

Index to Proceedings of the Security Council

Sixty-third year—2008

DAG HAMMARSKJÖLD LIBRARY Bibliographical Series, No. S.45

ST/LIB/SER.B/S.45

UNITED NATIONS PUBLICATION Sales No. E.09.I.7

ISBN 978-92-1-101193-7 ISSN 0082-8408

Copyright © United Nations, 2009
All rights reserved
Printed at the United Nations, New York

CONTENTS

Introduction	V
Abbreviations	vii
Organizational information	ix
Check-list of meetings	xiii
Agenda	xix
Subject index	1
Index to speeches	157
List of documents	277
Resolutions adopted by the Security Council	285
Voting chart of resolutions	289

INTRODUCTION

The Security Council is the organ of the United Nations which has primary responsibility for the maintenance of international peace and security under the Charter of the United Nations. The Council, which is composed of 15 members, is organized so as to be able to function continuously.

The Index to Proceedings of the Security Council is a guide to the documentation and proceedings of the Security Council, its commissions, committees and ad hoc committees. The present issue covers the sixty-third year (2008) of the Security Council and its 8 sub-bodies which met during the year. The Index is prepared by the Dag Hammarskjöld Library, Department of Public Information, as one of the products of the United Nations Bibliographic Information System (UNBIS).

ARRANGEMENT OF THE INDEX

The Index consists of the following parts:

Sessional information, listing members and officers, and providing information on rules of procedure and on resolutions and decisions;

Check-list of meetings, listing the meetings of the Council and those of its subsidiary bodies that met during the vear:

Agenda, listing matters considered by and brought before the Council together with the subject headings under which these items are listed in the Subject index:

Subject index, providing topical access to Security Council documentation arranged alphabetically by subjects and listing documents submitted to the Council, the meetings at which items were considered and the action taken, if any;

Index to speeches, providing access to speeches that were made before the Security Council. The index is subdivided into 3 sections: corporate names/countries, speakers and subjects;

List of documents, listing documents arranged by symbol:

Resolutions adopted by the Security Council, 2008, listing resolution numbers, the subjects under which they may be found in the Subject index, as well as meetings and dates on which the resolutions were adopted;

 $\begin{tabular}{lll} \begin{tabular}{lll} \begin{$

DOCUMENTATION OF THE SECURITY COUNCIL

Documents of the Security Council are first issued in provisional form. A selected number of them are subsequently printed in the quarterly *Supplements* to *Official Records*, where they are arranged chronologically. Some special reports are issued individually as numbered *Special Supplements*. Resolutions adopted by the Security Council, first issued in provisional form, are later collected along with decisions taken, in a separate volume of the *Official Records* of the year. After their republication in the *Official Records*, the provisional documents are no longer available.

Double-symbol documents bearing both S/- and A/symbols were submitted to both the Security Council and the General Assembly.

Verbatim records of meetings of the Security Council appear first in provisional form. They may be identified by their symbol, which consists of the series corresponding to that of the meeting, e.g., S/PV.6025. Verbatim records of meetings are later printed as separate fascicles in the *Official Records*.

HOW TO OBTAIN DOCUMENTS

Printed documentation for the Security Council, sixty-first year, may be obtained or purchased from authorized sales agents by providing the following information:

Official Records of the Security Council, Sixty-first Year.

Meeting. . . (specify meeting number) for verbatim records.

Supplement for . . . (specify quarter of year or special supplement no.).

Resolutions and decisions (for the collected edition of resolutions and decisions adopted during the year).

ABBREVIATIONS

Add. Addendum, addenda

AMISOM African Union Mission in Somalia

Art. Article

BINUB United Nations Integrated Office in Burundi

BONUCA United Nations Peace-building Support Office in the Central African Republic

CARICOM Caribbean Community

ch. chapter

CIS Commonwealth of Independent States

Corr. Corrigendum; corrigenda

CSCE Conference on Security and Co-operation in Europe

ECOWAS Economic Community of West African States

EUFOR Multinational Stabilization Force (EU Mission to Bosnia and Herzegovina)

FMLN Frente Farabundo Martí para la Liberación Nacional

GAOR Official Records of the General Assembly

IAEA International Atomic Energy Agency

ICJ International Court of Justice

ICRC International Committee of the Red Cross
ICTR International Criminal Tribunal for Rwanda

ICTY International Criminal Tribunal for The Former Yugoslavia

ISAF International Security Assistance Force in Afghanistan

KFOR International Security Presence in Kosovo

MINUCI United Nations Mission in Côte d'Ivoire

MINURCA United Nations Mission in the Central African Republic

MINURCAT United Nations Mission in the Central African Republic and Chad

MINURSO United Nations Mission for the Referendum in Western Sahara

MINUSTAH United Nations Stabilization Mission in Haiti

MONUC United Nations Organization Mission in the Democratic Republic of the Congo

NATO North Atlantic Treaty Organization

no. number(s)

OAS Organization of American States

OIC Organization of the Islamic Conference

ONUB United Nations Operation in Burundi

OSCE Organization for Security and Co-operation in Europe

PLO Palestine Liberation Organization

Rev. revision

SCOR Official Records of the Security Council

sess. session

SFOR Multinational Stabilization Force

Suppl. Supplement
UN United Nations

UNAMA United Nations Assistance Mission in Afghanistan

UNAMI United Nations Assistance Mission in Iraq

UNAMID AU/UN Hybrid Operation in Darfur

UNDOF United Nations Disengagement Observer Force

UNDP United Nations Development Programme

UNFICYP United Nations Peacekeeping Force in Cyprus

UNHCR Office of the United Nations High Commissioner for Refugees

UNICEF United Nations Children's Fund

UNIFIL United Nations Interim Force in Lebanon

UNIOSIL United Nations Integrated Office in Sierra Leone
UNMEE United Nations Mission in Ethiopia and Eritrea

UNMIK United Nations Interim Administration Mission in Kosovo

UNMIL United Nations Mission in Liberia

UNMIN United Nations Political Mission in Nepal

UNMIS United Nations Mission in Sudan

UNMIT United Nations Integrated Mission in Timor-Leste

UNIPSIL United Nations Integrated Peacebuilding Office in Sierra Leone

UNOCI United Nations Operation in Côte d'Ivoire

UNOMIG United Nations Observer Mission in Georgia

UNRWA United Nations Relief and Works Agency for Palestine Refugees in the Near East

WFP World Food Programme

ORGANIZATIONAL INFORMATION

MEMBERS AND TERMS OF OFFICE

<u>Members</u>	Date of election by the General Assembly	<u>Term of office</u> (1 Jan31 Dec.)
Belgium	16 Oct 2006	2007-2008
Burkina Faso China	16 Oct. 2007 Permanent member under Art. 23 of the Charter	2008-2009
Costa Rica Croatia	16 Oct. 2007 16 Oct. 2007	2008-2009 2008-2009
France	Permanent member under Art. 23 of the Charter	
Indonesia Italy	16 Oct 2006 16 Oct 2006	2007-2008 2007-2008
Libyan Arab Jamahiriya Panama	16 Oct 2007 16 Oct 2006	2008-2009 2007-2008
Russian Federation	Permanent member under Art. 23 of the Charter	2007 2000
South Africa United Kingdom United States	16 Oct. 2006 Permanent member under Art. 23 of the Charter Permanent member under Art. 23 of the Charter	2007-2008
Viet Nam	16 Oct 2007	2008-2009

A list of representatives and advisers for 2008 is included in $\it Permanent Missions to the United Nations (ST/SG/SER.A/298).$

PRESIDENTS

In accordance with rule 18 of the provisional rules of procedure of the Security Council, the presidency of the Council is held in turn by Member States, normally in the English alphabetical order of their names. Each President holds office for one calendar month. During 2008, the presidency was held as follows:

<u>Month</u>	<u>President</u>		<u>Meetings</u>
January	Libyan Arab Jamahiriya	(Ettalhi, Giadalla A.)	5817-5818, 5820-5921, 5823, 5824 + (Resumption1), 5825, 5827-5829
February	Panama	(Arias, Ricardo Alberto) (Lewis-Navarro, Samuel) (Arias, Ricardo Alberto/ Lewis-Navarro, Samuel) (Arias, Ricardo Alberto) (Suescum, Alfredo)	5830-5333, 5843-5846 5834 5834(Resumption1) 5836-5839 5840-5842
March	Russian Federation	(Churkin, Vitaly I.) (Churkin, Vitaly I.)/Dolgov, Konstantin K.)	5847-5850, 5851 + Resumption1, 5852- 5859, 5860-5861 5859(Resumption1)

<u>Month</u>	<u>President</u>		<u>Meetings</u>
April	South Africa	(Kumalo, Dumisani Shadrack) (Mbeki, Thabo) (Dlamini-Zuma,Nkosazana/ Kumalo, Dumisani Shadrack) (Sangqu,Baso/Kumalo, Dumisani Shadrack)	5862-5864. 5866-5867, 5869, 5872- 5873, 5876-5880, 5881, 5882-5884 5868 5868(Resumption1) 5881(Resumption1)
May	United Kingdom	(Sawers, John) (Sawers, John/Pierce, Karen) (Pierce, Karen) Miliband, David (Quarrey, David/Sawers, John)	5885, 5888-5893, 5896-5897, 5898 5899 5886, 5895(Resumption1) 5887, 5894 5895 5898(Resumption1)
June	United States	(Khalilzad, Zalmay) (Rice, Condoleezza/Khalilzad, Zalmay) (Khalilzad, Zalmay/Wolff, Alejandro D.) (Wolff, Alejandro D.)	5901-5905, 5907-5915, 5916(Resumption1), 5917, 5919, 5921- 5923, 5926-5928 5916 5924
July	Viet Nam	(Le Luong Minh) (Pham, Gia Khiem/Bui, The Giang) (Bui, The Giang)	5929-5933, 5935, 5940, 5941-5942, 5946-5947 5936 5936(Resumption1), 5937-5938 5940(Resumption1), 5944-5945
August	Belgium	(Grauls, Jan)	5948-5953, 5955-5964, 5966-5967, 5968 + Resumption1, 5969
September	Burkina Faso	(Kafando, Michel) (Compaoré, Blaise/Yoda, Alain Bédouma (Yoda, Alain Bédouma)	5970-5971, 5973-5974, 5976-5978, 5981, 5984-5986 5979 5980, 5982-5983
October	China	(Zhang, Yesui)	5987-5988, 5990, 5992-6001, 6003- 6004, 6005 + Resumption1, 6006-6009
November	Costa Rica	(Urbina, Jorge) (Weisleder, Saúl) (Urbina, Jorge/Ballestero, Jorge) (Sánchez, Arias) (Ballestero, Jorge)	6010-6012, 6014-6015, 6017(Resumption1), 6018-6020, 6024- 6025 6013, 6021 6016 6017 6022
December	Croatia	(Jurica, Neven) (Mesic, Stipe) (Vilović, Ranko) (Sanader, Ivo) (Skracic, Vice)	6026-6031, 6033, 6034(Resumption1) 6037-6042, 6047-6049, 6050-6060 6034 6036, 6043 6045-6046 6049(Resumption1)

RULES OF PROCEDURE

During 2008, the provisional rules of procedure of the Security Council contained in document S/96/Rev.7 were in effect (Sales No. E.83.1.4).

RESOLUTIONS AND DECISIONS

Resolutions adopted and decisions taken by the Council during 2008 are collected in a volume of the *Official Records of the Security Council, Sixty-first Year* (documents S/INF/62 and S/INF/63).

Resolutions initially issued separately in provisional form under the symbols S/RES/1795-1859 (2008), are listed on pages 285-288 entitled "Resolutions adopted by the Security Council".

CHECK-LIST OF MEETINGS

(Symbol: S/PV.-)

<u>Meeting</u>	Date, 2008	<u>Meeting</u>	Date, 2008	Meeting	Date, 2008
5817	9 Jan.	5863	8 Apr.	5909	13 June
5818	11 Jan.	5864	14 Apr.	5910	13 June
5819	14 Jan.	5865	14 Apr.	5911	13 June
5820	15 Jan.	5866	15 Apr.	5912	16 June
5821	16 Jan.	5867	15 Apr.	5913	16 June
5822	16 Jan.	5868	16 Apr.	5914	18 June
5823	21 Jan.	5868(Resumption1)	16 Apr.	5915	18 June
5824	22 Jan.	5869	17 Apr.	5916	19 June
5824(Resumption1)	22 Jan.	5870	21 Apr.	5916(Resumption1)	19 June
5825` ′ ′	23 Jan.	5871	21 Apr.	5917` . ′	20 June
5826	25 Jan.	5872	22 Apr.	5918	23 June
5827	30 Jan.	5873	23 Apr.	5919	23 June
5828	30 Jan.	5874	23 Apr.	5920	23 June
5829	30 Jan.	5875	24 Apr.	5921	23 June
5830	4 Feb.	5876	24 Apr.	5922	24 June
5831	6 Feb.	5877	25 Apr.	5923	24 June
5832	8 Feb.	5878	28 Apr.	5924	24 June
5833	11 Feb.	5879	29 Apr.	5925	25 June
5834	12 Feb.	5880	29 Apr.	5926	27 June
5834(Resumption1)	12 Feb.	5881	30 Apr.	5927	27 June
5835` ′ ′	14 Feb.	5881(Resumption1)	30 Apr.	5928	30 June
5836	15 Feb.	5882	30 Apr.	5929	8 July
5837	15 Feb.	5883	30 Apr.	5930	9 Julý
5838	15 Feb.	5884	30 Apr.	5931	10 July
5839	18 Feb.	5885	2 May	5932	11 July
5840	19 Feb.	5886	6 May	5933	11 July
5841	20 Feb.	5887	7 May	5934	16 July
5842	20 Feb.	5888	8 May	5935	16 July
5843	21 Feb.	5889	12 May	5936	17 July
5844	25 Feb.	5890	12 May	5936(Resumption1)	17 July
5845	25 Feb.	5891	13 May	5937	18 July
5846	26 Feb.	5892	14 May	5938	18 July
5847	1 Mar.	5893	15 May	5939	21 July
5848	3 Mar.	5894	19 May	5940	22 July
5849	11 Mar.	5895	20 May	5940(Resumption1)	22 July
5850	11 Mar.	5895(Resumption1)	20 May	5941	23 July
5851	12 Mar.	5896	22 May	5942	23 July
5851(Resumption1)	12 Mar.	5897	22 May	5943	24 July
5852	13 Mar.	5898	27 May	5944	25 July
5853	17 Mar.	5998(Resumption1)	27 May	5945	29 July
5854	18 Mar.	5899	28 May	5946	30 July
5855	19 Mar.	5900	30 May	5947	31 July
5856	20 Mar.	5901	2 June	5948	4 Aug.
5857	20 Mar.	5902	2 June	5949	6 Aug.
5858	20 Mar.	5903	2 June	5950	7 Aug.
5859	25 Mar.	5904	4 June	5951	8 Aug.
5859(Resumption1)	25 Mar.	5905	5 June	5952	8 Aug.
5860	26 Mar.	5906	9 June	5953	10 Aug.
5861	31 Mar.	5907	11 June	5954	11 Aug.
5862	8 Apr.	5908	12 June	5955	18 Aug.

Meeting	Date, 2008	Meeting	Date, 2008	Meeting	Date, 2008
5956	18 Aug.	5992	9 Oct.	6027	2 Dec.
5957	19 Aug.	5993	14 Oct.	6028	3 Dec.
5958	19 Aug.	5994	14 Oct.	6029	3 Dec.
5959	19 Aug.	5995	15 Oct.	6030	3 Dec.
5960	19 Aug.	5996	15 Oct.	6031	4 Dec.
5961	19 Aug.	5997	21 Oct.	6032	5 Dec.
5962	19 Aug.	5998	21 Oct.	6033	5 Dec.
5963	20 Aug.	5999	22 Oct.	6034	9 Dec.
5964	21 Aug.	6000	23 Oct.	6034(Resumption1)	9 Dec.
5965	25 Aug.	6001	27 Oct.	6035	10 Dec.
5966	26 Aug.	6002	28 Oct.	6036	10 Dec.
5967	27 Aug.	6003	28 Oct.	6037	11 Dec.
5968	27 Aug.	6004	29 Oct.	6038	12 Dec.
5968(Resumption1)	27 Aug.	6005	29 Oct.	6039	12 Dec.
5969`	28 Aug.	6005(Resumption1)	29 Oct.	6040	12 Dec.
5970	4 Sept.	6006	29 Oct.	6041	12 Dec.
5971	4 Sept.	6007	30 Oct.	6042	12 Dec.
5972	9 Sept.	6008	30 Oct.	6043	15 Dec.
5973	11 Sept.	6009	30 Oct.	6044	15 Dec.
5974	18 Sept.	6010	5 Nov.	6045	16 Dec.
5975	19 Sept.	6011	6 Nov.	6046	16 Dec.
5976	19 Sept.	6012	6 Nov.	6047	17 Dec.
5977	22 Sept.	6013	7 Nov.	6048	17 Dec.
5978	22 Sept.	6014	7 Nov.	6049	18 Dec.
5979	23 Sept.	6015	12 Nov.	6049(Resumption1)	18 Dec.
5980	24 Sept.	6016	14 Nov.	6050`	19 Dec.
5981	24 Sept.	6017	19 Nov.	6051	19 Dec.
5982	26 Sept.	6017(Resumption1)	19 Nov.	6052	19 Dec.
5983	26 Sept.	6018	20 Nov.	6053	19 Dec.
5984	27 Sept.	6019	20 Nov.	6054	19 Dec.
5985	29 Sept.	6020	20 Nov.	6055	22 Dec.
5986	29 Sept.	6021	20 Nov.	6056	22 Dec.
5987	7 Oct.	6022	25 Nov.	6057	22 Dec.
5988	7 Oct.	6023	26 Nov.	6058	22 Dec.
5989	8 Oct.	6024	26 Nov.	6059	22 Dec.
5990	8 Oct.	6025	26 Nov.	6060	31 Dec.
5991	9 Oct.	6026	2 Dec.		

Ad Hoc Committees

UNITED NATIONS COMPENSATION COMMISSION

(Symbol: S/AC.26/SR.-)

Established at the 2987th meeting, 20 May 1991. Terms of reference: resolution 692 (1991) of 20 May 1991.

President: Alex Van Meeuwen (Belgium).

Vice-Presidents: representatives of Costa Rica and Indonesia.

Meetings: meetings are held in closed session.

<u>Session</u>	<u>Date</u> , <u>2008</u>
65	8-9 Apr.
66	21-22 Oct.

(Restricted distribution of meeting records)

SECURITY COUNCIL COMMITTEE ESTABLISHED PURSUANT TO RESOLUTION 1267 (1999) CONCERNING AL-QUAIDA AND THE TALIBAN AND ASSOCIATED INDIVIDUALS AND ENTITIES

(Symbol: S/AC.37/SR.-)

Established at the 4051st meeting, 15 Oct. 1999. Terms of reference: resolution 1267 (1999) of 15 Oct. 1999.

Chairman: Johan C. Verbeke (Belgium).

Vice-Chairmen: representatives of Burkina Faso and Russian Federation.

Meetings: meetings are held in closed session.

Meeting	<u>Date</u> , <u>2008</u>
36	21 Apr.
37	5 May
38	20 Oct.

(Restricted distribution of meeting records)

SECURITY COUNCIL COMMITTEE ESTABLISHED PURSUANT TO **RESOLUTION 1373 (2001) CONCERNING COUNTER-TERRORISM**

(Symbol: S/AC.40/SR.-)

Established at the 4385th meeting, 28 Sept. 2001 Terms of reference: resolution 1373 (2001) of 28 Sept. 2001.

Chairman: Mirjana Mladineo (Croatia)

Vice-Chairmen: representatives of France, Russian Federation and Viet Nam.

Meetings: meetings are held in closed session.

Meeting	<u>Date</u> , <u>2008</u>
193	24 Jan.
194	7 Feb.
195	28 Feb.
196	6 Mar.
197	20 Mar.
198	10 Apr.
199	17 Apr.
200	24 Apr.
201	8 May
202	22 May
203	12 June
204	19 June
205	26 June
206	17 July
207	18 Sept.
208	20 Oct.
209	30 Oct.
210	13 Nov.
211	11 Dec.

(Restricted distribution of meeting records)

SECURITY COUNCIL COMMITTEE ESTABLISHED PURSUANT TO **RESOLUTION 1521 (2003) CONCERNING LIBERIA**

(Symbol: S/AC.41/SR.-)

Established at the 4890th meeting, 22 Dec. 2003 Terms of reference: resolution 1521 of 22 Dec. 2003. Chairman: Giadalla Azuz Ettalhi (Libyan Arab Jamahiriya). Vice-Chairmen: representatives of Indonesia and South Africa. Meetings: meetings are held in closed session.

Meeting	<u>Date</u> , <u>2008</u>
10	21 May

(Restricted distribution of meeting records)

SECURITY COUNCIL COMMITTEE ESTABLISHED PURSUANT TO RESOLUTION 1540 (2004) CONCERNING NON-PROLIFERATION OF NUCLEAR, CHEMICAL AND BIOLOGICAL WEAPONS (Symbol: S/AC.44/SR.-)

Established at the 4956th meeting, 28 Apr. 2004. Terms of reference: resolution 1540 (2004) of 28 Apr. 2004. Chairman: Jorge Urbina (Costa Rica). Vice-Chairmen: representatives of Croatia, Indonesia and United Kingdom. Meetings: meetings are held in closed session.

Meeting	<u>Date</u> , <u>2008</u>
21	18 Apr.
22	8 July
23	27 Aug.
24	16 Oct.

(Restricted distribution of meeting records)

AGENDA

The Council's practice is to adopt at each meeting, on the basis of a provisional agenda circulated in advance, the agenda for that meeting. At subsequent meetings an item may appear in its original form or with the addition of such sub-items as the Council may decide to include. Once included in the agenda, an item remains on the list of matters of which the Council is seized, until the Council agrees to its removal.

The agenda as adopted for each meeting in 2008 will be found in the *Official Records of the Security Council, Sixty-Third Year* (S/PV.5817-6060). A list of weekly summary statements of matters of which the Security Council is seized, and on the stage reached in their consideration, submitted by the Secretary-General under rule 11 of the provisional rules of procedure of the Security Council, appears in the Subject index under the heading "UN. SECURITY COUNCIL (2008)—AGENDA".

Listed below are the matters considered by, or brought to the attention of the Council during 2008. They are arranged alphabetically by the subject headings under which related documents are to be found in the Subject index.

LIST OF MATTERS CONSIDERED BY THE SECURITY COUNCIL DURING 2008

NOTE: Subject headings under which documentation related to agenda items is listed in the Subject index appear in capital letters following the title of the item.

- 1. The situation in Afghanistan.
 - See AFGHANISTAN SITUATION
 - 1a. United Nations Assistance Mission in Afghanistan.

 See UN ASSISTANCE MISSION IN AFGHANISTAN
- Peace and security in Africa.
 See AFRICA-REGIONAL SECURITY
- The role of the Security Council in the prevention of armed conflicts.
 See ARMED CONFLICTS PREVENTION-UN. SECURITY COUNCIL
- 4. The situation in Burundi.
 See BURUNDI SITUATION
- 5. The situation in the Central African Republic.
 See CENTRAL AFRICAN REPUBLIC SITUATION
- 6. Relations between Chad and Sudan.
 - See CHAD-SUDAN
- The situation in Chad.
 See CHAD SITUATION
- 8. Protection of civilians in armed conflict.

See CIVILIAN PERSONS-ARMED CONFLICTS

9. Political conditions in Côte d'Ivoire.

See CÔTE D'IVOIRE -POLITICAL CONDITIONS 9a. United Nations Operation in Côte d'Ivoire. See UN OPERATION IN CÔTE D'IVOIRE

10. The situation in Cyprus.

See CYPRUS QUESTION

10a. United Nations Peacekeeping Force in Cyprus.

See UN PEACEKEEPING FORCE IN CYPRUS

The situation in the Democratic Republic of the Congo. 11.

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION

United Nations Organization Mission in the Democratic Republic of the Congo. UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO

12. Disarmament matters. See DISARMAMENT

13. Relations between Djibouti and Eritrea.

See DJIBOUTI-ERITREA

14. Relations between Eritrea and Ethiopia.

See ERITREA-ETHIOPIA

United Nations Mission in Ethiopia and Eritrea. See UN MISSION IN ETHIOPIA AND ERITREA

Regional security in Europe 15.

See EUROPE-REGIONAL SECURITY

16. The situation in the former Yugoslavia.

FORMER YUGOSLAVIA SITUATION See

The situation in the Republic of Bosnia and Herzegovina. See BOSNIA AND HERZEGOVINA SITUATION

16b. United Nations Interim Administration Mission in Kosovo. See UN INTERIM ADMINISTRATION MISSION IN KOSOVO

The situation in Kosovo (Serbia). KOSOVO (SERBÌA) See

17. The situation in Georgia.

See GEORGIA SITUATION

United Nations Observer Mission in Georgia. UN OBSERVER MISSION IN GEÖRGIA

18. Peace and security in the Great Lakes region of Africa.

See GREAT LAKES REGION (AFRICA)-REGIONAL SECURITY

The situation in Guinea Bissau. 19.

See GUINEA BISSAU SITUATION

Political conditions in Haiti. 20.

See HAITI-POLITICAL CONDITIONS

United Nations Stabilization Mission in Haiti. UN STABILIZATION MISSION IN HAITI

21. International Court of Justice.

> See ICJ-ACTIVITIES **ICJ-MEMBERS**

22. International peace and security.

See INTERNATIONAL SECURITY

International Tribunal for the Prosecution of Persons 23.

Responsible for Serious Violations of International

Humanitarian Law Committed in the Territory of the

Former Yugoslavia since 1991.

See INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

24. International Criminal Tribunal for the Prosecution of Persons Responsible for Genocide and Other Serious Violations of International Humanitarian Law Committed in the Territory of Rwanda and Rwandan Citizens Responsible for Genocide and Other Such Violations Committed in the Territory of Neighbouring States between 1 January and 31 December 1994. See INTERNATIONAL TRIBUNAL—RWANDA

25. The situation in Iraq.

See IRAQ SITUATION

25a. United Nations Assistance Mission for Iraq. See UN ASSISTANCE MISSION FOR IRAQ

26. Political conditions in the Kenya.

See KENYA-POLITICAL CONDITIONS

27. The situation in Liberia.

See LIBERIA SITUATION

28a. United Nations Mission in Liberia. See UN MISSION IN LIBERIA

28. The situation in the Middle East.

See MIDDLE EAST SITUATION

29a. Political conditions in Lebanon.

See LEBANON-POLITICAL CONDITIONS
29aa. United Nations Interim Force in Lebanon.
See UN INTERIM FORCE IN LEBANON

29b. The situation in Palestine.
See PALESTINE QUESTION

29c. The situation in the occupied Arab territories.

See TERRITORIES OCCUPIED BY ISRAEL

29d. United Nations Disengagement Observer Force. See UN DISENGAGEMENT OBSERVER FORCE

29. Political conditions in Myanmar.

See MYANMAR-POLITICAL CONDITIONS

30. Political conditions in Nepal.

See NEPAL-POLITICAL CONDITIONS

United Nations Political Mission in Nepal.
 See UN POLITICAL MISSION IN NEPAL

31 Matters concerning the non-proliferation of nuclear weapons.

See NUCLEAR NON-PROLIFERATION

32. Building peace.

See PEACE-BUILDING

33. Cooperation between the United Nations and regional organizations.

See REGIONAL ORGANIZATION-UN

34. The situation in Rwanda.

See RWANDA SITUATION

35. Sanctions.

See SANCTIONS

36a. Implementation of sanctions by Member States.

See SANCTIONS COMPLIANCE

36. Political conditions in Sierra Leone.

See SIERRA LEONE-POLITICAL CONDITIONS

Vnited Nations integrated office in Sierra Leone
 See UN INTERATED OFFICE IN SIERRA LEONE

37b. United Nations integrated peacebuilding office in Sierra Leone

See UN INTERATED PEACEBUILDING OFFICE IN SIERRA LEONE

37. Small arms.

See SMALL ARMS

38. The Somalia situation.

See SOMALIA SITUATION

39. Political conditions in the Sudan.

See SUDAN-POLITICAL CONDITIONS

40a. United Nations Mission in the Sudan. See UN MISSION IN THE SUDAN

40b. African Union-United Nations Hybrid Operation in Darfur.

See AU/UN HYBRID OPERATION IN DARFUR

40. International terrorism.

See TERRORISM

41. The situation in Timor-Leste.

See TIMOR-LESTE SITUATION

42a. United Nations Integrated Mission in Timor Leste.
See UN INTEGRATED MISSION IN TIMOR LESTE

42. Methods of work of the Security Council.

See UN. SECURITY COUNCIL-METHODS OF WORK

43. Annual report of the Security Council to the General Assembly.

See UN. SECURITY COUNCIL-REPORTS (2007-2008)

44. The question of Western Sahara.

See WESTERN SAHARA QUESTION

46a. United Nations Mission for the Referendum in Western Sahara.

See UN MISSION FOR THE REFERENDUM IN WESTERN SAHARA

45. Women and armed conflicts.

See WOMEN IN ARMED CONFLICTS

46. Political conditions in Zimbabwe.

See ZIMBABWE-POLITICAL CONDITIONS

OTHER MATTERS BROUGHT TO THE ATTENTION OF THE SECURITY COUNCIL DURING 2008

NOTE: These items were not discussed by the Council

1.	Relations between Armenia and Azerbaijan. See ARMENIA–AZERBAIJAN
2.	Relations between Cambodia and Thailand. See CAMBODIA-THAILAND
3.	Relations between Cameroon and Nigeria. See CAMEROON–NIGERIA
4.	Children and armed conflicts. See CHILDREN IN ARMED CONFLICTS
5.	Relations between Colombia and Ecuador. See COLOMBIA–ECUADOR
6.	Environment. See ENVIRONMENT
7.	Relations between Greece and The Former Yugoslav Republic of Macedonia. See GREECE-THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA
8.	Human rights matters. See HUMAN RIGHTS
9.	Humanitarian assistance for victims of war. See HUMANITARIAN ASSISTANCE–WAR VICTIMS
10	Question of India and Pakistan. See INDIA-PAKISTAN QUESTION
11.	Relations between the Islamic Republic of Iran and Israel. See IRAN (ISLAMIC REPUBLIC OF)–ISRAEL
12.	Relations between the Islamic Republic of Iran and United Arab Emirates. See IRAN (ISLAMIC REPUBLIC OF)–UNITED ARAB EMIRATES
13.	Relations between the Islamic Republic of Iran and United States. See IRAN (ISLAMIC REPUBLIC OF)–UNITED STATES
14.	Question of Korea. See KOREAN QUESTION
15.	Matters concerning refugees. See REFUGEES
16.	Relations between Russian Federation and Ukraine. See RUSSIAN FEDERATION–UKRAINE
17.	Membership of the Security Council. See UN. SECURITY COUNCIL-MEMBERSHIP
18.	Election of Chairmen and Vice-Chairmen of Sanctions Committees of the Security Council. See UN. SECURITY COUNCIL-SANCTIONS COMMITTEES-OFFICERS
19.	United Nations Mission in the Central African Republic and Chad. See UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD

OTHER MATTERS INCLUDED IN THE INDEX

- Matters of which the Security Council is seized and on the stage reached in their consideration.
 See UN. SECURITY COUNCIL (2008)–AGENDA
- Credentials of representatives on the Security Council in 2008.
 See UN. SECURITY COUNCIL (2008)–REPRESENTATIVES' CREDENTIALS
- Credentials of representatives on the Security Council in 2009.
 See UN. SECURITY COUNCIL (2009)–REPRESENTATIVES' CREDENTIALS
- Resolutions adopted by the Security Council in 2008.
 See UN. SECURITY COUNCIL (2008) –Resolutions and Decisions

ABKHAZIA SITUATION

See: GEORGIA SITUATION

AFGHANISTAN SITUATION

See also: UN ASSISTANCE MISSION IN AFGHANISTAN

Reports

- S/2008/16 Letter, 8 Jan. 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities. Transmits report of the Security Council Committee Established pursuant to Resolution 1267 (1999) concerning Al-Qaida and the Taliban and Associated Individuals and Entities containing the position of the Committee on the recommendations included in the 7th report of the Analytical Support and Sanctions Monitoring Team.
- S/2008/25 Letter, 8 Jan. 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities. Transmits report of the Security Council Committee established pursuant to resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities containing an account of the Committee's activities from 1 Jan. to 31 Dec. 2007.
- **S/2008/65** Letter, 1 Feb. 2008, from the Secretary-General. Transmits letter dated 23 Jan. 2008 from the Secretary-General of NATO attaching report on the operations of the International Security Assistance Force covering the period Aug.-Nov. 2007.
- S/2008/159 (A/62/722) The situation in Afghanistan and its implications for international peace and security: report of the Secretary-General.

 Issued: 6 Mar. 2008.
- S/2008/319 Letter, 12 May 2008, from the Secretary-General. Transmits letter dated 7 May 2008 from the Secretary-General of NATO attaching report on the operations of the International Security Assistance Force covering the period from Nov. 2007 to Jan. 2008.
- S/2008/324 Letter, 13 May 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities. Transmits 8th report of the Analytical Support and Sanctions Monitoring Team established pursuant to resolution 1526 (2004) and extended by resolutions 1617 (2005) and 1735 (2006).
- S/2008/408 Letter, 18 June 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities. Transmits report of the Security Council Committee established pursuant to resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities reflecting its position on the recommendations contained in the 8th report of the Analytical Support and Sanctions Monitoring Team (S/2008/324).

AFGHANISTAN SITUATION (continued)

- S/2008/434 Special report of the Secretary-General pursuant to Security Council resolution 1806 (2008) on the United Nations Assistance Mission in Afghanistan. Issued: 3 July 2008.
- **S/2008/597** Letter, 9 Sept. 2008, from the Secretary-General. Transmits letter dated 22 Aug. 2008 from the Deputy Secretary-General of NATO attaching report on the operations of the International Security Assistance Force covering the period from Feb. through Apr. 2008.
- **S/2008/617** (A/63/372) The situation in Afghanistan and its implications for international peace and security: report of the Secretary-General. Issued: 23 Sept. 2008.
- **S/2008/695** Report of the Secretary-General on children and armed conflict in Afghanistan. Issued: 10 Nov. 2008.
- **S/2008/782** Report of the Security Council mission to Afghanistan, 21 to 28 November 2008. Issued: 12 Dec. 2008.
- S/2008/848 Letter, 31 Dec. 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities. Transmits report of the Security Council Committee established pursuant to resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities containing an account of the Committee's activities from 1 Jan. to 31 Dec. 2008.

General documents

- S/2008/165 Letter, 6 Mar. 2008, from the Secretary-General. Refers to the UN Assistance Mission in Afghanistan (UNAMA) established pursuant to Security Council resolution 1401 (2002) and conveys his intention to appoint Kai Eide (Norway) as the Secretary-General's Special Representative and Head of UNAMA.
- S/2008/166 Letter, 7 Mar. 2008, from the President of the Security Council. Refers to letter by the Secretary-General dated 6 Mar. 2008 (S/2008/165) concerning his intention to appoint Kai Eide (Norway) as his Special Representative for Afghanistan and Head of the UN Assistance Mission in Afghanistan (UNAMA) and reports that members of the Security Council have taken note of his intention
- **S/2008/358** (A/62/853) Identical letters, 30 May 2008, from the Russian Federation addressed to the Secretary-General and the President of the Security Council. Transmits joint communiqué on the outcome of the 8th Meeting of the Foreign Ministers of the Russian Federation, China and India, held in Yekaterinburg, Russian Federation, 14-15 May 2008.
- **\$/2008/382** (A/62/863) Letter, 6 June 2008, from the Russian Federation. Transmits speech given by the President of the Russian Federation at a meeting with German political, parliamentary and civic leaders in Berlin on 5 June 2008.

AFGHANISTAN SITUATION (continued)

S/2008/441 Letter, 7 July 2008, from the Secretary-General. Refers to Security Council resolution 1822 (2008) concerning Al-Qaida and Taliban sanctions regime and reports the reappointment of the 6 experts to the New York-based Analytical Support and Sanctions Monitoring Team for a period of 18 months, until 31 Dec. 2009; reports also the designation of Richard Barrett (United Kingdom) as the Coordinator of the Monitoring Team

S/2008/603 Letter, 12 Sept. 2008, from the Secretary-General. Transmits letter from the Minister for Foreign Affairs welcoming the proposal that the International Security Assistance Force (ISAF) should continue to operate in Afghanistan until the national security forces are fully able to provide security.

S/2008/632 Letter, 2 Oct. 2008, from the Secretary-General. Refers to Secretary-General's letter dated 7 July 2008 (S/2008/441) regarding the reappointment of 6 experts to the Analytical Support and Sanctions Monitoring Team Established pursuant to Security Council Resolution 1526 (2004) and reports the appointment of Ang Sun (China) and Brian C. Wilson (United States) to serve as experts on the Monitoring Team for the period ending on 31 Dec. 2009.

S/2008/708 Letter, 14 Nov. 2008, from the President of the Security Council. Reports that members of the Security Council have decided to send a mission to Afghanistan from 21 to 28 Nov. 2008 and that the Mission will be led by Ambassador Terzi di Sant'Agata of Italy.

S/2008/770 Letter, 9 Dec. 2008, from the Secretary-General. Transmits letter from the Deputy Secretary-General of the North Atlantic Treaty Organization (NATO) containing NATO's quarterly report on the operations of the International Security Assistance Force covering the period from May to July 2008.

Draft resolutions

S/2008/185 Draft resolution [on extension of the mandate of the UN Assistance Mission in Afghanistan (UNAMA)].

S/2008/376 Draft resolution [on the production and trafficking of drugs in Afghanistan] / Afghanistan, Belgium, Croatia, France, Italy, Russian Federation, United Kingdom of Great Britain and Northern Ireland and the United States of America.

S/2008/424 Draft resolution [on continuation of measures imposed against the Taliban and Al-Qaida] / Belgium, Burkina Faso, Croatia, France, Italy, Russian Federation, United Kingdom and United States.

S/2008/610 Draft resolution [on extension of the authorization of the International Security Assistance Force in Afghanistan (ISAF)].

AFGHANISTAN SITUATION (continued) <u>Statements by the President of the Security</u> Council

S/PRST/2008/26 Statement [made on behalf of the Security Council, at the 5932nd meeting, 11 July 2008, in connection with the Council's consideration of the item entitled "The situation in Afghanistan"] / by the President of the Security Council.

Welcomes the special report of the Secretary-General on the International Conference in Support of Afghanistan, held in Paris on 12 June 2008; endorses the key elements identified in the Paris Declaration as essential for the security and prosperity of the Afghan people, including the importance of holding free, fair and secure elections in 2009 and 2010; welcomes the Review of the Afghanistan Compact presented at the Conference; welcomes in particular the intention to proceed with another expansion of the UN Assistance Mission in Afghanistan's field presence through the opening of 6 new provincial offices over the next 12 months; stresses the need to continue to address the threat to the security and stability of Afghanistan posed by the Taliban, Al-Qaida, illegal armed groups, criminals and those involved in the narcotics trade and in the diversion of chemical precursors

Participation by non-Council members (without the right to vote)

S/PV.5851 (12 Mar. 2008) Afghanistan, Australia, Canada, Iceland, India, the Islamic Republic of Iran, Japan, Kazakhstan, Kyrgyzstan, the Netherlands, New Zealand, Pakistan, the Republic of Korea, Slovenia, Spain, Turkey and the United Arab Emirates.

S/PV.5857 (20 Mar. 2008) Afghanistan.

S/PV.5907 (11 June 2008) Afghanistan.

S/PV.5930 (9 July 2008) Afghanistan, Australia, Canada, India, the Islamic Republic of Iran, Japan, New Zealand, the Netherlands, Norway, Pakistan and Turkey.

S/PV.5932 (11 July 2008) Afghanistan.

S/PV.5977 (22 Sept. 2008) Afghanistan.

S/PV.5994 (14 Oct. 2008) Afghanistan, Germany, India, the Islamic Republic of Iran, Japan, New Zealand, the Netherlands, Norway and Pakistan.

S/PV.6031 (4 Dec. 2008) Afghanistan.

Discussion in plenary

S/PV.5851 (12 Mar. 2008).

S/PV.5851(Resumption 1) (12 Mar. 2008).

S/PV.5857 (20 Mar. 2008).

At the 5857 meeting, draft resolution S/2008/185 was adopted unanimously: resolution 1806 (2008).

S/PV.5907 (11 June 2008).

At the 5907th meeting, draft resolution S/2008/376 was adopted unanimously: resolution 1817 (2008).

S/PV.5928 (30 June 2008).

At the 5928th meeting, draft resolution S/2008/424 was adopted unanimously: resolution 1822 (2008).

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO PROCEEDINGS – SUBJECT INDEX

AFGHANISTAN SITUATION (continued)

S/PV.5930 (9 July 2008).

S/PV.5932 (11 July 2008).

At the 5932nd meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "The situation in Afghanistan": S/PRST/2008/26.

S/PV.5977 (22 Sept. 2008).

At the 5977th meeting, draft resolution S/2008/610 was adopted unanimously: resolution 1833 (2008).

S/PV.5994 (14 Oct. 2008).

S/PV.6031 (4 Dec. 2008).

S/PV.6043 (15 Dec. 2008).

Resolutions

S/RES/1806(2008) [Extension of the mandate of the UN Assistance Mission in Afghanistan (UNAMA)].

Decides to extend the mandate of the UN Assistance Mission in Afghanistan (UNAMA) until 23 Mar. 2009; decides that UNAMA and the Special Representative of the Secretary-General will lead the international civilian efforts to: (a) promote support to the Afghan Government; (b)strengthen the cooperation with International Security Assistance Force (ISAF) at all levels and throughout the country; (c) promote at the local level the implementation of the Afghanistan Compact; (d) provide good offices to support the implementation of Afghan-led reconciliation programmes; (e) support efforts to improve governance and the rule of law and to combat corruption; (f) play a central coordinating role to facilitate the delivery of humanitarian assistance; (g) monitor the situation of civilians to ensure their protection and assist in the full implementation of the fundamental freedoms and human rights; (h) support the electoral process; (i) support regional cooperation to work towards a stable and prosperous Afghanistan. (Adopted unanimously, 5857th meeting, 20 Mar. 2008)

S/RES/1817(2008) [Production and trafficking of drugs in Afghanistan].

Calls upon all Member States to increase international and regional cooperation in order to counter the illicit production and trafficking of drugs in Afghanistan; urges exporting States to ensure the systematic notification of all exports of relevant chemical precursors; expresses its continued support to the commitment and efforts of Afghanistan; calls upon all Member States to adopt national legislation; invites the international community to provide financial and technical assistance and support to Afghanistan; recognizes the legitimate need of industry to have access to precursors and its important role in preventing the diversion of precursors; encourages Member States to submit to the Committee for inclusion on the Consolidated List names of individuals and entities using proceeds derived from the illicit cultivation production, and trafficking of narcotic drugs produced in Afghanistan and their precursors; requests the Secretary-General to include in his regular reports the illicit traffic of chemical precursors to and within Afghanistan. (Adopted unanimously, 5907th meeting, 11 June 2008)

AFGHANISTAN SITUATION (continued)

S/RES/1822(2008) [Continuation of measures imposed against the Taliban and Al-Qaida].

Decides that all States shall take the measures as previously imposed by para. 4(b) of resolution 1267 (1999), para. 8(c) of resolution 1333 (2000), and para. 1 and 2 of resolution 1390 (2002), with respect to Al-Qaida, Usama bin Laden and the Taliban, and other individuals, groups, undertakings, and entities associated with them. as referred to in the list created pursuant to resolutions 1267 (1999) and 1333 (2000) (the "Consolidated List"; encourages all Member States to submit to the Committee for inclusion on the Consolidated List names of individuals, groups, undertakings, and entities participating, by any means, in the financing or support of acts or activities of Al Qaida, Usama bin Laden and the Taliban, and other individuals, groups, undertakings, and entities associated with them; decides to extend the mandate of the current New York-based Monitoring Team for a further period of 18 months; decides to review the measures described in para. 1 above with a view to their possible further strengthening in 18 months, or sooner if necessary. (Adopted unanimously, 5928th meeting, 30 June 2008)

S/RES/1833(2008) [Extension of the authorization of the International Security Assistance Force in Afghanistan (ISAF)].

Decides to extend the authorization of the International Security Assistance Force for a period of 12 months beyond 13 Oct. 2008; authorizes the Member States participating in International Security Assistance (ISAF) to take all necessary measures to fulfil its mandate; recognizes the need to further strengthen ISAF to meet all its operational requirements, and in this regard calls upon Member States to contribute personnel, equipment and other resources to ISAF, and to make contributions to the Trust Fund established pursuant to resolution 1386 (2001): calls upon ISAF to continue to work in close consultation with the Afghan Government and the Special Representative of the Secretary-General as well as with the OEF coalition in the implementation of the force mandate; requests the leadership of ISAF to keep the Security Council regularly informed, through the Secretary-General, on the implementation of its mandate, including through the provision of quarterly reports. (Adopted unanimously, 5977th meeting, 22 Sept. 2008)

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO PROCEEDINGS – SUBJECT INDEX

AFRICA-REGIONAL SECURITY

See also: BURUNDI SITUATION CAMEROON-NIGERIA

CENTRAL AFRICAN REPUBLIC SITUATION

CHAD-SUDAN
CHAD SITUATION

CÔTE D'IVOIRE-POLITICAL CONDITIONS DEMOCRATIC REPUBLIC OF THE CONGO-UGANDA

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION

ERITREA-ETHIOPIA

GREAT LAKES REGION (AFRICA)-REGIONAL SECURITY

KENYA-POLITICAL CONDITIONS

LIBERIA SITUATION

RWANDA SITUATION

SIERRA LEONE-POLITICAL CONDITIONS

SOMALIA SITUATION

SUDAN-POLITICAL CONDITIONS

Reports

S/2008/18 Report of the Secretary-General on the implementation of Security Council resolution 1625 (2005) on conflict prevention, particularly in Africa. Issued: 14 Jan. 2008.

S/2008/426 Report of the Secretary-General on the United Nations Office for West Africa.

Issued: 30 June 2008.

S/2008/460 Report of the Security Council mission to Djibouti (on Somalia), the Sudan, Chad, the Democratic Republic of the Congo and Côte d'Ivoire, 31 May to 10 June 2008.

Issued: 15 July 2008.

S/2008/836 Letter, 30 Dec. 2008, from South Africa. Transmits report of the Ad Hoc Working Group on Conflict Prevention and Resolution in Africa for the period 2008.

General documents

S/2008/127 Letter, 21 Feb. 2008, from the Secretary-General. Refers to letter from the President of the Security Council dated 21 Dec. 2007 (S/2007/754) and informs his intention to appoint Said Djinnit (Algeria) as his Special Representative for West Africa and head of UN Office for West Africa from 1 Apr. 2008, replacing Lamine Cissé, who has been serving as Officer-in-Charge since the reassignment of Ahmedou Ould-Abdallah to Somalia.

S/2008/128 Letter, 26 Feb. 2008, from the President of the Security Council. Refers to letter from the Secretary-General dated 21 Feb. 2008 (S/2008/127) and informs that members of the Security Council take note of his intention to appoint Said Djinnit (Algeria) as his Special Representative for West Africa and Head of the UN Office for West Africa.

AFRICA-REGIONAL SECURITY (continued)

S/2008/130 Letter, 1 Feb. 2008, from the Secretary-General. Refers to the political negotiations on Darfur launched in Sirte, Libyan Arab Jamahiriya on 27 Oct. 2007 and reports on the extension of the appointment of the Special Envoy for Darfur to 30 June 2008 to allow for the continuation of consultations with all relevant actors for the parties to engage in substantive negotiations.

S/2008/263 Letter, 18 Apr. 2008, from South Africa.
Transmits joint communiqué of the meeting between the
UN Security Council and the African Union Peace and
Security Council, held at UN Headquarters in New York
on 17 Apr. 2008.

S/2008/294 Letter, 5 May 2008, from Djibouti. Transmits letter of the same date from the Minister for Foreign Affairs and International Cooperation reporting progressive growth of Eritrean troops at their common border including preparations of fortifications and battlements; encloses time line of events from 4 Feb. to 30 Apr. 2008.

S/2008/310 (A/62/841) Letter, 6 May 2008, from Canada, Denmark, Greece, Japan, the Netherlands, Norway, the Republic of Korea and Spain. States that acts of piracy and armed robbery against commercial and humanitarian ships in the waters off Somalia pose a major threat to the safety of international maritime traffic and asks for support from Member States to assist with the efforts of the Security Council to address Somalia's request for urgent assistance and fully support the initiatives of the Security Council in this regard.

S/2008/347 Letter, 30 May 2008, from the President of the Security Council. Reports that the members of the Security Council have decided to send a mission to Africa from 31 May to 10 June 2008 to visit Somalia, the Sudan, Chad, the Democratic Republic of the Congo and Côte d'Ivoire; contains the terms of reference for each mission and the list of members.

S/2008/360 (A/63/82) Letter, 29 May 2008, from Angola. Transmits, on behalf of the Chairman of the Committee, report of the 27th session of the Ministerial Meeting of the UN Standing Advisory Committee on Security Questions in Central Africa, held from 13 to 15 May 2008 in Luanda, Angola.

S/2008/766 Letter, 4 Dec. 2008, from Djibouti. Transmits letter from the President reporting alleged build-up of Eritrean troops at their common border and continuous refusal of withdrawal of forces by Eritrea.

S/2008/795 Note [on extension of the mandate of the Ad Hoc Working Group on Conflict Prevention and Resolution in Africa until 31 Dec. 2009].

S/2008/813 (A/63/666) Identical letters, 24 Dec. 2008, from the Secretary-General addressed to the President of the General Assembly and the President of the Security Council. Refers to Security Council resolution 1809 (2008) concerning the cooperation of the UN with regional organizations and transmits report of the African Union-UN panel on modalities for support to African Union peacekeeping operations.

AFRICA-REGIONAL SECURITY (continued) <u>Draft resolutions</u>

S/2008/252 Draft resolution [on cooperation between the United Nations and regional organizations, in particular the African Union, in the maintenance of international peace and security] / South Africa.

Statements by the President of the Security Council

S/PRST/2008/30 Statement [made on behalf of the Security Council, at the 5960th meeting, 19 Aug. 2008, in connection with the Council's consideration of the item entitled "Peace and security in Africa"] / by the President of the Security Council.

Condemns the Mauritanian military's overthrow of the democratically elected Government of Mauritania and welcomes the statements condemning the coup by the African Union, European Union and other members of the international community; opposes any attempts to change governments through unconstitutional means; condemns the actions of the State Council, in particular its move to seize the powers of the presidency; demands the immediate release of President Sidi Mohamed Ould Cheikh Abdallahi and the restoration of the legitimate, constitutional, democratic institutions immediately.

Participation by non-Council members (without the right to vote)

S/PV.5960 (19 Aug. 2008) Mauritania.

Discussion in plenary

S/PV.5868 (17 Apr. 2008).

S/PV.5868(Resumption 1) (17 Apr. 2008).

At the 5866th meeting, draft resolution S/2008/252 was adopted unanimously: resolution 1809 (2008).

S/PV.5915 (18 June 2008).

S/PV.5920 (23 June 2008).

S/PV.5929 (8 July 2008).

S/PV.5960 (19 Aug. 2008).

At the 5960th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the situation in Mauritania: S/PRST/2008/30.

S/PV.6044 (15 Dec. 2008).

AFRICA-REGIONAL SECURITY (continued) Resolutions

S/RES/1809(2008) [Cooperation between the United Nations and regional organizations, in particular the African Union, in the maintenance of international peace and security].

Expresses Security Council's determination to strengthen and enhance cooperation between UN and regional organizations, in particular the African Union, in conflict prevention, resolution and management; underlines the importance of the implementation of the Ten-Year Capacity-Building Programme for the African Union mainly focusing on peace and security; calls on the Secretariat in coordination with the African Union Commission to develop a list of needed capacities and recommendations on ways the African Union can further develop military, technical, logistic and administrative capabilities: recognizes the important role of the good offices of the Secretary-General in Africa; recognizing the need to enhance the predictability, sustainability and flexibility of financing regional organizations when they undertake peacekeeping under a UN mandate; requests the Secretary-General to include in his regular reporting to the Security Council, assessments of progress on the cooperation between UN and relevant regional organizations. (Adopted unanimously, 5868th meeting, 16 Apr. 2008)

AFRICAN UNION MISSION IN SOMALIA

See: SOMALIA SITUATION

AMISOM

See: SOMALIA SITUATION

ARMED CONFLICTS PREVENTION—UN. SECURITY COUNCIL

General documents

S/2008/270 (A/63/69) Letter, 18 April 2008, from Austria. Transmits final report entitled "Role of the UN Security Council in Strengthening a Rules-based International System" from the Austrian Initiative 2004-2008 on the UN Security Council and the rule of law, presented on 7 Apr. 2008.

S/2008/382 (A/62/863) Letter, 6 June 2008, from the Russian Federation. Transmits speech given by the President of the Russian Federation at a meeting with German political, parliamentary and civic leaders in Berlin on 5 June 2008.

ARMED CONFLICTS PREVENTION-UN. SECURITY COUNCIL (continued)

Statements by the President of the Security Council

S/PRST/2008/14 Statement [made on behalf of the Security Council, at the 5890th meeting, 12 May 2008, in connection with the Council's consideration of the item entitled "Maintenance of international peace and security: role of the Security Council in supporting security sector reform"] / by the President of the Security Council.

Recognizes that the establishment of an effective. professional and accountable security sector is one of the necessary elements for laying the foundations for peace and sustainable development; commends Slovakia and South Africa for their joint initiative in holding the International Workshop on Enhancing United Nations Support for Security Sector Reform in Africa on 7-8 Nov. 2007; underlines that UN support to security sector reform must take place within a broad framework of the rule of law; will require coordination with all relevant UN actors, in particular the Rule of Law Coordination and Resource Group; emphasizes the important role that the Peacebuilding Commission can play in ensuring continuous international support to countries emerging from conflict; recognizes the importance of continued close cooperation and partnerships with non-UN actors.

Participation by non-Council members (without the right to vote)

S/PV.5889 (12 May 2008) Slovakia, South Africa and Japan.

Discussion in plenary

S/PV.5889 (12 May 2008).

S/PV.5890 (12 May 2008).

At the 5890th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "Maintenance of international peace and security: role of the Security Council in supporting security sector reform": S/PRST/2008/14.

ARMENIA-AZERBAIJAN

General documents

- S/2008/27 (A/62/651) Letter, 14 Jan. 2008, from Azerbaijan. Comments on letter dated 10 Dec. 2007 from Armenia opposing draft resolution entitled "Protracted conflicts in the GUAM area and their implications for international peace, security and development" and states that the goal of GUAM States is to mobilize support of the international community to the settlement of protracted conflicts.
- S/2008/82 (A/62/682) Letter, 7 Feb. 2008, from Azerbaijan. Transmits comments of the Press Secretary of the Ministry of Foreign Affairs on the statements made by the Minister for Foreign Affairs of Armenia on the Nagorno-Karabakh situation.

ARMENIA-AZERBAIJAN (continued)

- S/2008/95 (A/62/691) Letter, 12 Feb. 2008, from Azerbaijan. Transmits report entitled "The War against Azerbaijani Cultural Heritage" prepared by the Ministry of Foreign Affairs of Azerbaijan.
- **S/2008/151** (A/62/713) Letter, 3 Mar. 2008, from Azerbaijan. Transmits explanatory memorandum for the General Assembly draft resolution introduced under agenda item 20, entitled "The situation in the occupied territories of Azerbaijan" (A/62/L.42) and a map reflecting the present situation in such territories.
- S/2008/163 (A/62/724) Letter, 5 Mar. 2008, from Azerbaijan. Transmits latest developments in the occupied territories of Azerbaijan; reports alleged violation of ceasefire regime by Armenia, resulting in casualties of 4 Azerbaijani and 12 Armenian military personnel.
- S/2008/191 (A/62/759) Letter, 19 Mar. 2008, from Azerbaijan. Transmits note by the Ministry of Foreign Affairs addressed to the Ministry of Foreign Affairs of the French Republic, the Ministry of Foreign Affairs of the Russian Federation and the Department of State of the United States of America, the countries co-chairing the Organization for Security and Cooperation in Europe Minsk Group in response to statements delivered by the Co-Chairmen of the OSCE Minsk Group and their high representatives accredited to Azerbaijan with regard to General Assembly resolution 62/243 entitled "The situation in the occupied territories of Azerbaijan".
- S/2008/227 (A/62/789) Letter, 7 Apr. 2008, from Azerbaijan. Transmits resolution 10/11-P(IS) entitled "The Aggression of the Republic of Armenia against the Republic of Azerbaijan" adopted by the 11th session of the Islamic Summit Conference, held in Dakar on 13 and 14 Mar. 2008 and para. 43 of the Bucharest Summit Declaration, issued by the heads of State and Government participating in the meeting of the North Atlantic Council in Bucharest on 3 Apr. 2008.
- S/2008/303 (A/62/835) Letter, 6 May 2008, from Azerbaijan. Transmits article by the Minister for Foreign Affairs entitled "A diplomatic deal on Nagorno-Karabakh is the wisest path to take" issued on 30 Apr. 2008 in European Voice.
- S/2008/668 (A/63/497) Letter, 20 Oct. 2008, from Azerbaijan. Transmits final statement and recommendations of the 9th meeting of the European Union-Azerbaijan Parliamentary Cooperation Committee" held in Brussels, 6-7 Oct. 2008.
- S/2008/683 (A/63/516) Letter, 31 Oct. 2008, from Azerbaijan. Reports alleged Armenian armed forces military exercises on 25 Oct. 2008 in the Nagorny Karabakh region and other territories of Azerbaijan.
- **S/2008/702** Letter, 10 Nov. 2008, from the Russian Federation. Transmits Joint Declaration of Armenia, Azerbaijan and the Russian Federation adopted at their meeting, Moscow, 2 Nov. 2008.

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO PROCEEDINGS – SUBJECT INDEX

ARMENIA-AZERBAIJAN (continued)

S/2008/812 (A/63/662) Letter, 22 Dec. 2008, from Azerbaijan. Transmits document entitled "Report on the Legal Consequences of Armed Aggression by the Republic of Armenia against the Republic of Azerbaijan"

S/2008/823 (A/63/664) Letter, 26 Dec. 2008, from Azerbaijan. Transmits paper entitled "Report on the fundamental norm of the territorial integrity of States and the right to self-determination in the light of Armenia's revisionist claims"

AU/UN HYBRID OPERATION IN DARFUR

See also: SUDAN-POLITICAL CONDITIONS

Reports

S/2008/64 Report of the Secretary-General on the Sudan. Issued: 31 Jan. 2008.

S/2008/98 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.

Issued: 14 Feb. 2008.

S/2008/196 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.

Issued: 25 Mar. 2008.

S/2008/249 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.

Issued: 14 Apr. 2008.

S/2008/267 Report of the Secretary-General on the Sudan.

Issued: 22 Apr. 2008.

S/2008/304 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.

Issued: 9 May 2008.

\$/2008/400 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.

Issued: 17 June 2008.

S/2008/443 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.

Issued: 7 July 2008.

\$/2008/485 Report of the Secretary-General on the Sudan.

Issued: 23 July 2008.

S/2008/558 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.

Issued: 18 Aug. 2008.

S/2008/659 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.

Issued: 17 Oct. 2008.

AU/UN HYBRID OPERATION IN DARFUR (continued)

\$/2008/662 Report of the Secretary-General on the Sudan.

Issued: 20 Oct. 2008.

S/2008/781 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.

Issued: 12 Dec. 2008.

General documents

S/2008/373 Letter, 9 June 2008, from Sudan. Transmits statement of the President at the opening of talks with the Security Council mission to the Sudan, held in Khartoum on 5 June 2008.

S/2008/714 Letter, 17 Nov. 2008, from the Sudan.
Transmits the agreed outcomes of the Tripartite
Committee meeting, comprising of the Government of
the Sudan, the African Union and the UN, on the full
deployment of the African Union-United Nations Hybrid
Operation in Darfur, held in Khartoum, 16 Nov. 2008.

Draft resolutions

S/2008/506 Draft resolution [on extension of the mandate of the African Union-United Nations Hybrid Operation in Darfur (UNAMID)] / United Kingdom of Great Britain and Northern Ireland.

Statements by the President of the Security Council

S/PRST/2008/1 Statement [made on behalf of the Security Council, at the 5818th meeting, 11 Jan. 2008, in connection with the Council's consideration of the item entitled "Reports of the Secretary-General on the Sudan"] / by the President of the Security Council.

Condemns in the strongest possible terms the Jan. 7 attack by elements of the Sudanese Armed Forces, as confirmed by the UN-African Union Mission in Darfur (UNAMID), on a UNAMID supply convoy; stresses that any attack on or threat against UNAMID is unacceptable, and demands that there will be no recurrence of attacks on UNAMID; expresses concern about the deterioration of security and humanitarian conditions in Darfur and calls upon the UN and all member States to facilitate the rapid and complete deployment of UNAMID.

AU/UN HYBRID OPERATION IN DARFUR (continued)

S/PRST/2008/27 Statement [made on behalf of the Security Council, at the 5935th meeting, 16 July 2008, in connection with the Council's consideration of the item entitled "Reports of the Secretary-General on the Sudan"] / by the President of the Security Council.

Condemns in the strongest possible terms the attack on 8 July 2008 on the African Union-United Nations Hybrid Operation in Darfur (UNAMID) military and police convoy in Um Hakibah by 200 fighters on horses and in 40 vehicles, using sophisticated weaponry and tactics, which resulted in the death of 7 peacekeepers and a further 22 UN/African Union personnel being wounded; welcomes UN investigation under way and the Government of the Sudan's statement to assist UN investigation; underlines its determination to take action against those responsible after hearing the outcome of UNAMID's investigation; expresses its condolences to the Governments of Rwanda. Ghana and Uganda for the deaths of their peacekeepers and to the victims' families; calls on all parties to agree to a cessation of hostilities, to engage fully and constructively in the political process under the leadership of the new UN/AU joint Chief Mediator, Djibrill Yipènè Bassolé, and to cooperate fully with the deployment of UNAMID and respect its security and freedom of movement; further calls on UN and all parties to facilitate the rapid and complete deployment of UNAMID and on capable Member States to contribute the helicopter and transportation units necessary to ensure the successful implementation of UNAMID's mandate.

<u>Participation by non-Council members (without the right to vote)</u>

S/PV.5935 (16 July 2008) Rwanda and Uganda.

S/PV.5947 (31 July 2008) Sudan.

S/PV.6003 (28 Oct. 2008) Sudan.

S/PV.6054 (19 Dec. 2008) Sudan.

Discussion in plenary

S/PV.5817 (9 Jan. 2008).

S/PV.5818 (11 Jan. 2008).

At the 5818th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the deployment of the African Union-United Nations Hybrid Operation in Darfur: S/PRST/2008/1.

S/PV.5832 (8 Feb. 2008).

S/PV.5849 (11 Mar. 2008).

S/PV.5872 (22 Apr. 2008).

S/PV.5892 (14 May 2007).

S/PV.5915 (18 June 2008).

S/PV.5922 (24 June 2008).

S/PV.5934 (16 July 2008).

AU/UN HYBRID OPERATION IN DARFUR (continued)

S/PV.5935 (16 July 2008).

At the 5935th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the "Reports of the Secretary-General on the Sudan": S/PRST/2008/27.

S/PV.5947 (31 July 2008).

At the 5947th meeting, draft resolution S/2008/506 was adopted (14-0-1): resolution 1828 (2008).

S/PV.6003 (28 Oct. 2008).

S/PV.6010 (5 Nov. 2008).

S/PV.6028 (3 Dec. 2008).

S/PV.6054 (19 Dec. 2008).

Resolutions

S/RES/1828(2008) [Extension of the mandate of the African Union-United Nations Hybrid Operation in Darfur (UNAMID)].

Decides to extend the mandate of UNAMID for a further 12 months to 31 July 2009; welcomes the intention of the Secretary-General to deploy 80% of UNAMID by 31 Dec. 2008; welcomes the appointment of Djibrill Yipènè Bassolé as Joint AU-UN Chief Mediator; demands an end to violence by all sides, to attacks on civilians, peacekeepers and humanitarian personnel, and to other violations of human rights and international humanitarian law in Darfur; requests the Secretary-General to report to the Council every 60 days after the adoption of this resolution on developments on UNAMID. (Adopted 14-0-1, 5947th meeting, 31 July 2008)

AZERBAIJAN-ARMENIA

See: ARMENIA-AZERBAIJAN

BINUB

See: BURUNDI SITUATION

BONUCA

See: CENTRAL AFRICAN REPUBLIC SITUATION

BOSNIA AND HERZEGOVINA SITUATION

See also: FORMER YUGOSLAVIA SITUATION

Reports

S/2008/188 Letter, 18 Mar. 2008, from the Secretary-General. Transmits report of the Secretary-General and High Representative for the Common Foreign and Security Policy of the European Union on the activities of the European Union Police Mission in Bosnia and Herzegovina covering the period 1 July-31 Dec. 2007 prepared in accordance with the statement by the President of the Security Council of 12 Dec. 2002 (S/PRST/2003/23).

BOSNIA AND HERZEGOVINA SITUATION (continued)

S/2008/242 Letter, 11 Apr. 2008, from the Secretary-General. Refers to Security Council resolutions 1575 (2004), 1639 (2005) and 1722 (2006) and conveys letter dated 8 Apr. 2008 from the Secretary-General and High Representative for the Common Foreign and Security Policy of the European Union transmitting the 10th report on the activities of the European Union military mission in Bosnia and Herzegovina (EUFOR), covering the period 1 Dec. 2007-29 Feb. 2008.

S/2008/300 Letter, 6 May 2008, from the Secretary-General. Transmits letter of 30 Apr. 2008 from the High Representative for Bosnia and Herzegovina enclosing the 33rd report on the Implementation of the Peace Agreement for the period 1 Oct. 2007-31 Mar. 2008, submitted pursuant to Security Council resolution 1031 (1995).

S/2008/413 Letter, 23 June 2008, from the Secretary-General. Transmits report of the Secretary-General and High Representative for the Common Foreign and Security Policy of the European Union on the activities of the European Union military mission (EUFOR) in Bosnia and Herzegovina covering the period 1 Mar.-31 May 2008.

S/2008/705 Letter, 13 Nov. 2008, from the Secretary-General. Transmits letter dated 10 Nov. 2008 from the High Representative for Bosnia and Herzegovina enclosing the 34th report on the Implementation of the Peace Agreement for the period 1 Apr.-31 Oct. 2008, submitted pursuant to Security Council resolution 1031 (1995).

S/2008/732 Letter, 25 Nov. 2008, from the Secretary-General. Transmits report of the High Representative for the Common Foreign and Security Policy of the European Union and Secretary-General of the Council of the European Union on the activities of the European Union Police Mission in Bosnia and Herzegovina covering the period from April to September 2008.

S/2008/838 Letter, 30 Dec. 2008, from the Secretary-General. Transmits letter dated 22 Dec. 2008 from the Secretary-General and High Representative for the Common Foreign and Security Policy of the European Union, transmitting the 15th report on the activities of the European Union military mission in Bosnia and Herzegovina (EUFOR), which covers the period 1 June-31 Aug. 2008.

Draft resolutions

S/2008/720 Draft resolution [authorizing Member States to establish a multinational stabilization force (EUFOR) in Bosnia and Herzegovina as a legal successor to SFOR] / Belgium, Croatia, France, Italy, Russian Federation, United Kingdom of Great Britain and Northern Ireland and United States of America.

Participation by non-Council members (without the right to vote)

S/PV.5894 (19 May 2008) Bosnia and Herzegovina, Serbia and Slovenia.

BOSNIA AND HERZEGOVINA SITUATION (continued)

S/PV.6021 (20 Nov. 2008) Bosnia and Herzegovina.

S/PV.6033 (5 Dec. 2008) Bosnia and Herzegovina.

Discussion in plenary

S/PV.5894 (19 May 2008).

S/PV.6021 (20 Nov. 2008).

At the 6021st meeting, draft resolution S/2008/720 was adopted unanimously: resolution 1845 (2008).

S/PV.6033 (5 Dec. 2008).

Resolutions

S/RES/1845(2008) [Authorization of the Member States to establish a multinational stabilization force (EUFOR) in Bosnia and Herzegovina as a legal successor to SFOR].

Reaffirms once again its support for the Peace Agreement; expresses its support for the declarations of the Ministerial meetings of the Peace Implementation Conference; welcomes the EU's intention to maintain an European Union (EU) military operation to Bosnia and Herzegovina from Nov. 2008; welcomes the decision of NATO to continue to maintain a presence in Bosnia and Herzegovina; authorizes the Member States to effect the implementation of and to ensure compliance with Annexes 1-A and 2 of the Peace Agreement; demands that the parties respect the security and freedom of movement of EUFOR, the NATO presence, and other international personnel; reiterates its appreciation for the deployment by the EU of its Police Mission (EUPM) to Bosnia and Herzegovina since 1 Jan. 2003. (Adopted unanimously, 6021st meeting, 20 Nov. 2008)

BURUNDI SITUATION

See also: AFRICA-REGIONAL SECURITY

Reports

S/2008/330 Third report of the Secretary-General on the United Nations Integrated Office in Burundi. Issued: 15 May 2008.

\$/2008/745 Fourth report of the Secretary-General on the United Nations Integrated Office in Burundi. Issued: 28 Nov. 2008.

General documents

S/2008/192 (A/62/760) Letter, 20 Mar. 2008, from the Chairperson of the Peacebuilding Commission and the Chairperson of the Burundi configuration of the Peacebuilding Commission to the President of the General Assembly, the President of the Security Council and the President of the Economic and Social Council. Refers to the conclusions and recommendations of the Peacebuilding Commission on the situation in Burundi (PBC/2/BDI/7); reports that the Burundi configuration of the Peacebuilding Commission adopted those conclusions and recommendations at its formal meeting, held on 20 Mar. 2008.

BURUNDI SITUATION (continued)

S/2008/422 (A/62/888) Letter, 23 June 2008, from the Acting Chairperson of the Peacebuilding Commission and the Chairperson of the Burundi configuration of the Peacebuilding Commission to the President of the General Assembly, the President of the Security Council and the President of the Economic and Social Council. Refers to the conclusions and recommendations of the biannual review of the implementation of the Strategic Framework for Peacebuilding in Burundi (PBC/2/BDI/9) and its Monitoring and Tracking Mechanism and draws attention to the recommendations addressed to the international community pertaining to the mobilization and coordination of international assistance to Burundi.

Draft resolutions

S/2008/802 Draft resolution [on extension of the mandate of the UN Integrated Office in Burundi (BINUB)] / Belgium and France.

Statements by the President of the Security Council

S/PRST/2008/10 Statement [made on behalf of the Security Council, at the 5876th meeting, 24 Apr. 2008, in connection with the Council's consideration of the item entitled "The situation in Burundi"] / by the President of the Security Council.

Expresses serious concern at the recent confrontations between the Palipehutu-FNL and the National Defence Forces of Burundi, following attacks by the Palipehutu-FNL, and the resulting loss of lives; condemns the use of violence, and calls again on the 2 parties to scrupulously respect the ceasefire concluded on 7 Sept. 2006; urges the Palipehutu-FNL to return immediately and without preconditions to the Joint Verification and Monitoring Mechanism; requests the Secretary-General to play a robust political role in support of the peace process and to keep the Council closely informed of developments in Burundi, including in the context of his reports to the Security Council on the United Nations Integrated Office (BINUB).

<u>Participation by non-Council members (without</u> the right to vote)

S/PV.5897 (22 May 2008) Burundi.

S/PV.5966 (26 Aug. 2008) Burundi.

S/PV.6037 (11 Dec. 2008) Burundi.

S/PV.6057 (22 Dec. 2008) Burundi.

Discussion in plenary

S/PV.5876 (24 Apr. 2008).

At the 5876th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "The situation in Burundi": S/PRST/2008/10.

S/PV.5897 (22 May 2008).

S/PV.5966 (26 Aug. 2008).

S/PV.6037 (11 Dec. 2008).

BURUNDI SITUATION (continued)

S/PV.6057 (22 Dec. 2008).

At the 6056th meeting, draft resolution S/2008/802 was adopted unanimously: resolution 1858 (2008).

Resolutions

S/RES/1858(2008) [Extension of the mandate of the UN Integrated Office in Burundi (BINUB)].

Decides to extend until 31Dec. 2009 the mandate of BINUB, as set out in resolutions 1719 (2006) and renewed in its resolution 1791 (2007); urges the Government of Burundi and the Palipehutu-FNL to make every effort to implement, before 31 Dec. 2008, the agreements they reached on 4 Dec. 2008; calls on both parties to desist from any action that may create tension or bring about the resumption of hostilities and to resolve outstanding issues through dialogue and in a spirit of cooperation; reiterates its request for the Secretary-General, including through BINUB, to play a robust political role in support of all facets of the peace process, in full coordination with subregional, regional and international partners; Encourages the Government of Burundi to take the necessary measures to create an environment conducive to the holding of free, fair and peaceful elections in 2010; demands that the Palipehutu-FNL and other armed groups release unconditionally and without further delay all children associated with them and emphasizes the need for their sustainable reintegration and reinsertion. (Adopted unanimously, 6057th meeting, 22 Dec. 2008)

CAMBODIA-THAILAND

General documents

S/2008/470 Letter, 18 July 2008, from Cambodia. Provides account of alleged violation of the sovereignty and territorial integrity of Cambodia by Thailand in relation to the Temple of Preah Vihear in Cambodia.

S/2008/474 Letter, 21 July 2008, from Thailand. Refers to letter dated 18 July 2008 from Cambodia (S/2008/470) concerning the boundary dispute between Thailand and Cambodia and states that the issue shall be resolved amicably through friendly bilateral consultations and negotiations.

S/2008/475 Letter, 21 July 2008, from Cambodia. Provides an update concerning the alleged violation of the territory of Cambodia by Thailand in relation to the Temple of Preah Vihear and requests an urgent meeting of the Security Council to address the issue.

S/2008/478 Letter, 22 July 2008, from Thailand. Refers to an earlier letter of 21 July 2008 (S/2008/474) and letter from Cambodia of 21 July 2008 (S/2008/475) concerning the border dispute between Thailand and Cambodia and reports the beginning of bilateral consultations to resolve the dispute amicably.

S/2008/490 Letter, 25 July 2008, from Thailand. Refers to an earlier letter of 22 July 2008 (S/2008/478) concerning the border dispute between Thailand and Cambodia and reports that the 2nd bilateral consultations to resolve the dispute amicably will be held on 28 July 2008.

CAMBODIA-THAILAND (continued)

- S/2008/494 Letter, 28 July 2008, from Thailand. Refers to letters dated 22 and 25 July 2008 (S/2008/478) and (S/2008/490) respectively concerning the border between Thailand and Cambodia and reports on the latest progress in the bilateral consultative process between the 2 countries to resolve the dispute.
- S/2008/498 Letter, 28 July 2008, from Cambodia. Reports on outcome of the meeting between the Ministers for Foreign Affairs of Cambodia and Thailand held in Siem Reap, Cambodia, on 28 July 2008 to settle their boundary problem through peaceful means using existing bilateral mechanisms.
- S/2008/565 Letter, 19 Aug. 2008, from Thailand. Refers to letter dated 28 July 2008 (S/2008/494) and reports on the latest progress in the bilateral consultative process between Thailand and Cambodia.
- S/2008/569 Letter, 20 Aug. 2008, from Cambodia. Transmits outcome of the 2nd meeting between the Deputy Prime Minister and Minister for Foreign Affairs and International Cooperation of Cambodia and the Minister for Foreign Affairs of Thailand, held in Cha-Am, Thailand, 18-19 Aug. 2008.
- S/2008/595 Letter, 5 Sept. 2008, from Thailand. Refers to letters from Thailand of 19 Aug. 2008 (S/2008/565) and from Cambodia's dated 20 Aug. 2008 (S/2008/569) and clarifies points on their agreement to resolve the border issue within the existing bilateral mechanisms.
- S/2008/606 Letter, 15 Sept. 2008, Cambodia. Transmits letter dated 14 Aug. 2008 from the Minister for Foreign Affairs and International Cooperation to the Minister for Foreign Affairs of Thailand regarding alleged violations of the sovereignty and territorial integrity of Cambodia by Thailand in relation to the Tamone Temple complex in Cambodia.
- S/2008/611 Letter, 19 Sept. 2008, from Thailand. Refers to letter dated 15 Sept. 2008 from Cambodia (S/2008/606) and transmits letter dated 18 Aug. 2008 from the Minister for Foreign Affairs affirming Thailand's ownership of the Prasat Ta Muen Temple complex and an aide-memoire dated 16 Sept. 2008 protesting Cambodia's alleged violation of Thailand's sovereignty over the Temple of Ta Kwai.
- S/2008/653 Letter, 15 Oct. 2008, from Cambodia. Reports alleged armed incidents between Thai and Cambodian troops and includes the Dangrek map produced by the Franco-Siamese Commission for the Delimitation of Frontiers between Indochina and Siam.
- S/2008/657 Letter, 16 Oct. 2008, from Thailand. Refers to letter dated 15 Oct. 2008 from Cambodia (S/2008/653) and states that the map attached to the letter is neither an integral part nor an annex document of the 1962 International Court of Justice (ICJ) judgement and that the Court did not give legal status to the map; clarifies points on their agreement to resolve the border issue within the existing bilateral mechanisms.

CAMBODIA-THAILAND (continued)

- S/2008/660 Letter, 17 Oct. 2008, from Cambodia. Refers to previous letter dated 15 Oct. 2008 (S/2008/653) and transmits statement from the Ministry of Foreign Affairs and International Cooperation on the alleged unilateral demining activity by Thai soldiers in Cambodian territory.
- S/2008/661 Letter, 17 Oct. 2008, from Thailand. Refers to letter dated 17 Oct. 2008 from Cambodia (S/2008/660) and states Thailand's commitment to the Convention on the Prohibition on the Use, Stockpiling, Production and Transfer of Anti-Personnel Mines; reports that 2 Thai rangers stepped on landmines allegedly to be in the possession of Cambodia and lost their legs on 6 Oct. 2008, in the area adjacent to the Temple of Phra Viharn.

CAMEROON-NIGERIA

See also: AFRICA-REGIONAL SECURITY

General documents

- S/2008/756 Letter, 3 Dec. 2008, from the Secretary-General. Refers to previous letters dated 30 Nov. 2007 (S/2007/695) and 5 Dec. 2007 (S/2007/710) on the Cameroon-Nigeria Mixed Commission and reports the latest achievements and activities undertaken by the Mixed Commission; states his intention to ask for resources from the regular budget for the Mixed Commission for the period from 1 Jan. to 31 Dec. 2009.
- S/2008/757 Letter, 9 Dec. 2008, from the President of the Security Council. Refers to letter dated 3 Dec. 2008 (S/2008/756) concerning Secretary-General's intention to continue the activities of the UN support team to the Cameroon-Nigeria Mixed Commission and reports that the members of the Security Council take note of the information contained in the letter and the intention expressed therein and urge the members of the Mixed Commission to work with international donors to seek further voluntary contributions.

CENTRAL AFRICAN REPUBLIC SITUATION

See also: AFRICA-REGIONAL SECURITY

UN MISSION IN THE CENTRAL AFRICAN
REPUBLIC AND CHAD

Reports

S/2008/215 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad

Issued: 1 Apr. 2008.

\$/2008/410 Report of the Secretary-General on the situation in the Central African Republic and on the activities of the United Nations Peacebuilding Support Office in that country.

Issued: 23 June 2008.

S/2008/444 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad.

Issued: 8 July 2008.

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO PROCEEDINGS – SUBJECT INDEX

CENTRAL AFRICAN REPUBLIC SITUATION (continued)

S/2008/601 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad

Issued: 12 Sept. 2008.

S/2008/601/Add.1 Report of the Secretary-General on the United Nations Mission in the Central African Republic

and Chad: addendum. Issued: 15 Sept. 2008.

S/2008/733 Report of the Secretary-General on the situation in the Central African Republic and the activities of the United Nations Peacebuilding Support Office in that country.

Issued: 26 Nov. 2008.

S/2008/760 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad.

Issued: 4 Dec. 2008.

S/2008/760/Add.1 Report of the Secretary-General on the United Nations Mission in the Central African Republic

and Chad: addendum. Issued: 10 Dec. 2008.

General documents

- S/2008/52 Letter, 25 Jan. 2008, from the Secretary-General. Refers to the UN Mission in the Central African Republic and Chad (MINURCAT) established pursuant to Security Council resolution 1778 (2007) and reports the intention to appoint Victor da Silva Angelo (Portugal) as the Secretary-General's Special Representative and Head of MINURCAT.
- S/2008/53 Letter, 29 Jan. 2008, from the President of the Security Council. Refers to letter of the Secretary-General dated 25 Jan. 2008 (S/2008/52) expressing his intention to appoint Victor da Silva Angelo (Portugal) as his Special Representative and Head of the UN Mission in the Central African Republic and Chad (MINURCAT) and states that members of the Council have taken note of the intention expressed in the letter.
- S/2008/383 (A/62/864) Letter, 30 May 2008, from the President of the Security Council. Refers to para. 12 of Security Council resolution 1645 (2005) and supports the request by the Minister of Foreign Affairs, Regional Integration and Francophonie of the Central African Republic that Central African Republic be placed on the agenda of the Peacebuilding Commission; also welcomes the advice and recommendations of the Peacebuilding Commission on the situation in the Central African Republic.

CENTRAL AFRICAN REPUBLIC SITUATION (continued)

- S/2008/419 (A/62/889) Letter, 17 June 2008, from the Chairperson of the Peacebuilding Commission. Refers to letter dated 30 May 2008 from the President of the Security Council (A/62/864-S/2008/383) requesting advice on the situation in the Central African Republic and reports that the Organizational Committee of the Peacebuilding Commission has agreed to place the Central African Republic on the Commission's agenda and to establish a country-specific configuration, to assist in its peacebuilding efforts.
- S/2008/679 Letter, 28 Oct. 2008, from Chad. Refers to the report of the Secretary-General on the UN Mission in the Central African Republic and Chad (MINURCAT) (S/2008/601) and points out that certain passages of this report do not accurately reflect Chad's viewpoints on the question of an extended MINURCAT operation with a military component; requests further consultations with a view to defining together with the Secretariat a suitable arrangement for the effective implementation of its mandate.
- S/2008/809 Letter, 23 Dec. 2008, from the President of the Security Council. Refers to Secretary-General's report of 2 Nov. 2008 (S/2008/733) recommending the extension of the mandate of the UN Peacebuilding Support Office in the Central African Republic for an additional year, from 1 Jan. to 31 Dec. 2009 and reports that members of the Council have taken note of the information and recommendation contained in the report; also acknowledges the need to establish an integrated UN office in the Central African Republic.

Draft resolutions

S/2008/616 Draft resolution [on extension of the mandate of the UN Mission in the Central African Republic and Chad (MINURCAT)] / Belgium, Costa Rica, Croatia, France, Libyan Arab Jamahiriya and United States of America.

CENTRAL AFRICAN REPUBLIC SITUATION (continued)

Statements by the President of the Security Council

S/PRST/2008/3 Statement [made on behalf of the Security Council, at the 5830th meeting, 4 Feb. 2008, in connection with the Council's consideration of the item entitled "The situation in Chad, the Central African Republic and the subregion"] / by the President of the Security Council.

Supports the decision of the African Union dated 2 Feb. 2008 strongly condemning the attacks perpetrated by armed groups against the Chadian Government; welcomes the decision by the African Union to mandate the Libyan Leader, Colonel Muammar Gaddafi, and President Denis Sassou Nguesso of the Republic of Congo, to engage the Chadian parties with a view to ending the fighting and to initiate efforts aimed at seeking a lasting solution to the crisis; urges all States in the region to abide fully by the obligations they have entered into with regard to respect for and securing of their common border, in particular under the Tripoli Agreement of 8 Feb. 2006, the Riyadh Agreement of 3 May 2007 and the Sirte Agreement of 25 Oct. 2007; reaffirms its full support for the United Nations Mission in the Central African Republic and Chad (MINURCAT) and The European Union force (EUFOR TCHAD/RCA); expresses its concern over the safety and security of humanitarian personnel, UN personnel and European Union personnel and material deployed in Chad.

S/PRST/2008/22 Statement [made on behalf of the Security Council, at the 5913th meeting, 16 June 2008, in connection with the Council's consideration of the item entitled "The situation in Chad, the Central African Republic and the subregion"] / by the President of the Security Council.

Condemns in the strongest terms the attacks conducted by Chadian armed groups since 11 June 2008; condemns all attempts at destabilization by force, and reiterates its commitment to the sovereignty, unity, territorial integrity and political independence of Chad; demands that armed groups cease violence immediately and urges all parties to respect the Sirte agreement of 25 Oct. 2007; conveys deep concern at the direct threat the activity of armed groups pose for the safety of the civilian population and the conduct of humanitarian operations. and urges all parties to comply fully with their obligations under international humanitarian law; expresses its full support for the UN Mission (MINURCAT) and the European operation (EUFOR Chad/CAR) deployed in Chad and the Central African Republic to contribute to the protection of vulnerable civilian populations and to facilitate the provision of humanitarian assistance; encourages the Chadian authorities to persevere in promoting political dialogue, with respect for the constitutional framework, as initiated by the agreement of 13 Aug. 2007.

Participation by non-Council members (without the right to vote)

S/PV.5830 (4 Feb. 2008) Chad.

S/PV.5913 (16 June 2008) Chad.

CENTRAL AFRICAN REPUBLIC SITUATION (continued)

S/PV.5976 (19 Sept. 2008) Central African Republic and Chad.

S/PV.5980 (24 Sept. 2008) Central African Republic and Chad.

S/PV.5981 (24 Sept. 2008) Central African Republic and Chad

S/PV.6027 (2 Dec. 2008) Central African Republic.

S/PV.6042 (12 Dec. 2008) Central African Republic and Chad.

Discussion in plenary

S/PV.5830 (4 Feb. 2008).

At the 5830th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the "The situation in Chad, the Central African Republic and the subregion": S/PRST/2008/3.

S/PV.5913 (16 June 2008).

At the 5913th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the "The situation in Chad, the Central African Republic and the subregion": S/PRST/2008/22.

S/PV.5976 (19 Sept. 2008).

S/PV.5980 (24 Sept. 2008).

S/PV.5981 (24 Sept. 2008).

At the 5981st meeting, draft resolution S/2008/616 was adopted unanimously: resolution 1834 (2008).

S/PV.6027 (2 Dec. 2008). **S/PV.6042** (12 Dec. 2008).

CENTRAL AFRICAN REPUBLIC SITUATION (continued)

Resolutions

S/RES/1834(2008) [Extension of the mandate of the UN Mission in the Central African Republic and Chad (MINURCAT)].

Decides to extend until 15 Mar. 2009 the mandate of MINURCAT, as set out in resolution 1778; calls on the Secretary-General to complete MINURCAT's deployment as soon as possible, and the Government of Chad, with the support of MINURCAT according to its mandate, to carry out the full deployment of the DIS expeditiously; invites donors to continue to contribute to the MINURCAT trust fund, established to support the DIS; expresses its intention to extend beyond the date referred to in paragraph 1 the multidimensional presence established in Chad and the Central African Republic to help create the security conditions conducive to a voluntary, secure and sustainable return of refugees and displaced persons and, to this end, expresses its intention to authorize the deployment of a UN military component to follow up the European operation (EUFOR Chad/CAR) deployed in Chad and the Central African Republic, taking fully into account the recommendations contained within the Secretary-General's report referred to in paragraph 8 and in consultation with the Governments of these countries; encourages the Governments of Chad and the Central African Republic to continue to cooperate with the United Nations and the European Union to facilitate the smooth transition from EUFOR to the UN military component. (Adopted unanimously, 5981st meeting, 24 Sept. 2008)

CHAD-SUDAN

See also: AFRICA-REGIONAL SECURITY
CHAD SITUATION
SUDAN-POLITICAL CONDITIONS

General documents

- **S/2008/20** Letter, 9 Jan. 2008, from Sudan. Reports alleged violation of the borders and military attacks by Chadian Government forces against the Sudan between Oct. 2007-Jan. 2008.
- S/2008/21 Letter, 15 Jan. 2008, from Chad. Denies allegations by the Sudan of border violation and military attacks and states that Chad has no interest in attacking a neighbouring country and wants only to live in peace within its internationally recognized borders and with its neighbours.
- S/2008/75 Note verbale, 5 Feb. 2008, from Chad. Transmits message from the Government reporting aggravation in the situation in the country by alleged attacks from the Sudan aimed at overthrowing established institutions; calls on the Security Council to take action to put an end to the aggression.
- S/2008/160 Letter, 5 Mar. 2008, from Sudan. Transmits statement, 3 Mar. 2008, from the Ministry of Foreign Affairs on the latest military attacks against Sudanese territory, carried out allegedly by non-African soldiers coming from Chad.

CHAD-SUDAN (continued)

- S/2008/193 Letter, 21 Mar. 2008, from Chad. Refers to letter dated 19 Mar. 2008 from the Sudan addressed to the President of the Security Council; denies allegations contained therein and reconfirms its respect for all the commitments entered into to restore peace and security between the 2 fraternal countries.
- S/2008/207 Letter, 19 Mar. 2008, from Sudan. Reports alleged violation of the Dakar agreement by the Government of Chad by facilitating entry of elements of the Justice and Equality Movement into Sudanese territory and ambushing of Sudanese armed forces resulting in members of the armed forces wounded or killed
- S/2008/212 Letter, 27 Mar. 2008, from the Sudan. Reports alleged instances of violations of the Dakar Agreement and previous agreements by the Government of Chad by sponsoring a meeting of Darfur rebel groups and supply of vehicles and ammunition to the groups.
- S/2008/212/Corr.1 Letter, 27 Mar. 2008, from the Sudan.
- **S/2008/216** Letter, 31 Mar. 2008, from the Sudan. Reports alleged violations by Chad of the Dakar Agreement and previous agreements between the Governments of the Sudan and Chad by collaborating with the Justice and Equality Movement and supplying of vehicles, military personnel and ammunition.
- S/2008/217 Letter, 28 Mar. 2008, from Chad. Refers to letter of 24 Mar. 2008 from the Sudan (S/2008/212) and denies allegation of a campaign of destabilization and aggression against the Sudan in violation of the Dakar Agreement and previous agreements.
- S/2008/222 Letter, 1 Apr. 2008, from Chad. Reports alleged attacks by the Sudan through armed groups in violation of the Dakar agreement and calls upon the Security Council to intercede with the Sudanese Government to put a stop to the destabilization and to further strengthen the UN Mission in the Central African Republic and Chad (MINURCAT) so as to increase its security impact in the area.
- S/2008/255 Letter, 14 Apr. 2008, from the Sudan. Refers to earlier letters concerning alleged violations by Chad of the Dakar Agreement and all the agreements signed between the 2 countries and reports military attacks allegedly committed by the Justice and Equality Movement from inside Chadian territory on 12 Apr. 2008 which resulted in the killing of 3 and wounding of 31 members of the Sudanese armed forces.
- S/2008/305 Letter, 5 May 2008, from the Sudan. Refers to its previous letters reporting Chad's alleged violation of the Dakar Agreement and other agreements and states that the Government of Chad on 30 Apr. 2008 gave direct military aid to the Justice and Equality Movement consisting of large trucks, fuel tankers and Land Cruiser vehicles.

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO PROCEEDINGS – SUBJECT INDEX

CHAD-SUDAN (continued)

- S/2008/308 Letter, 7 May 2008, from Chad. Refers to letter of 5 May 2008 (S/2008/305) from the Sudan and its own earlier letter of 1 Apr. 2008 (S/2008/222) and refutes allegations of Chad's involvement in the action by Darfur rebels.
- S/2008/325 Letter, 11 May 2008, from the Sudan. Refers to earlier letters concerning alleged violations by Chad of the Dakar Agreement and alleges that the military attack on Khartoum on 10 May 2008 was embarked upon by the Justice and Equality Movement in coordination with the Government of Chad; attaches also copies of identification cards of an individual killed during the attack
- S/2008/332 Letter, 15 May 2008, from Chad. Refers to letter dated 11 May 2008 from the Sudan (S/2008/325) and denies allegations that Chad was involved in the attack on Omdurman on 10 May 2008 and states that Chad has not been implicated of involvement by the Justice and Equality Movement.
- S/2008/398 Letter, 17 June 2008, from Chad. Reports that Sudanese soldiers and the Janjaweed allegedly launched a ground and air attack in the territory of Chad and requests the Council to condemn the conduct of the Sudanese Government and to urge the Government to stop its aggression against Chad.

