Council decision	As needed	<u>Resolution 2118 (2013) of 27 September 2013</u> Para. 12: Decides to review on a regular basis the implementation in the Syrian Arab Republic of the decision of the OPCW Executive Council of 27 September 2013 and this resolution, and <i>requests</i> the Director-General of the OPCW to report to the Security Council, through the Secretary-General, who shall include relevant information on United Nations activities related to the implementation of this resolution, within 30 days and every month thereafter, and requests further the Director-General of the OPCW and the Secretary-General to report in a coordinated manner, as needed, to the Security Council, non-compliance with this resolution or the OPCW Executive Council decision of 27 September 2013;	
Middle East (Syria): UN and other relevant institutions to carry out monitoring and observation on evacuations from the eastern districts of Aleppo and other districts of the city and report thereon	As appropriate	<u>Resolution 2328 (2016) of 19 December 2016</u> Para 3: Requests the United Nations and other relevant institutions to carry out adequate, neutral monitoring and direct observation on evacuations from the eastern districts of Aleppo and other districts of the city, and to report as appropriate thereon, to ensure further deployment of staff for these purposes as needed and demands all parties to provide these monitors with safe, immediate and unimpeded access;	
Middle East (Syria): SG to take urgent steps to make arrangements, including security arrangements, to allow observation inside the eastern districts of the city of Aleppo, and notify the SC	Open	<u>Resolution 2328 (2016) of 19 December 2016</u> Para 7: Requests the Secretary General to take urgent steps to make arrangements, including security arrangements in consultation with interested parties, to allow the observation by the United Nations and other relevant institutions of the well-being of civilians, as well as the full respect of international humanitarian law, inside the eastern districts of the city of Aleppo; notify the Security Council about these arrangements and to carry out the above mentioned activity immediately thereupon,	
Middle East (Yemen): Sanctions: Committee report to SC	Report within 60 days (27 April 2014) to the SC on its work and thereafter as deemed necessary by the Committee	<u>Resolution 2140 (2014) of 22 February 2014</u> Para. 19: (e) To report within 60 days to the Security Council on its work and thereafter to report as deemed necessary by the Committee;	29 March 2017 27 February 2018 31 January 2019

Middle East (LAS): SG report on cooperation with LAS	As appropriate	<u>S/PRST/2012/20 of 26 September 2012</u> Last para.: The Security Council requests the Secretary-General to report, as appropriate, on further ways of strengthening institutional relations and cooperation between the two organizations.	26 September 2012 13 June 2019
Counter-terrorism/Non-proliferation			
Counter-Terrorism Committee: Report to SC	At least once a year (and, as appropriate, in conjunction with reports by the 1267/1989 and 1540 Committees)	<u>Resolution 2395 (2017) of 21 December 2017</u> Para. 12: Requests the CTC to report, through its Chair, at least once per year to the Council on the state of the overall work of the CTC and CTED, and, as appropriate, in conjunction with the reports by the Chairs of the Committee established pursuant to resolutions 1267 (1999) and 1989 (2011) and the Committee established pursuant to resolution 1540 (2004), and taking into account its efforts to strengthen coordination with other United Nations bodies, facilitate provision of consent from Member States for country visits and reports, improve implementation of recommendations, and how its assessments and analytical work has contributed toward improvements in Member States' counterterrorism efforts, and expresses its intention to hold informal consultations at least once per year on the work of the CTC;	28 September 2017 13 February 2018 20 May 2019
Counter-Terrorism Committee: report on the outcomes of a Special Meeting to discuss measures to prevent kidnapping and hostage-taking	Open	<u>Resolution 2133 (2014) of 27 January 2014</u> Para. 8: Encourages the Counter-Terrorism Committee (CTC) established pursuant to resolution 1373 (2001) to hold, with the assistance of appropriate expertise, a Special Meeting with the participation of Member States and relevant international and regional organizations to discuss measures to prevent incidents of kidnapping and hostage-taking committed by terrorist groups to raise funds or gain political concessions, and requests the CTC to report to the Council on the outcomes of this Meeting;	
Foreign terrorist fighters: 1267 and 1989 Committee and the Counter-Terrorism Committee to update the SC on their efforts pursuant to resolution 2178 (2014) and 2396 (2017)	Update the SC on their respective efforts	<u>Resolution 2178 (2014) of 24 September 2014</u> Para. 26: Requests the Committee established pursuant to resolutions 1267 (1999) and 1989 (2011) and the Counter-Terrorism Committee to update the Security Council on their respective efforts pursuant to this resolution; <u>Resolution 2396 (2017) of 21 December 2017</u> Para. 46: Requests the Committee established pursuant to resolutions 1267 (1999), 1989 (2011) and 2253 (2015) and the Counter-Terrorism Committee to update the Security Council on their respective efforts pursuant to this resolution, as appropriate;	29 May 2015 28 November 2017 27 August 2019
1988 Committee: Sanctions: Oral report to SC	Once per year	<u>Resolution 2255 (2015) of 21 December 2015</u> Para. 56: Requests the Committee to report orally, through its Chair, once per year, to the Council on the state of the overall work of the Committee and the Monitoring Team, and further requests the Chair to hold annual briefings for all interested Member States;	21 December 2017 17 December 2018 10 September 2019
ISIL (Da'esh) and Al-Qaeda Sanctions: Committee reports to SC on States' implementation efforts	At least once per year	<u>Resolution 2368 (2017) of 20 July 2017</u> Para. 46: Requests the Committee to report, through its Chair, at least once per year, to the Council on its findings regarding Member States' implementation efforts, and identify and recommend steps necessary to improve	11 May 2017 3 October 2018 20 May 2019

		implementation and on the state of the overall work of the Committee and the Monitoring Team in conjunction with other Committee Chairs, as appropriate, and expresses its intention to hold informal consultations at least once per year on the work of the Committee and further requests the Chair to hold regular briefings for all interested Member States;	
ISIL (Da'esh) and Al-Qaeda Sanctions: SC intention to hold informal consultations on the work of the Committee	At least once per year	<u>Resolution 2368 (2017) of 20 July 2017</u> Para. 46: Requests the Committee to report, through its Chair, at least once per year, to the Council on its findings regarding Member States' implementation efforts, and identify and recommend steps necessary to improve implementation and on the state of the overall work of the Committee and the Monitoring Team in conjunction with other Committee Chairs, as appropriate, and expresses its intention to hold informal consultations at least once per year on the work of the Committee and further requests the Chair to hold regular briefings for all interested Member States;	
Non-proliferation (Iran): DG of the IAEA updates on Iran's implementation of its commitments under JCPOA	As appropriate and at any time it has reasonable grounds to believe there is an issue of concern	<u>Resolution 2231 (2015) of 20 July 2015</u> Para. 4: Requests the Director General of the IAEA to provide regular updates to the IAEA Board of Governors and, as appropriate, in parallel to the Security Council on Iran's implementation of its commitments under the JCPOA and also to report to the IAEA Board of Governors and in parallel to the Security Council at any time if the Director General has reasonable grounds to believe there is an issue of concern directly affecting fulfilment of JCPOA commitments;	
Non-proliferation (Iran): DG of the IAEA report confirming the Broader Conclusion	As soon as the IAEA has reached the Broader Conclusion that all nuclear material in Iran remains in peaceful activities	<u>Resolution 2231 (2015) of 20 July 2015</u> Para. 6: Requests further that, as soon as the IAEA has reached the Broader Conclusion that all nuclear material in Iran remains in peaceful activities, the Director General of the IAEA submit a report confirming this conclusion to the IAEA Board of Governors and in parallel to the Security Council	
Non-proliferation (Iran): SC to select facilitator	On an annual basis	<u>Note by the PSC of 16 January 2016</u> Para. 3: To facilitate its work under resolution 2231 (2015), the Security Council shall select on an annual basis one member to serve as its facilitator for the functions specified in the present note. The facilitator shall brief the other members of the Council on its work and the implementation of the resolution every six months, in parallel with the report submitted by the Secretary-General in accordance with paragraph 7 below.	
WMD: 1540 Committee brief the SC	In the first quarter of each year	<u>Resolution 2325 (2016) of 15 December 2016</u> Para. 2: Decides that the 1540 Committee will continue to submit to the Security Council its Programme of Work, before the end of each January, and will brief the Security Council in the first quarter of each year, and welcomes the continuous submission of the Annual Review on the Implementation of Resolution 1540 (2004), prepared with the assistance of the Group of Experts, within December annually;	16 March 2017 12 April 2018 19 March 2019

Other			
Children and armed conflict: SG annual report to SC	Annual	<u>Resolution 2225 (2015) of 18 June 2015</u> Para. 18: Reiterates its requests to the Secretary-General to continue to submit comprehensive annual reports to the Council on the implementation of its resolutions and Presidential statements on children and armed conflict and to ensure that in all his reports on country-specific situations the matter of children and armed conflict is included as specific aspect of the report;	31 October 2017 9 July 2018 2 August 2019
Cooperation between UN and regional/subregional organizations: SG to include in regular reporting assessments of progress on the cooperation between the UN and relevant regional organizations	Open	<u>Resolution 1809 (2008) of 16 April 2008</u> Para. 17: Requests the Secretary-General to include in his regular reporting to the Security Council, assessments of progress on the cooperation between the United Nations and relevant regional organizations;	15 June 2017 12 September 2017 18 July 2018