<u>Participation by non-Council members (without</u> the right to vote)

S/PV.6029 (3 Dec. 2008) Chad.

Discussion in plenary

S/PV.5915 (18 June 2008). **S/PV.6029** (3 Dec. 2008).

CHAD SITUATION

See also: AFRICA-REGIONAL SECURITY

CHAD-SUDAN

UN MISSION IN THE CENTRAL AFRICAN

REPUBLIC AND CHAD

Reports

S/2008/215 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad.

Issued: 1 Apr. 2008.

S/2008/444 Report of the Secretary-General on the United Nations Mission in the Central African Republic

and Chad.

Issued: 8 July 2008.

S/2008/460 Report of the Security Council mission to Djibouti (on Somalia), the Sudan, Chad, the Democratic Republic of the Congo and Côte d'Ivoire, 31 May to 10 June 2008.

Issued: 15 July 2008.

S/2008/532 Report of the Secretary-General on children and armed conflict in Chad.

Issued: 7 Aug. 2008.

CHAD SITUATION (continued)

S/2008/601 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad.

Issued: 12 Sept. 2008.

S/2008/601/Add.1 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad: addendum.

Issued: 15 Sept. 2008.

S/2008/760 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad.

Issued: 4 Dec. 2008.

S/2008/760/Add.1 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad: addendum.

Issued: 10 Dec. 2008.

General documents

- S/2008/52 Letter, 25 Jan. 2008, from the Secretary-General. Refers to the UN Mission in the Central African Republic and Chad (MINURCAT) established pursuant to Security Council resolution 1778 (2007) and reports the intention to appoint Victor da Silva Angelo (Portugal) as the Secretary-General's Special Representative and Head of MINURCAT.
- S/2008/53 Letter, 29 Jan. 2008, from the President of the Security Council. Refers to letter of the Secretary-General dated 25 Jan. 2008 (S/2008/52) expressing his intention to appoint Victor da Silva Angelo (Portugal) as his Special Representative and Head of the UN Mission in the Central African Republic and Chad (MINURCAT) and states that members of the Council have taken note of the intention expressed in the letter.
- **S/2008/69** Letter, 3 Feb. 2008, from Chad. Transmits message from the Government concerning the attempt to overthrow it by force and appeals to all States to provide all aid and assistance to help it end the aggression and solicits the support of the Security Council in this regard.
- **S/2008/75** Note verbale, 5 Feb. 2008, from Chad. Transmits message from the Government reporting aggravation in the situation in the country by alleged attacks from the Sudan aimed at overthrowing established institutions; calls on the Security Council to take action to put an end to the aggression.
- S/2008/139 Letter, 4 Mar. 2008, from the United Republic of Tanzania. Transmits, in the capacity as the representative of the current Chairman of the African Union, communiqué on the situation in Chad adopted by the African Union Peace and Security Council at its 110th meeting, held on 18 Feb. 2008 in Addis Ababa, Ethiopia.

CHAD SITUATION (continued)

S/2008/347 Letter, 30 May 2008, from the President of the Security Council. Reports that the members of the Security Council have decided to send a mission to Africa from 31 May to 10 June 2008 to visit Somalia, the Sudan, Chad, the Democratic Republic of the Congo and Côte d'Ivoire; contains the terms of reference for each mission and the list of members.

S/2008/679 Letter, 28 Oct. 2008, from Chad. Refers to the report of the Secretary-General on the UN Mission in the Central African Republic and Chad (MINURCAT) (S/2008/601) and points out that certain passages of this report do not accurately reflect Chad's viewpoints on the question of an extended MINURCAT operation with a military component; requests further consultations with a view to defining together with the Secretariat a suitable arrangement for the effective implementation of its mandate.

Draft resolutions

S/2008/616 Draft resolution [on extension of the mandate of the UN Mission in the Central African Republic and Chad (MINURCAT)] / Belgium, Costa Rica, Croatia, France, Libyan Arab Jamahiriya and United States of America.

Statements by the President of the Security Council

S/PRST/2008/3 Statement [made on behalf of the Security Council, at the 5830th meeting, 4 Feb. 2008, in connection with the Council's consideration of the item entitled "The situation in Chad, the Central African Republic and the subregion"] / by the President of the Security Council.

Supports the decision of the African Union dated 2 Feb. 2008 strongly condemning the attacks perpetrated by armed groups against the Chadian Government; welcomes the decision by the African Union to mandate the Libyan Leader, Colonel Muammar Gaddafi, and President Denis Sassou Nguesso of the Republic of Congo, to engage the Chadian parties with a view to ending the fighting and to initiate efforts aimed at seeking a lasting solution to the crisis; urges all States in the region to abide fully by the obligations they have entered into with regard to respect for and securing of their common border, in particular under the Tripoli Agreement of 8 Feb. 2006, the Riyadh Agreement of 3 May 2007 and the Sirte Agreement of 25 Oct. 2007; reaffirms its full support for the United Nations Mission in the Central African Republic and Chad (MINURCAT) and The European Union force (EUFOR TCHAD/RCA); expresses its concern over the safety and security of humanitarian personnel, UN personnel and European Union personnel and material deployed in Chad.

CHAD SITUATION (continued)

S/PRST/2008/22 Statement [made on behalf of the Security Council, at the 5913th meeting, 16 June 2008, in connection with the Council's consideration of the item entitled "The situation in Chad, the Central African Republic and the subregion"] / by the President of the Security Council.

Condemns in the strongest terms the attacks conducted by Chadian armed groups since 11 June 2008: condemns all attempts at destabilization by force, and reiterates its commitment to the sovereignty, unity, territorial integrity and political independence of Chad; demands that armed groups cease violence immediately and urges all parties to respect the Sirte agreement of 25 Oct. 2007; conveys deep concern at the direct threat the activity of armed groups pose for the safety of the civilian population and the conduct of humanitarian operations, and urges all parties to comply fully with their obligations under international humanitarian law; expresses its full support for the UN Mission (MINURCAT) and the European operation (EUFOR Chad/CAR) deployed in Chad and the Central African Republic to contribute to the protection of vulnerable civilian populations and to facilitate the provision of humanitarian assistance; encourages the Chadian authorities to persevere in promoting political dialogue, with respect for the constitutional framework, as initiated by the agreement of 13 Aug. 2007.

Participation by non-Council members (without the right to vote)

S/PV.5830 (4 Feb. 2008) Chad.

S/PV.5913 (16 June 2008) Chad.

S/PV.5976 (19 Sept. 2008) Central African Republic and Chad.

S/PV.5980 (24 Sept. 2008) Central African Republic and Chad.

S/PV.5981 (24 Sept. 2008) Central African Republic and Chad

S/PV.6042 (12 Dec. 2008) Central African Republic and Chad.

Discussion in plenary

S/PV.5830 (4 Feb. 2008).

At the 5830th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the "The situation in Chad, the Central African Republic and the subregion": S/PRST/2008/3.

S/PV.5913 (16 June 2008).

At the 5913th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the "The situation in Chad, the Central African Republic and the subregion": S/PRST/2008/22.

S/PV.5915 (18 June 2008).

S/PV.5975 (19 Sept. 2008).

S/PV.5976 (19 Sept. 2008).

S/PV.5980 (24 Sept. 2008).

SECURITY COUNCIL - 63RD YEAR - 2008 INDEX TO PROCEEDINGS - SUBJECT INDEX

CHAD SITUATION (continued)

S/PV.5981 (24 Sept. 2008).

At the 5981st meeting, draft resolution S/2008/616 was adopted unanimously: resolution 1834 (2008).

S/PV.6042 (12 Dec. 2008).

Resolutions

S/RES/1834(2008) [Extension of the mandate of the UN Mission in the Central African Republic and Chad (MINURCAT)].

Decides to extend until 15 Mar. 2009 the mandate of MINURCAT, as set out in resolution 1778; calls on the Secretary-General to complete MINURCAT's deployment as soon as possible, and the Government of Chad, with the support of MINURCAT according to its mandate, to carry out the full deployment of the DIS expeditiously; invites donors to continue to contribute to the MINURCAT trust fund, established to support the DIS; expresses its intention to extend beyond the date referred to in paragraph 1 the multidimensional presence established in Chad and the Central African Republic to help create the security conditions conducive to a voluntary, secure and sustainable return of refugees and displaced persons and, to this end, expresses its intention to authorize the deployment of a UN military component to follow up the European operation (EUFOR Chad/CAR) deployed in Chad and the Central African Republic, taking fully into account the recommendations contained within the Secretary-General's report referred to in paragraph 8 and in consultation with the Governments of these countries: encourages the Governments of Chad and the Central African Republic to continue to cooperate with the United Nations and the European Union to facilitate the smooth transition from EUFOR to the UN military component. (Adopted unanimously, 5981st meeting, 24 Sept. 2008)

CHILDREN IN ARMED CONFLICTS

See also: CIVILIAN PERSONS-ARMED CONFLICTS WOMEN IN ARMED CONFLICTS

Reports

S/2008/259 Report of the Secretary-General on children and armed conflict in Nepal.

Issued: 18 Apr. 2008.

S/2008/272 Report of the Secretary-General on children and armed conflict in the Philippines.

Issued: 24 Apr. 2008.

\$/2008/352 Report of the Secretary-General on children and armed conflict in Somalia.

Issued: 30 May 2008.

S/2008/455 Letter, 11 July 2008, from France. Transmits, in the capacity as Chairman of the Security Council Working Group on Children and Armed Conflict, report on the activities of the Working Group since the submission of the last annual report on 10 July 2007.

S/2008/532 Report of the Secretary-General on children and armed conflict in Chad.

Issued: 7 Aug. 2008.

CHILDREN IN ARMED CONFLICTS (continued)

S/2008/693 Report of the Secretary-General on children and armed conflict in the Democratic Republic of the Congo.

Issued: 10 Nov. 2008.

S/2008/695 Report of the Secretary-General on children and armed conflict in Afghanistan.

Issued: 10 Nov. 2008.

General documents

S/2008/88 Letter, 7 Feb. 2008, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to participate in the meeting of the Council to be held on Tuesday, 12 Feb. 2008 regarding children and armed conflict.

S/2008/343 (S/AC.51/2008/INF.1) Note on the symbols of working group documents : Working Group on Children and Armed Conflict / by the Secretariat.

Document withdrawn by S/2008/343/Corr.1-

S/AC.51/2008/INF/1/Corr.1.

S/2008/343/Corr.1 (S/AC.51/2008/INF/1/Corr.1) Note on the symbols of Working Group documents: Working Group on Children and Armed Conflict: corrigendum / by the Secretariat.

Withdraws document S/2008/343-

S/AC.51/2008/INF/1.

\$/2008/409 Additional report of the Secretary-General on children and armed conflict in Uganda.

S/2008/442 Letter, 7 July 2008, from Viet Nam. Transmits concept paper for the Security Council open debate on "Children and armed conflict", to be held on 17 July 2008.

CHILDREN IN ARMED CONFLICTS (continued) Statements by the President of the Security Council

S/PRST/2008/6 Statement [made on behalf of the Security Council, at the 5834th meeting, 12 Feb. 2008, in connection with the Council's consideration of the item entitled "Children and armed conflict"] / by the President of the Security Council.

Takes note with appreciation of the 7th report of the Secretary-General (S/2007/757) on Children and armed conflict, and the positive developments; stresses the need to adopt a broad strategy of conflict prevention, which addresses the root causes of armed conflict in a comprehensive manner in order to enhance the protection of children on a long-term basis; reiterates the primary responsibility of national Governments in providing effective protection and relief to all children affected by armed conflicts; commends the work carried out by the Special Representative of the Secretary-General for children and armed conflict; commends the work carried out by UNICEF and the child protection advisers of peacekeeping operations and political missions in cooperation with other relevant UN entities; welcomes the sustained activity of its Working Group on children and armed conflict; emphasizes the need to end impunity for violations and abuses perpetrated against children in armed conflict; condemns the continuing recruitment and use of children in armed conflict; expresses its readiness to review the relevant provisions of its resolutions on children and armed conflict building on the provisions of resolution 1612 (2005), with a view to further increasing the efficiency of its actions; invites all parties concerned to enhance their exchange of information about programmes and best practices.

S/PRST/2008/28 Statement [made on behalf of the Security Council, at the 5936th meeting, 17 July 2008, in connection with the Council's consideration of the item entitled "Children and armed conflict"] / by the President of the Security Council.

Reiterates its strong and equal condemnation of the continuing recruitment and use of children in armed conflict in violation of applicable international law; welcomes the sustained activity of its Working Group on children and armed conflict; commends the work carried out by the Special Representative of the Secretary-General for children and armed conflict; commends the work carried out by UNICEF, as well as other relevant UN agencies, funds and programmes; recognizes the important role of education in armed conflict areas as a means to achieve the goal of halting and preventing recruitment and re-recruitment of children.

CHILDREN IN ARMED CONFLICTS (continued) Participation by non-Council members (without the right to vote)

S/PV.5834 (12 Feb. 2008) Afghanistan, Argentina, Australia, Austria, Bangladesh, Benin, Brazil, Canada, Chile, Colombia, Côte d'Ivoire, Egypt, El Salvador, Georgia, Germany, Guatemala, Guinea, Iceland, Iraq, Israel, Japan, Kazakhstan, Liechtenstein, Mexico, Myanmar, Nepal, Netherlands, Nicaragua, Nigeria, Peru, Philippines, Qatar, Republic of Korea, Slovenia, Sri Lanka, Switzerland, Thailand, Uganda, United Republic of Tanzania, Uruguay and Palestine.

S/PV.5834(Resumption 1) (12 Feb. 2008) Rwanda.

S/PV.5936 (17 July 2008) Afghanistan, Australia, Austria, Bangladesh, Benin, Canada, Colombia, Côte d'Ivoire, Egypt, Germany, Ghana, Ireland, Israel, Japan, Liberia, Liechtenstein, Malawi, Mexico, Myanmar, Nepal, Nicaragua, Nigeria, Norway, Peru, Rwanda, Somalia, San Marino, Sri Lanka, Uganda and Uruguay.

Discussion in plenary

S/PV.5834 (12 Feb. 2008).

S/PV.5834(Resumption 1) (12 Feb. 2008).

At the 5834th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "Children and armed conflict": S/PRST/2008/6.

S/PV.5936 (17 July 2008).

S/PV.5936(Resumption 1) (17 July 2008).

At the 5936th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "Children and armed conflict": S/PRST/2008/28.

CIVILIAN PERSONS-ARMED CONFLICTS

See also: CHILDREN IN ARMED CONFLICTS
WOMEN IN ARMED CONFLICTS

General documents

S/2008/335 Letter, 21 May 2008, from Palestine.

Requests that the Security Council invite the Permanent Observer of Palestine to the UN to participate in the open debate which is to be held on Tuesday, 27 May 2008, in connection with the item entitled "Protection of civilians in armed conflict".

CIVILIAN PERSONS-ARMED CONFLICTS (continued)

Statements by the President of the Security Council

S/PRST/2008/18 Statement [made on behalf of the Security Council, at the 5898th meeting, 27 May 2008, in connection with the Council's consideration of the item entitled "Protection of civilians in armed conflict"] / by the President of the Security Council.

Reaffirms its commitment to the full and effective implementation of its resolutions on the protection of civilians in armed conflict; remains committed to addressing the impact of armed conflict on civilians; expresses its deepest concern that civilians continue to account for the majority of victims of acts of violence committed by parties to armed conflicts; condemns all violations of international law, including international humanitarian law, human rights law and refugee law committed against civilians in situations of armed conflict; underlines the importance of safe and unhindered access of humanitarian personnel to provide assistance to civilians in armed conflict; invites the Secretary-General to provide an update in that report on the implementation of protection mandates in UN missions.

Participation by non-Council members (without the right to vote)

S/PV.5898 (27 May 2008) Afghanistan, Argentina, Australia, Austria, Canada, Colombia, Georgia, Israel, Japan, Liechtenstein, Mexico, Myanmar, Nigeria, Norway, Peru, Qatar, Slovenia, Switzerland, Syrian Arab Republic, United Arab Emirates and Palestine.

Discussion in plenary

S/PV.5898 (27 May 2008).

S/PV.5898(Resumption 1) (27 May 2008).

At the 5898th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "Protection of civilians in armed conflict": S/PRST/2008/18.

COLOMBIA-ECUADOR

General documents

S/2008/177 Identical letters, 13 Mar. 2008, from Ecuador to the Secretary-General and the President of the Security Council. Reports on steps taken by Ecuador concerning the members of the Irregular Revolutionary Armed Forces of Colombia who are crossing the border; confirms also Ecuador's non-interference in the internal affairs of Colombia.

CÔTE D'IVOIRE-POLITICAL CONDITIONS

See also: AFRICA-REGIONAL SECURITY

UN OPERATION IN CÔTE D'IVOIRE

Reports

S/2008/1 Fifteenth progress report of the Secretary-General on the United Nations Operation in Côte d'Ivoire.

Issued: 2 Jan. 2008.

CÔTE D'IVOIRE-POLITICAL CONDITIONS (continued)

S/2008/235 Letter, 9 Apr. 2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 1572 (2004) concerning Côte d'Ivoire. Transmits midterm report of the Group of Experts on Côte d'Ivoire prepared pursuant to para. 10 of Security Council resolution 1782 (2007).

S/2008/250 Sixteenth progress report of the Secretary-General on the United Nations Operation in Côte

Issued: 15 Apr. 2008.

S/2008/451 Seventeenth progress report of the Secretary-General on the United Nations Operation in Côte

Issued: 10 July 2008.

S/2008/460 Report of the Security Council mission to Djibouti (on Somalia), the Sudan, Chad, the Democratic Republic of the Congo and Côte d'Ivoire, 31 May to 10 June 2008.

Issued: 15 July 2008.

\$/2008/598 Letter, 8 Oct. 2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 1572 (2004) concerning Côte d'Ivoire.

Transmits final report of the Group of Experts on Côte d'Ivoire, prepared in accordance with para. 10 of the Security Council resolution 1782 (2007).

S/2008/645 Eighteenth progress report of the Secretary-General on the United Nations Operation in Côte d'Ivoire.

Issued: 13 Oct. 2008.

S/2008/829 Letter, 31 Dec. 2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 1572 (2004) concerning Côte d'Ivoire. Transmits report of the Security Council Committee Established pursuant to Resolution 1572 (2004) concerning Côte d'Ivoire, containing an account of the Committee's activities from 1 Jan. to 31 Dec. 2008.

General documents

S/2008/347 Letter, 30 May 2008, from the President of the Security Council. Reports that the members of the Security Council have decided to send a mission to Africa from 31 May to 10 June 2008 to visit Somalia, the Sudan, Chad, the Democratic Republic of the Congo and Côte d'Ivoire; contains the terms of reference for each mission and the list of members.

S/2008/694 Letter, 11 Nov. 2008, from Burkina Faso. Transmits press statement of the 4th meeting of the Permanent Consultative Framework of the Ouagadougou Political Agreement, held on 10 Nov. 2008.

CÔTE D'IVOIRE-POLITICAL CONDITIONS (continued)

S/2008/793 Letter, 16 Dec. 2008, from the Secretary-General. Refers to Security Council resolution 1842 (2008) concerning Côte d'Ivoire and reports that, after consulting with the Security Council Committee established pursuant to resolution 1572 (2004) concerning Côte d'Ivoire, the Secretary-General has appointed the following experts: Grégoire Bafouatika, Republic of the Congo (aviation); James Bevan, United Kingdom of Great Britain and Northern Ireland (arms); Noora Jamsheer, Bahrain (diamonds); El Hadi Salah, Algeria (customs) and designated Mr. El Hadi Salah to serve as Coordinator of the Group of Experts.

S/2008/834 Letter, 30 Dec. 2008, from Burkina Faso. Transmits 4th supplementary agreement to the Ouagadougou Political Agreement, signed on 22 Dec. 2008; and the press release from the Facilitator's Office concerning the supplementary agreement.

Draft resolutions

S/2008/15 Draft resolution [on renewal of the mandates of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it] / France.

S/2008/486 Draft resolution [on renewal of the mandates of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it] / Belgium, Burkina Faso, France and South Africa.

S/2008/672 Draft resolution [[on extension of measures imposed by Security Council resolutions 1572 (2004) and 1643 (2005) on sanctions against Côte d'Ivoire and on extension of the mandate of the UN Group of Experts] / France.

Statements by the President of the Security Council

S/PRST/2008/11 Statement [made on behalf of the Security Council, at the 5880th meeting, 29 Apr. 2008, in connection with the Council's consideration of the item entitled "The situation in Côte d'Ivoire"] / by the President of the Security Council.

Recalls that Security Council endorsed the Ouagadougou Political Agreement as well as its Supplementary Agreements; welcomes the approval by the Ivorian authorities to organize presidential elections on 30 Nov. 2008; commends the Facilitator for his continued efforts to support the peace process in Côte d'Ivoire; reaffirms its full support to the Special Representative of the Secretary-General in Côte d'Ivoire; encourages the Ivorian parties to build on the ongoing mobile courts' process for the identification of the Ivorian population and registration of voters; calls upon the parties to make concrete progress to promote political and security stability; takes note with appreciation of the support of bilateral and multilateral donors; expresses its appreciation for the role played by the UN Operations in Côte d'Ivoire (UNOCI); requests the Secretary-General to keep it regularly informed of the situation including on the logistical support that UNOCI will provide for the elections.

CÔTE D'IVOIRE-POLITICAL CONDITIONS (continued)

S/PRST/2008/42 Statement [made on behalf of the Security Council, at the 6014th meeting, 7 Nov. 2008, in connection with the Council's consideration of the item entitled "The situation in Côte d'Ivoire"] / by the President of the Security Council.

Takes note that the peace process has crossed a critical milestone with the launching of the identification and registration of voters operations on 15 September 2008; notes that the delays occurred since the launch of the identification and voter registration processes on 15 September 2008 have proven greater than expected; urges the Ivorian parties to take immediately and as a priority the concrete steps necessary to complete the identification and registration of voters operations in a credible and transparent manner before the end of January 2009; recalls that, pursuant to resolutions 1572 (2004) and 1842 (2008), any threat to the electoral process in Côte d'Ivoire shall constitute a threat to the peace and national reconciliation process and it reaffirms its determination to impose targeted measures against any person designated by its Sanctions Committee concerning Côte d'Ivoire to be responsible for these threats.

Participation by non-Council members (without the right to vote)

S/PV.5820 (15 Jan. 2008) Côte d'Ivoire.

S/PV.5880 (29 Apr. 2008) Côte d'Ivoire.

S/PV.5945 (29 July 2008) Côte d'Ivoire.

S/PV.6001 (27 Oct. 2008) Côte d'Ivoire.

S/PV.6004 (29 Oct. 2008) Côte d'Ivoire.

S/PV.6014 (7 Nov. 2008) Côte d'Ivoire.

Discussion in plenary

S/PV.5819 (14 Jan. 2008).

S/PV.5820 (15 Jan. 2008).

At the 5820th meeting, draft resolution S/2008/15 was adopted unanimously: resolution 1795 (2008).

S/PV.5880 (29 Apr. 2008).

At the 5880th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "The situation in Côte d'Ivoire": S/PRST/2008/11.

S/PV.5915 (18 June 2008).

S/PV.5943 (24 July 2008).

S/PV.5945 (29 July 2008).

At the 5945th meeting, draft resolution S/2008/486 was adopted unanimously: resolution 1826 (2008).

S/PV.6001 (27 Oct. 2008).

S/PV.6004 (29 Oct. 2008).

At the 6004th meeting, draft resolution S/2008/672 was adopted unanimously: resolution 1842 (2008).

CÔTE D'IVOIRE-POLITICAL CONDITIONS (continued)

S/PV.6014 (7 Nov. 2008).

At the 6014th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "The situation in Côte d'Ivoire": S/PRST/2008/42.

S/PV.6043 (15 Dec. 2008).

Resolutions

S/RES/1795(2008) [Renewal of the mandates of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it].

Decides to renew the mandates of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it, as determined in resolution 1739 (2007), until 30 July 2008, in order to support the organization in Côte d'Ivoire of free, open, fair and transparent elections within the time frame set out in the Ouagadougou political Agreement and the Supplementary Agreements of 28 Nov. 2007; requests UNOCI, within its existing resources and mandate, to support the full implementation of the Ouagadougou political Agreement and of Supplementary Agreement number 3: gives its full support to the efforts of the Special Representative of the Secretary-General in Côte d'Ivoire and recalls that he shall certify that all stages of the electoral process provide all the necessary quarantees for the holding of open, free, fair and transparent presidential and legislative elections in accordance with international standards: requests the Secretary-General to continue to take the necessary measures to ensure full compliance in UNOCI with UN zero-tolerance policy on sexual exploitation and abuses. (Adopted unanimously, 5820th meeting, 15 Jan. 2008)

CÔTE D'IVOIRE-POLITICAL CONDITIONS (continued)

S/RES/1826(2008) [Renewal of the mandates of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it].

Decides to renew the mandates of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it, as determined in resolution 1739 (2007), until 31 Jan. 2009, in particular to support the organization in Côte d'Ivoire of free, open, fair and transparent elections; requests UNOCI, within its existing resources and mandate, to support the full implementation of the Ouagadougou political Agreement and its Supplementary Agreements, and in particular to contribute to bringing the security needed by the peace process and by the electoral process and to provide logistical support to the Independent Electoral Commission for the preparation and the holding of the elections; urges the political parties to comply fully with the Code of Good Conduct for elections which they signed under the auspices of the Secretary-General, and in particular urges the Ivorian authorities to allow equitable access to public media; requests the Secretary-General to continue to take the necessary measures to ensure full compliance in UNOCI with the United Nations zero-tolerance policy on sexual exploitation and abuses and to keep the Council informed, and urges troop-contributing countries to take appropriate preventive action including predeployment awareness training, and other action to ensure full accountability in cases of such conduct involving their personnel. (Adopted unanimously, 5945th meeting, 29 July 2008)

S/RES/1842(2008) [Extension of measures imposed by Security Council resolutions 1572 (2004) and 1643 (2005) on sanctions against Côte d'Ivoire and on extension of the mandate of the UN Group of Experts].

Decides to renew until 31 Oct. 2009 the measures on arms and the financial and travel measures imposed by paras 7 to 12 of the resolution 1572 (2004) and the measures preventing the importation by any State of all rough diamonds from Côte d'Ivoire imposed by resolution 1643 (2005); decides to review the measures in light of the progress achieved in the implementation of the peace process and of the progress of the electoral process, as referred to in resolution 1826 (2008); decides that any threat to the electoral process in Côte d'Ivoire shall constitute a threat to the peace and national reconciliation process; decides that any serious obstacle to the freedom of movement of United Nations Operation in Côte d'Ivoire (UNOCI) and of the French forces or any attack or obstruction of the action of UNOCI shall constitute a threat to the peace and national reconciliation process; decides to extend the mandate of the Group of Experts until 31 Oct. 2009 and requests the Secretary-General to take the necessary administrative measures; decides to remain actively seized of the matter. (Adopted unanimously, 6004th meeting, 29 Oct. 2008)

CYPRUS QUESTION

See also: UN PEACEKEEPING FORCE IN CYPRUS

Reports

S/2008/353 Report of the Secretary-General on the United Nations Operation in Cyprus. Issued: 2 June 2008.

S/2008/744 Report of the Secretary-General on the United Nations Operation in Cyprus. Issued: 28 Nov. 2008.

General documents

- S/2008/14 (A/62/638) Letter, 8 Jan. 2008, from Turkey. Transmits letter dated 8 Jan. 2008 from Kemal Gökeri of the Turkish Cypriot community refuting allegations of violations of international air traffic regulations and the national airspace of Cyprus by Turkish aircraft (A/62/590-S/2007/745).
- S/2008/56 (A/62/666) Letter, 25 Jan. 2008, from Turkey. Transmits letter from Kemal Gökeri of the Turkish Cypriot Community referring to statement made by the Representative of Cyprus to the 3rd Committee on 31 Oct. 2007 (A/C.3/62/SR.33); reiterates its commitment to the settlement of the Cyprus problem under the auspices of the good offices mission and on the basis of the UN Settlement Plan.
- S/2008/83 (A/62/683) Letter, 7 Feb. 2008, from Cyprus. Reports alleged violations of international air traffic regulations and the airspace of Cyprus by Turkish military aircraft during the period 5 Dec. 2007-30 Jan. 2008
- **S/2008/101** (A/62/699) Letter dated 2008/02/14 from the Permanent Representative of Turkey to the United Nations addressed to the Secretary-General.

Transmits letter of the same date from Kemal Gökeri of the Turkish Cypriot Community refuting allegations of violation of air traffic regulations and the national airspace of Cyprus by Turkish aircraft (A/62/683-S/2008/83).

- S/2008/244 Letter, 9 Apr. 2008, from the Secretary-General. Refers to the UN Peacekeeping Force in Cyprus and expresses his intention to appoint Tayé-Brook Zerihoun (Ethiopia) as his Special Representative in Cyprus and head of UN Peacekeeping Force in Cyprus (UNFICYP) to replace Michael M²ller (Denmark) who completed his assignment on 31 Mar. 2008.
- S/2008/245 Letter, 14 Apr. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 9 Apr. 2008 (S/2008/244) and reports that members of the Council have taken note of the intention to appoint Tayé-Brook Zerihoun (Ethiopia) as his Special Representative in Cyprus and head of the UN Peacekeeping Force in Cyprus.
- S/2008/246 Letter, 9 Apr. 2008, from the Secretary-General. Refers to the UN Peacekeeping Force in Cyprus and expresses his intention to appoint Rear Admiral Mario Sánchez Debernardi (Peru) to the post of Force Commander of the UN Peacekeeping Force in Cyprus to replace Major General Rafael Barni (Argentina) who completed his assignment on 31 Mar. 2008.

CYPRUS QUESTION (continued)

- S/2008/247 Letter, 14 Apr. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 9 Apr. 2008 (S/2008/246) and reports that members of the Council have taken note of the intention to appoint Rear Admiral Mario Sánchez Debernardi (Peru) as the Force Commander of the UN Peacekeeping Force in Cyprus.
- **S/2008/253** (A/62/803) Letter, 15 Apr. 2008, from Cyprus. Reports alleged violations of international air traffic regulations and the airspace of Cyprus by Turkish military aircraft during the period 6 Feb.-29 Mar. 2008.
- S/2008/276 (A/62/819) Letter, 24 Feb. 2008, from Turkey. Transmits letter dated 23 Apr. 2008 from Murat Soysal of the Turkish Cypriot Community refuting allegations of violation of air traffic regulations and the national airspace of Cyprus by Turkish aircraft (A/62/803-S/2008/253).
- **S/2008/389** (A/62/882) Letter, 10 June 2008, from Cyprus. Reports alleged violations of international air traffic regulations and the airspace of Cyprus by Turkish military aircraft during the period 2 Apr.-29 May 2008.
- S/2008/429 (A/62/892) Letter, 25 June 2008, from Turkey. Transmits letter dated 25 June 2008 from Kemal Gökeri of the Turkish Cypriot Community refuting allegations of violation of air traffic regulations and the national airspace of Cyprus by Turkish aircraft (A/62/882-S/2008/389).
- **S/2008/456** Letter, 10 July 2008, from the Secretary-General. Refers to his mission of good offices and the UN Peacekeeping Force in Cyprus and expresses his intention to appoint Alexander Downer (Australia) as his Special Adviser on Cyprus as from 14 July 2008, with the rank of Under-Secretary-General.
- S/2008/457 Letter, 14 July 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 10 July 2008 (S/2008/456) and reports that members of the Council have taken note of the intention to appoint Alexander Downer (Australia) as his Special Adviser on Cyprus.
- **S/2008/524** (A/62/920) Identical letters, 1 Aug. 2008, from Cyprus addressed to the Secretary-General and the President of the Security Council. Reports alleged violations of international air traffic regulations and the airspace of Cyprus by Turkish military aircraft over the period 2 June-29 July 2008.
- S/2008/552 (A/62/932) Letter, 13 Aug. 2008, from Turkey. Transmits letter dated 12 Aug. 2008 from Kemal Gökeri of the Turkish Cypriot Community refuting allegations of violation of air traffic regulations and the national airspace of Cyprus by Turkish aircraft (A/62/920-S/2008/524).
- **S/2008/704** (A/63/543) Letter, 7 Nov. 2008, from Cyprus. Reports alleged violations of international air traffic regulations and the national airspace of Cyprus by military aircraft of the Turkish Air Force, recorded from 30 July to 31 Oct. 2008.

Title corrected by A/63/543/Corr.1-S/2008/704/Corr.1.

CYPRUS QUESTION (continued)

S/2008/704/Corr.1 (A/63/543/Corr.1) Letter, 7 Nov. 2008, from Cyprus.

Corrects title of document A/63/543-S/2008/704.

- S/2008/719 (A/63/554) Letter, 14 Nov. 2008, from Cyprus. Transmits letter from the President concerning an incident which allegedly occurred on 13 Nov. 2008 off the southern territorial waters of Cyprus whereby vessels conducting exploratory surveys within the exclusive economic zone of Cyprus received threats by a Turkish warship and were forced to withdraw within the territorial waters of Cyprus.
- S/2008/731 (A/63/566) Letter, 21 Nov. 2008, from Turkey. Transmits letter dated 20 Nov. 2008 from Kemal Gökeri of the Turkish Cypriot community refuting allegations of violations of international air traffic regulations and the national airspace of Cyprus by Turkish aircraft (A/63/543-S/2008/704 and Corr.1).
- S/2008/741 (A/63/574) Letter, 26 Nov. 2008, from Turkey. Transmits letter dated 26 Nov. 2008 from Kemal Gökeri of the Turkish Cypriot Community forwarding letter by Mehmet Ali Talat of the Turkish Cypriot Community; refers to letter from Cyprus (A/63/554-S/2008/719) and states the views of the Turkish Cypriot side regarding the delimitation of maritime jurisdiction areas as well as the exploration of oil and natural gas in the Eastern Mediterranean.
- S/2008/742 (A/63/575) Letter, 26 Nov. 2008, from Cyprus. Refers to letter dated 14 Nov. 2008 (A/63/554-S/2008/719) and transmits letter from the President concerning incidents which allegedly occurred on 19 and 21 Nov. 2008 whereby vessels conducting oceanographic and research work within the exclusive economic zone, south of the coast of Cyprus received threats by Turkish warships and were forced to return to Cypriot territorial waters.
- S/2008/749 (A/63/578) Letter, 28 Nov. 2008, from Turkey. Transmits letter of the same date from Kemal Gökeri of the Turkish Cypriot Community forwarding letter by Mehmet Ali Talat of the Turkish Cypriot Community refuting allegations made in the speeches by the representatives of Cyprus during the latest high-level plenary of the UN General Assembly, as well as in the letter circulated as a UN document (A/63/378) on the ongoing talks to reach a political settlement in Cyprus.
- S/2008/750 (A/63/579) Letter, 28 Nov. 2008, from Turkey. Transmits letter dated 12 Aug. 2008 from Kemal Gökeri of the Turkish Cypriot Community conveying comments on statement made by the representative of Cyprus to the 3rd Committee at the 63rd session of the General Assembly on agenda item 64 (b), "Human rights questions, including alternative approaches for improving the effective enjoyment of human rights and fundamental freedoms".
- S/2008/788 (A/63/599) Letter, 10 Dec. 2008, from Cyprus. Refers to letter dated 7 Nov. 2008 (A/63/543-S/2008/704) and reports alleged violations of international air traffic regulations and the national airspace of Cyprus by military aircraft of the Turkish Air Force, recorded from 2 to 27 Nov. 2008.

CYPRUS QUESTION (continued)

Draft resolutions

- **S/2008/384** Draft resolution [on extension of the mandate of the UN Peacekeeping Force in Cyprus (UNFICYP)].
- S/2008/779 Draft resolution [on extension of the mandate of the UN Peacekeeping Force in Cyprus (UNFICYP)] / China, France, Russian Federation, United Kingdom of Great Britain and Northern Ireland and United States of America.

Statements by the President of the Security Council

S/PRST/2008/9 Statement [made on behalf of the Security Council, at the 5869th meeting, 17 Apr. 2008, in connection with the Council's consideration of the item entitled "The situation in Cyprus"] / by the President of the Security Council.

Welcomes the agreement reached on 21 Mar. 2008 by the Greek Cypriot and Turkish Cypriot leaders and commends them for the political leadership they have shown; looks forward to the results of this preparatory process within the 3-month timeline agreed by the 2 leaders; welcomes the opening of the Ledra Street crossing, as an indication of political will to tackle issues that have obstructed progress, and an important signal that both sides seek to improve the lives of all Cypriots; reaffirms its commitment to the reunification of Cyprus based on a bicommunal, bizonal federation and political equality; welcomes the appointment of Tayé-Brook Zerihoun as the Secretary-General's new Special Representative to Cyprus.

S/PRST/2008/34 Statement [made on behalf of the Security Council, at the 5971st meeting, 4 Sept. 2008, in connection with the Council's consideration of the item entitled "The situation in Cyprus"] / by the President of the Security Council.

Welcomes the launch of fully-fledged negotiations between the 2 leaders, under the Good Offices Mission of the Secretary-General, aimed at the reunification of Cyprus; commends the 2 leaders for the progress made since their first meeting on 21 Mar. and supports their common approach; calls on both sides to continue to work together in a constructive and positive manner in order to reach a comprehensive and durable settlement approved in separate and simultaneous referenda; 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.

Participation by non-Council members (without the right to vote)

S/PV.6038 (12 Dec. 2008) China, France, Russian Federation, United Kingdom of Great Britain and Northern Ireland and United States.

Discussion in plenary

S/PV.5869 (17 Apr. 2008).

At the 5869th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "The situation in Cyprus": S/PRST/2008/9.

CYPRUS QUESTION (continued)

S/PV.5906 (9 June 2008).

S/PV.5911 (13 June 2008).

At the 5911th meeting, draft resolution S/2008/384 was adopted unanimously: resolution 1818 (2008).

S/PV.5971 (4 Sept. 2008).

At the 5871st meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "The situation in Cyprus": S/PRST/2008/34.

S/PV.6032 (5 Dec. 2008).

S/PV.6038 (12 Dec. 2008).

At the 6038th meeting, draft resolution S/2008/779 was adopted unanimously : resolution 1847 (2008).

Resolutions

S/RES/1818(2008) [Extension of the mandate of the UN Peacekeeping Force in Cyprus (UNFICYP)].

Welcomes the analysis of developments on the ground over the last six months in the Secretary-General's report; urges the parties to build on the present momentum and continue their efforts to identify to the greatest possible extent areas of convergence and disagreement, while preparing options where feasible on the more sensitive elements, and to work to ensure that fully fledged negotiations can begin expeditiously and smoothly, in line with the agreement of 21 Mar. and the Joint Statement of 23 May; expresses its full support for UNFICYP and decides to extend its mandate for a further period ending 15 Dec. 2008; calls on the Turkish Cypriot side and Turkish forces to restore in Strovilia the military status quo which existed there prior to 30 June 2000; requests the Secretary-General to submit a report on implementation of this resolution by 1 Dec. 2008 and to keep the Security Council updated on events as necessary. (Adopted unanimously, 5911th meeting, 13 June 2008)

S/RES/1847(2008) [Extension of the mandate of the UN Peacekeeping Force in Cyprus (UNFICYP)].

Welcomes also the launch of fully fledged negotiations on 3 Sept. 2008, and the prospect of a comprehensive and durable settlement that this has created; welcomes the announcement on confidence-building measures and the cancellation of military exercises; reaffirms all its relevant resolutions on Cyprus; expresses its full support for UN Peacekeeping Force in Cyprus (UNFICYP) and decides to extend its mandate for a further period ending 15 June 2009; calls on the Turkish Cypriot side and Turkish forces to restore in Strovilia the military status quo which existed there prior to 30 June 2000; welcomes the efforts being undertaken by UNFICYP to implement the Secretary-General's zero tolerance policy on sexual exploitation and abuse. (Adopted unanimously, 6038th meeting, 12 Dec. 2008)

DEMOCRATIC REPUBLIC OF THE CONGO-UGANDA

See also: AFRICA-REGIONAL SECURITY

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION

GREAT LAKES REGION (AFRICA)-REGIONAL SECURITY

General documents

S/2008/826 Letter, 23 Dec. 2008, from the Secretary-General. Recommends the extension of the mandate of the Office of the Special Envoy for the Lord's Resistance Army (LRA)-affected areas, to be extended for an additional year, until 31 Dec. 2009.

S/2008/827 Letter, 29 Dec. 2008, from the President of the Security Council. Refers to letter from the Secretary-General dated 23 Dec. 2008 (S/2008/826) and reports that members of the Security Council take note of the information and recommendation to upgrade to a special mission the mandate of the Liaison Office of the Special Envoy for the Lord's Resistance Army (LRA)-affected areas and to be extended through 31 Dec. 2009.

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION

See also: AFRICA-REGIONAL SECURITY

DEMOCRATIC REPUBLIC OF THE CONGO-UGANDA

GREAT LAKES REGION (AFRICA)-REGIONAL SECURITY

UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO

Reports

S/2008/17 Letter, 11 Jan. 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1533 (2004) concerning the Democratic Republic of the Congo. Transmits report of the Security Council Committee established pursuant to resolution 1533 (2004) concerning the Democratic Republic of the Congo, containing an account of the Committee's activities from 1 Jan. to 31 Dec. 2007.

S/2008/43 Letter, 11 Feb. 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1533 (2004) concerning the Democratic Republic of the Congo. Transmits final report of the Group of Experts on the Democratic Republic of the Congo.

S/2008/218 Twenty-fifth report of the Secretary-General on the United Nations Organization Mission in the Democratic Republic of the Congo.

Issued: 2 Apr. 2008.

S/2008/433 Twenty-sixth report of the Secretary-General on the United Nations Organization Mission in the Democratic Republic of the Congo.

Issued: 3 July 2008.

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO PROCEEDINGS – SUBJECT INDEX

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION (continued)

S/2008/460 Report of the Security Council mission to Djibouti (on Somalia), the Sudan, Chad, the Democratic Republic of the Congo and Côte d'Ivoire, 31 May to 10 June 2008.

Issued: 15 July 2008.

S/2008/693 Report of the Secretary-General on children and armed conflict in the Democratic Republic of the Congo.

Issued: 10 Nov. 2008.

S/2008/728 Fourth special report of the Secretary-General on the United Nations Organization Mission in the Democratic Republic of the Congo.

Issued: 21 Nov. 2008.

- S/2008/728/Add.1 Fourth special report of the Secretary-General on the United Nations Organization Mission in the Democratic Republic of the Congo: addendum. Issued: 2 Dec. 2008.
- S/2008/772 Letter, 19 Aug. 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1533 (2004) concerning the Democratic Republic of the Congo. Transmits interim report of the Group of Experts on the Democratic Republic of the Congo submitted in accordance with para. 18 (d) of resolution 1807 (2008).
- S/2008/773 Letter, 10 Dec. 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1533 (2004) concerning the Democratic Republic of the Congo. Transmits final report of the Group of Experts on the Democratic Republic of the Congo in accordance with para. 18 (d) of resolution 1807 (2008).
- S/2008/832 Letter, 31 Dec. 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1533 (2004) concerning the Democratic Republic of the Congo. Transmits report of the Security Council Committee established pursuant to resolution 1533 (2004) concerning the Democratic Republic of the Congo, containing an account of the Committee's activities from 1 Jan. to 31 Dec. 2008.

General documents

S/2008/120 Letter, 20 Feb. 2008, from the Secretary-General. Refers to Security Council resolution 1799 (2008) and reports the re-appointment of 5 experts to the UN Group of Experts on the Democratic Republic of the Congo; reports also designation of Miranda Ramos to serve as Coordinator of the Group of Experts.

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION (continued)

- S/2008/180 Letter, 14 Mar. 2008, from Rwanda.

 Welcomes the expressed determination of the Security Council to end the threat posed by armed groups to the security and sovereignty of the Republic of Rwanda, the Democratic Republic of the Congo and the entire Great Lakes region; reiterates its welcome and encouragement to all members of the Rwandan armed groups who wish to repatriate, and calls on the Government of the Democratic Republic of Congo and the UN Organization Mission in the Democratic Republic of Congo to help them do so safely and expeditiously.
- S/2008/312 Letter, 9 May 2008, from the Secretary-General. Refers to Security Council resolution 1807 (2008) and reports the appointment of 5 experts to the UN Group of Experts on the Democratic Republic of the Congo; reports also designation of Damien Callamand (France) to serve as Coordinator of the Group of Experts.
- S/2008/347 Letter, 30 May 2008, from the President of the Security Council. Reports that the members of the Security Council have decided to send a mission to Africa from 31 May to 10 June 2008 to visit Somalia, the Sudan, Chad, the Democratic Republic of the Congo and Côte d'Ivoire; contains the terms of reference for each mission and the list of members.
- S/2008/526 Letter, 6 Aug. 2008, from the Secretary-General. Refers to his letter dated 9 May 2008 (S/2008/312) and reports the appointment of 2 experts to replace the arms and aviation experts for the remainder of the mandate until 31 Dec. 2008; reports also selection of Jason Stearns to serve as Coordinator of the Group of Experts.
- **S/2008/591** Letter, 5 Sept. 2008, from the Secretary-General. Reports the Secretary-General's intention to appoint General Vicente Diaz de Villegas (Spain) as Force Commander of the UN Organization mission in the Democratic Republic of the Congo replacing General Babacar Gaye (Senegal).
- S/2008/592 Letter, 3 Sept. 2008, from the President of the Security Council. Reports that the intention of the Secretary-General to appoint General Vicente Diaz de Villegas (Spain) as Force commander of the UN Organization Mission in the Democratic Republic of the Congo in his letter (S/2008/591) ahs been brought to the attention of the members of the Security Council and that members of the Council have taken note of the intention expressed in the letter.
- **S/2008/641** Letter, 8 Oct. 2008, from Democratic Republic of the Congo. Reports alleged presence and military activity of the regular army of Rwanda in the territory of the Democratic Republic of the Congo.

- S/2008/644 Letter, 10 Oct. 2008, from the Democratic Republic of the Congo. Transmits information note from the communications unit of the Amani Programme and a series of photographs allegedly providing proof of Rwanda's involvement in the recent clashes in North Kivu; further alleges the presence of a war criminal in the African Union/United Nations Hybrid Operation in Darfur (UNAMID).
- S/2008/646 Letter, 13 Oct. 2008, from Democratic Republic of the Congo. Refers to letter of 8 Oct. 2008 (S/2008/641) and transmits an inventory of objects allegedly abandoned by elements of the Rwandan Defence Forces (RDF) at Rumangabo and new series of photographs proving the involvement of Rwanda and requests an investigation.
- S/2008/649 Letter, 14 Oct. 2008, from Rwanda. Transmits note verbale to the Ministry of Foreign Affairs and Cooperation of the Democratic Republic of the Congo alleging and including detailed account of collaboration of the Armed Forces of the Democratic Republic of the Congo and the Ex-FAR Interahamwe/Forces démocratiques de libération du Rwanda.
- S/2008/681 Letter, 31 Oct. 2008, from the Secretary-General. Reports the Secretary-General's intention to reappoint Lieutenant General Babacar Gaye (Senegal) as Interim Force Commander of the UN Mission in the Democratic Republic of the Congo (MONUC) for a period of up to 6 months to replace Lieutenant General Vicente Diaz de Villegas who has reassigned for personal reasons.
- S/2008/682 Letter, 31 Oct. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 31 Oct. 2008 (S/2008/681) and reports that members of the Security Council have taken note of his intention to appoint Lieutenant General Babacar Gaye (Senegal) as Interim Force Commander of the UN Mission in the Democratic Republic of the Congo (MONUC).
- S/2008/684 Letter, 5 Nov. 2008, from the Secretary-General. Refers to the situation in the eastern Democratic Republic of the Congo and to Security Council presidential statement of 29 Oct. 2008 (S/PRST/2008/40) and reports the Secretary-General's intention to appoint Olusegun Obasanjo, as his Special Envoy for Eastern Democratic Republic of the Congo following consultations with the Presidents of Rwanda and the Democratic Republic of the Congo, the African Union and other concerned stakeholders.
- S/2008/685 Letter, 5 Nov. 2008, from the President of the Security Council. Refers to letter from the Secretary-General dated 3 Nov. 2008 (S/2008/684) and reports that members of the Security Council take note of his intention to appoint Olusegun Obasanjo (Nigeria) as his Special Envoy for eastern Democratic Republic of the Congo.

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION (continued)

- S/2008/686 Letter, 4 Nov. 2008, from Rwanda. Transmits statement from the Ministry of Foreign Affairs on efforts to resolve the crisis in eastern Democratic Republic of the Congo.
- **\$/2008/703** Letter, 31 Oct. 2008, from the Secretary-General. Transmits explanatory note dated 31 Oct. 2008 by the Department of Peacekeeping Operations regarding the additional requirements for the UN Organization Mission in the Democratic Republic of the Congo.
- S/2008/724 Identical letters, 20 Nov. 2008, from the Democratic Republic of the Congo addressed to the Secretary-General and the President of the Security Council. Refers to letter dated 10 Oct. 2008 (S/2008/644) and inquires as to what action has been taken to relieve General Karake Karenzi, commander of the Rwandan contingent operating under the United Nations-African Union Mission in Darfur (UNAMID), of his duties; states that his Government holds this individual responsible for the massacres perpetrated in Manono (Katanga Province) in 1999, and for the clashes that destroyed half of the town of Kisangani (Eastern Province) in 2000.
- S/2008/791 Letter, 15 Dec. 2008, from Rwanda. Refers to the report of the Group of Experts to the Security Council Committee established pursuant to resolution 1533 (2004) (S/2008/773) and submits the Governments response.

Draft resolutions

- **S/2008/50** Draft resolution [authorizing the UN Organization Mission in the Democratic Republic of the Congo (MONUC) to assist the Congolese authorities in the organization, preparation and conduct of local elections!
- **S/2008/97** Draft resolution [on extension of measures on arms against the Democratic Republic of the Congo imposed by the resolution 1493 (2003) as amended and expanded by the resolution 1596 (2005)].
- S/2008/213 Draft resolution [on renewal of measures on arms embargo against all non-governmental entities and individuals operating in the Democratic Republic of the Congo] / Belgium, Costa Rica, Croatia, France, Italy, United Kingdom of Great Britain and Northern Ireland and United States of America.
- S/2008/716 Draft resolution [authorizing a temporary increase in the authorized military and formed police strength of the UN Organization Mission in the Democratic Republic of the Congo (MONUC)] / Belgium, Costa Rica, France, Italy, South Africa, United Kingdom of Great Britain and Northern Ireland and United States of America
- **S/2008/800** Draft resolution [on extension of the mandate of the UN Organization Mission in the Democratic Republic of the Congo (MONUC)] / Belgium, France and United Kingdom of Great Britain and Northern Ireland.

S/2008/801 Draft resolution [on renewal of measures on arms embargo against all non-governmental entities and individuals operating in the Democratic Republic of the Congo] / Belgium and France.

Statements by the President of the Security Council

S/PRST/2008/2 Statement [made on behalf of the Security Council, at the 5828th meeting, 30 Jan. 2008, in connection with the Council's consideration of the item entitled "The situation concerning the Democratic Republic of the Congo"] / by the President of the Security Council.

Congratulates President Kabila and the Government of the Democratic Republic of the Congo; urges all the parties to the agreements to respect the ceasefire and to implement the other commitments they have undertaken effectively and in good faith; reiterates the importance of the commitments undertaken by the Government of the Democratic Republic of the Congo and the Government of the Republic of Rwanda in their joint communiqué on a common approach to end the threat posed by illegal armed groups in the eastern part of the Democratic Republic of the Congo to peace and stability in both countries and the Great Lakes region, signed in Nairobi on 9 Nov. 2007.

S/PRST/2008/38 Statement [made on behalf of the Security Council, at the 5998th meeting, 21 Oct. 2008, in connection with the Council's consideration of the item entitled "The situation concerning the Democratic Republic of the Congo"] / by the President of the Security Council.

Expresses its grave concern at the resurgence of violence in the eastern provinces of the Democratic Republic of the Congo and its potential regional implications; expresses its deep concern over continued threats to the safety of the civilian population and to the conduct of humanitarian operations; strongly condemns the continuing recruitment and use of children by armed groups as well as the continued prevalence of sexual and gender based violence in the eastern region of the Democratic Republic of the Congo; urges all parties to comply fully with their obligations under international law; reiterates its strong support to the UN Organization Mission in the Democratic Republic of the Congo (MONUC) in helping restore peace in the Kivus and encourages MONUC to reinforce its action to ensure the protection of civilians; urges the Government of the Democratic Republic of the Congo to take effective steps to ensure that there is no cooperation between elements of the FARDC and the FDLR; urges the Government of the Democratic Republic of the Congo and the Government of the Republic of Rwanda to urgently engage in efforts to settle their differences; strongly condemns the recent attacks by the Lord's Resistance Army (LRA), including the abduction by the LRA of 159 schoolchildren in villages in the Oriental Province.

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION (continued)

S/PRST/2008/40 Statement [made on behalf of the Security Council, at the 6006th meeting, 29 Oct. 2008, in connection with the Council's consideration of the item entitled "The situation concerning the Democratic Republic of the Congo"] / by the President of the Security Council.

Condemns the recent CNDP offensive in the eastern region of the Democratic Republic of the Congo and demands that it bring its operations to an end; expresses its grave concern about the dramatic humanitarian consequences of the recent fighting; urges all parties to respect fully their obligations under international law to protect civilians, to ensure access to the population in need and to guarantee the safety and security of humanitarian personnel; affirms that any attack against the civilian population, including at major population centers, is totally unacceptable; urges all the signatories to the Goma and Nairobi processes to implement their commitments effectively and in good faith; calls on the authorities of the Democratic Republic of the Congo and Rwanda to take concrete steps to defuse tensions and to restore stability in the region; strongly supports the efforts of the Secretary General to facilitate the dialogue between the leaders of the two countries and encourages him to send a special envoy tasked with this mission as soon as possible: urges the Government of the Democratic Republic of the Congo to take effective steps to ensure that there is no cooperation between elements of the FARDC and the FDLR; expresses its full support for MONUC and condemns all attacks, regardless of their perpetrators, launched against MONUC in the past days; calls on MONUC to continue to implement fully its mandate, in all its aspects, in particular by robust actions to protect civilians at risk and to deter any attempt to threaten the political process by any armed group.

Participation by non-Council members (without the right to vote)

- **S/PV.5828** (30 Jan. 2008) Democratic Republic of the Congo.
- **S/PV.5836** (15 Feb. 2008) Democratic Republic of the Congo.
- **S/PV.5861** (31 Mar. 2008) Democratic Republic of the Congo.
- **S/PV.5998** (21 Oct. 2008) Democratic Republic of the Congo.
- **S/PV.6006** (29 Oct. 2008) Democratic Republic of the Congo.
- **S/PV.6018** (20 Nov. 2008) Democratic Republic of the Congo.
- **S/PV.6024** (26 Nov. 2008) Democratic Republic of the Congo and Rwanda.
- **S/PV.6055** (22 Dec. 2008) Democratic Republic of the Congo and Rwanda.
- **S/PV.6056** (22 Dec. 2008) Democratic Republic of the Congo.

Discussion in plenary

S/PV.5828 (30 Jan. 2008).

At the 5828th meeting, draft resolution S/2008/50 was adopted unanimously: resolution 1797 (2008); at the same meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "The situation concerning the Democratic Republic of the Congo": S/PRST/2008/2.

S/PV.5836 (15 Feb. 2008).

At the 5836th meeting, draft resolution S/2008/97 was adopted unanimously: resolution 1799 (2008).

S/PV.5861 (31 Mar. 2008).

At the 5861st meeting, draft resolution S/2008/213 was adopted unanimously: resolution 1807 (2008).

S/PV.5915 (18 June 2008).

S/PV.5998 (21 Oct. 2008).

At the 5998th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "The situation concerning the Democratic Republic of the Congo": S/PRST/2008/38.

S/PV.6006 (29 Oct. 2008).

At the 6006th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "The situation concerning the Democratic Republic of the Congo": S/PRST/2008/40.

S/PV.6018 (20 Nov. 2008).

At the 6018th meeting, draft resolution S/2008/716 was adopted unanimously: resolution 1843 (2008).

S/PV.6023 (26 Nov. 2008).

S/PV.6024 (26 Nov. 2008).

S/PV.6043 (15 Dec. 2008).

S/PV.6055 (22 Dec. 2008).

At the 6055th meeting, draft resolution S/2008/800 was adopted unanimously: resolution 1856 (2008).

S/PV.6056 (22 Dec. 2008).

At the 6056th meeting, draft resolution S/2008/801 was adopted unanimously: resolution 1857 (2008).

Resolutions

S/RES/1797(2008) [Authorization of the UN Organization Mission in the Democratic Republic of the Congo (MONUC) to assist the Congolese authorities in the organization, preparation and conduct of local elections].

Authorizes the UN Organization Mission in the Democratic Republic of the Congo (MONUC), in close coordination with international partners and the United Nations Country Team, to provide assistance to the Congolese authorities, including the National Independent Electoral Commission, in the organization, preparation and conduct of local elections, as recommended in the letters of the Secretary-General dated 11Oct. and 30 Nov. 2007. (Adopted unanimously, 5828th meeting, 30 Jan. 2008)

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION (continued)

S/RES/1799(2008) [Extension of measures on arms against the Democratic Republic of the Congo imposed by the resolution 1493 (2003) as amended and expanded by the resolution 1596 (2005)].

Decides to extend until 31 Mar. 2008 the measures on arms imposed by paragraph 20 of resolution 1493 (2003) as amended and expanded by paragraph 1 of resolution 1596 (2005); decides to extend, for the period specified in paragraph 1 above, the measures on transport imposed by paragraphs 6, 7 and 10 of resolution 1596 (2005); decides to extend, for the period specified in paragraph 1 above, the financial and travel measures imposed by paragraphs 13 and 15 of resolution 1596 (2005), paragraph 2 of resolution 1649 (2005), and paragraph 13 of resolution 1698 (2006); also decides to extend, for the period specified in paragraph 1 above, the mandate of the Group of Experts referred to in paragraph 9 of resolution 1771 (2007). (Adopted unanimously, 5836th meeting, 15 Feb. 2008)

S/RES/1807(2008) [Renewal of measures on arms embargo against all non-governmental entities and individuals operating in the Democratic Republic of the Congo].

Decides, for a further period ending on 31 Dec. 2008, that all States shall take the necessary measures to prevent the direct or indirect supply, sale or transfer, from their territories or by their nationals, or using their flag vessels or aircraft, of arms and any related materiel, and the provision of any assistance, advice or training related to military activities, including financing and financial assistance, to all non-governmental entities and individuals operating in the territory of the Democratic Republic of the Congo; decides that all States shall notify in advance to the Committee any shipment of arms and related material for the Democratic Republic of the Congo, or any provision of assistance, advice or training related to military activities in the Democratic Republic of the Congo; decides that all States shall immediately freeze the funds, other financial assets and economic resources which are on their territories, which are owned or controlled, directly or indirectly, by persons or entities designated by the Committee; requests the Secretary-General to extend, for a period expiring on 31 Dec. 2008, the Group of Experts established pursuant to resolution 1771; requests MONUC and the Group of Experts to continue to focus their monitoring activities in North and South Kivu and in Ituri. (Adopted unanimously, 5861st meeting, 31 Mar. 2008)

S/RES/1843(2008) [Authorization of the temporary increase in the authorized military and formed police strength of the UN Organization Mission in the Democratic Republic of the Congo (MONUC)].

Decides to authorize a temporary increase of MONUC's authorized military strength by up to 2,785 military personnel, and the strength of its formed police unit by up to 300 personnel; authorizes the immediate deployment of those additional capacities until 31Dec. 2008 and expresses its intention to extend this authorization on the occasion of MONUC's mandate renewal; stresses that this temporary increase in personnel aims at enabling MONUC to reinforce its capacity to protect civilians, to reconfigure its structure and forces and to optimize their deployment; underscores the importance of MONUC implementing its mandate in full, including through robust rules of engagement; emphasizes that MONUC will be reviewed in view of the recent developments by 31 Dec. 2008. (Adopted unanimously, 6018th meeting, 20 Nov. 2008)

S/RES/1856(2008) [Extension of the mandate of the UN Organization Mission in the Democratic Republic of the Congo (MONUC)].

Decides to extend the deployment of MONUC until 31 Dec. 2009 and authorizes the continuation until that date of up to 19,815 military personnel, 760 military observers, 391 police personnel and 1,050 personnel of formed police units; requests MONUC to attach the highest priority to addressing the crisis in the Kivus: decides that MONUC shall, have the mandate working in close cooperation with the Government of the Democratic Republic of the Congo; requests MONUC to strengthen its efforts to prevent and respond to sexual violence; demands that all the parties to the Goma and Nairobi processes respect the ceasefire; requests the Secretary-General and his Special Envoy for the Great Lakes region to intensify their good offices; requests the Government of the Democratic Republic of the Congo to develop and implement as a matter of urgency a comprehensive national security sector reform strategy; recalls the utmost importance of the fight against impunity. (Adopted unanimously, 6055th meeting, 22 Dec. 2008)

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION (continued)

S/RES/1857(2008) [Renewal of measures on arms embargo against all non-governmental entities and individuals operating in the Democratic Republic of the Congol.

Decides to renew until 30 Nov. 2009 the measures on arms, transport, finance and travel imposed by para. 1 of resolution 1807 (2008); decides to renew, for the period specified in para. 1 above, the measures on transport imposed by paras. 6 and 8 of resolution 1807 and reaffirms the provisions of para. 7 of that resolution; decides to renew, for the period specified in para. 1 the financial and travel measures imposed by paras. 9 and 11 of that resolution; requests the Secretary-General to extend, for a period expiring on 30 Nov. 2009, the Group of Experts established pursuant to resolution 1771 (2007); requests the Group of Experts to continue to focus its activities in North and South Kivu and in Ituri: decides that, when appropriate and no later than 30 Nov. 2009, it shall review the measures set forth in this resolution, with a view to adjusting them, as appropriate, in the light of consolidation of the security situation in the Democratic Republic of the Congo, in particular progress in security sector reform including the integration of the armed forces and the reform of the national police, and in disarming, demobilizing, repatriating, resettling and reintegrating, as appropriate, Congolese and foreign armed groups. (Adopted unanimously, 6056th meeting, 22 Dec. 2008)

DISARMAMENT

See also: NUCLEAR NON-PROLIFERATION

Reports

S/2008/493 Letter, 8 July 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1540 (2004). Transmits report of the Committee on compliance with resolution 1540 (2004) through the achievement of the implementation of its requirements.

General documents

S/2008/382 (A/62/863) Letter, 6 June 2008, from the Russian Federation. Transmits speech given by the President of the Russian Federation at a meeting with German political, parliamentary and civic leaders in Berlin on 5 June 2008.

S/2008/775 (A/63/603) Identical letters, 9 Dec. 2008, from France. Transmits letter dated 5 Dec. 2008 from the President, in his capacity as current President of the Council of the European Union, addressed to the Secretary-General of the United Nations concerning the disarmament initiatives which the EU presented at the UN this year.

S/2008/821 Letter, 26 Dec. 2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 1540 (2004). Refers to para. 13 of Security Council resolution 1810 (2008) and informs that the Committee has initiated a discussion on options for developing and making more effective the existing funding mechanisms for the implementation of resolution 1540 (2004).

DISARMAMENT (continued)

Draft resolutions

S/2008/273 Draft resolution [on non-proliferation of weapons of mass destruction and extension of the mandate of the Security Council Committee Established pursuant to Resolution 1540 (2004) concerning Non-Proliferation of Nuclear, Chemical and Biological Weapons] / China, Croatia, France, Italy, Russian Federation, United Kingdom of Great Britain and Northern Ireland and United States of America.

Participation by non-Council members (without the right to vote)

S/PV.5886 (6 May 2008) Australia, Cuba, India, Israel, Japan, Qatar, Slovenia, Syrian Arab Republic and Venezuela.

Discussion in plenary

S/PV.5877 (25 Apr. 2008).

At the 5877th meeting, draft resolution S/2008/273 was adopted unanimously: resolution 1810 (2008).

S/PV.5886 (6 May 2008).

S/PV.5955 (18 Aug. 2008).

S/PV.5973 (11 Sept. 2008).

Resolutions

S/RES/1810(2008) [Non-proliferation of weapons of mass destruction and on extension of the mandate of the Security Council Committee Established pursuant to Resolution 1540 (2004) concerning Non-Proliferation of Nuclear, Chemical and Biological Weapons].

Urges States and international, regional and subregional organizations to inform the Committee as appropriate by 25 June 2008 of areas in which they are able to provide assistance; decides to extend the mandate of the 1540 Committee for a period of 3 years, with the continued assistance of experts, until 25 Apr. 2011; requests the 1540 Committee to complete its report and to submit it to the Security Council as soon as possible but no later than 31 July 2008; requests the 1540 Committee to consider a comprehensive review of the status of implementation of resolution 1540 (2004) and to report to the Council on its consideration on the matter by no later than 31 Jan. 2009; decides that the Committee should submit an annual Programme of Work to the Security Council before the end of each January; decides that the 1540 Committee will submit to the Security Council a report no later than 24 Apr. 2011 on compliance with resolution 1540 (2004) through the achievement of the implementation of its requirements. (Adopted unanimously, 5877th meeting, 25 Apr. 2008)

DJIBOUTI-ERITREA

General documents

- S/2008/294 Letter, 5 May 2008, from Djibouti. Transmits letter of the same date from the Minister for Foreign Affairs and International Cooperation reporting progressive growth of Eritrean troops at their common border including preparations of fortifications and battlements; encloses time line of events from 4 Feb. to 30 Apr. 2008.
- S/2008/381 Letter, 9 June 2008, from Djibouti. Refers to letter dated 5 May 2008 from Djibouti (S/2008/294) and reports that the illegal occupation of a portion of Djibouti by Eritrean troops has intensified and requests the Security Council to dispatch a field mission to evaluate the situation and demand that troops pull back to their previous positions.
- S/2008/387 Letter, 11 June 2008, from Djibouti. Transmits letter from the Minister of Foreign Affairs and International Cooperation concerning the situation on the border between Djibouti and Eritrea and requests the convening of an emergency meeting of the Security Council to put an end to the aggression allegedly committed by the Eritrean armed forces.
- S/2008/392 Letter, 22 May 2008, from the League of Arab States. Transmits (a) the Doha Agreement regarding the outcome of the Lebanese national reconciliation conference; and (b) the outcome and resolutions issued by the Council of the League of Arab States at its extraordinary session held at the ministerial level on 11 May 2008.
- S/2008/446 Letter, 7 July 2008, from Eritrea. Refers to statement by the President of the Security Council of 12 June 2008 (S/PRST/2008/20) and states that the statement was unjustified and unwarranted.
- **S/2008/602** Letter, 11 Sept. 2008, from the Secretary-General. Transmits report of the UN fact-finding mission on the Djibouti-Eritrea crisis.
- **S/2008/605** Letter, 16 Sept 2008, from Eritrea. Refers to the UN fact-finding mission on the Djibouti-Eritrea crisis and states that Eritrea will not be party to an exercise where the outcome has been pre-determined.
- S/2008/635 Letter, 3 Oct. 2008, from Djibouti. Reports that the President of Djibouti, will be in North America on official and private business starting in mid-October and would like to address the Security Council in connection with the Djibouti/Eritrea question on 22 and 23 Oct. 2008 and requests if necessary arrangements could be made in this regard.
- **S/2008/766** Letter, 4 Dec. 2008, from Djibouti. Transmits letter from the President reporting alleged build-up of Eritrean troops at their common border and continuous refusal of withdrawal of forces by Eritrea.

DJIBOUTI-ERITREA (continued)

Statements by the President of the Security Council

S/PRST/2008/20 Statement [made on behalf of the Security Council, at the 5908th meeting, 12 June 2008, in connection with the Council's consideration of the item entitled "Peace and security in Africa"] / by the President of the Security Council.

Expresses its strong concern about the incidents that occurred on 10 June along the frontier between Djibouti and Eritrea, which led to several deaths and dozens of wounded; condemns Eritrea's military action against Djibouti in Ras Doumeira and Doumeira Island; calls upon the parties to commit to a ceasefire and urges both parties, in particular Eritrea, to withdraw forces to the status quo ante and engage in diplomatic efforts to resolve the matter peacefully and in a manner consistent with international law; encourages the Secretary-General urgently to use his good offices and reach out to both parties to facilitate bilateral discussions to determine arrangements for decreasing the military presence along the border and to develop confidence-building measures to resolve the border situation.

Participation by non-Council members (without the right to vote)

S/PV.5908 (12 June 2008) Djibouti.

S/PV.5924 (24 June 2008) Djibouti and Eritrea.

S/PV.6000 (23 Oct. 2008) Djibouti and Eritrea.

Discussion in plenary

S/PV.5908 (12 June 2008).

At the 5909th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "Peace and security in Africa": S/PRST/2008/20.

S/PV.5924 (24 June 2008). **S/PV.6000** (23 Oct. 2008).

EAST TIMOR SITUATION

See: TIMOR-LESTE SITUATION

ECUADOR-COLOMBIA

See: COLOMBIA-ECUADOR

ENVIRONMENT

General documents

S/2008/449 (A/62/902) Letter, 8 July 2008, from Cuba. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, letter from the Minister for Foreign Affairs of Cuba addressed to the Minister for Foreign Affairs of Japan, on the occasion of the 34th Summit of the Group of Eight Industrialized Countries (G-8) to be held in Hokkaido Toyako, Japan.

ERITREA-DJIBOUTI

See: DJIBOUTI-ERITREA

ERITREA-ETHIOPIA

See also: AFRICA-REGIONAL SECURITY

UN MISSION IN ETHIOPIA AND ERITREA

Reports

\$/2008/40 Report of the Secretary-General on Ethiopia and Eritrea.

Issued: 23 Jan. 2008.

S/2008/40/Corr.1 Report of the Secretary-General on Ethiopia and Eritrea : corrigendum.

Issued: 24 Jan. 2008. - Corrects text.

S/2008/145 Special report of the Secretary-General on the United Nations Mission in Ethiopia and Eritrea. Issued: 3 Mar. 2008.

S/2008/226 Special report of the Secretary-General on the United Nations Mission in Ethiopia and Eritrea. Issued: 7 Apr. 2008.

S/2008/630 Letter, 2 Oct. 2008, from the Secretary-General. Reports that, with the termination of the mandate of the UN Mission in Ethiopia and Eritrea as of 31 July 2008, the Secretary-General will no longer provide reports to the Security Council on the situation between the 2 countries on a regular basis and transmits final report of the Eritrea-Ethiopia Boundary Commission, covering the period from 1 Jan. to 25 Aug. 2008

General documents

S/2008/54 Letter, 29 Jan. 2008, from Eritrea. Refers to the report of the Secretary-General on Ethiopia and Eritrea (S/2008/40) and states that the border issue between Ethiopia and Eritrea has come to a conclusion pursuant to the Border Commission's statement of 27 Nov. 2007; strongly protests the presentation of the report by the Acting Special Representative of the Secretary-General.

S/2008/66 Letter, 1 Feb. 2008, from the Secretary-General. Refers to Secretary-General's letter dated 21 Jan. 2008 drawing the attention of the Security Council to the critical fuel crisis facing the UN Mission in Ethiopia and Eritrea (UNMEE) and informs the Security Council that if the Eritrean authorities do not reinstate the fuel supply by 6 Feb. 2008, the Mission's personnel and equipment will be relocated in order to avoid total immobilization of the Mission and endangerment of the safety and security of UN personnel.

S/2008/68 Letter, 1 Feb. 2008, from Eritrea. Transmits statement of the same date on Security Council resolution 1798 (2008) issued by the Ministry of Foreign Affairs.

S/2008/100 Letter, 15 Feb. 2008, from Eritrea. Transmits press release by the Ministry of Foreign Affairs of Eritrea concerning the relocation of the UN Mission in Ethiopia and Eritrea.

ERITREA-ETHIOPIA (continued)

- S/2008/114 Letter, 20 Feb. 2008, from Eritrea. Refers to press statements about the situation of UNMEE and states that Eritrea has not requested UN peacekeepers to regroup in the capital nor has it seized arms or equipment belonging to UNMEE and that the decision to regroup was made unilaterally by the UN; requests to be furnished with adequate information as to what the UN intends to do with its regrouped troops in Asmara.
- S/2008/148 Letter, 3 Mar. 2008, from Eritrea. Transmits press release of 29 Mar. 2008 entitled "Ethiopia's occupation must end" issued by the Permanent Mission of Eritrea to the UN.
- S/2008/156 Letter, 4 Mar. 2008, from Eritrea. Transmits press release of 3 Mar. 2008 issued by the Ministry of Foreign Affairs, entitled "False accusations cannot undermine the final and binding boundary demarcation decision".
- S/2008/172 Letter, 10 Mar. 2008, from Eritrea. Transmits comments on the latest special report of the Secretary-General on the UN Mission in Ethiopia and Eritrea (UNMEE) (S/2008/145).
- S/2008/200 Letter, 25 Mar. 2008, from Eritrea. Transmits letter dated 25 Mar. 2008 by the President of Eritrea regarding the situation between Eritrea and Ethiopia.
- **S/2008/214** Letter, 28 Mar. 2008, from Ethiopia. Transmits letter from the Minister for Foreign Affairs regarding the situation between Eritrea and Ethiopia.
- S/2008/254 Letter, 15 Apr. 2008, from Eritrea. Refers to Special report of the Secretary-General on the UN Mission in Ethiopia and Eritrea (S/2008/226) and alleges that the report has several omissions and in some instances incorrect assertions and assumptions particularly the circumstances surrounding the departure of the UN Mission in Ethiopia and Eritrea and the status of the Temporary Security Zone.
- S/2008/262 Letter, 18 Apr. 2008, from Ethiopia. Refers to letter dated 15 Apr. 2008 (S/2008/254) from Eritrea and refutes allegations contained therein; calls upon the Security Council to take punitive measures against Eritrea for violating the Agreement on Cessation of Hostilities.
- S/2008/287 Letter, 30 Apr. 2008, from Eritrea. Refers to statement of 30 Apr. 2008 by the President of the Security Council (S/PRST/2008/12) on the situation between Eritrea and Ethiopia and states that as the Eritrea-Ethiopia Boundary Commission completed its work on 30 Nov. 2007 the Security Council should officially terminate the mandate of the UN Mission in Ethiopia and Eritrea.
- S/2008/368 Letter, 5 June 2008, from the Secretary-General. Refers to Security Council resolution 1798 (2008) and the Council's presidential statements S/PRST/2008/7 and S/PRST/2008/12 on the extension of the mandate of the UN Mission in Ethiopia and Eritrea (UNMEE) and reports that the temporary relocation of UNMEE military personnel from Eritrea to their home countries was completed on 19 May 2008.

ERITREA-ETHIOPIA (continued)

- S/2008/427 Letter, 30 June 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 5 June 2008 (S/2008/368) proposing that the troops of the UN Mission in Ethiopia and Eritrea (UNMEE) temporarily relocated from Eritrea to their home countries be considered as repatriated and reports that members of the Council agree with the proposal contained in the letter.
- S/2008/446 Letter, 7 July 2008, from Eritrea. Refers to statement by the President of the Security Council of 12 June 2008 (S/PRST/2008/20) and states that the statement was unjustified and unwarranted.
- **S/2008/463** Letter, 15 July 2008, from Eritrea. Transmits letter from the President requesting the Security Council to examine the acts of destabilization in the Horn of Africa allegedly carried out by the United States.
- S/2008/468 Letter, 17 July 2008, from Ethiopia. Transmits letter from the Minister for Foreign Affairs denying allegations of a military takeover of Musa Ali as stated in the recent communications from the President of Eritrea.
- S/2008/487 Letter, 24 July 2008, from Eritrea. Refers to aide-memoire, dated 22 July 2008, presented by the Department of Peacekeeping Operations detailing options on how the UN could most effectively support [Eritrea and Ethiopia] in implementing the Algiers Agreements and states that the options detailed do not address the cardinal issue and are not acceptable to Eritrea
- S/2008/487/Add.1 Letter, 24 July 2008, from Eritrea: addendum: 2nd annex to the letter dated 24 July 2008 from the Permanent Representative of Eritrea to the United Nations addressed to the Secretary-General: letter dated 1 July 2008 from the Legal Adviser to the Office of the President of Eritrea to the President of the Eritrea-Ethiopia Boundary Commission: winding up of the operations of the Commission.
- S/2008/496 Letter, 28 July 2008, from the Secretary-General. Refers to identical letters of 3 July 2008 from the President of the Security Council 2008 to the Prime Minister of Ethiopia and the President of Eritrea asking their views on future UN engagement in their countries and reports that during consultations with the Secretariat, both parties have rejected the options of (a) a small military observer mission, (b) a small political and military liaison office or (c) a Special Envoy of the Secretary-General based in New York.
- S/2008/673 Letter, 24 Oct. 2008, from Eritrea. Transmits letter dated 24 Oct. 2008 from the President concerning the maintenance of peace and security between Eritrea-Ethiopia and Djibouti-Eritrea; calls on the Security Council to implement the findings of the Eritrea-Ethiopia Boundary Commission.
- S/2008/690 Letter, 4 Nov. 2008, from Eritrea. Refers to letters dated 7 July 2008 (S/2008/446) and 24 Oct. 2008 (S/2008/673) and alleges that Ethiopia has occupied Mount Musa Ali in May 2008 and calls on the Security Council to implement the findings of the Eritrea-Ethiopia Boundary Commission.

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO PROCEEDINGS – SUBJECT INDEX

ERITREA-ETHIOPIA (continued)

S/2008/700 Letter, 10 Nov. 2008, from Eritrea. Transmits letter dated 7 Nov. 2008 from the President concerning the maintenance of peace and security between Eritrea-Ethiopia and Djibouti-Eritrea; calls on the Security Council to implement the findings of the Eritrea-Ethiopia Boundary Commission.

Draft resolutions

S/2008/49 Draft resolution [on extension of the mandate of the UN Mission in Ethiopia and Eritrea (UNMEE)] / Belgium.

S/2008/491 Draft resolution [on termination of the mandate of the UN Mission in Ethiopia and Eritrea (UNMEE)] / Belgium.

Statements by the President of the Security Council

S/PRST/2008/7 Statement [made on behalf of the Security Council, at the 5838th meeting, 15 Feb. 2008, in connection with the Council's consideration of the item entitled "The situation between Eritrea and Ethiopia"] / by the President of the Security Council.

Expresses deep concern about the impediments and logistical constraints put on the Mission in its attempts to organize this temporary relocation; strongly condemns the lack of cooperation from the Government of Eritrea which not only gravely contravenes UN Security Council resolutions and the Agreement on the Cessation of Hostilities of 18 June 2000 (S/2000/601) but also fails to comply with Eritrea's general obligation to assist forces that have been stationed with its consent; holds Eritrea responsible for the safety and security of the Mission and its personnel; demands that the Government of Eritrea resume full cooperation with UNMEE, including by ending all its restrictions on the Mission, and abide by all its obligations as a UN Member State.

S/PRST/2008/12 Statement [made on behalf of the Security Council, at the 5883rd meeting, 30 Apr. 2008, in connection with the Council's consideration of the item entitled "The situation between Eritrea and Ethiopia"] / by the President of the Security Council.

Recalls its previous condemnation of Eritrea's lack of cooperation; stresses that the primary responsibility for achieving a comprehensive and lasting settlement of the border dispute and normalizing their relations rests with the parties themselves; urges both sides to show maximum restraint and to refrain from any threat or use of force against each other and calls upon the parties to address forthwith the unresolved issues in accordance with the commitments made in the Algiers Agreements.

Discussion in plenary

S/PV.5826 (25 Jan. 2008).

S/PV.5829 (30 Jan. 2008).

At the 5829th meeting, draft resolution S/2008/49 was adopted unanimously: resolution 1798 (2008).

ERITREA-ETHIOPIA (continued)

S/PV.5838 (15 Feb. 2008).

At the 5838th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "The situation between Eritrea and Ethiopia": S/PRST/2008/7.

S/PV.5883 (30 Apr. 2008).

At the 5883rd meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "The situation in Eritrea and Ethiopia": S/PRST/2008/12.

S/PV.5946 (30 July 2008).

At the 5946th meeting, draft resolution S/2008/491 was adopted unanimously: resolution 1827 (2008).

Resolutions

S/RES/1798(2008) [Extension of the mandate of the UN Mission in Ethiopia and Eritrea (UNMEE)].

Decides to extend the mandate of the UN Mission in Ethiopia and Eritrea (UNMEE) for a period of 6 months, until 31July 2008; reiterates its call that the parties show maximum restraint and refrain from any threat or use of force against each other; reiterates its demands on Eritrea to withdraw immediately all troops and heavy military equipment from the Temporary Security Zone (TSZ), to provide UNMEE with the necessary access, assistance, support and protection required for the performance of its duties and to remove immediately and without preconditions the restrictions on UNMEE; reiterates its call on Ethiopia to reduce the number of military forces in the areas adjacent to the TSZ; demands that the government of Eritrea resumes immediately fuel shipments to UNMEE or allows UNMEE to import fuel without restrictions. (Adopted unanimously, 5829th meeting, 30 Jan. 2008)

S/RES/1827(2008) [Termination of the mandate of the UN Mission in Ethiopia and Eritrea (UNMEE)].

Decides to terminate UNMEE's mandate effective on 31 July 2008, emphasizes that this termination is without prejudice to Ethiopia and Eritrea's obligations under the Algiers Agreements and calls upon both countries to cooperate fully with the UN including in the process of liquidation of UNMEE; demands Ethiopia and Eritrea to comply fully with their obligations under the Algiers Agreements, to show maximum restraint and refrain from any threat or use of force against each other, and to avoid provocative military activities; strongly supports the ongoing efforts by the Secretary-General and the international community to engage with Ethiopia and Eritrea to help them to implement the Algiers Agreements, to normalize their relations, to promote stability between them, and to lay the foundation for a comprehensive and lasting peace between them, and urges again Ethiopia and Eritrea to accept the Secretary-General's good offices; requests the Secretary-General to further explore with Ethiopia and Eritrea the possibility of a UN presence in Ethiopia and Eritrea in the context of the maintenance of international peace and security. (Adopted unanimously, 5946th meeting, 30 July 2008)

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO PROCEEDINGS – SUBJECT INDEX

ETHIOPIA-ERITREA

See: ERITREA-ETHIOPIA

EUFOR

See: BOSNIA AND HERZEGOVINA SITUATION

EUROPE-REGIONAL SECURITY

General documents

S/2008/469 Letter, 16 July 2008, from Georgia. Transmits statement from the Ministry of Foreign Affairs dated 16 July 2008 alleging that the Russian Federation has reported launching of large-scale military exercises involving approximately 8000 servicemen and 700 pieces of military hardware on 15 July 2008 in the North Caucasus, in the immediate vicinity of the Georgian State border

S/2008/594 Letter, 4 Sept. 2008, from Finland. Requests the convening of a meeting of the Security Council during the ministerial week of the 63rd session of the General Assembly in order for the Minister of Foreign Affairs of Finland, in the capacity as Chairman-in-Office of the Organization for Security and Cooperation in Europe, to address the Security Council in accordance with rule 39 of the provisional rules of procedure.

Discussion in plenary

S/PV.5982 (26 Sept. 2008).

FORMER YUGOSLAVIA-HUMAN RIGHTS

See also: FORMER YUGOSLAVIA SITUATION

Reports

S/2008/242 Letter, 11 Apr. 2008, from the Secretary-General. Refers to Security Council resolutions 1575 (2004), 1639 (2005) and 1722 (2006) and conveys letter dated 8 Apr. 2008 from the Secretary-General and High Representative for the Common Foreign and Security Policy of the European Union transmitting the 10th report on the activities of the European Union military mission in Bosnia and Herzegovina (EUFOR), covering the period 1 Dec. 2007-29 Feb. 2008.

FORMER YUGOSLAVIA SITUATION

See also: BOSNIA AND HERZEGOVINA SITUATION FORMER YUGOSLAVIA—HUMAN RIGHTS INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA

KFOR

KOSOVO (SERBIA)

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

Reports

S/2008/36 Letter, 21 Jan. 2008, from the Secretary-General. Transmits monthly report on the international security presence in Kosovo covering the period 1-30 Nov. 2007.

FORMER YUGOSLAVIA SITUATION (continued)

S/2008/89 Letter, 8 Feb. 2008, from the Secretary-General. Transmits letter dated 30 Jan. 2008 from the Secretary-General of NATO attaching report on the international security presence in Kosovo covering the period 1-31 Dec. 2007.

S/2008/188 Letter, 18 Mar. 2008, from the Secretary-General. Transmits report of the Secretary-General and High Representative for the Common Foreign and Security Policy of the European Union on the activities of the European Union Police Mission in Bosnia and Herzegovina covering the period 1 July-31 Dec. 2007 prepared in accordance with the statement by the President of the Security Council of 12 Dec. 2002 (S/PRST/2003/23).

S/2008/204 Letter, 26 Mar. 2008, from the Secretary-General. Transmits letter from the Secretary-General of NATO attaching report on the international security presence in Kosovo covering the period 1-30 Jan. 2008.

S/2008/211 Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 28 Mar. 2008.

S/2008/300 Letter, 6 May 2008, from the Secretary-General. Transmits letter of 30 Apr. 2008 from the High Representative for Bosnia and Herzegovina enclosing the 33rd report on the Implementation of the Peace Agreement for the period 1 Oct. 2007-31 Mar. 2008, submitted pursuant to Security Council resolution 1031 (1995).

S/2008/331 Letter, 16 May 2008, from the Secretary-General. Transmits monthly report on the international security presence in Kosovo covering the period 1-29 Feb. 2008.

S/2008/354 Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 12 June 2008.

S/2008/362 Letter, 3 June 2008, from the Secretary-General. Transmits report on the international security presence in Kosovo covering the period from 1 to 31 Mar. 2008.

S/2008/413 Letter, 23 June 2008, from the Secretary-General. Transmits report of the Secretary-General and High Representative for the Common Foreign and Security Policy of the European Union on the activities of the European Union military mission (EUFOR) in Bosnia and Herzegovina covering the period 1 Mar.-31 May 2008.

S/2008/458 Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 15 July 2008.

S/2008/477 Letter, 21 July 2008, from the Secretary-General. Transmits letter dated 8 July 2008 from the Secretary-General of NATO attaching report on the international security presence in Kosovo covering the period 1-30 Apr. 2008.

- **S/2008/515** (A/63/210) Report of the International Tribunal for the Former Yugoslavia : note / by the Secretary-General.
- Issued: 4 Aug. 2008. Transmits the 15th annual report of the International Tribunal for the Former Yugoslavia covering the period 1 Aug. 2007-31 July 2008
- S/2008/549 Letter, 11 Aug. 2008, from the Secretary-General. Transmits report on the international security presence in Kosovo covering the period from 1 to 31 May 2008.
- S/2008/600 Letter, 10 Sept. 2008, from the Secretary-General. Transmits report on the international security presence in Kosovo covering the period from 1 to 30 June 2008.
- S/2008/638 Letter, 2 Oct. 2008, from the Secretary-General. Transmits report on the international security presence in Kosovo covering the period from 1 to 31 July 2008.
- **S/2008/692** Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 24 Nov. 2008.
- **S/2008/705** Letter, 13 Nov. 2008, from the Secretary-General. Transmits letter dated 10 Nov. 2008 from the High Representative for Bosnia and Herzegovina enclosing the 34th report on the Implementation of the Peace Agreement for the period 1 Apr.-31 Oct. 2008, submitted pursuant to Security Council resolution 1031 (1995).
- S/2008/732 Letter, 25 Nov. 2008, from the Secretary-General. Transmits report of the High Representative for the Common Foreign and Security Policy of the European Union and Secretary-General of the Council of the European Union on the activities of the European Union Police Mission in Bosnia and Herzegovina covering the period from April to September 2008.
- S/2008/838 Letter, 30 Dec. 2008, from the Secretary-General. Transmits letter dated 22 Dec. 2008 from the Secretary-General and High Representative for the Common Foreign and Security Policy of the European Union, transmitting the 15th report on the activities of the European Union military mission in Bosnia and Herzegovina (EUFOR), which covers the period 1 June-31 Aug. 2008.

General documents

S/2008/7 Letter, 4 Jan. 2008, from Serbia. Transmits comments of the Government on the report of the Secretary-General on the UN Interim Administration Mission in Kosovo, covering the period from 1 Sept. to 15 Dec. 2007 (S/2007/768); encloses comments on the technical assessment of progress in the implementation of standards for Kosovo.

FORMER YUGOSLAVIA SITUATION (continued)

- S/2008/44 Letter, 22 Jan. 2008, from the Secretary-General. Refers to letter dated 12 Dec. 2007 from the President of the International Tribunal for the Former Yugoslavia circulated to members of the Security Council under cover of letter from the Secretary-General of 31 Dec. 2007 (S/2007/788) and transmits again letter from the President requesting that the Security Council authorize the appointment of the additional ad litem judges without limiting to specific cases and without specifying a strict time limit by which the number of ad litem judges must return to the maximum of 12 set out in article 12 (I) of the statute of the Tribunal.
- **S/2008/92** Letter, 12 Feb. 2008, from Serbia. Requests the convening of an urgent meeting of the Security Council to consider the situation in Kosovo.
- **S/2008/93** Letter, 12 Feb. 2008, from Russian Federation. Requests the convening of an urgent meeting of the Security Council on 14 Feb. 2008 to consider developments in Kosovo.
- S/2008/99 Letter, 8 Feb. 2008, from the Secretary-General. Refers to letters dated 12 Dec. 2007 (S/2007/788) and 14 Jan. 2008 (S/2008/44) from the President of the International Tribunal for the Former Yugoslavia and transmits letter from the President giving further explanation of the request concerning the appointment of additional ad litem judges to enable the Tribunal to start conducting new trials in furtherance of the Tribunal's completion strategy.
- **S/2008/103** Letter, 17 Feb. 2008, from Serbia. Requests the convening of an emergency meeting of the Security Council to consider the unilateral declaration of independence of Kosovo and Metohija.
- S/2008/104 Letter, 17 Feb. 2008, from the Russian Federation. Supports the request made by Serbia for an emergency meeting of the Security Council to consider the unilateral declaration of independence of Kosovo and Metohija.
- S/2008/105 Letter, 18 Feb. 2008, from Slovenia.
 Transmits, on behalf of the Presidency of the European
 Union, conclusions of the Council of the European Union
 on Kosovo and on Western Balkans, adopted in
 Brussels on 18 Feb. 2008.
- S/2008/106 Letter, 18 Feb. 2008, from the Secretary-General. Transmits letter from the European Union High Representative for the Common Foreign and Security Policy regarding the decision by the European Union to deploy a rule of law mission to Kosovo within the framework provided by in Security Council resolution 1244 (1999) and the appointment of the European Union Special Representative for Kosovo.
- **S/2008/108** (A/62/700) Letter, 17 Feb. 2008, from the Russian Federation. Transmits official statement of the Ministry of Foreign Affairs of 17 Feb. 2008 on the unilateral proclamation of independence of Kosovo; calls for the convening of an emergency meeting of the Security Council to examine the situation.

- S/2008/111 (A/62/703) Letter, 17 Feb. 2008, from Serbia. Transmits letter from the President of Serbia concerning the unilateral declaration of independence by the Provisional Institutions of Self-Government of Kosovo and Metohija from the Republic of Serbia; states that the Autonomous Province of Kosovo and Metohija is an integral part of Serbia and demands the Special Representative of the Secretary-General to abrogate all acts and actions by which the unilateral independence has been declared.
- S/2008/123 (A/63/62) Letter, 19 Feb. 2008, from the Russian Federation. Transmits joint statement by the Chamber Council of the Council of Federation and the Council of the State Duma of the Federal Assembly of the Russian Federation concerning the self-proclamation of independence by the territory of Kosovo (Serbia) adopted on 18 Feb. 2008.
- **S/2008/162** Letter, 6 Mar. 2008, from Serbia. Requests the convening of an urgent meeting of the Security Council to consider the unilateral declaration of independence by Kosovo and its subsequent recognition by some States Members of the UN.
- S/2008/260 Letter, 17 Apr. 2008, from Serbia. Transmits comments on the report of the Secretary-General on the UN Interim Administration Mission in Kosovo (S/2008/211) together with comments on the technical assessment of progress in the implementation of the standard for Kosovo; transmits also the resolution of the National Assembly on the acts of the Provisional Institutions of Self-Government in Kosovo and Metohija concerning the proclamation of unilateral independence.
- S/2008/290 (A/62/826) Letter, 23 Apr. 2008, from Macedonia. Transmits letter dated 21 Apr. 2008 from the President reporting violation of article 11 of the Interim Accord by Greece by objecting to the invitation to NATO membership making the invitation conditional on the prior reaching of a mutually acceptable solution regarding the name of the Republic.
- S/2008/326 Letter, 13 May 2008, from the President of the International Criminal Tribunal for the Former Yugoslavia. Transmits assessments of the President and of the Prosecutor of the International Criminal Tribunal for the Former Yugoslavia, submitted pursuant to para. 6 of the Security Council resolution 1534 (2004).
- S/2008/346 (A/62/848) Letter, 23 May 2008, from Greece. Refers to letter dated 23 May 2008 from the President of the former Yugoslav Republic of Macedonia (A/62/826-S/2008/290) regarding violation of articles 11 and 5 of the Interim Accord by Greece and refutes allegations made and confirms Greece's commitment to the Interim Accord and relevant Security Council resolutions.
- S/2008/401 Letter, 17 June 2008, from Serbia. Requests that a meeting of the Security Council be convened to consider the report of the Secretary-General on the UN Interim Administration Mission in Kosovo (S/2008/354) and that the President of Serbia be allowed to participate in the meeting and to make a statement.