Cooperation between UN and regional/subregional organizations: briefings by the EU High Representative	Encourages regular briefings	<u>S/PRST/2014/4 of 14 February 2014</u> Last para.: The Security Council welcomes the close cooperation between the United Nations and the European Union and encourages both organizations to further strengthen their institutional relations and strategic partnership, including through regular briefings by the European Union High Representative for Foreign Affairs and Security Policy to the Security Council.	6 June 2016 9 May 2017 12 March 2019
Cooperation between UN and regional/subregional organizations: SG to present annual report to SC on ways to strengthen partnership between UN and AU	Annually	<u>S/PRST/2014/27 of 16 December 2014</u> Last para.: The Security Council requests the Secretary-General to present an annual report to the Security Council on ways to strengthen the partnership between the United Nations and the African Union on issues of peace and security in Africa including the work of the UNOAU.	18 November 2016 12 September 2017 30 October 2019
Cooperation between UN and regional/subregional organizations: SG to report to SC on assessment of UN-AU cooperation and structure of UNOAU	Open (after completion of assessment)	<u>Resolution 2320 (2016) of 18 November 2016</u> Para. 11: Welcomes the report of the Secretary-General on strengthening the partnership between the United Nations and the African Union in peace and security (S/2016/780), and notes the decision to conduct an assessment of United Nations-African Union cooperation, as well as the structure and capacity of UNOAU to meet the growing demands for the partnership, and requests the Secretary-General to report to the Security Council after completion of such assessment;	
Cooperation between UN and regional/subregional organizations: SG to provide updates on support to Silencing the Guns in Africa	Open	<u>Resolution 2457 (2019) of 27 February 2019</u> Para. 22: Requests the Secretary-General, in consultation with the Chairperson of the African Union Commission, when appropriate, to provide updates on implementation measures towards enhancing the support of the United Nations and its agencies to the African Union in the implementation of Vision 2020 to Silence the Guns in Africa, including as part of his Report on Strengthening the Partnership between the United Nations and the African Union on Issues of Peace and Security in Africa.	2 October 2019
Investigation of Malaysian Airlines flight MH17: SG to report to SC on relevant developments	Open	<u>Resolution 2166 (2014) of 21 July 2014</u> Para. 13: Welcomes the full cooperation of the United Nations offered by the Secretary-General in this investigation, and requests the Secretary-General to	TBD

		identify possible options for United Nations support to the investigation and to report to the Security Council on relevant developments;	
Maintenance of international peace & security: HIV/AIDS	Welcomes regular briefings, as needed, by DPKO and UNAIDS on progress made	<u>S/PRST/2005/33 of 18 July 2005</u> Last para.: The Security Council recognizes that significant progress has been made in implementation of resolution 1308 (2000) but that many challenges remain. The Council expresses its readiness to further promote and support the implementation of this resolution. In order to maintain and consolidate momentum, the Council welcomes regular briefings, as needed, by DPKO and UNAIDS on the progress made, as a measure to strengthen commitment and accountability at the highest levels and ensure sustained monitoring and evaluation of the impact of programmes. The Council reaffirms its intention to contribute, within its competence, to the attainment of the relevant objectives in the declaration adopted at the twenty-sixth special session of the General Assembly in carrying out the Council's work, in particular in its follow-up to resolution 1308 (2000).	7 June 2011
Maintenance of international peace & security: SG progress study on youth	Open	<u>Resolution 2250 (2015) of 9 December 2015</u> Para. 20: Requests the Secretary-General to carry out a progress study on the youth's positive contribution to peace processes and conflict resolution, in order to recommend effective responses at local, national, regional and international levels, and further requests the Secretary-General to make the results of this study available to the Security Council and all Member States of the United Nations;	23 April 2018
Maintenance of international peace & security: SG to provide early warning when a conflict having devastating humanitarian consequences and hindering an effective humanitarian response risks leading to an outbreak of famine	Open	<u>S/PRST/2017/14 of 9 August 2017</u> Penultimate para: In light of the unprecedented threat of famine in conflict-affected Yemen, Somalia, South Sudan and northeast Nigeria, the Security Council further requests the Secretary-General to provide an oral briefing, during the month of October 2017, on country-specific impediments to an effective response to the risk of famine in Yemen, South Sudan, Somalia and northeast Nigeria and make specific recommendations on how to address these impediments, in order to enable a more robust short- and long-term response in the four countries. The Security Council welcomes the Secretary-General's letters on the risk of famine in Yemen, South Sudan, Somalia and northeast Nigeria of 21 February and 27 June 2017 and in this regard requests the Secretary-General to provide early warning when a conflict having devastating humanitarian consequences and hindering an effective humanitarian response risks leading to an outbreak of famine.	