FORMER YUGOSLAVIA SITUATION (continued)

- S/2008/411 Letter, 20 June 2008, from the Secretary-General. Reports the Secretary-General's intention to appoint Lamberto Zannier (Italy) as his Special Representative and Head of the UN Interim Administration Mission in Kosovo, to replace Joachim Rücker(Germany), who completed his assignment on 20 June 2008.
- S/2008/412 Letter, 23 June 2008, from the President of the Security Council. Refers to letter dated 20 June 2008 from the Secretary-General (S/2008/411) expressing his intention to appoint Lamberto Zannier (Italy) as his Special Representative and Head of the United Nations Interim Administration Mission in Kosovo and states that members of the Council have taken note of the intention expressed in the letter.
- S/2008/489 Letter, 24 July 2008, from Serbia. Transmits letter from the President of the National Council for Cooperation with the International Tribunal for the Former Yugoslavia reporting that the issue of the testimony of Alexandar Dimitrijevic before the Tribunal has been brought to an end with the testimony of the witness via videoconference link on 8 and 9 July 2008 from the Tribunal's field office in Belgrade.
- S/2008/507 Letter, 25 July 2008, from the Secretary-General. Refers to article 13 bis, para. 2 of the statute of the International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991 and proposes to appoint Christoph Flügge (Germany) to replace Judge Wolfgang Schomburg as a permanent judge of the Tribunal.
- S/2008/508 Letter, 30 July 2008, from the President of the Security Council. Refers to Secretary-General's letter of 25 July 2008 (S/2008/507) and reports that, having consulted the Council members, he supports the Secretary-General's intention to appoint Christoph Flügge as a permanent judge of the International Criminal Tribunal for the Former Yugoslavia.
- S/2008/555 Letter, 13 Aug. 2008, from the Secretary-General. Refers to letter dated 30 July 2008 from the President of the Security Council (S/2008/508) and reports that a corresponding letter has been received from the President of the General Assembly and that, accordingly, the Secretary-General has appointed Christoph Flügge as a permanent judge of the International Criminal Tribunal for the Former Yugoslavia.
- S/2008/621 (A/63/458) Letter, 24 Sept. 2008, from the Secretary-General. Transmits 2 letters from the President of the International Tribunal for the Former Yugoslavia requesting the extension of the terms of office of the permanent and ad litem judges elected to serve with the Tribunal in 2005 and whose terms of office expire on 16 Nov. 2009 and 23 Aug. 2009, respectively and requests the approval of the Security Council, as the parent organ of the Tribunal, as the statute of the Tribunal does not provide for the extension of the terms of office of the Tribunal's judges.

S/2008/729 Letter, 21 Nov. 2008, from the President of the International Criminal Tribunal for the Former Yugoslavia. Transmits assessments of the President and of the Prosecutor of the International Criminal Tribunal for the Former Yugoslavia, submitted pursuant to para. 6 of the Security Council resolution 1534 (2004).

S/2008/767 Letter, 5 Dec. 2008, from the Secretary-General. Transmits letter dated 26 Nov. 2008 from the President of the International Tribunal for the Former Yugoslavia seeking an extension of the terms of Security Council resolution 1800 (2008), adopted on 20 Feb. 2008, so that the Tribunal may be authorized to have more than the statutory maximum of 12 ad litem judges beyond 31 December 2008.

S/2008/803 Letter, 12 Dec. 2008, from Serbia. Transmits letter from the President clarifying the position of Serbia on the reconfiguration of the international civilian presence in the province of Kosovo and Metohija in the wake of the latest report on Kosovo to the Security Council (S/2008/692).

Draft resolutions

S/2008/107 Draft resolution [on the appointment of additional ad litem judges to the International Criminal Tribunal for the Former Yugoslavia (ICTY)].

S/2008/618 Draft resolution [on extension of the terms of office of permanent and ad litem judges to the International Criminal Tribunal for the Former Yugoslavia (ICTY)].

S/2008/720 Draft resolution [authorizing Member States to establish a multinational stabilization force (EUFOR) in Bosnia and Herzegovina as a legal successor to SFOR] / Belgium, Croatia, France, Italy, Russian Federation, United Kingdom of Great Britain and Northern Ireland and United States of America.

S/2008/780 Draft resolution [on the appointment of additional ad litem judges to the International Criminal Tribunal for the Former Yugoslavia (ICTY)].

Statements by the President of the Security Council

S/PRST/2008/44 Statement [made on behalf of the Security Council, at the 6025th meeting, 26 Nov. 2008, in connection with the Council's consideration of the item entitled "Security Council resolutions 1160 (1998), 1199 (1998), 1203 (1999) and 1244 (1999)"] / by the President of the Security Council.

Welcomes the Secretary-General's report on UNMIK (S/2008/692) dated 24 Nov. 2008 and, taking into account the positions of Belgrade and Pristina on the report which were reflected in their respective statements, welcomes their intentions to cooperate with the international community; welcomes the cooperation between UN and other international actors, within the framework of Security Council Resolution 1244 (1999), and also welcomes the continuing efforts of the European Union to advance the European perspective of the whole of the Western Balkans, thereby making a decisive contribution to regional stability and prosperity.

FORMER YUGOSLAVIA SITUATION (continued)

S/PRST/2008/47 Statement [made on behalf of the Security Council, at the 6053rd meeting, 19 Dec. 2008, in connection with the Council's consideration of the item entitled "International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991; International Criminal Tribunal for the Prosecution of Persons Responsible for Genocide and Other Serious Violations of International Humanitarian Law Committed in the Territory of Rwanda and Rwandan Citizens Responsible for Genocide and Other Such Violations Committed in the Territory of Neighbouring States, between 1 Jan. 1994 and 31 Dec. 1994"] / by the President of the Security Council.

Notes with concern that the deadline for completion of trial activities at first instance has not been met and that the Tribunals have indicated that their work is not likely to end in 2010; emphasizes that trials must be conducted by the Tribunals as quickly and efficiently as possible and expresses its determination to support their efforts toward the completion of their work at the earliest date; reaffirms the necessity of persons indicted by the International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991 (ICTY) and International Criminal Tribunal for the Prosecution of Persons Responsible for Genocide and Other Serious Violations of International Humanitarian Law Committed in the Territory of Rwanda and Rwandan Citizens Responsible for Genocide and Other Such Violations Committed in the Territory of Neighbouring States, between 1 Jan. 1994 and 31 Dec. 1994 (ICTR) being brought to justice; underlines again the need for the Tribunals to concentrate their work on the prosecution and trial of the most senior leaders suspected of being most responsible for crimes within their jurisdiction. acknowledges the need to establish an ad hoc mechanism to carry out a number of essential functions of the Tribunals, including the trial of high-level fugitives, after the closure of the Tribunals.

Participation by non-Council members (without the right to vote)

S/PV.5821 (16 Jan. 2008) Serbia.

S/PV.5839 (18 Feb. 2008) Republic of Serbia.

S/PV.5850 (10 Mar. 2008) Serbia.

S/PV.5894 (19 May 2008) Bosnia and Herzegovina, Serbia and Slovenia.

S/PV.5904 (4 June 2008) Rwanda, Serbia and Slovenia.

S/PV.5917 (20 June 2008) Serbia.

S/PV.5944 (25 July 2008) Serbia.

S/PV.6021 (20 Nov. 2008) Bosnia and Herzegovina.

S/PV.6025 (26 Nov. 2008) Albania, Germany and Serbia.

S/PV.6033 (5 Dec. 2008) Bosnia and Herzegovina.

S/PV.6041 (12 Dec. 2008) Bosnia and Herzegovina, Kenya, Rwanda and Serbia.

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO PROCEEDINGS – SUBJECT INDEX

FORMER YUGOSLAVIA SITUATION (continued) Discussion in plenary

S/PV.5821 (16 Jan. 2008).

S/PV.5822 (16 Jan. 2008).

S/PV.5835 (14 Feb. 2008).

S/PV.5839 (18 Feb. 2008).

S/PV.5841 (20 Feb. 2008).

At the 5841st meeting, draft resolution S/2008/107 was adopted unanimously: resolution 1800 (2008).

S/PV.5850 (10 Mar. 2008).

S/PV.5871 (21 Apr. 2008).

S/PV.5894 (19 May 2008).

S/PV.5904 (4 June 2008).

S/PV.5917 (20 June 2008).

S/PV.5944 (25 July 2008).

S/PV.5986 (29 Sept. 2008).

At the 5986th meeting, draft resolution S/2008/618 was adopted unanimously: resolution 1837 (2008).

S/PV.6021 (20 Nov. 2008).

At the 6021st meeting, draft resolution S/2008/720 was adopted unanimously: resolution 1845 (2008).

S/PV.6025 (26 Nov. 2008).

At the 6025th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "Security Council resolutions 1160 (1998), 1199 (1998), 1203 (1999) and 1244 (1999)": S/PRST/2008/44.

S/PV.6033 (5 Dec. 2008).

S/PV.6040 (12 Dec. 2008).

At the 6040th meeting, draft resolution S/2008/780 was adopted unanimously : resolution 1849 (2008).

S/PV.6041 (12 Dec. 2008).

S/PV.6053 (19 Dec. 2008).

At the 6053rd meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991": S/PRST/2008/47.

FORMER YUGOSLAVIA SITUATION (continued) Resolutions

S/RES/1800(2008) [Appointment of additional ad litem judges to the International Criminal Tribunal for the Former Yugoslavia (ICTY)].

Decides that the Secretary-General may appoint, within existing resources, additional ad litem Judges upon request of the President of the International Tribunal in order to conduct additional trials, notwithstanding the fact that the total number of ad litem Judges appointed to the Chambers will from time to time temporarily exceed the maximum of 12 provided for in article 12 (1) of the Statute of the International Tribunal, to a maximum of 16 at any one time, returning to a maximum of 12 by 31 Dec. 2008. (Adopted unanimously, 5841st meeting, 20 Feb. 2008)

S/RES/1837(2008) [Extension of the terms of office of permanent and ad litem judges to the International Criminal Tribunal for the Former Yugoslavia (ICTY)].

Decides to extend the terms of office of 4 permanent judges at the Tribunal who are members of the Appeals Chamber until 31 Dec. 2010, 10 permanent judges at the Tribunal who are members of the Trial Chambers until 31 Dec. 2009, 14 ad litem judges, currently serving at the Tribunal until 31 Dec. 2009, and 13 ad litem judges who are not currently appointed to serve at the Tribunal until 31 Dec. 2009; decides to amend article 12, paragraphs 1 and 2, of the Statute of the Tribunal and to replace those paras with the provisions set out in the annex to this resolution. (Adopted unanimously, 5986th meeting, 29 Sept. 2008)

S/RES/1845(2008) [Authorization of the Member States to establish a multinational stabilization force (EUFOR) in Bosnia and Herzegovina as a legal successor to SFOR].

Reaffirms once again its support for the Peace Agreement; expresses its support for the declarations of the Ministerial meetings of the Peace Implementation Conference; welcomes the EU's intention to maintain an European Union (EU) military operation to Bosnia and Herzegovina from Nov. 2008; welcomes the decision of NATO to continue to maintain a presence in Bosnia and Herzegovina; authorizes the Member States to effect the implementation of and to ensure compliance with Annexes 1-A and 2 of the Peace Agreement; demands that the parties respect the security and freedom of movement of EUFOR, the NATO presence, and other international personnel; reiterates its appreciation for the deployment by the EU of its Police Mission (EUPM) to Bosnia and Herzegovina since 1 Jan. 2003. (Adopted unanimously, 6021st meeting, 20 Nov. 2008)

S/RES/1849(2008) [Appointment of additional ad litem judges to the International Criminal Tribunal for the former Yugoslavia (ICTY)].

Decides that the Secretary-General may appoint, within existing resources, additional ad litem Judges upon request of the President of the International Tribunal in order to complete existing trials or conduct additional trials, notwithstanding that the total number of ad litem Judges appointed to the Chambers will from time to time temporarily exceed the maximum of 12 provided for in article 12 (1) of the Statute of the International Tribunal, to a maximum of 16 at any one time, returning to a maximum of 12 by 28 February 2009. (Adopted unanimously, 6040th meeting, 12 Dec. 2008)

GEORGIA SITUATION

See also: UN OBSERVER MISSION IN GEORGIA

Reports

S/2008/38 Report of the Secretary-General on the situation in Abkhazia, Georgia. Issued: 23 Jan. 2008.

S/2008/219 Report of the Secretary-General on the situation in Abkhazia, Georgia.

Issued: 2 Apr. 2008.

S/2008/480 Report of the Secretary-General on the situation in Abkhazia, Georgia.

Issued: 23 July 2008.

S/2008/631 Report of the Secretary-General on the situation in Abkhazia, Georgia.

Issued: 3 Oct. 2008.

General documents

- **S/2008/167** Letter, 7 Mar. 2008, from Georgia. Transmits statement of the Ministry for Foreign Affairs dated 7 Mar. 2008, regarding the recent developments in the conflict settlement process in Abkhazia. Georgia.
- S/2008/168 Letter, 10 Mar. 2008, from the Russian Federation. Transmits text of press release of the Ministry of Foreign Affairs, entitled "Russian Federation withdraws from regime of restrictions established in 1996 for Abkhazia".
- S/2008/197 (A/62/765) Identical letters, 25 Mar. 2008, from Georgia addressed to the Secretary-General and the President of the Security Council. Transmits statement of the Ministry for Foreign Affairs, dated 24 Mar. 2008, on the latest statement of the State Duma of the Russian Federation on the Russian Federation's policy with respect to Abkhazia, South Ossetia and Transdniestria.
- S/2008/234 Letter, 9 Apr. 2008, from Georgia. Transmits statement from the Ministry for Foreign Affairs referring to a letter from the Ministry of Justice of the Russian Federation; alleges that the Russian side is taking provocative steps by entering into direct cooperation with the Abkhazian authorities regarding the transfer of prisoners holding Russian citizenship and serving their sentences in the territory of Abkhazia.

GEORGIA SITUATION (continued)

- S/2008/257 Letter, 17 Apr. 2008, from Georgia. Alleges that the Russian Government has launched formal cooperation with authorities of Abkhazia, Georgia and the Tshinvali region/South Ossetia and requests the convening of a meeting of the Security Council in the near future to address the issue.
- S/2008/298 (A/62/827) Identical letters, 1 May 2008, from Georgia addressed to the Secretary-General and the President of the Security Council. Transmits joint statement of 30 Apr. 2008 of the Presidents of Ukraine and Georgia and statements of the Ministry of Foreign Affairs of Georgia dated 29 and 30 Apr. 2008 on increasing the number of peacekeepers in Abkhazia, Georgia.
- S/2008/299 (A/62/830) Identical letters, 5 May 2008, from Georgia addressed to the Secretary-General and the President of the Security Council. Transmits statements from the Ministry of Foreign Affairs dated 5 May 2008 refuting information allegedly made by the Russian Federation concerning the downing of Georgian reconnaissance aerial vehicles.
- S/2008/342 Letter, 27 May 2008, from Georgia. States that the report of the UN Observer Mission in Georgia regarding the downing of a Georgian unmanned aerial vehicle by the Russian military aircraft over the territory of Abkhazia on 20 Apr. 2008 was released on 26 May 2008 and asks for the convening of a Security Council meeting with the participation of the representative of Georgia in order to address the issue.
- S/2008/345 (A/62/850) Identical letters, 27 May 2008, from Georgia addressed to the Secretary-General and the President of the Security Council. Transmits statement by the Ministry of Foreign Affairs regarding the downing of a Georgian unmanned aerial vehicle by Russian military aircraft over the territory of Abkhazia, Georgia, on 20 Apr. 2008.
- S/2008/357 (A/62/852) Identical letters, 2 June 2008, from Georgia addressed to the Secretary-General and the President of the Security Council. Transmits statement from the Ministry of Foreign Affairs dated 31 May 2008 concerning information that units and special equipment of the Railway and Engineering Forces of the Russian Federation entered the territory of Georgia, in particular Abkhazia, without agreement with the Government of Georgia.
- S/2008/363 Letter, 4 June 2008, from the Russian Federation. Transmits press release from the Ministry of Foreign Affairs dated 3 June 2008 on the issue of participation of Russian military personnel in the rehabilitation of the railway infrastructure of Abkhazia, Georgia.
- **S/2008/450** (A/62/904) Identical letters, 8 July 2008, from Georgia addressed to the Secretary-General and the President of the Security Council. Transmits statement of the Government dated 7 July 2008 on the explosions in Georgia's region of Abkhazia.

GEORGIA SITUATION (continued)

- S/2008/453 Letter, 10 July 2008, from Georgia. Reports that on 8 July 2008 Russian military aircraft allegedly intruded into Georgian airspace and requests for the convening of a Security Council meeting with the participation of the representative of Georgia in order to address the issue.
- S/2008/464 (A/62/909) Identical letters, 10 July 2008, from Georgia addressed to the Secretary-General and the President of the Security Council. Transmits statements of the Ministry of Foreign Affairs regarding the alleged violation of the airspace of Georgia by the military aircraft of the Russian Federation.
- S/2008/497 Letter, 25 July 2008, from Georgia. Transmits appeal from the Parliament of Georgia to the international community, international organizations and parliaments of partner countries for the settlement of the dispute between Georgia and the Russian Federation concerning alleged repeated military aggression by the Russian Federation.
- S/2008/518 Letter, 30 July 2008, from the Secretary-General. Refers to the UN Observer Mission in Georgia and reports his intention to appoint Johan Verbeke (Belgium) as a Special Representative for Georgia and Head of UN Observer Mission in Georgia.
- S/2008/519 Letter, 1 Aug. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 30 July 2008 (S/2008/518) and reports that members of the Council have taken note of his intention to appoint Johan Verbeke (Belgium) as his Special Representative for Georgia and Head of UN Observer Mission in Georgia.
- **S/2008/533** Letter, 7 Aug. 2008, from the Russian Federation. Requests that an emergency meeting of the Security Council be convened on 7 Aug. 2008 to consider the situation in South Ossetia, Georgia.
- S/2008/534 (A/62/923) Identical letters, 7 Aug. 2008, from Georgia addressed to the Secretary-General and the President of the Security Council. Transmits statement of the Ministry of Foreign Affairs of 7 Aug. 2008 regarding the latest developments in the Tskhinvali region, Georgia.
- S/2008/535 (A/62/924) Letter, 7 Aug. 2008, from Georgia. Transmits statement by the President of Georgia made on 7 Aug. 2008 regarding the latest developments in the Tskhinvali region, Georgia.
- **S/2008/536** Letter, 8 Aug. 2008, from Georgia. Reports that on 8 Aug. 2008 Russian military aircraft allegedly intruded into Georgian airspace and bombed civilian and military infrastructure; reports also that regular army units invaded the Tskhinvali region of Georgia; requests the convening of a Security Council meeting with the participation of the representative of Georgia in order to address these issues.
- S/2008/537 Letter, 9 Aug. 2008, from Georgia. Requests that a meeting of the Security Council be convened on 10 Aug. 2008, with the participation of the representative of Georgia, regarding the alleged military actions launched by the Russian Federation against Georgia.

GEORGIA SITUATION (continued)

- S/2008/538 Letter, 10 Aug. 2008, from the United States. Requests that an emergency meeting of the Security Council be convened on 10 Aug. 2008, under the Council's agenda item entitled "The Situation in Georgia", to address the escalation of violence in Georgia.
- **S/2008/540** Letter, 11 Aug. 2008, from Georgia. Requests that an emergency meeting of the Security Council be convened on 11 Aug. 2008 with the participation of the representative of Georgia regarding the alleged military occupation of Georgia by the Russian Federation.
- **S/2008/541** (A/62/927) Letter, 9 Aug. 2008, from Georgia. Transmits press statement issued by the Government on 9 Aug. 2008 concerning alleged bombing of pipelines which transport oil and gas to Europe by the Russian air force.
- S/2008/542 (A/62/926) Identical letters, 9 Aug. 2008, from Georgia addressed to the Secretary-General and the President of the Security Council. Transmits texts of the appeals of the Parliament of Georgia of 8 Aug. 2008 to the population residing in South Ossetia and to the international community.
- S/2008/543 (A/62/925) Identical letters, 9 Aug. 2008, from Georgia. Transmits statements issued by the Ministry of Foreign Affairs on 8 and 9 Aug. 2008 regarding the bombing of Tskhinvali by Russian air force and artillery undertaken during the 3 hour cease-fire moratorium announced by the Government of Georgia.
- **\$/2008/544** (A/62/953) Letter dated 2008/08/09 from the Permanent Representative of Georgia to the United Nations addressed to the Secretary-General and the President of the Security Council.

Transmits text of letter of the same date from the Minister for Foreign Affairs, "Ordinance no. 402 of the President of Georgia on the Declaration of the State of War on the Whole Territory of Georgia and Full Mobilization" and "Decision of the Parliament of Georgia on the endorsement of Ordinance No. 402, Decree of the President of Georgia, 9 August 2008, on the Declaration of the State of War on the Whole Territory of Georgia and Full Mobilization".

- S/2008/545 Letter, 11 Aug. 2008, from the Russian Federation. Refers to the discussions at the 5951st and subsequent meetings of the Security Council and states that the action of the Russian Federation in Georgia was in self-defence and the use of force by the Russian side is proportionate to the scale of attack.
- S/2008/546 (A/62/928) Letter, 11 Aug. 2008, from Ukraine. Transmits statement of the Ministry of Foreign Affairs issued on 8 Aug. 2008 regarding the deterioration of the situation in South Ossetia, Georgia; calls on all parties to end hostilities and engage in negotiations to achieve a peaceful settlement.

GEORGIA SITUATION (continued)

- S/2008/551 (A/62/931) Letter, 13 Aug. 2008, from Georgia. Reports that Russian soldiers have allegedly taken a number of uniforms and other items of recognition belonging to the Georgian armed forces and expresses concern that these uniforms might be used by the Russian side for provocations and unlawful behaviour.
- S/2008/557 (A/62/935) Identical letters, 15 Aug. 2008, from Georgia addressed to the Secretary-General and the President of the Security Council. Transmits appeal of the Parliament of Georgia calling upon the international community to do its utmost to make sure that military units of the Russian Federation leave the territory of Georgia, including the Tskinvali region and Abkhazia.
- **S/2008/561** Letter, 19 Aug. 2008, from France. Requests the convening of an emergency meeting of the Security Council on 19 Aug. 2008 to address the situation in Georgia.
- S/2008/562 (A/62/936) Identical letters, 16 Aug. 2008, from Georgia addressed to the Secretary-General and the President of the Security Council. Transmits statements by the Ministry of Foreign Affairs regarding the conflict between the Russian Federation and Georgia.
- S/2008/573 (A/62/941) Identical letters, 20 Aug. 2008, from Georgia. Transmits statements issued by the Ministry of Foreign Affairs on 19 and 20 Aug. 2008 regarding the statement by the NATO Foreign Ministerial session of 19 Aug. 2008 and calls upon the international community to release hostages allegedly held by the Russian Federation in Tskhinvali.
- S/2008/574 (A/62/942) Identical letters, 21 Aug. 2008, from Georgia addressed to the Secretary-General and the President of the Security Council. Transmits statements of the Ministry of Foreign Affairs dated 20 and 21 Aug. 2008 regarding actions of the Russian Federation towards Georgia.
- S/2008/587 Letter, 27 Aug. 2008, from Georgia. Requests that a meeting of the Security Council be convened on 28 Aug. 2008 with the participation of the representative of Georgia in order to consider the unilateral actions of the Russian Federation with regard to 2 Georgian provinces (Abkhazia and South Ossetia).
- S/2008/637 Letter, 11 Aug. 2008, from the Russian Federation. Reports that alleged dangerous incidents persistently occur in the security zones along the borders of Abkhazia and South Ossetia; states that these incidents thwarted the process of transfer of functions from the Russian peacekeepers to the European Union observers and dramatically exacerbate the situation.
- S/2008/674 (A/63/508) Identical letters, 24 Oct. 2008, from Georgia addressed to the Secretary-General and the President of the Security Council. Transmits statement issued by the Parliament of Georgia, dated 24 Oct. 2008, on facts concerning the alleged violation of the ceasefire agreement by the Russian Federation.

GEORGIA SITUATION (continued)

S/2008/725 Letter, 20 Nov. 2008, from Georgia. Transmits 2 statements of the Ministry of Foreign Affairs reporting on the meetings of 2 working groups, on security and stability issues in Abkhazia and the Tskhinvali Region and the return of internally displaced persons and refugees, at the Geneva talks of 18 and 19 Nov.; reports also of acts of provocation against Georgia on 20 Nov. 2008.

Draft resolutions

S/2008/248 Draft resolution [on settlement of the Georgian-Abkhaz conflict and extension of the mandate of the UN Observer Mission in Georgia (UNOMIG)] / Croatia, France, Germany, Russian Federation, United Kingdom of Great Britain and Northern Ireland and United States of America.

S/2008/639 Draft resolution [on extension of the mandate of the UN Observer Mission in Georgia (UNOMIG)].

Participation by non-Council members (without the right to vote)

S/PV.5866 (15 Apr. 2008) Germany.

S/PV.5951 (8 Aug. 2008) Georgia.

S/PV.5952 (8 Aug. 2008) Finland and Georgia.

S/PV.5953 (10 Aug. 2008) Georgia.

S/PV.5961 (19 Aug. 2008) Georgia.

S/PV.5969 (28 Aug. 2008) Georgia.

Discussion in plenary

S/PV.5865 (14 Apr. 2008).

S/PV.5866 (15 Apr. 2008).

At the 5866th meeting, draft resolution S/2008/248 was adopted unanimously: resolution 1808 (2008).

S/PV.5874 (23 Apr. 2008).

S/PV.5900 (30 May 2008).

S/PV.5939 (17 July 2008).

S/PV.5951 (8 Aug. 2008).

S/PV.5952 (8 Aug. 2008).

S/PV.5953 (10 Aug. 2008).

S/PV.5954 (11 Aug. 2008).

S/PV.5961 (19 Aug. 2008). **S/PV.5969** (28 Aug. 2008).

S/PV.5991 (9 Oct. 2008).

S/PV.5992 (9 Oct. 2008).

At the 5992nd meeting, draft resolution S/2008/639 was adopted unanimously: resolution 1839 (2008).

GEORGIA SITUATION (continued) Resolutions

S/RES/1808(2008) [Settlement of the Georgian-Abkhaz conflict and extension of the mandate of the UN Observer Mission in Georgia (UNOMIG)].

Decides to extend the mandate of UNOMIG for a new period terminating on 15 Oct. 2008. (Adopted unanimously, 5866th meeting, 15 Apr. 2008)

S/RES/1839(2008) [Extension of the mandate of the UN Observer Mission in Georgia (UNOMIG)].

Decides to extend the mandate of UNOMIG for a new period terminating on 15 Feb. 2009. (Adopted unanimously, 5992nd meeting, 9 Oct. 2008)

GREAT LAKES REGION (AFRICA)-REGIONAL SECURITY

See also: AFRICA-REGIONAL SECURITY

BURUNDI SITUATION

DEMOCRATIC REPUBLIC OF THE CONGO-

UGANDA

DEMOCRATIC REPUBLIC OF THE CONGO

SITUATION

KENYA-POLITICAL CONDITIONS

RWANDA SITUATION

General documents

- S/2008/125 Letter, 22 Feb. 2008, from Uganda. Transmits statement of the Executive Secretary of the International Conference on the Great Lakes Region on the 1st anniversary of the signing of the Pact on Security, Stability and Development in the Great Lakes Region.
- S/2008/180 Letter, 14 Mar. 2008, from Rwanda.

 Welcomes the expressed determination of the Security Council to end the threat posed by armed groups to the security and sovereignty of the Republic of Rwanda, the Democratic Republic of the Congo and the entire Great Lakes region; reiterates its welcome and encouragement to all members of the Rwandan armed groups who wish to repatriate, and calls on the Government of the Democratic Republic of Congo and the UN Organization Mission in the Democratic Republic of Congo to help them do so safely and expeditiously.
- S/2008/414 Letter, 23 June 2008, from the Secretary-General. Transmits report and recommendations of the Chief Mediator of the peace process between Uganda and the Lord's Resistance Army transmitted to him by the Special Envoy for the Lord's Resistance Army-affected areas.
- **S/2008/641** Letter, 8 Oct. 2008, from Democratic Republic of the Congo. Reports alleged presence and military activity of the regular army of Rwanda in the territory of the Democratic Republic of the Congo.

GREAT LAKES REGION (AFRICA)-REGIONAL SECURITY (continued)

- S/2008/644 Letter, 10 Oct. 2008, from the Democratic Republic of the Congo. Transmits information note from the communications unit of the Amani Programme and a series of photographs allegedly providing proof of Rwanda's involvement in the recent clashes in North Kivu; further alleges the presence of a war criminal in the African Union/United Nations Hybrid Operation in Darfur (UNAMID).
- S/2008/646 Letter, 13 Oct. 2008, from Democratic Republic of the Congo. Refers to letter of 8 Oct. 2008 (S/2008/641) and transmits an inventory of objects allegedly abandoned by elements of the Rwandan Defence Forces (RDF) at Rumangabo and new series of photographs proving the involvement of Rwanda and requests an investigation.
- S/2008/649 Letter, 14 Oct. 2008, from Rwanda. Transmits note verbale to the Ministry of Foreign Affairs and Cooperation of the Democratic Republic of the Congo alleging and including detailed account of collaboration of the Armed Forces of the Democratic Republic of the Congo and the Ex-FAR Interahamwe/Forces démocratiques de libération du Rwanda.
- S/2008/652 Letter, 15 Oct. 2008, from Rwanda. Requests the Security Council to condemn the alleged collaboration of the Armed Forces of the Democratic Republic of the Congo (FARDC) with Ex-FAR/Interahamwe/forces démocratiques de libération du Rwanda (FDLR); requests that MONUC stop its support to FARDC until there is a verified end to FARDC/FDLR co-location and collaboration.
- S/2008/724 Identical letters, 20 Nov. 2008, from the Democratic Republic of the Congo addressed to the Secretary-General and the President of the Security Council. Refers to letter dated 10 Oct. 2008 (S/2008/644) and inquires as to what action has been taken to relieve General Karake Karenzi, commander of the Rwandan contingent operating under the United Nations-African Union Mission in Darfur (UNAMID), of his duties; states that his Government holds this individual responsible for the massacres perpetrated in Manono (Katanga Province) in 1999, and for the clashes that destroyed half of the town of Kisangani (Eastern Province) in 2000.
- **S/2008/826** Letter, 23 Dec. 2008, from the Secretary-General. Recommends the extension of the mandate of the Office of the Special Envoy for the Lord's Resistance Army (LRA)-affected areas, to be extended for an additional year, until 31 Dec. 2009.
- S/2008/827 Letter, 29 Dec. 2008, from the President of the Security Council. Refers to letter from the Secretary-General dated 23 Dec. 2008 (S/2008/826) and reports that members of the Security Council take note of the information and recommendation to upgrade to a special mission the mandate of the Liaison Office of the Special Envoy for the Lord's Resistance Army (LRA)-affected areas and to be extended through 31 Dec. 2009.

GREAT LAKES REGION (AFRICA)-REGIONAL SECURITY (continued)

Draft resolutions

S/2008/171 Draft resolution [on the situation in the Great Lakes region].

<u>Statements by the President of the Security</u> Council

S/PRST/2008/48 Statement [made on behalf of the Security Council, at the 6058th meeting, 22 Dec. 2008, in connection with the Council's consideration of the item entitled "The situation in the Great Lakes region"] / by the President of the Security Council.

Reiterates its welcome for the Final Peace Agreement (FPA), negotiated between the Government of Uganda and the Lord's Resistance Army (LRA), and reached through the Juba Peace Process; strongly condemns the recent attacks by the LRA in the Democratic Republic of the Congo and Southern Sudan: recalls the International Criminal Court arrest warrants for certain LRA leaders; commends the States in the region for their increased cooperation, and welcomes the joint efforts they have made to address the security threat posed by the LRA; encourages the Government of Uganda to honour its commitment to accelerate reconciliation, recovery and development in that region through rapid implementation of its Peace, Recovery and Development Plan (PRDP) and relevant Agenda items in the FPA and to disburse anticipated financing for the PRDP without delay.

Participation by non-Council members (without the right to vote)

S/PV.5852 (13 Mar. 2008) Democratic Republic of the Congo and Rwanda.

S/PV.6058 (22 Dec. 2008) Uganda.

Discussion in plenary

S/PV.5852 (13 Mar. 2008).

At the 5852nd meeting, draft resolution S/2008/171 was adopted unanimously: resolution 1804 (2008).

S/PV.6058 (22 Dec. 2008).

At the 6058th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the situation in the Great Lakes region: S/PRST/2008/48.

GREAT LAKES REGION (AFRICA)-REGIONAL SECURITY (continued)

Resolutions

S/RES/1804(2008) [Situation in the Great Lakes region]. Demands that all members of the Forces démocratiques de libération du Rwanda (FDLR), ex-Rwandan Armed Forces (ex-FAR)/Interahamwe, and other Rwandan armed groups operating in the eastern Democratic Republic of the Congo immediately lay down their arms and present themselves without any further delay or preconditions to Congolese authorities and MONUC for their disarmament, demobilization, repatriation, resettlement and reintegration; demands also that the FDLR, ex-FAR/Interahamwe, and other Rwandan armed groups operating in the eastern Democratic Republic of the Congo immediately stop recruiting and using children, release all children associated with them, and put an end to gender-based violence, particularly rape and other forms of sexual abuse, and all other forms of violence, and stresses the need for those responsible to be brought to justice; calls upon the Governments of the Democratic Republic of the Congo and the Republic of Rwanda to intensify their cooperation to implement their commitments under the Nairobi communiqué, in particular with a view to creating the conditions conducive to the repatriation of demobilized combatants; stresses that arms embargo imposed by resolution 1493 (2003) prohibits the provision of arms and any related material or technical or other forms of support to or for the benefit of the FDLR, ex-FAR/Interahamwe or other Rwandan armed groups operating in the territory of the Democratic Republic of the Congo. (Adopted unanimously, 5852nd meeting, 13 Mar. 2008)

GREECE-THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA

S/2008/707 (A/63/547) Letter, 13 Nov. 2008, from Greece. Refers to letter dated 6 Nov. 2008 from the Permanent Representative of the former Yugoslav Republic of Macedonia and refutes allegations regarding the military parade in Thessaloniki on 28 Oct. 2008; states that the military parade has been organized since the liberation of Greece from the Nazi occupation.

General documents

S/2008/290 (A/62/826) Letter, 23 Apr. 2008, from Macedonia. Transmits letter dated 21 Apr. 2008 from the President reporting violation of article 11 of the Interim Accord by Greece by objecting to the invitation to NATO membership making the invitation conditional on the prior reaching of a mutually acceptable solution regarding the name of the Republic.

S/2008/346 (A/62/848) Letter, 23 May 2008, from Greece. Refers to letter dated 23 May 2008 from the President of the former Yugoslav Republic of Macedonia (A/62/826-S/2008/290) regarding violation of articles 11 and 5 of the Interim Accord by Greece and refutes allegations made and confirms Greece's commitment to the Interim Accord and relevant Security Council resolutions.

GREECE-THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA (continued)

- S/2008/691 (A/63/522) Letter, 6 Nov. 2008, from the former Yugoslav Republic of Macedonia. Conveys the concern and disappointment of the Government of the Republic of Macedonia regarding the recent events that took place in Thessalonica, Greece, 28 Oct. 2008, during the military parade on the occasion of the national day commemorating the refusal of Greece to join the fascist ideology in 1940.
- S/2008/718 (A/63/552) Letter, 17 Nov. 2008, from the former Yugoslav Republic of Macedonia. Transmits aidememoire of the Ministry of Foreign Affairs with regard to the application filed with the International Court of Justice on the dispute concerning the implementation of article 11, para.1 of the Interim Accord of 13 Sept. 1995.
- S/2008/746 (A/63/576) Letter, 27 Nov. 2008, from Greece. Refers to letter dated 17 Nov. 2008 from the former Yugoslav Republic of Macedonia (A/63/552-S/2008/718) transmitting an aide-memoire relating to its application filed with the International Court of Justice against Greece concerning the implementation of article 11, paragraph 1, of the Interim Accord of 13 September 1995 (S/1995/794, annex I) and states that Greece is committed to the continuation of the process of negotiations with the aim of reaching a mutually acceptable solution over the name issue.
- S/2008/763 (A/63/590) Letter, 3 Dec. 2008, from the former Yugoslav Republic of Macedonia. Transmits letter from the President regarding the application filed by the former Yugoslav Republic of Macedonia with the International Court of Justice on the dispute concerning the implementation of article 11, para.1 of the Interim Accord of 13 Sept. 1995.

GUINEA-BISSAU SITUATION

See also: AFRICA-REGIONAL SECURITY

Reports

S/2008/181 Report of the Secretary-General on developments in Guinea-Bissau and on the activities of the United Nations Peace-building Support Office in that country.

Issued: 17 Mar. 2008.

S/2008/395 Report of the Secretary-General on developments in Guinea-Bissau and on the activities of the United Nations Peace-building Support Office in that country.

Issued: 17 June 2008.

S/2008/628 Report of the Secretary-General on developments in Guinea-Bissau and on the activities of the United Nations Peacebuilding Support Office in that country.

Issued: 29 Sept. 2008.

S/2008/751 Report of the Secretary-General on developments in Guinea-Bissau and on the activities of the United Nations Peacebuilding Support Office in that country.

Issued: 2 Dec. 2008.

GUINEA-BISSAU SITUATION (continued) General documents

- S/2008/87 (A/62/686) Letter, 28 Dec. 2007, from the Chairperson of the Peacebuilding Commission. Refers to letter dated 11 Dec. 2007 from the President of the Security Council (S/2007/744) and reports that the Organizational Committee of the Peacebuilding Commission agreed to place Guinea-Bissau on the Commission's agenda and to establish a country-specific configuration, to assist Guinea-Bissau in its peacebuilding efforts.
- S/2008/208 (A/62/768) Letter, 25 Mar. 2008, from the Chairperson of the Peacebuilding Commission and the Chairperson of the Guinea-Bissau configuration. Refers to letters dated 11 Dec. 2007 (S/2007/744) and 14 Mar. 2008 from the President of the Security Council and 28 Dec. 2007 (A/62/686-S/2008/87) from the Chairperson of the Peacebuilding Commission and reports the Guinea-Bissau configuration activities since Dec. 2007; reports also the Commission's efforts to identify peacebuilding priorities and gaps in Guinea Bissau.
- S/2008/740 Letter, 26 Nov. 2008, from Portugal. Transmits Declaration of the Community of Portuguese-speaking countries (CPLP) on Guinea-Bissau approved by the Permanent Consultation Committee of CPLP in Lisbon, on 25 Nov. 2008.
- S/2008/762 (A/63/597) Letter, 5 Dec. 2008, from the Chairperson of the Peacebuilding Commission and the Chairperson of the Guinea-Bissau configuration of the Peacebuilding Commission. Refers to the recommendations of the Peacebuilding Commission on the situation in Guinea-Bissau (PBC/3/GNB/4) and confirms that the document was prepared in line with the Peacebuilding Commission's mandate and refers to the successful holding of legislative elections, the contributions provided by the Commission to the electoral process and the threats to the consolidation of peace and democracy following incident of violence against the residency of the President of Guinea-Bissau.
- S/2008/777 Letter, 10 Dec. 2008, from the Secretary-General. Refers to letter dated 3 Dec. 2007 (S/2007/701) extending the mandate of the UN Peacebuilding Support Office in Guinea-Bissau (UNOGBIS) for an additional year, until 31 Dec. 2008 and recommends that the mandate of UNOGBIS be extended for an additional year, until 31 Dec. 2009, to allow the Office to continue providing support to the Government of Guinea-Bissau; reports also that he plans to deploy a technical assessment mission to Guinea-Bissau in the 1st quarter of 2009 to consult with the Government and the UN Country Team on integration-related strategies.
- S/2008/778 Letter, 22 Dec. 2008, from the President of the Security Council. Refers to letter of 10 Dec. 2008 (S/2008/777) and reports that members of the Security Council have decided that the current mandate of the UN Peacebuilding Support Office in Guinea-Bissau (UNOGBIS), which expires on 31 Dec. 2008, be revised and extended until 30 June 2009 and also acknowledges the need to establish an integrated UN Office in Guinea-Bissau.

GUINEA-BISSAU SITUATION (continued) <u>Statements by the President of the Security</u> Council

S/PRST/2008/37 Statement [made on behalf of the Security Council, at the 5995th meeting, 15 Oct. 2008, in connection with the Council's consideration of the item entitled "The situation in Guinea-Bissau"] / by the President of the Security Council.

Welcomes the commitment of the Government of Guinea-Bissau to hold legislative elections on 16 Nov. 2008; calls on the Government and all actors, including political parties, the security forces and civil society, to ensure an environment conducive to transparent, free and fair elections, and to respect the results of the polls; reiterates the importance of security sector reform in Guinea-Bissau; remains seriously concerned by the continued growth in drug trafficking as well as organized crime; recognizes and commends the important role played by the Representative of the Secretary-General and the staff of UN Peacebuilding Support Office in Guinea-Bissau, as well as by UN country team, towards helping consolidate peace, democracy, the rule of law and development, and expresses its appreciation for their activities.

<u>Participation by non-Council members (without</u> the right to vote)

S/PV.5860 (26 Mar. 2008) Guinea-Bissau.

S/PV.5925 (25 June 2008) Guinea-Bissau.

S/PV.5988 (7 Oct. 2008) Guinea-Bissau.

S/PV.5995 (15 Oct. 2008) Guinea-Bissau.

Discussion in plenary

S/PV.5860 (26 Mar. 2008).

S/PV.5925 (25 June 2008).

S/PV.5988 (7 Oct. 2008).

S/PV.5995 (15 Oct. 2008).

At the 5995th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "The situation in Guinea-Bissau": S/PRST/2008/37.

HAITI-POLITICAL CONDITIONS

See also: UN STABILIZATION MISSION IN HAITI

Reports

S/2008/202 Report of the Secretary-General on the United Nations Stabilization Mission in Haiti. Issued: 26 Mar. 2008.

S/2008/586 Report of the Secretary-General on the United Nations Stabilization Mission in Haiti. Issued: 27 Aug. 2008.

HAITI-POLITICAL CONDITIONS (continued) General documents

S/2008/640 Letter, 2 Sept. 2008, from Uruguay. Transmits joint communiqué of the Meeting of Deputy Ministers for Foreign Affairs and Deputy Ministers of Defence of the 2 x 9 Mechanism on Haiti, held in Montevideo, 29 Aug. 2008.

Draft resolutions

S/2008/642 Draft resolution [on extension of the mandate of the UN Stabilization Mission in Haiti (MINUSTAH)] / Argentina, Belgium, Brazil, Canada, Chile, Costa Rica, Croatia, Ecuador, France, Guatemala, Italy, Mexico, Panama, Paraguay, Peru, Spain, United States of America and Uruguay.

Participation by non-Council members (without the right to vote)

S/PV.5862 (8 Apr. 2008) Haiti.

S/PV.5990 (8 Oct. 2008) Haiti.

S/PV.5993 (14 Oct. 2008) Argentina, Brazil, Canada, Chile, Ecuador, Guatemala, Haiti, Mexico, Paraguay, Peru, Spain and Uruguay.

Discussion in plenary

S/PV.5862 (8 Apr. 2008).

S/PV.5989 (8 Oct. 2008).

S/PV.5990 (8 Oct. 2008).

S/PV.5993 (14 Oct. 2008).

At the 5993rd meeting, draft resolution S/2008/642 was adopted unanimously: resolution 1840 (2008).

Resolutions

S/RES/1840(2008) [Extension of the mandate of the UN Stabilization Mission in Haiti (MINUSTAH)].

Decides to extend the mandate of the UN Stabilization Mission in Haiti (MINUSTAH) until 15 Oct. 2009, with the intention of further renewal; decides, therefore, that MINUSTAH will continue to consist of a military component of up to 7,060 troops of all ranks and of a police component of a total of 2,091 police; requests MINUSTAH to provide technical expertise in support of the efforts of the Government to pursue an integrated border management approach, with emphasis on state capacitybuilding, and underlines the need for coordinated international support for Government efforts in this area; requests the United Nations country team, and calls upon all actors, to complement security and development operations undertaken by the Government of Haiti with the support of MINUSTAH: condemns any attack against personnel or facilities from MINUSTAH and demands that no acts of intimidation or violence be directed against the United Nations and associated personnel or facilities or other actors engaged in humanitarian, development or peacekeeping work; requests MINUSTAH to continue to pursue its community violence reduction approach; strongly condemns the grave violations against children affected by armed violence, as well as widespread rape and other sexual abuse of girls. (Adopted unanimously, 5993rd meeting, 14 Oct. 2008)

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO PROCEEDINGS – SUBJECT INDEX

HUMAN RIGHTS

General documents

S/2008/157 (A/62/714) Letter, 29 Feb. 2008, from Pakistan. Transmits statement issued by the Organization of the Islamic Conference Group expressing concern about the increasing manifestations of Islamophobia; calls for redoubling the efforts of the international community to promote understanding and respect for religions, cultures and civilizations; requests the Secretary-General to publicly express his unequivocal opposition to all acts of Islamophobia.

S/2008/636 (A/63/467) Letter, 2 Oct. 2008, from Switzerland. Transmits the Montreux Document containing rules and good practices relating to private military and security companies operating in armed conflicts, which is the result of an international process launched in 2006 with the intention of promoting respect for international humanitarian law and human rights law.

HUMANITARIAN ASSISTANCE-WAR VICTIMS

See also: REFUGEES

General documents

S/2008/636 (A/63/467) Letter, 2 Oct. 2008, from Switzerland. Transmits the Montreux Document containing rules and good practices relating to private military and security companies operating in armed conflicts, which is the result of an international process launched in 2006 with the intention of promoting respect for international humanitarian law and human rights law.

ICJ-ACTIVITIES

Discussion in plenary

S/PV.6002 (28 Oct. 2008).

ICJ-MEMBERS

General documents

S/2008/502 (A/63/186) Election of 5 members of the International Court of Justice: memorandum / by the Secretary-General.

S/2008/503 (A/63/187) List of candidates nominated by national groups: note / by the Secretary-General.

S/2008/503/Add.1 (A/63/187/Add.1) List of candidates nominated by national groups : note : addendum / by the Secretary-General.

S/2008/503/Add.2 (A/63/187/Add.2) List of candidates nominated by national groups : note : addendum / by the Secretary-General.

S/2008/504 (A/63/188) Curricula vitae of candidates nominated by national groups: note / by the Secretary-General.

ICJ-MEMBERS (continued)

S/2008/619 (A/63/373) Letter, 23 Sept. 2008, from Spain. Refers to the election of 5 members of the International Court of Justice to take place during the 63rd session of the General Assembly and states that the list of candidates nominated by national groups (A/63/187-S/2008/503) does not include the nomination by the Spanish national group of Antonio Augusto Cançado Trindade (Brazil) in the Permanent Court of Arbitration.

Discussion in plenary

S/PV.6011 (6 Nov. 2008).

At the 6011th meeting, Ronny Abraham, Awn Shawkat Al-Khasawneh, Antônio Augusto Cançado Trindade and Christopher Greenwood have been elected to the International Court of Justice for a period of 9 years, beginning on 6 Feb. 2009.

S/PV.6012 (6 Nov. 2008).

At the 6012th meeting, Abdulgawi Ahmed Yusuf, having received the required majority of votes in the General Assembly, has been elected a member of the International Court of Justice for a term of office of 9 years, beginning on 6 Feb. 2009.

INDIA-PAKISTAN QUESTION General documents

S/2008/663 Letter, 16 Oct. 2008, from the Secretary-General. Reports the Secretary-General's intention to appoint Major General Kim Moon Hwa (Republic of Korea) as Chief Military Observer of the UN Military Observer Group in India and Pakistan (UNMOGIP) to replace Major General Dragutin Repinc (Croatia), who relinquished his post on 28 Dec. 2007.

S/2008/664 Letter, 20 Oct. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 16 Oct. 2008 (S/2008/663) and reports that members of the Security Council have taken note of his intention to appoint Major General Kim Moon Hwa (Republic of Korea) as Chief Military Observer of the UN Military Observer Group in India and Pakistan.

INTERNATIONAL SECURITY

Reports

S/2008/39 (A/62/659) Securing peace and development: the role of the United Nations in supporting security sector reform: report of the Secretary-General. Issued: 23 Jan. 2008.

S/2008/186 Report of the Secretary-General on the relationship between the United Nations and regional organizations, in particular the African Union, in the maintenance of international peace and security. Issued: 7 Apr. 2008.

INTERNATIONAL SECURITY (continued) General documents

S/2008/84 (A/62/684) Letter, 3 Jan. 2008, from the President of the Security Council. Refers to Security Council resolution 1646 (2005) and reports that members of the Council agreed on the selection of Belgium and South Africa as the 2 elected members of the Council to participate in the Organizational Committee of the Peacebuilding Commission for a term of one year, until the end of 2008.

Document symbol corrected by A/62/684/Corr.1-S/2008/84/Corr.1.

- S/2008/84/Corr.1 (A/62/684/Corr.1) Letter, 3 Jan. 2008, from the President of the Security Council: corrigendum. Corrects document symbol of A/62/922-S/2008/8 to A/62/684-S/2008/84.
- S/2008/229 Letter, 8 Apr. 2008, from South Africa. Transmits concept paper for the Security Council debate on the "Relationship between the UN and regional organizations, in particular the African Union, in the maintenance of international peace and security", to be held on 16 Apr. 2008.
- S/2008/263 Letter, 18 Apr. 2008, from South Africa.

 Transmits joint communiqué of the meeting between the UN Security Council and the African Union Peace and Security Council, held at UN Headquarters in New York on 17 Apr. 2008.
- S/2008/359 (A/62/854) Letter, 30 May 2008, from the Russian Federation addressed to the Secretary-General. Transmits joint communiqué of the meeting of the Foreign Ministers of Brazil, the Russian Federation, India and China, dated 16 May 2008.
- S/2008/449 (A/62/902) Letter, 8 July 2008, from Cuba. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, letter from the Minister for Foreign Affairs of Cuba addressed to the Minister for Foreign Affairs of Japan, on the occasion of the 34th Summit of the Group of Eight Industrialized Countries (G-8) to be held in Hokkaido Toyako, Japan.
- **S/2008/590** Letter, 3 Sept. 2008, from Burkina Faso. Transmits concept paper for the Security Council meeting on "Mediation and settlement of disputes", to be held on 23 Sept. 2008.
- S/2008/614 (A/63/370) Identical letters, 19 Sept. 2008, from China, Kazakhstan, Kyrgyzstan, the Russian Federation, Tajikistan and Uzbekistan addressed to the Secretary-General and the President of the Security Council. Transmits text of the Dushanbe Declaration of the Heads of members of the Shanghai Cooperation Organization, adopted at the Shanghai Cooperation Organization summit held in Dushanbe, 28 Aug. 2008.
- S/2008/697 Letter, 10 Nov. 2008, from Costa Rica.

 Transmits concept paper by Costa Rica for the thematic debate in the Security Council on 19 Nov. 2008 entitled "Strengthening collective security through general regulation and reduction of armaments: the safest road to peace and development".

INTERNATIONAL SECURITY (continued)

- S/2008/727 (A/63/561) Identical letters, 20 Nov. 2008, from Georgia to the Secretary-General and the President of the Security Council. Transmits the Law of Georgia on the Occupied Territories.
- **S/2008/738** Letter, 26 Nov. 2008, from Croatia. Transmits concept paper by Croatia for the Security Council meeting on "Threats to international peace and security caused by terrorist acts", to be held on 9 Dec. 2008.
- **\$/2008/833** Letter, 29 Dec. 2008, from Philippines. Transmits full version of statement made by the representative of the Philippines at the meeting of the Security Council held on 9 Dec. 2008, on the item entitled "Threats to international peace and security caused by terrorist acts".

Statements by the President of the Security Council

S/PRST/2008/14 Statement [made on behalf of the Security Council, at the 5890th meeting, 12 May 2008, in connection with the Council's consideration of the item entitled "Maintenance of international peace and security: role of the Security Council in supporting security sector reform"] / by the President of the Security Council.

Recognizes that the establishment of an effective, professional and accountable security sector is one of the necessary elements for laying the foundations for peace and sustainable development; commends Slovakia and South Africa for their joint initiative in holding the International Workshop on Enhancing United Nations Support for Security Sector Reform in Africa on 7-8 Nov. 2007; underlines that UN support to security sector reform must take place within a broad framework of the rule of law; will require coordination with all relevant UN actors, in particular the Rule of Law Coordination and Resource Group; emphasizes the important role that the Peacebuilding Commission can play in ensuring continuous international support to countries emerging from conflict; recognizes the importance of continued close cooperation and partnerships with non-UN actors

S/PRST/2008/19 Statement [made on behalf of the Security Council, at the 5903rd meeting, 2 June 2008, in connection with the Council's consideration of the item entitled "Threats to international peace and security caused by terrorist acts"] / by the President of the Security Council.

Condemns in the strongest terms the terrorist attack that occurred outside the Danish Embassy in Islamabad on 2 June 2008, causing numerous deaths, injuries and damage to nearby buildings, including a building housing UN Development Programme; expresses its deep sympathy and condolences to the victims of this heinous act of terrorism and to their families, and to the people and governments of Pakistan and Denmark; reaffirms the need to combat by all means, in accordance with the Charter of UN, threats to international peace and security caused by terrorist acts; reminds States that they must ensure any measures taken to combat terrorism comply with all their obligations under international law, in particular international human rights, refugee and humanitarian law.

INTERNATIONAL SECURITY (continued)

S/PRST/2008/36 Statement [made on behalf of the Security Council, at the 5979th meeting, 23 Sept. 2008, in connection with the Council's consideration of the item entitled "Maintenance of international peace and security: mediation and settlement of disputes"] / by the President of the Security Council.

Reaffirms its commitment to the pacific settlement of disputes, including through mediation; emphasizes the importance of the actions undertaken by the Secretary-General, in using his good offices and his representatives, special envoys, and the UN mediators in promoting mediation and in the pacific settlement of disputes; requests the Secretary-General to continue to ensure that mediation processes conducted by or under the auspices of the UN are guided by the Purposes and Principles of the Organization; stresses the importance of equal participation of women and full involvement in all efforts for the maintenance and promotion of peace and security; requests the Secretary-General to submit, within six months of the adoption of this statement, a report on mediation and its support activities.

S/PRST/2008/43 Statement [made on behalf of the Security Council, at the 6017th meeting, 19 Nov. 2008, in connection with the Council's consideration of the item entitled "Maintenance of international peace and security: strengthening collective security through general regulation and reduction of armaments"] / by the President of the Security Council.

Recalls its primary responsibility under the Charter of UN for the maintenance of international peace and security; remains convinced of the necessity to strengthen international peace and security through, inter alia, disarmament, non-proliferation and arms control; notes the importance of collective security and its impact on disarmament and development, and stresses its concern at increasing global military expenditure; stresses the importance of appropriate levels of military expenditure, in order to achieve undiminished security for all at the lowest appropriate level of armaments: affirms the 2005 World Summit Outcome; stresses the vital importance of an effective multilateral system; underlines the importance of promoting norms setting in accordance with international law; reiterates that cooperation with regional and sub regional organizations in matters relating to the maintenance of peace and security.

INTERNATIONAL SECURITY (continued)

S/PRST/2008/45 Statement [made on behalf of the Security Council, at the 6034th meeting, 9 Dec. 2008, in connection with the Council's consideration of the item entitled "Threats to international peace and security caused by terrorist acts"] / by the President of the Security Council.

Reaffirms that terrorism in all its forms and manifestations constitutes one of the most serious threats to international peace and security and that any acts of terrorism are criminal and unjustifiable regardless of their motivations, whenever and by whomsoever committed. It further reaffirms its determination to combat threats to international peace and security caused by acts of terrorism by all possible means in accordance with the Charter of the United Nations; believes that terrorist safe havens continue to be a significant concern and reaffirms the need for States to strengthen cooperation in order to find, deny safe haven and bring to justice, on the basis of the principle of extradite or prosecute, any person who supports, facilitates, participates or attempts to participate in the financing, planning, preparation or commission of terrorist acts or provides safe havens; particularly expresses its support for, and commitment to contributing to the implementation of, the United Nations Global Counter-Terrorism Strategy; condemns in the strongest terms the incitement of terrorist acts and repudiates attempts at the justification or glorification of terrorist acts that may incite further terrorist acts; reminds States that they must ensure that any measures taken to combat terrorism comply with all their obligations under international law, in particular international human rights, refugee and humanitarian law; calls on all Members States of the United Nations to renew the degree of solidarity manifested immediately after the tragic event of 11 September 2001, and to redouble efforts to tackle global terrorism, dedicating significant attention to bringing to justice the perpetrators, facilitators and masterminds of terrorist acts while expressing deep compassion with all victims of terrorism.

Participation by non-Council members (without the right to vote)

S/PV.5889 (12 May 2008) Slovakia, South Africa and Japan.

S/PV.5903 (2 June 2008) Denmark and Pakistan.

S/PV.6017 (19 Nov. 2008) Argentina, Armenia, Australia, Austria, Bolivia, Brazil, Canada, Chile, Colombia, Ecuador, Guatemala, Japan, Mexico, Morocco, Nigeria, Norway, Pakistan, Qatar, Spain, Switzerland and the United Republic of Tanzania.

S/PV.6017 (Resumption 1) (19 Nov. 2008) Algeria and Renin

S/PV.6034 (9 Dec. 2008) Afghanistan, Albania, Algeria, Argentina, Australia, Austria, Azerbaijan, Bosnia and Herzegovina, Brazil, Canada, Colombia, Cuba, Ecuador, India, the Islamic Republic of Iran, Israel, Japan, Jordan, Kazakhstan, Liechtenstein, Mexico, Morocco, New Zealand, Norway, the Philippines, the Republic of Korea, Singapore, Spain, Sri Lanka and Turkey.

INTERNATIONAL SECURITY (continued)

S/PV.6034 (Resumption 1) (9 Dec. 2008) Malaysia, the Syrian Arab Republic and the Bolivarian Republic of Venezuela.

Discussion in plenary

S/PV.5889 (12 May 2008).

S/PV.5890 (12 May 2008).

At the 5890th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "Maintenance of international peace and security: role of the Security Council in supporting security sector reform": S/PRST/2008/14.

S/PV.5903 (2 June 2008).

At the 5903rd meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "Threats to international peace and security caused by terrorist acts": S/PRST/2008/19.

S/PV.5979 (23 Sept. 2008).

At the 5979th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "Maintenance of international peace and security: mediation and settlement of disputes": S/PRST/2008/36.

S/PV.6017 (19 Nov. 2008).

S/PV.6017 (Resumption 1) (19 Nov. 2008).

At the 6017th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "Maintenance of international peace and security: strengthening collective security through general regulation and reduction of armaments": S/PRST/2008/43.

S/PV.6034 (9 Dec. 2008).

At the 6034th meeting, the President made a statement, on behalf of the Council members, in connection with the Council's consideration of the item entitled "Threats to international peace and security caused by terrorist acts": S/PRST/2008/45.

S/PV.6034 (Resumption 1) (9 Dec. 2008).

INTERNATIONAL SECURITY ASSISTANCE FORCE IN AFGHANISTAN

See: AFGHANISTAN SITUATION

INTERNATIONAL SECURITY PRESENCE IN KOSOVO

See: KFOR

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

See also: FORMER YUGOSLAVIA SITUATION

Reports

S/2008/515 (A/63/210) Report of the International Tribunal for the Former Yugoslavia : note / by the Secretary-General.

Issued: 4 Aug. 2008. - Transmits the 15th annual report of the International Tribunal for the Former Yugoslavia covering the period 1 Aug. 2007-31 July 2008

General documents

S/2008/44 Letter, 22 Jan. 2008, from the Secretary-General. Refers to letter dated 12 Dec. 2007 from the President of the International Tribunal for the Former Yugoslavia circulated to members of the Security Council under cover of letter from the Secretary-General of 31 Dec. 2007 (S/2007/788) and transmits again letter from the President requesting that the Security Council authorize the appointment of the additional ad litem judges without limiting to specific cases and without specifying a strict time limit by which the number of ad litem judges must return to the maximum of 12 set out in article 12 (I) of the statute of the Tribunal.

S/2008/99 Letter, 8 Feb. 2008, from the Secretary-General. Refers to letters dated 12 Dec. 2007 (S/2007/788) and 14 Jan. 2008 (S/2008/44) from the President of the International Tribunal for the Former Yugoslavia and transmits letter from the President giving further explanation of the request concerning the appointment of additional ad litem judges to enable the Tribunal to start conducting new trials in furtherance of the Tribunal's completion strategy.

S/2008/326 Letter, 13 May 2008, from the President of the International Criminal Tribunal for the Former Yugoslavia. Transmits assessments of the President and of the Prosecutor of the International Criminal Tribunal for the Former Yugoslavia, submitted pursuant to para. 6 of the Security Council resolution 1534 (2004).

S/2008/437 (A/62/897) Identical letters, 13 June 2008, from the Secretary-General to the President of the General Assembly and the President of the Security Council. Transmits letter from the President of the International Tribunal for the Former Yugoslavia requesting an extension of 12 months of the terms of office of all the Tribunal's ad litem judges, which expire on 23 Aug. 2009.

S/2008/489 Letter, 24 July 2008, from Serbia. Transmits letter from the President of the National Council for Cooperation with the International Tribunal for the Former Yugoslavia reporting that the issue of the testimony of Alexandar Dimitrijevic before the Tribunal has been brought to an end with the testimony of the witness via videoconference link on 8 and 9 July 2008 from the Tribunal's field office in Belgrade.

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO PROCEEDINGS – SUBJECT INDEX

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA (continued)

- S/2008/507 Letter, 25 July 2008, from the Secretary-General. Refers to article 13 bis, para. 2 of the statute of the International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991 and proposes to appoint Christoph Flügge (Germany) to replace Judge Wolfgang Schomburg as a permanent judge of the Tribunal.
- S/2008/508 Letter, 30 July 2008, from the President of the Security Council. Refers to Secretary-General's letter of 25 July 2008 (S/2008/507) and reports that, having consulted the Council members, he supports the Secretary-General's intention to appoint Christoph Flügge as a permanent judge of the International Criminal Tribunal for the Former Yugoslavia.
- S/2008/555 Letter, 13 Aug. 2008, from the Secretary-General. Refers to letter dated 30 July 2008 from the President of the Security Council (S/2008/508) and reports that a corresponding letter has been received from the President of the General Assembly and that, accordingly, the Secretary-General has appointed Christoph Flügge as a permanent judge of the International Criminal Tribunal for the Former Yugoslavia.
- S/2008/621 (A/63/458) Letter, 24 Sept. 2008, from the Secretary-General. Transmits 2 letters from the President of the International Tribunal for the Former Yugoslavia requesting the extension of the terms of office of the permanent and ad litem judges elected to serve with the Tribunal in 2005 and whose terms of office expire on 16 Nov. 2009 and 23 Aug. 2009, respectively and requests the approval of the Security Council, as the parent organ of the Tribunal, as the statute of the Tribunal does not provide for the extension of the terms of office of the Tribunal's judges.
- S/2008/729 Letter, 21 Nov. 2008, from the President of the International Criminal Tribunal for the Former Yugoslavia. Transmits assessments of the President and of the Prosecutor of the International Criminal Tribunal for the Former Yugoslavia, submitted pursuant to para. 6 of the Security Council resolution 1534 (2004).
- S/2008/767 Letter, 5 Dec. 2008, from the Secretary-General. Transmits letter dated 26 Nov. 2008 from the President of the International Tribunal for the Former Yugoslavia seeking an extension of the terms of Security Council resolution 1800 (2008), adopted on 20 Feb. 2008, so that the Tribunal may be authorized to have more than the statutory maximum of 12 ad litem judges beyond 31 December 2008.
- **S/2008/774** Letter, 11 Dec. 2008, from Serbia. Transmits report of Serbia on cooperation with the International Criminal Tribunal for the Former Yugoslavia.

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA (continued)

S/2008/849 Letter, 19 Dec. 2008, from Belgium. Reports on the work of the informal Working Group on the International Tribunals, in particular on the significant progress made by the Working Group on the issue of the establishment of a residual mechanism or mechanisms to carry out essential functions of the International Tribunals for the former Yugoslavia and Rwanda after their closure.

Draft resolutions

- **S/2008/107** Draft resolution [on the appointment of additional ad litem judges to the International Criminal Tribunal for the Former Yugoslavia (ICTY)].
- S/2008/618 Draft resolution [on extension of the terms of office of permanent and ad litem judges to the International Criminal Tribunal for the Former Yugoslavia (ICTY)].
- **\$/2008/780** Draft resolution [on the appointment of additional ad litem judges to the International Criminal Tribunal for the Former Yugoslavia (ICTY)].

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA (continued)

Statements by the President of the Security Council

S/PRST/2008/47 Statement [made on behalf of the Security Council, at the 6053rd meeting, 19 Dec. 2008, in connection with the Council's consideration of the item entitled "International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991; International Criminal Tribunal for the Prosecution of Persons Responsible for Genocide and Other Serious Violations of International Humanitarian Law Committed in the Territory of Rwanda and Rwandan Citizens Responsible for Genocide and Other Such Violations Committed in the Territory of Neighbouring States, between 1 Jan. 1994 and 31 Dec. 1994"] / by the President of the Security Council.

Notes with concern that the deadline for completion of trial activities at first instance has not been met and that the Tribunals have indicated that their work is not likely to end in 2010; emphasizes that trials must be conducted by the Tribunals as quickly and efficiently as possible and expresses its determination to support their efforts toward the completion of their work at the earliest date; reaffirms the necessity of persons indicted by the International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991 (ICTY) and International Criminal Tribunal for the Prosecution of Persons Responsible for Genocide and Other Serious Violations of International Humanitarian Law Committed in the Territory of Rwanda and Rwandan Citizens Responsible for Genocide and Other Such Violations Committed in the Territory of Neighbouring States, between 1 Jan. 1994 and 31 Dec. 1994 (ICTR) being brought to justice; underlines again the need for the Tribunals to concentrate their work on the prosecution and trial of the most senior leaders suspected of being most responsible for crimes within their jurisdiction, acknowledges the need to establish an ad hoc mechanism to carry out a number of essential functions of the Tribunals, including the trial of high-level fugitives, after the closure of the Tribunals.

Participation by non-Council members (without the right to vote)

S/PV.5894 (19 May 2008) Bosnia and Herzegovina, Serbia and Slovenia.

S/PV.5904 (4 June 2008) Rwanda, Serbia and Slovenia.

S/PV.6041 (12 Dec. 2008) Bosnia and Herzegovina, Kenya, Rwanda and Serbia.

Discussion in plenary

S/PV.5841 (20 Feb. 2008).

At the 5841st meeting, draft resolution S/2008/107 was adopted unanimously: resolution 1800 (2008).

S/PV.5894 (19 May 2008).

S/PV.5904 (4 June 2008).

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA (continued)

S/PV.5986 (29 Sept. 2008).

At the 5986th meeting, draft resolution S/2008/618 was adopted unanimously: resolution 1837 (2008).

S/PV.6040 (12 Dec. 2008).

At the 6040th meeting, draft resolution S/2008/780 was adopted unanimously : resolution 1849 (2008).

S/PV.6041 (12 Dec. 2008).

S/PV.6053 (19 Dec. 2008).

At the 6053rd meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991": S/PRST/2008/47.

Resolutions

S/RES/1800(2008) [Appointment of additional ad litem judges to the International Criminal Tribunal for the Former Yugoslavia (ICTY)].

Decides that the Secretary-General may appoint, within existing resources, additional ad litem Judges upon request of the President of the International Tribunal in order to conduct additional trials, notwithstanding the fact that the total number of ad litem Judges appointed to the Chambers will from time to time temporarily exceed the maximum of 12 provided for in article 12 (1) of the Statute of the International Tribunal, to a maximum of 16 at any one time, returning to a maximum of 12 by 31 Dec. 2008. (Adopted unanimously, 5841st meeting, 20 Feb. 2008)

S/RES/1837(2008) [Extension of the terms of office of permanent and ad litem judges to the International Criminal Tribunal for the Former Yugoslavia (ICTY)].

Decides to extend the terms of office of 4 permanent judges at the Tribunal who are members of the Appeals Chamber until 31 Dec. 2010, 10 permanent judges at the Tribunal who are members of the Trial Chambers until 31 Dec. 2009, 14 ad litem judges, currently serving at the Tribunal until 31 Dec. 2009, and 13 ad litem judges who are not currently appointed to serve at the Tribunal until 31 Dec. 2009; decides to amend article 12, paragraphs 1 and 2, of the Statute of the Tribunal and to replace those paras with the provisions set out in the annex to this resolution. (Adopted unanimously, 5986th meeting, 29 Sept. 2008)

S/RES/1849(2008) [Appointment of additional ad litem judges to the International Criminal Tribunal for the former Yugoslavia (ICTY)].

Decides that the Secretary-General may appoint, within existing resources, additional ad litem Judges upon request of the President of the International Tribunal in order to complete existing trials or conduct additional trials, notwithstanding that the total number of ad litem Judges appointed to the Chambers will from time to time temporarily exceed the maximum of 12 provided for in article 12 (1) of the Statute of the International Tribunal, to a maximum of 16 at any one time, returning to a maximum of 12 by 28 February 2009. (Adopted unanimously, 6040th meeting, 12 Dec. 2008)

INTERNATIONAL TRIBUNAL-RWANDA

See also: RWANDA SITUATION

Reports

S/2008/322 Letter, 12 May 2008, from the President of the International Criminal Tribunal for Rwanda. Transmits the assessments of the President and the Prosecutor of the International Criminal Tribunal for Rwanda on the implementation of the completion strategy of the Tribunal, in conformity with Security Council resolution 1534 (2004).

S/2008/514 (A/63/209) Report of the International Criminal Tribunal for Rwanda: note / by the Secretary-General.

Issued: 4 Aug. 2008. - Transmits the 13th annual report of the International Criminal Tribunal for Rwanda submitted by the President of the Tribunal for the period 1 July 2007-30 June 2008.

S/2008/726 Letter, 21 Nov. 2008, from the President of the International Criminal Tribunal for Rwanda. Transmits the assessments of the President and the Prosecutor of the International Criminal Tribunal for Rwanda on the implementation of the completion strategy of the Tribunal, in conformity with Security Council resolution 1534 (2004).

General documents

S/2008/356 Letter, 3 June 2008, from the Secretary-General. Transmits letter dated 30 May 2008 from the President of the International Criminal Tribunal for Rwanda and an enclosure dated 22 May 2008 from the Prosecutor of the Tribunal regarding fugitives in both Kenya and the Democratic Republic of the Congo.

S/2008/436 (A/62/896) Identical letters, 13 June 2008, from the Secretary-General addressed to the President of the General Assembly and the President of Security Council. Transmits letter dated 6 June 2008 from the President of the International Criminal Tribunal for Rwanda requesting authorization for an extension of the terms of office of 9 permanent and 8 ad litem judges whose term expires on 31 Dec. 2008 to 31 Dec. 2009 or until the completion of the cases to which they are assigned.

S/2008/799 Letter, 18 Dec. 2008, from the Secretary-General. Transmits letter dated 10 Dec. 2008 from the President of the International Criminal Tribunal for Rwanda seeking waivers from and amendments to the statute of the International Tribunal so that it may continue to downsize and at the same time complete both ongoing and new trials.

S/2008/849 Letter, 19 Dec. 2008, from Belgium. Reports on the work of the informal Working Group on the International Tribunals, in particular on the significant progress made by the Working Group on the issue of the establishment of a residual mechanism or mechanisms to carry out essential functions of the International Tribunals for the former Yugoslavia and Rwanda after their closure.

INTERNATIONAL TRIBUNAL-RWANDA (continued)

Draft resolutions

S/2008/467 Draft resolution [on extension of term of office of permanent and ad litem judges of the International Criminal Tribunal for Rwanda (ICTR)].

S/2008/798 Draft resolution [on the appointment of additional ad litem judges to the International Criminal Tribunal for Rwanda (ICTR)].

Statements by the President of the Security Council

S/PRST/2008/47 Statement [made on behalf of the Security Council, at the 6053rd meeting, 19 Dec. 2008, in connection with the Council's consideration of the item entitled "International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991; International Criminal Tribunal for the Prosecution of Persons Responsible for Genocide and Other Serious Violations of International Humanitarian Law Committed in the Territory of Rwanda and Rwandan Citizens Responsible for Genocide and Other Such Violations Committed in the Territory of Neighbouring States, between 1 Jan. 1994 and 31 Dec. 1994"] / by the President of the Security Council.

Notes with concern that the deadline for completion of trial activities at first instance has not been met and that the Tribunals have indicated that their work is not likely to end in 2010: emphasizes that trials must be conducted by the Tribunals as quickly and efficiently as possible and expresses its determination to support their efforts toward the completion of their work at the earliest date; reaffirms the necessity of persons indicted by the International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991 (ICTY) and International Criminal Tribunal for the Prosecution of Persons Responsible for Genocide and Other Serious Violations of International Humanitarian Law Committed in the Territory of Rwanda and Rwandan Citizens Responsible for Genocide and Other Such Violations Committed in the Territory of Neighbouring States, between 1 Jan. 1994 and 31 Dec. 1994 (ICTR) being brought to justice: underlines again the need for the Tribunals to concentrate their work on the prosecution and trial of the most senior leaders suspected of being most responsible for crimes within their jurisdiction, acknowledges the need to establish an ad hoc mechanism to carry out a number of essential functions of the Tribunals, including the trial of high-level fugitives, after the closure of the Tribunals.

Participation by non-Council members (without the right to vote)

S/PV.5904 (4 June 2008) Rwanda, Serbia and Slovenia.

S/PV.5937 (18 July 2008) Rwanda.

S/PV.6041 (12 Dec. 2008) Bosnia and Herzegovina, Kenya, Rwanda and Serbia.

INTERNATIONAL TRIBUNAL-RWANDA (continued)

Discussion in plenary

S/PV.5904 (4 June 2008).

S/PV.5937 (18 July 2008).

At the 5937th meeting, draft resolution S/2008/467 was adopted unanimously: resolution 1824 (2008).

S/PV.6041 (12 Dec. 2008).

S/PV.6052 (19 Dec. 2008).

At the 6052nd meeting, draft resolution S/2008/798 was adopted unanimously: resolution 1855 (2008).

S/PV.6053 (19 Dec. 2008).

At the 6053rd meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "International Criminal Tribunal for the Prosecution of Persons Responsible for Genocide and Other Serious Violations of International Humanitarian Law Committed in the Territory of Rwanda and Rwandan Citizens Responsible for Genocide and Other Such Violations Committed in the Territory of Neighbouring States, between 1 January 1994 and 31 December 1994": S/PRST/2008/47.

Resolutions

S/RES/1824(2008) [Extension of term of office of the permanent and ad litem judges of the International Criminal Tribunal for Rwanda (ICTR)].

Decides to extend the term of office of the permanent judges at the Tribunal who are members of the Appeals Chamber until 31 Dec. 2010, or until the completion of the cases before the Appeals Chamber if sooner: decides to extend the term of office of the permanent judges at the Tribunal who are members of the Trial Chambers until 31 Dec. 2009, or until the completion of the cases to which they are assigned if sooner; decides to extend the term of office of the ad litem judges, currently serving at the Tribunal, until 31 Dec. 2009, or until the completion of the cases to which they are assigned if sooner; decides to extend the term of office of the ad litem judges, who have not yet been appointed to serve at the Tribunal, until 31 Dec. 2009, or until the completion of any cases to which they may be assigned if sooner; decides to amend article 11, paragraphs 1 and 2, of the Statute of the International Tribunal for Rwanda and to replace those paragraphs with the provisions set out in the annex to this resolution. (Adopted unanimously, 5937th meeting, 18 July 2008)

INTERNATIONAL TRIBUNAL-RWANDA (continued)

S/RES/1855(2008) [Appointment of additional ad litem judges to the International Criminal Tribunal for Rwanda (ICTR)].

Decides that the Secretary-General may appoint, within existing resources, additional ad litem Judges upon request of the President of the International Tribunal in order to complete existing trials or conduct additional trials, notwithstanding that the total number of ad litem Judges appointed to the Chambers will from time to time temporarily exceed the maximum of 9 provided for in article 11, para. 1, of the Statute of the International Tribunal, to a maximum of 12 at any one time, returning to a maximum of 9 by 31 Dec. 2009. (Adopted unanimously, 6052nd meeting, 19 Dec. 2008)

IRAN (ISLAMIC REPUBLIC OF)-ISRAEL General documents

S/2008/110 Identical letters, 19 Feb. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Refers to alleged anti-Israeli threats made by 2 members of the leadership of Iran in their letters of 16 Feb. 2008 to Hizbollah and calls upon the international community to condemn such racist threats

S/2008/117 (A/62/705) Identical letters, 19 Feb. 2008, from the Islamic Republic of Iran addressed to Secretary-General and the President of the Security Council. Refers to earlier letters (A/61/571-S/2006/884 and A/61/954-S/2007/354) reporting alleged threats made by Israel against the Islamic Republic of Iran and its nuclear programme and states that the Israeli Prime Minister, on 14 Jan. 2008, threatened to use military action against Iran; calls upon the UN to take urgent response against such threats.

S/2008/198 Letter, 25 Mar. 2008, from the Islamic Republic of Iran. Transmits response by the Representative of the Islamic Republic of Iran to the allegations made by the representative of Israel before the Security Council meeting on the situation in the Middle East, including the Palestinian question, 25 Mar. 2008.

S/2008/240 (A/62/798) Letter, 9 Apr. 2008, from Iran. Refers to earlier letters (A/61/571-S/2006/884, A/61/954-S/2007/354 and A/62/705-S/2008/117) reporting alleged threats made by Israel against the Islamic Republic of Iran and states that the Israeli Infrastructure Minister allegedly made a threat against Iran on 7 Apr. 2008; calls upon the Security Council to react to these statements.

S/2008/377 Letter, 6 June 2008, from the Islamic Republic of Iran. Refers to the earlier letters (A/61/571-S/2006/884, A/61/954-S/2007/354 and A/62/705-S/2008/117) reporting alleged threats made by Israel against Iran; states that on 6 June 2008. Israeli Prime Minister threatened to use military action against Iran, and calls upon the UN to take urgent response against such threats.

IRAN (ISLAMIC REPUBLIC OF)-ISRAEL (continued)

- S/2008/448 (A/62/899) Letter, 7 July 2008, from Iran. Refers to alleged abduction of 3 Iranian diplomats and 1 Iranian journalist on 5 July 1982 in Lebanon and calls upon the Security Council to address this issue to secure their safe and immediate release.
- S/2008/599 Letter, 9 Sept. 2008, from Iran (Islamic Republic of). Refers to its earlier letters (A/61/571-S/2006/884, A/61/954-S/2007/354, A/62/705-S/2008/117 and S/2008/377) and reports alleged threats made by Israeli officials against the Islamic Republic of Iran.
- S/2008/790 Identical Letters, 12 Dec. 2008, from Islamic Republic of Iran addressed to Secretary-General and the President of the Security Council.

Refers to earlier letters (A/61/571-S/2006/884, A/61/954-S/2007/354, A/62/705-S/2008/117, S/2008/377 and S/2008/599) reporting alleged threats made by Israel against the Islamic Republic of Iran and reports the tragic humanitarian situation in the Gaza strip.

IRAN (ISLAMIC REPUBLIC OF)-UNITED ARAB EMIRATES

General documents

- S/2008/33 Letter, 21 Jan. 2008, from the United Arab Emirates. Requests that the item entitled "Letter dated 3 December 1971 from the Permanent Representatives of Algeria, Iraq, the Libyan Arab Republic and the People's Democratic Republic of Yemen to the UN addressed to the President of the Security Council (S/10409)". related to the territorial claims over Greater Tunb, Lesser Tunb and Abu Musa islands, be retained in the list of matters of which the Security Council is seized for the year 2008.
- S/2008/179 Letter, 10 Mar. 2008, from the League of Arab states. Transmits decision adopted by the Council of the League of Arab States at its meeting held at the ministerial level during its 129th ordinary sess. (Cairo, 5 March 2008) regarding the occupation by Iran of the three Arab islands in the Arabian Gulf belonging to the United Arab Emirates: the Greater Tunb, the Lesser Tunb and Abu Musa (resolution 6869).
- S/2008/220 Letter, 31 Mar. 2008, from the Islamic Republic of Iran. Refers to letters from the Permanent Observer of the League of Arab States to the UN addressed to the President of the Security Council (S/2007/544 and S/2008/179) and its annexes, and rejects the claims of the United Arab Emirates regarding the islands of Abu-Musa, the Greater Tunb and the Lesser Tunb; reiterates that the islands are integral and eternal parts of the Iranian territory.
- S/2008/344 Letter, 19 May 2008, from the League of Arab States. Transmits resolution entitled "Occupation by Iran of the three Arab islands in the Arabian Gulf belonging to the United Arab Emirates: the Greater Tunb, the Lesser Tunb and Abu Musa" adopted by the Council of the League of Arab States at its ordinary session, held in Damascus at the summit level, 29-30 Mar. 2008.

IRAN (ISLAMIC REPUBLIC OF)-UNITED ARAB **EMIRATES** (continued)

- S/2008/577 Letter, 21 Aug. 2008, from the United Arab Emirates. Transmits note of protest delivered by the Ministry of Foreign Affairs of the United Arab Emirates to the Ministry of Foreign Affairs of the Islamic Republic of Iran referring to report on the establishment of a marine rescue office and an office for the registration of ships and sailors on the island of Abu Musa.
- S/2008/593 Letter, 3 Sept. 2008, from the Islamic Republic of Iran. Transmits note verbale dated 26 Aug. 2008 from the Ministry of Foreign Affairs to the Embassy of the United Arab Emirates in Tehran; states that all actions taken in the island of Abu Musa are in accordance with the ongoing arrangements emanating from the documents exchanged in 1971.
- S/2008/609 Letter, 17 Sept. 2008, from the League of Arab States. Transmits resolution 6939, adopted by the Council of the League of Arab States at its meeting held at the ministerial level during its 130th ordinary sess. (Cairo, 2-8 Sept. 2008), concerning the 3 islands of the Greater Tunb, the Lesser Tunb and Abu Musa.

IRAN (ISLAMIC REPUBLIC OF)-UNITED STATES General documents

- S/2008/288 Letter, 30 Apr. 2008, from the Islamic Republic of Iran. Refers to statement made by US Senator Hillary Rodham Clinton on ABC news channel on 22 Apr. 2008 on using force against the Islamic Republic of Iran and states that Iran has no intention to attack any other countries and would act in self-defence to respond to any attack.
- S/2008/391 Letter, 13 June 2008, from the Islamic Republic of Iran. Transmits response refuting allegations made against the Islamic Republic of Iran by the representative of the United States at the Security Council meeting on Iraq held on 13 June 2008.
- S/2008/706 Letter, 14 Nov. 2008, from the Islamic Republic of Iran. Refers to statement made by the Permanent Representative of the United States at the meeting of the Security Council on Irag on 14 Nov. 2008 and states that the Islamic Republic of Iran has condemned all acts of violence and terrorism in Iraq and has always extended its support to the Iraqi Government's efforts to stabilize and reconstruct the country.

IRAQ-KUWAIT

See: IRAQ SITUATION

IRAQ SITUATION

See also: UN ASSISTANCE MISSION FOR IRAQ

Reports

\$/2008/19 Report of the Secretary-General pursuant to paragraph 6 of resolution 1770 (2007). Issued: 14 Jan. 2008.

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO PROCEEDINGS – SUBJECT INDEX

IRAQ SITUATION (continued)

S/2008/109 Letter, 14 Feb. 2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 1518 (2003). Transmits report of the Security Council Committee Established pursuant to Resolution 1518 (2003) concerning Iraq, containing an account of the Committee's activities from 1 Jan. to 31 Dec. 2007, submitted in accordance with the note by the President of the Security Council of 29 Mar. 1995 (S/1995/234).

S/2008/266 Report of the Secretary-General pursuant to paragraph 6 of resolution 1770 (2007).

Issued: 22 Apr. 2008.

S/2008/372 Final report on the United Nations Monitoring, Verification and Inspection Commission.

Issued: 9 June 2008.

S/2008/405 Twenty-sixth report of the Secretary-General pursuant to paragraph 14 of resolution 1284 (1999). Issued: 19 June 2008.

S/2008/495 Report of the Secretary-General pursuant to paragraph 6 of resolution 1770 (2007).

Issued: 28 July 2008.

S/2008/509 Note [transmitting report of the Board of Auditors the financial statements of the UN Compensation Commission for the biennium ended 31 December 2007] / by the Secretary-General. Issued: 4 Aug. 2008.

S/2008/510 Note [transmitting report of the Board of Auditors on the UN escrow (Iraq) accounts for the financial period ended 31 Dec. 2007] / by the Secretary-General.

Issued: 4 Aug. 2008.

S/2008/688 Report of the Secretary-General pursuant to paragraph 6 of resolution 1830 (2008).

Issued: 6 Nov. 2008.

issued. 6 Nov. 2006.

S/2008/761 Twenty-seventh report of the Secretary-General pursuant to paragraph 14 of resolution 1284 (1999).

Issued: 4 Dec. 2008.

General documents

S/2008/41 Letter, 23 Jan. 2008, from the Secretary-General. Refers to Secretary-General's letter dated 7 Dec. 2007 (S/2007/725) on the termination of operations of the UN Iraq Account under Security Council resolution 1483 (2003); informs the Security Council that the Working Group to minimize the number of unpaid letters of credit had a meeting from 7 to 17 Jan. 2008 to address claims of suppliers, and transmits its report outlining the progress made with respect to the issues involved; also informs the Council that unencumbered funds were transferred to the Development Fund for Iraq and it is his intention to continue the transfers as the process of the termination of the programme continues, except for amounts that will be retained until remaining issues are resolved.

IRAQ SITUATION (continued)

S/2008/140 Letter, 29 Feb. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 7 Dec. 2007 (S/2007/725) and the accompanying note and his letter of 23 Jan. 2008 (S/2008/41) and its annex concerning the processing of letters of credit pertaining to the oil-for-food programme; welcomes ongoing work to bring to a complete and timely conclusion of all outstanding issues related to the oil-for-food programme and calls upon the Government of Iraq and its Central Bank to transmit by 31 Mar. 2008 the necessary confirmations of arrival of goods for which there are no disputes or for which there are commercial disputes that can be resolved.

S/2008/175 Letter, 11 Mar. 2008, from the Secretary-General. Refers to letter of the President of the Security Council dated 29 Feb. 2008 (S/2008/140) and transmits note on the arrangements for the termination of operations relating to the letters of credit issued against the UN Iraq Account in the framework of the oil-for-food programme pursuant to Security Council resolution 1483 (2003).

S/2008/205 Letter, 11 Mar. 2008, from the Secretary-General. Refers to Security Council resolutions 687 (1991), 706 (1991) and 1284 (1999) and Secretary-General's 25th report to the Security Council and proposes that funds in the amount of US\$ 900,000 be earmarked from the operating reserves of the Iraq Escrow Account to fulfil the activities undertaken under para. 14 of resolution 1284 (1999) and fund the activities of the High-level Coordinator for missing Kuwaitis and third-country citizens and Kuwaiti property.

S/2008/206 Letter, 26 Mar. 2008, from the President of the Security Council. Refers to Secretary-General's letter of 11 Mar. 2008 (S/2008/205) and reports that the Security Council has decided to earmark US\$ 225,000 from the operating reserves and fund balance of the 2.2 part of the Iraq Escrow Account intended for administration and operational costs to finance the continuation of the activities of the High-level Coordinator for a period of 12 months from the date of the appointment of the new High-level Coordinator.

S/2008/238 Letter, 8 Feb. 2007, from the Secretary-General. Reports the Secretary-General's intention to appoint Gennady P. Tarasov (Russian Federation) as High-level Coordinator for compliance by Iraq with its obligations regarding the repatriation or return of all Kuwaiti and third-country nationals or their remains.

S/2008/239 Letter, 11 Apr. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 8 Apr. 2008 (S/2008/238) and informs that members of the Council have taken note of the intention to appoint Gennady P. Tarasov (Russian Federation) as his High-level Coordinator for compliance by Iraq with its obligations regarding the repatriation or return of all Kuwaiti and third-country nationals or their remains.

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO PROCEEDINGS – SUBJECT INDEX

IRAQ SITUATION (continued)

- S/2008/265 Letter, 10 Apr. 2008, from the President of the Governing Council of the UN Compensation Commission. Reports on the activities of the 65th session of the Governing Council of the UN Compensation Commission, held at Geneva, 8-9 Apr. 2008
- S/2008/280 Letter, 28 Apr. 2008, from the Islamic Republic of Iran. Refers to statement made by the United States at the Security Council meeting of 28 Apr. 2008 on the situation in Iraq and refutes allegations made against Iran.
- S/2008/296 Letter, 24 Apr. 2008, from the League of Arab States. Transmits letter dated 15 Apr. 2008 from the Secretary General of the League of Arab States enclosing resolutions of the 20th session of the Council of the League of Arab States held in Damascus on 29 and 30 March 2008, the Damascus Declaration, statement of the President of Syria to the meeting, statement of the Secretary-General of the League of Arab States, list of names of heads of delegations of Arab States and reports on the follow-up to the process of development and modernization in the Arab states and on joint Arab action.
- S/2008/318 Letter, 9 May 2008, from the Secretary-General. Refers to Secretary-General's letter dated 11 Mar. 2008 (S/2008/175) on processing of the authentication documents relating to letters of credit issued against the UN Iraq Account and transmits full report of the meeting of the Working Group held in Amman from 1 to 5 May 2008 to address and resolve outstanding issues, in particular, issues arising from the claims of supplies.
- S/2008/320 (A/62/842) Letter, 12 May 2008, from Iraq and Kuwait. Transmits final communiqué of the 3rd expanded Ministerial Conference of the Countries Neighbouring Iraq, held in Kuwait on 22 Apr. 2008 and attended by Iraq's neighbouring countries, Egypt, Bahrain, the United Arab Emirates, Oman, Sweden, the permanent members of the Security Council, the G-8 countries, the UN, the League of Arab States, the Secretariat of the Arab States, the Secretariat of the Gulf Cooperation Council and the European Union.
- S/2008/321 Letter, 8 May 2008, from the Syrian Arab Republic. Refers to statement made by the United States at the Security Council meeting of 28 Apr. 2008 on the report of the Secretary-General on Iraq and refutes allegations of flow of weapons and fighters from Syria into Iraq.

IRAQ SITUATION (continued)

- S/2008/341 Letter, 23 May 2008, from the President of the Security Council. Refers to letters of the Secretary-General dated 9 May 2008 (S/2008/318) and the Permanent Representative of Iraq dated 13 May 2008 concerning the processing of letters of credit for the oilfor-food programme and the extension of the time limit to resolve outstanding issues and reports that owing to the considerable amount of time being taken to bring the programme to a satisfactory conclusion, Council members request the Working Group to reconvene in June with a view to receiving an updated report as soon as possible in July 2008.
- **S/2008/350** Letter, 29 May 2008, from Iraq. Transmits report on Iraq's adherence to disarmament and non-proliferation treaties and international agreements prepared pursuant to para. 3 of Security Council resolution 1762 (2007).
- S/2008/369 Letter, 13 May 2008, from Iraq. Refers to letters of the President of the Security Council dated 29 Feb. 2008 (S/2008/140) and of the Secretary-General dated 11 Mar. 2008 (S/2008/175) concerning the processing of letters of credit pertaining to the oil-for-food programme and reports that the Working Group of representatives of the Government of Iraq, the Central Bank of Iraq and the Secretariat met in Amman from 1 to 5 May 2008; suggests that the deadline for providing the confirmations of arrival and resolving the disputes between the concerned ministries of Iraq and the sellers in the framework of the oil-for-food programme be extended to 30 June 2008 and that the situation be reviewed by the Working Group early in July on the basis of results achieved as of the proposed deadline.
- **S/2008/380** Letter, 6 June 2008, from Iraq. Transmits letter from the Foreign Minister concerning the mandate review of the Multinational Force in Iraq.
- **S/2008/391** Letter, 13 June 2008, from the Islamic Republic of Iran. Transmits response refuting allegations made against the Islamic Republic of Iran by the representative of the United States at the Security Council meeting on Iraq held on 13 June 2008.
- S/2008/423 Letter, 27 June 2008, from the President of the Security Council. Refers to Secretary-General's report dated 9 June 2008 (S/2008/372) and informs that members of the Council support the actions and recommendations contained in the report regarding the disposition and safeguarding of the records and archives and the disposition of non-expendable and other property of UNMOVIC.
- S/2008/492 Letter, 25 July 2008, from the Secretary-General. Refers to letter dated 9 May 2008 (S/2008/318) on processing of the authentication documents relating to letters of credit issued against the UN Iraq Account and transmits full report of the meeting of the Working Group held in Amman, 27-30 June 2008 to address and resolve outstanding issues, in particular, issues arising from the claims of supplies.

IRAQ SITUATION (continued)

- S/2008/521 Letter, 25 July 2008, from Costa Rica. Refers to report of the Working Group on the oil-for-food programme (S/2008/492) and requests the Security Council to put in place all safeguards needed to avoid irregularities in the final phase of the management of the programme.
- S/2008/523 Letter, 4 Aug. 2008, from Iraq. Transmits letter dated 4 Aug. 2008 from the Minister for Foreign Affairs requesting the renewal of the mandate of the UN Assistance Mission for Iraq (UNAMI).
- **S/2008/530** Letter, 6 Aug. 2008, from the Islamic Republic of Iran. Transmits response to the allegations made by the representative of the United States at the meeting of the Security Council on Iraq on 6 Aug. 2008.
- S/2008/566 Letter, 18 Aug. 2008, from the Syrian Arab Republic. Refers to statement made by the United States at the Security Council meeting of 6 Aug. 2008 on the item entitled "The situation concerning Iraq" and states that the Syrian Arab Republic is concerned about security and stability in Iraq as it is concerned about security and stability within its own borders.
- S/2008/588 Note verbale, 26 Aug. 2008, from Costa Rica. Transmits note from the Minister for Foreign Affairs and a non-paper entitled "oil-for-food programme" and requests that it be provided with the list of natural and legal persons with outstanding invoices from the oil-for-food programme for the purpose of giving appropriate and objective consideration to the decisions to be taken within the framework of the Council's discussion on proposals contained in document S/2008/492.
- S/2008/658 Letter, 23 Oct. 2008, from the President of the Governing Council of the UN Compensation Commission. Reports on the activities of the Governing Council's 66th session, which was held at Geneva on 21 and 22 Oct. 2008.
- S/2008/676 Identical letters, 28 Oct. 2008, from the Syrian Arab Republic addressed to the Secretary-General and the President of the Security Council. Reports that 4 American helicopters from Iraq allegedly violated Syrian airspace on 26 Oct. 2008 and targeted a civilian building injuring 1 person and killing 8 civilians; demands that the Government of Iraq carry out full investigation and prevent further use of its territory to launch attacks against Syria.
- S/2008/687 Letter, 5 Nov. 2008, from Cuba. Expresses concern over the killing of 8 Syrian Arab Republic civilians allegedly by United States forces in Iraq on 26 Oct. 2008 and condemns, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, the alleged act of aggression.

IRAQ SITUATION (continued)

- S/2008/706 Letter, 14 Nov. 2008, from the Islamic Republic of Iran. Refers to statement made by the Permanent Representative of the United States at the meeting of the Security Council on Iraq on 14 Nov. 2008 and states that the Islamic Republic of Iran has condemned all acts of violence and terrorism in Iraq and has always extended its support to the Iraqi Government's efforts to stabilize and reconstruct the country.
- S/2008/722 Letter, 19 Nov. 2008, from Poland. Transmits letter from the Minister of Foreign Affairs regarding the decision taken by Poland to withdraw its military contingent from Iraq.
- S/2008/783 Letter, 12 Dec. 2008, from the Secretary-General. Refers to Security Council resolution 1830 (2008) extending the mandate of the UN Assistance Mission for Iraq (UNAMI) and states his intention to seek to negotiate and conclude an amended agreement with the United States Government setting out detailed arrangements concerning the continued provision by United States forces in Iraq of security support for the UN presence in Iraq, to replace the agreement of 8 December 2005.
- S/2008/784 Letter, 16 Dec. 2008, from the President of the Security Council. Refers to Secretary-General's letter of 12 Dec. 2008 (S/2008/783) concerning the establishment of an integrated UN security structure for the UN Assistance Mission for Iraq (UNAMI) and reports that the Council welcomes the proposed arrangements set out in the letter.

Draft resolutions

- S/2008/529 Draft resolution [on extension of the mandate of the UN Assistance Mission for Iraq (UNAMI)] / Italy, United Kingdom of Great Britain and Northern Ireland and United States of America.
- S/2008/805 Draft resolution [on the extension of the arrangements for the depositing into the Development Fund for Iraq of proceeds from export sales of petroleum, petroleum products and natural gas] / United Kingdom of Great Britain and Northern Ireland and United States of America.

Participation by non-Council members (without the right to vote)

S/PV.5823 (21 Jan. 2008) Iraq.

S/PV.5878 (28 Apr. 2008) Iraq.

S/PV.5910 (13 June 2008) Iraq.

S/PV.5949 (6 Aug. 2008) Iraq.

S/PV.5950 (7 Aug. 2008) Iraq.

S/PV.6016 (14 Nov. 2008) Iraq.

S/PV.6059 (22 Dec. 2008) Iraq.

Discussion in plenary

S/PV.5823 (21 Jan. 2008).

S/PV.5878 (28 Apr. 2008).

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO PROCEEDINGS – SUBJECT INDEX

IRAQ SITUATION (continued)

S/PV.5910 (13 June 2008).

S/PV.5949 (6 Aug. 2008).

S/PV.5950 (7 Aug. 2008).

At the 5950th meeting, draft resolution S/2008/529 was adopted unanimously: resolution 1830 (2008).

S/PV.6016 (14 Nov. 2008).

S/PV.6059 (22 Dec. 2008).

At the 6059th meeting, draft resolution S/2008/805 was adopted unanimously: resolution 1859 (2008).

Resolutions

S/RES/1830(2008) [Extension of the mandate of the UN Assistance Mission for Iraq (UNAMI)].

Decides to extend the mandate of the UN Assistance Mission for Iraq (UNAMI) for a period of 12 months from the date of this resolution; decides further that the Special Representative of the Secretary-General and UNAMI, at the request of the Government of Iraq and taking into account the letter of 4 Aug. 2008 from the Minister of Foreign Affairs of Iraq to the Secretary-General, shall continue to pursue their expanded mandate as stipulated in resolution 1770 (2007); recognizes that the security of UN personnel is essential for UNAMI to carry out its work for the benefit of the people of Iraq and calls upon the Government of Iraq and other Member States to continue to provide security and logistical support to the UN presence in Iraq; Expresses its intention to review the mandate of UNAMI in twelve months or sooner, if requested by the Government of Iraq; requests the Secretary-General to report to the Council on a quarterly basis on the progress made towards the fulfilment of all UNAMI's responsibilities. (Adopted unanimously, 5950th meeting, 7 Aug. 2008)

S/RES/1859(2008) [Extension of the arrangements for the depositing into the Development Fund for Iraq of proceeds from export sales of petroleum, petroleum products and natural gas].

Decides to extend until 31 Dec. 2009 the arrangements established in para. 20 of resolution 1483 (2003); decides further that the provisions in the above para. for the deposit of proceeds into the Development Fund for Iraq and for the role of the International Advisory and Monitoring Board and the provisions of para. 22 of resolution 1483 (2003) shall be reviewed at the request of the Government of Iraq or no later than 15 June 2009; requests the Secretary-General to report to the Council on a quarterly basis, with the first briefing no later than 31 Mar. 2009 and with a written report on a semi-annual basis; encourages the International Monetary Fund and the World Bank, as members of the International Advisory and Monitoring Board, to brief the Council in Jan. 2009. (Adopted unanimously, 6059th meeting, 22 Dec. 2008)

ISRAEL-IRAN (ISLAMIC REPUBLIC OF)

See: IRAN (ISLAMIC REPUBLIC OF)-ISRAEL

KENYA-POLITICAL CONDITIONS

See also: AFRICA-REGIONAL SECURITY
GREAT LAKES REGION (AFRICA)-REGIONAL
SECURITY

Statements by the President of the Security Council

S/PRST/2008/4 Statement [made on behalf of the Security Council, at the 5831st meeting, 6 Feb. 2008, in connection with the Council's consideration of the item entitled "Peace and security in Africa"] / by the President of the Security Council.

Welcomes the announcement of progress in the negotiations, including the adoption of an agenda and timetable for action to end the crisis in Kenya following the disputed 27 Dec. 2007 elections; expresses its deep concern that civilians continue to be killed; emphasizes that the only solution to the crisis lies through dialogue, negotiation and compromise; strongly urges Kenya's political leaders to foster reconciliation and to elaborate and implement the actions agreed to without delay; expresses its strong concern at the continuing dire humanitarian situation in Kenya and calls for the protection of refugees and internally displaced persons; expresses its concern at the safety of humanitarian workers and UN personnel; welcomes the decisions of the High Commissioner for Human Rights and the Special Advisor for the Prevention of Genocide of the Secretary-General to dispatch missions to Kenya.

Participation by non-Council members (without the right to vote)

S/PV.5831 (6 Feb. 2008) Kenya.

Discussion in plenary

S/PV.5831 (6 Feb. 2008).

At the 5831st meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "Peace and security in Africa": S/PRST/2008/4.

S/PV.5845 (25 Feb. 2008).

KFOR

See also: FORMER YUGOSLAVIA SITUATION KOSOVO (SERBIA)

Reports

S/2008/36 Letter, 21 Jan. 2008, from the Secretary-General. Transmits monthly report on the international security presence in Kosovo covering the period 1-30 Nov. 2007.

S/2008/89 Letter, 8 Feb. 2008, from the Secretary-General. Transmits letter dated 30 Jan. 2008 from the Secretary-General of NATO attaching report on the international security presence in Kosovo covering the period 1-31 Dec. 2007.

S/2008/204 Letter, 26 Mar. 2008, from the Secretary-General. Transmits letter from the Secretary-General of NATO attaching report on the international security presence in Kosovo covering the period 1-30 Jan. 2008.

KFOR (continued)

- S/2008/331 Letter, 16 May 2008, from the Secretary-General. Transmits monthly report on the international security presence in Kosovo covering the period 1-29 Feb. 2008.
- S/2008/362 Letter, 3 June 2008, from the Secretary-General. Transmits report on the international security presence in Kosovo covering the period from 1 to 31 Mar. 2008.
- S/2008/477 Letter, 21 July 2008, from the Secretary-General. Transmits letter dated 8 July 2008 from the Secretary-General of NATO attaching report on the international security presence in Kosovo covering the period 1-30 Apr. 2008.
- S/2008/549 Letter, 11 Aug. 2008, from the Secretary-General. Transmits report on the international security presence in Kosovo covering the period from 1 to 31 May 2008.
- S/2008/600 Letter, 10 Sept. 2008, from the Secretary-General. Transmits report on the international security presence in Kosovo covering the period from 1 to 30 June 2008.
- S/2008/638 Letter, 2 Oct. 2008, from the Secretary-General. Transmits report on the international security presence in Kosovo covering the period from 1 to 31 July 2008.

KOREAN QUESTION

General documents

S/2008/547 Letter, 11 Aug. 2008, from the Democratic People's Republic of Korea. Transmits detailed report entitled "The United States should not abuse the Armistice Agreement Supervisory Mechanism she scrapped", issued by the Panmunjom Mission of the Korean People's Army on 8 Aug. 2008.

KOSOVO (SERBIA)

See also: FORMER YUGOSLAVIA SITUATION KEOR

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

Reports

- S/2008/36 Letter, 21 Jan. 2008, from the Secretary-General. Transmits monthly report on the international security presence in Kosovo covering the period 1-30 Nov. 2007.
- S/2008/89 Letter, 8 Feb. 2008, from the Secretary-General. Transmits letter dated 30 Jan. 2008 from the Secretary-General of NATO attaching report on the international security presence in Kosovo covering the period 1-31 Dec. 2007.
- **S/2008/204** Letter, 26 Mar. 2008, from the Secretary-General. Transmits letter from the Secretary-General of NATO attaching report on the international security presence in Kosovo covering the period 1-30 Jan. 2008.

KOSOVO (SERBIA) (continued)

- **S/2008/211** Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 28 Mar. 2008.
- **S/2008/331** Letter, 16 May 2008, from the Secretary-General. Transmits monthly report on the international security presence in Kosovo covering the period 1-29 Feb. 2008.
- S/2008/354 Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 12 June 2008.
- S/2008/362 Letter, 3 June 2008, from the Secretary-General. Transmits report on the international security presence in Kosovo covering the period from 1 to 31 Mar. 2008.
- **S/2008/458** Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 15 July 2008.
- **S/2008/477** Letter, 21 July 2008, from the Secretary-General. Transmits letter dated 8 July 2008 from the Secretary-General of NATO attaching report on the international security presence in Kosovo covering the period 1-30 Apr. 2008.
- **S/2008/549** Letter, 11 Aug. 2008, from the Secretary-General. Transmits report on the international security presence in Kosovo covering the period from 1 to 31 May 2008.
- **S/2008/600** Letter, 10 Sept. 2008, from the Secretary-General. Transmits report on the international security presence in Kosovo covering the period from 1 to 30 June 2008.
- **S/2008/638** Letter, 2 Oct. 2008, from the Secretary-General. Transmits report on the international security presence in Kosovo covering the period from 1 to 31 July 2008.
- **S/2008/692** Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 24 Nov. 2008.

General documents

- **S/2008/7** Letter, 4 Jan. 2008, from Serbia. Transmits comments of the Government on the report of the Secretary-General on the UN Interim Administration Mission in Kosovo, covering the period from 1 Sept. to 15 Dec. 2007 (S/2007/768); encloses comments on the technical assessment of progress in the implementation of standards for Kosovo.
- **S/2008/92** Letter, 12 Feb. 2008, from Serbia. Requests the convening of an urgent meeting of the Security Council to consider the situation in Kosovo.
- **S/2008/93** Letter, 12 Feb. 2008, from Russian Federation. Requests the convening of an urgent meeting of the Security Council on 14 Feb. 2008 to consider developments in Kosovo.

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO PROCEEDINGS – SUBJECT INDEX

KOSOVO (SERBIA) (continued)

- **S/2008/103** Letter, 17 Feb. 2008, from Serbia. Requests the convening of an emergency meeting of the Security Council to consider the unilateral declaration of independence of Kosovo and Metohija.
- S/2008/104 Letter, 17 Feb. 2008, from the Russian Federation. Supports the request made by Serbia for an emergency meeting of the Security Council to consider the unilateral declaration of independence of Kosovo and Metohija.
- S/2008/105 Letter, 18 Feb. 2008, from Slovenia.
 Transmits, on behalf of the Presidency of the European Union, conclusions of the Council of the European Union on Kosovo and on Western Balkans, adopted in Brussels on 18 Feb. 2008.
- S/2008/106 Letter, 18 Feb. 2008, from the Secretary-General. Transmits letter from the European Union High Representative for the Common Foreign and Security Policy regarding the decision by the European Union to deploy a rule of law mission to Kosovo within the framework provided by in Security Council resolution 1244 (1999) and the appointment of the European Union Special Representative for Kosovo.
- S/2008/108 (A/62/700) Letter, 17 Feb. 2008, from the Russian Federation. Transmits official statement of the Ministry of Foreign Affairs of 17 Feb. 2008 on the unilateral proclamation of independence of Kosovo; calls for the convening of an emergency meeting of the Security Council to examine the situation.
- S/2008/111 (A/62/703) Letter, 17 Feb. 2008, from Serbia. Transmits letter from the President of Serbia concerning the unilateral declaration of independence by the Provisional Institutions of Self-Government of Kosovo and Metohija from the Republic of Serbia; states that the Autonomous Province of Kosovo and Metohija is an integral part of Serbia and demands the Special Representative of the Secretary-General to abrogate all acts and actions by which the unilateral independence has been declared.
- S/2008/123 (A/63/62) Letter, 19 Feb. 2008, from the Russian Federation. Transmits joint statement by the Chamber Council of the Council of Federation and the Council of the State Duma of the Federal Assembly of the Russian Federation concerning the self-proclamation of independence by the territory of Kosovo (Serbia) adopted on 18 Feb. 2008.
- **S/2008/162** Letter, 6 Mar. 2008, from Serbia. Requests the convening of an urgent meeting of the Security Council to consider the unilateral declaration of independence by Kosovo and its subsequent recognition by some States Members of the UN.

KOSOVO (SERBIA) (continued)

- S/2008/260 Letter, 17 Apr. 2008, from Serbia. Transmits comments on the report of the Secretary-General on the UN Interim Administration Mission in Kosovo (S/2008/211) together with comments on the technical assessment of progress in the implementation of the standard for Kosovo; transmits also the resolution of the National Assembly on the acts of the Provisional Institutions of Self-Government in Kosovo and Metohija concerning the proclamation of unilateral independence.
- S/2008/358 (A/62/853) Identical letters, 30 May 2008, from the Russian Federation addressed to the Secretary-General and the President of the Security Council. Transmits joint communiqué on the outcome of the 8th Meeting of the Foreign Ministers of the Russian Federation, China and India, held in Yekaterinburg, Russian Federation, 14-15 May 2008.
- S/2008/401 Letter, 17 June 2008, from Serbia. Requests that a meeting of the Security Council be convened to consider the report of the Secretary-General on the UN Interim Administration Mission in Kosovo (S/2008/354) and that the President of Serbia be allowed to participate in the meeting and to make a statement.
- S/2008/411 Letter, 20 June 2008, from the Secretary-General. Reports the Secretary-General's intention to appoint Lamberto Zannier (Italy) as his Special Representative and Head of the UN Interim Administration Mission in Kosovo, to replace Joachim Rücker(Germany), who completed his assignment on 20 June 2008.
- S/2008/412 Letter, 23 June 2008, from the President of the Security Council. Refers to letter dated 20 June 2008 from the Secretary-General (S/2008/411) expressing his intention to appoint Lamberto Zannier (Italy) as his Special Representative and Head of the United Nations Interim Administration Mission in Kosovo and states that members of the Council have taken note of the intention expressed in the letter.
- S/2008/803 Letter, 12 Dec. 2008, from Serbia. Transmits letter from the President clarifying the position of Serbia on the reconfiguration of the international civilian presence in the province of Kosovo and Metohija in the wake of the latest report on Kosovo to the Security Council (S/2008/692).

KOSOVO (SERBIA) (continued)

Statements by the President of the Security Council

S/PRST/2008/44 Statement [made on behalf of the Security Council, at the 6025th meeting, 26 Nov. 2008, in connection with the Council's consideration of the item entitled "Security Council resolutions 1160 (1998), 1199 (1998), 1203 (1999) and 1244 (1999)"] / by the President of the Security Council.

Welcomes the Secretary-General's report on UNMIK (S/2008/692) dated 24 Nov. 2008 and, taking into account the positions of Belgrade and Pristina on the report which were reflected in their respective statements, welcomes their intentions to cooperate with the international community; welcomes the cooperation between UN and other international actors, within the framework of Security Council Resolution 1244 (1999), and also welcomes the continuing efforts of the European Union to advance the European perspective of the whole of the Western Balkans, thereby making a decisive contribution to regional stability and prosperity.

Participation by non-Council members (without the right to vote)

S/PV.5821 (16 Jan. 2008) Serbia.

S/PV.5839 (18 Feb. 2008) Republic of Serbia.

S/PV.5850 (10 Mar. 2008) Serbia.

S/PV.5917 (20 June 2008) Serbia.

S/PV.5944 (25 July 2008) Serbia.

S/PV.6025 (26 Nov. 2008) Albania, Germany and Serbia.

Discussion in plenary

S/PV.5821 (16 Jan. 2008).

S/PV.5822 (16 Jan. 2008).

S/PV.5835 (14 Feb. 2008).

S/PV.5839 (18 Feb. 2008).

S/PV.5850 (10 Mar. 2008).

S/PV.5871 (21 Apr. 2008).

S/PV.5917 (20 June 2008). **S/PV.5944** (25 July 2008).

S/PV.6025 (26 Nov. 2008).

At the 6025th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "Security Council resolutions 1160 (1998), 1199 (1998), 1203 (1999) and 1244 (1999)": S/PRST/2008/44.

KUWAIT-IRAQ

See: IRAQ SITUATION

LEBANON-POLITICAL CONDITIONS

See also: MIDDLE EAST SITUATION

UN INTERIM FORCE IN LEBANON

Reports

S/2008/135 Report of the Secretary-General on the implementation of Security Council resolution 1701 (2006).

Issued: 28 Feb. 2008.

S/2008/173 Second report of the Secretary-General submitted pursuant to Security Council resolution 1757 (2007).

Issued: 12 Mar. 2008.

S/2008/210 Letter, 28 Mar. 2008, from the Secretary-General. Transmits 10th report of the International Independent Investigation Commission, prepared pursuant to Security Council resolutions 1595 (2005), 1636 (2005), 1644 (2005), 1686 (2006) and 1748 (2007); provides an overview of progress made by the Commission since its previous report dated 28 Nov. 2007 (S/2007/684) in investigating the Feb. 2005 assassination of former Lebanese Prime Minister Rafik Hariri and 22 others, provides also details of assistance by the Commission to the Lebanese authorities in the investigation of 20 other bombings and assassinations in Lebanon since Oct. 2004.

S/2008/264 Seventh semi-annual report of the Secretary-General on the implementation of Security Council resolution 1559 (2004).

Issued: 21 Apr. 2008.

S/2008/425 Report of the Secretary-General on the implementation of Security Council resolution 1701 (2006).

Issued: 27 June 2008.

S/2008/582 Letter, 25 Aug. 2008, from the Secretary-General. Refers to Secretary-General's report dated 28 Feb. 2008 concerning the dispatch of a team of border security experts to undertake a thorough follow-up assessment of the implementation of the recommendations of the Lebanon Independent Border Assessment Team and transmits report of the leader of the Lebanon Independent Border Assessment Team II, Lasse Christensen (Denmark).

S/2008/654 Eighth semi-annual report of the Secretary-General on the implementation of Security Council resolution 1559 (2004).

Issued: 16 Oct. 2008.

S/2008/715 Report of the Secretary-General on the implementation of Security Council resolution 1701 (2006).

Issued: 18 Nov. 2008.

S/2008/734 Third report of the Secretary-General submitted pursuant to Security Council resolution 1757 (2007).

Issued: 26 Nov. 2008.

S/2008/752 Letter, 2 Dec. 2008, from the Secretary-General. Transmits 11th report of the International Independent Investigation Commission, prepared pursuant to Security Council resolutions 1595 (2005), 1636 (2005), 1644 (2005), 1686 (2006) and 1748 (2007).

General documents

- S/2008/4 (A/62/630) Identical letters, 2 Jan. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 15-21 Dec. 2007
- S/2008/9 (A/62/634) Identical letters, 7 Jan. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 22-31 Dec. 2007.
- S/2008/11 (A/62/635) Identical letters, 7 Jan. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits summary of alleged violations of Lebanese airspace and territory committed by Israel during December 2007.
- S/2008/12 (A/62/636) Identical letters, 8 Jan. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that 2 rockets allegedly fired from southern Lebanon under the responsibility of the UN Interim Force in Lebanon landed in the western Galilee region of Israel, 7 Jan. 2008 and states that Israel holds the Government of Lebanon responsible for the act.
- S/2008/13 (A/62/637) Identical letters, 8 Jan. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Reports alleged violation of the Blue Line and kidnapping and detention of a Lebanese citizen by Israeli forces on 7 Jan. 2008.
- S/2008/22 (A/62/646) Identical letters, 15 Jan. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 1-7 Jan. 2008.
- S/2008/30 (A/62/656) Identical letters, 18 Jan. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 8-14 Jan. 2008.
- S/2008/46 (A/62/664) Identical letters, 24 Jan. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace and territory committed by Israel between 15 and 21 Jan. 2008.

LEBANON-POLITICAL CONDITIONS (continued)

- S/2008/57 Letter, 30 Jan. 2008, from Cuba. Transmits statement that Cuba was to deliver on behalf of the Non-Aligned Movement at the debate on the situation in the Middle East, including the Palestinian question, held by the Security Council on 30 Jan. 2008; expresses regret on the Council's rejection to the request of the Coordinating Bureau of the Non-Aligned Movement to participate in the deliberations.
- S/2008/60 Letter, 30 Jan. 2008, from the Secretary-General. Transmits letter from the Prime Minister of Lebanon requesting technical assistance in the Government's efforts to investigate the murder of Wissam Eid of the Internal Security Forces, Oussama Merheb and other civilians.
- S/2008/61 Letter, 31 Jan. 2008, from the President of the Security Council. Refers to letter from the Secretary-General dated 30 Jan. 2008 (S/2008/60) transmitting request from the Government of Lebanon for technical assistance from the International Independent Investigation Commission in their effort to investigate the murder of Wissam Eid and other civilians and authorizes the Commission to extend appropriate technical assistance to the Lebanese authorities in the investigation.
- **S/2008/62** Letter, 31 Jan. 2008, from Cuba. Transmits Non-Aligned Movement's response to the remarks made by the Permanent Representative of Israel during the debate on the situation in the Middle East, including the Palestinian question, held by the Security Council on 30 Jan. 2008.
- S/2008/74 (A/62/675) Identical letters, 4 Feb. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Reports attack and firing of flare shells into Lebanese airspace allegedly committed by Israeli forces resulted in the death of a Lebanese citizen and the wounding of another.
- S/2008/78 (A/62/678) Identical letters, 5 Feb. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table of alleged violations of Lebanese airspace and territory committed by Israel during the month of Jan.
- S/2008/79 (A/62/677) Identical letters, 5 Feb. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 22-31 Jan. 2008.
- S/2008/94 (A/62/690) Identical letters, 12 Feb. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 1 to 7 Feb. 2008

- S/2008/102 (A/62/698) Identical letters, 15 Feb. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits position paper from the Lebanese Government on the implementation of Security Council resolution 1701 (2006).
- S/2008/112 (A/62/702) Identical letters, 19 Feb. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 8 to 14 Feb. 2008.
- S/2008/129 (A/62/709) Identical letters, 26 Feb. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 15-21 Feb. 2008.
- S/2008/154 (A/62/716) Identical letters, 4 Mar. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 22-29 Feb. 2008
- S/2008/155 (A/62/717) Identical letters, 4 Mar. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, during Feb. 2008.
- S/2008/164 (A/62/725) Letter, 6 Mar. 2008, from the Syrian Arab Republic. Transmits letter expressing the position of the Syrian Arab Republic on the 6th report of the Secretary-General on the implementation of Security Council resolution 1701 (2006).
- S/2008/174 (A/62/738) Identical letters, 11 Mar. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 1-7 Mar. 2008.
- S/2008/223 Identical letters, 4 Apr. 2008, from the Islamic Republic of Iran addressed to the Secretary-General and the President of the Security Council. Refers to report of the Secretary-General on the implementation of Security Council resolution 1701 (2006) (S/2008/135) and denies transferring of sophisticated weaponry to Lebanon.
- S/2008/224 (A/62/786) Identical letters, 4 Apr. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 8-31 Mar. 2008.

LEBANON-POLITICAL CONDITIONS (continued)

- S/2008/225 (A/62/787) Identical letters, 4 Apr. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel during Mar. 2008.
- S/2008/236 Letter, 8 Feb. 2008, from the Secretary-General. Reports the Secretary-General's intention to appoint Johan Verbeke (Belgium) as his Special Coordinator for Lebanon; states that Mr. Verbeke will be his representative in Lebanon responsible for coordinating the work of the UN in the country and representing the Secretary-General on all political aspects of the UN work there.
- S/2008/237 Letter, 11 Apr. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 8 Apr. 2008 (S/2008/236) and informs that members of the Security Council have taken note of his intention to appoint Johan Verbeke (Belgium) as the Special Coordinator of the Secretary-General for Lebanon.
- **S/2008/261** Letter, 18 Apr. 2008, from Israel. Reports alleged attacks and violations carried out against Israel from the Gaza Strip and along the Blue Line on the northern border, in connection with the briefing on the Middle East scheduled for 23 Apr. 2008.
- S/2008/293 Letter, 2 May 2008, from the Islamic Republic of Iran. Refers to report of the Secretary-General on Security Council resolution 1559 (2004) (S/2008/264) and states its historical relations with Lebanon and its support of national unity, national dialogue and consensus among Lebanese groups as the solution to the current political situation in the country.
- S/2008/301 (A/62/832) Identical letters, 6 May 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 8-30 Apr. 2008.
- S/2008/302 (A/62/833) Identical letters, 6 May 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel during the month of April 2008.
- S/2008/333 (A/62/844) Identical letters, 19 May 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 1-14 May 2008.

- S/2008/334 Letter, 16 May 2008, from the Secretary-General. Transmits letter dated 8 May 2008 from the Prime Minister of Lebanon expressing hope that the Security Council will respond favourably to the request of the Commissioner of the UN International Independent Investigation Commission for the extension of the mandate of the International Commission to 31 Dec. 2008
- S/2008/374 (A/62/861) Identical letters, 5 June 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 22-30 May 2008.
- S/2008/375 (A/62/862) Identical letters, 5 June 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel during the month of May 2008.
- S/2008/392 Letter, 22 May 2008, from the League of Arab States. Transmits (a) the Doha Agreement regarding the outcome of the Lebanese national reconciliation conference; and (b) the outcome and resolutions issued by the Council of the League of Arab States at its extraordinary session held at the ministerial level on 11 May 2008.
- S/2008/399 (A/62/883) Identical letters, 17 June 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits position paper from Lebanon on the implementation of Security Council resolution 1701 (2006); includes statistical table and summary of alleged violations of Lebanese airspace, territory committed by Israel, Feb. May 2008 and of Lebanese territorial waters, Mar.- May 2008.
- S/2008/406 (A/62/886) Identical letters, 18 June 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 1-14 June 2008.
- S/2008/461 (A/62/907) Identical letters, 14 July 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 15-30 June 2008.
- S/2008/462 (A/62/908) Identical letters, 14 July 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel during the month of June 2008.

LEBANON-POLITICAL CONDITIONS (continued)

- **S/2008/484** (A/62/911) Identical letters, 21 July 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 1-14 July 2008.
- S/2008/516 Letter, 30 July 2008, from the Secretary-General. Refers to para. 34 of the report of the Secretary-General dated 20 July 2000 (S/2000/718) and reports his intention to appoint Michael C. Williams (United Kingdom) as the UN Special Coordinator for Lebanon to be based in Beirut and coordinate UN activities in regard to Lebanon.
- S/2008/517 Letter, 1 Aug. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 30 July 2008 (S/2008/516) and reports that members of the Council have taken note of his intention to appoint Michael C. Williams (United Kingdom) as the UN Special Coordinator for Lebanon.
- S/2008/563 (A/62/937) Identical letters, 18 Aug. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace and territory committed by Israel between 15 to 31 July 2008.
- **S/2008/564** (A/62/938) Identical letters, 18 Aug. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel during the month of July 2008.
- S/2008/568 Letter, 21 Aug. 2008, from the Secretary-General. Requests the renewal of the mandate of the UN Interim Force in Lebanon (UNIFIL) for a further period of 12 months, until 31 Aug. 2009.
- S/2008/576 (A/62/944) Identical letters, 21 Aug. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 1-14 Aug. 2008.
- S/2008/604 (A/62/954) Identical letters, 11 Sept. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace and territory committed by Israel between 15 and 21 Aug. 2008.
- S/2008/607 (A/63/357) Identical letters, 15 Sept. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table of alleged violations of Lebanese airspace and territory committed by Israel during Aug. 2008.

- S/2008/608 (A/63/358) Identical letters, 15 Sept. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace and territory committed by Israel between 22 and 31 Aug. 2008.
- S/2008/627 (A/63/380) Identical letters, 22 Sept. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace and territory committed by Israel between 1 and 14 September 2008.
- S/2008/650 (A/63/480) Identical letters, 14 Oct. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace and territory committed by Israel between 15 and 30 Sept. 2008.
- S/2008/651 (A/63/481) Identical letters, 14 Oct. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel during the month of Sept. 2008.
- S/2008/669 (A/63/502) Identical letters, 21 Oct. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 8-14 Oct. 2008.
- S/2008/680 Identical letters, 29 Oct. 2008, from the Syrian Arab Republic addressed to the Secretary-General and the President of the Security Council. Transmits letter of the same date representing the position of the Syrian Arab Republic with respect to the 8th semi-annual report of the Secretary-General on the implementation of security council resolution 1559 (2004).
- S/2008/698 (A/63/533) Identical letters, 6 Nov. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table showing the number of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel during the month of Oct. 2008.
- S/2008/699 (A/63/534) Identical letters, 6 Nov. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 15-31 Oct. 2008.
- S/2008/721 (A/63/557) Identical letters, 18 Nov. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits list of alleged Israeli air, maritime and land violations of the Blue Line as compiled by the Lebanese armed forces and covering the period between May and Nov. 2008.

LEBANON-POLITICAL CONDITIONS (continued)

- S/2008/730 Identical letters, 24 Nov. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports alleged manoeuvres of the Hizbollah organization both north and south of the Litani River on 22 Nov. 2008.
- S/2008/747 (A/63/577) Letter, 26 Nov. 2008, from Lebanon. Transmits statistical summary of alleged violations of Lebanese airspace and territory committed by Israel between 1 and 14 Nov. 2008.
- S/2008/758 (A/63/586) Identical letters, 3 Dec. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 15-30 Nov. 2008.
- S/2008/759 (A/63/585) Identical letters, 3 Dec. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table showing the number of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel during the month of Nov. 2008.
- **S/2008/764** Letter, 4 Dec. 2008, from Lebanon. Transmits letter from the Prime Minister requesting the extension of the mandate of the International Independent Investigation Commission until 28 Feb. 2009.
- S/2008/810 (A/63/661) Identical letters, 22 Dec. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 1-16 Dec. 2008.
- S/2008/824 Letter, 18 Dec. 2008, from the Secretary-General. Refers to Security Council resolution 1852 (2008) extending the mandate of the International Independent Investigation Commission to the end of Feb. 2009 and reports that the Special Tribunal for Lebanon shall commence on 1 Mar. 2009.
- S/2008/825 Letter, 29 Dec. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 18 Dec. 2008 (S/2008/824)) and reports that members of the Council have taken note of his decision, in accordance with art. 19 (2) of the annex to Security Council resolution 1757 (2007), to commence the Special Tribunal for Lebanon on 1 Mar. 2009.

Draft resolutions

- **S/2008/349** Draft resolution [on extension of the mandate of the UN International Independent Investigation Commission in Lebanon] / France.
- S/2008/583 Draft resolution [on extension of the mandate of the UN Interim Force in Lebanon (UNIFIL)] / Belgium, Croatia, France, Italy, United Kingdom of Great Britain and Northern Ireland and United States of America.
- **S/2008/792** Draft resolution [on extension of the mandate of the UN International Independent Investigation Commission in Lebanon] / France.

LEBANON-POLITICAL CONDITIONS (continued) <u>Statements by the President of the Security</u> Council

S/PRST/2008/8 Statement [made on behalf of the Security Council, at the 5867th meeting, 15 Apr. 2008, in connection with the Council's consideration of the item entitled "The situation in the Middle East"] / by the President of the Security Council.

Reiterates its commitment to the full implementation of all provisions of resolution 1701 (2006) and reaffirms its strong support for the efforts of the Secretary-General in this regard; takes note of the progress as well as of the concerns expressed by the Secretary-General regarding the implementation of resolution 1701 and emphasizes the need for greater progress on all the key issues required for a permanent ceasefire and long-term solution; reiterates its full support for the UN Interim Force in Lebanon (UNIFIL) and calls on all parties to abide by their obligations to respect the safety of UN personnel; welcomes the further enhancement of the cooperation between UNIFIL and the Lebanese Armed Forces.

Participation by non-Council members (without the right to vote)

S/PV.5863 (8 Apr. 2008) Democratic Republic of the Congo.

S/PV.5867 (15 Apr. 2008) Lebanon.

S/PV.5901 (2 June 2008) Lebanon.

S/PV.5967 (27 Aug. 2008) Lebanon and Israel.

S/PV.6047 (17 Dec. 2008) Lebanon.

S/PV.6048 (17 Dec. 2008) Lebanon.

Discussion in plenary

S/PV.5863 (8 Apr. 2008).

S/PV.5867 (15 Apr. 2008).

At the 5847th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "The situation in the Middle East": S/PRST/2008/8.

S/PV.5901 (2 June 2008).

At the 5901st meeting, draft resolution S/2008/349 was adopted unanimously: resolution 1815 (2008).

S/PV.5967 (27 Aug. 2008).

At the 5967th meeting, draft resolution S/2008/583 was adopted unanimously: resolution 1832 (2008).

S/PV.6047 (17 Dec. 2008).

S/PV.6048 (17 Dec. 2008).

At the 6048th meeting, draft resolution S/2008/792 was adopted unanimously: resolution 1852 (2008).

LEBANON-POLITICAL CONDITIONS (continued) Resolutions

S/RES/1815(2008) [Extension of the mandate of the UN International Independent Investigation Commission in Lebanon].

Decides to extend the mandate of UN International Independent Investigation Commission in Lebanon until 31 Dec. 2008 and declares its readiness to terminate the mandate earlier if the Commission reports that it has completed the implementation of its mandate; requests the Commission to report to the Council on the progress of the investigation at the latest in 6 months, and at any other earlier time if it deems appropriate. (Adopted unanimously, 5901st meeting, 2 June 2008)

S/RES/1832(2008) [Extension of the mandate of the UN Interim Force in Lebanon (UNIFIL)].

Decides to extend the present mandate of UNIFIL until 31 Aug. 2009; commends the positive role of UNIFIL, whose deployment together with the Lebanese Armed Forces has helped to establish a new strategic environment in southern Lebanon; calls upon all parties concerned to respect the cessation of hostilities and the Blue Line in its entirety and to cooperate fully with the UN and UNIFIL and to abide scrupulously by their obligation to respect the safety of UNIFIL and other UN personnel. including by avoiding any course of action which endangers UN personnel and by ensuring UNIFIL is accorded full freedom of movement within its area of operation; calls upon all parties to cooperate fully with the Security Council and the Secretary-General to achieve a permanent ceasefire and a long-term solution as envisioned in resolution 1701 (2006). (Adopted unanimously, 5967th meeting, 27 Aug. 2008)

S/RES/1852(2008) [Extension of the mandate of the UN International Independent Investigation Commission in Lebanon].

Decides to extend the mandate of UN International Independent Investigation Commission in Lebanon until 28 Feb. 2009. (Adopted unanimously, 6048th meeting, 17 Dec. 2008)

LIBERIA SITUATION

See also: AFRICA-REGIONAL SECURITY
UN MISSION IN LIBERIA

Reports

S/2008/183 Sixteenth progress report of the Secretary-General on the United Nations Mission in Liberia. Issued: 19 Mar. 2008.

S/2008/371 Letter, 12 June 2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 1521 (2003) concerning Liberia. Transmits report of the Panel of Experts submitted pursuant to para. 5 (e) of Security Council resolution 1792 (2007) concerning Liberia.

S/2008/553 Seventeenth progress report of the Secretary-General on the United Nations Mission in Liberia. Issued: 15 Aug. 2008.

LIBERIA SITUATION (continued)

S/2008/785 Letter, 12 Dec. 2008, from the Acting Chairman of the Security Council Committee Established pursuant to Resolution 1521 (2003) concerning Liberia. Transmits report of the Panel of Experts submitted in accordance with para. 1 of Security Council resolution 1819 (2008).

General documents

S/2008/85 Letter, 8 Feb. 2008, from the Secretary-General. Refers to Security Council resolutions 1792 (2007) and 1760 (2007) concerning Liberia and reports the appointment of Thomas R. Creal (United States, expert on finance), Guy Lamb (South Africa, expert on arms and Security) and Wynet V. Smith (Canada, expert on natural resources) to serve on the Panel of Experts for a period ending on 20 June 2008, and the selection of Wynet Smith to chair the Panel.

S/2008/459 Letter, 14 July 2008, from the Secretary-General. Refers to Security Council resolution 1819 (2008) concerning Liberia and reports, after consulting with the Security Council Committee established pursuant to resolution 1521 (2003), the appointment of Nelson Alusala (Kenya), Thomas R. Creal (United States) and Wynet V. Smith (Canada) to serve on the Panel of Experts for a period ending 20 Dec. 2008, and the selection of Wynet Smith to serve as Coordinator of the Panel.

S/2008/665 Letter, 16 Oct. 2008, from the Secretary-General. Reports the Secretary-General's intention to appoint Lieutenant General A.T.M. Zahirul Alam (Bangladesh) as Force Commander of the UN Mission in Liberia (UNMIL) to replace Lieutenant General Chikadibia Obiakor (Nigeria), whose tour ended on 18 July 2008.

S/2008/666 Letter, 20 Oct. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 16 Oct. 2008 (S/2008/665) and reports that members of the Security Council have taken note of his intention to appoint Lieutenant General A. T. M. Zahirul Alam (Bangladesh) as Force Commander of the UN Mission in Liberia.

Draft resolutions

S/2008/394 Draft resolution [on extension of the mandate of the Panel of Experts on Liberia].

S/2008/613 Draft resolution [on extension of the mandate of the UN Mission in Liberia (UNMIL)].

S/2008/797 Draft resolution [on extension of the mandate of the Panel of Experts on Liberia] / United States.

Participation by non-Council members (without the right to vote)

S/PV.5864 (14 Apr. 2008) Liberia.

S/PV.5914 (18 June 2008) Liberia.

S/PV.5985 (29 Sept. 2008) Liberia.

Discussion in plenary

S/PV.5864 (14 Apr. 2008).

LIBERIA SITUATION (continued)

S/PV.5914 (18 June 2008).

At the 5914th meeting, draft resolution S/2008/394 was adopted unanimously: resolution 1819 (2008).

S/PV.5972 (9 Sept. 2008).

S/PV.5985 (29 Sept. 2008).

At the 5985th meeting, draft resolution S/2008/613 was adopted unanimously: resolution 1836 (2008).

S/PV.6051 (19 Dec. 2008).

At the 6051st meeting, draft resolution S/2008/797 was adopted unanimously: resolution 1854 (2008).

Resolutions

S/RES/1819(2008) [Extension of the mandate of the Panel of Experts on Liberia].

Requests that the Secretary-General renew the mandate of the Panel of Experts appointed pursuant to para. 1 of resolution 1760 (2007) for a further period until 20 Dec. 2008, and requests that the Panel of Experts report to the Council through the Committee established by para. 21 of resolution 1521 (2003) by 1 Dec. 2008 on all issues listed in para. 5 of resolution 1792 (2007), and to provide informal updates to the Committee as appropriate before that date: reiterates the importance of UNMIL's (UN Mission in Liberia) continuing assistance to the Government of Liberia, the Committee, and the Panel of Experts, within its capabilities and areas of deployment, and without prejudice to its mandate, including in monitoring the implementation of the measures in para. 2 and 4 of resolution 1521 (2003), recalls its request that UNMIL inspect inventories of weapons and ammunition obtained in accordance with para. 1 and 2 of resolution 1683 (2006) to ensure all such weapons and ammunition are accounted for, and to make periodic reports to the Committee on its findings; reiterates its request to the UN Mission in Côte d'Ivoire, within its capabilities and areas of deployment, and without prejudice to its mandate, to assist the Committee and the Panel of Experts by passing to the Committee and the Panel any information relevant to the implementation of the measures in para. 2 and 4 of resolution 1521 (2003) in the context of enhanced coordination among UN missions and offices in West Africa (Adopted unanimously, 5914th meeting, 18 June

S/RES/1836(2008) [Extension of the mandate of the UN Mission in Liberia (UNMIL)].

Decides that the mandate of the UN Mission in Liberia (UNMIL) shall be extended until 30 Sep. 2009; endorses the Secretary-General's recommendation for a reduction of an additional 1,460 personnel deployed as part of UNMIL's military component and for the streamlining of the current 4 sectors into 2, and authorizes the Secretary-General to implement this recommendation during the period Oct. 2008-Mar. 2009; further endorses, with immediate effect, the Secretary-General's recommendation for an increase of 240 in the authorized number of personnel deployed as part of UNMIL's police component. (Adopted unanimously, 5985th meeting, 29 Sept. 2008)

LIBERIA SITUATION (continued)

S/RES/1854(2008) [Extension of the mandate of the Panel of Experts on Liberial.

Decides to renew the measures on arms imposed by para. 2 of resolution 1521 (2003) and modified by paras. 1 and 2 of resolution 1683 (2006) and by para. 1(b) of resolution 1731 (2006) and to renew the measures on travel imposed by para. 4 of resolution 1521 (2003) for a further period of 12 months from the date of adoption of this resolution; decides to extend the mandate of the current Panel of Experts appointed pursuant to paragraph 1 of resolution 1819 (2008) for a further period until 20 Dec. 2009. (Adopted unanimously, 6051st meeting, 19 Dec. 2008)

MAURITANIA-POLITICAL CONDITIONS

General documents

S/2009/85 Letter, 10 Feb. 2009, from the Libyan Arab Jamahiriya. Transmits, in the capacity as the representative of the current Chairman of the African Union, communiqué on the situation in Mauritania adopted by the African Union Peace and Security Council at its 168th meeting, held on 5 Feb. 2009 in Addis Ababa.

MIDDLE EAST SITUATION

See also: LEBANON-POLITICAL CONDITIONS
PALESTINE QUESTION
TERRITORIES OCCUPIED BY ISRAEL
UN DISENGAGEMENT OBSERVER FORCE

UN INTERIM FORCE IN LEBANON

Reports

S/2008/135 Report of the Secretary-General on the implementation of Security Council resolution 1701 (2006).

Issued: 28 Feb. 2008.

S/2008/173 Second report of the Secretary-General submitted pursuant to Security Council resolution 1757 (2007).

Issued: 12 Mar. 2008.

S/2008/210 Letter, 28 Mar. 2008, from the Secretary-General. Transmits 10th report of the International Independent Investigation Commission, prepared pursuant to Security Council resolutions 1595 (2005), 1636 (2005), 1644 (2005), 1686 (2006) and 1748 (2007); provides an overview of progress made by the Commission since its previous report dated 28 Nov. 2007 (S/2007/684) in investigating the Feb. 2005 assassination of former Lebanese Prime Minister Rafik Hariri and 22 others, provides also details of assistance by the Commission to the Lebanese authorities in the investigation of 20 other bombings and assassinations in Lebanon since Oct. 2004.

S/2008/264 Seventh semi-annual report of the Secretary-General on the implementation of Security Council resolution 1559 (2004).

Issued: 21 Apr. 2008.

MIDDLE EAST SITUATION (continued)

S/2008/390 Report of the Secretary-General on the United Nations Disengagement Observer Force for the period from 1 January 2008 to 30 June 2008. Issued: 16 June 2008.

S/2008/425 Report of the Secretary-General on the implementation of Security Council resolution 1701 (2006).

Issued: 27 June 2008.

S/2008/582 Letter, 25 Aug. 2008, from the Secretary-General. Refers to Secretary-General's report dated 28 Feb. 2008 concerning the dispatch of a team of border security experts to undertake a thorough follow-up assessment of the implementation of the recommendations of the Lebanon Independent Border Assessment Team and transmits report of the leader of the Lebanon Independent Border Assessment Team II, Lasse Christensen (Denmark).

S/2008/612 (A/63/368) Peaceful settlement of the question of Palestine : report of the Secretary-General. Issued: 22 Sept. 2008.

S/2008/654 Eighth semi-annual report of the Secretary-General on the implementation of Security Council resolution 1559 (2004).

Issued: 16 Oct. 2008.

S/2008/715 Report of the Secretary-General on the implementation of Security Council resolution 1701 (2006).

Issued: 18 Nov. 2008.

S/2008/734 Third report of the Secretary-General submitted pursuant to Security Council resolution 1757 (2007).

Issued: 26 Nov. 2008.

S/2008/737 Report of the Secretary-General on the United Nations Disengagement Observer Force for the period from 1 July 2008 to 31 December 2008. Issued: 26 Nov. 2008.

S/2008/752 Letter, 2 Dec. 2008, from the Secretary-General. Transmits 11th report of the International Independent Investigation Commission, prepared pursuant to Security Council resolutions 1595 (2005), 1636 (2005), 1644 (2005), 1686 (2006) and 1748 (2007).

General documents

S/2008/3 (A/62/629) Identical letters, 2 Jan. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Refers to the briefing heard by the Security Council on 21 Dec. 2007 during its consideration of the Situation in the Middle East and states that the briefing omitted other Israeli soldiers kidnapped by Hizbollah; requests that the Red Cross be allowed to visit the soldiers and access should be granted to ensure their medical attention and treatment.

S/2008/4 (A/62/630) Identical letters, 2 Jan. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 15-21 Dec. 2007.

S/2008/8 (A/ES-10/409) Identical letters, 4 Jan. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 304 letters from Palestine dated 29 Sept. 2000-28 Dec. 2007 and reports alleged air missile attack, tank and warplane bombings by Israel against the Palestinian people in the Gaza Strip; reports also alleged violence and intimidation by illegal Israeli settlers; includes the names of 23 Palestinians killed, 28 Dec. 2007-4 Jan. 2008

Document symbol corrected by A/ES-10/409/Corr.1-S/2008/8/Corr.1.

S/2008/8/Corr.1 (A/ES-10/409/Corr.1) Identical letters, 4 Jan. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council: corrigendum.

Corrects document symbol of A/ES-10/409-S/2007/785 to A/ES-10/409-S/2008/8.

- S/2008/9 (A/62/634) Identical letters, 7 Jan. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 22-31 Dec. 2007.
- S/2008/11 (A/62/635) Identical letters, 7 Jan. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits summary of alleged violations of Lebanese airspace and territory committed by Israel during December 2007.
- S/2008/12 (A/62/636) Identical letters, 8 Jan. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that 2 rockets allegedly fired from southern Lebanon under the responsibility of the UN Interim Force in Lebanon landed in the western Galilee region of Israel, 7 Jan. 2008 and states that Israel holds the Government of Lebanon responsible for the act.
- S/2008/13 (A/62/637) Identical letters, 8 Jan. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Reports alleged violation of the Blue Line and kidnapping and detention of a Lebanese citizen by Israeli forces on 7 Jan. 2008.
- S/2008/22 (A/62/646) Identical letters, 15 Jan. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 1-7 Jan. 2008.
- S/2008/23 (A/ES-10/410) Identical letters, 15 Jan. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 305 letters from Palestine dated 29 Sept. 2000-4 Jan. 2008 and reports alleged Israeli attack in the Gaza Strip, by tanks, armoured vehicles and bulldozers under the cover of helicopter gunships and warplanes, killing at least 19 Palestinians and destroying property; includes the names of 37 Palestinians killed, 5 Jan.-15 Jan. 2008.

- S/2008/24 (A/62/647) Identical letters, 15 Jan. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports military activities, including the launching of Qassam rockets, allegedly carried out by Palestinians against Israeli communities in southern Israel, 15 Jan. 2008 killing a 20 year old volunteer from Ecuador and wounding 4 people.
- S/2008/28 (A/62/652) Letter, 17 Jan. 2008, from Cuba. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, statement of the Coordinating Bureau on the situation in the Occupied Palestinian Territory, including East Jerusalem, adopted on 17 Jan. 2008.
- S/2008/30 (A/62/656) Identical letters, 18 Jan. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 8-14 Jan. 2008.
- **\$/2008/31** Letter, 21 Jan. 2008, from Saudi Arabia. Requests, in the capacity as Chairman of the Arab Group for the month of Jan. 2008, and on behalf of the States members of the League of Arab States, an urgent meeting of the Security Council to consider alleged Israeli aggression in the Occupied Palestinian Territory, including East Jerusalem.
- S/2008/32 Letter, 21 Jan. 2008, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to participate in the meeting of the Council to be held on 22 Jan. 2008 regarding the situation in the Occupied Palestinian Territory, particularly in the Gaza Strip
- S/2008/35 (A/ES-10/411) Identical letters, 21 Jan. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 306 letters from Palestine dated 29 Sept. 2000-15 Jan. 2008 and reports that Israel has intensified its siege of the Gaza Strip and has continued closing all borders, preventing the delivery of humanitarian supplies and reducing fuel supplies; also reports alleged Israeli military assaults against the population in the Gaza Strip; resulted in the killing of at least 40 more Palestinian civilians; includes the names of 24 Palestinians killed, 16 Jan.-21 Jan. 2008.
- **S/2008/37** Letter, 22 Jan. 2008, from Malaysia. Transmits press statement by the Prime Minister on the situation in the Gaza Strip.
- S/2008/42 (A/62/661) Identical letters, 23 Jan. 2008, from the Islamic Republic of Iran addressed to Secretary-General and the President of the Security Council. Reports crimes allegedly committed by Israel in the Gaza Strip and requests relevant UN agencies to take measures in providing the Palestinian people in the Gaza Strip with basic goods and services.

- S/2008/46 (A/62/664) Identical letters, 24 Jan. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace and territory committed by Israel between 15 and 21 Jan. 2008
- S/2008/47 (A/62/665) Letter, 24 Jan. 2008, from Cuba. Transmits statement from the Ministry of Foreign Affairs regarding the recent escalation of aggression allegedly committed by Israel against the Palestinian population, particularly in the Gaza Strip.
- S/2008/51 Letter, 21 Jan. 2008, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to participate in the meeting of the Council to be held on Wednesday, 30 Jan. 2008 regarding the situation in the Middle East, including the Palestinian question.
- S/2008/55 (A/62/667) Identical letters, 28 Jan. 2008, from Israel to the Secretary-General and the President of the Security Council. Refers to letter from Cuba, on behalf of the Coordinating Bureau of the Non-Aligned Movement, dated 17 Jan. 2007 (A/62/652-S/2008/28) on the situation in the Gaza Strip and states that Israeli actions are in response to rocket and mortar attacks on its citizens from Gaza; calls on the international community to play a constructive role in supporting the on-going bilateral process between Israel and the Palestinian Authority.
- S/2008/57 Letter, 30 Jan. 2008, from Cuba. Transmits statement that Cuba was to deliver on behalf of the Non-Aligned Movement at the debate on the situation in the Middle East, including the Palestinian question, held by the Security Council on 30 Jan. 2008; expresses regret on the Council's rejection to the request of the Coordinating Bureau of the Non-Aligned Movement to participate in the deliberations.
- **S/2008/60** Letter, 30 Jan. 2008, from the Secretary-General. Transmits letter from the Prime Minister of Lebanon requesting technical assistance in the Government's efforts to investigate the murder of Wissam Eid of the Internal Security Forces, Oussama Merheb and other civilians.
- S/2008/61 Letter, 31 Jan. 2008, from the President of the Security Council. Refers to letter from the Secretary-General dated 30 Jan. 2008 (S/2008/60) transmitting request from the Government of Lebanon for technical assistance from the International Independent Investigation Commission in their effort to investigate the murder of Wissam Eid and other civilians and authorizes the Commission to extend appropriate technical assistance to the Lebanese authorities in the investigation.
- S/2008/62 Letter, 31 Jan. 2008, from Cuba. Transmits Non-Aligned Movement's response to the remarks made by the Permanent Representative of Israel during the debate on the situation in the Middle East, including the Palestinian question, held by the Security Council on 30 Jan. 2008.

- **S/2008/70** (A/62/672) Letter, 31 Jan. 2008, from Cuba. Transmits, in the capacity as Chairman of the Coordinating Bureau of the Non-Aligned Movement, statement by the Coordinating Bureau of the Non-Aligned Movement on the situation in the occupied Palestinian territory, particularly in the Gaza Strip, adopted on 31 Jan. 2008.
- S/2008/72 (A/62/673) Identical letters, 4 Feb. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports a suicide attack on 4 Feb. 2008 against Israeli civilians at a shopping mall in the town of Dimona allegedly carried out by 2 Palestinians, resulted in the death of one Israeli citizen and injuries to 11 others.
- S/2008/73 (A/62/674) Identical letters, 4 Jan. 2008, from Israel to the Secretary-General and the President of the Security Council. Refers to letter from Cuba, on behalf of the Coordinating Bureau of the Non-Aligned Movement, dated 31 Jan. 2007 (S/2008/62) on the situation in the Gaza Strip and reaffirms that Israeli actions are in response to the indiscriminate rocket attacks on its citizens from Gaza allegedly committed by Hamas.
- **S/2008/74** (A/62/675) Identical letters, 4 Feb. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Reports attack and firing of flare shells into Lebanese airspace allegedly committed by Israeli forces resulted in the death of a Lebanese citizen and the wounding of another.
- S/2008/78 (A/62/678) Identical letters, 5 Feb. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table of alleged violations of Lebanese airspace and territory committed by Israel during the month of Jan. 2008.
- S/2008/79 (A/62/677) Identical letters, 5 Feb. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 22-31 Jan. 2008.
- S/2008/81 (A/ES-10/412) Identical letters, 7 Feb. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 307 letters from Palestine dated 29 Sept. 2000-21 Jan. 2008 and reports that Israel has intensified its siege of the Gaza Strip and has continued closing all borders, preventing the delivery of humanitarian supplies and reducing fuel supplies; also reports alleged Israeli military incursion into the West Bank cities and the detention of about 10 Palestinians; includes the names of 31 Palestinians killed, 22 Jan.-7 Feb. 2008.
- S/2008/86 (A/62/685) Identical letters, 8 Feb. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports continued Qassam rocket and mortar attacks against Israel allegedly committed by Palestinians in the Gaza Strip, 6-8 Feb. 2008 wounding 2 girls ages 2 and 11 and damaging property.

- S/2008/90 (A/62/688) Identical letters, 11 Feb. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports alleged Qassam rocket attack from the Gaza Strip against the town of Sderot on 8 Feb. 2008 resulted in wounding 2 boys ages 8 and 19.
- S/2008/94 (A/62/690) Identical letters, 12 Feb. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 1 to 7 Feb. 2008.
- S/2008/96 (A/62/693) Identical letters, 11 Feb. 2008, from Pakistan addressed to the Secretary-General and the President of the Security Council. Transmits, in the capacity as Chair of the Organization of the Islamic Conference Group in New York, final communiqué of the Expanded Extraordinary Meeting of the OIC Executive Committee at the level of Foreign Ministers, held on 3 Feb. 2008 in Jeddah, Saudi Arabia, on the developments in Palestine, in particular the siege imposed on the Gaza Strip
- S/2008/102 (A/62/698) Identical letters, 15 Feb. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits position paper from the Lebanese Government on the implementation of Security Council resolution 1701 (2006)
- S/2008/110 Identical letters, 19 Feb. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Refers to alleged anti-Israeli threats made by 2 members of the leadership of Iran in their letters of 16 Feb. 2008 to Hizbollah and calls upon the international community to condemn such racist threats.
- S/2008/112 (A/62/702) Identical letters, 19 Feb. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 8 to 14 Feb. 2008.
- S/2008/117 (A/62/705) Identical letters, 19 Feb. 2008, from the Islamic Republic of Iran addressed to Secretary-General and the President of the Security Council. Refers to earlier letters (A/61/571-S/2006/884 and A/61/954-S/2007/354) reporting alleged threats made by Israel against the Islamic Republic of Iran and its nuclear programme and states that the Israeli Prime Minister, on 14 Jan. 2008, threatened to use military action against Iran; calls upon the UN to take urgent response against such threats.
- S/2008/129 (A/62/709) Identical letters, 26 Feb. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 15-21 Feb. 2008.

- **S/2008/131** Letter, 25 Feb. 2008, from Israel. Reports alleged Qassam rocket attack and mortar fires targeting Israeli towns and villages from the Gaza Strip resulted in the killing of a 73 year old woman and wounding 11 others; encloses also Blue Line violation report for the period 16 Jan.-13 Feb. 2008.
- S/2008/132 (A/62/710) Identical letters, 27 Feb. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports Qassam rocket attacks, for which Hamas has allegedly claimed responsibility, from the Gaza Strip against the town of Sderot on 27 Feb. 2008 killing a 47 year old civilian; states that the Palestinian leadership must stop the violence, dismantle the terrorist infrastructure and end the cycle of impunity and bring the terrorists to justice.
- **S/2008/142** Letter, 1 Mar. 2008, from the Libyan Arab Jamahiriya. Requests the convening of an urgent meeting of the Security Council to consider the situation in the occupied Palestinian Territory.
- **S/2008/143** Letter, 1 Mar. 2008, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to participate in the meeting of the Council to be held on Saturday, 1 Mar. 2008 regarding the situation in the Middle East, including the Palestine question.
- S/2008/144 (A/ES-10/413) Identical letters, 1 Mar. 2008, from Palestine to the Secretary-General and the President of the Security Council. Refers to previous 309 letters from Palestine dated 29 Sept. 2000-28 Feb. 2008 and reports the launching of large-scale military attacks by Israel against civilian population in the Gaza Strip, resulting in the killing of at least 50 Palestinians; also reports that hospitals in Gaza are facing critical shortages of medical supplies and equipment, while Israeli forces allegedly target medical rescue teams and prevent ambulances to evacuate the wounded.
- S/2008/149 (A/ES-10/414) Identical letters, 28 Feb. 2008, from Palestine to the Secretary-General and the President of the Security Council. Refers to previous 308 letters from Palestine dated 29 Sept. 2000-7 Feb. 2008 and reports alleged Israeli targeted air missile strikes and air strikes via airplanes and helicopters against civilian areas in the Gaza Strip, resulting in several killings, including children, and destruction of properties; includes the names of 58 Palestinians killed, 9-28 Feb. 2008
- S/2008/150 (A/ES-10/415) Identical letters, 3 Mar. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 310 letters from Palestine dated 29 Sept. 2000-1 Mar. 2008 and reports that the Palestinian death toll has continued to rise as a result of the military onslaught unleashed allegedly by Israel against the Palestinian civilian population in the Gaza Strip since the convening to the emergency meeting of the Security Council on 1 Mar. 2008; includes the names of 91 Palestinians killed, 29 Feb.-3 Mar. 2008.

- S/2008/152 (A/62/715) Letter, 29 Feb. 2008, from Cuba. Transmits, in the capacity as Chairman of the Coordinating Bureau of the Non-Aligned Movement, statement by the Coordinating Bureau of the Non-Aligned Movement on the situation in the occupied Palestinian territory, including East Jerusalem, adopted on 29 Feb. 2008.
- S/2008/153 Letter, 4 Mar. 2008, from Pakistan. Transmits, in the capacity as Chair of the Organization of the Islamic Conference Group in New York, statement dated 3 Mar. 2008 on the latest situation in Palestine, particularly in Gaza.
- S/2008/154 (A/62/716) Identical letters, 4 Mar. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 22-29 Feb. 2008.
- S/2008/155 (A/62/717) Identical letters, 4 Mar. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, during Feb. 2008
- **S/2008/161** (A/62/723) Letter, 3 Mar. 2008, from the Syrian Arab Republic. Reports that Israeli authorities allegedly uprooted 370 cherry and apple trees in the Syrian Golan territories; requests that pressure be put on Israel to desist from these practices.
- S/2008/164 (A/62/725) Letter, 6 Mar. 2008, from the Syrian Arab Republic. Transmits letter expressing the position of the Syrian Arab Republic on the 6th report of the Secretary-General on the implementation of Security Council resolution 1701 (2006).
- S/2008/169 (A/62/735) Identical letters, 10 Mar. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports that on 6 Mar. 2008, an alleged terrorist infiltrated the Mercaz Harav yeshiva (rabbinical seminary) in Jerusalem and opened fire on a crowded library and study hall, killing 8 young men and wounding 11 others.
- S/2008/170 (A/ES-10/416) Identical letters, 11 Mar. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 311 letters from Palestine dated 29 Sept. 2000-3 Mar. 2008 and reports that Israel, allegedly continues to construct and expand settlements in the occupied territories, especially in and around East Jerusalem, in contravention of its obligations under the road map endorsed by Security Council resolution 1515 (2003).
- S/2008/174 (A/62/738) Identical letters, 11 Mar. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 1-7 Mar. 2008.

- S/2008/184 Letter, 19 Mar. 2008, from Palestine.
 Requests the Security Council to invite the Permanent
 Observer of Palestine to participate in the meeting of the
 Council to be held on Tuesday, 25 Mar. 2008 regarding
 the situation in the Middle East, including the Palestine
 question.
- S/2008/189 Letter, 20 Mar. 2008, from Israel. Reports alleged escalation of rocket attacks and mortar fires from the Gaza Strip targeting Israeli towns and villages killing one civilian and injuring others; also reports alleged violation of the arms embargo along the Blue Line and rearming of Hizbollah.
- S/2008/198 Letter, 25 Mar. 2008, from the Islamic Republic of Iran. Transmits response by the Representative of the Islamic Republic of Iran to the allegations made by the representative of Israel before the Security Council meeting on the situation in the Middle East, including the Palestinian question, 25 Mar. 2008.
- **S/2008/201** Letter, 25 Mar. 2008, from Yemen. Transmits the Yemen initiative relevant to the resumption of dialogue between Fatah and Hamas; also includes the Sana'a Declaration signed by the representatives of the 2 Palestinian movements, on 23 Mar. 2008.
- S/2008/209 (A/62/770) Identical letters, 27 Mar. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports continuation of rocket and mortar attacks against Israeli civilians allegedly carried out by Hamas from the Gaza Strip resulted in wounding of 3 Israeli civilians.
- S/2008/223 Identical letters, 4 Apr. 2008, from the Islamic Republic of Iran addressed to the Secretary-General and the President of the Security Council. Refers to report of the Secretary-General on the implementation of Security Council resolution 1701 (2006) (S/2008/135) and denies transferring of sophisticated weaponry to Lebanon.
- S/2008/224 (A/62/786) Identical letters, 4 Apr. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 8-31 Mar. 2008.
- S/2008/225 (A/62/787) Identical letters, 4 Apr. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel during Mar. 2008.
- S/2008/228 (A/62/792) Letter, 7 Apr. 2008, from Iran. Refers to letters from Israel (S/2008/131dated 25 Feb. 2008 and S/2008/189 dated 20 Mar. 2008) and states that Iran's support for the peoples of Palestine and Lebanon has been of a moral, humanitarian and political nature and rejects Israel's allegations against Iran with regard to the alleged violation of Security Council resolution 1701 (2006).

- S/2008/232 Note verbale, 7 Apr. 2008, from the Syrian Arab Republic. Refers to Letters from Israel (S/2008/131dated 25 Feb. 2008 and S/2008/189 dated 20 Mar. 2008) and transmits reply rejecting allegations of violations of the Blue Line and rearming Hizbollah.
- S/2008/233 (A/62/797) Identical letters, 7 Apr. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports alleged mortar attacks and infiltration of a fuel terminal at the Nahal Oz crossing by Palestinians in the Gaza Strip resulting in the death of 2 Israeli civilians, 7 Apr. 2008.
- S/2008/236 Letter, 8 Feb. 2008, from the Secretary-General. Reports the Secretary-General's intention to appoint Johan Verbeke (Belgium) as his Special Coordinator for Lebanon; states that Mr. Verbeke will be his representative in Lebanon responsible for coordinating the work of the UN in the country and representing the Secretary-General on all political aspects of the UN work there.
- S/2008/237 Letter, 11 Apr. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 8 Apr. 2008 (S/2008/236) and informs that members of the Security Council have taken note of his intention to appoint Johan Verbeke (Belgium) as the Special Coordinator of the Secretary-General for Lebanon.
- S/2008/240 (A/62/798) Letter, 9 Apr. 2008, from Iran. Refers to earlier letters (A/61/571-S/2006/884, A/61/954-S/2007/354 and A/62/705-S/2008/117) reporting alleged threats made by Israel against the Islamic Republic of Iran and states that the Israeli Infrastructure Minister allegedly made a threat against Iran on 7 Apr. 2008; calls upon the Security Council to react to these statements.
- S/2008/243 Letter, 10 Apr. 2008, from the Chairman of the Committee on the Exercise of the Inalienable Rights of the Palestinian People. Refers to the summary statement by the Secretary-General concerning the list of items of which the Security Council is currently seized and on the stage reached in their consideration (S/2008/10) and reiterates the Committee's continuing objection to the deletion from the aforementioned list that relate to the exercise of the inalienable rights of the Palestinian people, the question of Palestine and the situation in the Middle East.
- S/2008/256 (A/ES-10/417) Identical letters, 16 Apr. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 312 letters from Palestine dated 29 Sept. 2000-3 Mar. 2008 and reports alleged escalation of military attack by Israel against the Palestinian people in the Gaza Strip in addition to cutting off fuel supplies and obstruction of humanitarian aid; includes the names of 69 Palestinians killed, 4 Mar.- 16 Apr. 2008.
- S/2008/261 Letter, 18 Apr. 2008, from Israel. Reports alleged attacks and violations carried out against Israel from the Gaza Strip and along the Blue Line on the northern border, in connection with the briefing on the Middle East scheduled for 23 Apr. 2008.

- S/2008/269 (A/62/812) Identical letters, 22 Apr. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports bombing attacks with disguised military vehicles and mortar fires at the Kerem Shalom crossing allegedly carried out by Palestinians in the Gaza Strip resulting in wounding of 13 Israeli soldiers, 19 Apr. 2008.
- S/2008/275 (A/62/815) Identical letters, 22 Apr. 2008, from Islamic Republic of Iran. Transmits letter from the Minister for Foreign Affairs concerning the situation in the Gaza Strip and territories occupied by Israel.
- S/2008/277 (A/62/820) Identical letters, 25 Apr. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports shooting attack in an industrial zone in the Sharon region allegedly carried out by Islamic Jihad and Hamas resulting in the death of 2 Israeli civilians, 25 Apr. 2008.
- S/2008/282 (A/ES-10/418) Identical letters, 29 Apr. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 313 letters from Palestine dated 29 Sept. 2000-16 Apr. 2008 and reports alleged military attack by Israel against the Palestinian people in the Gaza Strip killing a mother and her 3 children and wounding 2 other children and destroying their house; includes the names of 27 Palestinians killed, 17-28 Apr. 2008.
- S/2008/293 Letter, 2 May 2008, from the Islamic Republic of Iran. Refers to report of the Secretary-General on Security Council resolution 1559 (2004) (S/2008/264) and states its historical relations with Lebanon and its support of national unity, national dialogue and consensus among Lebanese groups as the solution to the current political situation in the country.
- S/2008/295 Identical letters, 4 May 2008, from the Syrian Arab Republic to the Secretary-General and the President of the Security Council. Transmits letter setting out its position concerning the 7th report of the Secretary-General on the implementation of Security Council resolution 1559 (2004).
- S/2008/296 Letter, 24 Apr. 2008, from the League of Arab States. Transmits letter dated 15 Apr. 2008 from the Secretary General of the League of Arab States enclosing resolutions of the 20th session of the Council of the League of Arab States held in Damascus on 29 and 30 March 2008, the Damascus Declaration, statement of the President of Syria to the meeting, statement of the Secretary-General of the League of Arab States, list of names of heads of delegations of Arab States and reports on the follow-up to the process of development and modernization in the Arab states and on joint Arab action.
- **S/2008/301** (A/62/832) Identical letters, 6 May 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 8-30 Apr. 2008.

- S/2008/302 (A/62/833) Identical letters, 6 May 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel during the month of April 2008.
- S/2008/306 Letter, 6 May 2008, from the Secretary-General. Refers to the UN Disengagement Observer Force and reports the Secretary-General's intention to add Croatia to the list of countries that have agreed to provide military personnel to the UN Disengagement Observer Force to replace Slovakia that will withdraw its troops in July 2008; reports also that Croatia has offered to replace the departing contingent within the Austrian battalion.
- S/2008/307 Letter, 8 May 2008, from the President of the Security Council. Refers to letter of 6 May 2008 (S/2008/306) and reports that members of the Security Council have taken note of the Secretary-General's intention to add Croatia to the list of countries providing military personnel to the UN Disengagement Observer Force (UNDOF).
- S/2008/311 (A/62/839) Identical letters, 22 Apr. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports Qassam rocket attack from the Gaza Strip allegedly committed by Hamas killing an Israeli civilian and wounding 3 others, 22 Apr. 2008.
- S/2008/316 (A/62/840) Identical letters, 12 May 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports Qassam rocket attack from the Gaza Strip allegedly committed by Islamic Jihad killing a 70 year old Israeli woman , 12 May 2008.
- S/2008/328 (A/62/843) Identical letters, 14 May 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports a Grad rocket attack against Israel allegedly committed by Palestinians in the Gaza Strip, 14 May 2008, wounding 34 civilians.
- S/2008/333 (A/62/844) Identical letters, 19 May 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 1-14 May 2008.
- S/2008/334 Letter, 16 May 2008, from the Secretary-General. Transmits letter dated 8 May 2008 from the Prime Minister of Lebanon expressing hope that the Security Council will respond favourably to the request of the Commissioner of the UN International Independent Investigation Commission for the extension of the mandate of the International Commission to 31 Dec. 2008.

- S/2008/365 (A/ES-10/419) Identical letters, 3 June 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 314 letters from Palestine dated 29 Sept. 2000-29 Apr. 2008 and reports ongoing illegal Israeli settlement activity in the Occupied Palestinian Territory, including East Jerusalem.
- **S/2008/367** (A/62/857) Identical letters, 5 June 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that a mortar shell allegedly fired by Hamas from the northern Gaza Strip on 5 June 2008 landed in Israel killing one civilian and wounding several others.
- S/2008/374 (A/62/861) Identical letters, 5 June 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 22-30 May 2008.
- **S/2008/375** (A/62/862) Identical letters, 5 June 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel during the month of May 2008.
- S/2008/377 Letter, 6 June 2008, from the Islamic Republic of Iran. Refers to the earlier letters (A/61/571-S/2006/884, A/61/954-S/2007/354 and A/62/705-S/2008/117) reporting alleged threats made by Israel against Iran; states that on 6 June 2008. Israeli Prime Minister threatened to use military action against Iran, and calls upon the UN to take urgent response against such threats.
- S/2008/392 Letter, 22 May 2008, from the League of Arab States. Transmits (a) the Doha Agreement regarding the outcome of the Lebanese national reconciliation conference; and (b) the outcome and resolutions issued by the Council of the League of Arab States at its extraordinary session held at the ministerial level on 11 May 2008.
- S/2008/396 Letter, 17 June 2008, from Cuba. Writes, on behalf of the Coordinating Bureau of the Non-Aligned Movement, with regard to the critical situation in the Occupied Palestinian Territory, including East Jerusalem, and in particular with regard to ongoing and intensifying illegal Israeli settlement activities.
- S/2008/399 (A/62/883) Identical letters, 17 June 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits position paper from Lebanon on the implementation of Security Council resolution 1701 (2006); includes statistical table and summary of alleged violations of Lebanese airspace, territory committed by Israel, Feb. May 2008 and of Lebanese territorial waters, Mar.- May 2008.

- S/2008/404 (A/ES-10/420) Identical letters, 18 June 2008, from Palestine to the Secretary-General and the President of the Security Council. Refers to previous 315 letters from Palestine dated 29 Sept. 2000-3 June 2008 and reports ongoing illegal Israeli settlement activity in the Occupied Palestinian Territory, including East Jerusalem; includes the names of 64 Palestinians killed, 2 May-17 June 2008.
- S/2008/406 (A/62/886) Identical letters, 18 June 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 1-14 June 2008.
- S/2008/420 Letter, 24 June 2008, from Israel. Reports Qassam rocket attacks from the Gaza Strip allegedly committed by Palestinians on 24 June 2008, in violation of the "state of calm" reached earlier.
- S/2008/421 (A/ES-10/421) Identical letters, 25 June 2008, from Palestine to the Secretary-General and the President of the Security Council. Refers to previous 316 letters from Palestine dated 29 Sept. 2000-28 Sept. 2008 and reports alleged military assault by Israel against in the West Bank in violation of the ceasefire agreement; calls for the extension of the ceasefire to the West Bank in addition to the Gaza Strip.
- **S/2008/430** Letter, 2 July 2008, from Israel. Reports alleged terrorist attack by a Palestinian bulldozer driver in downtown Jerusalem, killed 3 women and injured at least 50 more civilians on 2 July 2008.
- S/2008/440 Letter, 3 July 2008, from Pakistan. Expresses, on behalf of the members of the Organization of the Islamic Conference, concern over the alleged plans by Israel to continue with the expansion of settlements in the Occupied Palestinian Territory including East Jerusalem in contravention of its commitments under the road map.
- S/2008/461 (A/62/907) Identical letters, 14 July 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel. 15-30 June 2008.
- S/2008/462 (A/62/908) Identical letters, 14 July 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel during the month of June 2008.
- **S/2008/473** Letter, 18 July 2008, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to participate in the meeting of the Council to be held on Tuesday, 22 July 2008 regarding the situation in the Middle East, including the Palestine question.

- **S/2008/482** Letter, 22 July 2008, from Israel. Transmits statement delivered on 22 July 2008 by the Permanent Representative of Israel at the open debate of the Security Council on the item entitled "The situation in the Middle East including the Palestinian question".
- S/2008/484 (A/62/911) Identical letters, 21 July 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 1-14 July 2008.
- S/2008/513 (A/ES-10/422) Identical letters, 1 Aug. 2008, from Palestine to the Secretary-General and the President of the Security Council. Refers to previous 317 letters from Palestine dated 29 Sept. 2000-25 June 2008 and reports that Israel continues to confiscate Palestinian land and destroy homes and properties to facilitate its construction and expansion of settlements.
- S/2008/516 Letter, 30 July 2008, from the Secretary-General. Refers to para. 34 of the report of the Secretary-General dated 20 July 2000 (S/2000/718) and reports his intention to appoint Michael C. Williams (United Kingdom) as the UN Special Coordinator for Lebanon to be based in Beirut and coordinate UN activities in regard to Lebanon.
- S/2008/517 Letter, 1 Aug. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 30 July 2008 (S/2008/516) and reports that members of the Council have taken note of his intention to appoint Michael C. Williams (United Kingdom) as the UN Special Coordinator for Lebanon.
- S/2008/563 (A/62/937) Identical letters, 18 Aug. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace and territory committed by Israel between 15 to 31 July 2008.
- S/2008/564 (A/62/938) Identical letters, 18 Aug. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel during the month of July 2008.
- S/2008/568 Letter, 21 Aug. 2008, from the Secretary-General. Requests the renewal of the mandate of the UN Interim Force in Lebanon (UNIFIL) for a further period of 12 months, until 31 Aug. 2009.
- S/2008/576 (A/62/944) Identical letters, 21 Aug. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 1-14 Aug. 2008.
- **S/2008/578** Note verbale, 22 Aug. 2008, from Qatar. Transmits the Doha Agreement on the Outcome of the Meeting of the Lebanese National Dialogue Conference, reached on 21 May 2008.

- S/2008/584 (A/62/946) Identical letters, 22 Aug. 2008, from Indonesia and South Africa to the President of the General Assembly and the President of the Security Council. Transmits the outcome document of the New Asia-Africa Strategic Partnership Ministerial Conference on Capacity-Building for Palestine held on 14 July 2008 in Jakarta, Indonesia.
- S/2008/599 Letter, 9 Sept. 2008, from Iran (Islamic Republic of). Refers to its earlier letters (A/61/571-S/2006/884, A/61/954-S/2007/354, A/62/705-S/2008/117 and S/2008/377) and reports alleged threats made by Israeli officials against the Islamic Republic of Iran.
- S/2008/604 (A/62/954) Identical letters, 11 Sept. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace and territory committed by Israel between 15 and 21 Aug. 2008.
- S/2008/607 (A/63/357) Identical letters, 15 Sept. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table of alleged violations of Lebanese airspace and territory committed by Israel during Aug. 2008
- S/2008/608 (A/63/358) Identical letters, 15 Sept. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace and territory committed by Israel between 22 and 31 Aug. 2008.
- S/2008/615 Letter, 9 Sept. 2008, from Saudi Arabia. Requests the convening of an urgent meeting of the Security Council to consider the situation in the occupied Palestinian Territories.
- S/2008/623 Letter, 25 Sept. 2008, from Palestine.

 Requests the Security Council to invite the Permanent
 Observer of Palestine to participate in the meeting of the
 Council to be held on Wednesday, 26 Sept. 2008 to
 discuss the issue of the Israeli settlements in the
 Occupied Palestinian Territory, including East Jerusalem.
- S/2008/625 Letter, 26 Sept. 2008, from Cuba. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, statement dated 26 Sept. 2008 by the Minister for Foreign Affairs on the situation in the Occupied Palestinian Territory, including East Jerusalem, and in particular with regard to expanding illegal Israeli settlement activities.
- S/2008/627 (A/63/380) Identical letters, 22 Sept. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace and territory committed by Israel between 1 and 14 September 2008.

- S/2008/629 (A/ES-10/423) Identical letters, 29 Sept. 2008, from Palestine to the Secretary-General and the President of the Security Council. Refers to previous 317 letters from Palestine dated 29 Sept. 2000-25 June 2008 and reports alleged continued attacks against Palestinians and destruction of their property by Israeli settlers.
- S/2008/650 (A/63/480) Identical letters, 14 Oct. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace and territory committed by Israel between 15 and 30 Sept. 2008.
- S/2008/651 (A/63/481) Identical letters, 14 Oct. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel during the month of Sept. 2008.
- S/2008/667 (A/ES-10/424) Identical letters, 20 Oct. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 317 letters from Palestine dated 29 Sept. 2000-29 Sept. 2008 and reports the destructive consequences of Israel's ongoing illegal settlement campaign in the Occupied Palestinian Territory, including East Jerusalem; includes the names of 64 Palestinians killed, 18 June 2008-16 Oct. 2008.
- S/2008/669 (A/63/502) Identical letters, 21 Oct. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 8-14 Oct. 2008.
- **S/2008/680** Identical letters, 29 Oct. 2008, from the Syrian Arab Republic addressed to the Secretary-General and the President of the Security Council. Transmits letter of the same date representing the position of the Syrian Arab Republic with respect to the 8th semi-annual report of the Secretary-General on the implementation of security council resolution 1559 (2004).
- S/2008/689 (A/ES-10/425) Identical letters, 5 Nov. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 320 letters from Palestine dated 29 Sept. 2000-20 October 2008 and reports alleged destruction of property and the killing of 6 Palestinians in the Gaza Strip when a number of Israeli tanks entered the area and started indiscriminately shelling towards civilians on 4 Nov. 2008.
- S/2008/698 (A/63/533) Identical letters, 6 Nov. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table showing the number of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel during the month of Oct. 2008.

- S/2008/699 (A/63/534) Identical letters, 6 Nov. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 15-31 Oct. 2008
- S/2008/717 (A/ES-10/426) Identical letters, 17 Nov. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 321 letters from Palestine dated 29 Sept. 2000-5 Nov. 2008 and reports alleged military attack and closure of all crossings by Israel against the Palestinian people in the Gaza Strip; includes the names of 16 Palestinians killed, 29 Oct. 2008-16 Nov. 2008.
- S/2008/721 (A/63/557) Identical letters, 18 Nov. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits list of alleged Israeli air, maritime and land violations of the Blue Line as compiled by the Lebanese armed forces and covering the period between May and Nov. 2008.
- S/2008/730 Identical letters, 24 Nov. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports alleged manoeuvres of the Hizbollah organization both north and south of the Litani River on 22 Nov. 2008.
- S/2008/735 (A/63/571) Letter, 24 Nov. 2008, from Cuba. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, communiqué on the situation in the Occupied Palestinian Territory, including East Jerusalem, adopted by the Coordinating Bureau of the Non-Aligned Movement on 20 Nov. 2008.
- S/2008/736 (A/63/572) Letter, 24 Nov. 2008, from the Syrian Arab Republic. Transmits letter of the same date from the Minister for Foreign Affairs regarding the severe humanitarian situation in Gaza.
- S/2008/747 (A/63/577) Letter, 26 Nov. 2008, from Lebanon. Transmits statistical summary of alleged violations of Lebanese airspace and territory committed by Israel between 1 and 14 Nov. 2008.
- S/2008/753 Letter, 2 Dec. 2008, from the Libyan Arab Jamahiriya. Reports that on 1 Dec. 2008, 2 Israeli gunboats allegedly intercepted a Libyan ship which was headed to the port of Gaza in order to deliver humanitarian aid and made it turn back; requests the Security Council to take urgent action in order to allow the ship to enter the port of Gaza and unload its cargo.
- S/2008/754 Letter, 2 Dec. 2008, from the Libyan Arab Jamahiriya. Requests the convening of an emergency meeting of the Security Council to consider to discuss the delivery of humanitarian aid to the Gaza strip.
- **S/2008/755** Letter, 3 Dec. 2008, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to participate in the meeting of the Council to be held on Wednesday, 3 Dec. 2008 regarding the situation in the Middle East, including the Palestinian question.

MIDDLE EAST SITUATION (continued)

- **S/2008/758** (A/63/586) Identical letters, 3 Dec. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 15-30 Nov. 2008.
- S/2008/759 (A/63/585) Identical letters, 3 Dec. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table showing the number of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel during the month of Nov. 2008.
- **S/2008/764** Letter, 4 Dec. 2008, from Lebanon. Transmits letter from the Prime Minister requesting the extension of the mandate of the International Independent Investigation Commission until 28 Feb. 2009.
- S/2008/765 Letter, 5 Dec. 2008, from Egypt. Requests, in the capacity as Chairman of the Arab Group for the month of Dec. 2008, the convening of an emergency meeting of the Security Council to consider alleged Israeli aggression in the Occupied Palestinian Territory especially in Al-Khalil (Hebron).
- S/2008/768 (A/ES-10/427) Identical letters, 12 Dec. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 322 letters from Palestine dated 29 Sept. 2000-17 Nov. 2008 and reports alleged burning down of Palestinian homes and injuring Palestinian civilians on 4 Dec. 2008 by Israeli settlers.
- **S/2008/790** Identical Letters, 12 Dec. 2008, from Islamic Republic of Iran addressed to Secretary-General and the President of the Security Council.

Refers to earlier letters (A/61/571-S/2006/884, A/61/954-S/2007/354, A/62/705-S/2008/117, S/2008/377 and S/2008/599) reporting alleged threats made by Israel against the Islamic Republic of Iran and reports the tragic humanitarian situation in the Gaza strip.

- S/2008/794 Letter, 11 Dec. 2008, from Palestine.
 Requests the Security Council to invite the Permanent
 Observer of Palestine to participate in the meeting of the
 Council to be held on Thursday, 18 Dec. 2008 regarding
 the situation in the Middle East, including the Palestinian
 question.
- **S/2008/807** Identical letters, 22 Dec. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports increased frequency and intensity of rocket launches from within civilian centres in Gaza, allegedly carried out by Hamas.
- S/2008/810 (A/63/661) Identical letters, 22 Dec. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese airspace, territorial waters and territory committed by Israel, 1-16 Dec. 2008.

- S/2008/814 Identical letters, 24 Dec. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports more than 60 rockets and mortars hit civilian population centres in southern Israel, allegedly launched by Hamas; further reports that more than 40 trucks laden with supplies were supposed to be transferred to the Gaza Strip, but that, as a result of the rocket and mortar attacks, those transfers will not reach their intended destination.
- S/2008/815 Letter, 27 Dec. 2008, from Libyan Arab Jamahiriya. Requests the convening of an urgent meeting of the Security Council to discuss the situation in the Gaza Strip.
- S/2008/816 Identical letters, 27 Dec. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that Israel has decided to exercise its right to self-defence in order to protect its citizens from the ongoing attacks originating from the Gaza Strip and allegedly carried out by Hamas and other terrorist organizations.
- S/2008/817 Letter, 27 Dec. 2008, from the Islamic Republic of Iran. Reports alleged attacks by Israel against the Palestinian people in the Gaza Strip; urges the Security Council to take urgent and meaningful action
- S/2008/818 Identical letters, 27 Dec. 2008, from Jordan addressed to the Secretary-General and the President of the Security Council. Expresses concern regarding the escalation of violence and the deterioration of the humanitarian situation in the Gaza Strip as a result of the alleged military aggression by Israel.
- S/2008/819 (A/ES-10/428) Identical letters, 27 Dec. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 323 letters from Palestine dated 29 Sept. 2000-5 Dec. 2008 and reports that Israeli F-16 warplanes and Apache helicopters allegedly dropped over 100 bombs on dozens of locations in the Gaza Strip on 27 Dec. 2008 resulting in the deaths of over 200 Palestinians.
- S/2008/828 (A/ES-10/429) Identical letters, 29 Dec. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 324 letters from Palestine dated 29 Sept. 2000-27 Dec. 2008 and reports that Israeli jets have allegedly pounded hundreds of targets across the Gaza Strip, killing over 300 Palestinians and injuring almost 1,500 others.
- S/2008/835 (A/ES-10/430) Identical letters, 31 Dec. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 325 letters from Palestine dated 29 Sept. 2000-29 Dec. 2008 and reports that since the beginning of the alleged assault on Gaza more than 375 Palestinians have been killed by Israel and more than 1,750 Palestinians have been injured.
- **S/2008/841** Letter, 31 Dec. 2008, from France. Transmits statement dated 30 Dec. 2008 issued by the European Union on the situation in the Middle East.

MIDDLE EAST SITUATION (continued)

- S/2008/842 Letter, 31 Dec. 2008, from Egypt. Requests, in the capacity as Chairman of the Arab Group for the month of Dec. 2008, and upon instructions from the Council of Ministers of the League of Arab States, the convening of an emergency meeting of the Security Council to consider alleged Israeli aggression in the Occupied Palestinian Territory in the Gaza Strip.
- S/2008/843 Letter, 31 Dec. 2008, from the Libyan Arab Jamahiriya. Requests the convening of an urgent meeting of the Security Council to discuss the situation in the Gaza Strip.
- S/2008/844 Letter, 31 Dec. 2008, from Palestine.

 Requests the Security Council to invite the Permanent
 Observer of Palestine to the UN to participate in the
 meeting of the Council that will be held on 31 Dec. 2008
 regarding the situation in the Middle East, including the
 Palestinian question.
- S/2008/845 Letter, 31 Dec. 2008, from the Islamic Republic of Iran. Refers to its previous communications on the situation in the Gaza Strip and requests the Security Council to take effective measures to stop the bombings and alleviate the suffering of the people in the Gaza Strip.

Draft resolutions

- **S/2008/349** Draft resolution [on extension of the mandate of the UN International Independent Investigation Commission in Lebanon] / France.
- **S/2008/415** Draft resolution [on extension of the mandate of the UN Disengagement Observer Force (UNDOF)].
- S/2008/583 Draft resolution [on extension of the mandate of the UN Interim Force in Lebanon (UNIFIL)] / Belgium, Croatia, France, Italy, United Kingdom of Great Britain and Northern Ireland and United States of America.
- **S/2008/771** Draft resolution [on extension of the mandate of the UN Disengagement Observer Force (UNDOF)].
- S/2008/787 Draft resolution [on the implementation of the Quartet Performance-based Road Map to a Permanent Two-State Solution to the Israeli-Palestinian Conflict] / Russian Federation and the United States of America.
- **S/2008/792** Draft resolution [on extension of the mandate of the UN International Independent Investigation Commission in Lebanon] / France.

MIDDLE EAST SITUATION (continued) <u>Statements by the President of the Security</u> Council

S/PRST/2008/8 Statement [made on behalf of the Security Council, at the 5867th meeting, 15 Apr. 2008, in connection with the Council's consideration of the item entitled "The situation in the Middle East"] / by the President of the Security Council.

Reiterates its commitment to the full implementation of all provisions of resolution 1701 (2006) and reaffirms its strong support for the efforts of the Secretary-General in this regard; takes note of the progress as well as of the concerns expressed by the Secretary-General regarding the implementation of resolution 1701 and emphasizes the need for greater progress on all the key issues required for a permanent ceasefire and long-term solution; reiterates its full support for the UN Interim Force in Lebanon (UNIFIL) and calls on all parties to abide by their obligations to respect the safety of UN personnel; welcomes the further enhancement of the cooperation between UNIFIL and the Lebanese Armed Forces.

S/PRST/2008/17 Statement [made on behalf of the Security Council, at the 5896th meeting, 22 May 2008, in connection with the Council's consideration of the item entitled "The situation in the Middle East"] / by the President of the Security Council.