PBC: annual report/debate	Spring	<u>Resolution 1646 (2005) of 20 December 2005</u> Para. 2: Decides that the annual report referred to in paragraph 15 of resolution 1645 (2005) shall also be submitted to the Security Council for an annual debate. <u>Resolution 1947 (2010) of 29 October 2010</u> Para. 4: Requests the Peacebuilding Commission to reflect in its annual reports progress made in taking forward the relevant recommendations of the report.	22 June 2016 19 June 2017 29 June 2018

Peace operations: SG updates on improving UN peace operations	Open	<u>S/PRST/2015/22 of 25 November 2015</u> Last para.: The Security Council encourages the Secretary-General to take forward those steps under his authority he has set out to take to contribute to improving United Nations peace operations, in areas such as enhancing analysis and planning, strengthening reporting to the Council, reinforcing partnerships and cooperation with regional organisations, strategic force generation, improving leadership and accountability, measures aimed to reduce incidents of sexual exploitation and abuse, and measures to improve the strategic partnership with the African Union. The Security Council requests the Secretary-General to provide it with updates on progress in these areas.	
Security Council annual report: Adoption by SC	In time for consideration by the GA in the spring of that calendar year	<u>Note by the PSC of 10 December 2015 (S/2015/944)</u> Sixth para.: The Secretariat should submit the draft report to the members of the Council no later than 15 March, immediately following the period covered by the report, so that it may be discussed and thereafter adopted by the Council in time for consideration by the General Assembly in the spring of that calendar year.	
Small arms and light weapons: SG report	On a biennial basis	<u>Resolution 2220 (2015) of 22 May 2015</u> Para. 32: Requests the Secretary-General to continue to submit to the Council on a biennial basis a report on small arms and light weapons, including on the implementation of this resolution, and affirms its intention to consider the report in a timely manner;	18 December 2017
United Nations peacekeeping operations: SG to provide reporting to SC on findings and implementation plans of Special Investigations	Open	<u>Resolution 2436 (2018) of 21 September 2018</u> Para. 11: Requests the Secretary-General to provide detailed reporting on the findings and implementation plans of Special Investigations to the Security Council and relevant Member States, as appropriate, to include recommendations to address all factors contributing to any identified failures, as well as accountability measures, as appropriate, for uniformed and civilian components, including mission leadership and mission support personnel, including, as appropriate, remedial training and repatriation or dismissal of personnel;	
United Nations peacekeeping operations: SG to share relevant findings of SG commissioned reviews	Open	<u>Resolution 2436 (2018) of 21 September 2018</u> Para. 13: Welcomes the Secretary-General's initiative to undertake regular strategic reviews of peacekeeping missions, including those at the request of the Security Council, and requests the Secretary-General to ensure relevant findings of future Secretary-General commissioned reviews are shared with the Security Council and, as appropriate, relevant Member States, alongside the Secretary-General's integrated analysis, strategic assessment and frank advice;	
United Nations peacekeeping operations: SG to report on instances of outstanding performance	Open	<u>Resolution 2436 (2018) of 21 September 2018</u> Para. 15: Requests the Secretary-General to report to the Security Council on instances of outstanding performance in order to highlight best practices and promote their widespread adoption, and encourages the Secretary-General to apply risk and enabling premiums to eligible troop- and police-contributing countries, and to advance public recognition of outstanding performance, including to raise awareness of the importance of peacekeeping in the promotion	

		and maintenance of international peace and security, as well as of the significance and sacrifice of peacekeepers and troop- and police-contributing countries;	
Women and peace and security: Annual reports on the implementation of resolution 1325 (2000)	Continue to submit annual reports	<u>Resolution 2122 (2013) of 18 October 2013</u> Para. 18: Requests that the Secretary-General continue to submit annual reports to the Council providing a progress update on the implementation of resolution 1325 (2000) and to submit his next report by October 2014 and to include in that report an update of progress across all areas of the women, peace and security agenda, highlighting gaps and challenges;	25 October 2018 29 October 2019 4 November 2019
Women and peace and security: Annual reports on the implementation of resolutions on WPS and resolution 2106 (2013) (SVC)	Continue to submit annual reports	<u>Resolution 2106 (2013) of 24 June 2013</u> Para. 22: Requests that the Secretary-General continue to submit annual reports to the Council on the implementation of women and peace and security resolutions and the present resolution, and to submit his next report by March 2014;	15 May 2017 16 April 2018 23 April 2019
Women and peace and security: SRSB briefings	Open	<u>S/PRST/2012/3 of 23 February 2012</u> Last para.: The Security Council commends the work of the Special Representative of the Secretary-General on Sexual Violence in Conflict in carrying out her mandate in accordance with relevant Security Council resolutions. The Council underlines the importance of her mandate and the mandate of the Team of Experts-Rule of Law/Sexual Violence in Conflict, which contribute to the women and peace and security agenda. The Council invites the Special Representative to continue to provide briefings and information consistent with her mandate and the Secretary-General to recommend appropriate actions.	15 May 2017 16 April 2018 23 April 2019