Congratulates the leaders and people of Lebanon and welcomes and strongly supports the agreement reached in Doha on 21 May under the auspices of the Arab League; welcomes the agreement to elect a President of the Republic, to establish a national unity cabinet, to address Lebanon's electoral law, and to ban the use of weapons and violence as a means to settle disputes, irrespective of their nature and under any circumstances; calls for the implementation of this agreement in its entirety, in accordance with the Arab League initiative, and in conformity with the Taef agreement and all relevant UN Security Council resolutions and statements of its President on the situation in Lebanon.

S/PRST/2008/25 Statement [made on behalf of the Security Council, at the 5926th meeting, 27 June 2008, in connection with the Council's consideration of the item entitled "The situation in the Middle East"] / by the President of the Security Council.

States that the statement of the Secretary-General which says "... the situation in the Middle east is tense and is likely to remain so, unless and until a comprehensive settlement covering all aspects of the Middle east problem can be reached" (S/2008/390, para. 11), reflects the view of the Security Council.

S/PRST/2008/46 Statement [made on behalf of the Security Council, at the 6039th meeting, 12 Dec. 2008, in connection with the Council's consideration of the item entitled "The situation in the Middle East"] / by the President of the Security Council.

States that the situation in the Middle East is tense and is likely to remain so, unless and until a comprehensive settlement covering all aspects of the Middle East problem can be reached.

MIDDLE EAST SITUATION (continued)

Participation by non-Council members (without the right to vote)

S/PV.5824 (22 Jan. 2008) Cuba, Egypt, Israel, Jordan, Lebanon, Libyan Arab Jamahiriya, Pakistan, Palestine, Saudi Arabia, Slovenia and Syrian Arab Republic.

S/PV.5827 (30 Jan. 2008) Israel, Lebanon, Syrian Arab Republic and Palestine.

S/PV.5847 (1 Mar. 2008) Israel and Palestine.

S/PV.5859 (25 Mar. 2008) Cuba, Israel, Lebanon, Pakistan, Slovenia, Sudan, Syrian Arab Republic and Palestine.

S/PV.5863 (8 Apr. 2008) Democratic Republic of the Congo.

S/PV.5867 (15 Apr. 2008) Lebanon.

S/PV.5888 (8 May 2008) Lebanon.

S/PV.5896 (22 May 2008) Lebanon.

S/PV.5901 (2 June 2008) Lebanon.

S/PV.5940 (22 July 2008) Argentina, Cuba, Islamic Republic of Iran, Israel, Japan, Jordan, Lebanon, Malaysia, Qatar, Senegal, Syrian Arab Republic and Palestine.

S/PV.5967 (27 Aug. 2008) Lebanon and Israel.

S/PV.5983 (26 Sept. 2008) Israel, Palestine and Saudi Arabia.

S/PV.6008 (30 Oct. 2008) Lebanon.

S/PV.6030 (3 Dec. 2008) Israel and Palestine.

S/PV.6047 (17 Dec. 2008) Lebanon.

S/PV.6048 (17 Dec. 2008) Lebanon.

S/PV.6049 (18 Dec. 2008) Australia, Brazil, Cuba, Iceland, the Islamic Republic of Iran, Israel, Japan, Lebanon, Morocco, Norway, Pakistan, Qatar, Syrian Arab Republic, Turkey and Bolivarian Republic of Venezuela.

S/PV.6060 (31 Dec. 2008) Egypt, Israel, Palestine and Libyan Arab Jamahiriya.

Discussion in plenary

S/PV.5824 (22 Jan. 2008).

S/PV.5824(Resumption 1) (22 Jan. 2008).

S/PV.5827 (30 Jan. 2008).

S/PV.5846 (26 Feb. 2008).

S/PV.5847 (1 Mar. 2008).

S/PV.5859 (25 Mar. 2008).

S/PV.5859(Resumption 1) (25 Mar. 2008).

S/PV.5863 (8 Apr. 2008).

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO PROCEEDINGS – SUBJECT INDEX

MIDDLE EAST SITUATION (continued)

S/PV.5867 (15 Apr. 2008).

At the 5847th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "The situation in the Middle East": S/PRST/2008/8.

S/PV.5873 (23 Apr. 2008).

S/PV.5888 (8 May 2008).

S/PV.5896 (22 May 2008).

At the 5896th meeting, the President made a statement on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "The situation in the Middle East" ": S/PRST/2008/17.

S/PV.5899 (28 May 2008).

S/PV.5901 (2 June 2008).

At the 5901st meeting, draft resolution S/2008/349 was adopted unanimously: resolution 1815 (2008).

S/PV.5918 (23 June 2008).

S/PV.5926 (27 June 2008).

At the 5926th meeting, draft resolution S/2008/415 was adopted unanimously; resolution 1821 (2008).

S/PV.5926 (27 June 2008).

At the 5926th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the "Situation in the Middle East": S/PRST/2008/25.

S/PV.5927 (27 June 2008).

S/PV.5940 (22 July 2008).

S/PV.5940(Resumption 1) (22 July 2008).

S/PV.5963 (20 Aug. 2008).

S/PV.5965 (25 Aug. 2008).

S/PV.5967 (27 Aug. 2008).

At the 5967th meeting, draft resolution S/2008/583 was adopted unanimously: resolution 1832 (2008).

S/PV.5974 (18 Sept. 2008).

S/PV.5983 (26 Sept. 2008).

S/PV.5999 (22 Oct. 2008).

S/PV.6008 (30 Oct. 2008).

S/PV.6022 (25 Nov. 2008).

S/PV.6030 (3 Dec. 2008).

S/PV.6035 (10 Dec. 2008).

MIDDLE EAST SITUATION (continued)

S/PV.6039 (12 Dec. 2008).

At the 6039th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "The situation in the Middle East": S/PRST/2008/46; at the same meeting, draft resolution S/2008/771 was adopted unanimously: resolution 1848 (2008).

S/PV.6045 (16 Dec. 2008).

At the 6045th meeting, draft resolution S/2008/787 was adopted (14-0-1): resolution 1850 (2008).

S/PV.6047 (17 Dec. 2008).

S/PV.6048 (17 Dec. 2008).

At the 6048th meeting, draft resolution S/2008/792 was adopted unanimously: resolution 1852 (2008).

S/PV.6049 (18 Dec. 2008).

S/PV.6049 (Resumption 1) (18 Dec. 2008).

S/PV.6060 (31 Dec. 2008).

Resolutions

S/RES/1815(2008) [Extension of the mandate of the UN International Independent Investigation Commission in Lebanon].

Decides to extend the mandate of UN International Independent Investigation Commission in Lebanon until 31 Dec. 2008 and declares its readiness to terminate the mandate earlier if the Commission reports that it has completed the implementation of its mandate; requests the Commission to report to the Council on the progress of the investigation at the latest in 6 months, and at any other earlier time if it deems appropriate. (Adopted unanimously, 5901st meeting, 2 June 2008)

S/RES/1821(2008) [Extension of the mandate of the UN Disengagement Observer Force (UNDOF)].

Calls upon the parties concerned to implement immediately its resolution 338 (1973) of 22 Oct. 1973; welcomes the efforts being undertaken by the UN Disengagement Observer Force to implement the Secretary-General's zero-tolerance policy on sexual exploitation and abuse and urges troop-contributing countries to take preventive and disciplinary action to ensure that such acts are properly investigated and punished in cases involving their personnel; decides to renew the mandate of the UN Disengagement Observer Force for a period of six months, that is, until 31 Dec. 2008. (Adopted unanimously, 5926th meeting, 27 June 2008)

S/RES/1832(2008) [Extension of the mandate of the UN Interim Force in Lebanon (UNIFIL)].

Decides to extend the present mandate of UNIFIL until 31 Aug. 2009; commends the positive role of UNIFIL, whose deployment together with the Lebanese Armed Forces has helped to establish a new strategic environment in southern Lebanon; calls upon all parties concerned to respect the cessation of hostilities and the Blue Line in its entirety and to cooperate fully with the UN and UNIFIL and to abide scrupulously by their obligation to respect the safety of UNIFIL and other UN personnel, including by avoiding any course of action which endangers UN personnel and by ensuring UNIFIL is accorded full freedom of movement within its area of operation; calls upon all parties to cooperate fully with the Security Council and the Secretary-General to achieve a permanent ceasefire and a long-term solution as envisioned in resolution 1701 (2006). (Adopted unanimously, 5967th meeting, 27 Aug. 2008)

S/RES/1848(2008) [Extension of the mandate of the UN Disengagement Observer Force (UNDOF)].

Calls upon the parties concerned to implement its resolution 338 (1973) of 22 Oct. 1973; welcomes the efforts being undertaken by the UN Disengagement Observer Force to implement the Secretary-Genera's zerotolerance policy on sexual exploitation and abuse and urges troop-contributing countries to take preventive and disciplinary action to ensure that such acts are properly investigated and punished in cases involving their personnel; decides to renew the mandate of the UNDOF for 6 months until 31 Dec. 2008. (Adopted unanimously, 6039th meeting, 12 Dec. 2008)

S/RES/1850(2008) [Implementation of the Quartet Performance-based Road Map to a Permanent Two-State Solution to the Israeli-Palestinian Conflict].

Declares its support for the negotiations initiated at Annapolis, Maryland on 27 Nov. 2007 and its commitment to the irreversibility of the bilateral negotiations; calls on both parties to fulfil their obligations under the Performance-Based Roadmap, as stated in their Annapolis Joint Understanding, and refrain from any steps that could undermine confidence or prejudice the outcome of negotiations; calls on all States and international organizations to contribute to an atmosphere conducive to negotiations and to support the Palestinian government that is committed to the Quartet principles and the Arab Peace Initiative and respects the commitments of the Palestinian Liberation Organization. (Adopted 14-0-1, 6045th meeting, 16 Dec. 2008)

S/RES/1852(2008) [Extension of the mandate of the UN International Independent Investigation Commission in Lebanon].

Decides to extend the mandate of UN International Independent Investigation Commission in Lebanon until 28 Feb. 2009. (Adopted unanimously, 6048th meeting, 17 Dec. 2008)

MINURCAT

See: UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD

MINURSO

See: UN MISSION FOR THE REFERENDUM IN WESTERN SAHARA

MINUSTAH

See: UN STABILIZATION MISSION IN HAITI

MONUC

See: UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO

MYANMAR-POLITICAL CONDITIONS

General documents

S/2008/289 Letter, 2 May 2008, from Myanmar. Refers to statement by the President of the Security Council (S/PRST/2008/13) regarding Myanmar's national reconciliation process and states that the presidential statement del

Statements by the President of the Security Council

S/PRST/2008/13 Statement [made on behalf of the Security Council, at the 5885th meeting, 2 May 2008, in connection with the Council's consideration of the item entitled "The situation in Myanmar"] / by the President of the Security Council.

Reaffirms Security Council's statements of 11 Oct. (S/PRST/2007/37) and 15 Nov. 2007 and all the expectations expressed in those statements; takes note of the announcement by the Government of Myanmar of a referendum on a draft constitution in May 2008 and elections in 2010; reaffirms its unwavering support for the Secretary-General's good offices mission and expresses its appreciation for the work of his Special Adviser, Ibrahim Gambari; welcomes the important role that the Association of Southeast Asian Nations countries continue to play in supporting UN good offices mission; affirms its commitment to the sovereignty and territorial integrity of Myanmar.

Participation by non-Council members (without the right to vote)

S/PV.5854 (18 Aug. 2008) Myanmar.

Discussion in plenary

S/PV.5854 (18 Aug. 2008).

S/PV.5885 (2 May 2008).

At the 5885th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "The situation in Myanmar": S/PRST/2008/13.

NAGORNY KARABAKH SITUATION

See: ARMENIA-AZERBAIJAN

NEPAL-POLITICAL CONDITIONS

See also: UN POLITICAL MISSION IN NEPAL

Reports

S/2008/5 Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process.

Issued: 3 Jan. 2008.

S/2008/259 Report of the Secretary-General on children and armed conflict in Nepal.

Issued: 18 Apr. 2008.

S/2008/313 Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process.

İssued: 12 May 2008.

S/2008/454 Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process.

Issued: 10 July 2008.

S/2008/670 Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process.

Issued: 24 Oct. 2008.

General documents

S/2008/476 Letter, 22 July 2008, from the Secretary-General. Transmits letter dated 8 July 2008 from Nepal requesting an extension of the mandate of the UN Mission in Nepal for an additional 6 months from the date of the expiration of its current mandate on 23 July 2008

S/2008/837 Letter, 30 Dec. 2008, from the Secretary-General. Transmits letter dated 12 Dec. 2008 from Nepal requesting an extension of the mandate of the UN Mission in Nepal (UNMIN) by 6 months, from 23 Jan. 2009.

Draft resolutions

S/2008/34 Draft resolution [on renewal of the mandate of the UN Mission in Nepal (UNMIN)] / United Kingdom of Great Britain and Northern Ireland.

S/2008/472 Draft resolution [on renewal of the mandate of the UN Mission in Nepal (UNMIN)] / United Kingdom of Great Britain and Northern Ireland.

<u>Participation by non-Council members (without the right to vote)</u>

S/PV.5825 (23 Jan. 2008) Nepal.

S/PV.5938 (18 July 2008) India, Japan and Nepal.

S/PV.5941 (23 July 2008) Nepal.

S/PV.6013 (7 Nov. 2008) Nepal.

Discussion in plenary

S/PV.5825 (23 Jan. 2008).

At the 5825th meeting, draft resolution S/2008/34 was adopted unanimously: resolution 1796 (2008).

S/PV.5938 (18 July 2008).

NEPAL-POLITICAL CONDITIONS (continued)

S/PV.5941 (23 July 2008).

At the 5941st meeting, draft resolution S/2008/472 was adopted unanimously: resolution 1825 (2008).

S/PV.6013 (7 Nov. 2008).

Resolutions

S/RES/1796(2008) [Renewal of the mandate of the UN Mission in Nepal (UNMIN)].

Decides to renew the mandate of the UN Mission in Nepal (UNMIN) until 23 July 2008; expresses full support for the Comprehensive Peace Agreement and calls upon all parties to maintain momentum in implementation of the Agreement; encourages all parties to take full advantage of the expertise and readiness of UNMIN; requests the Secretary-General to keep the Council regularly informed of progress towards the implementation of this resolution; requests the parties in Nepal to promote the safety, security and freedom of movement of UNMIN and associated personnel. (Adopted unanimously, 5825th meeting, 23 Jan. 2008)

S/RES/1825(2008) [Renewal of the mandate of the UN Mission in Nepal (UNMIN)].

Decides in line with the request from the Government of Nepal and the Secretary-General's recommendations, to renew the mandate of UNMIN; concurs with the Secretary-General's view that the current monitoring arrangements should not be necessary for a substantial further period and expects to see them concluded within the period of this mandate; endorses the Secretary-General's recommendations for a phased, gradual, drawdown and withdrawal of UNMIN staff, including arms monitors; requests the parties in Nepal to take the necessary steps to promote the safety, security and freedom of movement of UNMIN and associated personnel in executing the tasks defined in the mandate. (Adopted unanimously, 5941st meeting, 23 July 2008)

NIGERIA-CAMEROON

See: CAMEROON-NIGERIA

NUCLEAR NON-PROLIFERATION

See also: DISARMAMENT

Reports

S/2008/493 Letter, 8 July 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1540 (2004). Transmits report of the Committee on compliance with resolution 1540 (2004) through the achievement of the implementation of its requirements.

S/2008/830 Letter, 31 Dec. 2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 1718 (2006) concerning the Democratic People's Republic of Korea. Transmits report of the Security Council Committee Established pursuant to Resolution 1718 (2006) covering the Committee's activities from 1 Jan.-31 Dec. 2008; includes the list of reports received pursuant to para. 11 of Security Council resolution 1718 (2006).

NUCLEAR NON-PROLIFERATION (continued)

S/2008/839 Letter, 31 Dec. 2008, from the Chairman of Security Council Committee Established pursuant to Resolution 1731 (2006) concerning the Islamic Republic of Iran. Transmits report of the Security Council Committee Established pursuant to Resolution 1737 (2006) concerning the Islamic Republic of Iran covering the Committee's activities during the period 1 Jan.-31 Dec. 2008; submitted in accordance with the note by the President of the Security Council of 29 Mar. 1995 (S/1995/234).

General documents

- S/2008/116 Identical letters, 22 Feb. 2008, from the Islamic Republic of Iran addressed to Secretary-General and the President of the Security Council. Refers to report of the Director General of the IAEA of 22 Feb 2008 (GOV/2008/4) on the nuclear programme of the Islamic Republic of Iran and the full implementation of the Work Plan and states that the nuclear issue of Iran should be dealt with by the IAEA as the sole pertinent international organization and not by the Security Council
- S/2008/138 (A/62/712) Identical letters, 27 Feb. 2008, from Iran to the Secretary-General, the President of the General Assembly and the President of the Security Council. Transmits letter by the Minister for Foreign Affairs concerning Iran's nuclear programme and the latest IAEA report in this regard.
- S/2008/147 Letter, 3 Mar. 2008, from the United Kingdom. Transmits statement agreed by the Foreign Ministers of China, France, Germany, Russia, the United Kingdom and the United States, with the support of the High Representative of the European Union, concerning the Iran nuclear issue.
- S/2008/190 Letter, 17 Mar. 2008, from the Islamic Republic of Iran. Refers to reports of the Director General of the IAEA on the nuclear programme of the Islamic Republic of Iran and the full implementation of the Work Plan and states that the nuclear issue of Iran should be dealt with by the IAEA as the sole pertinent international organization and not by the Security Council.
- S/2008/203 (A/62/767) Identical letters, 25 Apr. 2008, from Islamic Republic of Iran. Transmits letter of the same date from the Minister for Foreign Affairs reporting damages inflicted on the Islamic Republic of Iran as a result of Security Council resolutions on the nuclear programme of Iran.
- S/2008/296 Letter, 24 Apr. 2008, from the League of Arab States. Transmits letter dated 15 Apr. 2008 from the Secretary General of the League of Arab States enclosing resolutions of the 20th session of the Council of the League of Arab States held in Damascus on 29 and 30 March 2008, the Damascus Declaration, statement of the President of Syria to the meeting, statement of the Secretary-General of the League of Arab States, list of names of heads of delegations of Arab States and reports on the follow-up to the process of development and modernization in the Arab states and on joint Arab action.

NUCLEAR NON-PROLIFERATION (continued)

- S/2008/297 (A/63/73) Identical letters, 30 Apr. 2008, from Mongolia to the President of the General Assembly and the President of the Security Council. Transmits memorandum of 30 Apr. 2008 issued by the Government on Mongolia's promotion of international security and nuclear-weapon-free status.
- S/2008/338 Note [transmitting report from IAEA on implementation of Security Council resolutions 1737 (2006), 1747 (2007) and 1803 (2008) on the Islamic Republic of Iran] / by the President of the Security Council.
- S/2008/393 Letter, 16 June. 2008, from the United Kingdom. Transmits proposals entitled "Possible areas of cooperation with Iran" submitted by China, France, Germany, Russian Federation, United Kingdom and United States, with the support of the High Representative of the European Union, which the High Representative passed to the Government of the Islamic Republic of Iran on 14 June 2008.
- S/2008/397 Letter, 17 June 2008, from the Islamic Republic of Iran. Transmits proposed package of the Islamic Republic of Iran for constructive negotiations presented to the officials of the countries of the 5+1 Group, together with letter dated 13 May 2008 from the Minister for Foreign Affairs of the Islamic Republic of Iran to the Secretary General.
- S/2008/435 Letter, 3 July 2008, from the Democratic People's Republic of Korea. Transmits statement of 27 June 2008 by the Ministry of Foreign Affairs on the decision of the United States to lift major economic sanctions against the Democratic People's Republic of Korea
- S/2008/449 (A/62/902) Letter, 8 July 2008, from Cuba. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, letter from the Minister for Foreign Affairs of Cuba addressed to the Minister for Foreign Affairs of Japan, on the occasion of the 34th Summit of the Group of Eight Industrialized Countries (G-8) to be held in Hokkaido Toyako, Japan.
- S/2008/520 Letter, 1 Aug. 2008, from France, United Kingdom and United States. Refers to para. 10 of Security Council resolution 1803 (2008) and provides further information on the branches and subsidiaries abroad of banks domiciled in the Islamic Republic of Iran
- S/2008/554 Letter, 15 Aug. 2008, from Iran. Refers to letter dated 1 Aug. 2008 from France, United Kingdom and the United States related to para. 10 of Security Council resolution 1803 (2008) and states that Iranian banks have never been involved in any illicit activities and that the Government of the Islamic Republic of Iran reserves the right to seek compensation for damages that may be incurred to these banks and its citizens.

NUCLEAR NON-PROLIFERATION (continued)

S/2008/571 Note [on election of the Chairmen of the Security Council Committee established pursuant to resolution 1591 (2005) concerning the Sudan and the Security Council Committee established pursuant to resolution 1718 (2006) concerning the Democratic People's Republic of Korea].

S/2008/643 Identical letters, 10 Oct. 2008, from the Islamic Republic of Iran addressed to the Secretary-General and the President of the Security Council. Transmits letter from the Secretary of the Supreme National Security Council to the High Representative for the Common Foreign and Security Policy and Secretary-General of the Council of the European Union and Representative of the 6 countries, as well as to the Foreign Ministers of the "five plus one" group of countries expressing Iran's readiness to offer transparent response vis-à-vis receiving clear replies to its questions; alleges that the other party to the talks resorts to levers of pressure instead of offering answers to questions and trying to remove ambiguities.

S/2008/775 (A/63/603) Identical letters, 9 Dec. 2008, from France. Transmits letter dated 5 Dec. 2008 from the President, in his capacity as current President of the Council of the European Union, addressed to the Secretary-General of the United Nations concerning the disarmament initiatives which the EU presented at the UN this year.

S/2008/776 Letter, 10 Dec. 2008, from the Islamic Republic of Iran addressed to the President of the Security Council. States that Iran's nuclear programme has been, is and will remain peaceful and that Iran did remove ambiguities with regard to its peaceful nuclear activities; expresses Iran's readiness for dialogue on this issue.

S/2008/820 Letter, 26 Dec. 2008, from the Secretary-General. Refers to resolution 1810 (2008) which extended the mandate of the Committee established pursuant to resolution 1540 (2004) until 25 April 2011 and reports the appointment of Nicolas Kasprzyk (France), Senan Abdelhasaan Muhyee (Iraq) and Petr G. Litavrin (Russian Federation) as experts to assist the Committee in its work.

S/2008/821 Letter, 26 Dec. 2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 1540 (2004). Refers to para. 13 of Security Council resolution 1810 (2008) and informs that the Committee has initiated a discussion on options for developing and making more effective the existing funding mechanisms for the implementation of resolution 1540 (2004).

Draft resolutions

S/2008/141 Draft resolution [on further measures against Iran in connection with its development of sensitive technologies in support of its nuclear and missile programmes] / France, Germany and United Kingdom of Great Britain and Northern Ireland.

NUCLEAR NON-PROLIFERATION (continued)

S/2008/273 Draft resolution [on non-proliferation of weapons of mass destruction and extension of the mandate of the Security Council Committee Established pursuant to Resolution 1540 (2004) concerning Non-Proliferation of Nuclear, Chemical and Biological Weapons] / China, Croatia, France, Italy, Russian Federation, United Kingdom of Great Britain and Northern Ireland and United States of America.

S/2008/624 Draft resolution [on Iran's obligations to comply with Security Council's resolutions and to meet the requirements of the IAEA Board of Governors] / Belgium, China, Croatia, France, Germany, Italy, Russian Federation, United Kingdom of Great Britain and Northern Ireland and United States of America.

Participation by non-Council members (without the right to vote)

S/PV.5848 (3 Mar. 2008) Germany and Iran.

S/PV.5886 (6 May 2008) Australia, Cuba, India, Israel, Japan, Qatar, Slovenia, Syrian Arab Republic and Venezuela.

S/PV.5984 (27 Sept. 2008) Germany.

Discussion in plenary

S/PV.5848 (3 Mar. 2008).

At the 5848th meeting, draft resolution S/2008/141 was adopted (14-0-1): resolution 1803 (2008).

S/PV.5853 (17 Mar. 2008).

S/PV.5877 (25 Apr. 2008).

At the 5877th meeting, draft resolution S/2008/273 was adopted unanimously: resolution 1810 (2008).

S/PV.5886 (6 May 2008).

S/PV.5909 (13 June 2008).

S/PV.5955 (18 Aug. 2008).

S/PV.5973 (11 Sept. 2008).

S/PV.5984 (27 Sept. 2008).

At the 5884th meeting, draft resolution S/2008/624 was adopted unanimously: resolution 1835 (2008).

S/PV.6036 (10 Dec. 2008).

S/PV.6043 (15 Dec. 2008).

NUCLEAR NON-PROLIFERATION (continued) Resolutions

S/RES/1803(2008) [Further measures against Iran in connection with its development of sensitive technologies in support of its nuclear and missile programmes].

Decides that all States shall notify the Committee of the entry into or transit through their territories of the persons designated in the Annex to resolution 1737 (2006), Annex I to resolution 1747 (2007) or Annex I to this resolution; decides that all States shall take the necessary measures to prevent the entry into or transit through their territories of individuals designated in Annex II to this resolution; decides that the measures imposed by para. 5 above shall not apply where the Committee determines on a case-by-case basis that such travel is justified on the grounds of humanitarian need, including religious obligations, or where the Committee concludes that an exemption would otherwise further the objectives of the present resolution; decides that the measures specified in para. 12, 13, 14 and 15 of resolution 1737 (2006) shall apply also to the persons and entities listed in Annexes I and III to this resolution; decides that all States shall take the necessary measures to prevent the supply, sale or transfer of any arms or related material, directly or indirectly from their territories or by their nationals or using their flag vessels or aircraft to, or for use in or benefit of, Iran, and whether or not originating in their territories; decides that the mandate of the Committee as set out in para. 18 of resolution 1737 (2006) shall also apply to the measures imposed in resolution 1747 (2007) and this resolution; requests within 90 days a further report from the Director General of the IAEA on whether Iran has established full and sustained suspension of all activities, as well as on the process of Iranian compliance with all the steps required, to the IAEA Board of Governors and in parallel to the Security Council for its consideration. (Adopted 14-0-1, 5848th meeting, 3 Mar. 2008)

NUCLEAR NON-PROLIFERATION (continued)

S/RES/1810(2008) [Non-proliferation of weapons of mass destruction and on extension of the mandate of the Security Council Committee Established pursuant to Resolution 1540 (2004) concerning Non-Proliferation of Nuclear, Chemical and Biological Weapons].

Urges States and international, regional and subregional organizations to inform the Committee as appropriate by 25 June 2008 of areas in which they are able to provide assistance; decides to extend the mandate of the 1540 Committee for a period of 3 years, with the continued assistance of experts, until 25 Apr. 2011; requests the 1540 Committee to complete its report and to submit it to the Security Council as soon as possible but no later than 31 July 2008; requests the 1540 Committee to consider a comprehensive review of the status of implementation of resolution 1540 (2004) and to report to the Council on its consideration on the matter by no later than 31 Jan. 2009; decides that the Committee should submit an annual Programme of Work to the Security Council before the end of each January; decides that the 1540 Committee will submit to the Security Council a report no later than 24 Apr. 2011 on compliance with resolution 1540 (2004) through the achievement of the implementation of its requirements. (Adopted unanimously, 5877th meeting, 25 Apr. 2008)

S/RES/1835(2008) [Iran's obligations to comply with Security Council's resolutions and to meet the requirements of the IAEA Board of Governors]. Reaffirms the Statement of its President. S/PRST/2006/15, of 29 Mar. 2006, and its resolution 1696 (2006) of 31 July 2006, its resolution 1737 (2006) of 23 Dec. 2006, its resolution 1747 (2007) of 24 Mar. 2007, and its resolution 1803 (2008) of 3 Mar. 2008; takes note of the 3 Mar. 2008 Statement of the Foreign Ministers of China, France, Germany, the Russian Federation, the United Kingdom, the United States of America, with the support of the High Representative of the European Union, describing the dual-track approach to the Iranian nuclear issue; reaffirms its commitment within this framework to an early negotiated solution to the Iranian nuclear issue and welcomes the continuing efforts in this regard; calls upon Iran to comply fully and without delay with its obligations under the above-mentioned resolutions of the Security Council, and to meet the requirements of the IAEA Board of Governors (Adopted unanimously, 5984th meeting, 27 Sept. 2008)

ONUB

See: BURUNDI SITUATION

PAKISTAN-INDIA QUESTION
See: INDIA-PAKISTAN QUESTION

PALESTINE QUESTION

See also: MIDDLE EAST SITUATION

TERRITORIES OCCUPIED BY ISRAEL

Reports

S/2008/612 (A/63/368) Peaceful settlement of the question of Palestine : report of the Secretary-General. Issued: 22 Sept. 2008.

PALESTINE QUESTION (continued) General documents

- S/2008/3 (A/62/629) Identical letters, 2 Jan. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Refers to the briefing heard by the Security Council on 21 Dec. 2007 during its consideration of the Situation in the Middle East and states that the briefing omitted other Israeli soldiers kidnapped by Hizbollah; requests that the Red Cross be allowed to visit the soldiers and access should be granted to ensure their medical attention and treatment.
- S/2008/8 (A/ES-10/409) Identical letters, 4 Jan. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 304 letters from Palestine dated 29 Sept. 2000-28 Dec. 2007 and reports alleged air missile attack, tank and warplane bombings by Israel against the Palestinian people in the Gaza Strip; reports also alleged violence and intimidation by illegal Israeli settlers; includes the names of 23 Palestinians killed, 28 Dec. 2007-4 Jan. 2008.

Document symbol corrected by A/ES-10/409/Corr.1-S/2008/8/Corr.1.

S/2008/8/Corr.1 (A/ES-10/409/Corr.1) Identical letters, 4 Jan. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council: corrigendum.

Corrects document symbol of A/ES-10/409-S/2007/785 to A/ES-10/409-S/2008/8.

- S/2008/23 (A/ES-10/410) Identical letters, 15 Jan. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 305 letters from Palestine dated 29 Sept. 2000-4 Jan. 2008 and reports alleged Israeli attack in the Gaza Strip, by tanks, armoured vehicles and bulldozers under the cover of helicopter gunships and warplanes, killing at least 19 Palestinians and destroying property; includes the names of 37 Palestinians killed. 5 Jan.-15 Jan. 2008.
- S/2008/24 (A/62/647) Identical letters, 15 Jan. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports military activities, including the launching of Qassam rockets, allegedly carried out by Palestinians against Israeli communities in southern Israel, 15 Jan. 2008 killing a 20 year old volunteer from Ecuador and wounding 4 people.
- S/2008/28 (A/62/652) Letter, 17 Jan. 2008, from Cuba. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, statement of the Coordinating Bureau on the situation in the Occupied Palestinian Territory, including East Jerusalem, adopted on 17 Jan. 2008.
- S/2008/31 Letter, 21 Jan. 2008, from Saudi Arabia.

 Requests, in the capacity as Chairman of the Arab
 Group for the month of Jan. 2008, and on behalf of the
 States members of the League of Arab States, an urgent
 meeting of the Security Council to consider alleged
 Israeli aggression in the Occupied Palestinian Territory,
 including East Jerusalem.

- S/2008/32 Letter, 21 Jan. 2008, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to participate in the meeting of the Council to be held on 22 Jan. 2008 regarding the situation in the Occupied Palestinian Territory, particularly in the Gaza Strip
- S/2008/35 (A/ES-10/411) Identical letters, 21 Jan. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 306 letters from Palestine dated 29 Sept. 2000-15 Jan. 2008 and reports that Israel has intensified its siege of the Gaza Strip and has continued closing all borders, preventing the delivery of humanitarian supplies and reducing fuel supplies; also reports alleged Israeli military assaults against the population in the Gaza Strip; resulted in the killing of at least 40 more Palestinian civilians; includes the names of 24 Palestinians killed, 16 Jan.-21 Jan. 2008.
- **S/2008/37** Letter, 22 Jan. 2008, from Malaysia. Transmits press statement by the Prime Minister on the situation in the Gaza Strip.
- S/2008/42 (A/62/661) Identical letters, 23 Jan. 2008, from the Islamic Republic of Iran addressed to Secretary-General and the President of the Security Council. Reports crimes allegedly committed by Israel in the Gaza Strip and requests relevant UN agencies to take measures in providing the Palestinian people in the Gaza Strip with basic goods and services.
- **S/2008/47** (A/62/665) Letter, 24 Jan. 2008, from Cuba. Transmits statement from the Ministry of Foreign Affairs regarding the recent escalation of aggression allegedly committed by Israel against the Palestinian population, particularly in the Gaza Strip.
- S/2008/51 Letter, 21 Jan. 2008, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to participate in the meeting of the Council to be held on Wednesday, 30 Jan. 2008 regarding the situation in the Middle East, including the Palestinian question.
- S/2008/55 (A/62/667) Identical letters, 28 Jan. 2008, from Israel to the Secretary-General and the President of the Security Council. Refers to letter from Cuba, on behalf of the Coordinating Bureau of the Non-Aligned Movement, dated 17 Jan. 2007 (A/62/652-S/2008/28) on the situation in the Gaza Strip and states that Israeli actions are in response to rocket and mortar attacks on its citizens from Gaza; calls on the international community to play a constructive role in supporting the on-going bilateral process between Israel and the Palestinian Authority.
- S/2008/57 Letter, 30 Jan. 2008, from Cuba. Transmits statement that Cuba was to deliver on behalf of the Non-Aligned Movement at the debate on the situation in the Middle East, including the Palestinian question, held by the Security Council on 30 Jan. 2008; expresses regret on the Council's rejection to the request of the Coordinating Bureau of the Non-Aligned Movement to participate in the deliberations.

- S/2008/62 Letter, 31 Jan. 2008, from Cuba. Transmits
 Non-Aligned Movement's response to the remarks made
 by the Permanent Representative of Israel during the
 debate on the situation in the Middle East, including the
 Palestinian question, held by the Security Council on 30
 Jan. 2008
- S/2008/70 (A/62/672) Letter, 31 Jan. 2008, from Cuba. Transmits, in the capacity as Chairman of the Coordinating Bureau of the Non-Aligned Movement, statement by the Coordinating Bureau of the Non-Aligned Movement on the situation in the occupied Palestinian territory, particularly in the Gaza Strip, adopted on 31 Jan. 2008.
- S/2008/72 (A/62/673) Identical letters, 4 Feb. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports a suicide attack on 4 Feb. 2008 against Israeli civilians at a shopping mall in the town of Dimona allegedly carried out by 2 Palestinians, resulted in the death of one Israeli citizen and injuries to 11 others.
- S/2008/73 (A/62/674) Identical letters, 4 Jan. 2008, from Israel to the Secretary-General and the President of the Security Council. Refers to letter from Cuba, on behalf of the Coordinating Bureau of the Non-Aligned Movement, dated 31 Jan. 2007 (S/2008/62) on the situation in the Gaza Strip and reaffirms that Israeli actions are in response to the indiscriminate rocket attacks on its citizens from Gaza allegedly committed by Hamas.
- S/2008/81 (A/ES-10/412) Identical letters, 7 Feb. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 307 letters from Palestine dated 29 Sept. 2000-21 Jan. 2008 and reports that Israel has intensified its siege of the Gaza Strip and has continued closing all borders, preventing the delivery of humanitarian supplies and reducing fuel supplies; also reports alleged Israeli military incursion into the West Bank cities and the detention of about 10 Palestinians; includes the names of 31 Palestinians killed, 22 Jan.-7 Feb. 2008.
- S/2008/86 (A/62/685) Identical letters, 8 Feb. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports continued Qassam rocket and mortar attacks against Israel allegedly committed by Palestinians in the Gaza Strip, 6-8 Feb. 2008 wounding 2 girls ages 2 and 11 and damaging property.
- S/2008/90 (A/62/688) Identical letters, 11 Feb. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports alleged Qassam rocket attack from the Gaza Strip against the town of Sderot on 8 Feb. 2008 resulted in wounding 2 boys ages 8 and 19.

- S/2008/96 (A/62/693) Identical letters, 11 Feb. 2008, from Pakistan addressed to the Secretary-General and the President of the Security Council. Transmits, in the capacity as Chair of the Organization of the Islamic Conference Group in New York, final communiqué of the Expanded Extraordinary Meeting of the OIC Executive Committee at the level of Foreign Ministers, held on 3 Feb. 2008 in Jeddah, Saudi Arabia, on the developments in Palestine, in particular the siege imposed on the Gaza Strin
- **S/2008/131** Letter, 25 Feb. 2008, from Israel. Reports alleged Qassam rocket attack and mortar fires targeting Israeli towns and villages from the Gaza Strip resulted in the killing of a 73 year old woman and wounding 11 others; encloses also Blue Line violation report for the period 16 Jan.-13 Feb. 2008.
- S/2008/132 (A/62/710) Identical letters, 27 Feb. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports Qassam rocket attacks, for which Hamas has allegedly claimed responsibility, from the Gaza Strip against the town of Sderot on 27 Feb. 2008 killing a 47 year old civilian; states that the Palestinian leadership must stop the violence, dismantle the terrorist infrastructure and end the cycle of impunity and bring the terrorists to justice.
- **S/2008/142** Letter, 1 Mar. 2008, from the Libyan Arab Jamahiriya. Requests the convening of an urgent meeting of the Security Council to consider the situation in the occupied Palestinian Territory.
- **S/2008/143** Letter, 1 Mar. 2008, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to participate in the meeting of the Council to be held on Saturday, 1 Mar. 2008 regarding the situation in the Middle East, including the Palestine question.
- S/2008/144 (A/ES-10/413) Identical letters, 1 Mar. 2008, from Palestine to the Secretary-General and the President of the Security Council. Refers to previous 309 letters from Palestine dated 29 Sept. 2000-28 Feb. 2008 and reports the launching of large-scale military attacks by Israel against civilian population in the Gaza Strip, resulting in the killing of at least 50 Palestinians; also reports that hospitals in Gaza are facing critical shortages of medical supplies and equipment, while Israeli forces allegedly target medical rescue teams and prevent ambulances to evacuate the wounded.
- S/2008/149 (A/ES-10/414) Identical letters, 28 Feb. 2008, from Palestine to the Secretary-General and the President of the Security Council. Refers to previous 308 letters from Palestine dated 29 Sept. 2000-7 Feb. 2008 and reports alleged Israeli targeted air missile strikes and air strikes via airplanes and helicopters against civilian areas in the Gaza Strip, resulting in several killings, including children, and destruction of properties; includes the names of 58 Palestinians killed, 9-28 Feb. 2008.

- S/2008/150 (A/ES-10/415) Identical letters, 3 Mar. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 310 letters from Palestine dated 29 Sept. 2000-1 Mar. 2008 and reports that the Palestinian death toll has continued to rise as a result of the military onslaught unleashed allegedly by Israel against the Palestinian civilian population in the Gaza Strip since the convening to the emergency meeting of the Security Council on 1 Mar. 2008; includes the names of 91 Palestinians killed, 29 Feb.-3 Mar. 2008.
- S/2008/152 (A/62/715) Letter, 29 Feb. 2008, from Cuba. Transmits, in the capacity as Chairman of the Coordinating Bureau of the Non-Aligned Movement, statement by the Coordinating Bureau of the Non-Aligned Movement on the situation in the occupied Palestinian territory, including East Jerusalem, adopted on 29 Feb. 2008.
- S/2008/153 Letter, 4 Mar. 2008, from Pakistan. Transmits, in the capacity as Chair of the Organization of the Islamic Conference Group in New York, statement dated 3 Mar. 2008 on the latest situation in Palestine, particularly in Gaza.
- S/2008/169 (A/62/735) Identical letters, 10 Mar. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports that on 6 Mar. 2008, an alleged terrorist infiltrated the Mercaz Harav yeshiva (rabbinical seminary) in Jerusalem and opened fire on a crowded library and study hall, killing 8 young men and wounding 11 others.
- S/2008/170 (A/ES-10/416) Identical letters, 11 Mar. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 311 letters from Palestine dated 29 Sept. 2000-3 Mar. 2008 and reports that Israel, allegedly continues to construct and expand settlements in the occupied territories, especially in and around East Jerusalem, in contravention of its obligations under the road map endorsed by Security Council resolution 1515 (2003).
- S/2008/184 Letter, 19 Mar. 2008, from Palestine.

 Requests the Security Council to invite the Permanent
 Observer of Palestine to participate in the meeting of the
 Council to be held on Tuesday, 25 Mar. 2008 regarding
 the situation in the Middle East, including the Palestine
 question.
- S/2008/189 Letter, 20 Mar. 2008, from Israel. Reports alleged escalation of rocket attacks and mortar fires from the Gaza Strip targeting Israeli towns and villages killing one civilian and injuring others; also reports alleged violation of the arms embargo along the Blue Line and rearming of Hizbollah.
- **S/2008/201** Letter, 25 Mar. 2008, from Yemen. Transmits the Yemen initiative relevant to the resumption of dialogue between Fatah and Hamas; also includes the Sana'a Declaration signed by the representatives of the 2 Palestinian movements, on 23 Mar. 2008.

- S/2008/209 (A/62/770) Identical letters, 27 Mar. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports continuation of rocket and mortar attacks against Israeli civilians allegedly carried out by Hamas from the Gaza Strip resulted in wounding of 3 Israeli civilians.
- S/2008/228 (A/62/792) Letter, 7 Apr. 2008, from Iran. Refers to letters from Israel (S/2008/131dated 25 Feb. 2008 and S/2008/189 dated 20 Mar. 2008) and states that Iran's support for the peoples of Palestine and Lebanon has been of a moral, humanitarian and political nature and rejects Israel's allegations against Iran with regard to the alleged violation of Security Council resolution 1701 (2006).
- S/2008/232 Note verbale, 7 Apr. 2008, from the Syrian Arab Republic. Refers to Letters from Israel (S/2008/131dated 25 Feb. 2008 and S/2008/189 dated 20 Mar. 2008) and transmits reply rejecting allegations of violations of the Blue Line and rearming Hizbollah.
- S/2008/233 (A/62/797) Identical letters, 7 Apr. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports alleged mortar attacks and infiltration of a fuel terminal at the Nahal Oz crossing by Palestinians in the Gaza Strip resulting in the death of 2 Israeli civilians, 7 Apr. 2008.
- S/2008/243 Letter, 10 Apr. 2008, from the Chairman of the Committee on the Exercise of the Inalienable Rights of the Palestinian People. Refers to the summary statement by the Secretary-General concerning the list of items of which the Security Council is currently seized and on the stage reached in their consideration (S/2008/10) and reiterates the Committee's continuing objection to the deletion from the aforementioned list that relate to the exercise of the inalienable rights of the Palestinian people, the question of Palestine and the situation in the Middle East.
- S/2008/256 (A/ES-10/417) Identical letters, 16 Apr. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 312 letters from Palestine dated 29 Sept. 2000-3 Mar. 2008 and reports alleged escalation of military attack by Israel against the Palestinian people in the Gaza Strip in addition to cutting off fuel supplies and obstruction of humanitarian aid; includes the names of 69 Palestinians killed, 4 Mar.- 16 Apr. 2008.
- S/2008/261 Letter, 18 Apr. 2008, from Israel. Reports alleged attacks and violations carried out against Israel from the Gaza Strip and along the Blue Line on the northern border, in connection with the briefing on the Middle East scheduled for 23 Apr. 2008.
- S/2008/269 (A/62/812) Identical letters, 22 Apr. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports bombing attacks with disguised military vehicles and mortar fires at the Kerem Shalom crossing allegedly carried out by Palestinians in the Gaza Strip resulting in wounding of 13 Israeli soldiers, 19 Apr. 2008.

- S/2008/275 (A/62/815) Identical letters, 22 Apr. 2008, from Islamic Republic of Iran. Transmits letter from the Minister for Foreign Affairs concerning the situation in the Gaza Strip and territories occupied by Israel.
- S/2008/277 (A/62/820) Identical letters, 25 Apr. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports shooting attack in an industrial zone in the Sharon region allegedly carried out by Islamic Jihad and Hamas resulting in the death of 2 Israeli civilians, 25 Apr. 2008.
- S/2008/282 (A/ES-10/418) Identical letters, 29 Apr. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 313 letters from Palestine dated 29 Sept. 2000-16 Apr. 2008 and reports alleged military attack by Israel against the Palestinian people in the Gaza Strip killing a mother and her 3 children and wounding 2 other children and destroying their house; includes the names of 27 Palestinians killed, 17-28 Apr. 2008.
- S/2008/296 Letter, 24 Apr. 2008, from the League of Arab States. Transmits letter dated 15 Apr. 2008 from the Secretary General of the League of Arab States enclosing resolutions of the 20th session of the Council of the League of Arab States held in Damascus on 29 and 30 March 2008, the Damascus Declaration, statement of the President of Syria to the meeting, statement of the Secretary-General of the League of Arab States, list of names of heads of delegations of Arab States and reports on the follow-up to the process of development and modernization in the Arab states and on joint Arab action.
- S/2008/311 (A/62/839) Identical letters, 22 Apr. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports Qassam rocket attack from the Gaza Strip allegedly committed by Hamas killing an Israeli civilian and wounding 3 others, 22 Apr. 2008.
- S/2008/316 (A/62/840) Identical letters, 12 May 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports Qassam rocket attack from the Gaza Strip allegedly committed by Islamic Jihad killing a 70 year old Israeli woman , 12 May 2008
- S/2008/328 (A/62/843) Identical letters, 14 May 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports a Grad rocket attack against Israel allegedly committed by Palestinians in the Gaza Strip, 14 May 2008, wounding 34 civilians.
- S/2008/365 (A/ES-10/419) Identical letters, 3 June 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 314 letters from Palestine dated 29 Sept. 2000-29 Apr. 2008 and reports ongoing illegal Israeli settlement activity in the Occupied Palestinian Territory, including East Jerusalem.

- S/2008/367 (A/62/857) Identical letters, 5 June 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that a mortar shell allegedly fired by Hamas from the northern Gaza Strip on 5 June 2008 landed in Israel killing one civilian and wounding several others.
- S/2008/396 Letter, 17 June 2008, from Cuba. Writes, on behalf of the Coordinating Bureau of the Non-Aligned Movement, with regard to the critical situation in the Occupied Palestinian Territory, including East Jerusalem, and in particular with regard to ongoing and intensifying illegal Israeli settlement activities.
- S/2008/404 (A/ES-10/420) Identical letters, 18 June 2008, from Palestine to the Secretary-General and the President of the Security Council. Refers to previous 315 letters from Palestine dated 29 Sept. 2000-3 June 2008 and reports ongoing illegal Israeli settlement activity in the Occupied Palestinian Territory, including East Jerusalem; includes the names of 64 Palestinians killed, 2 May-17 June 2008.
- S/2008/420 Letter, 24 June 2008, from Israel. Reports Qassam rocket attacks from the Gaza Strip allegedly committed by Palestinians on 24 June 2008, in violation of the "state of calm" reached earlier.
- S/2008/421 (A/ES-10/421) Identical letters, 25 June 2008, from Palestine to the Secretary-General and the President of the Security Council. Refers to previous 316 letters from Palestine dated 29 Sept. 2000-28 Sept. 2008 and reports alleged military assault by Israel against in the West Bank in violation of the ceasefire agreement; calls for the extension of the ceasefire to the West Bank in addition to the Gaza Strip.
- **S/2008/430** Letter, 2 July 2008, from Israel. Reports alleged terrorist attack by a Palestinian bulldozer driver in downtown Jerusalem, killed 3 women and injured at least 50 more civilians on 2 July 2008.
- S/2008/440 Letter, 3 July 2008, from Pakistan. Expresses, on behalf of the members of the Organization of the Islamic Conference, concern over the alleged plans by Israel to continue with the expansion of settlements in the Occupied Palestinian Territory including East Jerusalem in contravention of its commitments under the road map.
- S/2008/473 Letter, 18 July 2008, from Palestine.
 Requests the Security Council to invite the Permanent
 Observer of Palestine to participate in the meeting of the
 Council to be held on Tuesday, 22 July 2008 regarding
 the situation in the Middle East, including the Palestine
 question.
- **S/2008/482** Letter, 22 July 2008, from Israel. Transmits statement delivered on 22 July 2008 by the Permanent Representative of Israel at the open debate of the Security Council on the item entitled "The situation in the Middle East including the Palestinian question".

- S/2008/513 (A/ES-10/422) Identical letters, 1 Aug. 2008, from Palestine to the Secretary-General and the President of the Security Council. Refers to previous 317 letters from Palestine dated 29 Sept. 2000-25 June 2008 and reports that Israel continues to confiscate Palestinian land and destroy homes and properties to facilitate its construction and expansion of settlements.
- S/2008/584 (A/62/946) Identical letters, 22 Aug. 2008, from Indonesia and South Africa to the President of the General Assembly and the President of the Security Council. Transmits the outcome document of the New Asia-Africa Strategic Partnership Ministerial Conference on Capacity-Building for Palestine held on 14 July 2008 in Jakarta, Indonesia.
- **S/2008/615** Letter, 9 Sept. 2008, from Saudi Arabia. Requests the convening of an urgent meeting of the Security Council to consider the situation in the occupied Palestinian Territories.
- S/2008/623 Letter, 25 Sept. 2008, from Palestine.
 Requests the Security Council to invite the Permanent
 Observer of Palestine to participate in the meeting of the
 Council to be held on Wednesday, 26 Sept. 2008 to
 discuss the issue of the Israeli settlements in the
 Occupied Palestinian Territory, including East Jerusalem.
- S/2008/625 Letter, 26 Sept. 2008, from Cuba. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, statement dated 26 Sept. 2008 by the Minister for Foreign Affairs on the situation in the Occupied Palestinian Territory, including East Jerusalem, and in particular with regard to expanding illegal Israeli settlement activities.
- S/2008/629 (A/ES-10/423) Identical letters, 29 Sept. 2008, from Palestine to the Secretary-General and the President of the Security Council. Refers to previous 317 letters from Palestine dated 29 Sept. 2000-25 June 2008 and reports alleged continued attacks against Palestinians and destruction of their property by Israeli settlers.
- S/2008/667 (A/ES-10/424) Identical letters, 20 Oct. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 317 letters from Palestine dated 29 Sept. 2000-29 Sept. 2008 and reports the destructive consequences of Israel's ongoing illegal settlement campaign in the Occupied Palestinian Territory, including East Jerusalem; includes the names of 64 Palestinians killed, 18 June 2008-16 Oct. 2008.
- S/2008/689 (A/ES-10/425) Identical letters, 5 Nov. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 320 letters from Palestine dated 29 Sept. 2000-20 October 2008 and reports alleged destruction of property and the killing of 6 Palestinians in the Gaza Strip when a number of Israeli tanks entered the area and started indiscriminately shelling towards civilians on 4 Nov. 2008.

PALESTINE QUESTION (continued)

- S/2008/717 (A/ES-10/426) Identical letters, 17 Nov. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 321 letters from Palestine dated 29 Sept. 2000-5 Nov. 2008 and reports alleged military attack and closure of all crossings by Israel against the Palestinian people in the Gaza Strip; includes the names of 16 Palestinians killed. 29 Oct. 2008-16 Nov. 2008.
- S/2008/735 (A/63/571) Letter, 24 Nov. 2008, from Cuba. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, communiqué on the situation in the Occupied Palestinian Territory, including East Jerusalem, adopted by the Coordinating Bureau of the Non-Aligned Movement on 20 Nov. 2008.
- **S/2008/736** (A/63/572) Letter, 24 Nov. 2008, from the Syrian Arab Republic. Transmits letter of the same date from the Minister for Foreign Affairs regarding the severe humanitarian situation in Gaza.
- S/2008/753 Letter, 2 Dec. 2008, from the Libyan Arab Jamahiriya. Reports that on 1 Dec. 2008, 2 Israeli gunboats allegedly intercepted a Libyan ship which was headed to the port of Gaza in order to deliver humanitarian aid and made it turn back; requests the Security Council to take urgent action in order to allow the ship to enter the port of Gaza and unload its cargo.
- **S/2008/754** Letter, 2 Dec. 2008, from the Libyan Arab Jamahiriya. Requests the convening of an emergency meeting of the Security Council to consider to discuss the delivery of humanitarian aid to the Gaza strip.
- S/2008/755 Letter, 3 Dec. 2008, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to participate in the meeting of the Council to be held on Wednesday, 3 Dec. 2008 regarding the situation in the Middle East, including the Palestinian question.
- S/2008/765 Letter, 5 Dec. 2008, from Egypt. Requests, in the capacity as Chairman of the Arab Group for the month of Dec. 2008, the convening of an emergency meeting of the Security Council to consider alleged Israeli aggression in the Occupied Palestinian Territory especially in Al-Khalil (Hebron).
- S/2008/768 (A/ES-10/427) Identical letters, 12 Dec. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 322 letters from Palestine dated 29 Sept. 2000-17 Nov. 2008 and reports alleged burning down of Palestinian homes and injuring Palestinian civilians on 4 Dec. 2008 by Israeli settlers.
- **S/2008/790** Identical Letters, 12 Dec. 2008, from Islamic Republic of Iran addressed to Secretary-General and the President of the Security Council.

Refers to earlier letters (A/61/571-S/2006/884, A/61/954-S/2007/354, A/62/705-S/2008/117, S/2008/377 and S/2008/599) reporting alleged threats made by Israel against the Islamic Republic of Iran and reports the tragic humanitarian situation in the Gaza strip.

- S/2008/794 Letter, 11 Dec. 2008, from Palestine.
 Requests the Security Council to invite the Permanent
 Observer of Palestine to participate in the meeting of the
 Council to be held on Thursday, 18 Dec. 2008 regarding
 the situation in the Middle East, including the Palestinian
 question.
- S/2008/807 Identical letters, 22 Dec. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports increased frequency and intensity of rocket launches from within civilian centres in Gaza, allegedly carried out by Hamas.
- S/2008/814 Identical letters, 24 Dec. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports more than 60 rockets and mortars hit civilian population centres in southern Israel, allegedly launched by Hamas; further reports that more than 40 trucks laden with supplies were supposed to be transferred to the Gaza Strip, but that, as a result of the rocket and mortar attacks, those transfers will not reach their intended destination.
- **S/2008/815** Letter, 27 Dec. 2008, from Libyan Arab Jamahiriya. Requests the convening of an urgent meeting of the Security Council to discuss the situation in the Gaza Strip.
- S/2008/816 Identical letters, 27 Dec. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that Israel has decided to exercise its right to self-defence in order to protect its citizens from the ongoing attacks originating from the Gaza Strip and allegedly carried out by Hamas and other terrorist organizations.
- S/2008/817 Letter, 27 Dec. 2008, from the Islamic Republic of Iran. Reports alleged attacks by Israel against the Palestinian people in the Gaza Strip; urges the Security Council to take urgent and meaningful action.
- S/2008/818 Identical letters, 27 Dec. 2008, from Jordan addressed to the Secretary-General and the President of the Security Council. Expresses concern regarding the escalation of violence and the deterioration of the humanitarian situation in the Gaza Strip as a result of the alleged military aggression by Israel.
- S/2008/819 (A/ES-10/428) Identical letters, 27 Dec. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 323 letters from Palestine dated 29 Sept. 2000-5 Dec. 2008 and reports that Israeli F-16 warplanes and Apache helicopters allegedly dropped over 100 bombs on dozens of locations in the Gaza Strip on 27 Dec. 2008 resulting in the deaths of over 200 Palestinians.
- S/2008/828 (A/ES-10/429) Identical letters, 29 Dec. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 324 letters from Palestine dated 29 Sept. 2000-27 Dec. 2008 and reports that Israeli jets have allegedly pounded hundreds of targets across the Gaza Strip, killing over 300 Palestinians and injuring almost 1,500 others.

PALESTINE QUESTION (continued)

- S/2008/835 (A/ES-10/430) Identical letters, 31 Dec. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 325 letters from Palestine dated 29 Sept. 2000-29 Dec. 2008 and reports that since the beginning of the alleged assault on Gaza more than 375 Palestinians have been killed by Israel and more than 1,750 Palestinians have been injured.
- **S/2008/841** Letter, 31 Dec. 2008, from France. Transmits statement dated 30 Dec. 2008 issued by the European Union on the situation in the Middle East.
- S/2008/842 Letter, 31 Dec. 2008, from Egypt. Requests, in the capacity as Chairman of the Arab Group for the month of Dec. 2008, and upon instructions from the Council of Ministers of the League of Arab States, the convening of an emergency meeting of the Security Council to consider alleged Israeli aggression in the Occupied Palestinian Territory in the Gaza Strip.
- **S/2008/843** Letter, 31 Dec. 2008, from the Libyan Arab Jamahiriya. Requests the convening of an urgent meeting of the Security Council to discuss the situation in the Gaza Strip.
- S/2008/844 Letter, 31 Dec. 2008, from Palestine.

 Requests the Security Council to invite the Permanent
 Observer of Palestine to the UN to participate in the
 meeting of the Council that will be held on 31 Dec. 2008
 regarding the situation in the Middle East, including the
 Palestinian question.
- S/2008/845 Letter, 31 Dec. 2008, from the Islamic Republic of Iran. Refers to its previous communications on the situation in the Gaza Strip and requests the Security Council to take effective measures to stop the bombings and alleviate the suffering of the people in the Gaza Strip.

Draft resolutions

S/2008/787 Draft resolution [on the implementation of the Quartet Performance-based Road Map to a Permanent Two-State Solution to the Israeli-Palestinian Conflict] / Russian Federation and the United States of America.

Participation by non-Council members (without the right to vote)

- **S/PV.5824** (22 Jan. 2008) Cuba, Egypt, Israel, Jordan, Lebanon, Libyan Arab Jamahiriya, Pakistan, Palestine, Saudi Arabia, Slovenia and Syrian Arab Republic.
- **S/PV.5827** (30 Jan. 2008) Israel, Lebanon Syrian Arab Republic and Palestine.
- S/PV.5847 (1 Mar. 2008) Israel and Palestine.
- **S/PV.5859** (25 Mar. 2008) Cuba, Israel, Lebanon, Pakistan, Slovenia, Sudan, Syrian Arab Republic and Palestine.
- **S/PV.5940** (22 July 2008) Argentina, Cuba, Islamic Republic of Iran, Israel, Japan, Jordan, Lebanon, Malaysia, Qatar, Senegal, Syrian Arab Republic and Palestine.

S/PV.5983 (26 Sept. 2008) Israel, Palestine and Saudi Arabia.

S/PV.6030 (3 Dec. 2008) Israel and Palestine.

S/PV.6049 (18 Dec. 2008) Australia, Brazil, Cuba, Iceland, the Islamic Republic of Iran, Israel, Japan, Lebanon, Morocco, Norway, Pakistan, Qatar, Syrian Arab Republic, Turkey and Bolivarian Republic of Venezuela.

S/PV.6060 (31 Dec. 2008) Egypt, Israel, Palestine and Libyan Arab Jamahiriya.

Discussion in plenary

S/PV.5824 (22 Jan. 2008).

S/PV.5824(Resumption 1) (22 Jan. 2008).

S/PV.5827 (30 Jan. 2008).

S/PV.5846 (26 Feb. 2008).

S/PV.5847 (1 Mar. 2008).

S/PV.5859 (25 Mar. 2008).

S/PV.5859(Resumption 1) (25 Mar. 2008).

S/PV.5873 (23 Apr. 2008).

S/PV.5899 (28 May 2008).

S/PV.5927 (27 June 2008).

S/PV.5940 (22 July 2008).

S/PV.5940(Resumption 1) (22 July 2008).

S/PV.5963 (20 Aug. 2008).

S/PV.5974 (18 Sept. 2008).

S/PV.5983 (26 Sept. 2008).

S/PV.5999 (22 Oct. 2008).

S/PV.6022 (25 Nov. 2008).

S/PV.6030 (3 Dec. 2008).

S/PV.6045 (16 Dec. 2008).

At the 6045th meeting, draft resolution S/2008/787 was adopted (14-0-1): resolution 1850 (2008).

S/PV.6049 (18 Dec. 2008).

S/PV.6049 (Resumption 1) (18 Dec. 2008).

S/PV.6060 (31 Dec. 2008).

PALESTINE QUESTION (continued)

Resolutions

S/RES/1850(2008) [Implementation of the Quartet Performance-based Road Map to a Permanent Two-State Solution to the Israeli-Palestinian Conflict].

Declares its support for the negotiations initiated at Annapolis, Maryland on 27 Nov. 2007 and its commitment to the irreversibility of the bilateral negotiations; calls on both parties to fulfil their obligations under the Performance-Based Roadmap, as stated in their Annapolis Joint Understanding, and refrain from any steps that could undermine confidence or prejudice the outcome of negotiations; calls on all States and international organizations to contribute to an atmosphere conducive to negotiations and to support the Palestinian government that is committed to the Quartet principles and the Arab Peace Initiative and respects the commitments of the Palestinian Liberation Organization. (Adopted 14-0-1, 6045th meeting, 16 Dec. 2008)

PEACEBUILDING

Reports

S/2008/417 (A/63/92) Report of the Peacebuilding Commission on its 2nd session.

Issued: 11 June 2007.

S/2008/522 (A/63/218) The Peacebuilding Fund : report of the Secretary-General. Issued: 4 Aug. 2008.

S/2008/522/Corr.1 (A/63/218/Corr.1) The Peacebuilding Fund : report of the Secretary-General : corrigendum. Issued: 12 Sept. 2008. - Replaces annex I.

General documents

S/2008/84 (A/62/684) Letter, 3 Jan. 2008, from the President of the Security Council. Refers to Security Council resolution 1646 (2005) and reports that members of the Council agreed on the selection of Belgium and South Africa as the 2 elected members of the Council to participate in the Organizational Committee of the Peacebuilding Commission for a term of one year, until the end of 2008.

Document symbol corrected by A/62/684/Corr.1-S/2008/84/Corr.1.

S/2008/84/Corr.1 (A/62/684/Corr.1) Letter, 3 Jan. 2008, from the President of the Security Council: corrigendum. Corrects document symbol of A/62/922-S/2008/8 to A/62/684-S/2008/84.

S/2008/192 (A/62/760) Letter, 20 Mar. 2008, from the Chairperson of the Peacebuilding Commission and the Chairperson of the Burundi configuration of the Peacebuilding Commission to the President of the General Assembly, the President of the Security Council and the President of the Economic and Social Council. Refers to the conclusions and recommendations of the Peacebuilding Commission on the situation in Burundi (PBC/2/BDI/7); reports that the Burundi configuration of the Peacebuilding Commission adopted those conclusions and recommendations at its formal meeting, held on 20 Mar. 2008.

PEACEBUILDING (continued)

S/2008/285 Letter, 28 Apr. 2008, from the Secretary-General. Refers to letter dated 7 May 2007 (S/2007/279) concerning the establishment of the UN Regional Centre for Preventive Diplomacy for Central Asia and reports his intention to appoint Miroslav Jenéca (Slovakia) as his Special Representative and Head of the Regional Centre in Ashgabat.

S/2008/286 Letter, 30 Apr. 2008, from the President of the Security Council. Refers to letter dated 28 Apr. 2008 from the Secretary-General (S/2008/285) expressing his intention to appoint Miroslav Jenéca (Slovakia) as his Special Representative and Head of the Regional Centre in Ashgabat and states that members of the Council have taken note of the intention expressed in the letter.

S/2008/291 Letter, 2 May 2008, from United Kingdom. Transmits concept paper entitled "Post-conflict stabilization: peace after war" for the open debate to be held in the Security Council on 20 May 2008.

S/2008/422 (A/62/888) Letter, 23 June 2008, from the Acting Chairperson of the Peacebuilding Commission and the Chairperson of the Burundi configuration of the Peacebuilding Commission to the President of the General Assembly, the President of the Security Council and the President of the Economic and Social Council. Refers to the conclusions and recommendations of the biannual review of the implementation of the Strategic Framework for Peacebuilding in Burundi (PBC/2/BDI/9) and its Monitoring and Tracking Mechanism and draws attention to the recommendations addressed to the international community pertaining to the mobilization and coordination of international assistance to Burundi.

S/2008/620 (A/63/374) Letter, 19 Sept. 2008, from the Secretary-General. Refers to the presidential statement of 20 May 2008 (S/PRST/2008/16) on how to coordinate peacebuilding activities and encourage the mobilization and most effective use of resources for urgent peacebuilding needs and reports his intention to dedicate the requisite efforts and capacities to undertake the ambitious exercise within the UN system with the contribution of the Peacebuilding Commission.

S/2008/677 (A/63/512) Letter, 28 Oct. 2008, from Kazakhstan. Transmits Astana Declaration adopted by the participants of the ministerial conference on "Common world: progress through diversity", held in Kazakhstan on 17 October 2008.

PEACEBUILDING (continued)

Statements by the President of the Security Council

S/PRST/2008/16 Statement [made on behalf of the Security Council, at the 5895th meeting, 20 May 2008, in connection with the Council's consideration of the item entitled "Post-conflict peacebuilding"] / by the President of the Security Council.

Emphasises the critical importance of post-conflict peacebuilding in laying the foundation for sustainable peace and development after the scourge of war; emphasises the importance of national ownership and the primary responsibility of national authorities emerging from conflict for peacebuilding and sustainable development; recalls its resolution 1645 (2005) and welcomes the work of the Peacebuilding Commission; encourages efforts to address the urgent need for rapidly deployable civilian expertise and stresses that the critical role for such expertise is working in co-operation with national authorities to strengthen national capacities; stresses the need to ensure that finance is available from the outset for recovery and peacebuilding activities; invites the Secretary-General to provide advice within 12 months to the relevant UN organs.

Participation by non-Council members (without the right to vote)

S/PV.5895 (20 May 2008) Afghanistan, Argentina, Australia, Bangladesh, Benin, Bosnia and Herzegovina, Brazil, Chile, Egypt, El Salvador, Georgia, Germany, Ghana, Guatemala, Honduras, India, Jamaica, Liechtenstein, Mexico, the Netherlands, New Zealand, Nigeria, Norway, Pakistan, Papua New Guinea, Peru, Qatar, the Republic of Korea, Serbia, Sierra Leone, Slovakia, Slovenia, Spain, Switzerland, Thailand and Turkev.

S/PV.5997 (21 Oct. 2008) Bangladesh, El Salvador, Guinea-Bissau, Netherlands, Norway and Sierra Leone.

Discussion in plenary

S/PV.5895 (20 May 2008).

S/PV.5895(Resumption 1) (20 May 2008).

At the 5895th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "Post-conflict peacebuilding": S/PRST/2008/16.

S/PV.5997 (21 Oct. 2008).

PEACEKEEPING OPERATIONS

See also: AU/UN HYBRID OPERATION IN DARFUR

INTERNATIONAL SECURITY

KFOR

PEACEBUILDING

UN ASSISTANCE MISSION FOR IRAQ

UN ASSISTANCE MISSION IN AFGHANISTAN

UN DISENGAGEMENT OBSERVER FORCE

UN INTEGRATED MISSION IN TIMOR-LESTE

UN INTEGRATED OFFICE IN SIERRA LEONE

UN INTEGRATED PEACEBUILDING OFFICE IN SIERRA LEONE

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

UN INTERIM FORCE IN LEBANON

UN MISSION FOR THE REFERENDUM IN WESTERN SAHARA

UN MISSION IN ETHIOPIA AND ERITREA

UN MISSION IN LIBERIA

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD

UN MISSION IN THE SUDAN

UN OBSERVER MISSION IN GEORGIA

UN OPERATION IN CÔTE D'IVOIRE

UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO

UN PEACEKEEPING FORCE IN CYPRUS

UN POLITICAL MISSION IN NEPAL

UN STABILIZATION MISSION IN HAITI

POLITICAL CONDITIONS-CÔTE D'IVOIRE

See: CÔTE D'IVOIRE-POLITICAL CONDITIONS

POLITICAL CONDITIONS-HAITI

See: HAITI-POLITICAL CONDITIONS

POLITICAL CONDITIONS-LEBANON

See: LEBANON-POLITICAL CONDITIONS

POLITICAL CONDITIONS-MYANMAR

See: MYANMAR-POLITICAL CONDITIONS

POLITICAL CONDITIONS-NEPAL

See: NEPAL-POLITICAL CONDITIONS

POLITICAL CONDITIONS-SIERRA LEONE

See: SIERRA LEONE-POLITICAL CONDITIONS

POLITICAL CONDITIONS-SUDAN

See: SUDAN-POLITICAL CONDITIONS

POLITICAL CONDITIONS-ZIMBABWE

See: ZIMBABWE-POLITICAL CONDITIONS

REFUGEES

See also: HUMANITARIAN ASSISTANCE-WAR VICTIMS

General documents

S/2008/701 Letter, 10 Nov. 2008, from the Democratic Republic of the Congo. Transmits statistics on the repatriation of Rwandan refugees to North Kivu for 2008 and from Jan. 1999 to Nov. 2008.

REGIONAL COOPERATION

General documents

S/2008/194 (A/63/78) Note verbale, 6 Feb. 2008, from Tonga. Transmits, in the capacity as Chair of the Pacific Islands Forum, communiqué issued at the conclusion of the 38th Pacific Islands Forum, held in Nuku'alofa, Tonga 16-17 Oct. 2007; includes 2 enclosures containing the Vava'u decisions on the Pacific Plan and the Vava'u Declaration on Pacific Fisheries Resources.

REGIONAL ORGANIZATION-UN

Reports

S/2008/186 Report of the Secretary-General on the relationship between the United Nations and regional organizations, in particular the African Union, in the maintenance of international peace and security.

Issued: 7 Apr. 2008.

S/2008/531 (A/63/228) Cooperation between the United Nations and regional and other organizations: report of the Secretary-General.

Issued: 8 Aug. 2008.

S/2008/531/Corr.1 (A/63/228/Corr.1) Cooperation between the United Nations and regional and other organizations: report of the Secretary-General: corrigendum.

Issued: 24 Nov. 2008. - Corrects text.

General documents

S/2008/229 Letter, 8 Apr. 2008, from South Africa. Transmits concept paper for the Security Council debate on the "Relationship between the UN and regional organizations, in particular the African Union, in the maintenance of international peace and security", to be held on 16 Apr. 2008.

S/2008/813 (A/63/666) Identical letters, 24 Dec. 2008, from the Secretary-General addressed to the President of the General Assembly and the President of the Security Council. Refers to Security Council resolution 1809 (2008) concerning the cooperation of the UN with regional organizations and transmits report of the African Union-UN panel on modalities for support to African Union peacekeeping operations.

Draft resolutions

S/2008/252 Draft resolution [on cooperation between the United Nations and regional organizations, in particular the African Union, in the maintenance of international peace and security] / South Africa.

Discussion in plenary

S/PV.5868 (17 Apr. 2008).

REGIONAL ORGANIZATION-UN (continued)

S/PV.5868(Resumption 1) (17 Apr. 2008).

At the 5868th meeting, draft resolution S/2008/252 was adopted unanimously: resolution 1809 (2008).

Resolutions

S/RES/1809(2008) [Cooperation between the United Nations and regional organizations, in particular the African Union, in the maintenance of international peace and security].

Expresses Security Council's determination to strengthen and enhance cooperation between UN and regional organizations, in particular the African Union, in conflict prevention, resolution and management; underlines the importance of the implementation of the Ten-Year Capacity-Building Programme for the African Union mainly focusing on peace and security; calls on the Secretariat in coordination with the African Union Commission to develop a list of needed capacities and recommendations on ways the African Union can further develop military, technical, logistic and administrative capabilities; recognizes the important role of the good offices of the Secretary-General in Africa; recognizing the need to enhance the predictability, sustainability and flexibility of financing regional organizations when they undertake peacekeeping under a UN mandate; requests the Secretary-General to include in his regular reporting to the Security Council, assessments of progress on the cooperation between UN and relevant regional organizations. (Adopted unanimously, 5868th meeting, 16 Apr. 2008)

RUSSIAN FEDERATION-UKRAINE

General documents

S/2008/388 (A/62/860) Identical letters, 7 June 2008, from Ukraine addressed to the Secretary-General, the President of the General Assembly and the President of the Security Council. Transmits statement of the Ministry of Foreign Affairs, dated 5 June 2008, in connection with the resolution by the State Duma of the Russian Federation to withdraw from the Agreement on Friendship, Cooperation and Partnership between Ukraine and the Russian Federation.

RWANDA SITUATION

See also: AFRICA-REGIONAL SECURITY
GREAT LAKES REGION (AFRICA)-REGIONAL
SECURITY

INTERNATIONAL TRIBUNAL-RWANDA

Reports

S/2008/322 Letter, 12 May 2008, from the President of the International Criminal Tribunal for Rwanda. Transmits the assessments of the President and the Prosecutor of the International Criminal Tribunal for Rwanda on the implementation of the completion strategy of the Tribunal, in conformity with Security Council resolution 1534 (2004).

RWANDA SITUATION (continued)

S/2008/322 Letter, 12 May 2008, from the President of the International Criminal Tribunal for Rwanda. Transmits the assessments of the President and the Prosecutor of the International Criminal Tribunal for Rwanda on the implementation of the completion strategy of the Tribunal, in conformity with Security Council resolution 1534 (2004).

S/2008/514 (A/63/209) Report of the International Criminal Tribunal for Rwanda : note / by the Secretary-General

Issued: 4 Aug. 2008. - Transmits the 13th annual report of the International Criminal Tribunal for Rwanda submitted by the President of the Tribunal for the period 1 July 2007-30 June 2008.

S/2008/726 Letter, 21 Nov. 2008, from the President of the International Criminal Tribunal for Rwanda. Transmits the assessments of the President and the Prosecutor of the International Criminal Tribunal for Rwanda on the implementation of the completion strategy of the Tribunal, in conformity with Security Council resolution 1534 (2004).

S/2008/726 Letter, 21 Nov. 2008, from the President of the International Criminal Tribunal for Rwanda. Transmits the assessments of the President and the Prosecutor of the International Criminal Tribunal for Rwanda on the implementation of the completion strategy of the Tribunal, in conformity with Security Council resolution 1534 (2004).

General documents

S/2008/180 Letter, 14 Mar. 2008, from Rwanda.

Welcomes the expressed determination of the Security Council to end the threat posed by armed groups to the security and sovereignty of the Republic of Rwanda, the Democratic Republic of the Congo and the entire Great Lakes region; reiterates its welcome and encouragement to all members of the Rwandan armed groups who wish to repatriate, and calls on the Government of the Democratic Republic of Congo and the UN Organization Mission in the Democratic Republic of Congo to help them do so safely and expeditiously.

S/2008/356 Letter, 3 June 2008, from the Secretary-General. Transmits letter dated 30 May 2008 from the President of the International Criminal Tribunal for Rwanda and an enclosure dated 22 May 2008 from the Prosecutor of the Tribunal regarding fugitives in both Kenya and the Democratic Republic of the Congo.

S/2008/436 (A/62/896) Identical letters, 13 June 2008, from the Secretary-General addressed to the President of the General Assembly and the President of Security Council. Transmits letter dated 6 June 2008 from the President of the International Criminal Tribunal for Rwanda requesting authorization for an extension of the terms of office of 9 permanent and 8 ad litem judges whose term expires on 31 Dec. 2008 to 31 Dec. 2009 or until the completion of the cases to which they are assigned.

RWANDA SITUATION (continued)

- **S/2008/641** Letter, 8 Oct. 2008, from Democratic Republic of the Congo. Reports alleged presence and military activity of the regular army of Rwanda in the territory of the Democratic Republic of the Congo.
- S/2008/644 Letter, 10 Oct. 2008, from the Democratic Republic of the Congo. Transmits information note from the communications unit of the Amani Programme and a series of photographs allegedly providing proof of Rwanda's involvement in the recent clashes in North Kivu; further alleges the presence of a war criminal in the African Union/United Nations Hybrid Operation in Darfur (UNAMID).
- S/2008/646 Letter, 13 Oct. 2008, from Democratic Republic of the Congo. Refers to letter of 8 Oct. 2008 (S/2008/641) and transmits an inventory of objects allegedly abandoned by elements of the Rwandan Defence Forces (RDF) at Rumangabo and new series of photographs proving the involvement of Rwanda and requests an investigation.
- S/2008/649 Letter, 14 Oct. 2008, from Rwanda. Transmits note verbale to the Ministry of Foreign Affairs and Cooperation of the Democratic Republic of the Congo alleging and including detailed account of collaboration of the Armed Forces of the Democratic Republic of the Congo and the Ex-FAR Interahamwe/Forces démocratiques de libération du Rwanda.
- S/2008/652 Letter, 15 Oct. 2008, from Rwanda. Requests the Security Council to condemn the alleged collaboration of the Armed Forces of the Democratic Republic of the Congo (FARDC) with Ex-FAR/Interahamwe/forces démocratiques de libération du Rwanda (FDLR); requests that MONUC stop its support to FARDC until there is a verified end to FARDC/FDLR co-location and collaboration.
- **S/2008/701** Letter, 10 Nov. 2008, from the Democratic Republic of the Congo. Transmits statistics on the repatriation of Rwandan refugees to North Kivu for 2008 and from Jan. 1999 to Nov. 2008.
- S/2008/724 Identical letters, 20 Nov. 2008, from the Democratic Republic of the Congo addressed to the Secretary-General and the President of the Security Council. Refers to letter dated 10 Oct. 2008 (S/2008/644) and inquires as to what action has been taken to relieve General Karake Karenzi, commander of the Rwandan contingent operating under the United Nations-African Union Mission in Darfur (UNAMID), of his duties; states that his Government holds this individual responsible for the massacres perpetrated in Manono (Katanga Province) in 1999, and for the clashes that destroyed half of the town of Kisangani (Eastern Province) in 2000.
- S/2008/799 Letter, 18 Dec. 2008, from the Secretary-General. Transmits letter dated 10 Dec. 2008 from the President of the International Criminal Tribunal for Rwanda seeking waivers from and amendments to the statute of the International Tribunal so that it may continue to downsize and at the same time complete both ongoing and new trials.

RWANDA SITUATION (continued)

S/2008/849 Letter, 19 Dec. 2008, from Belgium. Reports on the work of the informal Working Group on the International Tribunals, in particular on the significant progress made by the Working Group on the issue of the establishment of a residual mechanism or mechanisms to carry out essential functions of the International Tribunals for the former Yugoslavia and Rwanda after their closure.

Draft resolutions

- **S/2008/432** Draft resolution [on termination of prohibitions and dissolution of the Committee Established pursuant to resolution 918 (1994) on the sale or supply of arms and matériel to Rwanda].
- **S/2008/467** Draft resolution [on extension of term of office of permanent and ad litem judges of the International Criminal Tribunal for Rwanda (ICTR)].
- **\$/2008/798** Draft resolution [on the appointment of additional ad litem judges to the International Criminal Tribunal for Rwanda (ICTR)].

RWANDA SITUATION (continued)

Statements by the President of the Security Council

S/PRST/2008/47 Statement [made on behalf of the Security Council, at the 6053rd meeting, 19 Dec. 2008, in connection with the Council's consideration of the item entitled "International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991; International Criminal Tribunal for the Prosecution of Persons Responsible for Genocide and Other Serious Violations of International Humanitarian Law Committed in the Territory of Rwanda and Rwandan Citizens Responsible for Genocide and Other Such Violations Committed in the Territory of Neighbouring States, between 1 Jan. 1994 and 31 Dec. 1994"] / by the President of the Security Council.

Notes with concern that the deadline for completion of trial activities at first instance has not been met and that the Tribunals have indicated that their work is not likely to end in 2010; emphasizes that trials must be conducted by the Tribunals as quickly and efficiently as possible and expresses its determination to support their efforts toward the completion of their work at the earliest date; reaffirms the necessity of persons indicted by the International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991 (ICTY) and International Criminal Tribunal for the Prosecution of Persons Responsible for Genocide and Other Serious Violations of International Humanitarian Law Committed in the Territory of Rwanda and Rwandan Citizens Responsible for Genocide and Other Such Violations Committed in the Territory of Neighbouring States, between 1 Jan. 1994 and 31 Dec. 1994 (ICTR) being brought to justice; underlines again the need for the Tribunals to concentrate their work on the prosecution and trial of the most senior leaders suspected of being most responsible for crimes within their jurisdiction, acknowledges the need to establish an ad hoc mechanism to carry out a number of essential functions of the Tribunals, including the trial of high-level fugitives, after the closure of the Tribunals.

Participation by non-Council members (without the right to vote)

S/PV.5904 (4 June 2008) Rwanda, Serbia and Slovenia.

S/PV.5931 (10 July 2008) Rwanda.

S/PV.5937 (18 July 2008) Rwanda.

S/PV.6041 (12 Dec. 2008) Bosnia and Herzegovina, Kenya, Rwanda and Serbia.

Discussion in plenary

S/PV.5904 (4 June 2008).

S/PV.5931 (10 July 2008).

At the 5931st meeting, draft resolution S/2008/432 was adopted unanimously: resolution 1823 (2008).

RWANDA SITUATION (continued)

S/PV.5937 (18 July 2008).

At the 5937th meeting, draft resolution S/2008/467 was adopted unanimously: resolution 1824 (2008).

S/PV.6041 (12 Dec. 2008).

S/PV.6043 (15 Dec. 2008).

S/PV.6052 (19 Dec. 2008).

At the 6052nd meeting, draft resolution S/2008/798 was adopted unanimously: resolution 1855 (2008).

S/PV.6053 (19 Dec. 2008).

At the 6053rd meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "International Criminal Tribunal for the Prosecution of Persons Responsible for Genocide and Other Serious Violations of International Humanitarian Law Committed in the Territory of Rwanda and Rwandan Citizens Responsible for Genocide and Other Such Violations Committed in the Territory of Neighbouring States, between 1 January 1994 and 31 December 1994": S/PRST/2008/47.

Resolutions

S/RES/1823(2008) [Termination of prohibitions and dissolution of the Committee Established pursuant to resolution 918 (1994) on the sale or supply of arms and matériel to Rwanda].

Decides to terminate the prohibitions imposed by para 9 and 10 of resolution 1011 (1995); decides further to dissolve the Committee established pursuant to resolution 918 (1994) concerning Rwanda. (Adopted unanimously, 5931st meeting, 10 July 2008)

S/RES/1824(2008) [Extension of term of office of the permanent and ad litem judges of the International Criminal Tribunal for Rwanda (ICTR)].

Decides to extend the term of office of the permanent judges at the Tribunal who are members of the Appeals Chamber until 31 Dec. 2010, or until the completion of the cases before the Appeals Chamber if sooner; decides to extend the term of office of the permanent judges at the Tribunal who are members of the Trial Chambers until 31 Dec. 2009, or until the completion of the cases to which they are assigned if sooner; decides to extend the term of office of the ad litem judges, currently serving at the Tribunal, until 31 Dec. 2009, or until the completion of the cases to which they are assigned if sooner; decides to extend the term of office of the ad litem judges, who have not yet been appointed to serve at the Tribunal, until 31 Dec. 2009, or until the completion of any cases to which they may be assigned if sooner; decides to amend article 11, paragraphs 1 and 2, of the Statute of the International Tribunal for Rwanda and to replace those paragraphs with the provisions set out in the annex to this resolution. (Adopted unanimously, 5937th meeting, 18 July

RWANDA SITUATION (continued)

S/RES/1855(2008) [Appointment of additional ad litem judges to the International Criminal Tribunal for Rwanda (ICTR)].

Decides that the Secretary-General may appoint, within existing resources, additional ad litem Judges upon request of the President of the International Tribunal in order to complete existing trials or conduct additional trials, notwithstanding that the total number of ad litem Judges appointed to the Chambers will from time to time temporarily exceed the maximum of 9 provided for in article 11, para. 1, of the Statute of the International Tribunal, to a maximum of 12 at any one time, returning to a maximum of 9 by 31 Dec. 2009. (Adopted unanimously, 6052nd meeting, 19 Dec. 2008)

SANCTIONS

See also: SANCTIONS COMPLIANCE

General documents

S/2008/199 (A/62/763) Letter, 24 Mar. 2008, from Cuba. Transmits, in the capacity as Chairman of the Coordinating Bureau of the Non-Aligned Movement, statement by the Coordinating Bureau of the Non-Aligned Movement on the imposition of unilateral sanctions against the Republic of Belarus, adopted on Thursday, 20 Mar. 2008.

S/2008/428 (A/62/891) Identical letters, 23 June 2008, from Switzerland addressed to the President of the General Assembly and the President of the Security Council. Refers to letter of 22 May 2008 from Denmark, Germany, Liechtenstein, the Netherlands, Sweden and Switzerland submitting discussion paper on the idea of establishing an expert panel assisting the sanctions Committees in the consideration of de-listing requests and requests, on behalf of the co-sponsors of the discussion paper, that the letter and paper be published as document of the General Assembly and the Security Council.

SANCTIONS COMPLIANCE

See also: SANCTIONS

Reports

S/2008/16 Letter, 8 Jan. 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities. Transmits report of the Security Council Committee Established pursuant to Resolution 1267 (1999) concerning Al-Qaida and the Taliban and Associated Individuals and Entities containing the position of the Committee on the recommendations included in the 7th report of the Analytical Support and Sanctions Monitoring Team.

SANCTIONS COMPLIANCE (continued)

S/2008/25 Letter, 8 Jan. 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities. Transmits report of the Security Council Committee established pursuant to resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities containing an account of the Committee's activities from 1 Jan. to 31 Dec. 2007.

S/2008/324 Letter, 13 May 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities. Transmits 8th report of the Analytical Support and Sanctions Monitoring Team established pursuant to resolution 1526 (2004) and extended by resolutions 1617 (2005) and 1735 (2006).

S/2008/408 Letter, 18 June 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities. Transmits report of the Security Council Committee established pursuant to resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities reflecting its position on the recommendations contained in the 8th report of the Analytical Support and Sanctions Monitoring Team (S/2008/324).

S/2008/848 Letter, 31 Dec. 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities. Transmits report of the Security Council Committee established pursuant to resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities containing an account of the Committee's activities from 1 Jan. to 31 Dec. 2008.

General documents

S/2008/428 (A/62/891) Identical letters, 23 June 2008, from Switzerland addressed to the President of the General Assembly and the President of the Security Council. Refers to letter of 22 May 2008 from Denmark, Germany, Liechtenstein, the Netherlands, Sweden and Switzerland submitting discussion paper on the idea of establishing an expert panel assisting the sanctions Committees in the consideration of de-listing requests and requests, on behalf of the co-sponsors of the discussion paper, that the letter and paper be published as document of the General Assembly and the Security Council.

S/2008/441 Letter, 7 July 2008, from the Secretary-General. Refers to Security Council resolution 1822 (2008) concerning Al-Qaida and Taliban sanctions regime and reports the reappointment of the 6 experts to the New York-based Analytical Support and Sanctions Monitoring Team for a period of 18 months, until 31 Dec. 2009; reports also the designation of Richard Barrett (United Kingdom) as the Coordinator of the Monitoring Team.

SANCTIONS COMPLIANCE (continued)

S/2008/632 Letter, 2 Oct. 2008, from the Secretary-General. Refers to Secretary-General's letter dated 7 July 2008 (S/2008/441) regarding the reappointment of 6 experts to the Analytical Support and Sanctions Monitoring Team Established pursuant to Security Council Resolution 1526 (2004) and reports the appointment of Ang Sun (China) and Brian C. Wilson (United States) to serve as experts on the Monitoring Team for the period ending on 31 Dec. 2009.

Draft resolutions

S/2008/424 Draft resolution [on continuation of measures imposed against the Taliban and Al-Qaida] / Belgium, Burkina Faso, Croatia, France, Italy, Russian Federation, United Kingdom and United States.

Discussion in plenary

S/PV.5928 (30 June 2008).

At the 5928th meeting, draft resolution S/2008/424 was adopted unanimously; resolution 1822 (2008).

Resolutions

S/RES/1822(2008) [Continuation of measures imposed against the Taliban and Al-Qaida].

Decides that all States shall take the measures as previously imposed by para. 4(b) of resolution 1267 (1999), para. 8(c) of resolution 1333 (2000), and para. 1 and 2 of resolution 1390 (2002), with respect to Al-Qaida, Usama bin Laden and the Taliban, and other individuals, groups, undertakings, and entities associated with them, as referred to in the list created pursuant to resolutions 1267 (1999) and 1333 (2000) (the "Consolidated List"; encourages all Member States to submit to the Committee for inclusion on the Consolidated List names of individuals, groups, undertakings, and entities participating, by any means, in the financing or support of acts or activities of Al Qaida, Usama bin Laden and the Taliban, and other individuals, groups, undertakings, and entities associated with them: decides to extend the mandate of the current New York-based Monitoring Team for a further period of 18 months; decides to review the measures described in para. 1 above with a view to their possible further strengthening in 18 months, or sooner if necessary (Adopted unanimously, 5928th meeting, 30 June 2008)

SIERRA LEONE-POLITICAL CONDITIONS

See also: AFRICA-REGIONAL SECURITY

UN INTEGRATED OFFICE IN SIERRA LEONE
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE

Reports

S/2008/281 Sixth report of the Secretary-General on the United Nations Integrated Office in Sierra Leone. Issued: 29 Apr. 2008.

SIERRA LEONE-POLITICAL CONDITIONS (continued)

General documents

S/2008/63 Letter, 31 Jan. 2008, from the Secretary-General. Refers to Security Council resolution 1793 (2007) and submits a completion strategy for the UN Integrated Office in Sierra Leone (UNIOSIL) maintaining adequate capacity, expertise and resources to implement its mandate of providing assistance to the 2008 local government elections as well as supporting the work of the Peacebuilding Commission and the Peacebuilding Fund.

S/2008/137 Letter, 28 Feb. 2008, from the President of the Security Council. Refers to letter from the Secretary-General dated 31 Jan. 2008 (S/2008/63) and informs that members of the Security Council take note of the completion strategy for the UN Integrated Office in Sierra Leone (UNIOSIL) and the proposition of 20 per cent reduction in number of staff by 31 Mar. 2008; requests further information on the planned drawdown and specific proposals on the mandate, structure and strength of the successor integrated political office and the UN police/military adviser team element.

S/2008/416 (A/62/887) Identical letters, 20 June 2008, from the Chairman of the Peacebuilding Commission and the Chairman of the Sierra Leone configuration of the Peacebuilding Commission to the President of the General Assembly, the President of the Security Council and the President of the Economic and Social Council. Refers to the conclusions and recommendations of the biannual review of the implementation of the Sierra Leone Peacebuilding Cooperation Framework (PBC/2/SLE/8) and draws attention to the recommendations addressed to the international community for follow-up action and to the Security Council in connection with the future of the UN integrated presence in Sierra Leone.

Draft resolutions

S/2008/512 Draft resolution [on establishment of the UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL)].

Participation by non-Council members (without the right to vote)

S/PV.5887 (7 May 2008) Sierra Leone.

S/PV.5948 (4 Aug. 2008) Sierra Leone.

Discussion in plenary

S/PV.5887 (7 May 2008).

S/PV.5948 (4 Aug. 2008).

At the 5948th meeting, draft resolution S/2008/512 was adopted unanimously: resolution 1829 (2008).

SIERRA LEONE-POLITICAL CONDITIONS (continued)

Resolutions

S/RES/1829(2008) [Establishment of the UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL)]. Requests the Secretary-General to establish the UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL), as recommended in his report (S/2008/281) for a period of 12 months beginning on 1 Oct. 2008, with the key tasks as specified in paragraphs 3, 4, 5 and 8 below; welcomes the Secretary-General's recommendation in his report (S/2008/281) that UNIPSIL should be headed by an Executive Representative of the Secretary-General who would also serve as the Resident Representative of UNDP Programme and UN Resident Coordinator; stresses the need for close cooperation between UNIPSIL, ECOWAS. the Mano River Union, international partners and other UN missions in the region; emphasizes that the Government of Sierra Leone bears the primary responsibility for peacebuilding, security and long-term development in the country; requests that the Secretary-General keeps the Council informed every 4 months on the implementation of the mandate of UNIPSIL and this resolution, with the first report due by 31 Jan. 2009. (Adopted unanimously, 5948th meeting, 4 Aug. 2008)

SMALL ARMS

Reports

S/2008/258 Small arms : report of the Secretary-General. Issued: 17 Apr. 2008.

Participation by non-Council members (without the right to vote)

S/PV.5881 (30 Apr. 2008) Australia, Austria, Argentina, Benin, Brazil, Canada, Chile, Congo, Ecuador, Guatemala, Honduras, Iceland, Israel, Jamaica, Japan, Kazakhstan, Kenya, Lesotho, Liechtenstein, Malawi, Mexico, the Netherlands, Nigeria, Peru, the Philippines, Slovenia, Sri Lanka, Switzerland, Uganda and Uruguay.

S/PV.5881(Resumption 1) (30 Apr. 2008) Colombia and the Syrian Arab Republic.

Discussion in plenary

S/PV.5881 (30 Apr. 2008).

S/PV.5881(Resumption 1) (30 Apr. 2008).

SOMALIA SITUATION

See also: AFRICA-REGIONAL SECURITY

Reports

S/2008/178 Report of the Secretary-General on the situation in Somalia.

Issued: 14 Mar. 2008.

S/2008/178/Corr.1 Report of the Secretary-General on the situation in Somalia : corrigendum. Issued: 28 Mar. 2008. - Corrects text.

S/2008/178/Corr.2 Report of the Secretary-General on the situation in Somalia : corrigendum. Issued: 10 Apr. 2008. - Corrects text.

SOMALIA SITUATION (continued)

S/2008/274 Letter, 24 Apr. 2008, from the Chairman of the Security Council Committee Established pursuant to resolution 751 (1992) concerning Somalia. Transmits report of the Monitoring Group on Somalia in accordance with para. 3 (i) of Security Council resolution 1766 (2007).

\$/2008/352 Report of the Secretary-General on children and armed conflict in Somalia.

Issued: 30 May 2008.

S/2008/460 Report of the Security Council mission to Djibouti (on Somalia), the Sudan, Chad, the Democratic Republic of the Congo and Côte d'Ivoire, 31 May to 10 June 2008

Issued: 15 July 2008.

\$/2008/466 Report of the Secretary-General on the situation in Somalia.

Issued: 16 July 2008.

\$/2008/709 Report of the Secretary-General on the situation in Somalia.

Issued: 17 Nov. 2008.

S/2008/769 Letter, 10 Dec. 2008, from the Chairman of the Security Council Committee Established pursuant to resolution 751 (1992) concerning Somalia. Transmits report of the Monitoring Group on Somalia submitted in accordance with para. 3 (i) of Security Council resolution 1811 (2008).

S/2008/806 Letter, 19 Dec. 2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 751 (1992) concerning Somalia. Transmits report of the Security Council Committee Established pursuant to Resolution 751 (1992) concerning Somalia, which covers the Committee's activities during the period 1 Jan.-31 Dec. 2008.

General documents

S/2008/271 Letter, 23 Apr. 2008, from Spain. Reports the capture of a Spanish fishing boat, carrying a crew of 26, by heavily armed unidentified individuals using rocket-propelled grenades on 20 Apr. 2008 off the coast of Somalia damaging the vessel and holding the crew against their will.

S/2008/292 Letter, 1 May 2008, from Spain. Reports the release on 27 Apr. 2008 of the Spanish fishing vessel seized on the high seas off Somali waters and expresses concern about the impact of the unsafe situation in the waters off Somalia on the delivery of humanitarian aid and on international shipping.

SOMALIA SITUATION (continued)

- S/2008/296 Letter, 24 Apr. 2008, from the League of Arab States. Transmits letter dated 15 Apr. 2008 from the Secretary General of the League of Arab States enclosing resolutions of the 20th session of the Council of the League of Arab States held in Damascus on 29 and 30 March 2008, the Damascus Declaration, statement of the President of Syria to the meeting, statement of the Secretary-General of the League of Arab States, list of names of heads of delegations of Arab States and reports on the follow-up to the process of development and modernization in the Arab states and on joint Arab action.
- S/2008/309 Letter, 8 May 2008, from the Secretary-General. Transmits his letter dated 23 Apr. 2008 to the Chairman of the African Union Commission responding to the African Union request for the UN to provide further support to the requirements for enhancing the deployment of the African Union Mission in Somalia (AMISOM).
- S/2008/323 Letter, 12 May 2008, from Somalia. States that acts of piracy and armed robbery against commercial and humanitarian ships in the waters off Somalia pose a major threat to the safety of international maritime traffic and requests the Security Council to adopt a resolution authorizing States cooperating with the Transitional Federal Government to enter Somalia's territorial sea and use all necessary means to identify, deter, prevent and repress acts of piracy and armed robbery at sea.
- S/2008/347 Letter, 30 May 2008, from the President of the Security Council. Reports that the members of the Security Council have decided to send a mission to Africa from 31 May to 10 June 2008 to visit Somalia, the Sudan, Chad, the Democratic Republic of the Congo and Côte d'Ivoire; contains the terms of reference for each mission and the list of members.
- **S/2008/370** Letter, 6 June 2008, from Uganda. Transmits response to the allegations by the Monitoring Group on Somalia of arms dealing in Somalia involving Uganda People's Defence Forces personnel.
- S/2008/378 Letter, 10 June 2008, from the Secretary-General. Refers to Security Council resolution 1811 (2008) on extension of the mandate of the UN Monitoring Group in Somalia and reports that the Secretary-General has appointed Matt Bryden (Canada) as one of the 4 experts to serve as the Coordinator of the UN Monitoring Group.
- S/2008/723 Letter, 20 Nov. 2008, from Ethiopia. Transmits communiqué of the 30th extraordinary session of the Council of Ministers of the Intergovernmental Authority on Development (IGAD) on the prevailing political and security situation in Somalia.

SOMALIA SITUATION (continued)

- S/2008/786 Letter, 12 Dec. 2008, from Cuba. Condemns, on behalf of the Non-Aligned Movement, all acts of piracy and armed robbery against vessels in the territorial waters of Somalia and the seas off the coast of Somalia and states that a long-term solution to the problem of piracy will be found only through a comprehensive political settlement in Somalia, with the cooperation of the UN and the African Union.
- S/2008/804 Letter, 19 Dec. 2008, from the Secretary-General. Refers to report of 17 Nov. 2008 (S/2008/709) on a proposed multinational force for Somalia and reports that no Member State has yet pledged troops or offered to assume the lead nation role to allow for the deployment of a UN peacekeeping force and proposes a multinational force as an alternative option to stabilizing Mogadishu.
- S/2008/846 Letter, 31 Dec. 2008, from the Secretary-General. Refers to letter of 19 Dec. 2008 (S/2008/804) on proposals on a package of steps that could be undertaken to support the implementation of the Djibouti peace process and contribute to enabling the conditions required for eventual deployment of a UN peacekeeping operation in Somalia and reports that the Secretariat has already initiated action to secure the provision of logistics support for the African Union Mission in Somalia.

Draft resolutions

- S/2008/113 Draft resolution [Renewal of the authorization of the African Union to maintain the African Union Mission in Somalia (AMISOM) for a further period of 6 months] / United Kingdom of Great Britain and Northern Ireland
- **S/2008/278** Draft resolution [on extension of the mandate of the UN Monitoring Group Established pursuant to Security Council Resolution 1519 (2003)] / United Kingdom of Great Britain and Northern Ireland.
- **S/2008/327** Draft resolution [on relocation of the UN Political Office for Somalia (UNPOS) from Nairobi to Somalia].
- S/2008/351 Draft resolution [on acts of piracy and armed robbery against vessels in territorial waters and the high seas off the coast of Somalia] / Australia, Belgium, Canada, Croatia, Denmark, France, Greece, Italy, Japan, Netherlands, Norway, Panama, Republic of Korea, Spain, United Kingdom of Great Britain and Northern Ireland and United States of America.
- **S/2008/556** Draft resolution [on renewal of the authorization of the African Union to maintain the African Union Mission in Somalia].
- S/2008/633 Draft resolution [on acts of piracy and armed robbery against vessels in territorial waters and the high seas off the coast of Somalia] / Belgium, Canada, Croatia, Denmark, France, Greece, Italy, Japan, Lithuania, Malaysia, Netherlands, Norway, Panama, Portugal, Republic of Korea, Singapore, Spain, United Kingdom of Great Britain and Northern Ireland and United States of America.

SOMALIA SITUATION (continued)

S/2008/710 Draft resolution [on strengthening of the arms embargo against Somalia and on further measures on individuals and entities designated by the Security Council Committee established pursuant to resolution 751 (1992)] / United Kingdom of Great Britain and Northern Ireland.

S/2008/748 Draft resolution [on acts of piracy and armed robbery against vessels in territorial waters and the high seas off the coast of Somalia] / Australia, Belgium, Canada, Croatia, Denmark, France, Greece, Italy, Japan, Malaysia, Netherlands, Norway, Portugal, Republic of Korea, Singapore, Spain, Ukraine, United Kingdom of Great Britain and Northern Ireland and United States of America.

S/2008/789 Draft resolution [on fight against piracy and armed robbery at sea off the coast of Somalia] / Belgium, Croatia, France, Greece, Liberia, Panama, Republic of Korea, Spain and United States of America.

S/2008/796 Draft resolution [on extension of the mandate of the UN Monitoring Group Established pursuant to Security Council Resolution 1519 (2003)] / United Kingdom of Great Britain and Northern Ireland.

Statements by the President of the Security Council

S/PRST/2008/33 Statement [made on behalf of the Security Council, at the 5970th meeting, 4 Sept. 2008, in connection with the Council's consideration of the item entitled "The situation in Somalia"] / by the President of the Security Council.

Welcomes the signing of a peace and reconciliation Agreement ("the Djibouti Agreement") between the Transitional Federal Government (TFG) and the Alliance for the Re-Liberation of Somalia (ARS) in Djibouti on 19 Aug. 2008; takes note of the parties' request in the Djibouti Agreement that the UN, within a period of 120 days, authorise and deploy an international stabilisation force; requests that the Secretary-General elaborate on his contingency plans and provide, in consultation with the parties and other relevant stakeholders, a detailed and consolidated description of a feasible multinational force. its mandate and derived tasks, to include inter alia the size and geographical scope of that force, progressively deployed, and further provide a detailed concept of operations for a feasible UN peacekeeping operation; further requests the Secretary-General urgently to identify and approach States that might contribute the financial resources, personnel, equipment and services required, stands ready to support the Secretary-General in this regard, and calls upon States to respond favourably.

SOMALIA SITUATION (continued)

S/PRST/2008/41 Statement [made on behalf of the Security Council, at the 6009th meeting, 30 Oct. 2008, in connection with the Council's consideration of the item entitled "The situation in Somalia"] / by the President of the Security Council.

Condemns in the strongest terms the terrorist suicide attacks that occurred in the towns of Hargeysa and Bosasso in Somalia on 29 Oct. 2008. These heinous attacks, which caused numerous deaths and injuries and appear to have been coordinated, targeted the compound of the UN Development Programme (UNDP) and an Ethiopian Government office, as well as local government offices; underlines the need to bring the perpetrators, organizers, financiers and sponsors of these reprehensible acts of terrorism to justice.

Participation by non-Council members (without the right to vote)

S/PV.5837 (15 Feb. 2008) Somalia.

S/PV.5842 (20 Feb. 2008) Somalia.

S/PV.5858 (20 Mar. 2008) Somalia and Uganda.

S/PV.5879 (29 Apr. 2008) Somalia.

S/PV.5893 (15 May 2008) Somalia.

S/PV.5902 (2 June 2008) Australia, Canada, Denmark, Greece, Japan, Netherlands, Norway, Republic of Korea, Somalia and Spain.

S/PV.5942 (23 July 2008) Somalia and South Africa.

S/PV.5957 (19 Aug. 2008) Somalia.

S/PV.5970 (5 Sept. 2008) Somalia.

S/PV.5987 (7 Oct. 2008) Denmark, Greece, Japan, Lithuania, Malaysia, the Netherlands, Norway, Portugal, the Republic of Korea, Somalia and Spain.

S/PV.6009 (30 Oct. 2008) Somalia.

S/PV.6019 (20 Nov. 2008) Somalia.

S/PV.6020 (20 Nov. 2008) Somalia.

S/PV.6026 (2 Dec. 2008) Australia, Canada, Denmark, Greece, Japan, Malaysia, the Netherlands, Norway, Portugal, the Republic of Korea, Singapore, Somalia, Spain and Ukraine.

S/PV.6046 (16 Dec. 2008) Denmark, Egypt, Germany, Greece, India, Japan, Liberia, Norway, Somalia, Spain, Sweden, Turkey and Yemen.

S/PV.6050 (19 Dec. 2008) Somalia.

Discussion in plenary

S/PV.5837 (15 Feb. 2008).

S/PV.5842 (20 Feb. 2008).

At the 5842nd meeting, draft resolution S/2008/113 was adopted unanimously: resolution 1801 (2008).

S/PV.5858 (20 Mar. 2008).

S/PV.5879 (29 Apr. 2008).

At the 5879th meeting, draft resolution S/2008/278 was adopted unanimously: resolution 1811 (2008).

SOMALIA SITUATION (continued)

S/PV.5893 (15 May 2008).

At the 5884th meeting, draft resolution S/2008/327 was adopted unanimously: resolution 1814 (2008).

S/PV.5902 (2 June 2008).

At the 5902nd meeting, draft resolution S/2008/351 was adopted unanimously: resolution 1816 (2008).

S/PV.5915 (18 June 2008).

S/PV.5942 (23 July 2008).

S/PV.5957 (19 Aug. 2008).

At the 5957th meeting, draft resolution S/2008/556 was adopted unanimously: resolution 1831 (2008).

S/PV.5970 (5 Sept. 2008).

At the 5970th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "The situation in Somalia": S/PRST/2008/33.

S/PV.5987 (7 Oct. 2008).

At the 5987th meeting, draft resolution S/2008/633 was adopted unanimously: resolution 1838 (2008).

S/PV.6009 (30 Oct. 2008).

At the 6009th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "The situation in Somalia": S/PRST/2008/41.

S/PV.6019 (20 Nov. 2008).

At the 6019th meeting, draft resolution S/2008/710 was adopted unanimously: resolution 1844 (2008).

S/PV.6020 (20 Nov. 2008).

S/PV.6026 (2 Dec. 2008).

At the 6026th meeting, draft resolution S/2008/748 was adopted unanimously: resolution 1846 (2008).

S/PV.6043 (15 Dec. 2008).

S/PV.6046 (16 Dec. 2008).

At the 6046th meeting, draft resolution S/2008/789 was adopted unanimously: resolution 1851 (2008).

S/PV.6050 (19 Dec. 2008).

At the 6050th meeting, draft resolution S/2008/796 was adopted unanimously: resolution 1853 (2008).

SOMALIA SITUATION (continued)

Resolutions

S/RES/1801(2008) [Renewal of the authorization of the African Union to maintain the African Union Mission in Somalia (AMISOM) for a further period of 6 months].

Decides to renew the authorization of Member States of the African Union to maintain a mission in Somalia (AMISOM) for a further period of 6 months, which shall be authorized to take all necessary measures as appropriate to carry out the mandate set out in paragraph 9 of resolution 1772 (2007) and underlines, in particular, that AMISOM is authorized to take all necessary measures as appropriate to provide security for key infrastructure and to contribute, as may be requested and within its capabilities, to the creation of the necessary security conditions for the provision of humanitarian assistance: urges the Transitional Federal Institutions and all parties in Somalia to respect the conclusions of the National Reconciliation Congress (NRC) and to sustain an equally inclusive ongoing political process thereafter, ultimately involving all stakeholders including political leaders, clan leaders, religious leaders, the business community, and representatives of civil society such as women's groups and encourages them to unite behind the efforts to promote such an inclusive dialogue; strongly supports and encourages the ongoing humanitarian relief efforts in Somalia, recalls its resolution 1502 (2003) on the protection of humanitarian and UN personnel, calls on all parties and armed groups in Somalia to take appropriate steps to ensure the safety and security of AMISOM and humanitarian personnel, and grant timely, safe and unhindered access for the delivery of humanitarian assistance to all those in need, and urges the countries in the region to facilitate the provision of humanitarian assistance by land or via air and sea ports. (Adopted unanimously, 5842nd meeting, 20 Feb. 2008)

S/RES/1811(2008) [Extension of the mandate of the UN Monitoring Group Established pursuant to Security Council Resolution 1519 (2003)].

Stresses the obligation of all States to comply fully with the measures imposed by resolution 733 (1992); decides to extend the mandate of the Monitoring Group and requests the Secretary-General to take the necessary administrative measures as expeditiously as possible to re-establish the Monitoring Group for a further 6 months; further requests the Secretary-General to make the necessary financial arrangements to support the work of the Monitoring Group; requests the Committee to consider the recommendations in the reports of the Monitoring Group dated 5 Apr. 2006, 16 Oct. 2006, 17 July 2007 and 24 Apr. 2008 and recommend to the Council ways to improve implementation of and compliance with the arms embargo. (Adopted unanimously, 5879th meeting, 29 Apr. 2008)

SOMALIA SITUATION (continued)

S/RES/1814(2008) [Relocation of the UN Political Office for Somalia (UNPOS) from Nairobi to Somalia].

Strongly supports the approach proposed by the Secretary-General's report of 14 Mar. 2008, welcomes his intention to provide an updated comprehensive, integrated UN Strategy for peace and stability in Somalia; approves the Secretary-General's proposal to establish a joint planning unit in the office of the Special Representative of the Secretary-General to facilitate effective and efficient implementation of the integrated strategy; welcomes the Secretary-General's recommendation to relocate UN Political Office for Somalia and the country team headquarters from Nairobi to Mogadishu or an interim location in Somalia; recalls its intention to strengthen the effectiveness of UN arms embargo on Somalia and therefore requests the Committee to provide, within 60 days from the adoption of this resolution, recommendations on specific targeted measures to be imposed against such individuals or entities; requests the Secretary-General to continue his contingency planning for the possible deployment of a UN peacekeeping operation in Somalia to succeed AMISOM; welcomes the Secretary-General's undertaking to provide additional UN technical advisers to African Union's Strategic Plans and Management Unit in Addis Ababa; requests the Secretary-General to establish an effective capacity within UN Political Office for Somalia to monitor and enhance the protection of human rights in Somalia. (Adopted unanimously, 5893rd meeting, 15 May 2008)

S/RES/1816(2008) [Acts of piracy and armed robbery against vessels in territorial waters and the high seas off the coast of Somalia].

Condemns and deplores all acts of piracy and armed robbery against vessels in territorial waters and the high seas off the coast of Somalia: urges States whose naval vessels and military aircraft operate on the high seas and airspace off the coast of Somalia to be vigilant to acts of piracy and armed robbery and, in this context, encourages, in particular, States interested in the use of commercial maritime routes off the coast of Somalia, to increase and coordinate their efforts to deter acts of piracy and armed robbery at sea in cooperation with the Transitional Federal Government of Somalia (TFG); decides that for a period of 6 months from the date of this resolution, States cooperating with TFG in the fight against piracy and armed robbery at sea off the coast of Somalia, for which advance notification has been provided by TFG to the Secretary-General, may: (a) enter the territorial waters of Somalia for the purpose of repressing acts of piracy and armed robbery at sea, in a manner consistent with such action permitted on the high seas with respect to piracy under relevant international law; and (b) use, within the territorial waters of Somalia, in a manner consistent with action permitted on the high seas with respect to piracy under relevant international law, all necessary means to repress acts of piracy and armed robbery. (Adopted unanimously, 5902nd meeting, 2 June 2008)

SOMALIA SITUATION (continued)

S/RES/1831(2008) [Renewal of the authorization of the African Union to maintain the African Union Mission in Somalia (AMISOM)].

Decides to renew the authorization of Member States of the African Union (AU) to maintain a Mission in Somalia (AMISOM) for a further period of 6 months, which shall be authorized to take all necessary measures as appropriate to carry out the mandate set out in paragraph 9 of resolution 1772 (2007) and underlines, in particular, that AMISOM is authorized to take all necessary measures as appropriate to provide security for key infrastructure and to contribute, as may be requested and within its capabilities, to the creation of the necessary security conditions for the provision of humanitarian assistance; urges Member States of the African Union to contribute to AMISOM in order to help facilitate the full withdrawal of other foreign forces from Somalia and help create the conditions for lasting peace and stability there; urges Member States to provide financial resources, personnel, equipment and services for the full deployment of AMISOM; encourages the Secretary-General to continue to explore with the AU Commission Chairperson, in coordination with donors, ways and means to strengthen UN logistical, political and technical support for the AU, to build the AU's institutional capacity to carry out its commitments in addressing the challenges it faces in supporting AMISOM, and to assist AMISOM's full deployment. (Adopted unanimously, 5957th meeting, 19 Aug. 2008)

S/RES/1838(2008) [Acts of piracy and armed robbery against vessels in territorial waters and the high seas off the coast of Somalia].

Reiterates that it condemns and deplores all acts of piracy and armed robbery at sea against vessels off the coast of Somalia: calls upon States interested in the security of maritime activities to take part actively in the fight against piracy on the high seas off the coast of Somalia, in particular by deploying naval vessels and military aircraft, in accordance with international law, as reflected in the Convention; urges States that have the capacity to do so to cooperate with the Transitional Federal Government in the fight against piracy and armed robbery at sea in conformity with the provisions of resolution 1816 (2008); urges States, as requested in particular by International Maritime Organization resolution A-1002(25), to issue to ships entitled to fly their flag, as necessary, advice and guidance on appropriate precautionary measures to protect themselves from attack or actions to take if under attack or the threat of attack when sailing in waters off the coast of Somalia. (Adopted unanimously, 5987th meeting, 7 Oct. 2008)

SOMALIA SITUATION (continued)

S/RES/1844(2008) [Arms embargo against Somalia and on further measures on individuals and entities designated by the Security Council Committee Established pursuant to Resolution 751 (1992)].

Decides that all Member States shall take the necessary measures to prevent the entry into or transit through their territories of individuals designated by the Committee: decides that all Member States shall freeze without delay the funds, other financial assets and economic resources which are on their territories; reaffirms the general and complete arms embargo against Somalia; underlines the importance of co-ordination by the Committee with other UN Sanctions Committees and with the Special Representative of the Secretary General; welcomes the establishment within the Secretariat of the Focal Point, pursuant to resolution 1730 (2006), that provides listed individuals, groups, undertakings or entities with the option to submit a petition for de-listing directly to the Focal Point. (Adopted unanimously, 6019th meeting, 20 Nov. 2008)

S/RES/1846(2008) [Acts of piracy and armed robbery against vessels in territorial waters and the high seas off the coast of Somalial.

Reiterates that it condemns and deplores all acts of piracy and armed robbery against vessels in territorial waters and the high seas off the coast of Somalia; welcomes the efforts of the International Maritime Organization; calls upon States and regional organizations to coordinate, including by sharing information through bilateral channels or the UN; decides that for a period of 12 months from the date of this resolution States and regional organizations cooperating with the TFG in the fight against piracy and armed robbery at sea off the coast of Somalia; requests States and regional organizations cooperating with the TFG to inform the Security Council and the Secretary-General within 9 months of the progress of actions undertaken; Requests the Secretary-General of the IMO to brief the Council on the basis of cases brought to his attention. (Adopted unanimously, 6026th meeting, 2 Dec. 2008)

SOMALIA SITUATION (continued)

S/RES/1851(2008) [Fight against piracy and armed robbery at sea off the coast of Somalia].

Calls upon States, regional and international organizations to take part in the fight against piracy and armed robbery at sea off the coast of Somalia, in particular, consistent with this resolution, resolution 1846 (2008), and international law; encourages them to establish an international cooperation mechanism to act as a common point of contact; recalls that future recommendations on ways to ensure the long-term security of international navigation and a possible coordination and leadership role for UN; encourages them to consider creating a centre in the region to coordinate information; decides that for a period of 12 months from the date of adoption of resolution 1846, States and regional organizations may undertake all necessary measures that are appropriate in Somalia pursuant to the request of the Transitional Federal Government (TFG); Calls on Member States to assist the TFG to strengthen its operational capacity; affirms that the authorization provided in this resolution apply only with respect to the situation in Somalia and such authorizations have been provided only following the receipt of the 9 Dec. 2008 letter conveying the consent of the TFG; urges States to develop avoidance, evasion, and defensive best practices and advisories to take when under attack or when sailing in waters off the coast of Somalia. (Adopted unanimously, 6046th meeting, 16 Dec. 2008)

S/RES/1853(2008) [Extension of the mandate of the UN Monitoring Group Established pursuant to Security Council Resolution 1519 (2003)].

Decides to extend the mandate of the Monitoring Group referred to in para. 3 of resolution 1558 (2004) for a period of 12 months. (Adopted unanimously, 6050th meeting, 19 Dec. 2008)

SUDAN-POLITICAL CONDITIONS

See also: AFRICA-REGIONAL SECURITY
AU/UN HYBRID OPERATION IN DARFUR
CHAD-SUDAN
UN MISSION IN THE SUDAN

Reports

S/2008/64 Report of the Secretary-General on the Sudan. Issued: 31 Jan. 2008.

S/2008/98 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.

Issued: 14 Feb. 2008.

S/2008/196 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.

Issued: 25 Mar. 2008.

S/2008/249 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.

Issued: 14 Apr. 2008.

S/2008/267 Report of the Secretary-General on the Sudan.

Issued: 22 Apr. 2008.

S/2008/304 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.

Issued: 9 May 2008.

S/2008/400 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.

Issued: 17 June 2008.

S/2008/443 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.

Issued: 7 July 2008.

S/2008/460 Report of the Security Council mission to Djibouti (on Somalia), the Sudan, Chad, the Democratic Republic of the Congo and Côte d'Ivoire, 31 May to 10 June 2008.

Issued: 15 July 2008.

S/2008/485 Report of the Secretary-General on the Sudan.

Issued: 23 July 2008.

S/2008/558 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.

Issued: 18 Aug. 2008.

- S/2008/647 Letter, 7 Nov. 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1591 (2005) concerning the Sudan. Transmits final report of the Panel of Experts on the Sudan as requested by the Security Council in paragraph 2 of resolution 1779 (2007).
- S/2008/659 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.

 Issued: 17 Oct. 2008.

S/2008/662 Report of the Secretary-General on the Sudan.

Issued: 20 Oct. 2008.

- S/2008/739 Letter, 25 Nov. 2008, from the Sudan. Transmits decision of the Ministry of Humanitarian Affairs of the Sudan on the extension of the moratorium facilitating humanitarian aid to Darfur until 31 Jan. 2010.
- **S/2008/781** Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.

Issued: 12 Dec. 2008.

S/2008/840 Letter, 31 Dec. 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1591 (2005) concerning the Sudan. Transmits report of the Security Council Committee established pursuant to resolution 1591 (2005) concerning the Sudan covering the period 1 Jan.-31 Dec. 2008.

SUDAN-POLITICAL CONDITIONS (continued) General documents

- S/2008/48 Letter, 28 Jan. 2008, from the Secretary-General. Refers to Security Council resolution 1779 (2007) and reports the appointment of Patrick Schenider (Germany) as the 5th expert to serve on the Panel of Experts Established pursuant to Security Council Resolution 1591 (2005) concerning the Sudan until 15 Oct. 2008.
- S/2008/339 Letter, 20 May 2008, from the Secretary-General. Reports of his decision to appoint Major General Paban Thapa of Nepal as Force Commander of UNMIS as from 15 May 2008, replacing Lieutenant General Jasbir Singh Lidder of India, who has served as Force Commander of UNMIS since 10 Jan. 2006.
- S/2008/340 Letter, 23 May 2008, from the President of the Security Council. Refers to letter from the Secretary-General dated 20 May 2008 (S/2008/339) concerning the appointment of Major General Paban Thapa of Nepal as Force Commander of the United Nations Mission in the Sudan and reports that the members of the Security Council take note of the appointment indicated in that letter.
- S/2008/347 Letter, 30 May 2008, from the President of the Security Council. Reports that the members of the Security Council have decided to send a mission to Africa from 31 May to 10 June 2008 to visit Somalia, the Sudan, Chad, the Democratic Republic of the Congo and Côte d'Ivoire; contains the terms of reference for each mission and the list of members.
- **S/2008/373** Letter, 9 June 2008, from Sudan. Transmits statement of the President at the opening of talks with the Security Council mission to the Sudan, held in Khartoum on 5 June 2008.
- S/2008/392 Letter, 22 May 2008, from the League of Arab States. Transmits (a) the Doha Agreement regarding the outcome of the Lebanese national reconciliation conference; and (b) the outcome and resolutions issued by the Council of the League of Arab States at its extraordinary session held at the ministerial level on 11 May 2008.
- S/2008/438 Letter, 30 June 2008, from the Secretary-General. Reports that following necessary consultations the Secretary-General jointly with the Chairperson of the African Union Commission have appointed Djibrill Yipènè Bassolé (Burkina Faso) as Joint African Union UN Chief Mediator for Darfur.
- S/2008/439 Letter, 3 July 2008, from the President of the Security Council. Refers to letter of the Secretary-General dated 30 Jun 2008 (S/2008/438) concerning the appointment of Djibril Yipènè Bassolé (Burkina Faso) as the Joint African Union and UN Chief Mediator for Darfur and states that members of the Council have taken note of the intention expressed in the letter.

- S/2008/479 Letter, 22 July 2008, from Uganda. Expresses concern, on behalf of the Organization of the Islamic Conference (OIC) Group in New York, about the request by the Chief Prosecutor of the International Criminal Court to issue an arrest warrant against the President of the Sudan and seeks the intervention of the Security Council to defer any possible indictment so as to facilitate the political processes under way to achieve a lasting and peaceful settlement of the Darfur crisis.
- S/2008/481 Letter, 22 July 2008, from the African Union. Transmits communiqué adopted by the African Union Peace and Security Council at its 142nd meeting, held on 21 July 2008, in relation to the application made on 14 July 2008 by the Prosecutor of the International Criminal Court for a warrant of arrest under article 58 of the Rome Statute of the International Criminal Court against the President of the Republic of the Sudan.
- S/2008/483 Letter, 22 July 2008, from Uganda. Expresses concern, on behalf of the Organization of the Islamic Conference (OIC) Group in New York, about the effect of the request by the Chief Prosecutor of the International Criminal Court to issue an arrest warrant against President Omar al-Bashir of the Sudan for crimes against humanity, crimes of genocide and war crimes in Darfur, on the ongoing peace and reconciliation efforts in the Sudan; seeks intervention of the Security Council to defer any possible indictment against President Bashir.
- S/2008/488 Letter, 24 July 2008, from the Sudan. Transmits resolution No. 1 and 2 adopted by the National Assembly rejecting the indictment by the Prosecutor of the International Criminal Court against senior officials of the State, including the President of the Republic.
- S/2008/500 Identical letters, 29 July 2008, from the Sudan addressed to the Secretary-General and the President of the Security Council. Transmits statement by the Minister of Justice of the Sudan delivered at the African Union Peace and Security Council in Addis Ababa on 21 July 2008 regarding application made by the Prosecutor of the International Criminal Court.
- S/2008/505 Letter, 25 July 2008, from the League of Arab States. Transmits resolution adopted on 19 July 2008 by the Council of the League of Arab States at its extraordinary session held at the level of Ministers for Foreign Affairs at the Arab League headquarters in Cairo, concerning the application of the Prosecutor of the International Criminal Court for a warrant of arrest against the President of the Sudan.
- S/2008/525 Letter, 5 Aug. 2008, from Senegal. Transmits final communiqué of the emergency expanded ministerial meeting of the Executive Committee of the Organization of the Islamic Conference on the latest developments in the Sudan, held in Jeddah on 4 Aug. 2008.
- S/2008/559 Letter, 18 Aug. 2008, from the League of Arab States. Transmits package agreed in Khartoum, Sudan, on 21 July 2008 between the Government of the Sudan and the Secretary-General of the League of Arab States regarding the events related to Darfur.

SUDAN-POLITICAL CONDITIONS (continued)

- S/2008/571 Note [on election of the Chairmen of the Security Council Committee established pursuant to resolution 1591 (2005) concerning the Sudan and the Security Council Committee established pursuant to resolution 1718 (2006) concerning the Democratic People's Republic of Korea].
- S/2008/656 Letter, 15 Oct. 2008, from Lebanon.
 Transmits, in the capacity as Chairman of the Arab
 Group and on behalf of the League of Arab States,
 resolution adopted by the Special Session of the Council
 of Arab Ministers of Justice, held in Cairo on 12 October
 2008, regarding the application of the Prosecutor of the
 International Criminal Court to issue a warrant of arrest
 against Mr. Omar Hassan Al-Bashir.
- **S/2008/713** Letter, 13 Nov. 2008, from the Sudan. Transmits 5 decisions issued by the Sudanese Minister of Justice in connection with the legal process concerning Darfur.
- S/2008/714 Letter, 17 Nov. 2008, from the Sudan. Transmits the agreed outcomes of the Tripartite Committee meeting, comprising of the Government of the Sudan, the African Union and the UN, on the full deployment of the African Union-United Nations Hybrid Operation in Darfur, held in Khartoum, 16 Nov. 2008.
- S/2008/743 Letter, 26 Nov. 2008, from the Secretary-General. Refers to Security Council resolution 1841 (2008) concerning the Sudan and reports the appointment of Abdelaziz Abdelaziz (United States of America), Awni Al-Momani (Jordan), Enrico Carisch (Switzerland), Bernard Stuart Saunders (Canada) and Kuldip Sharma (India) as experts to serve on the Panel of Experts established pursuant to Security Council Resolution 1591 (2005) until 15 Oct. 2009; Mr. Carisch will serve as Coordinator of the Panel of Experts.
- **S/2008/826** Letter, 23 Dec. 2008, from the Secretary-General. Recommends the extension of the mandate of the Office of the Special Envoy for the Lord's Resistance Army (LRA)-affected areas, to be extended for an additional year, until 31 Dec. 2009.
- S/2008/827 Letter, 29 Dec. 2008, from the President of the Security Council. Refers to letter from the Secretary-General dated 23 Dec. 2008 (S/2008/826) and reports that members of the Security Council take note of the information and recommendation to upgrade to a special mission the mandate of the Liaison Office of the Special Envoy for the Lord's Resistance Army (LRA)-affected areas and to be extended through 31 Dec. 2009.

Draft resolutions

- S/2008/283 Draft resolution [on extension of the mandate of the UN Mission in Sudan (UNMIS)] / Belgium, Costa Rica, Croatia, France, Italy, United Kingdom of Great Britain and Northern Ireland and United States of America
- **S/2008/506** Draft resolution [on extension of the mandate of the African Union-United Nations Hybrid Operation in Darfur (UNAMID)] / United Kingdom of Great Britain and Northern Ireland.

S/2008/648 Draft resolution [on extension of the mandate of the UN Panel of Experts Established pursuant to Security Council Resolution 1591 (2005)] / United States of America.

Statements by the President of the Security Council

S/PRST/2008/1 Statement [made on behalf of the Security Council, at the 5818th meeting, 11 Jan. 2008, in connection with the Council's consideration of the item entitled "Reports of the Secretary-General on the Sudan"] / by the President of the Security Council.

Condemns in the strongest possible terms the Jan. 7 attack by elements of the Sudanese Armed Forces, as confirmed by the UN-African Union Mission in Darfur (UNAMID), on a UNAMID supply convoy; stresses that any attack on or threat against UNAMID is unacceptable, and demands that there will be no recurrence of attacks on UNAMID; expresses concern about the deterioration of security and humanitarian conditions in Darfur and calls upon the UN and all member States to facilitate the rapid and complete deployment of UNAMID.

S/PRST/2008/15 Statement [made on behalf of the Security Council, at the 5891st meeting, 13 May 2008, in connection with the Council's consideration of the item entitled "Reports of the Secretary-General on the Sudan"] / by the President of the Security Council.

Condemns the attacks of 10 May perpetrated by the Justice and Equality Movement (JEM) against the Sudanese Government in Omdurman, and urges all parties to cease violence immediately; reiterates the urgent need for all parties to engage fully and constructively in the political process; calls upon the States of the region to implement their commitments under the Dakar Accord; strongly condemns all attempts at destabilization by force.

S/PRST/2008/21 Statement [made on behalf of the Security Council, at the 5912th meeting, 16 June 2008, in connection with the Council's consideration of the item entitled "Reports of the Secretary-General on the Sudan"] / by the President of the Security Council.

Recalls its decision in resolution 1593 (2005) that the Government of Sudan and all other parties to the conflict in Darfur shall co-operate fully with and provide any necessary assistance to the International Criminal Court and the Prosecutor pursuant to that resolution, while stressing the principle of complementarity of the International Criminal Court; takes note of the efforts made by the Prosecutor of the International Criminal Court to bring to justice the perpetrators of war crimes and crimes against humanity in Darfur and in particular notes the follow up by the International Criminal Court with the Government of Sudan; urges the Government of Sudan and all other parties to the conflict in Darfur to cooperate fully with the Court, consistent with resolution 1593 (2005), in order to put an end to impunity for the crimes committed in Darfur.

SUDAN-POLITICAL CONDITIONS (continued)

S/PRST/2008/24 Statement [made on behalf of the Security Council, at the 5923rd meeting, 24 June 2008, in connection with the Council's consideration of the item entitled "Reports of the Secretary-General on the Sudan"] / by the President of the Security Council.

Welcomes the June 8 Road Map for the Return of Internally Displaced Persons and Implementation of Abyei Protocol between the National Congress Party (NCP) and the Sudan People's Liberation Movement (SPLM); deeply regrets the recent outbreak of fighting in Abyei, the ensuing displacement of civilians and the obstruction to UN Mission in Sudan (UNMIS) freedom of movement; urges the parties to facilitate immediate humanitarian support for the displaced citizens and support for their voluntary return as soon as an interim administration and the agreed security arrangements are in place; encourages the parties to fully implement the Road Map within the agreed timelines; calls on UNMIS to robustly deploy, as appropriate, peacekeeping personnel in and around Abyei to help reduce tensions and prevent escalation of conflict in support of implementation of the CPA; requests the Secretary-General to examine the root causes of and the role played by UNMIS in connection with the violence between the parties in Abyei in May 2008 and consider what follow-up steps may be appropriate for UNMIS.

S/PRST/2008/27 Statement [made on behalf of the Security Council, at the 5935th meeting, 16 July 2008, in connection with the Council's consideration of the item entitled "Reports of the Secretary-General on the Sudan"] / by the President of the Security Council.

Condemns in the strongest possible terms the attack on 8 July 2008 on the African Union-United Nations Hybrid Operation in Darfur (UNAMID) military and police convoy in Um Hakibah by 200 fighters on horses and in 40 vehicles, using sophisticated weaponry and tactics, which resulted in the death of 7 peacekeepers and a further 22 UN/African Union personnel being wounded; welcomes UN investigation under way and the Government of the Sudan's statement to assist UN investigation; underlines its determination to take action against those responsible after hearing the outcome of UNAMID's investigation; expresses its condolences to the Governments of Rwanda, Ghana and Uganda for the deaths of their peacekeepers and to the victims' families; calls on all parties to agree to a cessation of hostilities, to engage fully and constructively in the political process under the leadership of the new UN/AU joint Chief Mediator, Djibrill Yipènè Bassolé, and to cooperate fully with the deployment of UNAMID and respect its security and freedom of movement; further calls on UN and all parties to facilitate the rapid and complete deployment of UNAMID and on capable Member States to contribute the helicopter and transportation units necessary to ensure the successful implementation of UNAMID's mandate.

<u>Participation by non-Council members (without</u> the right to vote)

S/PV.5891 (13 May 2008) Sudan.

S/PV.5935 (16 July 2008) Rwanda and Uganda.

S/PV.5947 (31 July 2008) Sudan.

SUDAN-POLITICAL CONDITIONS (continued)

S/PV.6003 (28 Oct. 2008) Sudan. **S/PV.6054** (19 Dec. 2008) Sudan.

Discussion in plenary

S/PV.5817 (9 Jan. 2008).

S/PV.5818 (11 Jan. 2008).

At the 5818th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the deployment of the African Union-United Nations Hybrid Operation in Darfur: S/PRST/2008/1.

S/PV.5832 (8 Feb. 2008).

S/PV.5840 (19 Feb. 2008).

S/PV.5849 (11 Mar. 2008).

S/PV.5872 (22 Apr. 2008).

S/PV.5875 (24 Apr. 2008).

S/PV.5882 (30 Apr. 2008).

At the 5882nd meeting, draft resolution S/2008/283 was adopted unanimously: resolution 1812 (2008).

S/PV.5891 (13 May 2008).

At the 5891st meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "Reports of the Secretary-General on the Sudan": S/PRST/2008/15.

S/PV.5892 (14 May 2007).

S/PV.5905 (5 June 2008).

S/PV.5912 (16 June 2008).

At the 5912th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "Reports of the Secretary-General on the Sudan": S/PRST/2008/21.

S/PV.5915 (18 June 2008).

S/PV.5922 (24 June 2008).

S/PV.5923 (24 June 2008).

At the 5923rd meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the "Reports of the Secretary-General on the Sudan": S/PRST/2008/24.

S/PV.5934 (16 July 2008).

S/PV.5935 (16 July 2008).

At the 5935th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the "Reports of the Secretary-General on the Sudan": S/PRST/2008/27.

S/PV.5947 (31 July 2008).

At the 5947th meeting, draft resolution S/2008/506 was adopted (14-0-1): resolution 1828 (2008).

S/PV.5956 (18 Aug. 2008).

SUDAN-POLITICAL CONDITIONS (continued)

S/PV.5996 (15 Oct. 2008).

At the 5996th meeting, draft resolution S/2008/648 was adopted unanimously: resolution 1841 (2008).

S/PV.6003 (28 Oct. 2008).

S/PV.6010 (5 Nov. 2008).

S/PV.6028 (3 Dec. 2008).

S/PV.6043 (15 Dec. 2008).

S/PV.6054 (19 Dec. 2008).

Resolutions

S/RES/1812(2008) [Extension of the mandate of the United Nations Mission in Sudan (UNMIS)].

Decides to extend the mandate of he United Nations Mission in Sudan (UNMIS) until 30 Apr. 2009; requests the Secretary-General to report to the Council every 3 months on the implementation of the mandate of UNMIS, progress on implementation of the Comprehensive Peace Agreement (CPA), and respect for the ceasefire and to provide an assessment and recommendations; requests UNMIS to provide technical and logistical support to help the parties in the process of demarcation of the 1956 North/South border; requests UNMIS to coordinate with partners to facilitate sustainable returns; requests UNMIS to coordinate with humanitarian, recovery and development agencies to facilitate the provision of recovery and development assistance; requests Secretary-General to submit for the Council's consideration a report on possible measures UNMIS could take to assist, with the implementation of a future Final Peace Agreement between the Government of Uganda and the Lord's Resistance Army (LRA); requests the Secretary-General to continue to take the necessary measures to ensure full compliance in UNMIS with UN zero-tolerance policy on sexual exploitation and abuse and to keep the Council informed. (Adopted unanimously, 5882nd meeting, 30 Apr.

S/RES/1828(2008) [Extension of the mandate of the African Union-United Nations Hybrid Operation in Darfur (UNAMID)].

Decides to extend the mandate of UNAMID for a further 12 months to 31 July 2009; welcomes the intention of the Secretary-General to deploy 80% of UNAMID by 31 Dec. 2008; welcomes the appointment of Djibrill Yipènè Bassolé as Joint AU-UN Chief Mediator; demands an end to violence by all sides, to attacks on civilians, peacekeepers and humanitarian personnel, and to other violations of human rights and international humanitarian law in Darfur; requests the Secretary-General to report to the Council every 60 days after the adoption of this resolution on developments on UNAMID. (Adopted 14-0-1, 5947th meeting, 31 July 2008)

S/RES/1841(2008) [Extension of the mandate of the UN Panel of Experts Established pursuant to Security Council Resolution 1591 (2005)].

Decides to extend until 15 Oct. 2009 the mandate of the current Panel of Experts, originally appointed pursuant to resolution 1591 (2005) and previously extended by resolutions 1651 (2005), 1665 (2006), 1713 (2006) and 1779 (2007), and requests the Secretary-General to take the necessary administrative measures; requests the Panel of Experts to provide no later than 29 Mar. 2009 a midterm briefing on its work and no later than 90 days after adoption of this resolution an interim report to the Committee established pursuant to paragraph 3 (a) of resolution 1591 (2005) and a final report no later than 30 days prior to termination of its mandate to the Council with its findings and recommendations; requests the Panel of Experts to coordinate its activities as appropriate with the operations of the African Union/United Nations Hybrid operation in Darfur (UNAMID), and with international efforts to promote the political process in Darfur; urges all States, relevant UN bodies, the African Union and other interested parties, to cooperate fully with the Committee and the Panel of Experts, in particular by supplying any information at their disposal on implementation of the measures imposed by resolution 1591 (2005) and resolution 1556 (2004). (Adopted unanimously, 5996th meeting, 15 Oct. 2008)

TERRITORIES OCCUPIED BY ISRAEL

See also: MIDDLE EAST SITUATION
PALESTINE QUESTION
UN DISENGAGEMENT OBSERVER FORCE
UN INTERIM FORCE IN LEBANON

General documents

S/2008/3 (A/62/629) Identical letters, 2 Jan. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Refers to the briefing heard by the Security Council on 21 Dec. 2007 during its consideration of the Situation in the Middle East and states that the briefing omitted other Israeli soldiers kidnapped by Hizbollah; requests that the Red Cross be allowed to visit the soldiers and access should be granted to ensure their medical attention and treatment.

S/2008/8 (A/ES-10/409) Identical letters, 4 Jan. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 304 letters from Palestine dated 29 Sept. 2000-28 Dec. 2007 and reports alleged air missile attack, tank and warplane bombings by Israel against the Palestinian people in the Gaza Strip; reports also alleged violence and intimidation by illegal Israeli settlers; includes the names of 23 Palestinians killed, 28 Dec. 2007-4 Jan. 2008.

Document symbol corrected by A/ES-10/409/Corr.1-S/2008/8/Corr.1.

TERRITORIES OCCUPIED BY ISRAEL (continued)

S/2008/8/Corr.1 (A/ES-10/409/Corr.1) Identical letters, 4 Jan. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council: corrigendum.

Corrects document symbol of A/ES-10/409-S/2007/785 to A/ES-10/409-S/2008/8.

S/2008/23 (A/ES-10/410) Identical letters, 15 Jan. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 305 letters from Palestine dated 29 Sept. 2000-4 Jan. 2008 and reports alleged Israeli attack in the Gaza Strip, by tanks, armoured vehicles and bulldozers under the cover of helicopter gunships and warplanes, killing at least 19 Palestinians and destroying property; includes the names of 37 Palestinians killed, 5 Jan.-15 Jan. 2008.

S/2008/24 (A/62/647) Identical letters, 15 Jan. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports military activities, including the launching of Qassam rockets, allegedly carried out by Palestinians against Israeli communities in southern Israel, 15 Jan. 2008 killing a 20 year old volunteer from Ecuador and wounding 4 people.

S/2008/28 (A/62/652) Letter, 17 Jan. 2008, from Cuba. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, statement of the Coordinating Bureau on the situation in the Occupied Palestinian Territory, including East Jerusalem, adopted on 17 Jan. 2008.

S/2008/31 Letter, 21 Jan. 2008, from Saudi Arabia. Requests, in the capacity as Chairman of the Arab Group for the month of Jan. 2008, and on behalf of the States members of the League of Arab States, an urgent meeting of the Security Council to consider alleged Israeli aggression in the Occupied Palestinian Territory, including East Jerusalem.

S/2008/32 Letter, 21 Jan. 2008, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to participate in the meeting of the Council to be held on 22 Jan. 2008 regarding the situation in the Occupied Palestinian Territory, particularly in the Gaza Strip.

S/2008/35 (A/ES-10/411) Identical letters, 21 Jan. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 306 letters from Palestine dated 29 Sept. 2000-15 Jan. 2008 and reports that Israel has intensified its siege of the Gaza Strip and has continued closing all borders, preventing the delivery of humanitarian supplies and reducing fuel supplies; also reports alleged Israeli military assaults against the population in the Gaza Strip; resulted in the killing of at least 40 more Palestinian civilians; includes the names of 24 Palestinians killed, 16 Jan.-21 Jan. 2008.

S/2008/37 Letter, 22 Jan. 2008, from Malaysia. Transmits press statement by the Prime Minister on the situation in the Gaza Strip.

- S/2008/42 (A/62/661) Identical letters, 23 Jan. 2008, from the Islamic Republic of Iran addressed to Secretary-General and the President of the Security Council. Reports crimes allegedly committed by Israel in the Gaza Strip and requests relevant UN agencies to take measures in providing the Palestinian people in the Gaza Strip with basic goods and services.
- **S/2008/47** (A/62/665) Letter, 24 Jan. 2008, from Cuba. Transmits statement from the Ministry of Foreign Affairs regarding the recent escalation of aggression allegedly committed by Israel against the Palestinian population, particularly in the Gaza Strip.
- S/2008/51 Letter, 21 Jan. 2008, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to participate in the meeting of the Council to be held on Wednesday, 30 Jan. 2008 regarding the situation in the Middle East, including the Palestinian question.
- S/2008/55 (A/62/667) Identical letters, 28 Jan. 2008, from Israel to the Secretary-General and the President of the Security Council. Refers to letter from Cuba, on behalf of the Coordinating Bureau of the Non-Aligned Movement, dated 17 Jan. 2007 (A/62/652-S/2008/28) on the situation in the Gaza Strip and states that Israeli actions are in response to rocket and mortar attacks on its citizens from Gaza; calls on the international community to play a constructive role in supporting the on-going bilateral process between Israel and the Palestinian Authority.
- S/2008/57 Letter, 30 Jan. 2008, from Cuba. Transmits statement that Cuba was to deliver on behalf of the Non-Aligned Movement at the debate on the situation in the Middle East, including the Palestinian question, held by the Security Council on 30 Jan. 2008; expresses regret on the Council's rejection to the request of the Coordinating Bureau of the Non-Aligned Movement to participate in the deliberations.
- S/2008/62 Letter, 31 Jan. 2008, from Cuba. Transmits Non-Aligned Movement's response to the remarks made by the Permanent Representative of Israel during the debate on the situation in the Middle East, including the Palestinian question, held by the Security Council on 30 Jan. 2008.
- S/2008/70 (A/62/672) Letter, 31 Jan. 2008, from Cuba. Transmits, in the capacity as Chairman of the Coordinating Bureau of the Non-Aligned Movement, statement by the Coordinating Bureau of the Non-Aligned Movement on the situation in the occupied Palestinian territory, particularly in the Gaza Strip, adopted on 31 Jan. 2008.
- S/2008/72 (A/62/673) Identical letters, 4 Feb. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports a suicide attack on 4 Feb. 2008 against Israeli civilians at a shopping mall in the town of Dimona allegedly carried out by 2 Palestinians, resulted in the death of one Israeli citizen and injuries to 11 others.

- S/2008/73 (A/62/674) Identical letters, 4 Jan. 2008, from Israel to the Secretary-General and the President of the Security Council. Refers to letter from Cuba, on behalf of the Coordinating Bureau of the Non-Aligned Movement, dated 31 Jan. 2007 (S/2008/62) on the situation in the Gaza Strip and reaffirms that Israeli actions are in response to the indiscriminate rocket attacks on its citizens from Gaza allegedly committed by Hamas.
- S/2008/81 (A/ES-10/412) Identical letters, 7 Feb. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 307 letters from Palestine dated 29 Sept. 2000-21 Jan. 2008 and reports that Israel has intensified its siege of the Gaza Strip and has continued closing all borders, preventing the delivery of humanitarian supplies and reducing fuel supplies; also reports alleged Israeli military incursion into the West Bank cities and the detention of about 10 Palestinians; includes the names of 31 Palestinians killed, 22 Jan.-7 Feb. 2008.
- S/2008/86 (A/62/685) Identical letters, 8 Feb. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports continued Qassam rocket and mortar attacks against Israel allegedly committed by Palestinians in the Gaza Strip, 6-8 Feb. 2008 wounding 2 girls ages 2 and 11 and damaging property.
- S/2008/90 (A/62/688) Identical letters, 11 Feb. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports alleged Qassam rocket attack from the Gaza Strip against the town of Sderot on 8 Feb. 2008 resulted in wounding 2 boys ages 8 and 19.
- S/2008/96 (A/62/693) Identical letters, 11 Feb. 2008, from Pakistan addressed to the Secretary-General and the President of the Security Council. Transmits, in the capacity as Chair of the Organization of the Islamic Conference Group in New York, final communiqué of the Expanded Extraordinary Meeting of the OIC Executive Committee at the level of Foreign Ministers, held on 3 Feb. 2008 in Jeddah, Saudi Arabia, on the developments in Palestine, in particular the siege imposed on the Gaza Strip
- S/2008/131 Letter, 25 Feb. 2008, from Israel. Reports alleged Qassam rocket attack and mortar fires targeting Israeli towns and villages from the Gaza Strip resulted in the killing of a 73 year old woman and wounding 11 others; encloses also Blue Line violation report for the period 16 Jan.-13 Feb. 2008.
- S/2008/132 (A/62/710) Identical letters, 27 Feb. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports Qassam rocket attacks, for which Hamas has allegedly claimed responsibility, from the Gaza Strip against the town of Sderot on 27 Feb. 2008 killing a 47 year old civilian; states that the Palestinian leadership must stop the violence, dismantle the terrorist infrastructure and end the cycle of impunity and bring the terrorists to justice.
- **S/2008/142** Letter, 1 Mar. 2008, from the Libyan Arab Jamahiriya. Requests the convening of an urgent meeting of the Security Council to consider the situation in the occupied Palestinian Territory.

- S/2008/143 Letter, 1 Mar. 2008, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to participate in the meeting of the Council to be held on Saturday, 1 Mar. 2008 regarding the situation in the Middle East, including the Palestine question.
- S/2008/144 (A/ES-10/413) Identical letters, 1 Mar. 2008, from Palestine to the Secretary-General and the President of the Security Council. Refers to previous 309 letters from Palestine dated 29 Sept. 2000-28 Feb. 2008 and reports the launching of large-scale military attacks by Israel against civilian population in the Gaza Strip, resulting in the killing of at least 50 Palestinians; also reports that hospitals in Gaza are facing critical shortages of medical supplies and equipment, while Israeli forces allegedly target medical rescue teams and prevent ambulances to evacuate the wounded.
- S/2008/149 (A/ES-10/414) Identical letters, 28 Feb. 2008, from Palestine to the Secretary-General and the President of the Security Council. Refers to previous 308 letters from Palestine dated 29 Sept. 2000-7 Feb. 2008 and reports alleged Israeli targeted air missile strikes and air strikes via airplanes and helicopters against civilian areas in the Gaza Strip, resulting in several killings, including children, and destruction of properties; includes the names of 58 Palestinians killed, 9-28 Feb. 2008.
- S/2008/150 (A/ES-10/415) Identical letters, 3 Mar. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 310 letters from Palestine dated 29 Sept. 2000-1 Mar. 2008 and reports that the Palestinian death toll has continued to rise as a result of the military onslaught unleashed allegedly by Israel against the Palestinian civilian population in the Gaza Strip since the convening to the emergency meeting of the Security Council on 1 Mar. 2008; includes the names of 91 Palestinians killed, 29 Feb.-3 Mar. 2008.
- S/2008/152 (A/62/715) Letter, 29 Feb. 2008, from Cuba. Transmits, in the capacity as Chairman of the Coordinating Bureau of the Non-Aligned Movement, statement by the Coordinating Bureau of the Non-Aligned Movement on the situation in the occupied Palestinian territory, including East Jerusalem, adopted on 29 Feb. 2008.
- S/2008/153 Letter, 4 Mar. 2008, from Pakistan. Transmits, in the capacity as Chair of the Organization of the Islamic Conference Group in New York, statement dated 3 Mar. 2008 on the latest situation in Palestine, particularly in Gaza.
- S/2008/161 (A/62/723) Letter, 3 Mar. 2008, from the Syrian Arab Republic. Reports that Israeli authorities allegedly uprooted 370 cherry and apple trees in the Syrian Golan territories; requests that pressure be put on Israel to desist from these practices.

- S/2008/169 (A/62/735) Identical letters, 10 Mar. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports that on 6 Mar. 2008, an alleged terrorist infiltrated the Mercaz Harav yeshiva (rabbinical seminary) in Jerusalem and opened fire on a crowded library and study hall, killing 8 young men and wounding 11 others.
- S/2008/170 (A/ES-10/416) Identical letters, 11 Mar. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 311 letters from Palestine dated 29 Sept. 2000-3 Mar. 2008 and reports that Israel, allegedly continues to construct and expand settlements in the occupied territories, especially in and around East Jerusalem, in contravention of its obligations under the road map endorsed by Security Council resolution 1515 (2003).
- S/2008/184 Letter, 19 Mar. 2008, from Palestine.
 Requests the Security Council to invite the Permanent
 Observer of Palestine to participate in the meeting of the
 Council to be held on Tuesday, 25 Mar. 2008 regarding
 the situation in the Middle East, including the Palestine
 question.
- **S/2008/189** Letter, 20 Mar. 2008, from Israel. Reports alleged escalation of rocket attacks and mortar fires from the Gaza Strip targeting Israeli towns and villages killing one civilian and injuring others; also reports alleged violation of the arms embargo along the Blue Line and rearming of Hizbollah.
- **S/2008/201** Letter, 25 Mar. 2008, from Yemen. Transmits the Yemen initiative relevant to the resumption of dialogue between Fatah and Hamas; also includes the Sana'a Declaration signed by the representatives of the 2 Palestinian movements, on 23 Mar. 2008.
- S/2008/209 (A/62/770) Identical letters, 27 Mar. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports continuation of rocket and mortar attacks against Israeli civilians allegedly carried out by Hamas from the Gaza Strip resulted in wounding of 3 Israeli civilians.
- S/2008/228 (A/62/792) Letter, 7 Apr. 2008, from Iran. Refers to letters from Israel (S/2008/131dated 25 Feb. 2008 and S/2008/189 dated 20 Mar. 2008) and states that Iran's support for the peoples of Palestine and Lebanon has been of a moral, humanitarian and political nature and rejects Israel's allegations against Iran with regard to the alleged violation of Security Council resolution 1701 (2006).
- S/2008/232 Note verbale, 7 Apr. 2008, from the Syrian Arab Republic. Refers to Letters from Israel (S/2008/131dated 25 Feb. 2008 and S/2008/189 dated 20 Mar. 2008) and transmits reply rejecting allegations of violations of the Blue Line and rearming Hizbollah.
- S/2008/233 (A/62/797) Identical letters, 7 Apr. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports alleged mortar attacks and infiltration of a fuel terminal at the Nahal Oz crossing by Palestinians in the Gaza Strip resulting in the death of 2 Israeli civilians, 7 Apr. 2008.

- S/2008/256 (A/ES-10/417) Identical letters, 16 Apr. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 312 letters from Palestine dated 29 Sept. 2000-3 Mar. 2008 and reports alleged escalation of military attack by Israel against the Palestinian people in the Gaza Strip in addition to cutting off fuel supplies and obstruction of humanitarian aid; includes the names of 69 Palestinians killed, 4 Mar.- 16 Apr. 2008.
- S/2008/261 Letter, 18 Apr. 2008, from Israel. Reports alleged attacks and violations carried out against Israel from the Gaza Strip and along the Blue Line on the northern border, in connection with the briefing on the Middle East scheduled for 23 Apr. 2008.
- S/2008/269 (A/62/812) Identical letters, 22 Apr. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports bombing attacks with disguised military vehicles and mortar fires at the Kerem Shalom crossing allegedly carried out by Palestinians in the Gaza Strip resulting in wounding of 13 Israeli soldiers, 19 Apr. 2008.
- S/2008/275 (A/62/815) Identical letters, 22 Apr. 2008, from Islamic Republic of Iran. Transmits letter from the Minister for Foreign Affairs concerning the situation in the Gaza Strip and territories occupied by Israel.
- S/2008/277 (A/62/820) Identical letters, 25 Apr. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports shooting attack in an industrial zone in the Sharon region allegedly carried out by Islamic Jihad and Hamas resulting in the death of 2 Israeli civilians, 25 Apr. 2008.
- S/2008/282 (A/ES-10/418) Identical letters, 29 Apr. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 313 letters from Palestine dated 29 Sept. 2000-16 Apr. 2008 and reports alleged military attack by Israel against the Palestinian people in the Gaza Strip killing a mother and her 3 children and wounding 2 other children and destroying their house; includes the names of 27 Palestinians killed. 17-28 Apr. 2008.
- S/2008/296 Letter, 24 Apr. 2008, from the League of Arab States. Transmits letter dated 15 Apr. 2008 from the Secretary General of the League of Arab States enclosing resolutions of the 20th session of the Council of the League of Arab States held in Damascus on 29 and 30 March 2008, the Damascus Declaration, statement of the President of Syria to the meeting, statement of the Secretary-General of the League of Arab States, list of names of heads of delegations of Arab States and reports on the follow-up to the process of development and modernization in the Arab states and on joint Arab action.
- S/2008/311 (A/62/839) Identical letters, 22 Apr. 2008, from Israel to the Secretary-General and the President of the Security Council. Reports Qassam rocket attack from the Gaza Strip allegedly committed by Hamas killing an Israeli civilian and wounding 3 others, 22 Apr. 2008.

- S/2008/316 (A/62/840) Identical letters, 12 May 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports Qassam rocket attack from the Gaza Strip allegedly committed by Islamic Jihad killing a 70 year old Israeli woman , 12 May 2008
- **S/2008/328** (A/62/843) Identical letters, 14 May 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports a Grad rocket attack against Israel allegedly committed by Palestinians in the Gaza Strip, 14 May 2008, wounding 34 civilians.
- S/2008/365 (A/ES-10/419) Identical letters, 3 June 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 314 letters from Palestine dated 29 Sept. 2000-29 Apr. 2008 and reports ongoing illegal Israeli settlement activity in the Occupied Palestinian Territory, including East Jerusalem.
- S/2008/367 (A/62/857) Identical letters, 5 June 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that a mortar shell allegedly fired by Hamas from the northern Gaza Strip on 5 June 2008 landed in Israel killing one civilian and wounding several others.
- S/2008/396 Letter, 17 June 2008, from Cuba. Writes, on behalf of the Coordinating Bureau of the Non-Aligned Movement, with regard to the critical situation in the Occupied Palestinian Territory, including East Jerusalem, and in particular with regard to ongoing and intensifying illegal Israeli settlement activities.
- S/2008/404 (A/ES-10/420) Identical letters, 18 June 2008, from Palestine to the Secretary-General and the President of the Security Council. Refers to previous 315 letters from Palestine dated 29 Sept. 2000-3 June 2008 and reports ongoing illegal Israeli settlement activity in the Occupied Palestinian Territory, including East Jerusalem; includes the names of 64 Palestinians killed, 2 May-17 June 2008.
- **S/2008/420** Letter, 24 June 2008, from Israel. Reports Qassam rocket attacks from the Gaza Strip allegedly committed by Palestinians on 24 June 2008, in violation of the "state of calm" reached earlier.
- S/2008/421 (A/ES-10/421) Identical letters, 25 June 2008, from Palestine to the Secretary-General and the President of the Security Council. Refers to previous 316 letters from Palestine dated 29 Sept. 2000-28 Sept. 2008 and reports alleged military assault by Israel against in the West Bank in violation of the ceasefire agreement; calls for the extension of the ceasefire to the West Bank in addition to the Gaza Strip.
- **S/2008/430** Letter, 2 July 2008, from Israel. Reports alleged terrorist attack by a Palestinian bulldozer driver in downtown Jerusalem, killed 3 women and injured at least 50 more civilians on 2 July 2008.

- S/2008/440 Letter, 3 July 2008, from Pakistan. Expresses, on behalf of the members of the Organization of the Islamic Conference, concern over the alleged plans by Israel to continue with the expansion of settlements in the Occupied Palestinian Territory including East Jerusalem in contravention of its commitments under the road map.
- S/2008/473 Letter, 18 July 2008, from Palestine.

 Requests the Security Council to invite the Permanent
 Observer of Palestine to participate in the meeting of the
 Council to be held on Tuesday, 22 July 2008 regarding
 the situation in the Middle East, including the Palestine
 question
- S/2008/482 Letter, 22 July 2008, from Israel. Transmits statement delivered on 22 July 2008 by the Permanent Representative of Israel at the open debate of the Security Council on the item entitled "The situation in the Middle East including the Palestinian question".
- S/2008/513 (A/ES-10/422) Identical letters, 1 Aug. 2008, from Palestine to the Secretary-General and the President of the Security Council. Refers to previous 317 letters from Palestine dated 29 Sept. 2000-25 June 2008 and reports that Israel continues to confiscate Palestinian land and destroy homes and properties to facilitate its construction and expansion of settlements.
- S/2008/584 (A/62/946) Identical letters, 22 Aug. 2008, from Indonesia and South Africa to the President of the General Assembly and the President of the Security Council. Transmits the outcome document of the New Asia-Africa Strategic Partnership Ministerial Conference on Capacity-Building for Palestine held on 14 July 2008 in Jakarta, Indonesia.
- **S/2008/615** Letter, 9 Sept. 2008, from Saudi Arabia. Requests the convening of an urgent meeting of the Security Council to consider the situation in the occupied Palestinian Territories.
- S/2008/623 Letter, 25 Sept. 2008, from Palestine.
 Requests the Security Council to invite the Permanent
 Observer of Palestine to participate in the meeting of the
 Council to be held on Wednesday, 26 Sept. 2008 to
 discuss the issue of the Israeli settlements in the
 Occupied Palestinian Territory, including East Jerusalem.
- S/2008/625 Letter, 26 Sept. 2008, from Cuba. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, statement dated 26 Sept. 2008 by the Minister for Foreign Affairs on the situation in the Occupied Palestinian Territory, including East Jerusalem, and in particular with regard to expanding illegal Israeli settlement activities.
- **S/2008/629** (A/ES-10/423) Identical letters, 29 Sept. 2008, from Palestine to the Secretary-General and the President of the Security Council. Refers to previous 317 letters from Palestine dated 29 Sept. 2000-25 June 2008 and reports alleged continued attacks against Palestinians and destruction of their property by Israeli settlers.

- S/2008/667 (A/ES-10/424) Identical letters, 20 Oct. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 317 letters from Palestine dated 29 Sept. 2000-29 Sept. 2008 and reports the destructive consequences of Israel's ongoing illegal settlement campaign in the Occupied Palestinian Territory, including East Jerusalem; includes the names of 64 Palestinians killed, 18 June 2008-16 Oct. 2008
- S/2008/689 (A/ES-10/425) Identical letters, 5 Nov. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 320 letters from Palestine dated 29 Sept. 2000-20 October 2008 and reports alleged destruction of property and the killing of 6 Palestinians in the Gaza Strip when a number of Israeli tanks entered the area and started indiscriminately shelling towards civilians on 4 Nov. 2008.
- S/2008/717 (A/ES-10/426) Identical letters, 17 Nov. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 321 letters from Palestine dated 29 Sept. 2000-5 Nov. 2008 and reports alleged military attack and closure of all crossings by Israel against the Palestinian people in the Gaza Strip; includes the names of 16 Palestinians killed, 29 Oct. 2008-16 Nov. 2008.
- **S/2008/735** (A/63/571) Letter, 24 Nov. 2008, from Cuba. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, communiqué on the situation in the Occupied Palestinian Territory, including East Jerusalem, adopted by the Coordinating Bureau of the Non-Aligned Movement on 20 Nov. 2008.
- **S/2008/736** (A/63/572) Letter, 24 Nov. 2008, from the Syrian Arab Republic. Transmits letter of the same date from the Minister for Foreign Affairs regarding the severe humanitarian situation in Gaza.
- S/2008/753 Letter, 2 Dec. 2008, from the Libyan Arab Jamahiriya. Reports that on 1 Dec. 2008, 2 Israeli gunboats allegedly intercepted a Libyan ship which was headed to the port of Gaza in order to deliver humanitarian aid and made it turn back; requests the Security Council to take urgent action in order to allow the ship to enter the port of Gaza and unload its cargo.
- **S/2008/754** Letter, 2 Dec. 2008, from the Libyan Arab Jamahiriya. Requests the convening of an emergency meeting of the Security Council to consider to discuss the delivery of humanitarian aid to the Gaza strip.
- **S/2008/755** Letter, 3 Dec. 2008, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to participate in the meeting of the Council to be held on Wednesday, 3 Dec. 2008 regarding the situation in the Middle East, including the Palestinian question.

- S/2008/765 Letter, 5 Dec. 2008, from Egypt. Requests, in the capacity as Chairman of the Arab Group for the month of Dec. 2008, the convening of an emergency meeting of the Security Council to consider alleged Israeli aggression in the Occupied Palestinian Territory especially in Al-Khalil (Hebron).
- S/2008/768 (A/ES-10/427) Identical letters, 12 Dec. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 322 letters from Palestine dated 29 Sept. 2000-17 Nov. 2008 and reports alleged burning down of Palestinian homes and injuring Palestinian civilians on 4 Dec. 2008 by Israeli settlers.
- S/2008/794 Letter, 11 Dec. 2008, from Palestine.
 Requests the Security Council to invite the Permanent
 Observer of Palestine to participate in the meeting of the
 Council to be held on Thursday, 18 Dec. 2008 regarding
 the situation in the Middle East, including the Palestinian
 question
- S/2008/807 Identical letters, 22 Dec. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports increased frequency and intensity of rocket launches from within civilian centres in Gaza, allegedly carried out by Hamas.
- S/2008/814 Identical letters, 24 Dec. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports more than 60 rockets and mortars hit civilian population centres in southern Israel, allegedly launched by Hamas; further reports that more than 40 trucks laden with supplies were supposed to be transferred to the Gaza Strip, but that, as a result of the rocket and mortar attacks, those transfers will not reach their intended destination.
- **S/2008/815** Letter, 27 Dec. 2008, from Libyan Arab Jamahiriya. Requests the convening of an urgent meeting of the Security Council to discuss the situation in the Gaza Strip.
- S/2008/816 Identical letters, 27 Dec. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that Israel has decided to exercise its right to self-defence in order to protect its citizens from the ongoing attacks originating from the Gaza Strip and allegedly carried out by Hamas and other terrorist organizations.
- S/2008/817 Letter, 27 Dec. 2008, from the Islamic Republic of Iran. Reports alleged attacks by Israel against the Palestinian people in the Gaza Strip; urges the Security Council to take urgent and meaningful action.
- S/2008/818 Identical letters, 27 Dec. 2008, from Jordan addressed to the Secretary-General and the President of the Security Council. Expresses concern regarding the escalation of violence and the deterioration of the humanitarian situation in the Gaza Strip as a result of the alleged military aggression by Israel.

TERRITORIES OCCUPIED BY ISRAEL (continued)

- S/2008/819 (A/ES-10/428) Identical letters, 27 Dec. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 323 letters from Palestine dated 29 Sept. 2000-5 Dec. 2008 and reports that Israeli F-16 warplanes and Apache helicopters allegedly dropped over 100 bombs on dozens of locations in the Gaza Strip on 27 Dec. 2008 resulting in the deaths of over 200 Palestinians.
- S/2008/828 (A/ES-10/429) Identical letters, 29 Dec. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 324 letters from Palestine dated 29 Sept. 2000-27 Dec. 2008 and reports that Israeli jets have allegedly pounded hundreds of targets across the Gaza Strip, killing over 300 Palestinians and injuring almost 1,500 others.
- S/2008/835 (A/ES-10/430) Identical letters, 31 Dec. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 325 letters from Palestine dated 29 Sept. 2000-29 Dec. 2008 and reports that since the beginning of the alleged assault on Gaza more than 375 Palestinians have been killed by Israel and more than 1,750 Palestinians have been injured.
- **\$/2008/841** Letter, 31 Dec. 2008, from France. Transmits statement dated 30 Dec. 2008 issued by the European Union on the situation in the Middle East.
- S/2008/842 Letter, 31 Dec. 2008, from Egypt. Requests, in the capacity as Chairman of the Arab Group for the month of Dec. 2008, and upon instructions from the Council of Ministers of the League of Arab States, the convening of an emergency meeting of the Security Council to consider alleged Israeli aggression in the Occupied Palestinian Territory in the Gaza Strip.
- **S/2008/843** Letter, 31 Dec. 2008, from the Libyan Arab Jamahiriya. Requests the convening of an urgent meeting of the Security Council to discuss the situation in the Gaza Strip.
- S/2008/844 Letter, 31 Dec. 2008, from Palestine.

 Requests the Security Council to invite the Permanent
 Observer of Palestine to the UN to participate in the
 meeting of the Council that will be held on 31 Dec. 2008
 regarding the situation in the Middle East, including the
 Palestinian question.
- S/2008/845 Letter, 31 Dec. 2008, from the Islamic Republic of Iran. Refers to its previous communications on the situation in the Gaza Strip and requests the Security Council to take effective measures to stop the bombings and alleviate the suffering of the people in the Gaza Strip.

Draft resolutions

S/2008/787 Draft resolution [on the implementation of the Quartet Performance-based Road Map to a Permanent Two-State Solution to the Israeli-Palestinian Conflict] / Russian Federation and the United States of America.

TERRITORIES OCCUPIED BY ISRAEL (continued) <u>Participation by non-Council members (without</u> the right to vote)

S/PV.5824 (22 Jan. 2008) Cuba, Egypt, Israel, Jordan, Lebanon, Libyan Arab Jamahiriya, Pakistan, Palestine, Saudi Arabia, Slovenia and Syrian Arab Republic.

S/PV.5827 (30 Jan. 2008) Israel, Lebanon Syrian Arab Republic and Palestine.

S/PV.5847 (1 Mar. 2008) Israel and Palestine.

S/PV.5859 (25 Mar. 2008) Cuba, Israel, Lebanon, Pakistan, Slovenia, Sudan, Syrian Arab Republic and Palestine

S/PV.5940 (22 July 2008) Argentina, Cuba, Islamic Republic of Iran, Israel, Japan, Jordan, Lebanon, Malaysia, Qatar, Senegal, Syrian Arab Republic and Palestine.

S/PV.5983 (26 Sept. 2008) Israel, Palestine and Saudi Arabia.

S/PV.6030 (3 Dec. 2008) Israel and Palestine.

S/PV.6049 (18 Dec. 2008) Australia, Brazil, Cuba, Iceland, the Islamic Republic of Iran, Israel, Japan, Lebanon, Morocco, Norway, Pakistan, Qatar, Syrian Arab Republic, Turkey and Bolivarian Republic of Venezuela.

S/PV.6060 (31 Dec. 2008) Egypt, Israel, Palestine and Libyan Arab Jamahiriya.

Discussion in plenary

S/PV.5824 (22 Jan. 2008).

S/PV.5824(Resumption 1) (22 Jan. 2008).

S/PV.5827 (30 Jan. 2008).

S/PV.5846 (26 Feb. 2008).

S/PV.5847 (1 Mar. 2008).

S/PV.5859 (25 Mar. 2008).

S/PV.5859(Resumption 1) (25 Mar. 2008).

S/PV.5873 (23 Apr. 2008).

S/PV.5899 (28 May 2008).

S/PV.5927 (27 June 2008).

S/PV.5940 (22 July 2008).

S/PV.5940(Resumption 1) (22 July 2008).

S/PV.5963 (20 Aug. 2008).

S/PV.5974 (18 Sept. 2008).

S/PV.5983 (26 Sept. 2008).

S/PV.5999 (22 Oct. 2008).

S/PV.6022 (25 Nov. 2008).

S/PV.6030 (3 Dec. 2008).

S/PV.6045 (16 Dec. 2008).

At the 6045th meeting, draft resolution S/2008/787 was adopted (14-0-1): resolution 1850 (2008).

TERRITORIES OCCUPIED BY ISRAEL (continued)

S/PV.6049 (18 Dec. 2008).

S/PV.6049 (Resumption 1) (18 Dec. 2008).

S/PV.6060 (31 Dec. 2008).

Resolutions

S/RES/1850(2008) [Implementation of the Quartet Performance-based Road Map to a Permanent Two-State Solution to the Israeli-Palestinian Conflict].

Declares its support for the negotiations initiated at Annapolis, Maryland on 27 Nov. 2007 and its commitment to the irreversibility of the bilateral negotiations; calls on both parties to fulfil their obligations under the Performance-Based Roadmap, as stated in their Annapolis Joint Understanding, and refrain from any steps that could undermine confidence or prejudice the outcome of negotiations; calls on all States and international organizations to contribute to an atmosphere conducive to negotiations and to support the Palestinian government that is committed to the Quartet principles and the Arab Peace Initiative and respects the commitments of the Palestinian Liberation Organization. (Adopted 14-0-1, 6045th meeting, 16 Dec. 2008)

TERRORISM

Reports

S/2008/29 Letter, 18 Jan. 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1373 (2001) concerning counter-terrorism. Transmits the 2nd report of the Counter-Terrorism Committee to the Security Council on the implementation of resolution 1624 (2005) on threats to international peace and security.

General documents

S/2008/58 Letter, 30 Jan. 2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Transmits 4th report from the Democratic Republic of the Congo, submitted to the Counter-Terrorism Committee pursuant to para.6 of Security Council resolution 1373 (2001) concerning counter-terrorism.

S/2008/59 Letter, 30 Jan. 2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Transmits 5th report from the Democratic Republic of the Congo, submitted to the Counter-Terrorism Committee pursuant to resolution 1373 (2001) and its response to resolution 1624 (2005) on threats to international peace and security.

S/2008/76 Letter, 5 Feb.2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Transmits report from Montenegro, submitted to the Counter-Terrorism Committee pursuant to resolution 1373 (2001) concerning counter-terrorism.

TERRORISM (continued)

- S/2008/77 Letter, 7 Feb.2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Transmits report from Nigeria, submitted to the Counter-Terrorism Committee pursuant to resolution 1624 (2005)) on threats to international peace and security.
- S/2008/80 Letter, 7 Feb. 2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Transmits letter dated 16 Jan. 2008 from the Executive Director of the Counter-Terrorism Committee Executive Directorate and the revised organizational plan for the Counter-Terrorism Committee Executive Directorate.
- S/2008/115 Note [on election of the Chairman of the Security Council Committee established pursuant to resolution 1373 (2001) concerning counter-terrorism].
- S/2008/121 Letter, 17 Mar. 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1373 (2001) concerning counter-terrorism. Transmits 4th report from Niger, submitted to the Counter-Terrorism Committee pursuant to para.6 of Security Council resolution 1373 (2001) concerning counter-terrorism.
- S/2008/133 (A/62/711) Letter, 27 Feb. 2008, from Turkey. Refers to judgement by a Belgian court against several members of the Revolutionary People's Liberation Party-Front (DHKP-C) and protests against the verdict of acquittal of those members for the charges of "being member of a terrorist organization or criminal gang" by the Antwerp Court of Appeals on 7 Feb. 2008.
- S/2008/187 Letter, 20 Mar. 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1373 (2001) concerning counter-terrorism. Transmits work programme of the UN Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism for the period 1 Jan. 30 June 2008; includes also the work programme of the Counter-Terrorism Committee Executive Directorate for the period 1 Jan. 30 June 2008.
- S/2008/279 (A/62/821) Letter, 23 Apr. 2008, from Cuba. Transmits statement issued by the Ministry of Foreign Affairs on the one-year anniversary of the release of Luis Posada Carriles.
- S/2008/280 Letter, 28 Apr. 2008, from the Islamic Republic of Iran. Refers to statement made by the United States at the Security Council meeting of 28 Apr. 2008 on the situation in Iraq and refutes allegations made against Iran.
- S/2008/314 Letter, 1 May 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1373 (2001) concerning counter-terrorism. Transmits report from Ecuador, submitted to the Counter-Terrorism Committee pursuant to Security Council resolution 1624 (2005) concerning counter-terrorism.

TERRORISM (continued)

- S/2008/315 Letter, 8 May 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1373 (2001) concerning counter-terrorism. Transmits report from Senegal, submitted to the Counter-Terrorism Committee pursuant to para.6 of Security Council resolution 1373 (2001) concerning counter-terrorism.
- S/2008/315/Corr.1 Letter, 8 May 2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism.

Corrects text.

- S/2008/336 Letter, 16 May 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1373 (2001) concerning counter-terrorism. Transmits report from Rwanda, submitted to the Counter-Terrorism Committee pursuant to para.6 of Security Council resolution 1373 (2001) concerning counter-terrorism.
- S/2008/337 Letter, 16 May 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1373 (2001) concerning counter-terrorism. Transmits report from Kazakhstan submitted pursuant to resolution 1624 (2005) on threats to international peace and security.
- S/2008/379 Letter, 10 June 2008, from the Chairman of the Security Council Committee Established pursuant to resolution 1373 (2001) concerning counter-Terrorism. Transmits report of the Counter-Terrorism Committee providing an assessment of the implementation of resolution 1373 (2001) in regions and subregions and in key thematic areas.
- S/2008/385 Letter, 1 July 2008, from the Chairman of the Security Council Committee Established pursuant to resolution 1373 (2001) concerning counter-Terrorism. Transmits report from Jamaica submitted pursuant to resolution 1624 (2005) on threats to international peace and security.
- S/2008/386 Letter, 11 June 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1373 (2001) concerning counter-terrorism.

 Transmits report from Costa Rica submitted pursuant to resolution 1624 (2005) on threats to international peace and security.
- S/2008/431 (A/63/281) Letter, 30 June 2008, from Cuba. Transmits statement made by the Minister of Foreign Relations at a press conference on 22 May 2008, concerning the alleged relationship between terrorists of Cuban origin in Miami, United States diplomats in Havana and mercenary activities in Cuba.

TERRORISM (continued)

- S/2008/441 Letter, 7 July 2008, from the Secretary-General. Refers to Security Council resolution 1822 (2008) concerning Al-Qaida and Taliban sanctions regime and reports the reappointment of the 6 experts to the New York-based Analytical Support and Sanctions Monitoring Team for a period of 18 months, until 31 Dec. 2009; reports also the designation of Richard Barrett (United Kingdom) as the Coordinator of the Monitoring Team
- S/2008/471 Letter, 18 July 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1373 (2001) concerning counter-terrorism. Transmits work programme of the UN Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism for the period 1 July 31 Dec. 2008; includes also the work programme of the Counter-Terrorism Committee Executive Directorate for the period 1 July 31 Dec. 2008.
- **S/2008/530** Letter, 6 Aug. 2008, from the Islamic Republic of Iran. Transmits response to the allegations made by the representative of the United States at the meeting of the Security Council on Iraq on 6 Aug. 2008.
- S/2008/567 (A/62/939) Letter, 14 Aug. 2008, from Morocco. Transmits the Rabat Declaration adopted at the 5th Conference of Ministers of Justice of the French-speaking African Countries on the Implementation of the International Counter-Terrorism Instruments, held in Rabat, 12-16 May 2008.
- S/2008/575 (A/62/943) Identical letters, 20 Aug. 2008, from Palestine addressed to the Secretary-General and the President of the Security Council. Transmits, in the capacity as Chairman of the Arab Group for the month of August, position paper submitted by the Arab Group on the Review of the United Nations Global Counter-Terrorism Strategy, which will be held on 4 Sept. 2008.
- S/2008/585 (A/62/947) Letter, 15 Aug. 2008, from Panama. Transmits the Panama Declaration adopted by the delegations of Colombia, Costa Rica, the Dominican Republic, El Salvador, Guatemala, Honduras, Mexico, Nicaragua, Panama and Peru at the 2nd Ministerial Conference on International Cooperation against Terrorism and Transnational Organized Crime, held in Panama City, 26-29 May 2008.
- S/2008/632 Letter, 2 Oct. 2008, from the Secretary-General. Refers to Secretary-General's letter dated 7 July 2008 (S/2008/441) regarding the reappointment of 6 experts to the Analytical Support and Sanctions Monitoring Team Established pursuant to Security Council Resolution 1526 (2004) and reports the appointment of Ang Sun (China) and Brian C. Wilson (United States) to serve as experts on the Monitoring Team for the period ending on 31 Dec. 2009.

TERRORISM (continued)

- S/2008/675 (A/63/507) Letter, 23 Oct. 2008, from the Islamic Republic of Iran. Refers to the action taken by the Government of the United Kingdom to take out the name of the "People's Mojahedin Organization of Iran" (PMOI) from its list of proscribed groups and states that it considers the United Kingdom responsible for the spread of the activities of the organization in the United Kingdom and beyond.
- S/2008/711 Letter, 13 Nov. 2008, from the Secretary-General. Refers to the Counter-Terrorism Committee Executive Directorate established pursuant to Security Council resolution 1535 (2004) and extended for the period ending 31 Dec. 2010 by Security Council resolution 1805 (2008) and reports the Secretary-General's intention to extend the appointment of Mike Smith (Australia) as Executive Director of the Counter-Terrorism Committee Executive Directorate through 31 Dec. 2009.
- S/2008/712 Letter, 17 Nov. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 13 Nov. 2008 (S/2008/711) and reports that members of the Council approve his intention to extend the appointment of Mike Smith (Australia) as the Executive Director of the Counter-Terrorism Committee Executive Directorate until 31 Dec. 2009.
- S/2008/738 Letter, 26 Nov. 2008, from Croatia. Transmits concept paper by Croatia for the Security Council meeting on "Threats to international peace and security caused by terrorist acts", to be held on 9 Dec. 2008.
- **\$/2008/811** (A/63/660) Letter, 23 Dec. 2008, from the Russian Federation. Transmits statement by the State Duma of the Federal Assembly of the Russian Federation dated 3 Dec. 2008 concerning the terrorist acts in the Indian city of Mumbai.
- **S/2008/833** Letter, 29 Dec. 2008, from Philippines. Transmits full version of statement made by the representative of the Philippines at the meeting of the Security Council held on 9 Dec. 2008, on the item entitled "Threats to international peace and security caused by terrorist acts".

Draft resolutions

- S/2008/182 Draft resolution [on extension of the mandate of Counter-Terrorism Committee Executive Directorate (CTED) as special political mission under the policy guidance of Counter-Terrorism Committee (CTC)] / Belgium, Burkina Faso, China, Costa Rica, Croatia, France, Italy, Panama, Russian Federation, United Kingdom of Great Britain and Northern Ireland and United States of America.
- **S/2008/424** Draft resolution [on continuation of measures imposed against the Taliban and Al-Qaida] / Belgium, Burkina Faso, Croatia, France, Italy, Russian Federation, United Kingdom and United States.

TERRORISM (continued)

Statements by the President of the Security Council

S/PRST/2008/19 Statement [made on behalf of the Security Council, at the 5903rd meeting, 2 June 2008, in connection with the Council's consideration of the item entitled "Threats to international peace and security caused by terrorist acts"] / by the President of the Security Council.

Condemns in the strongest terms the terrorist attack that occurred outside the Danish Embassy in Islamabad on 2 June 2008, causing numerous deaths, injuries and damage to nearby buildings, including a building housing UN Development Programme; expresses its deep sympathy and condolences to the victims of this heinous act of terrorism and to their families, and to the people and governments of Pakistan and Denmark; reaffirms the need to combat by all means, in accordance with the Charter of UN, threats to international peace and security caused by terrorist acts; reminds States that they must ensure any measures taken to combat terrorism comply with all their obligations under international law, in particular international human rights, refugee and humanitarian law.

S/PRST/2008/31 Statement [made on behalf of the Security Council, at the 5962nd meeting, 19 Aug. 2008, in connection with the Council's consideration of the item entitled "Threats to international peace and security caused by terrorist acts"] / by the President of the Security Council.

Condemns in the strongest terms the terrorist suicide attack that occurred in Issers, Algeria, on 19 August 2008, causing numerous deaths and injuries at a gendarmerie training academy; expresses its deep sympathy and condolences to the victims of this heinous act of terrorism and to their families, and to the people and Government of Algeria; further reaffirms the need to combat by all means, in accordance with the Charter of the United Nations, threats to international peace and security caused by terrorist acts; reminds States that they must ensure that any measures taken to combat terrorism comply with all their obligations under international law, in particular international human rights, refugee and humanitarian law.

S/PRST/2008/32 Statement [made on behalf of the Security Council, at the 5964th meeting, 21 Aug. 2008, in connection with the Council's consideration of the item entitled "Threats to international peace and security caused by terrorist acts"] / by the President of the Security Council.

Condemns in the strongest terms the twin suicide terrorist attacks that occurred in Wah Cantt, Pakistan, on 21st August 2008 causing numerous deaths and injuries; expresses its deep sympathies and condolences to the victims of this heinous act of terrorism and to their families, and to the people and Government of Pakistan; further reaffirms the need to combat by all means, in accordance with the Charter of the United Nations, threats to international peace and security caused by terrorist acts; reminds States that they must ensure that any measures taken to combat terrorism comply with all their obligations under international law, in particular international human rights, refugee and humanitarian law.

TERRORISM (continued)

S/PRST/2008/35 Statement [made on behalf of the Security Council, at the 5978th meeting, 22 Sept. 2008, in connection with the Council's consideration of the item entitled "Threats to international peace and security caused by terrorist acts"] / by the President of the Security Council.

Condemns the terrorist attack that occurred in Islamabad on 20 Sept. 2008; underlines the need to bring perpetrators, organizers, financiers and sponsors of this reprehensible act of terrorism to justice, and urges all States to cooperate actively with the Pakistani authorities in this regard; reaffirms that terrorism in all its forms and manifestations constitutes one of the most serious threats to international peace and security, and that any acts of terrorism are criminal and unjustifiable, regardless of their motivation, wherever, whenever and by whomsoever committed; reaffirms the need to combat by all means threats to international peace and security caused by terrorist acts; reiterates its determination to combat all forms of terrorism.

S/PRST/2008/45 Statement [made on behalf of the Security Council, at the 6034th meeting, 9 Dec. 2008, in connection with the Council's consideration of the item entitled "Threats to international peace and security caused by terrorist acts"] / by the President of the Security Council.

Reaffirms that terrorism in all its forms and manifestations constitutes one of the most serious threats to international peace and security and that any acts of terrorism are criminal and unjustifiable regardless of their motivations, whenever and by whomsoever committed. It further reaffirms its determination to combat threats to international peace and security caused by acts of terrorism by all possible means in accordance with the Charter of the United Nations: believes that terrorist safe havens continue to be a significant concern and reaffirms the need for States to strengthen cooperation in order to find, deny safe haven and bring to justice, on the basis of the principle of extradite or prosecute, any person who supports, facilitates, participates or attempts to participate in the financing, planning, preparation or commission of terrorist acts or provides safe havens; particularly expresses its support for, and commitment to contributing to the implementation of, the United Nations Global Counter-Terrorism Strategy; condemns in the strongest terms the incitement of terrorist acts and repudiates attempts at the justification or glorification of terrorist acts that may incite further terrorist acts; reminds States that they must ensure that any measures taken to combat terrorism comply with all their obligations under international law, in particular international human rights, refugee and humanitarian law; calls on all Members States of the United Nations to renew the degree of solidarity manifested immediately after the tracic event of 11 September 2001, and to redouble efforts to tackle global terrorism, dedicating significant attention to bringing to justice the perpetrators, facilitators and masterminds of terrorist acts while expressing deep compassion with all victims of terrorism.

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO PROCEEDINGS – SUBJECT INDEX

TERRORISM (continued)

Participation by non-Council members (without the right to vote)

S/PV.5855 (19 Mar. 2008) Argentina, Australia, Cuba, India, the Islamic Republic of Iran, Israel, Japan, Mexico, Slovenia, Spain, Turkey and the Bolivarian Republic of Venezuela.

S/PV.5886 (6 May 2008) Australia, Cuba, India, Israel, Japan, Qatar, Slovenia, Syrian Arab Republic and Venezuela

S/PV.5903 (2 June 2008) Denmark and Pakistan.

S/PV.5962 (19 Aug. 2008) Algeria.

S/PV.5964 (21 Aug. 2008) Pakistan.

S/PV.6015 (12 Nov. 2008) Australia, Cuba, Israel, Japan, Switzerland and the Bolivarian Republic of Venezuela.

S/PV.6034 (9 Dec. 2008) Afghanistan, Albania, Algeria, Argentina, Australia, Austria, Azerbaijan, Bosnia and Herzegovina, Brazil, Canada, Colombia, Cuba, Ecuador, India, the Islamic Republic of Iran, Israel, Japan, Jordan, Kazakhstan, Liechtenstein, Mexico, Morocco, New Zealand, Norway, the Philippines, the Republic of Korea, Singapore, Spain, Sri Lanka and Turkey,.

S/PV.6034 (Resumption 1) (9 Dec. 2008) Malaysia, the Syrian Arab Republic and the Bolivarian Republic of Venezuela.

Discussion in plenary

S/PV.5855 (19 Mar. 2008).

S/PV.5855/Corr.1 (19 Mar. 2008).

Corrects text.

S/PV.5856 (20 Mar. 2008).

At the 5856th meeting, draft resolution S/2008/182 was adopted unanimously: resolution 1805 (2008).

S/PV.5886 (6 May 2008).

S/PV.5903 (2 June 2008).

At the 5903rd meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "Threats to international peace and security caused by terrorist acts": S/PRST/2008/19.

S/PV.5928 (30 June 2008).

At the 5928th meeting, draft resolution S/2008/424 was adopted unanimously: resolution 1822 (2008).

S/PV.5962 (19 Aug. 2008).

At the 5962nd meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "Threats to international peace and security caused by terrorist acts": S/PRST/2008/31.

TERRORISM (continued)

S/PV.5964 (21 Aug. 2008).

At the 5964th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "Threats to international peace and security caused by terrorist acts": S/PRST/2008/32.

S/PV.5978 (22 Sept. 2008).

At the 5978th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "Threats to international peace and security caused by terrorist acts": S/PRST/2008/35.

S/PV.6015 (12 Nov. 2008).

S/PV.6034 (9 Dec. 2008).

At the 6034th meeting, the President made a statement, on behalf of the Council members, in connection with the Council's consideration of the item entitled "Threats to international peace and security caused by terrorist acts": S/PRST/2008/45.

S/PV.6034 (Resumption 1) (9 Dec. 2008).

Resolutions

S/RES/1805(2008) [Extension of the mandate of the Counter-Terrorism Committee Executive Directorate (CTED) as special political mission under the policy guidance of the Counter-Terrorism Committee (CTC)].

Decides that Counter-Terrorism Committee Executive Directorate (CTED) will continue to operate as a special political mission under the policy guidance of the Counter-Terrorism Committee (CTC) for the period ending 31 Dec. 2010 and further decides to conduct an interim review by 30 June 2009, and a comprehensive consideration of CTED's work prior to the expiration of its mandate; urges CTED to continue strengthening its role in facilitating technical assistance for implementation of resolution 1373 (2001); urges CTED also to intensify cooperation with relevant international, regional and subregional organizations; requests CTC to report orally at least every 180 days to the Council on the overall work of the CTC and CTED, and, as appropriate, in conjunction with the reports by the Chairmen of the Committee established pursuant to resolution 1267 (1999) and the Committee established pursuant to resolution 1540 (2004). and encourages informal briefings for all interested Member States. (Adopted unanimously, 5856th meeting, 20 Mar. 2008)

TERRORISM (continued)

S/RES/1822(2008) [Continuation of measures imposed against the Taliban and Al-Qaida].

Decides that all States shall take the measures as previously imposed by para. 4(b) of resolution 1267 (1999), para. 8(c) of resolution 1333 (2000), and para. 1 and 2 of resolution 1390 (2002), with respect to Al-Qaida, Usama bin Laden and the Taliban, and other individuals, groups, undertakings, and entities associated with them. as referred to in the list created pursuant to resolutions 1267 (1999) and 1333 (2000) (the "Consolidated List"; encourages all Member States to submit to the Committee for inclusion on the Consolidated List names of individuals, groups, undertakings, and entities participating, by any means, in the financing or support of acts or activities of Al Qaida, Usama bin Laden and the Taliban, and other individuals, groups, undertakings, and entities associated with them; decides to extend the mandate of the current New York-based Monitoring Team for a further period of 18 months; decides to review the measures described in para. 1 above with a view to their possible further strengthening in 18 months, or sooner if necessary. (Adopted unanimously, 5928th meeting, 30 June 2008)

THAILAND-CAMBODIA

See: CAMBODIA-THAILAND

THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA-GREECE

See: GREECE-THE FORMER YUGOSLAV REPUBLIC OF

MACEDONIA

TIMOR-LESTE SITUATION

See also: UN INTEGRATED MISSION IN TIMOR-LESTE

Reports

S/2008/26 Report of the Secretary-General on the United Nations Integrated Mission in Timor-Leste (for the period from 21 August 2007 to 7 January 2008).

Issued: 17 Jan. 2008.

S/2008/501 Report of the Secretary-General on the United Nations Integrated Mission in Timor-Leste (for the period from 8 January to 8 July 2008).

Issued: 29 July 2008.

General documents

S/2008/329 Letter, 16 May 2008, from the Secretary-General. Transmits report of the expert mission to Timor-Leste on policing, 17 to 27 Mar. 2008.

Draft resolutions

S/2008/124 Draft resolution [on extension of the mandate of the UN Integrated Mission in Timor-Leste (UNMIT)] / Australia, New Zealand, Portugal and South Africa.

TIMOR-LESTE SITUATION (continued) <u>Statements by the President of the Security</u> Council

S/PRST/2008/5 Statement [made on behalf of the Security Council, at the 5833rd meeting, 11 Feb. 2008, in connection with the Council's consideration of the item entitled "The situation in Timor-Leste"] / by the President of the Security Council.

Condemns in the strongest possible terms the attempt on the life of the President of Timor-Leste, José Ramos-Horta, during an attack at his residence on 11 Feb. 2008 and the attack on the convoy of the Prime Minister of Timor-Leste, Xanana Gusmão; calls on the Government of Timor-Leste to bring to justice those responsible for this heinous act, and urges all parties to cooperate with the authorities in this regard; calls upon all people to remain calm, exercise restraint and maintain stability in the country and all parties in Timor-Leste to resolve any disputes through political and peaceful means within the framework of its democratic institutions; reaffirms its full support to the Government and people of Timor-Leste in their continued efforts to strengthen democracy and ensure public security and maintain stability in their country; expresses its full support for the work of the UN Integrated Mission in Timor-Leste.

S/PRST/2008/29 Statement [made on behalf of the Security Council, at the 5959th meeting, 19 Aug. 2008, in connection with the Council's consideration of the item entitled "The situation in Timor-Leste"] / by the President of the Security Council.

Commends the political leadership and State institutions of Timor-Leste for the rapid, firm and responsible manner that respected constitutional procedures of the country, in which they responded to the deplorable events of 11 February 2008; welcomes the continued efforts to foster dialogue and national reconciliation in Timor-Leste through various mechanisms; reaffirms the continued importance of the review and reform of the security sector in Timor-Leste, in particular the need to ensure clear separation of internal and external security roles and responsibilities between the national police (PNTL) and the military (FFDTL); further reaffirms the importance of ongoing efforts to reach accountability and justice, and underlines the importance of the implementation of the recommendations of the United Nations Special Commission of Inquiry report of 2006 by the Government of Timor-Leste; reaffirms its full support for UN Integrated Mission in Timor-Leste (UNMIT) in its work and appreciates the continued efforts by the Secretary-General and his Special Representative to ensure the full implementation of the mandate of UNMIT.

Participation by non-Council members (without the right to vote)

S/PV.5833 (11 Feb. 2008) Timor-Leste.

S/PV.5843 (21 Feb. 2008) Australia, Brazil, Japan, New Zealand, Philippines, Portugal, Slovenia and Timor-Leste

S/PV.5844 (25 Feb. 2008) Australia, New Zealand, Portugal and Timor-Leste.

S/PV.5958 (19 Aug. 2008) Timor-Leste.

TIMOR-LESTE SITUATION (continued)

S/PV.5959 (19 Aug. 2008) Timor-Leste.

Discussion in plenary

S/PV.5833 (11 Feb. 2008).

At the 5833rd meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "The situation in Timor-Leste": S/PRST/2008/5.

S/PV.5843 (21 Feb. 2008).

S/PV.5844 (25 Feb. 2008).

At the 5844th meeting, draft resolution S/2008/124 was adopted unanimously: resolution 1802 (2008).

S/PV.5958 (19 Aug. 2008).

S/PV.5959 (19 Aug. 2008).

At the 5959th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the situation in Timor-Leste: S/PRST/2008/29.

Resolutions

S/RES/1802(2008) [Extension of the mandate of the UN Integrated Mission in Timor-Leste (UNMIT)].

Decides to extend the mandate of UN Integrated Mission in Timor-Leste (UNMIT) until 26 Feb. 2009; condemns the attacks on the President and Prime Minister of Timor-Leste on 11 Feb. 2008: calls on the Government to bring to justice those responsible for this heinous act; reaffirms the importance of ongoing efforts to reach accountability and justice, and underlines the importance of the implementation of the recommendations of the United Nations Special Commission of Inquiry; emphasizes the need for sustained support of the international community to Timor-Leste to develop and strengthen its institutions and further build capacities in the justice sector; calls upon UNMIT to support Timor-Leste's efforts to coordinate donor cooperation in areas of institutional capacity-building; calls upon Timor-Leste to continue working on a comprehensive review of future role and needs of the security sector; requests UNMIT to intensify its efforts to assist with further training, mentoring, institutional development and strengthening of the Policia Nacional Timor-Leste (PNTL); , calls upon UNMIT and all relevant partners to support Timor-Leste in designing poverty reduction and economic growth policies; requests UNMIT to take into account gender considerations; requests the Secretary-General to ensure full compliance in UNMIT with the United Nations zero tolerance policy on sexual exploitation and abuse. (Adopted unanimously, 5844th meeting, 25 Feb. 2008)

UGANDA-DEMOCRATIC REPUBLIC OF THE CONGO

See: DEMOCRATIC REPUBLIC OF THE CONGO-UGANDA

UKRAINE-RUSSIAN FEDERATION

See: RUSSIAN FEDERATION-UKRAINE

UN. SECURITY COUNCIL-METHODS OF WORK General documents

- **S/2008/67** Letter, 18 Jan. 2008, from Italy. Transmits assessment of the work of the Security Council during the presidency of Italy for the month of December 2007.
- **S/2008/126** Letter, 25 Feb. 2008, from Indonesia. Transmits assessment of the work of the Security Council during the presidency of Indonesia for the month of Nov. 2007.
- **S/2008/158** Letter, 3 Mar. 2008, from the Libyan Arab Jamahiriya. Transmits assessment of the work of the Security Council during the presidency of Libyan Arab Jamahiriya for the month of Jan. 2008.
- S/2008/195 Letter, 20 Mar. 2008, from Finland. Transmits report, compiled in accordance with the Chatham House Rules under the sole responsibility of the Permanent Mission of Finland, of the Workshop for Newly Elected and Present Security Council Members, held on 15-16 Nov. 2007 in Tarrytown, New York.
- **S/2008/355** Letter, 18 Jan. 2008, from the Russian Federation. Transmits assessment of the work of the Security Council during the presidency of the Russian Federation in Mar. 2008.
- S/2008/418 Letter, 20 June 2008, from Switzerland.
 Refers to note by the President of the Security Council on the working methods of the Council (S/2006/507) and requests the Security Council, on behalf of Costa Rica, Jordan, Liechtenstein, Singapore and Switzerland (the S-5 group), to convene a meeting on this topic and to invite all interested non-members to participate.
- **S/2008/499** Letter, 28 July 2008, from Panama. Transmits assessment of the work of the Security Council during the presidency of Panama in February 2008.
- **S/2008/528** Letter, 4 Aug. 2008, from Belgium. Transmits concept paper for the open debate of the Security Council on the implementation of the measures set out in the annex to the note by the President of the Council dated 19 July 2006 (S/2006/507).
- **S/2008/572** Letter, 30 July 2008, from the United Kingdom. Transmits assessment of the work of the Security Council during the presidency of the United Kingdom in May 2008.
- S/2008/579 Letter, 25 Aug. 2008, from South Africa. Transmits assessment of the work of the Security Council during the presidency of South Africa in April 2008.
- S/2008/581 Letter, 17 Sept. 2008, from Viet Nam. Transmits assessment of the work of the Security Council during the presidency of Viet Nam in July 2008.
- S/2008/589 Letter, 29 Aug. 2008, from the Philippines.

 Transmits full version of the statement by the Philippines submitted for the open debate concerning the working methods of the Security Council and requests that it be circulated as a document of the Council.
- **S/2008/596** Letter, 8 Sept. 2008, from Belgium. Transmits assessment of the work of the Security Council during the presidency of Belgium in August 2008.

UN. SECURITY COUNCIL-METHODS OF WORK (continued)

- S/2008/696 Letter, 7 Nov. 2008, from China. Transmits assessment of the work of the Security Council during the presidency of the China in October 2008.
- **S/2008/847** Note [on summary statement of matters of which the Council is seized (seizure statement)].

<u>Participation by non-Council members (without</u> the right to vote)

S/PV.5968 (27 Aug. 2008) Argentina, Australia, Austria, Belarus, Brazil, Canada, Cuba, Ecuador, Egypt, Germany, Guatemala, Iceland, India, the Islamic Republic of Iran, Japan, Jordan, Kazakhstan, Liechtenstein, Mexico, the Netherlands, New Zealand, Pakistan, the Philippines, the Republic of Korea, Singapore, Slovakia, Switzerland, Tonga and Uruguay.

S/PV.5968 (Resumption 1) (27 Aug. 2008) Poland.

Discussion in plenary

S/PV.5968 (27 Aug. 2008).

S/PV.5968 (Resumption 1) (27 Aug. 2008).

S/PV.6043 (15 Dec. 2008).

UN. SECURITY COUNCIL-REPORTS (2007-2008) Reports

S/2008/509 Note [transmitting report of the Board of Auditors the financial statements of the UN Compensation Commission for the biennium ended 31 December 2007] / by the Secretary-General. Issued: 4 Aug. 2008.

General documents

- S/2008/67 Letter, 18 Jan. 2008, from Italy. Transmits assessment of the work of the Security Council during the presidency of Italy for the month of December 2007.
- S/2008/126 Letter, 25 Feb. 2008, from Indonesia. Transmits assessment of the work of the Security Council during the presidency of Indonesia for the month of Nov. 2007.
- S/2008/158 Letter, 3 Mar. 2008, from the Libyan Arab Jamahiriya. Transmits assessment of the work of the Security Council during the presidency of Libyan Arab Jamahiriya for the month of Jan. 2008.
- **S/2008/355** Letter, 18 Jan. 2008, from the Russian Federation. Transmits assessment of the work of the Security Council during the presidency of the Russian Federation in Mar. 2008.
- S/2008/499 Letter, 28 July 2008, from Panama. Transmits assessment of the work of the Security Council during the presidency of Panama in February 2008.
- **\$/2008/572** Letter, 30 July 2008, from the United Kingdom. Transmits assessment of the work of the Security Council during the presidency of the United Kingdom in May 2008.

UN. SECURITY COUNCIL-REPORTS (2007-2008) (continued)

- S/2008/579 Letter, 25 Aug. 2008, from South Africa. Transmits assessment of the work of the Security Council during the presidency of South Africa in April 2008.
- **S/2008/581** Letter, 17 Sept. 2008, from Viet Nam. Transmits assessment of the work of the Security Council during the presidency of Viet Nam in July 2008.
- **S/2008/596** Letter, 8 Sept. 2008, from Belgium. Transmits assessment of the work of the Security Council during the presidency of Belgium in August 2008.
- **S/2008/678** Note [on adoption of the draft report of the Security Council to the General Assembly covering the period 1 Aug. 2007-31 July 2008] / by the President of the Security Council.
- **S/2008/696** Letter, 7 Nov. 2008, from China. Transmits assessment of the work of the Security Council during the presidency of the China in October 2008.

Discussion in plenary

S/PV.6007 (30 Oct. 2008).

At the 6007th meeting, the draft annul report of the Security Council to the General Assembly for the period 1 Aug. 2007-31 July 2008, was adopted without vote: S/2008/678.

UN. SECURITY COUNCIL-SANCTIONS COMMITTEES-OFFICERS

General documents

- **S/2008/2** Note [on election of the chairmen and vice-chairmen of subsidiary bodies of the Security Council for the period ending 31 Dec. 2008] / by the President of the Security Council.
- S/2008/366 Note [on election of the chairmen and vice-chairmen of subsidiary bodies of the Security Council for the period ending 31 Dec. 2008] / by the President of the Security Council.

UN. SECURITY COUNCIL (2008)-AGENDA General documents

- **S/2008/10** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration / by the Secretary-General.
- **S/2008/10/Add.1** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 12 Jan. 2008 / by the Secretary-General.
- **S/2008/10/Add.2** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 19 Jan. 2008 / by the Secretary-General.
- **S/2008/10/Add.3** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 26 Jan. 2008 / by the Secretary-General.

UN. SECURITY COUNCIL (2008)-AGENDA (continued)

- S/2008/10/Add.4 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 2 Feb. 2008 / by the Secretary-General.
- S/2008/10/Add.5 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 9 Feb. 2008 / by the Secretary-General.
- S/2008/10/Add.6 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 16 Feb. 2008 / by the Secretary-General.
- S/2008/10/Add.7 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 23 Feb. 2008 / by the Secretary-General.
- S/2008/10/Add.8 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 1 Mar. 2008 / by the Secretary-General.
- S/2008/10/Add.9 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 8 Mar. 2008 / by the Secretary-General.
- S/2008/10/Add.10 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 15 Mar. 2008 / by the Secretary-General.
- S/2008/10/Add.11 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 22 Mar. 2008 / by the Secretary-General.
- S/2008/10/Add.12 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration / by the Secretary-General.
- S/2008/10/Add.13 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 5 Apr. 2008 / by the Secretary-General.
- S/2008/10/Add.14 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 12 Apr. 2008 / by the Secretary-General.
- S/2008/10/Add.15 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 19 Apr. 2008 / by the Secretary-General.
- S/2008/10/Add.16 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 26 Apr. 2008 / by the Secretary-General.

UN. SECURITY COUNCIL (2008)-AGENDA (continued)

- S/2008/10/Add.17 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 3 May 2008 / by the Secretary-General.
- S/2008/10/Add.18 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 10 May 2008 / by the Secretary-General.
- S/2008/10/Add.19 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 17 May 2008 / by the Secretary-General.
- S/2008/10/Add.20 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 24 May 2008 / by the Secretary-General.
- S/2008/10/Add.21 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 31 May 2008 / by the Secretary-General.
- S/2008/10/Add.22 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 31 May 2008 / by the Secretary-General.
- S/2008/10/Add.23 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 14 June 2008 / by the Secretary-General.
- S/2008/10/Add.24 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 21 June 2008 / by the Secretary-General.
- S/2008/10/Add.25 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 28 June 2008 / by the Secretary-General.
- **S/2008/10/Add.26** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 30 June 2008 / by the Secretary-General.
- S/2008/10/Add.27 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 12 July 2008 / by the Secretary-General.
- S/2008/10/Add.28 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 19 July 2008 / by the Secretary-General.
- **S/2008/10/Add.29** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 26 July 2008 / by the Secretary-General.

UN. SECURITY COUNCIL (2008)-AGENDA (continued)

- S/2008/10/Add.30 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 2 Aug. 2008 / by the Secretary-General.
- S/2008/10/Add.31 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 9 Aug. 2008 / by the Secretary-General.
- S/2008/10/Add.32 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 16 Aug. 2008 / by the Secretary-General.
- S/2008/10/Add.33 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 23 Aug. 2008 / by the Secretary-General.
- S/2008/10/Add.34 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 30 Aug. 2008 / by the Secretary-General.
- S/2008/10/Add.35 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 6 Sept. 2008 / by the Secretary-General.
- S/2008/10/Add.36 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 13 Sept. 2008 / by the Secretary-General.
- S/2008/10/Add.37 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 20 Sept. 2008 / by the Secretary-General.
- S/2008/10/Add.38 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 27 Sept. 2008 / by the Secretary-General.
- S/2008/10/Add.39 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 4 Oct. 2008 / by the Secretary-General.
- S/2008/10/Add.40 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 11 October 2008 / by the Secretary-General.
- S/2008/10/Add.41 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 18 October 2008 / by the Secretary-General.
- S/2008/10/Add.42 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 25 Oct. 2008 / by the Secretary-General.

UN. SECURITY COUNCIL (2008)-AGENDA (continued)

- S/2008/10/Add.43 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 1 Nov. 2008 / by the Secretary-General.
- S/2008/10/Add.44 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 8 Nov. 2008 / by the Secretary-General.
- S/2008/10/Add.45 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 15 Nov. 2008 / by the Secretary-General.
- S/2008/10/Add.46 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 22 Nov. 2008 / by the Secretary-General.
- S/2008/10/Add.47 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 29 Nov. 2008 / by the Secretary-General.
- S/2008/10/Add.48 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 29 Nov. 2008 / by the Secretary-General.
- S/2008/10/Add.49 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 13 Dec. 2008 / by the Secretary-General.
- S/2008/10/Add.50 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 20 Dec. 2008 / by the Secretary-General.
- S/2008/10/Add.51 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 27 Dec. 2008 / by the Secretary-General.
- S/2008/10/Add.52 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 3 Jan. 2009 / by the Secretary-General.
- S/2008/118 Letter, 15 Feb. 2008, from the Syrian Arab Republic. Refers to summary statement by the Secretary-General of 11 Jan. 2008 (S/2008/10) and requests that items 1, 11, 15, 16, 17, 20, 21 and 71 listed in para. 2 of the summary statement be retained on the list of matters of which the Security Council is seized.
- **S/2008/119** Letter, 15 Feb. 2008, from the Sudan. Refers to summary statement by the Secretary-General of 11 Jan. 2008 (S/2008/10) and requests that item 4 listed in para. 2 of the summary statement be retained on the list of matters of which the Security Council is seized.

UN. SECURITY COUNCIL (2008)-AGENDA (continued)

- S/2008/136 Letter, 27 Feb. 2008, from Cuba. Refers to summary statement by the Secretary-General (S/2008/10) on matters of which the Security Council is seized and on the stage reached in their consideration and requests that items submitted by Cuba set out in para. 2 of the summary statement be retained on the list of matters of which the Security Council is seized.
- S/2008/243 Letter, 10 Apr. 2008, from the Chairman of the Committee on the Exercise of the Inalienable Rights of the Palestinian People. Refers to the summary statement by the Secretary-General concerning the list of items of which the Security Council is currently seized and on the stage reached in their consideration (S/2008/10) and reiterates the Committee's continuing objection to the deletion from the aforementioned list that relate to the exercise of the inalienable rights of the Palestinian people, the question of Palestine and the situation in the Middle East.

UN. SECURITY COUNCIL (2008)-REPRESENTATIVES' CREDENTIALS

Reports

S/2007/760 Report of the Secretary-General concerning the credentials of the representatives and deputies and alternate representatives of the members of the Security Council elected for the period 2008-2009.

Issued: 28 Dec. 2007.

S/2008/71 Report of the Secretary-General concerning the credentials of the alternate representative of the United Kingdom of Great Britain and Northern Ireland on the Security Council.

Issued: 5 Feb. 2008.

S/2008/91 Report of the Secretary-General concerning the credentials of the representative, deputy and alternate representatives of Croatia on the Security Council.

Issued: 12 Feb. 2008.

S/2008/122 Report of the Secretary-General concerning the credentials of the alternate representative of the United Kingdom of Great Britain and Northern Ireland on the Security Council.

Issued: 12 Feb. 2008.

S/2008/134 Report of the Secretary-General concerning the credentials of the alternate representatives of Panama on the Security Council.

Issued: 28 Feb. 2008.

S/2008/176 Report of the Secretary-General concerning the credentials of the alternate representatives of the United Kingdom of Great Britain and Northern Ireland on the Security Council.

Issued: 14 Mar. 2008.

S/2008/231 Report of the Secretary-General concerning the credentials of the alternate representative of China on the Security Council.

Issued: 9 Apr. 2008.

UN. SECURITY COUNCIL (2008)-REPRESENTATIVES' CREDENTIALS (continued)

S/2008/268 Report by the Secretary-General concerning the credentials of the alternate representative of the United Kingdom of Great Britain and Northern Ireland on the Security Council.

Issued: 22 Apr. 2008.

S/2008/317 Report of the Secretary-General concerning the credentials of the alternate representative of Italy on the Security Council.

Issued: 12 May 2008.

S/2008/361 Report concerning the credentials of the representative of Belgium on the Security Council / by the Secretary-General.

Issued: 4 June 2008.

S/2008/511 Report concerning the credentials of the representative of Italy on the Security Council / by the Secretary-General.

Issued: 31 July 2008.

S/2008/527 Report of the Secretary-General concerning the credentials of the alternate representative of the United States of America on the Security Council. Issued: 6 Aug. 2008.

S/2008/539 Report of the Secretary-General concerning the credentials of the alternate representative of France on the Security Council.

Issued: 7 Aug. 2008.

\$/2008/548 Report of the Secretary-General concerning the credentials of the alternate representatives of Costa Rica on the Security Council.

Issued: 12 Aug. 2008.

S/2008/550 Report concerning the credentials of the alternate representatives of Indonesia on the Security Council: by the Secretary-General. Issued: 13 Aug. 2008.

S/2008/560 Report of the Secretary-General concerning the credentials of the alternate representative of the Libyan Arab Jamahiriya on the Security Council. Issued: 19 Aug. 2008.

S/2008/626 Report of the Secretary-General concerning the credentials of the representative of China on the Security Council.

Issued: 29 Sept. 2008.

S/2008/634 Report concerning the credentials of the alternate representative of Italy on the Security Council / by the Secretary-General.

Issued: 3 Oct. 2008.

S/2008/671 Report concerning the credentials of the alternate representative of the United States of America on the Security Council / by the Secretary-General. Issued: 24 Oct. 2008.

S/2008/808 Report of the Secretary-General concerning the credentials of the representatives and deputies and alternate representatives of the members of the Security Council elected for the period 2009-2010.

Issued: 23 Dec. 2008.

UN. SECURITY COUNCIL (2008)— REPRESENTATIVES' CREDENTIALS (continued)

S/2008/808/Add.1 Report of the Secretary-General concerning the credentials of the representatives and deputies and alternate representatives of the members of the Security Council elected for the period 2009-2010: addendum.

Issued: 14 Jan. 2009.

S/2008/822 Report concerning the credentials of the alternate representative of the Russian Federation on the Security Council / by the Secretary-General. Issued: 29 Dec. 2008.

S/2008/831 Report concerning the credentials of the alternate representative of Belgium on the Security Council / by the Secretary-General. Issued: 31 Dec. 2008.

UN. SECURITY COUNCIL (2008)-RESOLUTIONS AND DECISIONS

General documents

S/INF/63 (SCOR, [62nd-63rd year]) Resolutions and decisions of the Security Council, 1 August 2007-31 July 2008.

UN ASSISTANCE MISSION FOR IRAQ

See also: IRAQ SITUATION

Reports

S/2008/19 Report of the Secretary-General pursuant to paragraph 6 of resolution 1770 (2007).

Issued: 14 Jan. 2008.

S/2008/266 Report of the Secretary-General pursuant to paragraph 6 of resolution 1770 (2007).

Issued: 22 Apr. 2008.

S/2008/495 Report of the Secretary-General pursuant to paragraph 6 of resolution 1770 (2007).

Issued: 28 July 2008.

S/2008/688 Report of the Secretary-General pursuant to paragraph 6 of resolution 1830 (2008).

Issued: 6 Nov. 2008.

General documents

S/2008/380 Letter, 6 June 2008, from Iraq. Transmits letter from the Foreign Minister concerning the mandate review of the Multinational Force in Iraq.

S/2008/523 Letter, 4 Aug. 2008, from Iraq. Transmits letter dated 4 Aug. 2008 from the Minister for Foreign Affairs requesting the renewal of the mandate of the UN Assistance Mission for Iraq (UNAMI).

UN ASSISTANCE MISSION FOR IRAQ (continued)

S/2008/783 Letter, 12 Dec. 2008, from the Secretary-General. Refers to Security Council resolution 1830 (2008) extending the mandate of the UN Assistance Mission for Iraq (UNAMI) and states his intention to seek to negotiate and conclude an amended agreement with the United States Government setting out detailed arrangements concerning the continued provision by United States forces in Iraq of security support for the UN presence in Iraq, to replace the agreement of 8 December 2005.

S/2008/784 Letter, 16 Dec. 2008, from the President of the Security Council. Refers to Secretary-General's letter of 12 Dec. 2008 (S/2008/783) concerning the establishment of an integrated UN security structure for the UN Assistance Mission for Iraq (UNAMI) and reports that the Council welcomes the proposed arrangements set out in the letter.

Draft resolutions

S/2008/529 Draft resolution [on extension of the mandate of the UN Assistance Mission for Iraq (UNAMI)] / Italy, United Kingdom of Great Britain and Northern Ireland and United States of America.

Participation by non-Council members (without the right to vote)

S/PV.5823 (21 Jan. 2008) Iraq.

S/PV.5878 (28 Apr. 2008) Iraq.

S/PV.5910 (13 June 2008) Iraq.

S/PV.5949 (6 Aug. 2008) Iraq.

S/PV.5950 (7 Aug. 2008) Iraq.

S/PV.6016 (14 Nov. 2008) Iraq.

Discussion in plenary

S/PV.5823 (21 Jan. 2008).

S/PV.5878 (28 Apr. 2008).

S/PV.5910 (13 June 2008).

S/PV.5949 (6 Aug. 2008).

S/PV.5950 (7 Aug. 2008).

At the 5950th meeting, draft resolution S/2008/529 was adopted unanimously: resolution 1830 (2008).

S/PV.6016 (14 Nov. 2008).

UN ASSISTANCE MISSION FOR IRAQ (continued) Resolutions

S/RES/1830(2008) [Extension of the mandate of the UN Assistance Mission for Iraq (UNAMI)].

Decides to extend the mandate of the UN Assistance Mission for Iraq (UNAMI) for a period of 12 months from the date of this resolution; decides further that the Special Representative of the Secretary-General and UNAMI, at the request of the Government of Iraq and taking into account the letter of 4 Aug. 2008 from the Minister of Foreign Affairs of Iraq to the Secretary-General, shall continue to pursue their expanded mandate as stipulated in resolution 1770 (2007); recognizes that the security of UN personnel is essential for UNAMI to carry out its work for the benefit of the people of Iraq and calls upon the Government of Iraq and other Member States to continue to provide security and logistical support to the UN presence in Iraq: Expresses its intention to review the mandate of UNAMI in twelve months or sooner, if requested by the Government of Iraq; requests the Secretary-General to report to the Council on a quarterly basis on the progress made towards the fulfilment of all UNAMI's responsibilities. (Adopted unanimously, 5950th meeting, 7 Aug. 2008)

UN ASSISTANCE MISSION IN AFGHANISTAN

See also: AFGHANISTAN SITUATION

Reports

S/2008/159 (A/62/722) The situation in Afghanistan and its implications for international peace and security: report of the Secretary-General. Issued: 6 Mar. 2008.

S/2008/434 Special report of the Secretary-General pursuant to Security Council resolution 1806 (2008) on the United Nations Assistance Mission in Afghanistan. Issued: 3 July 2008.

S/2008/617 (A/63/372) The situation in Afghanistan and its implications for international peace and security: report of the Secretary-General. Issued: 23 Sept. 2008.

S/2008/782 Report of the Security Council mission to Afghanistan, 21 to 28 November 2008. Issued: 12 Dec. 2008.

General documents

S/2008/165 Letter, 6 Mar. 2008, from the Secretary-General. Refers to the UN Assistance Mission in Afghanistan (UNAMA) established pursuant to Security Council resolution 1401 (2002) and conveys his intention to appoint Kai Eide (Norway) as the Secretary-General's Special Representative and Head of UNAMA.

S/2008/166 Letter, 7 Mar. 2008, from the President of the Security Council. Refers to letter by the Secretary-General dated 6 Mar. 2008 (S/2008/165) concerning his intention to appoint Kai Eide (Norway) as his Special Representative for Afghanistan and Head of the UN Assistance Mission in Afghanistan (UNAMA) and reports that members of the Security Council have taken note of his intention.

UN ASSISTANCE MISSION IN AFGHANISTAN (continued)

S/2008/708 Letter, 14 Nov. 2008, from the President of the Security Council. Reports that members of the Security Council have decided to send a mission to Afghanistan from 21 to 28 Nov. 2008 and that the Mission will be led by Ambassador Terzi di Sant'Agata of Italy.

S/2008/770 Letter, 9 Dec. 2008, from the Secretary-General. Transmits letter from the Deputy Secretary-General of the North Atlantic Treaty Organization (NATO) containing NATO's quarterly report on the operations of the International Security Assistance Force covering the period from May to July 2008.

Draft resolutions

S/2008/185 Draft resolution [on extension of the mandate of the UN Assistance Mission in Afghanistan (UNAMA)].

Statements by the President of the Security Council

S/PRST/2008/26 Statement [made on behalf of the Security Council, at the 5932nd meeting, 11 July 2008, in connection with the Council's consideration of the item entitled "The situation in Afghanistan"] / by the President of the Security Council.

Welcomes the special report of the Secretary-General on the International Conference in Support of Afghanistan, held in Paris on 12 June 2008; endorses the key elements identified in the Paris Declaration as essential for the security and prosperity of the Afghan people, including the importance of holding free, fair and secure elections in 2009 and 2010; welcomes the Review of the Afghanistan Compact presented at the Conference; welcomes in particular the intention to proceed with another expansion of the UN Assistance Mission in Afghanistan's field presence through the opening of 6 new provincial offices over the next 12 months; stresses the need to continue to address the threat to the security and stability of Afghanistan posed by the Taliban, Al-Qaida, illegal armed groups, criminals and those involved in the narcotics trade and in the diversion of chemical

Participation by non-Council members (without the right to vote)

S/PV.5851 (12 Mar. 2008) Afghanistan, Australia, Canada, Iceland, India, the Islamic Republic of Iran, Japan, Kazakhstan, Kyrgyzstan, the Netherlands, New Zealand, Pakistan, the Republic of Korea, Slovenia, Spain, Turkey and the United Arab Emirates.

S/PV.5857 (20 Mar. 2008) Afghanistan.

S/PV.5930 (9 July 2008) Afghanistan, Australia, Canada, India, the Islamic Republic of Iran, Japan, New Zealand, the Netherlands, Norway, Pakistan and Turkey.

S/PV.5932 (11 July 2008) Afghanistan.

S/PV.5994 (14 Oct. 2008) Afghanistan, Germany, India, the Islamic Republic of Iran, Japan, New Zealand, the Netherlands, Norway and Pakistan.

S/PV.6031 (4 Dec. 2008) Afghanistan.

UN ASSISTANCE MISSION IN AFGHANISTAN (continued)

Discussion in plenary

S/PV.5851 (12 Mar. 2008).

S/PV.5851(Resumption 1) (12 Mar. 2008).

S/PV.5857 (20 Mar. 2008).

At the 5857 meeting, draft resolution S/2008/185 was adopted unanimously: resolution 1806 (2008).

S/PV.5930 (9 July 2008).

S/PV.5932 (11 July 2008).

At the 5932nd meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "The situation in Afghanistan": S/PRST/2008/26.

S/PV.5994 (14 Oct. 2008). **S/PV.6031** (4 Dec. 2008).

Resolutions

S/RES/1806(2008) [Extension of the mandate of the UN Assistance Mission in Afghanistan (UNAMA)].

Decides to extend the mandate of the UN Assistance Mission in Afghanistan (UNAMA) until 23 Mar. 2009; decides that UNAMA and the Special Representative of the Secretary-General will lead the international civilian efforts to: (a) promote support to the Afghan Government; (b)strengthen the cooperation with International Security Assistance Force (ISAF) at all levels and throughout the country: (c) promote at the local level the implementation of the Afghanistan Compact; (d) provide good offices to support the implementation of Afghan-led reconciliation programmes; (e) support efforts to improve governance and the rule of law and to combat corruption; (f) play a central coordinating role to facilitate the delivery of humanitarian assistance; (g) monitor the situation of civilians to ensure their protection and assist in the full implementation of the fundamental freedoms and human rights; (h) support the electoral process; (i) support regional cooperation to work towards a stable and prosperous Afghanistan. (Adopted unanimously, 5857th meeting, 20 Mar. 2008)

UN DISENGAGEMENT OBSERVER FORCE

See also: MIDDLE EAST SITUATION
TERRITORIES OCCUPIED BY ISRAEL

Reports

S/2008/390 Report of the Secretary-General on the United Nations Disengagement Observer Force for the period from 1 January 2008 to 30 June 2008. Issued: 16 June 2008.

S/2008/737 Report of the Secretary-General on the United Nations Disengagement Observer Force for the period from 1 July 2008 to 31 December 2008. Issued: 26 Nov. 2008.

UN DISENGAGEMENT OBSERVER FORCE (continued)

General documents

S/2008/306 Letter, 6 May 2008, from the Secretary-General. Refers to the UN Disengagement Observer Force and reports the Secretary-General's intention to add Croatia to the list of countries that have agreed to provide military personnel to the UN Disengagement Observer Force to replace Slovakia that will withdraw its troops in July 2008; reports also that Croatia has offered to replace the departing contingent within the Austrian battalion.

S/2008/307 Letter, 8 May 2008, from the President of the Security Council. Refers to letter of 6 May 2008 (S/2008/306) and reports that members of the Security Council have taken note of the Secretary-General's intention to add Croatia to the list of countries providing military personnel to the UN Disengagement Observer Force (UNDOF).

Draft resolutions

S/2008/415 Draft resolution [on extension of the mandate of the UN Disengagement Observer Force (UNDOF)].

S/2008/771 Draft resolution [on extension of the mandate of the UN Disengagement Observer Force (UNDOF)].

Statements by the President of the Security Council

S/PRST/2008/25 Statement [made on behalf of the Security Council, at the 5926th meeting, 27 June 2008, in connection with the Council's consideration of the item entitled "The situation in the Middle East"] / by the President of the Security Council.

States that the statement of the Secretary-General which says "... the situation in the Middle east is tense and is likely to remain so, unless and until a comprehensive settlement covering all aspects of the Middle east problem can be reached" (S/2008/390, para. 11), reflects the view of the Security Council.

S/PRST/2008/46 Statement [made on behalf of the Security Council, at the 6039th meeting, 12 Dec. 2008, in connection with the Council's consideration of the item entitled "The situation in the Middle East"] / by the President of the Security Council.

States that the situation in the Middle East is tense and is likely to remain so, unless and until a comprehensive settlement covering all aspects of the Middle East problem can be reached.

Discussion in plenary

S/PV.5918 (23 June 2008).

S/PV.5926 (27 June 2008).

At the 5926th meeting, draft resolution S/2008/415 was adopted unanimously: resolution 1821 (2008).

S/PV.5926 (27 June 2008).

At the 5926th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the "Situation in the Middle East": S/PRST/2008/25.

UN DISENGAGEMENT OBSERVER FORCE (continued)

S/PV.6035 (10 Dec. 2008).

S/PV.6039 (12 Dec. 2008).

At the 6039th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "The situation in the Middle East": S/PRST/2008/46; at the same meeting, draft resolution S/2008/771 was adopted unanimously: resolution 1848 (2008).

Resolutions

S/RES/1821(2008) [Extension of the mandate of the UN Disengagement Observer Force (UNDOF)].

Calls upon the parties concerned to implement immediately its resolution 338 (1973) of 22 Oct. 1973; welcomes the efforts being undertaken by the UN Disengagement Observer Force to implement the Secretary-General's zero-tolerance policy on sexual exploitation and abuse and urges troop-contributing countries to take preventive and disciplinary action to ensure that such acts are properly investigated and punished in cases involving their personnel; decides to renew the mandate of the UN Disengagement Observer Force for a period of six months, that is, until 31 Dec. 2008. (Adopted unanimously, 5926th meeting, 27 June 2008)

S/RES/1848(2008) [Extension of the mandate of the UN Disengagement Observer Force (UNDOF)].

Calls upon the parties concerned to implement its resolution 338 (1973) of 22 Oct. 1973; welcomes the efforts being undertaken by the UN Disengagement Observer Force to implement the Secretary-Genera's zerotolerance policy on sexual exploitation and abuse and urges troop-contributing countries to take preventive and disciplinary action to ensure that such acts are properly investigated and punished in cases involving their personnel; decides to renew the mandate of the UNDOF for 6 months until 31 Dec. 2008. (Adopted unanimously, 6039th meeting, 12 Dec. 2008)

UN INTEGRATED MISSION IN TIMOR-LESTE

See also: TIMOR-LESTE SITUATION

Reports

S/2008/26 Report of the Secretary-General on the United Nations Integrated Mission in Timor-Leste (for the period from 21 August 2007 to 7 January 2008).

Issued: 17 Jan. 2008.

S/2008/501 Report of the Secretary-General on the United Nations Integrated Mission in Timor-Leste (for the period from 8 January to 8 July 2008).

Issued: 29 July 2008.

General documents

S/2008/329 Letter, 16 May 2008, from the Secretary-General. Transmits report of the expert mission to Timor-Leste on policing, 17 to 27 Mar. 2008.

UN INTEGRATED MISSION IN TIMOR-LESTE (continued)

Draft resolutions

S/2008/124 Draft resolution [on extension of the mandate of the UN Integrated Mission in Timor-Leste (UNMIT)] / Australia, New Zealand, Portugal and South Africa.

Statements by the President of the Security Council

S/PRST/2008/29 Statement [made on behalf of the Security Council, at the 5959th meeting, 19 Aug. 2008, in connection with the Council's consideration of the item entitled "The situation in Timor-Leste"] / by the President of the Security Council.

Commends the political leadership and State institutions of Timor-Leste for the rapid, firm and responsible manner that respected constitutional procedures of the country, in which they responded to the deplorable events of 11 February 2008; welcomes the continued efforts to foster dialogue and national reconciliation in Timor-Leste through various mechanisms; reaffirms the continued importance of the review and reform of the security sector in Timor-Leste, in particular the need to ensure clear separation of internal and external security roles and responsibilities between the national police (PNTL) and the military (FFDTL); further reaffirms the importance of ongoing efforts to reach accountability and justice, and underlines the importance of the implementation of the recommendations of the United Nations Special Commission of Inquiry report of 2006 by the Government of Timor-Leste: reaffirms its full support for UN Integrated Mission in Timor-Leste (UNMIT) in its work and appreciates the continued efforts by the Secretary-General and his Special Representative to ensure the full implementation of the mandate of UNMIT.

Participation by non-Council members (without the right to vote)

S/PV.5843 (21 Feb. 2008) Australia, Brazil, Japan, New Zealand, Philippines, Portugal, Slovenia and Timor-Leste.

S/PV.5844 (25 Feb. 2008) Australia, New Zealand, Portugal and Timor-Leste.

S/PV.5958 (19 Aug. 2008) Timor-Leste.

S/PV.5959 (19 Aug. 2008) Timor-Leste.

Discussion in plenary

S/PV.5843 (21 Feb. 2008).

S/PV.5844 (25 Feb. 2008).

At the 5844th meeting, draft resolution S/2008/124 was adopted unanimously: resolution 1802 (2008).

S/PV.5958 (19 Aug. 2008).

S/PV.5959 (19 Aug. 2008).

At the 5959th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the situation in Timor-Leste: S/PRST/2008/29.

UN INTEGRATED MISSION IN TIMOR-LESTE (continued)

Resolutions

S/RES/1802(2008) [Extension of the mandate of the UN Integrated Mission in Timor-Leste (UNMIT)].

Decides to extend the mandate of UN Integrated Mission in Timor-Leste (UNMIT) until 26 Feb. 2009; condemns the attacks on the President and Prime Minister of Timor-Leste on 11 Feb. 2008: calls on the Government to bring to justice those responsible for this heinous act; reaffirms the importance of ongoing efforts to reach accountability and justice, and underlines the importance of the implementation of the recommendations of the United Nations Special Commission of Inquiry; emphasizes the need for sustained support of the international community to Timor-Leste to develop and strengthen its institutions and further build capacities in the justice sector; calls upon UNMIT to support Timor-Leste's efforts to coordinate donor cooperation in areas of institutional capacity-building; calls upon Timor-Leste to continue working on a comprehensive review of future role and needs of the security sector; requests UNMIT to intensify its efforts to assist with further training, mentoring, institutional development and strengthening of the Policia Nacional Timor-Leste (PNTL); , calls upon UNMIT and all relevant partners to support Timor-Leste in designing poverty reduction and economic growth policies; requests UNMIT to take into account gender considerations; requests the Secretary-General to ensure full compliance in UNMIT with the United Nations zero tolerance policy on sexual exploitation and abuse. (Adopted unanimously, 5844th meeting, 25 Feb. 2008)

UN INTEGRATED OFFICE IN BURUNDI

See: BURUNDI SITUATION

UN INTEGRATED OFFICE IN SIERRA LEONE

See also: SIERRA LEONE-POLITICAL CONDITIONS
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE

Reports

S/2008/281 Sixth report of the Secretary-General on the United Nations Integrated Office in Sierra Leone. Issued: 29 Apr. 2008.

General documents

S/2008/63 Letter, 31 Jan. 2008, from the Secretary-General. Refers to Security Council resolution 1793 (2007) and submits a completion strategy for the UN Integrated Office in Sierra Leone (UNIOSIL) maintaining adequate capacity, expertise and resources to implement its mandate of providing assistance to the 2008 local government elections as well as supporting the work of the Peacebuilding Commission and the Peacebuilding Fund.

UN INTEGRATED OFFICE IN SIERRA LEONE (continued)

S/2008/137 Letter, 28 Feb. 2008, from the President of the Security Council. Refers to letter from the Secretary-General dated 31 Jan. 2008 (S/2008/63) and informs that members of the Security Council take note of the completion strategy for the UN Integrated Office in Sierra Leone (UNIOSIL) and the proposition of 20 per cent reduction in number of staff by 31 Mar. 2008; requests further information on the planned drawdown and specific proposals on the mandate, structure and strength of the successor integrated political office and the UN police/military adviser team element.

<u>Participation by non-Council members (without</u> the right to vote)

S/PV.5887 (7 May 2008) Sierra Leone.

Discussion in plenary

S/PV.5887 (7 May 2008).

UN INTEGRATED PEACEBUILDING OFFICE IN SIERRA LEONE

See also: SIERRA LEONE–POLITICAL CONDITIONS
UN INTEGRATED OFFICE IN SIERRA LEONE

Draft resolutions

S/2008/512 Draft resolution [on establishment of the UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL)].

Participation by non-Council members (without the right to vote)

S/PV.5948 (4 Aug. 2008) Sierra Leone.

Discussion in plenary

S/PV.5948 (4 Aug. 2008).

At the 5948th meeting, draft resolution S/2008/512 was adopted unanimously: resolution 1829 (2008).

UN INTEGRATED PEACEBUILDING OFFICE IN SIERRA LEONE (continued)

Resolutions

S/RES/1829(2008) [Establishment of the UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL)]. Requests the Secretary-General to establish the UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL), as recommended in his report (S/2008/281) for a period of 12 months beginning on 1 Oct. 2008, with the key tasks as specified in paragraphs 3, 4, 5 and 8 below; welcomes the Secretary-General's recommendation in his report (S/2008/281) that UNIPSIL should be headed by an Executive Representative of the Secretary-General who would also serve as the Resident Representative of UNDP Programme and UN Resident Coordinator; stresses the need for close cooperation between UNIPSIL, ECOWAS. the Mano River Union, international partners and other UN missions in the region; emphasizes that the Government of Sierra Leone bears the primary responsibility for peacebuilding, security and long-term development in the country; requests that the Secretary-General keeps the Council informed every 4 months on the implementation of the mandate of UNIPSIL and this resolution, with the first report due by 31 Jan. 2009. (Adopted unanimously, 5948th meeting, 4 Aug. 2008)

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

See also: FORMER YUGOSLAVIA SITUATION KOSOVO (SERBIA)

Reports

S/2008/211 Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 28 Mar. 2008.

S/2008/354 Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 12 June 2008.

S/2008/458 Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 15 July 2008.

S/2008/692 Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 24 Nov. 2008.

General documents

S/2008/7 Letter, 4 Jan. 2008, from Serbia. Transmits comments of the Government on the report of the Secretary-General on the UN Interim Administration Mission in Kosovo, covering the period from 1 Sept. to 15 Dec. 2007 (S/2007/768); encloses comments on the technical assessment of progress in the implementation of standards for Kosovo.

UN INTERIM ADMINISTRATION MISSION IN KOSOVO (continued)

S/2008/260 Letter, 17 Apr. 2008, from Serbia. Transmits comments on the report of the Secretary-General on the UN Interim Administration Mission in Kosovo (S/2008/211) together with comments on the technical assessment of progress in the implementation of the standard for Kosovo; transmits also the resolution of the National Assembly on the acts of the Provisional Institutions of Self-Government in Kosovo and Metohija concerning the proclamation of unilateral independence.

S/2008/401 Letter, 17 June 2008, from Serbia. Requests that a meeting of the Security Council be convened to consider the report of the Secretary-General on the UN Interim Administration Mission in Kosovo (S/2008/354) and that the President of Serbia be allowed to participate in the meeting and to make a statement.

S/2008/411 Letter, 20 June 2008, from the Secretary-General. Reports the Secretary-General's intention to appoint Lamberto Zannier (Italy) as his Special Representative and Head of the UN Interim Administration Mission in Kosovo, to replace Joachim Rücker(Germany), who completed his assignment on 20 June 2008.

S/2008/412 Letter, 23 June 2008, from the President of the Security Council. Refers to letter dated 20 June 2008 from the Secretary-General (S/2008/411) expressing his intention to appoint Lamberto Zannier (Italy) as his Special Representative and Head of the United Nations Interim Administration Mission in Kosovo and states that members of the Council have taken note of the intention expressed in the letter.

S/2008/803 Letter, 12 Dec. 2008, from Serbia. Transmits letter from the President clarifying the position of Serbia on the reconfiguration of the international civilian presence in the province of Kosovo and Metohija in the wake of the latest report on Kosovo to the Security Council (S/2008/692).

Statements by the President of the Security Council

S/PRST/2008/44 Statement [made on behalf of the Security Council, at the 6025th meeting, 26 Nov. 2008, in connection with the Council's consideration of the item entitled "Security Council resolutions 1160 (1998), 1199 (1998), 1203 (1999) and 1244 (1999)"] / by the President of the Security Council.

Welcomes the Secretary-General's report on UNMIK (S/2008/692) dated 24 Nov. 2008 and, taking into account the positions of Belgrade and Pristina on the report which were reflected in their respective statements, welcomes their intentions to cooperate with the international community; welcomes the cooperation between UN and other international actors, within the framework of Security Council Resolution 1244 (1999), and also welcomes the continuing efforts of the European Union to advance the European perspective of the whole of the Western Balkans, thereby making a decisive contribution to regional stability and prosperity.

UN INTERIM ADMINISTRATION MISSION IN KOSOVO (continued)

<u>Participation by non-Council members (without</u> the right to vote)

S/PV.5821 (16 Jan. 2008) Serbia.

S/PV.5850 (10 Mar. 2008) Serbia.

S/PV.5917 (20 June 2008) Serbia.

S/PV.5944 (25 July 2008) Serbia.

S/PV.6025 (26 Nov. 2008) Albania, Germany and Serbia.

Discussion in plenary

S/PV.5821 (16 Jan. 2008).

S/PV.5822 (16 Jan. 2008).

S/PV.5835 (14 Feb. 2008).

S/PV.5850 (10 Mar. 2008).

S/PV.5871 (21 Apr. 2008).

S/PV.5917 (20 June 2008).

S/PV.5944 (25 July 2008).

S/PV.6025 (26 Nov. 2008).

At the 6025th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "Security Council resolutions 1160 (1998), 1199 (1998), 1203 (1999) and 1244 (1999)": S/PRST/2008/44.

UN INTERIM FORCE IN LEBANON

See also: LEBANON-POLITICAL CONDITIONS

Reports

S/2008/135 Report of the Secretary-General on the implementation of Security Council resolution 1701 (2006).

Issued: 28 Feb. 2008.

S/2008/425 Report of the Secretary-General on the implementation of Security Council resolution 1701 (2006).

Issued: 27 June 2008.

S/2008/582 Letter, 25 Aug. 2008, from the Secretary-General. Refers to Secretary-General's report dated 28 Feb. 2008 concerning the dispatch of a team of border security experts to undertake a thorough follow-up assessment of the implementation of the recommendations of the Lebanon Independent Border Assessment Team and transmits report of the leader of the Lebanon Independent Border Assessment Team II, Lasse Christensen (Denmark).

S/2008/715 Report of the Secretary-General on the implementation of Security Council resolution 1701 (2006)

Issued: 18 Nov. 2008.

UN INTERIM FORCE IN LEBANON (continued) General documents

- S/2008/102 (A/62/698) Identical letters, 15 Feb. 2008, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits position paper from the Lebanese Government on the implementation of Security Council resolution 1701 (2006).
- S/2008/164 (A/62/725) Letter, 6 Mar. 2008, from the Syrian Arab Republic. Transmits letter expressing the position of the Syrian Arab Republic on the 6th report of the Secretary-General on the implementation of Security Council resolution 1701 (2006).
- S/2008/223 Identical letters, 4 Apr. 2008, from the Islamic Republic of Iran addressed to the Secretary-General and the President of the Security Council. Refers to report of the Secretary-General on the implementation of Security Council resolution 1701 (2006) (S/2008/135) and denies transferring of sophisticated weaponry to Lebanon.
- **S/2008/261** Letter, 18 Apr. 2008, from Israel. Reports alleged attacks and violations carried out against Israel from the Gaza Strip and along the Blue Line on the northern border, in connection with the briefing on the Middle East scheduled for 23 Apr. 2008.
- S/2008/568 Letter, 21 Aug. 2008, from the Secretary-General. Requests the renewal of the mandate of the UN Interim Force in Lebanon (UNIFIL) for a further period of 12 months, until 31 Aug. 2009.
- **S/2008/730** Identical letters, 24 Nov. 2008, from Israel addressed to the Secretary-General and the President of the Security Council. Reports alleged manoeuvres of the Hizbollah organization both north and south of the Litani River on 22 Nov. 2008.

Draft resolutions

S/2008/583 Draft resolution [on extension of the mandate of the UN Interim Force in Lebanon (UNIFIL)] / Belgium, Croatia, France, Italy, United Kingdom of Great Britain and Northern Ireland and United States of America.

Statements by the President of the Security Council

S/PRST/2008/8 Statement [made on behalf of the Security Council, at the 5867th meeting, 15 Apr. 2008, in connection with the Council's consideration of the item entitled "The situation in the Middle East"] / by the President of the Security Council.

Reiterates its commitment to the full implementation of all provisions of resolution 1701 (2006) and reaffirms its strong support for the efforts of the Secretary-General in this regard; takes note of the progress as well as of the concerns expressed by the Secretary-General regarding the implementation of resolution 1701 and emphasizes the need for greater progress on all the key issues required for a permanent ceasefire and long-term solution; reiterates its full support for the UN Interim Force in Lebanon (UNIFIL) and calls on all parties to abide by their obligations to respect the safety of UN personnel; welcomes the further enhancement of the cooperation between UNIFIL and the Lebanese Armed Forces.

UN INTERIM FORCE IN LEBANON (continued) <u>Participation by non-Council members (without</u> the right to vote)

S/PV.5867 (15 Apr. 2008) Lebanon.

S/PV.5967 (27 Aug. 2008) Lebanon and Israel.

Discussion in plenary

S/PV.5867 (15 Apr. 2008).

At the 5847th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "The situation in the Middle East": S/PRST/2008/8.

S/PV.5965 (25 Aug. 2008).

S/PV.5967 (27 Aug. 2008).

At the 5967th meeting, draft resolution S/2008/583 was adopted unanimously: resolution 1832 (2008).

Resolutions

S/RES/1832(2008) [Extension of the mandate of the UN Interim Force in Lebanon (UNIFIL)].

Decides to extend the present mandate of UNIFIL until 31 Aug. 2009; commends the positive role of UNIFIL, whose deployment together with the Lebanese Armed Forces has helped to establish a new strategic environment in southern Lebanon; calls upon all parties concerned to respect the cessation of hostilities and the Blue Line in its entirety and to cooperate fully with the UN and UNIFIL and to abide scrupulously by their obligation to respect the safety of UNIFIL and other UN personnel. including by avoiding any course of action which endangers UN personnel and by ensuring UNIFIL is accorded full freedom of movement within its area of operation; calls upon all parties to cooperate fully with the Security Council and the Secretary-General to achieve a permanent ceasefire and a long-term solution as envisioned in resolution 1701 (2006). (Adopted unanimously, 5967th meeting, 27 Aug. 2008)

UN MISSION FOR THE REFERENDUM IN WESTERN SAHARA

See also: WESTERN SAHARA QUESTION

Reports

S/2008/45 Report of the Secretary-General on the status and progress of the negotiations on Western Sahara. Issued: 25 Jan. 2008.

S/2008/251 Report of the Secretary-General on the situation concerning Western Sahara. Issued: 14 Apr. 2008.

Draft resolutions

S/2008/284 Draft resolution [on extension of the mandate of the UN Mission for the Referendum in Western Sahara (MINURSO)] / France, Russian Federation, Spain, United Kingdom of Great Britain and Northern Ireland and United States of America.

UN MISSION FOR THE REFERENDUM IN WESTERN SAHARA (continued)

<u>Participation by non-Council members (without</u> the right to vote)

S/PV.5884 (30 Apr. 2008) Spain.

Discussion in plenary

S/PV.5870 (21 Apr. 2008).

S/PV.5884 (30 Apr. 2008).

At the 5884th meeting, draft resolution S/2008/284 was adopted unanimously: resolution 1813 (2008).

Resolutions

S/RES/1813(2008) [Extension of the mandate of the UN Mission for the Referendum in Western Sahara (MINURSO)].

Reaffirms the need for full respect of the military agreements reached with MINURSO with regard to the ceasefire; calls upon the parties to continue negotiations under the auspices of the Secretary-General; requests the Secretary-General to keep the Security Council informed on a regular basis on the status and progress of these negotiations under his auspices; urges Member States to provide voluntary contributions to fund Confidence Building Measures; decides to extend the mandate of MINURSO until 30 Apr. 2009; requests the Secretary-General to continue to take the necessary measures to ensure full compliance in MINURSO with the UN zero tolerance policy on sexual exploitation and abuse. (Adopted unanimously, 5884th meeting, 30 Apr. 2008)

UN MISSION IN CÔTE D'IVOIRE

See also: CÔTE D'IVOIRE-POLITICAL CONDITIONS

UN MISSION IN ETHIOPIA AND ERITREA

See also: ERITREA-ETHIOPIA

Reports

\$/2008/40 Report of the Secretary-General on Ethiopia and Fritrea

Issued: 23 Jan. 2008.

S/2008/40/Corr.1 Report of the Secretary-General on Ethiopia and Eritrea : corrigendum.

Issued: 24 Jan. 2008. - Corrects text.

S/2008/145 Special report of the Secretary-General on the United Nations Mission in Ethiopia and Eritrea. Issued: 3 Mar. 2008.

S/2008/226 Special report of the Secretary-General on the United Nations Mission in Ethiopia and Eritrea. Issued: 7 Apr. 2008.

S/2008/630 Letter, 2 Oct. 2008, from the Secretary-General. Reports that, with the termination of the mandate of the UN Mission in Ethiopia and Eritrea as of 31 July 2008, the Secretary-General will no longer provide reports to the Security Council on the situation between the 2 countries on a regular basis and transmits final report of the Eritrea-Ethiopia Boundary Commission, covering the period from 1 Jan. to 25 Aug. 2008.

UN MISSION IN ETHIOPIA AND ERITREA (continued)

General documents

- S/2008/66 Letter, 1 Feb. 2008, from the Secretary-General. Refers to Secretary-General's letter dated 21 Jan. 2008 drawing the attention of the Security Council to the critical fuel crisis facing the UN Mission in Ethiopia and Eritrea (UNMEE) and informs the Security Council that if the Eritrean authorities do not reinstate the fuel supply by 6 Feb. 2008, the Mission's personnel and equipment will be relocated in order to avoid total immobilization of the Mission and endangerment of the safety and security of UN personnel.
- S/2008/100 Letter, 15 Feb. 2008, from Eritrea. Transmits press release by the Ministry of Foreign Affairs of Eritrea concerning the relocation of the UN Mission in Ethiopia and Eritrea.
- S/2008/114 Letter, 20 Feb. 2008, from Eritrea. Refers to press statements about the situation of UNMEE and states that Eritrea has not requested UN peacekeepers to regroup in the capital nor has it seized arms or equipment belonging to UNMEE and that the decision to regroup was made unilaterally by the UN; requests to be furnished with adequate information as to what the UN intends to do with its regrouped troops in Asmara.
- S/2008/148 Letter, 3 Mar. 2008, from Eritrea. Transmits press release of 29 Mar. 2008 entitled "Ethiopia's occupation must end" issued by the Permanent Mission of Eritrea to the LIN
- S/2008/156 Letter, 4 Mar. 2008, from Eritrea. Transmits press release of 3 Mar. 2008 issued by the Ministry of Foreign Affairs, entitled "False accusations cannot undermine the final and binding boundary demarcation decision"
- S/2008/172 Letter, 10 Mar. 2008, from Eritrea. Transmits comments on the latest special report of the Secretary-General on the UN Mission in Ethiopia and Eritrea (UNMEE) (S/2008/145).
- S/2008/200 Letter, 25 Mar. 2008, from Eritrea. Transmits letter dated 25 Mar. 2008 by the President of Eritrea regarding the situation between Eritrea and Ethiopia.
- **S/2008/214** Letter, 28 Mar. 2008, from Ethiopia. Transmits letter from the Minister for Foreign Affairs regarding the situation between Eritrea and Ethiopia.
- S/2008/254 Letter, 15 Apr. 2008, from Eritrea. Refers to Special report of the Secretary-General on the UN Mission in Ethiopia and Eritrea (S/2008/226) and alleges that the report has several omissions and in some instances incorrect assertions and assumptions particularly the circumstances surrounding the departure of the UN Mission in Ethiopia and Eritrea and the status of the Temporary Security Zone.
- S/2008/262 Letter, 18 Apr. 2008, from Ethiopia. Refers to letter dated 15 Apr. 2008 (S/2008/254) from Eritrea and refutes allegations contained therein; calls upon the Security Council to take punitive measures against Eritrea for violating the Agreement on Cessation of Hostilities.

UN MISSION IN ETHIOPIA AND ERITREA (continued)

- S/2008/287 Letter, 30 Apr. 2008, from Eritrea. Refers to statement of 30 Apr. 2008 by the President of the Security Council (S/PRST/2008/12) on the situation between Eritrea and Ethiopia and states that as the Eritrea-Ethiopia Boundary Commission completed its work on 30 Nov. 2007 the Security Council should officially terminate the mandate of the UN Mission in Ethiopia and Eritrea.
- S/2008/368 Letter, 5 June 2008, from the Secretary-General. Refers to Security Council resolution 1798 (2008) and the Council's presidential statements S/PRST/2008/7 and S/PRST/2008/12 on the extension of the mandate of the UN Mission in Ethiopia and Eritrea (UNMEE) and reports that the temporary relocation of UNMEE military personnel from Eritrea to their home countries was completed on 19 May 2008.
- S/2008/427 Letter, 30 June 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 5 June 2008 (S/2008/368) proposing that the troops of the UN Mission in Ethiopia and Eritrea (UNMEE) temporarily relocated from Eritrea to their home countries be considered as repatriated and reports that members of the Council agree with the proposal contained in the letter.
- **S/2008/463** Letter, 15 July 2008, from Eritrea. Transmits letter from the President requesting the Security Council to examine the acts of destabilization in the Horn of Africa allegedly carried out by the United States.
- S/2008/468 Letter, 17 July 2008, from Ethiopia. Transmits letter from the Minister for Foreign Affairs denying allegations of a military takeover of Musa Ali as stated in the recent communications from the President of Eritrea.
- S/2008/496 Letter, 28 July 2008, from the Secretary-General. Refers to identical letters of 3 July 2008 from the President of the Security Council 2008 to the Prime Minister of Ethiopia and the President of Eritrea asking their views on future UN engagement in their countries and reports that during consultations with the Secretariat, both parties have rejected the options of (a) a small military observer mission, (b) a small political and military liaison office or (c) a Special Envoy of the Secretary-General based in New York.

Draft resolutions

- **S/2008/49** Draft resolution [on extension of the mandate of the UN Mission in Ethiopia and Eritrea (UNMEE)] / Belgium.
- S/2008/491 Draft resolution [on termination of the mandate of the UN Mission in Ethiopia and Eritrea (UNMEE)] / Belgium.

UN MISSION IN ETHIOPIA AND ERITREA (continued)

Statements by the President of the Security Council

S/PRST/2008/7 Statement [made on behalf of the Security Council, at the 5838th meeting, 15 Feb. 2008, in connection with the Council's consideration of the item entitled "The situation between Eritrea and Ethiopia"] / by the President of the Security Council.

Expresses deep concern about the impediments and logistical constraints put on the Mission in its attempts to organize this temporary relocation; strongly condemns the lack of cooperation from the Government of Eritrea which not only gravely contravenes UN Security Council resolutions and the Agreement on the Cessation of Hostilities of 18 June 2000 (S/2000/601) but also fails to comply with Eritrea's general obligation to assist forces that have been stationed with its consent; holds Eritrea responsible for the safety and security of the Mission and its personnel; demands that the Government of Eritrea resume full cooperation with UNMEE, including by ending all its restrictions on the Mission, and abide by all its obligations as a UN Member State.

S/PRST/2008/12 Statement [made on behalf of the Security Council, at the 5883rd meeting, 30 Apr. 2008, in connection with the Council's consideration of the item entitled "The situation between Eritrea and Ethiopia"] / by the President of the Security Council.

Recalls its previous condemnation of Eritrea's lack of cooperation; stresses that the primary responsibility for achieving a comprehensive and lasting settlement of the border dispute and normalizing their relations rests with the parties themselves; urges both sides to show maximum restraint and to refrain from any threat or use of force against each other and calls upon the parties to address forthwith the unresolved issues in accordance with the commitments made in the Algiers Agreements.

Discussion in plenary

S/PV.5826 (25 Jan. 2008).

S/PV.5829 (30 Jan. 2008).

At the 5829th meeting, draft resolution S/2008/49 was adopted unanimously: resolution 1798 (2008).

S/PV.5838 (15 Feb. 2008).

At the 5838th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "The situation between Eritrea and Ethiopia": S/PRST/2008/7.

S/PV.5883 (30 Apr. 2008).

At the 5880th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "The situation in Eritrea and Ethiopia": S/PRST/2008/12.

S/PV.5946 (30 July 2008).

At the 5946th meeting, draft resolution S/2008/491 was adopted unanimously: resolution 1827 (2008).

UN MISSION IN ETHIOPIA AND ERITREA (continued)

Resolutions

S/RES/1798(2008) [Extension of the mandate of the UN Mission in Ethiopia and Eritrea (UNMEE)].

Decides to extend the mandate of the UN Mission in Ethiopia and Eritrea (UNMEE) for a period of 6 months, until 31July 2008; reiterates its call that the parties show maximum restraint and refrain from any threat or use of force against each other; reiterates its demands on Eritrea to withdraw immediately all troops and heavy military equipment from the Temporary Security Zone (TSZ), to provide UNMEE with the necessary access, assistance, support and protection required for the performance of its duties and to remove immediately and without preconditions the restrictions on UNMEE; reiterates its call on Ethiopia to reduce the number of military forces in the areas adjacent to the TSZ; demands that the government of Eritrea resumes immediately fuel shipments to UNMEE or allows UNMEE to import fuel without restrictions. (Adopted unanimously, 5829th meeting, 30 Jan. 2008)

S/RES/1827(2008) [Termination of the mandate of the UN Mission in Ethiopia and Eritrea (UNMEE)].

Decides to terminate UNMEE's mandate effective on 31 July 2008, emphasizes that this termination is without prejudice to Ethiopia and Eritrea's obligations under the Algiers Agreements and calls upon both countries to cooperate fully with the UN including in the process of liquidation of UNMEE; demands Ethiopia and Eritrea to comply fully with their obligations under the Algiers Agreements, to show maximum restraint and refrain from any threat or use of force against each other, and to avoid provocative military activities; strongly supports the ongoing efforts by the Secretary-General and the international community to engage with Ethiopia and Eritrea to help them to implement the Algiers Agreements. to normalize their relations, to promote stability between them, and to lay the foundation for a comprehensive and lasting peace between them, and urges again Ethiopia and Eritrea to accept the Secretary-General's good offices; requests the Secretary-General to further explore with Ethiopia and Eritrea the possibility of a UN presence in Ethiopia and Eritrea in the context of the maintenance of international peace and security. (Adopted unanimously, 5946th meeting, 30 July 2008)

UN MISSION IN LIBERIA

See also: LIBERIA SITUATION

Reports

S/2008/183 Sixteenth progress report of the Secretary-General on the United Nations Mission in Liberia. Issued: 19 Mar. 2008.

S/2008/371 Letter, 12 June 2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 1521 (2003) concerning Liberia. Transmits report of the Panel of Experts submitted pursuant to para. 5 (e) of Security Council resolution 1792 (2007) concerning Liberia.

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO PROCEEDINGS – SUBJECT INDEX

UN MISSION IN LIBERIA (continued)

S/2008/553 Seventeenth progress report of the Secretary-General on the United Nations Mission in Liberia. Issued: 15 Aug. 2008.

S/2008/785 Letter, 12 Dec. 2008, from the Acting Chairman of the Security Council Committee Established pursuant to Resolution 1521 (2003) concerning Liberia. Transmits report of the Panel of Experts submitted in accordance with para. 1 of Security Council resolution 1819 (2008).

General documents

S/2008/665 Letter, 16 Oct. 2008, from the Secretary-General. Reports the Secretary-General's intention to appoint Lieutenant General A.T.M. Zahirul Alam (Bangladesh) as Force Commander of the UN Mission in Liberia (UNMIL) to replace Lieutenant General Chikadibia Obiakor (Nigeria), whose tour ended on 18 July 2008.

S/2008/666 Letter, 20 Oct. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 16 Oct. 2008 (S/2008/665) and reports that members of the Security Council have taken note of his intention to appoint Lieutenant General A. T. M. Zahirul Alam (Bangladesh) as Force Commander of the UN Mission in Liberia.

Draft resolutions

S/2008/394 Draft resolution [on extension of the mandate of the Panel of Experts on Liberia].

S/2008/613 Draft resolution [on extension of the mandate of the UN Mission in Liberia (UNMIL)].

Participation by non-Council members (without the right to vote)

S/PV.5864 (14 Apr. 2008) Liberia.

S/PV.5914 (18 June 2008) Liberia.

S/PV.5985 (29 Sept. 2008) Liberia.

Discussion in plenary

S/PV.5864 (14 Apr. 2008).

S/PV.5914 (18 June 2008).

At the 5914th meeting, draft resolution S/2008/394 was adopted unanimously: resolution 1819 (2008).

S/PV.5972 (9 Sept. 2008).

S/PV.5985 (29 Sept. 2008).

At the 5985th meeting, draft resolution S/2008/613 was adopted unanimously: resolution 1836 (2008).

UN MISSION IN LIBERIA (continued) Resolutions

S/RES/1819(2008) [Extension of the mandate of the Panel of Experts on Liberia].

Requests that the Secretary-General renew the mandate of the Panel of Experts appointed pursuant to para. 1 of resolution 1760 (2007) for a further period until 20 Dec. 2008, and requests that the Panel of Experts report to the Council through the Committee established by para. 21 of resolution 1521 (2003) by 1 Dec. 2008 on all issues listed in para. 5 of resolution 1792 (2007), and to provide informal updates to the Committee as appropriate before that date; reiterates the importance of UNMIL's (UN Mission in Liberia) continuing assistance to the Government of Liberia, the Committee, and the Panel of Experts, within its capabilities and areas of deployment, and without prejudice to its mandate, including in monitoring the implementation of the measures in para. 2 and 4 of resolution 1521 (2003), recalls its request that UNMIL inspect inventories of weapons and ammunition obtained in accordance with para. 1 and 2 of resolution 1683 (2006) to ensure all such weapons and ammunition are accounted for, and to make periodic reports to the Committee on its findings; reiterates its request to the UN Mission in Côte d'Ivoire, within its capabilities and areas of deployment, and without prejudice to its mandate, to assist the Committee and the Panel of Experts by passing to the Committee and the Panel any information relevant to the implementation of the measures in para. 2 and 4 of resolution 1521 (2003) in the context of enhanced coordination among UN missions and offices in West Africa (Adopted unanimously, 5914th meeting, 18 June 2008)

S/RES/1836(2008) [Extension of the mandate of the UN Mission in Liberia (UNMIL)].

Decides that the mandate of the UN Mission in Liberia (UNMIL) shall be extended until 30 Sep. 2009; endorses the Secretary-General's recommendation for a reduction of an additional 1,460 personnel deployed as part of UNMIL's military component and for the streamlining of the current 4 sectors into 2, and authorizes the Secretary-General to implement this recommendation during the period Oct. 2008-Mar. 2009; further endorses, with immediate effect, the Secretary-General's recommendation for an increase of 240 in the authorized number of personnel deployed as part of UNMIL's police component. (Adopted unanimously, 5985th meeting, 29 Sept. 2008)

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC

See: CENTRAL AFRICAN REPUBLIC SITUATION

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD

See also: CENTRAL AFRICAN REPUBLIC SITUATION CHAD SITUATION

Reports

S/2008/215 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad.

Issued: 1 Apr. 2008.

S/2008/444 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad

Issued: 8 July 2008.

S/2008/601 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad.

Issued: 12 Sept. 2008.

S/2008/601/Add.1 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad: addendum.

Issued: 15 Sept. 2008.

S/2008/760 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad.

Issued: 4 Dec. 2008.

S/2008/760/Add.1 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad: addendum.

Issued: 10 Dec. 2008.

General documents

S/2008/52 Letter, 25 Jan. 2008, from the Secretary-General. Refers to the UN Mission in the Central African Republic and Chad (MINURCAT) established pursuant to Security Council resolution 1778 (2007) and reports the intention to appoint Victor da Silva Angelo (Portugal) as the Secretary-General's Special Representative and Head of MINURCAT.

S/2008/53 Letter, 29 Jan. 2008, from the President of the Security Council. Refers to letter of the Secretary-General dated 25 Jan. 2008 (S/2008/52) expressing his intention to appoint Victor da Silva Angelo (Portugal) as his Special Representative and Head of the UN Mission in the Central African Republic and Chad (MINURCAT) and states that members of the Council have taken note of the intention expressed in the letter.

S/2008/222 Letter, 1 Apr. 2008, from Chad. Reports alleged attacks by the Sudan through armed groups in violation of the Dakar agreement and calls upon the Security Council to intercede with the Sudanese Government to put a stop to the destabilization and to further strengthen the UN Mission in the Central African Republic and Chad (MINURCAT) so as to increase its security impact in the area.

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD (continued)

S/2008/679 Letter, 28 Oct. 2008, from Chad. Refers to the report of the Secretary-General on the UN Mission in the Central African Republic and Chad (MINURCAT) (S/2008/601) and points out that certain passages of this report do not accurately reflect Chad's viewpoints on the question of an extended MINURCAT operation with a military component; requests further consultations with a view to defining together with the Secretariat a suitable arrangement for the effective implementation of its mandate.

Draft resolutions

S/2008/616 Draft resolution [on extension of the mandate of the UN Mission in the Central African Republic and Chad (MINURCAT)] / Belgium, Costa Rica, Croatia, France, Libyan Arab Jamahiriya and United States of America

Statements by the President of the Security Council

S/PRST/2008/3 Statement [made on behalf of the Security Council, at the 5830th meeting, 4 Feb. 2008, in connection with the Council's consideration of the item entitled "The situation in Chad, the Central African Republic and the subregion"] / by the President of the Security Council.

Supports the decision of the African Union dated 2 Feb. 2008 strongly condemning the attacks perpetrated by armed groups against the Chadian Government; welcomes the decision by the African Union to mandate the Libyan Leader, Colonel Muammar Gaddafi, and President Denis Sassou Nguesso of the Republic of Congo, to engage the Chadian parties with a view to ending the fighting and to initiate efforts aimed at seeking a lasting solution to the crisis; urges all States in the region to abide fully by the obligations they have entered into with regard to respect for and securing of their common border, in particular under the Tripoli Agreement of 8 Feb. 2006, the Riyadh Agreement of 3 May 2007 and the Sirte Agreement of 25 Oct. 2007; reaffirms its full support for the United Nations Mission in the Central African Republic and Chad (MINURCAT) and The European Union force (EUFOR TCHAD/RCA); expresses its concern over the safety and security of humanitarian personnel, UN personnel and European Union personnel and material deployed in Chad.

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD (continued)

S/PRST/2008/22 Statement [made on behalf of the Security Council, at the 5913th meeting, 16 June 2008, in connection with the Council's consideration of the item entitled "The situation in Chad, the Central African Republic and the subregion"] / by the President of the Security Council.

Condemns in the strongest terms the attacks conducted by Chadian armed groups since 11 June 2008; condemns all attempts at destabilization by force, and reiterates its commitment to the sovereignty, unity, territorial integrity and political independence of Chad; demands that armed groups cease violence immediately and urges all parties to respect the Sirte agreement of 25 Oct. 2007; conveys deep concern at the direct threat the activity of armed groups pose for the safety of the civilian population and the conduct of humanitarian operations, and urges all parties to comply fully with their obligations under international humanitarian law; expresses its full support for the UN Mission (MINURCAT) and the European operation (EUFOR Chad/CAR) deployed in Chad and the Central African Republic to contribute to the protection of vulnerable civilian populations and to facilitate the provision of humanitarian assistance; encourages the Chadian authorities to persevere in promoting political dialogue, with respect for the constitutional framework, as initiated by the agreement of 13 Aug. 2007.

Participation by non-Council members (without the right to vote)

S/PV.5830 (4 Feb. 2008) Chad.

S/PV.5913 (16 June 2008) Chad.

S/PV.5976 (19 Sept. 2008) Central African Republic and Chad.

S/PV.5980 (24 Sept. 2008) Central African Republic and Chad.

S/PV.5981 (24 Sept. 2008) Central African Republic and Chad.

S/PV.6042 (12 Dec. 2008) Central African Republic and Chad

Discussion in plenary

S/PV.5830 (4 Feb. 2008).

At the 5830th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the "The situation in Chad, the Central African Republic and the subregion": S/PRST/2008/3.

S/PV.5913 (16 June 2008).

At the 5913th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the "The situation in Chad, the Central African Republic and the subregion": S/PRST/2008/22.

S/PV.5975 (19 Sept. 2008).

S/PV.5976 (19 Sept. 2008).

S/PV.5980 (24 Sept. 2008).

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD (continued)

S/PV.5981 (24 Sept. 2008).

At the 5981st meeting, draft resolution S/2008/616 was adopted unanimously: resolution 1834 (2008).

S/PV.6042 (12 Dec. 2008).

Resolutions

S/RES/1834(2008) [Extension of the mandate of the UN Mission in the Central African Republic and Chad (MINURCAT)].

Decides to extend until 15 Mar. 2009 the mandate of MINURCAT, as set out in resolution 1778; calls on the Secretary-General to complete MINURCAT's deployment as soon as possible, and the Government of Chad, with the support of MINURCAT according to its mandate, to carry out the full deployment of the DIS expeditiously; invites donors to continue to contribute to the MINURCAT trust fund, established to support the DIS; expresses its intention to extend beyond the date referred to in paragraph 1 the multidimensional presence established in Chad and the Central African Republic to help create the security conditions conducive to a voluntary, secure and sustainable return of refugees and displaced persons and, to this end, expresses its intention to authorize the deployment of a UN military component to follow up the European operation (EUFOR Chad/CAR) deployed in Chad and the Central African Republic, taking fully into account the recommendations contained within the Secretary-General's report referred to in paragraph 8 and in consultation with the Governments of these countries: encourages the Governments of Chad and the Central African Republic to continue to cooperate with the United Nations and the European Union to facilitate the smooth transition from EUFOR to the UN military component. (Adopted unanimously, 5981st meeting, 24 Sept. 2008)

UN MISSION IN THE SUDAN

See also: SUDAN-POLITICAL CONDITIONS

Reports

S/2008/64 Report of the Secretary-General on the Sudan. Issued: 31 Jan. 2008.

\$/2008/267 Report of the Secretary-General on the Sudan.

Issued: 22 Apr. 2008.

\$/2008/485 Report of the Secretary-General on the Sudan.

Issued: 23 July 2008.

S/2008/662 Report of the Secretary-General on the Sudan

Issued: 20 Oct. 2008.

General documents

S/2008/339 Letter, 20 May 2008, from the Secretary-General. Reports of his decision to appoint Major General Paban Thapa of Nepal as Force Commander of UNMIS as from 15 May 2008, replacing Lieutenant General Jasbir Singh Lidder of India, who has served as Force Commander of UNMIS since 10 Jan. 2006.

UN MISSION IN THE SUDAN (continued)

S/2008/340 Letter, 23 May 2008, from the President of the Security Council. Refers to letter from the Secretary-General dated 20 May 2008 (S/2008/339) concerning the appointment of Major General Paban Thapa of Nepal as Force Commander of the United Nations Mission in the Sudan and reports that the members of the Security Council take note of the appointment indicated in that letter

S/2008/373 Letter, 9 June 2008, from Sudan. Transmits statement of the President at the opening of talks with the Security Council mission to the Sudan, held in Khartoum on 5 June 2008.

Draft resolutions

S/2008/283 Draft resolution [on extension of the mandate of the UN Mission in Sudan (UNMIS)] / Belgium, Costa Rica, Croatia, France, Italy, United Kingdom of Great Britain and Northern Ireland and United States of America

Statements by the President of the Security Council

S/PRST/2008/24 Statement [made on behalf of the Security Council, at the 5923rd meeting, 24 June 2008, in connection with the Council's consideration of the item entitled "Reports of the Secretary-General on the Sudan"] / by the President of the Security Council.

Welcomes the June 8 Road Map for the Return of Internally Displaced Persons and Implementation of Abyei Protocol between the National Congress Party (NCP) and the Sudan People's Liberation Movement (SPLM); deeply regrets the recent outbreak of fighting in Abyei, the ensuing displacement of civilians and the obstruction to UN Mission in Sudan (UNMIS) freedom of movement; urges the parties to facilitate immediate humanitarian support for the displaced citizens and support for their voluntary return as soon as an interim administration and the agreed security arrangements are in place; encourages the parties to fully implement the Road Map within the agreed timelines; calls on UNMIS to robustly deploy, as appropriate, peacekeeping personnel in and around Abyei to help reduce tensions and prevent escalation of conflict in support of implementation of the CPA; requests the Secretary-General to examine the root causes of and the role played by UNMIS in connection with the violence between the parties in Abyei in May 2008 and consider what follow-up steps may be appropriate for UNMIS.

UN MISSION IN THE SUDAN (continued)

S/PRST/2008/27 Statement [made on behalf of the Security Council, at the 5935th meeting, 16 July 2008, in connection with the Council's consideration of the item entitled "Reports of the Secretary-General on the Sudan"] / by the President of the Security Council.

Condemns in the strongest possible terms the attack on 8 July 2008 on the African Union-United Nations Hybrid Operation in Darfur (UNAMID) military and police convoy in Um Hakibah by 200 fighters on horses and in 40 vehicles, using sophisticated weaponry and tactics, which resulted in the death of 7 peacekeepers and a further 22 UN/African Union personnel being wounded; welcomes UN investigation under way and the Government of the Sudan's statement to assist UN investigation; underlines its determination to take action against those responsible after hearing the outcome of UNAMID's investigation; expresses its condolences to the Governments of Rwanda, Ghana and Uganda for the deaths of their peacekeepers and to the victims' families; calls on all parties to agree to a cessation of hostilities, to engage fully and constructively in the political process under the leadership of the new UN/AU joint Chief Mediator, Djibrill Yipènè Bassolé, and to cooperate fully with the deployment of UNAMID and respect its security and freedom of movement; further calls on UN and all parties to facilitate the rapid and complete deployment of UNAMID and on capable Member States to contribute the helicopter and transportation units necessary to ensure the successful implementation of UNAMID's mandate.

Participation by non-Council members (without the right to vote)

S/PV.5935 (16 July 2008) Rwanda and Uganda.

Discussion in plenary

S/PV.5832 (8 Feb. 2008).

S/PV.5840 (19 Feb. 2008).

S/PV.5849 (11 Mar. 2008).

S/PV.5875 (24 Apr. 2008).

S/PV.5882 (30 Apr. 2008).

At the 5882nd meeting, draft resolution S/2008/283 was adopted unanimously: resolution 1812 (2008).

S/PV.5905 (5 June 2008).

S/PV.5923 (24 June 2008).

At the 5923rd meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the "Reports of the Secretary-General on the Sudan": S/PRST/2008/24.

S/PV.5935 (16 July 2008).

At the 5935th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the "Reports of the Secretary-General on the Sudan": S/PRST/2008/27.

S/PV.5956 (18 Aug. 2008).

S/PV.6010 (5 Nov. 2008).

UN MISSION IN THE SUDAN (continued) Resolutions

S/RES/1812(2008) [Extension of the mandate of the United Nations Mission in Sudan (UNMIS)].

Decides to extend the mandate of he United Nations Mission in Sudan (UNMIS) until 30 Apr. 2009; requests the Secretary-General to report to the Council every 3 months on the implementation of the mandate of UNMIS, progress on implementation of the Comprehensive Peace Agreement (CPA), and respect for the ceasefire and to provide an assessment and recommendations; requests UNMIS to provide technical and logistical support to help the parties in the process of demarcation of the 1956 North/South border; requests UNMIS to coordinate with partners to facilitate sustainable returns; requests UNMIS to coordinate with humanitarian, recovery and development agencies to facilitate the provision of recovery and development assistance: requests Secretary-General to submit for the Council's consideration a report on possible measures UNMIS could take to assist, with the implementation of a future Final Peace Agreement between the Government of Uganda and the Lord's Resistance Army (LRA); requests the Secretary-General to continue to take the necessary measures to ensure full compliance in UNMIS with UN zero-tolerance policy on sexual exploitation and abuse and to keep the Council informed. (Adopted unanimously, 5882nd meeting, 30 Apr.

UN OBSERVER MISSION IN GEORGIA

See also: GEORGIA SITUATION

Reports

S/2008/38 Report of the Secretary-General on the situation in Abkhazia, Georgia. Issued: 23 Jan. 2008.

S/2008/219 Report of the Secretary-General on the situation in Abkhazia, Georgia. Issued: 2 Apr. 2008.

\$/2008/480 Report of the Secretary-General on the situation in Abkhazia, Georgia.

Issued: 23 July 2008.

\$/2008/631 Report of the Secretary-General on the situation in Abkhazia, Georgia.

Issued: 3 Oct. 2008.

General documents

S/2008/342 Letter, 27 May 2008, from Georgia. States that the report of the UN Observer Mission in Georgia regarding the downing of a Georgian unmanned aerial vehicle by the Russian military aircraft over the territory of Abkhazia on 20 Apr. 2008 was released on 26 May 2008 and asks for the convening of a Security Council meeting with the participation of the representative of Georgia in order to address the issue.

UN OBSERVER MISSION IN GEORGIA (continued)

S/2008/345 (A/62/850) Identical letters, 27 May 2008, from Georgia addressed to the Secretary-General and the President of the Security Council. Transmits statement by the Ministry of Foreign Affairs regarding the downing of a Georgian unmanned aerial vehicle by Russian military aircraft over the territory of Abkhazia, Georgia, on 20 Apr. 2008.

S/2008/518 Letter, 30 July 2008, from the Secretary-General. Refers to the UN Observer Mission in Georgia and reports his intention to appoint Johan Verbeke (Belgium) as a Special Representative for Georgia and Head of UN Observer Mission in Georgia.

S/2008/519 Letter, 1 Aug. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 30 July 2008 (S/2008/518) and reports that members of the Council have taken note of his intention to appoint Johan Verbeke (Belgium) as his Special Representative for Georgia and Head of UN Observer Mission in Georgia.

S/2008/725 Letter, 20 Nov. 2008, from Georgia. Transmits 2 statements of the Ministry of Foreign Affairs reporting on the meetings of 2 working groups, on security and stability issues in Abkhazia and the Tskhinvali Region and the return of internally displaced persons and refugees, at the Geneva talks of 18 and 19 Nov.; reports also of acts of provocation against Georgia on 20 Nov. 2008

Draft resolutions

S/2008/248 Draft resolution [on settlement of the Georgian-Abkhaz conflict and extension of the mandate of the UN Observer Mission in Georgia (UNOMIG)] / Croatia, France, Germany, Russian Federation, United Kingdom of Great Britain and Northern Ireland and United States of America.

S/2008/639 Draft resolution [on extension of the mandate of the UN Observer Mission in Georgia (UNOMIG)].

Participation by non-Council members (without the right to vote)

S/PV.5866 (15 Apr. 2008) Germany.

Discussion in plenary

S/PV.5865 (14 Apr. 2008).

S/PV.5866 (15 Apr. 2008).

At the 5866th meeting, draft resolution S/2008/248 was adopted unanimously: resolution 1808 (2008).

S/PV.5991 (9 Oct. 2008).

S/PV.5992 (9 Oct. 2008).

At the 5992nd meeting, draft resolution S/2008/639 was adopted unanimously: resolution 1839 (2008).

UN OBSERVER MISSION IN GEORGIA (continued) Resolutions

S/RES/1808(2008) [Settlement of the Georgian-Abkhaz conflict and extension of the mandate of the UN Observer Mission in Georgia (UNOMIG)].

Decides to extend the mandate of UNOMIG for a new period terminating on 15 Oct. 2008. (Adopted unanimously, 5866th meeting, 15 Apr. 2008)

S/RES/1839(2008) [Extension of the mandate of the UN Observer Mission in Georgia (UNOMIG)].

Decides to extend the mandate of UNOMIG for a new period terminating on 15 Feb. 2009. (Adopted unanimously, 5992nd meeting, 9 Oct. 2008)

UN OPERATION IN BURUNDI

See: BURUNDI SITUATION

UN OPERATION IN CÔTE D'IVOIRE

See also: CÔTE D'IVOIRE-POLITICAL CONDITIONS

Reports

S/2008/1 Fifteenth progress report of the Secretary-General on the United Nations Operation in Côte

Issued: 2 Jan. 2008.

S/2008/235 Letter, 9 Apr. 2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 1572 (2004) concerning Côte d'Ivoire. Transmits midterm report of the Group of Experts on Côte d'Ivoire prepared pursuant to para. 10 of Security Council resolution 1782 (2007).

S/2008/250 Sixteenth progress report of the Secretary-General on the United Nations Operation in Côte d'Ivoire.

Issued: 15 Apr. 2008.

S/2008/451 Seventeenth progress report of the Secretary-General on the United Nations Operation in Côte d'Ivoire.

Issued: 10 July 2008.

S/2008/598 Letter, 8 Oct. 2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 1572 (2004) concerning Côte d'Ivoire. Transmits final report of the Group of Experts on Côte d'Ivoire, prepared in accordance with para. 10 of the Security Council resolution 1782 (2007).

S/2008/645 Eighteenth progress report of the Secretary-General on the United Nations Operation in Côte d'Ivoire.

Issued: 13 Oct. 2008.

S/2008/829 Letter, 31 Dec. 2008, from the Chairman of the Security Council Committee Established pursuant to Resolution 1572 (2004) concerning Côte d'Ivoire. Transmits report of the Security Council Committee Established pursuant to Resolution 1572 (2004) concerning Côte d'Ivoire, containing an account of the Committee's activities from 1 Jan. to 31 Dec. 2008.

UN OPERATION IN CÔTE D'IVOIRE (continued) General documents

S/2008/793 Letter, 16 Dec. 2008, from the Secretary-General. Refers to Security Council resolution 1842 (2008) concerning Côte d'Ivoire and reports that, after consulting with the Security Council Committee established pursuant to resolution 1572 (2004) concerning Côte d'Ivoire, the Secretary-General has appointed the following experts: Grégoire Bafouatika, Republic of the Congo (aviation); James Bevan, United Kingdom of Great Britain and Northern Ireland (arms); Noora Jamsheer, Bahrain (diamonds); El Hadi Salah, Algeria (customs) and designated Mr. El Hadi Salah to serve as Coordinator of the Group of Experts.

Draft resolutions

S/2008/15 Draft resolution [on renewal of the mandates of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it] / France.

S/2008/486 Draft resolution [on renewal of the mandates of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it] / Belgium, Burkina Faso, France and South Africa.

S/2008/672 Draft resolution [[on extension of measures imposed by Security Council resolutions 1572 (2004) and 1643 (2005) on sanctions against Côte d'Ivoire and on extension of the mandate of the UN Group of Experts] / France.

Statements by the President of the Security Council

S/PRST/2008/11 Statement [made on behalf of the Security Council, at the 5880th meeting, 29 Apr. 2008, in connection with the Council's consideration of the item entitled "The situation in Côte d'Ivoire"] / by the President of the Security Council.

Recalls that Security Council endorsed the Ouagadougou Political Agreement as well as its Supplementary Agreements; welcomes the approval by the Ivorian authorities to organize presidential elections on 30 Nov. 2008; commends the Facilitator for his continued efforts to support the peace process in Côte d'Ivoire; reaffirms its full support to the Special Representative of the Secretary-General in Côte d'Ivoire; encourages the Ivorian parties to build on the ongoing mobile courts' process for the identification of the Ivorian population and registration of voters; calls upon the parties to make concrete progress to promote political and security stability; takes note with appreciation of the support of bilateral and multilateral donors; expresses its appreciation for the role played by the UN Operations in Côte d'Ivoire (UNOCI); requests the Secretary-General to keep it regularly informed of the situation including on the logistical support that UNOCI will provide for the elections.

UN OPERATION IN CÔTE D'IVOIRE (continued)

S/PRST/2008/42 Statement [made on behalf of the Security Council, at the 6014th meeting, 7 Nov. 2008, in connection with the Council's consideration of the item entitled "The situation in Côte d'Ivoire"] / by the President of the Security Council.

Takes note that the peace process has crossed a critical milestone with the launching of the identification and registration of voters operations on 15 September 2008; notes that the delays occurred since the launch of the identification and voter registration processes on 15 September 2008 have proven greater than expected; urges the Ivorian parties to take immediately and as a priority the concrete steps necessary to complete the identification and registration of voters operations in a credible and transparent manner before the end of January 2009; recalls that, pursuant to resolutions 1572 (2004) and 1842 (2008), any threat to the electoral process in Côte d'Ivoire shall constitute a threat to the peace and national reconciliation process and it reaffirms its determination to impose targeted measures against any person designated by its Sanctions Committee concerning Côte d'Ivoire to be responsible for these threats.

Participation by non-Council members (without the right to vote)

S/PV.5820 (15 Jan. 2008) Côte d'Ivoire.

S/PV.5880 (29 Apr. 2008) Côte d'Ivoire.

S/PV.5945 (29 July 2008) Côte d'Ivoire.

S/PV.6001 (27 Oct. 2008) Côte d'Ivoire.

S/PV.6004 (29 Oct. 2008) Côte d'Ivoire.

S/PV.6014 (7 Nov. 2008) Côte d'Ivoire.

Discussion in plenary

S/PV.5819 (14 Jan. 2008).

S/PV.5820 (15 Jan. 2008).

At the \$820th meeting, draft resolution \$/2008/15 was adopted unanimously: resolution 1795 (2008).

S/PV.5880 (29 Apr. 2008).

At the 5880th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "The situation in Côte d'Ivoire": S/PRST/2008/11.

S/PV.5915 (18 June 2008).

S/PV.5943 (24 July 2008).

S/PV.5945 (29 July 2008).

At the 5945th meeting, draft resolution S/2008/486 was adopted unanimously: resolution 1826 (2008).

S/PV.6001 (27 Oct. 2008).

S/PV.6004 (29 Oct. 2008).

At the 6004th meeting, draft resolution S/2008/672 was adopted unanimously: resolution 1842 (2008).

UN OPERATION IN CÔTE D'IVOIRE (continued)

S/PV.6014 (7 Nov. 2008).

At the 6014th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "The situation in Côte d'Ivoire": S/PRST/2008/42.

S/PV.6043 (15 Dec. 2008).

Resolutions

S/RES/1795(2008) [Renewal of the mandates of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it].

Decides to renew the mandates of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it, as determined in resolution 1739 (2007), until 30 July 2008, in order to support the organization in Côte d'Ivoire of free, open, fair and transparent elections within the time frame set out in the Ouagadougou political Agreement and the Supplementary Agreements of 28 Nov. 2007; requests UNOCI, within its existing resources and mandate, to support the full implementation of the Ouagadougou political Agreement and of Supplementary Agreement number 3; gives its full support to the efforts of the Special Representative of the Secretary-General in Côte d'Ivoire and recalls that he shall certify that all stages of the electoral process provide all the necessary guarantees for the holding of open, free, fair and transparent presidential and legislative elections in accordance with international standards; requests the Secretary-General to continue to take the necessary measures to ensure full compliance in UNOCI with UN zero-tolerance policy on sexual exploitation and abuses. (Adopted unanimously, 5820th meeting, 15 Jan. 2008)

UN OPERATION IN CÔTE D'IVOIRE (continued)

S/RES/1826(2008) [Renewal of the mandates of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it].

Decides to renew the mandates of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it, as determined in resolution 1739 (2007), until 31 Jan. 2009, in particular to support the organization in Côte d'Ivoire of free, open, fair and transparent elections: requests UNOCI, within its existing resources and mandate, to support the full implementation of the Ouagadougou political Agreement and its Supplementary Agreements, and in particular to contribute to bringing the security needed by the peace process and by the electoral process and to provide logistical support to the Independent Electoral Commission for the preparation and the holding of the elections; urges the political parties to comply fully with the Code of Good Conduct for elections which they signed under the auspices of the Secretary-General, and in particular urges the Ivorian authorities to allow equitable access to public media; requests the Secretary-General to continue to take the necessary measures to ensure full compliance in UNOCI with the United Nations zero-tolerance policy on sexual exploitation and abuses and to keep the Council informed, and urges troop-contributing countries to take appropriate preventive action including predeployment awareness training, and other action to ensure full accountability in cases of such conduct involving their personnel. (Adopted unanimously, 5945th meeting, 29 July 2008)

S/RES/1842(2008) [Extension of measures imposed by Security Council resolutions 1572 (2004) and 1643 (2005) on sanctions against Côte d'Ivoire and on extension of the mandate of the UN Group of Experts].

Decides to renew until 31 Oct. 2009 the measures on arms and the financial and travel measures imposed by paras 7 to 12 of the resolution 1572 (2004) and the measures preventing the importation by any State of all rough diamonds from Côte d'Ivoire imposed by resolution 1643 (2005); decides to review the measures in light of the progress achieved in the implementation of the peace process and of the progress of the electoral process, as referred to in resolution 1826 (2008); decides that any threat to the electoral process in Côte d'Ivoire shall constitute a threat to the peace and national reconciliation process; decides that any serious obstacle to the freedom of movement of United Nations Operation in Côte d'Ivoire (UNOCI) and of the French forces or any attack or obstruction of the action of UNOCI shall constitute a threat to the peace and national reconciliation process; decides to extend the mandate of the Group of Experts until 31 Oct. 2009 and requests the Secretary-General to take the necessary administrative measures; decides to remain actively seized of the matter. (Adopted unanimously, 6004th meeting, 29 Oct. 2008)

UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO

See also: DEMOCRATIC REPUBLIC OF THE CONGO SITUATION

Reports

S/2008/218 Twenty-fifth report of the Secretary-General on the United Nations Organization Mission in the Democratic Republic of the Congo.

Issued: 2 Apr. 2008.

S/2008/433 Twenty-sixth report of the Secretary-General on the United Nations Organization Mission in the Democratic Republic of the Congo.

Issued: 3 July 2008.

S/2008/728 Fourth special report of the Secretary-General on the United Nations Organization Mission in the Democratic Republic of the Congo.

Issued: 21 Nov. 2008.

S/2008/728/Add.1 Fourth special report of the Secretary-General on the United Nations Organization Mission in the Democratic Republic of the Congo: addendum. Issued: 2 Dec. 2008.

S/2008/773 Letter, 10 Dec. 2008, from the Chairman of the Security Council Committee established pursuant to resolution 1533 (2004) concerning the Democratic Republic of the Congo. Transmits final report of the Group of Experts on the Democratic Republic of the Congo in accordance with para. 18 (d) of resolution 1807 (2008).

General documents

S/2008/180 Letter, 14 Mar. 2008, from Rwanda.

Welcomes the expressed determination of the Security Council to end the threat posed by armed groups to the security and sovereignty of the Republic of Rwanda, the Democratic Republic of the Congo and the entire Great Lakes region; reiterates its welcome and encouragement to all members of the Rwandan armed groups who wish to repatriate, and calls on the Government of the Democratic Republic of Congo and the UN Organization Mission in the Democratic Republic of Congo to help them do so safely and expeditiously.

S/2008/591 Letter, 5 Sept. 2008, from the Secretary-General. Reports the Secretary-General's intention to appoint General Vicente Diaz de Villegas (Spain) as Force Commander of the UN Organization mission in the Democratic Republic of the Congo replacing General Babacar Gaye (Senegal).

S/2008/592 Letter, 3 Sept. 2008, from the President of the Security Council. Reports that the intention of the Secretary-General to appoint General Vicente Diaz de Villegas (Spain) as Force commander of the UN Organization Mission in the Democratic Republic of the Congo in his letter (S/2008/591) ahs been brought to the attention of the members of the Security Council and that members of the Council have taken note of the intention expressed in the letter.

- S/2008/652 Letter, 15 Oct. 2008, from Rwanda. Requests the Security Council to condemn the alleged collaboration of the Armed Forces of the Democratic Republic of the Congo (FARDC) with Ex-FAR/Interahamwe/forces démocratiques de libération du Rwanda (FDLR); requests that MONUC stop its support to FARDC until there is a verified end to FARDC/FDLR co-location and collaboration.
- S/2008/681 Letter, 31 Oct. 2008, from the Secretary-General. Reports the Secretary-General's intention to reappoint Lieutenant General Babacar Gaye (Senegal) as Interim Force Commander of the UN Mission in the Democratic Republic of the Congo (MONUC) for a period of up to 6 months to replace Lieutenant General Vicente Diaz de Villegas who has reassigned for personal reasons.
- S/2008/682 Letter, 31 Oct. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 31 Oct. 2008 (S/2008/681) and reports that members of the Security Council have taken note of his intention to appoint Lieutenant General Babacar Gaye (Senegal) as Interim Force Commander of the UN Mission in the Democratic Republic of the Congo (MONUC).
- S/2008/703 Letter, 31 Oct. 2008, from the Secretary-General. Transmits explanatory note dated 31 Oct. 2008 by the Department of Peacekeeping Operations regarding the additional requirements for the UN Organization Mission in the Democratic Republic of the Congo.
- S/2008/791 Letter, 15 Dec. 2008, from Rwanda. Refers to the report of the Group of Experts to the Security Council Committee established pursuant to resolution 1533 (2004) (S/2008/773) and submits the Governments response.

Draft resolutions

- **S/2008/50** Draft resolution [authorizing the UN Organization Mission in the Democratic Republic of the Congo (MONUC) to assist the Congolese authorities in the organization, preparation and conduct of local elections].
- S/2008/213 Draft resolution [on renewal of measures on arms embargo against all non-governmental entities and individuals operating in the Democratic Republic of the Congo] / Belgium, Costa Rica, Croatia, France, Italy, United Kingdom of Great Britain and Northern Ireland and United States of America.
- S/2008/716 Draft resolution [authorizing a temporary increase in the authorized military and formed police strength of the UN Organization Mission in the Democratic Republic of the Congo (MONUC)] / Belgium, Costa Rica, France, Italy, South Africa, United Kingdom of Great Britain and Northern Ireland and United States of America.

UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO (continued)

- **\$/2008/800** Draft resolution [on extension of the mandate of the UN Organization Mission in the Democratic Republic of the Congo (MONUC)] / Belgium, France and United Kingdom of Great Britain and Northern Ireland.
- **S/2008/801** Draft resolution [on renewal of measures on arms embargo against all non-governmental entities and individuals operating in the Democratic Republic of the Congo] / Belgium and France.

Statements by the President of the Security Council

S/PRST/2008/2 Statement [made on behalf of the Security Council, at the 5828th meeting, 30 Jan. 2008, in connection with the Council's consideration of the item entitled "The situation concerning the Democratic Republic of the Congo"] / by the President of the Security Council.

Congratulates President Kabila and the Government of the Democratic Republic of the Congo; urges all the parties to the agreements to respect the ceasefire and to implement the other commitments they have undertaken effectively and in good faith; reiterates the importance of the commitments undertaken by the Government of the Democratic Republic of the Congo and the Government of the Republic of Rwanda in their joint communiqué on a common approach to end the threat posed by illegal armed groups in the eastern part of the Democratic Republic of the Congo to peace and stability in both countries and the Great Lakes region, signed in Nairobi on 9 Nov. 2007.

S/PRST/2008/38 Statement [made on behalf of the Security Council, at the 5998th meeting, 21 Oct. 2008, in connection with the Council's consideration of the item entitled "The situation concerning the Democratic Republic of the Congo"] / by the President of the Security Council.

Expresses its grave concern at the resurgence of violence in the eastern provinces of the Democratic Republic of the Congo and its potential regional implications; expresses its deep concern over continued threats to the safety of the civilian population and to the conduct of humanitarian operations; strongly condemns the continuing recruitment and use of children by armed groups as well as the continued prevalence of sexual and gender based violence in the eastern region of the Democratic Republic of the Congo; urges all parties to comply fully with their obligations under international law: reiterates its strong support to the UN Organization Mission in the Democratic Republic of the Congo (MONUC) in helping restore peace in the Kivus and encourages MONUC to reinforce its action to ensure the protection of civilians; urges the Government of the Democratic Republic of the Congo to take effective steps to ensure that there is no cooperation between elements of the FARDC and the FDLR; urges the Government of the Democratic Republic of the Congo and the Government of the Republic of Rwanda to urgently engage in efforts to settle their differences; strongly condemns the recent attacks by the Lord's Resistance Army (LRA), including the abduction by the LRA of 159 schoolchildren in villages in the Oriental Province.

UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO (continued)

S/PRST/2008/40 Statement [made on behalf of the Security Council, at the 6006th meeting, 29 Oct. 2008, in connection with the Council's consideration of the item entitled "The situation concerning the Democratic Republic of the Congo"] / by the President of the Security Council.

Condemns the recent CNDP offensive in the eastern region of the Democratic Republic of the Congo and demands that it bring its operations to an end; expresses its grave concern about the dramatic humanitarian consequences of the recent fighting; urges all parties to respect fully their obligations under international law to protect civilians, to ensure access to the population in need and to guarantee the safety and security of humanitarian personnel; affirms that any attack against the civilian population, including at major population centers, is totally unacceptable: urges all the signatories to the Goma and Nairobi processes to implement their commitments effectively and in good faith; calls on the authorities of the Democratic Republic of the Congo and Rwanda to take concrete steps to defuse tensions and to restore stability in the region; strongly supports the efforts of the Secretary General to facilitate the dialogue between the leaders of the two countries and encourages him to send a special envoy tasked with this mission as soon as possible: urges the Government of the Democratic Republic of the Congo to take effective steps to ensure that there is no cooperation between elements of the FARDC and the FDLR: expresses its full support for MONUC and condemns all attacks, regardless of their perpetrators, launched against MONUC in the past days; calls on MONUC to continue to implement fully its mandate, in all its aspects, in particular by robust actions to protect civilians at risk and to deter any attempt to threaten the political process by any armed group.

<u>Participation by non-Council members (without the right to vote)</u>

- **S/PV.5828** (30 Jan. 2008) Democratic Republic of the Congo.
- **S/PV.5861** (31 Mar. 2008) Democratic Republic of the Congo.
- **S/PV.5998** (21 Oct. 2008) Democratic Republic of the Congo.
- **S/PV.6006** (29 Oct. 2008) Democratic Republic of the Congo.
- **S/PV.6018** (20 Nov. 2008) Democratic Republic of the Congo.
- **S/PV.6024** (26 Nov. 2008) Democratic Republic of the Congo and Rwanda.
- **S/PV.6055** (22 Dec. 2008) Democratic Republic of the Congo and Rwanda.
- **S/PV.6056** (22 Dec. 2008) Democratic Republic of the Congo.

Discussion in plenary

S/PV.5828 (30 Jan. 2008).

At the 5828th meeting, draft resolution S/2008/50 was adopted unanimously: resolution 1797 (2008); at the same meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "The situation concerning the Democratic Republic of the Congo": S/PRST/2008/2.

S/PV.5861 (31 Mar. 2008).

At the 5861st meeting, draft resolution S/2008/213 was adopted unanimously: resolution 1807 (2008).

S/PV.5915 (18 June 2008).

S/PV.5998 (21 Oct. 2008).

At the 5998th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "The situation concerning the Democratic Republic of the Congo": S/PRST/2008/38.

S/PV.6006 (29 Oct. 2008).

At the 6006th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "The situation concerning the Democratic Republic of the Congo": S/PRST/2008/40.

S/PV.6018 (20 Nov. 2008).

At the 6018th meeting, draft resolution S/2008/716 was adopted unanimously: resolution 1843 (2008).

S/PV.6023 (26 Nov. 2008).

S/PV.6024 (26 Nov. 2008).

S/PV.6055 (22 Dec. 2008).

At the 6055th meeting, draft resolution S/2008/800 was adopted unanimously: resolution 1856 (2008).

S/PV.6056 (22 Dec. 2008).

At the 6056th meeting, draft resolution S/2008/801 was adopted unanimously: resolution 1857 (2008).

Resolutions

S/RES/1797(2008) [Authorization of the UN Organization Mission in the Democratic Republic of the Congo (MONUC) to assist the Congolese authorities in the organization, preparation and conduct of local elections].

Authorizes the UN Organization Mission in the Democratic Republic of the Congo (MONUC), in close coordination with international partners and the United Nations Country Team, to provide assistance to the Congolese authorities, including the National Independent Electoral Commission, in the organization, preparation and conduct of local elections, as recommended in the letters of the Secretary-General dated 11Oct. and 30 Nov. 2007. (Adopted unanimously, 5828th meeting, 30 Jan. 2008)

UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO (continued)

S/RES/1807(2008) [Renewal of measures on arms embargo against all non-governmental entities and individuals operating in the Democratic Republic of the Congo].

Decides, for a further period ending on 31 Dec. 2008, that all States shall take the necessary measures to prevent the direct or indirect supply, sale or transfer, from their territories or by their nationals, or using their flag vessels or aircraft, of arms and any related materiel, and the provision of any assistance, advice or training related to military activities, including financing and financial assistance, to all non-governmental entities and individuals operating in the territory of the Democratic Republic of the Congo; decides that all States shall notify in advance to the Committee any shipment of arms and related material for the Democratic Republic of the Congo, or any provision of assistance, advice or training related to military activities in the Democratic Republic of the Congo; decides that all States shall immediately freeze the funds, other financial assets and economic resources which are on their territories, which are owned or controlled, directly or indirectly, by persons or entities designated by the Committee; requests the Secretary-General to extend, for a period expiring on 31 Dec. 2008, the Group of Experts established pursuant to resolution 1771; requests MONUC and the Group of Experts to continue to focus their monitoring activities in North and South Kivu and in Ituri. (Adopted unanimously, 5861st meeting, 31 Mar. 2008)

S/RES/1843(2008) [Authorization of the temporary increase in the authorized military and formed police strength of the UN Organization Mission in the Democratic Republic of the Congo (MONUC)].

Decides to authorize a temporary increase of MONUC's authorized military strength by up to 2,785 military personnel, and the strength of its formed police unit by up to 300 personnel; authorizes the immediate deployment of those additional capacities until 31Dec. 2008 and expresses its intention to extend this authorization on the occasion of MONUC's mandate renewal; stresses that this temporary increase in personnel aims at enabling MONUC to reinforce its capacity to protect civilians, to reconfigure its structure and forces and to optimize their deployment; underscores the importance of MONUC implementing its mandate in full. including through robust rules of engagement; emphasizes that MONUC will be reviewed in view of the recent developments by 31 Dec. 2008. (Adopted unanimously, 6018th meeting, 20 Nov. 2008)

S/RES/1856(2008) [Extension of the mandate of the UN Organization Mission in the Democratic Republic of the Congo (MONUC)].

Decides to extend the deployment of MONUC until 31 Dec. 2009 and authorizes the continuation until that date of up to 19,815 military personnel, 760 military observers, 391 police personnel and 1,050 personnel of formed police units; requests MONUC to attach the highest priority to addressing the crisis in the Kivus; decides that MONUC shall, have the mandate working in close cooperation with the Government of the Democratic Republic of the Congo; requests MONUC to strengthen its efforts to prevent and respond to sexual violence; demands that all the parties to the Goma and Nairobi processes respect the ceasefire; requests the Secretary-General and his Special Envoy for the Great Lakes region to intensify their good offices; requests the Government of the Democratic Republic of the Congo to develop and implement as a matter of urgency a comprehensive national security sector reform strategy; recalls the utmost importance of the fight against impunity. (Adopted unanimously, 6055th meeting, 22 Dec. 2008)

S/RES/1857(2008) [Renewal of measures on arms embargo against all non-governmental entities and individuals operating in the Democratic Republic of the Congo].

Decides to renew until 30 Nov. 2009 the measures on arms, transport, finance and travel imposed by para. 1 of resolution 1807 (2008); decides to renew, for the period specified in para. 1 above, the measures on transport imposed by paras. 6 and 8 of resolution 1807 and reaffirms the provisions of para. 7 of that resolution; decides to renew, for the period specified in para. 1 the financial and travel measures imposed by paras. 9 and 11 of that resolution; requests the Secretary-General to extend, for a period expiring on 30 Nov. 2009, the Group of Experts established pursuant to resolution 1771 (2007); requests the Group of Experts to continue to focus its activities in North and South Kivu and in Ituri; decides that, when appropriate and no later than 30 Nov. 2009, it shall review the measures set forth in this resolution, with a view to adjusting them, as appropriate, in the light of consolidation of the security situation in the Democratic Republic of the Congo, in particular progress in security sector reform including the integration of the armed forces and the reform of the national police, and in disarming, demobilizing, repatriating, resettling and reintegrating, as appropriate, Congolese and foreign armed groups. (Adopted unanimously, 6056th meeting, 22 Dec. 2008)

UN PEACE-BUILDING SUPPORT OFFICE IN THE CENTRAL AFRICAN REPUBLIC

See: CENTRAL AFRICAN REPUBLIC SITUATION

UN PEACEKEEPING FORCE IN CYPRUS

See also: CYPRUS QUESTION

Reports

S/2008/353 Report of the Secretary-General on the United Nations Operation in Cyprus. Issued: 2 June 2008.

S/2008/744 Report of the Secretary-General on the United Nations Operation in Cyprus. Issued: 28 Nov. 2008.

General documents

S/2008/244 Letter, 9 Apr. 2008, from the Secretary-General. Refers to the UN Peacekeeping Force in Cyprus and expresses his intention to appoint Tayé-Brook Zerihoun (Ethiopia) as his Special Representative in Cyprus and head of UN Peacekeeping Force in Cyprus (UNFICYP) to replace Michael M²ller (Denmark) who completed his assignment on 31 Mar. 2008.

S/2008/245 Letter, 14 Apr. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 9 Apr. 2008 (S/2008/244) and reports that members of the Council have taken note of the intention to appoint Tayé-Brook Zerihoun (Ethiopia) as his Special Representative in Cyprus and head of the UN Peacekeeping Force in Cyprus.

S/2008/246 Letter, 9 Apr. 2008, from the Secretary-General. Refers to the UN Peacekeeping Force in Cyprus and expresses his intention to appoint Rear Admiral Mario Sánchez Debernardi (Peru) to the post of Force Commander of the UN Peacekeeping Force in Cyprus to replace Major General Rafael Barni (Argentina) who completed his assignment on 31 Mar. 2008.

S/2008/247 Letter, 14 Apr. 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 9 Apr. 2008 (S/2008/246) and reports that members of the Council have taken note of the intention to appoint Rear Admiral Mario Sánchez Debernardi (Peru) as the Force Commander of the UN Peacekeeping Force in Cyprus.

S/2008/456 Letter, 10 July 2008, from the Secretary-General. Refers to his mission of good offices and the UN Peacekeeping Force in Cyprus and expresses his intention to appoint Alexander Downer (Australia) as his Special Adviser on Cyprus as from 14 July 2008, with the rank of Under-Secretary-General.

S/2008/457 Letter, 14 July 2008, from the President of the Security Council. Refers to Secretary-General's letter dated 10 July 2008 (S/2008/456) and reports that members of the Council have taken note of the intention to appoint Alexander Downer (Australia) as his Special Adviser on Cyprus.

Draft resolutions

S/2008/384 Draft resolution [on extension of the mandate of the UN Peacekeeping Force in Cyprus (UNFICYP)].

UN PEACEKEEPING FORCE IN CYPRUS (continued)

S/2008/779 Draft resolution [on extension of the mandate of the UN Peacekeeping Force in Cyprus (UNFICYP)] / China, France, Russian Federation, United Kingdom of Great Britain and Northern Ireland and United States of America.

<u>Statements by the President of the Security</u> Council

S/PRST/2008/9 Statement [made on behalf of the Security Council, at the 5869th meeting, 17 Apr. 2008, in connection with the Council's consideration of the item entitled "The situation in Cyprus"] / by the President of the Security Council.

Welcomes the agreement reached on 21 Mar. 2008 by the Greek Cypriot and Turkish Cypriot leaders and commends them for the political leadership they have shown; looks forward to the results of this preparatory process within the 3-month timeline agreed by the 2 leaders; welcomes the opening of the Ledra Street crossing, as an indication of political will to tackle issues that have obstructed progress, and an important signal that both sides seek to improve the lives of all Cypriots; reaffirms its commitment to the reunification of Cyprus based on a bicommunal, bizonal federation and political equality; welcomes the appointment of Tayé-Brook Zerihoun as the Secretary-General's new Special Representative to Cyprus.

Participation by non-Council members (without the right to vote)

S/PV.6038 (12 Dec. 2008) China, France, Russian Federation, United Kingdom of Great Britain and Northern Ireland and United States.

Discussion in plenary

S/PV.5869 (17 Apr. 2008).

At the 5869th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "The situation in Cyprus": S/PRST/2008/9.

S/PV.5906 (9 June 2008).

S/PV.5911 (13 June 2008).

At the 5911th meeting, draft resolution S/2008/384 was adopted unanimously: resolution 1818 (2008).

S/PV.6032 (5 Dec. 2008).

S/PV.6038 (12 Dec. 2008).

At the 6038th meeting, draft resolution S/2008/779 was adopted unanimously : resolution 1847 (2008).

UN PEACEKEEPING FORCE IN CYPRUS (continued)

Resolutions

S/RES/1818(2008) [Extension of the mandate of the UN Peacekeeping Force in Cyprus (UNFICYP)].

Welcomes the analysis of developments on the ground over the last six months in the Secretary-General's report; urges the parties to build on the present momentum and continue their efforts to identify to the greatest possible extent areas of convergence and disagreement, while preparing options where feasible on the more sensitive elements, and to work to ensure that fully fledged negotiations can begin expeditiously and smoothly, in line with the agreement of 21 Mar. and the Joint Statement of 23 May; expresses its full support for UNFICYP and decides to extend its mandate for a further period ending 15 Dec. 2008; calls on the Turkish Cypriot side and Turkish forces to restore in Strovilia the military status quo which existed there prior to 30 June 2000; requests the Secretary-General to submit a report on implementation of this resolution by 1 Dec. 2008 and to keep the Security Council updated on events as necessary. (Adopted unanimously, 5911th meeting, 13 June 2008)

S/RES/1847(2008) [Extension of the mandate of the UN Peacekeeping Force in Cyprus (UNFICYP)].

Welcomes also the launch of fully fledged negotiations on 3 Sept. 2008, and the prospect of a comprehensive and durable settlement that this has created; welcomes the announcement on confidence-building measures and the cancellation of military exercises; reaffirms all its relevant resolutions on Cyprus; expresses its full support for UN Peacekeeping Force in Cyprus (UNFICYP) and decides to extend its mandate for a further period ending 15 June 2009; calls on the Turkish Cypriot side and Turkish forces to restore in Strovilia the military status quo which existed there prior to 30 June 2000; welcomes the efforts being undertaken by UNFICYP to implement the Secretary-General's zero tolerance policy on sexual exploitation and abuse. (Adopted unanimously, 6038th meeting, 12 Dec. 2008)

UN POLITICAL MISSION IN NEPAL

See also: NEPAL-POLITICAL CONDITIONS

Reports

S/2008/5 Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process.

Issued: 3 Jan. 2008.

S/2008/313 Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process.

Issued: 12 May 2008.

S/2008/454 Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process.

Issued: 10 July 2008.

UN POLITICAL MISSION IN NEPAL (continued)

S/2008/670 Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process.

Issued: 24 Oct. 2008.

General documents

S/2008/476 Letter, 22 July 2008, from the Secretary-General. Transmits letter dated 8 July 2008 from Nepal requesting an extension of the mandate of the UN Mission in Nepal for an additional 6 months from the date of the expiration of its current mandate on 23 July 2008

S/2008/837 Letter, 30 Dec. 2008, from the Secretary-General. Transmits letter dated 12 Dec. 2008 from Nepal requesting an extension of the mandate of the UN Mission in Nepal (UNMIN) by 6 months, from 23 Jan. 2009.

Draft resolutions

S/2008/34 Draft resolution [on renewal of the mandate of the UN Mission in Nepal (UNMIN)] / United Kingdom of Great Britain and Northern Ireland.

S/2008/472 Draft resolution [on renewal of the mandate of the UN Mission in Nepal (UNMIN)] / United Kingdom of Great Britain and Northern Ireland.

Participation by non-Council members (without the right to vote)

S/PV.5825 (23 Jan. 2008) Nepal.

S/PV.5938 (18 July 2008) India, Japan and Nepal.

S/PV.5941 (23 July 2008) Nepal.

S/PV.6013 (7 Nov. 2008) Nepal.

Discussion in plenary

S/PV.5825 (23 Jan. 2008).

At the 5825th meeting, draft resolution S/2008/34 was adopted unanimously: resolution 1796 (2008).

S/PV.5938 (18 July 2008).

S/PV.5941 (23 July 2008).

At the 5941st meeting, draft resolution S/2008/472 was adopted unanimously: resolution 1825 (2008).

S/PV.6013 (7 Nov. 2008).

Resolutions

S/RES/1796(2008) [Renewal of the mandate of the UN Mission in Nepal (UNMIN)].

Decides to renew the mandate of the UN Mission in Nepal (UNMIN) until 23 July 2008; expresses full support for the Comprehensive Peace Agreement and calls upon all parties to maintain momentum in implementation of the Agreement; encourages all parties to take full advantage of the expertise and readiness of UNMIN; requests the Secretary-General to keep the Council regularly informed of progress towards the implementation of this resolution; requests the parties in Nepal to promote the safety, security and freedom of movement of UNMIN and associated personnel. (Adopted unanimously, 5825th meeting, 23 Jan. 2008)

UN POLITICAL MISSION IN NEPAL (continued)

S/RES/1825(2008) [Renewal of the mandate of the UN Mission in Nepal (UNMIN)].

Decides in line with the request from the Government of Nepal and the Secretary-General's recommendations, to renew the mandate of UNMIN; concurs with the Secretary-General's view that the current monitoring arrangements should not be necessary for a substantial further period and expects to see them concluded within the period of this mandate; endorses the Secretary-General's recommendations for a phased, gradual, drawdown and withdrawal of UNMIN staff, including arms monitors; requests the parties in Nepal to take the necessary steps to promote the safety, security and freedom of movement of UNMIN and associated personnel in executing the tasks defined in the mandate. (Adopted unanimously, 5941st meeting, 23 July 2008)

UN STABILIZATION MISSION IN HAITI

See also: HAITI-POLITICAL CONDITIONS

Reports

S/2008/202 Report of the Secretary-General on the United Nations Stabilization Mission in Haiti. Issued: 26 Mar. 2008.

S/2008/586 Report of the Secretary-General on the United Nations Stabilization Mission in Haiti. Issued: 27 Aug. 2008.

General documents

S/2008/640 Letter, 2 Sept. 2008, from Uruguay. Transmits joint communiqué of the Meeting of Deputy Ministers for Foreign Affairs and Deputy Ministers of Defence of the 2 x 9 Mechanism on Haiti, held in Montevideo, 29 Aug. 2008.

Draft resolutions

S/2008/642 Draft resolution [on extension of the mandate of the UN Stabilization Mission in Haiti (MINUSTAH)] / Argentina, Belgium, Brazil, Canada, Chile, Costa Rica, Croatia, Ecuador, France, Guatemala, Italy, Mexico, Panama, Paraguay, Peru, Spain, United States of America and Uruguay.

Participation by non-Council members (without the right to vote)

S/PV.5862 (8 Apr. 2008) Haiti.

S/PV.5990 (8 Oct. 2008) Haiti.

S/PV.5993 (14 Oct. 2008) Argentina, Brazil, Canada, Chile, Ecuador, Guatemala, Haiti, Mexico, Paraguay, Peru, Spain and Uruguay.

Discussion in plenary

S/PV.5862 (8 Apr. 2008).

S/PV.5989 (8 Oct. 2008).

S/PV.5990 (8 Oct. 2008).

S/PV.5993 (14 Oct. 2008).

At the 5993rd meeting, draft resolution S/2008/642 was adopted unanimously: resolution 1840 (2008).

UN STABILIZATION MISSION IN HAITI (continued) Resolutions

S/RES/1840(2008) [Extension of the mandate of the UN Stabilization Mission in Haiti (MINUSTAH)]. Decides to extend the mandate of the UN Stabilization Mission in Haiti (MINUSTAH) until 15 Oct. 2009, with the intention of further renewal; decides, therefore, that MINUSTAH will continue to consist of a military component of up to 7,060 troops of all ranks and of a police component of a total of 2,091 police; requests MINUSTAH to provide technical expertise in support of the efforts of the Government to pursue an integrated border management approach, with emphasis on state capacitybuilding, and underlines the need for coordinated international support for Government efforts in this area; requests the United Nations country team, and calls upon all actors, to complement security and development operations undertaken by the Government of Haiti with the support of MINUSTAH; condemns any attack against personnel or facilities from MINUSTAH and demands that no acts of intimidation or violence be directed against the United Nations and associated personnel or facilities or other actors engaged in humanitarian, development or peacekeeping work; requests MINUSTAH to continue to pursue its community violence reduction approach; strongly condemns the grave violations against children affected by armed violence, as well as widespread rape

UNAMA

See: UN ASSISTANCE MISSION IN AFGHANISTAN

and other sexual abuse of girls. (Adopted unanimously,

See: UN ASSISTANCE MISSION FOR IRAQ

5993rd meeting, 14 Oct. 2008)

UNAMID

See: AU/UN HYBRID OPERATION IN DARFUR

LINDOF

See: UN DISENGAGEMENT OBSERVER FORCE

UNFICYP

See: UN PEACEKEEPING FORCE IN CYPRUS

UNIFIL

See: UN INTERIM FORCE IN LEBANON

LINIOSII

See: UN INTEGRATED OFFICE IN SIERRA LEONE

UNIPSIL

See: UN INTEGRATED PEACEBUILDING OFFICE IN

SIERRA LEONE

UNITED ARAB EMIRATES-IRAN (ISLAMIC REPUBLIC OF)

See: IRAN (ISLAMIC REPUBLIC OF)-UNITED ARAB **EMIRATES**

UNITED STATES-IRAN (ISLAMIC REPUBLIC OF)

See: IRAN (ISLAMIC REPUBLIC OF)-UNITED STATES

UNMEE

See: UN MISSION IN ETHIOPIA AND ERITREA

UNMIK

See: UN INTERIM ADMINISTRATION MISSION IN

KOSOVO

UNMIL

See: UN MISSION IN LIBERIA

UNMIN

See: UN POLITICAL MISSION IN NEPAL

UNMIS

See: UN MISSION IN THE SUDAN

UNMIT

See: UN INTEGRATED MISSION IN TIMOR-LESTE

UNOCI

See: UN OPERATION IN CÔTE D'IVOIRE

UNOMIG

See: UN OBSERVER MISSION IN GEORGIA

WESTERN SAHARA QUESTION

See also: UN MISSION FOR THE REFERENDUM IN

WESTERN SAHARA

Reports

\$/2008/45 Report of the Secretary-General on the status and progress of the negotiations on Western Sahara. Issued: 25 Jan. 2008.

\$/2008/251 Report of the Secretary-General on the situation concerning Western Sahara. Issued: 14 Apr. 2008.

General documents

S/2008/221 Letter, 3 Apr. 2008, from Morocco. Refers to allegations by Algeria and POLISARIO of human rights violations by Morocco against indigenous peoples of the Western Sahara region and provides clarifications on actions undertaken to advance human rights in the Kingdom and in Western Sahara.

S/2008/230 Letter, 3 Apr. 2008, from Morocco. Refers to the situation and living conditions of the people of Western Sahara in the Tindouf camps in Algeria and calls for the identification and census of the people living in the camps by the UNHCR and WFP.

S/2008/241 Letter, 11 Apr. 2008, from South Africa. Transmits letter from the representative of the Frente Polisario dated 10 Apr. 2008 expressing the its view regarding the round of negotiations with Morocco concluded in Manhasset on 18 Mar. 2008 on the Western Sahara question.

WESTERN SAHARA QUESTION (continued)

S/2008/348 Letter, 27 May 2008, from Morocco. Reports that from 19 to 22 May 2008, the Frente Popular para la Liberación de Saguía el Hamra y de Río de Oro (POLISARIO), allegedly encouraged and supported by Algeria, marshalled troops and held political demonstrations in the Tifariti zone east of the Berm in breach of the authority of the Security Council and in a premeditated effort to obstruct the negotiation process.

Draft resolutions

S/2008/284 Draft resolution [on extension of the mandate of the UN Mission for the Referendum in Western Sahara (MINURSO)] / France, Russian Federation, Spain, United Kingdom of Great Britain and Northern Ireland and United States of America.

Participation by non-Council members (without the right to vote)

S/PV.5884 (30 Apr. 2008) Spain.

Discussion in plenary

S/PV.5870 (21 Apr. 2008).

S/PV.5884 (30 Apr. 2008).

At the 5884th meeting, draft resolution S/2008/284 was adopted unanimously: resolution 1813 (2008).

Resolutions

S/RES/1813(2008) [Extension of the mandate of the UN Mission for the Referendum in Western Sahara (MINURSO)].

Reaffirms the need for full respect of the military agreements reached with MINURSO with regard to the ceasefire; calls upon the parties to continue negotiations under the auspices of the Secretary-General; requests the Secretary-General to keep the Security Council informed on a regular basis on the status and progress of these negotiations under his auspices; urges Member States to provide voluntary contributions to fund Confidence Building Measures; decides to extend the mandate of MINURSO until 30 Apr. 2009; requests the Secretary-General to continue to take the necessary measures to ensure full compliance in MINURSO with the UN zero tolerance policy on sexual exploitation and abuse. (Adopted unanimously, 5884th meeting, 30 Apr. 2008)

WOMEN IN ARMED CONFLICTS

See also: CHILDREN IN ARMED CONFLICTS
CIVILIAN PERSONS-ARMED CONFLICTS

Reports

S/2008/622 Women and peace and security: report of the Secretary-General.

Issued: 25 Sept. 2008.

General documents

S/2008/364 Letter, 4 June 2008, from the United States. Transmits concept paper for the Security Council debate on "women and peace and security: sexual violence in situations of armed conflict", to be held on 19 June 2008.

WOMEN IN ARMED CONFLICTS (continued)

S/2008/402 Letter, 16 June 2008, from the United Kingdom. Transmits summary report of the Wilton Park conference on the theme "Women targeted or affected by armed conflict: what role for military peacekeepers?" organized by the UN Development Fund for Women, UN Action Against Sexual Violence in Conflict and the Department of Peacekeeping Operations with the assistance of the Governments of Canada and the United Kingdom.

S/2008/655 Letter, 15 Oct. 2008, from China. Transmits concept paper for the Security Council meeting on "Women and peace and security", to be held on 29 Oct. 2008.

Draft resolutions

S/2008/403 Draft resolution [on acts of sexual violence against civilians in armed conflicts] / Armenia, Australia, Austria, Belgium, Bulgaria, Burkina Faso, Canada, Chile, Costa Rica, Croatia, Cyprus, Czech Republic, Democratic Republic of the Congo, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Jamaica, Japan, Latvia, Liechtenstein, Lithuania, Luxembourg, Malta, Netherlands, New Zealand, Nigeria, Norway, Panama, Poland, Portugal, Republic of Korea, Romania, San Marino, Slovakia, Slovenia, South Africa, Spain, Sweden, Switzerland, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania and United States of America.

Statements by the President of the Security Council

S/PRST/2008/39 Statement [made on behalf of the Security Council, at the 6005th meeting, 29 Oct. 2008, in connection with the Council's consideration of the item entitled "Women and peace and security"] / by the President of the Security Council.

Remains concerned about the under-representation of women at all stages of a peace process and in peacebuilding; urges Member States, international, regional and sub-regional organisations to take measures to increase the participation of women in conflict prevention, conflict resolution and peacebuilding and to strengthen the role of women as decision-makers in these areas; condemns all violations of international law committed against women and girls during and after armed conflicts; urges the complete cessation by all parties of such acts with immediate effect, and also urges Member States to bring to justice those responsible for crimes of this nature.

WOMEN IN ARMED CONFLICTS (continued) <u>Participation by non-Council members (without</u> the right to vote)

S/PV.5916 (19 June 2008) Afghanistan, Argentina, Armenia, Australia, Austria, Bangladesh, Benin, Bosnia and Herzegovina, Brazil, Bulgaria, Canada, Chile, Colombia, Cyprus, Czech Republic, Demark, Democratic Republic of the Congo, Ecuador, El Salvador, Estonia, Finland, Germany, Ghana, Greece, Hungary, Iceland, Iraq, Ireland, Israel, Jamaica, Japan, Kazakhstan, Latvia, Liberia, Liechtenstein, Lithuania, Luxembourg, Malta, Mexico, Myanmar, Netherlands, New Zealand, Nigeria, Norway, Philippines, Poland, Portugal, Republic of Korea, Romania, Rwanda, Slovakia, Slovenia, Spain, Sweden, Switzerland, Tonga, Tunisia and the United Republic of Tanzania.

List of countries requesting invitation to participate in the discussion corrected by S/PV.5916/Corr.1.

S/PV.5916(Resumption 1) (19 June 2008) Mauritania and San Marino.

S/PV.5916/Corr.1 (19 June 2008).

Corrects list of countries requesting invitation to participate in the discussion.

S/PV.6005 (29 Oct. 2008) Afghanistan, Argentina, Australia, Austria, Bangladesh, Belarus, Canada, Chile, Colombia, Congo, Finland, Germany, Ghana, Iceland, Ireland, Israel, Japan, Kazakhstan, Kenya, Liechtenstein, Mexico, Morocco, Myanmar, Norway, the Philippines, Portugal, the Republic of Korea, Rwanda, Swaziland, Sweden, Switzerland, Uganda and the United Arab Emirates.

S/PV.6005(Resumption 1) (29 Oct. 2008) Denmark and Tonga.

Discussion in plenary

S/PV.5916 (19 June 2008).

List of countries requesting invitation to participate in the discussion corrected by S/PV.5916/Corr.1.

S/PV.5916(Resumption 1) (19 June 2008).

At the 5916th meeting, draft resolution S/2008/403 was adopted unanimously: resolution 1820 (2008).

S/PV.5916/Corr.1 (19 June 2008).

Corrects list of countries requesting invitation to participate in the discussion.

S/PV.6005 (29 Oct. 2008).

S/PV.6005(Resumption 1) (29 Oct. 2008).

At the 6005th meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the item entitled "Women and peace and security" S/PRST/2008/39.

WOMEN IN ARMED CONFLICTS (continued) Resolutions

S/RES/1820(2008) [Acts of sexual violence against civilians in armed conflicts].

Demands the immediate and complete cessation by all parties to armed conflict of all acts of sexual violence against civilians with immediate effect; stresses the need for the exclusion of sexual violence crimes from amnesty provisions in the context of conflict resolution processes; affirms its intention to take into consideration the appropriateness of targeted and graduated measures against parties to situations of armed conflict who commit rape and other forms of sexual violence against women and girls in situations of armed conflict; requests the Secretary-General to continue and strengthen efforts to implement the policy of zero tolerance of sexual exploitation and abuse in UN peacekeeping operations and urges troop and police contributing countries to take appropriate preventative action; stresses the important role the Peacebuilding Commission can play by including in its advice and recommendations for post-conflict peacebuilding strategies ways to address sexual violence committed during and in the aftermath of armed conflict; also requests the Secretary-General to submit a report to the Council by 30 June 2009 on the implementation of this resolution. (Adopted unanimously, 5916th meeting, 19 June 2008)

ZIMBABWE-POLITICAL CONDITIONS General documents

S/2008/407 Letter, 18 June 2008, from Belgium. Requests that a senior official of the Secretariat brief Member States on the Situation in Zimbabwe.

S/2008/452 Letter, 10 July 2008, from the African Union. Transmits resolution (Assembly/AU/Res.1(XI) concerning the situation in Zimbabwe adopted by the Assembly of Heads of State and Government of the African Union during its 11th ordinary session, held in Sharm el Sheikh, Egypt, 30 June-1 July 2008.

Draft resolutions

\$/2008/447 Draft resolution [on the direct or indirect supply, sale or transfer of arms and related material to Zimbabwe].

The draft resolution was not adopted due to the negative vote of permanent members of the Council (China and the Russian Federation).

ZIMBABWE-POLITICAL CONDITIONS (continued) Statements by the President of the Security Council

S/PRST/2008/23 Statement [made on behalf of the Security Council, at the 5921st meeting, 23 June 2008, in connection with the Council's consideration of the item entitled "Peace and security in Africa"] / by the President of the Security Council.

Condemns the campaign of violence against the political opposition ahead of the 2nd round of the presidential elections scheduled for 27 June and the actions of the Government of Zimbabwe that have denied its political opponents the right to campaign freely; notes that the results of the 29 Mar. 2008 elections must be respected; calls on the Zimbabwean to cooperate fully with all efforts aimed at finding a peaceful way forward through dialogue between the parties and the Government to allow humanitarian organizations to resume their services; the Council will continue to monitor the situation and requests the Secretary-General to report on ongoing regional and international efforts to resolve the crisis.

<u>Participation by non-Council members (without the right to vote)</u>

S/PV.5919 (23 June 2008) Zimbabwe.

S/PV.5921 (23 June 2008) Zimbabwe.

S/PV.5933 (15 July 2008) Angola, Australia, Canada, Liberia, New Zealand, the Netherlands, Sierra Leone, the United Republic of Tanzania and Zimbabwe.

Discussion in plenary

S/PV.5919 (23 June 2008).

S/PV.5921 (23 June 2008).

At the 5921st meeting, the President made a statement, on behalf of the Council members, in connection with prior consultations among Council members on the "Peace and security in Africa": S/PRST/2008/23.

S/PV.5933 (15 July 2008).

At the 5933rd meeting, draft resolution S/2008/447 was not adopted (9-5-1) due to the negative vote of permanent members of the Council (China and Russian Federation).

INDEX TO SPEECHES

NOTE

The Security Council, under article 39 of its provisional rules of procedure, invites "members of the Secretariat or other persons, whom it considers competent for the purpose, to supply it with information or to give other assistance in examining matters within its competence".

In such cases, a triple asterisk (***) appears in place of the corporate name/country affiliation in each section of the Index to Speeches.

Afghanistan

AFGHANISTAN SITUATION Spanta, Rangin Dadfar - S/PV.5930 Tanin, Zahir - S/PV.5851; S/PV.5994 CHILDREN IN ARMED CONFLICTS Tanin, Zahir - S/PV.5834(Resumption1); S/PV.5936(Resumption1) CIVILIAN PERSONS-ARMED CONFLICTS Tanin, Zahir - S/PV.5898(Resumption1) INTERNATIONAL SECURITY Tanin, Zahir - S/PV.6034 **PEACEBUILDING** Tanin, Zahir - S/PV.5895(Resumption1) **TERRORISM** Tanin, Zahir - S/PV.6034 UN ASSISTANCE MISSION IN AFGHANISTAN Spanta, Rangin Dadfar - S/PV.5930 Tanin, Zahir - S/PV.5851 WOMEN IN ARMED CONFLICTS

Tanin, Zahir – S/PV.5916(Resumption1);

S/PV.6005(Resumption1)

African Union

AU/UN HYBRID OPERATION IN DARFUR Ratsifandrihamanana, Lila Hanitra - S/PV.5832 CHILDREN IN ARMED CONFLICTS Ratsifandrihamanana, Lila Hanitra -S/PV.5936(Resumption1) DJIBOUTI-ERITREA Mungwa, Alice - S/PV.5924 SOMALIA SITUATION Ratsifandrihamanana, Lila Hanitra – S/PV.5837; S/PV.6020 SUDAN-POLITICAL CONDITIONS Ratsifandrihamanana, Lila Hanitra - S/PV.5832 UN MISSION IN THE SUDAN Ratsifandrihamanana, Lila Hanitra - S/PV.5832 WOMEN IN ARMED CONFLICTS Ratsifandrihamanana, Lila Hanitra -S/PV.6005(Resumption1) ZIMBABWE-POLITICAL CONDITIONS Ratsifandrihamanana, Lila Hanitra - S/PV.5933

African Union. Commission. Chairperson

AFRICA-REGIONAL SECURITY Konaré, Alpha Oumar – S/PV.5868 REGIONAL ORGANIZATION-UN Konaré, Alpha Oumar – S/PV.5868

African Union. Commissioner for Peace and Security

SOMALIA SITUATION Lamamra, Ramtane – S/PV.5942; S/PV.6046 WOMEN IN ARMED CONFLICTS Lamamra, Ramtane – S/PV.5916(Resumption1)

African Union. Special Envoy for the Inter-Sudanese Peace Talks on the Conflict in Darfur

AU/UN HYBRID OPERATION IN DARFUR Salim, Salim Ahmed – S/PV.5922 SUDAN-POLITICAL CONDITIONS Salim, Salim Ahmed – S/PV.5922

African Union-United Nations Special Representative for Darfur

AU/UN HYBRID OPERATION IN DARFUR Adada, Rodolphe – S/PV.5872 SUDAN-POLITICAL CONDITIONS Adada, Rodolphe – S/PV.5872

Albania

INTERNATIONAL SECURITY
Neritani, Adrian – S/PV.6034(Resumption1)
TERRORISM
Neritani, Adrian – S/PV.6034(Resumption1)

Algeria

AFRICA-REGIONAL SECURITY
Ouyahia, Ahmed – S/PV.5868(Resumption1)
INTERNATIONAL SECURITY
Benmehidi, Mourad – S/PV.6017(Resumption1);
S/PV.6034
REGIONAL ORGANIZATION-UN
Ouyahia, Ahmed – S/PV.5868(Resumption1)
TERRORISM
Benmehidi, Mourad – S/PV.6034

Angola

AFRICA-REGIONAL SECURITY
Miranda, Joao Bernardo de –
S/PV.5868(Resumption1)
REGIONAL ORGANIZATION-UN
Miranda, Joao Bernardo de –
S/PV.5868(Resumption1)
ZIMBABWE-POLITICAL CONDITIONS
Antonio, Tete – S/PV.5933

Argentina

CHILDREN IN ARMED CONFLICTS Argüello, Jorge - S/PV.5834(Resumption1) CIVILIAN PERSONS-ARMED CONFLICTS Argüello, Jorge - S/PV.5898 INTERNATIONAL SECURITY Argüello, Jorge - S/PV.6017(Resumption1); S/PV.6034(Resumption1) MIDDLE EAST SITUATION Argüello, Jorge – S/PV.5940(Resumption1) PALESTINE QUESTION Argüello, Jorge - S/PV.5940(Resumption1) **PEACEBUILDING** Argüello, Jorge – S/PV.5895(Resumption1) SMALL ARMS Argüello, Jorge - S/PV.5881 TERRITORIES OCCUPIED BY ISRAEL Argüello, Jorge - S/PV.5940(Resumption1) **TERRORISM** Argüello, Jorge - S/PV.5855; S/PV.6034(Resumption1) UN. SECURITY COUNCIL-METHODS OF WORK García Moritán, Martin - S/PV.5968(Resumption1) WOMEN IN ARMED CONFLICTS Argüello, Jorge - S/PV.5916(Resumption1); S/PV.6005(Resumption1)

Azerbaijan

INTERNATIONAL SECURITY INTERNATIONAL SECURITY Martirosyan, Armen - S/PV.6017(Resumption1) Mehdiyev, Agshin - S/PV.6034(Resumption1) Mehdiyev, Agshin - S/PV.6034(Resumption1) Australia AFGHANISTAN SITUATION Bangladesh Hill, R. (Robert) - S/PV.5851; S/PV.5930 CHILDREN IN ARMED CONFLICTS CHILDREN IN ARMED CONFLICTS Hill, R. (Robert) - S/PV.5834(Resumption1); Islam, Tariq Ariful – S/PV.5834(Resumption1) S/PV.5936 Jahan, Ismat - S/PV.5936(Resumption1) PEACEBUILDING CIVILIAN PERSONS-ARMED CONFLICTS Windsor, David Anthony - S/PV.5898 Jahan, Ismat - S/PV.5895(Resumption1); S/PV.5997 INTERNATIONAL SECURITY WOMEN IN ARMED CONFLICTS Goledzinowski, Andrew - S/PV.6034 Jahan, Ismat - S/PV.5916(Resumption1) Sorcar, Muhammad Ali - S/PV.6005(Resumption1) Hill, R. (Robert) - S/PV.6017(Resumption1) MIDDLE EAST SITUATION **Belarus** Goledzinowski, Andrew – S/PV.6049(Resumption1) PALESTINE QUESTION UN. SECURITY COUNCIL-METHODS OF WORK Goledzinowski, Andrew - S/PV.6049(Resumption1) Dapkiunas, Andrei - S/PV.5968(Resumption1) **PEACEBUILDING** WOMEN IN ARMED CONFLICTS Hill, R. (Robert) - S/PV.5895(Resumption1) Petkevich, Natalia - S/PV.6005 **SMALL ARMS** Lisson, Frances Mary – S/PV.5881(Resumption1) **Belgium** TERRITORIES OCCUPIED BY ISRAEL AFGHANISTAN SITUATION Goledzinowski, Andrew - S/PV.6049(Resumption1) Belle, Olivier - S/PV.5930 **TERRORISM** Grauls, Jan - S/PV.5994 Goledzinowski, Andrew - S/PV.6034 Verbeke, Johan C. - S/PV.5851 Hill, R. (Robert) - S/PV.6015 AFRICA-REGIONAL SECURITY Lisson, Frances Mary – S/PV.5855; S/PV.5886 TIMOR-LESTE SITUATION Chevalier, Pierre - S/PV.5868 AU/UN HYBRID OPERATION IN DARFUR Goledzinowski. Andrew - S/PV.5958 Grauls, Jan - S/PV.5922; S/PV.5947; S/PV.6028 Hill, R. (Robert) - S/PV.5843 Verbeke, Johan C. - S/PV.5832 UN. SECURITY COUNCIL-METHODS OF WORK BOSNIA AND HERZEGOVINA SITUATION Goledzinowski, Andrew - S/PV.5968 Belle, Olivier - S/PV.5894 UN ASSISTANCE MISSION IN AFGHANISTAN Grauls, Jan - S/PV.6033 Hill, R. (Robert) - S/PV.5851; S/PV.5930 CENTRAL AFRICAN REPUBLIC SITUATION UN INTEGRATED MISSION IN TIMOR-LESTE Gucht, Karel de - S/PV.5980 Goledzinowski, Andrew - S/PV.5958 CHAD-SUDAN Hill, R. (Robert) - S/PV.5843 Grauls, Jan - S/PV.6029 WOMEN IN ARMED CONFLICTS

Austria

Armenia

CHILDREN IN ARMED CONFLICTS Pfanzelter, Gerhard - S/PV.5834(Resumption1); S/PV.5936(Resumption1) CIVILIAN PERSONS-ARMED CONFLICTS Pfanzelter, Gerhard - S/PV.5898(Resumption1) INTERNATIONAL SECURITY Mayr-Harting, Thomas - S/PV.6034(Resumption1) Pfanzelter, Gerhard – S/PV.6017(Resumption1) **SMALL ARMS** Ebner, Christian - S/PV.5881(Resumption1) **TERRORISM** Mayr-Harting, Thomas - S/PV.6034(Resumption1) UN. SECURITY COUNCIL-METHODS OF WORK Ebner, Christian - S/PV.5968(Resumption1) WOMEN IN ARMED CONFLICTS Ebner, Christian – S/PV.6005(Resumption1) Pfanzelter, Gerhard - S/PV.5916(Resumption1)

Hill, R. (Robert) - S/PV.5916;

S/PV.6005(Resumption1)

CHAD SITUATION Gucht, Karel de - S/PV.5980 CHILDREN IN ARMED CONFLICTS Grauls. Jan - S/PV.5936 Michel, Charles - S/PV.5834 CIVILIAN PERSONS-ARMED CONFLICTS Belle, Olivier - S/PV.5898 DEMOCRATIC REPUBLIC OF THE CONGO SITUATION Gucht, Karel de - S/PV.6024; S/PV.6055 DJIBOUTI-ERITREA Grauls, Jan - S/PV.5924; S/PV.6000 **EUROPE-REGIONAL SECURITY** Grauls, Jan - S/PV.5982 FORMER YUGOSLAVIA SITUATION Belle, Olivier - S/PV.6041 Grauls, Jan - S/PV.5944; S/PV.6033 Verbeke, Johan C. - S/PV.5839 **GEORGIA SITUATION** Grauls, Jan - S/PV.5951; S/PV.5952; S/PV.5953; S/PV.5969 **GUINEA-BISSAU SITUATION**

Grauls. Jan - S/PV.5988

Belgium (continued) INTERNATIONAL SECURITY

Grauls, Jan – S/PV.6017; S/PV.6034

Gucht, Karel de – S/PV.5979

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

Belle, Olivier - S/PV.6041

Roelants de Stappers, William - S/PV.5904

INTERNATIONAL TRIBUNAL-RWANDA

Belle, Olivier - S/PV.6041

Roelants de Stappers, William - S/PV.5904

IRAQ SITUATION

Grauls, Jan - S/PV.5910; S/PV.5949; S/PV.6016

Verbeke, Johan C. - S/PV.5823

KOSOVO (SERBIA)

Grauls, Jan - S/PV.5917; S/PV.5944; S/PV.6025

Verbeke, Johan C. - S/PV.5839

MIDDLE EAST SITUATION

Detaille, Christine - S/PV.6060

Grauls, Jan - S/PV.5940; S/PV.6045; S/PV.6049

Gucht, Karel de - S/PV.5983

Verbeke, Johan C. - S/PV.5824; S/PV.5827;

S/PV.5859

NEPAL-POLITICAL CONDITIONS

Grauls, Jan - S/PV.5938

NUCLEAR NON-PROLIFERATION

Verbeke, Johan C. - S/PV.5848

PALESTINE QUESTION

Detaille, Christine – S/PV.6060

Grauls, Jan - S/PV.5940; S/PV.6045; S/PV.6049

Gucht, Karel de - S/PV.5983

Verbeke, Johan C. - S/PV.5824; S/PV.5827;

S/PV.5859

PEACEBUILDING

Chastel, Olivier - S/PV.5895

REGIONAL ORGANIZATION-UN

Chevalier, Pierre - S/PV.5868

RWANDA SITUATION

Belle, Olivier - S/PV.6041

SMALL ARMS

Belle, Olivier - S/PV.5881

SOMALIA SITUATION

Grauls, Jan - S/PV.6020; S/PV.6046

SUDAN-POLITICAL CONDITIONS

Grauls, Jan – S/PV.5905; S/PV.5922; S/PV.5947;

S/PV.6028

Verbeke, Johan C. - S/PV.5832

TERRITORIES OCCUPIED BY ISRAEL

Detaille, Christine - S/PV.6060

Grauls, Jan - S/PV.5940; S/PV.6045; S/PV.6049

Gucht, Karel de - S/PV.5983

Verbeke, Johan C. - S/PV.5824; S/PV.5827;

S/PV.5859

TERRORISM

Grauls, Jan - S/PV.6015; S/PV.6034

Verbeke, Johan C. - S/PV.5855; S/PV.5886

TIMOR-LESTE SITUATION

Verbeke, Johan C. - S/PV.5843

UN. SECURITY COUNCIL-METHODS OF WORK

Grauls, Jan – S/PV.5968

UN ASSISTANCE MISSION FOR IRAQ

Grauls, Jan - S/PV.5949; S/PV.6016

Verbeke, Johan C. - S/PV.5823

Belgium (continued)

UN ASSISTANCE MISSION IN AFGHANISTAN

Belle, Olivier - S/PV.5930

Grauls, Jan - S/PV.5994

Verbeke, Johan C. - S/PV.5851

UN INTEGRATED MISSION IN TIMOR-LESTE

Verbeke, Johan C. - S/PV.5843

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

Grauls, Jan - S/PV.5917; S/PV.5944; S/PV.6025

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC

AND CHAD

Gucht, Karel de - S/PV.5980

UN MISSION IN THE SUDAN

Grauls, Jan - S/PV.5905

Verbeke, Johan C. - S/PV.5832

UN ORGANIZATION MISSION IN THE DEMOCRATIC

REPUBLIC OF THE CONGO

Gucht, Karel de - S/PV.6024; S/PV.6055

UN POLITICAL MISSION IN NEPAL

Grauls, Jan – S/PV.5938

WOMEN IN ARMED CONFLICTS

Belle, Olivier – S/PV.6005

Michel, Charles - S/PV.5916

ZIMBABWE-POLITICAL CONDITIONS

Belle, Olivier - S/PV.5933

Benin

CHILDREN IN ARMED CONFLICTS

Ehouzou, Jean-Marie - S/PV.5834(Resumption1)

Zinsou, Jean-Francis Régis –

S/PV.5936(Resumption1)

INTERNATIONAL SECURITY

Zinsou, Jean-Francis Régis -

S/PV.6017(Resumption1)
PEACEBUILDING

Zinsou, Jean-Francis Régis -

S/PV.5895(Resumption1)

SMALL ARMS

Ehouzou, Jean-Marie - S/PV.5881

WOMEN IN ARMED CONFLICTS

Zinsou, Jean-Francis Régis –

S/PV.5916(Resumption1)

Bolivia

INTERNATIONAL SECURITY

Siles Alvarado, Hugo - S/PV.6017(Resumption1)

Bosnia and Herzegovina

FORMER YUGOSLAVIA SITUATION

Colakovic, Mirsada - S/PV.6041

INTERNATIONAL SECURITY

Alkalaj, Sven – S/PV.6034

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

Colakovic, Mirsada – S/PV.6041

TERRORISM

Alkalaj, Sven – S/PV.6034

WOMEN IN ARMED CONFLICTS

Prica, Milos – S/PV.5916(Resumption1)

Bosnia and Herzegovina. Council of Ministers. Chairman

BOSNIA AND HERZEGOVINA SITUATION Spiriâc, Nikola - S/PV.5894; S/PV.6033 FORMER YUGOSLAVIA SITUATION Spiriâc, Nikola - S/PV.6033 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA Spiriâc, Nikola - S/PV.5894 **PEACEBUILDING** Spiriâc, Nikola - S/PV.5895

Botswana. Vice-President

AFRICA-REGIONAL SECURITY Merafhe, Mompati - S/PV.5868 REGIONAL ORGANIZATION-UN Merafhe, Mompati - S/PV.5868

Brazil

CHILDREN IN ARMED CONFLICTS Viotti, Maria Luiza Ribeiro -S/PV.5834(Resumption1) **GUINEA-BISSAU SITUATION** Viotti, Maria Luiza Ribeiro - S/PV.5860 INTERNATIONAL SECURITY Viotti, Maria Luiza Ribeiro -S/PV.6034(Resumption1) MIDDLE EAST SITUATION Viotti, Maria Luiza Ribeiro - S/PV.6049 PALESTINE QUESTION Viotti. Maria Luiza Ribeiro - S/PV.6049 **PEACEBUILDING** Tarrago, Piragibe dos Santos -S/PV.5895(Resumption1) SMALL ARMS Tarrago, Piragibe dos Santos - S/PV.5881 TERRITORIES OCCUPIED BY ISRAEL Viotti, Maria Luiza Ribeiro - S/PV.6049 **TERRORISM** Viotti, Maria Luiza Ribeiro -S/PV.6034(Resumption1) TIMOR-LESTE SITUATION Fontoura, Paulo Roberto Tarrisse da - S/PV.5958 Viotti, Maria Luiza Ribeiro - S/PV.5843 UN. SECURITY COUNCIL-METHODS OF WORK Viotti, Maria Luiza Ribeiro - S/PV.5968 UN INTEGRATED MISSION IN TIMOR-LESTE Fontoura, Paulo Roberto Tarrisse da - S/PV.5958 Viotti, Maria Luiza Ribeiro - S/PV.5843 WOMEN IN ARMED CONFLICTS Viotti, Maria Luiza Ribeiro -

Burkina Faso

AFGHANISTAN SITUATION Kafando, Michel - S/PV.5851; S/PV.5930; S/PV.5994 AFRICA-REGIONAL SECURITY Bassolé, Djibrill - S/PV.5868 AU/UN HYBRID OPERATION IN DARFUR Kafando, Michel - S/PV.5832; S/PV.5922; S/PV.5947; S/PV.6028

S/PV.5916(Resumption1)

Burkina Faso (continued)

BOSNIA AND HERZEGOVINA SITUATION Kafando, Michel - S/PV.6033 Tiendrébéogo, Paul Robert - S/PV.5894 CÔTE D'IVOIRE-POLITICAL CONDITIONS Kafando, Michel - S/PV.5915 CENTRAL AFRICAN REPUBLIC SITUATION Yoda, Alain Bédouma - S/PV.5980 CHAD-SUDAN Tiendrébéogo, Paul Robert - S/PV.6029 CHAD SITUATION Yoda, Alain Bédouma - S/PV.5980 CHILDREN IN ARMED CONFLICTS Kafando, Michel - S/PV.5834; S/PV.5936 CIVILIAN PERSONS-ARMED CONFLICTS Kafando, Michel - S/PV.5898 DEMOCRATIC REPUBLIC OF THE CONGO SITUATION Kafando, Michel - S/PV.6055 DJIBOUTI-ERITREA Kafando, Michel - S/PV.6000 FORMER YUGOSLAVIA SITUATION Kafando. Michel - S/PV.5839: S/PV.5944: S/PV.6033; S/PV.6041 **GEORGIA SITUATION** Kafando, Michel - S/PV.5953 Tiendrébéogo, Paul Robert - S/PV 5952 **GUINEA-BISSAU SITUATION** Kafando, Michel - S/PV.5988 INTERNATIONAL SECURITY Kafando, Michel - S/PV.6017; S/PV.6034 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA Kafando, Michel - S/PV.6041 Tiendrébéogo, Paul Robert - S/PV.5904 INTERNATIONAL TRIBUNAL-RWANDA Kafando, Michel - S/PV.6041 Tiendrébéogo, Paul Robert - S/PV.5904 IRAQ SITUATION Kafando, Michel - S/PV.5823; S/PV.5878; S/PV.5910; S/PV.6016 Tiendrébéogo, Paul Robert - S/PV.5949 KOSOVO (SERBIA) Kafando, Michel - S/PV.5839; S/PV.5917; S/PV.5944; S/PV.6025 MIDDLE EAST SITUATION Kafando, Michel - S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6045; S/PV.6060 Tiendrébéogo, Paul Robert - S/PV.6049 Yoda, Alain Bédouma - S/PV.5983 NEPAL-POLITICAL CONDITIONS Kafando, Michel - S/PV.5938 **NUCLEAR NON-PROLIFERATION**

S/PV.5859; S/PV.5940; S/PV.6045; S/PV.6060 Tiendrébéogo, Paul Robert - S/PV.6049 Yoda, Alain Bédouma - S/PV.5983 **PEACEBUILDING** Kafando, Michel - S/PV.5997 Tiendrébéogo, Paul Robert - S/PV.5895

Kafando, Michel - S/PV.5848; S/PV.5853

Kafando, Michel - S/PV.5824; S/PV.5827;

REGIONAL ORGANIZATION-UN Bassolé, Djibrill - S/PV.5868

PALESTINE QUESTION

Burundi (continued) Burkina Faso (continued) RWANDA SITUATION BURUNDI SITUATION Kafando, Michel - S/PV.6041 Nsanze, Augustin - S/PV.5897; S/PV.5966; SMALL ARMS S/PV.6037 Kafando, Michel - S/PV.5881 REGIONAL ORGANIZATION-UN **SOMALIA SITUATION** Simvura, Bernadette - S/PV.5868(Resumption1) Kafando, Michel - S/PV.6046 Canada Tiendrébéogo, Paul Robert - S/PV.6020 SUDAN-POLITICAL CONDITIONS AFGHANISTAN SITUATION Kafando, Michel - S/PV.5832; S/PV.5922; McNee, John - S/PV.5851(Resumption1); S/PV.5947; S/PV.6028 S/PV.5930 Koudougou, Bonaventure - S/PV.5905 CHILDREN IN ARMED CONFLICTS TERRITORIES OCCUPIED BY ISRAEL McNee, John - S/PV.5834(Resumption1); Kafando, Michel - S/PV.5824; S/PV.5827; S/PV.5936 S/PV.5859; S/PV.5940; S/PV.6045; S/PV.6060 CIVILIAN PERSONS-ARMED CONFLICTS Tiendrébéogo, Paul Robert – S/PV.6049 McNee, John - S/PV.5898 Yoda, Alain Bédouma - S/PV.5983 INTERNATIONAL SECURITY **TERRORISM** McNee, John - S/PV.6017(Resumption1); Kafando, Michel - S/PV.5855; S/PV.5886; S/PV.6034(Resumption1) S/PV.6034 SMALL ARMS Tiendrébéogo, Paul Robert - S/PV.6015 Normandin, Henri-Paul - S/PV.5881(Resumption1) TIMOR-LESTE SITUATION **TERRORISM** Kafando, Michel - S/PV.5843 McNee, John - S/PV.6034(Resumption1) UN. SECURITY COUNCIL-METHODS OF WORK UN. SECURITY COUNCIL-METHODS OF WORK Kafando, Michel - S/PV.5968 Normandin, Henri-Paul – S/PV.5968(Resumption1) UN ASSISTANCE MISSION FOR IRAQ UN ASSISTANCE MISSION IN AFGHANISTAN Kafando, Michel - S/PV.5823; S/PV.5878; McNee, John - S/PV.5851(Resumption1); S/PV.5910; S/PV.6016 S/PV.5930 Tiendrébéogo, Paul Robert - S/PV.5949 WOMEN IN ARMED CONFLICTS UN ASSISTANCE MISSION IN AFGHANISTAN Normandin, Henri-Paul – S/PV.5916(Resumption1); Kafando, Michel - S/PV.5851; S/PV.5930; S/PV.6005(Resumption1) S/PV.5994 UN INTEGRATED MISSION IN TIMOR-LESTE Central African Republic Kafando, Michel - S/PV.5843 AFRICA-REGIONAL SECURITY UN INTERIM ADMINISTRATION MISSION IN KOSOVO Kombo Yaya, Dieudonné – S/PV.5868(Resumption1) Kafando, Michel - S/PV.5917; S/PV.5944; CENTRAL AFRICAN REPUBLIC SITUATION S/PV.6025 Kombo Yaya, Dieudonné - S/PV.5976 UN MISSION FOR THE REFERENDUM IN WESTERN Poukré-Kono, Fernand - S/PV.6042 **SAHARA** CHAD SITUATION Kafando, Michel - S/PV.5884 Kombo Yaya, Dieudonné - S/PV.5976 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC Poukré-Kono, Fernand - S/PV.6042 AND CHAD REGIONAL ORGANIZATION-UN Yoda, Alain Bédouma - S/PV.5980 Kombo Yaya, Dieudonné - S/PV.5868(Resumption1) UN MISSION IN THE SUDAN UN MISSION IN THE CENTRAL AFRICAN REPUBLIC Kafando, Michel - S/PV.5832 AND CHAD Koudougou, Bonaventure - S/PV.5905 Kombo Yaya, Dieudonné - S/PV.5976 UN ORGANIZATION MISSION IN THE DEMOCRATIC Poukré-Kono, Fernand - S/PV 6042 REPUBLIC OF THE CONGO Kafando, Michel - S/PV.6055 Chad UN POLITICAL MISSION IN NEPAL CENTRAL AFRICAN REPUBLIC SITUATION Kafando, Michel - S/PV.5938 WESTERN SAHARA QUESTION Allam-Mi, Mohamad - S/PV.5976; S/PV.6042 Kafando, Michel - S/PV.5884 CHAD-SUDAN WOMEN IN ARMED CONFLICTS Allam-Mi, Mohamad - S/PV.6029 Bassolé, Djibrill – S/PV.5916 **CHAD SITUATION** Tiendrébéogo, Paul Robert - S/PV.6005 Allam-Mi, Mohamad - S/PV.5976; S/PV.6042 ZIMBABWE-POLITICAL CONDITIONS UN MISSION IN THE CENTRAL AFRICAN REPUBLIC

Burundi

AFRICA-REGIONAL SECURITY
Simvura. Bernadette – S/PV.5868(Resumption1)

Kafando, Michel - S/PV.5933

Chile

CHILDREN IN ARMED CONFLICTS
Muñoz, Heraldo – S/PV.5834(Resumption1)

Allam-Mi, Mohamad - S/PV.5976; S/PV.6042

China (continued)

Chile (continued)

INTERNATIONAL SECURITY	MIDDLE EAST SITUATION
Fuentealba, Renan – S/PV.6017	He, Yafei – S/PV.6045
PEACEBUILDING	Li, Junhua – S/PV.5827
Muñoz, Heraldo – S/PV.5895(Resumption1)	Li, Kexin – S/PV.5940; S/PV.5983
SMALLARMS	Liu, Zhenmin – S/PV.5824; S/PV.5859; S/PV.6049
Muñoz, Heraldo – S/PV.5881(Resumption1)	Zhang, Yesui – S/PV.6060
WOMEN IN ARMED CONFLICTS	NEPAL-POLITICAL CONDITIONS
Muñoz, Heraldo – S/PV.6005(Resumption1)	La, Yifan – S/PV.5938
	NUCLEAR NON-PROLIFERATION
China	Kang, Yong – S/PV.6036
AFGHANISTAN SITUATION	Liu, Zhenmin – S/PV.5973
Liu, Zhenmin – S/PV.5851; S/PV.5930	Wang, Guangya – S/PV.5848
AFRICA-REGIONAL SECURITY	PALESTINE QUESTION
Wang, Yi – S/PV.5868	He, Yafei – S/PV.6045 Li, Junhua – S/PV.5827
AU/UN HYBRID OPERATION IN DARFUR	•
Liu, Zhenmin – S/PV.5922	Li, Kexin – S/PV.5940; S/PV.5983 Liu, Zhenmin – S/PV.5824; S/PV.5859; S/PV.6049
Wang, Guangya – S/PV.5832; S/PV.5947	Zhang, Yesui – S/PV.6060
Zhang, Yesui – S/PV.6028	PEACEBUILDING
BOSNIA AND HERZEGOVINA SITUATION	Wang, Guangya – S/PV.5895
La, Yifan – S/PV.6033	Zhang, Yesui – S/PV.5997
Liu, Zhenmin – S/PV.5894	REGIONAL ORGANIZATION-UN
CHAD-SUDAN	Wang, Yi – S/PV.5868
La, Yifan – S/PV.6029 CHILDREN IN ARMED CONFLICTS	RWANDA SITUATION
	Liu, Zhenmin – S/PV.6041
Liu, Zhenmin – S/PV.5834 Wang, Guangya – S/PV.5936	SMALL ARMS
CIVILIAN PERSONS-ARMED CONFLICTS	Liu, Zhenmin – S/PV.5881
Liu, Zhenmin – S/PV.5898	SOMALIA SITUATION
DEMOCRATIC REPUBLIC OF THE CONGO	He, Yafei – S/PV.6046
SITUATION	La, Yifan – S/PV.5902
La, Yifan – S/PV.6024	Zhang, Yesui – S/PV.6026
Liu, Zhenmin – S/PV.6055	SUDAN-POLITICAL CONDITIONS
DISARMAMENT	La, Yifan – S/PV.5905
Liu, Zhenmin – S/PV.5973	Liu, Zhenmin – S/PV.5922
DJIBOUTI-ERITREA	Wang, Guangya – S/PV.5832; S/PV.5947
Liu, Zhenmin – S/PV.5924	Zhang, Yesui – S/PV.6028
Zhang, Yesui – S/PV.6000	TERRITORIES OCCUPIED BY ISRAEL He, Yafei – S/PV.6045
FORMER YUGOSLAVIA SITUATION	Li, Junhua – S/PV.5827
La, Yifan – S/PV.6033	Li, Kexin – S/PV.5940; S/PV.5983
Li, Kexin – S/PV.5944	Liu, Zhenmin – S/PV.5824; S/PV.5859; S/PV.6049
Liu, Zhenmin – S/PV.6041	Zhang, Yesui – S/PV.6060
Wang, Guangya – S/PV.5839 GEORGIA SITUATION	TERRORISM
La, Yifan – S/PV.5951; S/PV.5952	Liu, Zhenmin – S/PV.5855; S/PV.5886; S/PV.6015
INTERNATIONAL SECURITY	Zhang, Yesui - S/PV.6034
Liu, Zhenmin – S/PV.5979	TIMOR-LESTE SITUATION
Zhang, Yesui – S/PV.6017; S/PV.6034	Liu, Zhenmin – S/PV.5843
INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA	UN. SECURITY COUNCIL-METHODS OF WORK
Chen, Peijie – S/PV.5904	Li, Kexin – S/PV.5968
Liu, Zhenmin – S/PV.6041	UN ASSISTANCE MISSION FOR IRAQ
INTERNATIONAL TRIBUNAL-RWANDA	La, Yifan – S/PV.5949; S/PV.6016
Chen, Peijie – S/PV.5904	Liu, Zhenmin – S/PV.5823; S/PV.5878; S/PV.5910
Liu, Zhenmin – S/PV.6041	UN ASSISTANCE MISSION IN AFGHANISTAN
IRAQ SITUATION	Liu, Zhenmin – S/PV.5851; S/PV.5930
La, Yifan – S/PV.5949; S/PV.6016	UN INTEGRATED MISSION IN TIMOR-LESTE Liu, Zhenmin – S/PV.5843
Liu, Zhenmin – S/PV.5823; S/PV.5878; S/PV.5910	UN INTERIM ADMINISTRATION MISSION IN KOSOVO
KOSOVO (SERBIA)	La, Yifan – S/PV.5917
La, Yifan – S/PV.5917	Li, Kexin – S/PV.5944; S/PV.6025
Li, Kexin – S/PV.5944; S/PV.6025 Wang, Guangya – S/PV.5839	UN MISSION IN THE SUDAN
vvalig, Gualigya – 3/F v.3039	La, Yifan – S/PV.5905
	Wang, Guangya – S/PV.5832

Costa Rica China (continued) UN ORGANIZATION MISSION IN THE DEMOCRATIC AFGHANISTAN SITUATION REPUBLIC OF THE CONGO Urbina, Jorge - S/PV.5851 La, Yifan - S/PV.6024 Weisleder, Saúl - S/PV.5928; S/PV.5930; S/PV.5994 Liu, Zhenmin - S/PV.6055 AFRICA-REGIONAL SECURITY UN POLITICAL MISSION IN NEPAL Urbina, Jorge - S/PV.5868 La, Yifan - S/PV.5938 AU/UN HYBRID OPERATION IN DARFUR WOMEN IN ARMED CONFLICTS Urbina, Jorge - S/PV.5922; S/PV.5947; S/PV.6028 Liu, Zhenmin - S/PV.5916 Weisleder, Saúl - S/PV 5832 Zhang, Yesui - S/PV.6005 **BOSNIA AND HERZEGOVINA SITUATION** ZIMBABWE-POLITICAL CONDITIONS Weisleder, Saúl - S/PV.5894; S/PV.6033 Wang, Guangya - S/PV.5933 **BURUNDI SITUATION** Weisleder, Saúl - S/PV.6037 Colombia CENTRAL AFRICAN REPUBLIC SITUATION Urbina, Jorge – S/PV.6042 CHILDREN IN ARMED CONFLICTS CHAD-SUDAN Blum, Claudia - S/PV.5936(Resumption1) Urbina, Jorge - S/PV.6029 Montoya Pedroza, Jairo – S/PV.5834(Resumption1) CHAD SITUATION CIVILIAN PERSONS-ARMED CONFLICTS Urbina, Jorge – S/PV.6042 CHILDREN IN ARMED CONFLICTS Blum, Claudia - S/PV.5898(Resumption1) INTERNATIONAL SECURITY Urbina, Jorge - S/PV.5834; S/PV.5936 Blum, Claudia – S/PV.6017(Resumption1); CIVILIAN PERSONS-ARMED CONFLICTS S/PV.6034(Resumption1) Urbina, Jorge - S/PV.5898 SMALL ARMS DEMOCRATIC REPUBLIC OF THE CONGO Montoya Pedroza, Jairo - S/PV.5881(Resumption1) SITUATION **TERRORISM** Urbina, Jorge - S/PV.6024; S/PV.6055 Blum, Claudia - S/PV.6034(Resumption1) DJIBOUTI-ERITREA WOMEN IN ARMED CONFLICTS Urbina, Jorge - S/PV.5924; S/PV.6000 Blum, Claudia - S/PV.5916(Resumption1); FORMER YUGOSLAVIA SITUATION S/PV.6005(Resumption1) Urbina, Jorge - S/PV.5839 Weisleder, Saúl - S/PV.5944; S/PV.6033; S/PV.6041 Congo GEORGIA SITUATION **SMALL ARMS** Urbina, Jorge - S/PV.5953; S/PV.5961; S/PV.5969 Okio, Luc Joseph - S/PV.5881(Resumption1) Weisleder, Saúl - S/PV.5952 WOMEN IN ARMED CONFLICTS **GUINEA-BISSAU SITUATION** Biaboroh-Iboro, Justin - S/PV.6005(Resumption1) Ballestero, Jorge – S/PV.5988 INTERNATIONAL SECURITY Omatuku, Philomene - S/PV.5916 Urbina, Jorge - S/PV.5979; Coordinating Bureau of the Non-Aligned S/PV.6017(Resumption1) Countries Weisleder, Saúl - S/PV.6034 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA MIDDLE EAST SITUATION Benítez Versón, Rodolfo Eliseo (Cuba) – S/PV.5940 Weisleder, Saúl - S/PV.5904; S/PV.6041 INTERNATIONAL TRIBUNAL-RWANDA Malmierca Díaz, Rodrigo (Cuba) -Weisleder, Saúl - S/PV.5904; S/PV.6041 S/PV.5824(Resumption1); S/PV.5859(Resumption1) **IRAQ SITUATION** Ballestero, Jorge - S/PV.6016 Núñez Mordoche, Ileana B. (Cuba) -Urbina, Jorge - S/PV.5823; S/PV.5878; S/PV.5949 S/PV.6049(Resumption1) Weisleder, Saúl - S/PV.5910 PALESTINE QUESTION Benítez Versón, Rodolfo Eliseo (Cuba) - S/PV.5940 KOSOVO (SERBIA) Urbina, Jorge - S/PV.5839 Malmierca Díaz, Rodrigo (Cuba) -Weisleder, Saúl - S/PV.5917; S/PV.5944 S/PV.5824(Resumption1); MIDDLE EAST SITUATION S/PV.5859(Resumption1) Stagno Ugarte, Bruno – S/PV.5983 Núñez Mordoche, Ileana B. (Cuba) -Urbina, Jorge - S/PV.5824; S/PV.5827; S/PV.5859; S/PV.6049(Resumption1) S/PV.5940; S/PV.6045; S/PV.6060 TERRITORIES OCCUPIED BY ISRAEL Weisleder, Saúl - S/PV.6049 Benítez Versón, Rodolfo Eliseo (Cuba) - S/PV.5940 NEPAL-POLITICAL CONDITIONS Malmierca Díaz, Rodrigo (Cuba) -S/PV.5824(Resumption1); Weisleder, Saúl - S/PV.5938; S/PV.6013 **NUCLEAR NON-PROLIFERATION** S/PV.5859(Resumption1) Urbina. Jorge - S/PV.5848: S/PV.5886 Núñez Mordoche, Ileana B. (Cuba) -

Weisleder, Saúl - S/PV.6036

S/PV.6049(Resumption1)

Costa Rica (continued)

PALESTINE QUESTION

Stagno Ugarte, Bruno - S/PV.5983

Urbina, Jorge - S/PV.5824; S/PV.5827; S/PV.5859;

S/PV.5940: S/PV.6045: S/PV.6060

Weisleder, Saúl - S/PV.6049

PEACEBUILDING

Urbina, Jorge - S/PV.5997

Weisleder, Saúl – S/PV.5895

REGIONAL ORGANIZATION-UN

Urbina, Jorge - S/PV.5868

RWANDA SITUATION

Weisleder, Saúl – S/PV.6041

SANCTIONS COMPLIANCE

Weisleder, Saúl - S/PV.5928

SMALL ARMS

Urbina, Jorge - S/PV.5881

SOMALIA SITUATION

Urbina, Jorge - S/PV.6020; S/PV.6046

Weisleder, Saúl - S/PV.6046

SUDAN-POLITICAL CONDITIONS

Stagno Ugarte, Bruno - S/PV.5905

Urbina, Jorge - S/PV.5922; S/PV.5947; S/PV.6008;

S/PV.6028

Weisleder, Saúl - S/PV.5832

TERRITORIES OCCUPIED BY ISRAEL

Stagno Ugarte, Bruno - S/PV.5983

Urbina, Jorge - S/PV.5824; S/PV.5827; S/PV.5859;

S/PV.5940; S/PV.6045; S/PV.6060

Weisleder, Saúl - S/PV.6049

TERRORISM

Urbina, Jorge - S/PV.5855

Weisleder, Saúl - S/PV.5928; S/PV.6034

TIMOR-LESTE SITUATION

Urbina, Jorge - S/PV.5843

UN. SECURITY COUNCIL-METHODS OF WORK

Urbina, Jorge - S/PV.5968

UN ASSISTANCE MISSION FOR IRAQ

Ballestero, Jorge - S/PV.6016

Urbina, Jorge - S/PV.5823; S/PV.5878; S/PV.5949

Weisleder, Saúl - S/PV.5910

UN ASSISTANCE MISSION IN AFGHANISTAN

Urbina, Jorge - S/PV.5851

Weisleder, Saúl - S/PV.5930; S/PV.5994

UN INTEGRATED MISSION IN TIMOR-LESTE

Urbina, Jorge - S/PV.5843

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

Weisleder, Saúl - S/PV.5917; S/PV.5944

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC

AND CHAD

Urbina, Jorge - S/PV.6042

UN MISSION IN THE SUDAN

Stagno Ugarte, Bruno - S/PV.5905

Urbina, Jorge - S/PV.6008

Weisleder, Saúl - S/PV.5832

UN ORGANIZATION MISSION IN THE DEMOCRATIC

REPUBLIC OF THE CONGO

Urbina, Jorge - S/PV.6024; S/PV.6055

UN POLITICAL MISSION IN NEPAL

Weisleder, Saúl - S/PV.5938; S/PV.6013

WESTERN SAHARA QUESTION

Urbina, Jorge - S/PV.5884

Costa Rica (continued)

WOMEN IN ARMED CONFLICTS

Urbina, Jorge - S/PV.5916

Weisleder, Saúl - S/PV.6005

ZIMBABWE-POLITICAL CONDITIONS

Weisleder, Saúl - S/PV.5933

Costa Rica. President

INTERNATIONAL SECURITY

Arias Sánchez, Oscar - S/PV.6034

TERRORISM

Arias Sánchez, Oscar - S/PV.6034

Côte d'Ivoire

CHILDREN IN ARMED CONFLICTS

Bailly-Niagri, Guillaume - S/PV.5834(Resumption1)

Djédjé, Ilahiri A. - S/PV.5936(Resumption1)

Côte d'Ivoire. President

AFRICA-REGIONAL SECURITY

Gbagbo, Laurent - S/PV.5868

REGIONAL ORGANIZATION-UN

Gbagbo, Laurent - S/PV.5868

Council of the European Union. Secretary-General and High Representative for the Common Foreign **Security Policy**

CENTRAL AFRICAN REPUBLIC SITUATION

Solana, Javier - S/PV.5980

CHAD SITUATION

Solana, Javier - S/PV.5980

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC

AND CHAD

Solana, Javier - S/PV.5980

Croatia

AFGHANISTAN SITUATION

Jurica, Neven - S/PV.5851; S/PV.5930; S/PV.5994

AFRICA-REGIONAL SECURITY

Jurica, Neven - S/PV.5868

AU/UN HYBRID OPERATION IN DARFUR

Jurica, Neven - S/PV.6028

Mladineo, Mirjana - S/PV 5832

Skracic, Vice - S/PV.5947

Viloviâc, Ranko - S/PV.5922 **BOSNIA AND HERZEGOVINA SITUATION**

Jurica, Neven - S/PV.5894; S/PV.6033; S/PV.6033

CHAD-SUDAN

Jurica, Neven - S/PV.6029

CHILDREN IN ARMED CONFLICTS

Jurica. Neven - S/PV.5834: S/PV.5936

CIVILIAN PERSONS-ARMED CONFLICTS

Jurica, Neven - S/PV.5898

DJIBOUTI-ERITREA

Viloviâc, Ranko - S/PV.5924

EUROPE-REGIONAL SECURITY

Viloviâc, Ranko - S/PV.5982

FORMER YUGOSLAVIA SITUATION Jurica, Neven - S/PV.5839; S/PV.5894; S/PV.6033;

S/PV.6033; S/PV.6041

Skracic, Vice - S/PV.5944

Croatia (continued)

GEORGIA SITUATION

Jurica, Neven - S/PV.5969

Skracic, Vice - S/PV.5951; S/PV.5952; S/PV.5953

Viloviâc. Ranko - S/PV.5961

GUINEA-BISSAU SITUATION

Skracic, Vice - S/PV.5988

INTERNATIONAL SECURITY

Jurica, Neven - S/PV.6017

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

Jurica, Neven - S/PV.5894; S/PV.5904; S/PV.6041

INTERNATIONAL TRIBUNAL-RWANDA

Jurica, Neven - S/PV.5904; S/PV.6041

IRAQ SITUATION

Jurica, Neven - S/PV.5878; S/PV.5910; S/PV.6016

Mladineo, Mirjana - S/PV.5823

Skracic, Vice - S/PV.5949

KOSOVO (SERBIA)

Jurica, Neven – S/PV.5839; S/PV.5917; S/PV.6025 Skracic, Vice – S/PV.5944

MIDDLE EAST SITUATION

Jandrokoviâc, Gordan - S/PV.5983

Jurica, Neven - S/PV.5859; S/PV.6049

Mladineo, Mirjana - S/PV 5824

Muharemi, Amir - S/PV 5827

Skracic, Vice - S/PV.5940

NEPAL-POLITICAL CONDITIONS

Skracic, Vice - S/PV.5938 **NUCLEAR NON-PROLIFERATION**

Jurica, Neven - S/PV.5848

PALESTINE QUESTION

Jandrokoviâc, Gordan - S/PV.5983

Jurica, Neven - S/PV.5859; S/PV.6049

Mladineo, Mirjana - S/PV.5824

Muharemi, Amir - S/PV.5827

Skracic, Vice - S/PV.5940

PEACEBUILDING

Jandrokoviâc, Gordan - S/PV.5895

Jurica, Neven - S/PV.5997

REGIONAL ORGANIZATION-UN

Jurica, Neven - S/PV.5868

RWANDA SITUATION

Jurica, Neven - S/PV.6041

SMALL ARMS

Jurica, Neven - S/PV.5881

SOMALIA SITUATION

Jurica, Neven - S/PV.6020

SUDAN-POLITICAL CONDITIONS

Jurica, Neven - S/PV.6028

Mladineo, Mirjana - S/PV 5832

Skracic, Vice - S/PV.5905; S/PV.5947

Viloviâc, Ranko - S/PV.5922

TERRITORIES OCCUPIED BY ISRAEL

Jandrokoviác, Gordan - S/PV.5983

Jurica, Neven - S/PV.5859; S/PV.6049

Mladineo, Mirjana - S/PV.5824

Muharemi, Amir - S/PV.5827

Skracic, Vice - S/PV.5940

TERRORISM

Jurica, Neven - S/PV.5855; S/PV.6015

TIMOR-LESTE SITUATION

Jurica, Neven - S/PV.5843

UN. SECURITY COUNCIL-METHODS OF WORK

Jurica, Neven - S/PV.5968

Croatia (continued)

UN ASSISTANCE MISSION FOR IRAQ

Jurica, Neven - S/PV.5878; S/PV.5910; S/PV.6016

Mladineo, Mirjana - S/PV.5823

Skracic. Vice - S/PV.5949

UN ASSISTANCE MISSION IN AFGHANISTAN

Jurica, Neven - S/PV.5851; S/PV.5930; S/PV.5994

UN INTEGRATED MISSION IN TIMOR-LESTE

Jurica, Neven - S/PV.5843

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

Jurica, Neven - S/PV.5917; S/PV.6025

Skracic, Vice - S/PV.5944

UN MISSION IN THE SUDAN

Mladineo, Mirjana - S/PV.5832

Skracic, Vice - S/PV.5905

UN POLITICAL MISSION IN NEPAL

Skracic, Vice - S/PV.5938

WOMEN IN ARMED CONFLICTS

Viloviâc, Ranko - S/PV.6005

ZIMBABWE-POLITICAL CONDITIONS

Jurica, Neven - S/PV.5933

Croatia. Prime Minister

INTERNATIONAL SECURITY

Sanader, Ivo - S/PV.5979

SOMALIA SITUATION

Sanader, Ivo - S/PV.6046

Croatia. Vice-Prime Minister

WOMEN IN ARMED CONFLICTS Kosor, Jadranka - S/PV.5916

Cuba

INTERNATIONAL SECURITY

Núnez Mordoche, Ileana B. -

S/PV.6034(Resumption1) MIDDLE EAST SITUATION

Quiñones Sánchez, Fermín Gabriel -

S/PV.5859(Resumption1)

PALESTINE QUESTION

Quiñones Sánchez, Fermín Gabriel -

S/PV.5859(Resumption1)

TERRITORIES OCCUPIED BY ISRAEL

Quiñones Sánchez, Fermín Gabriel -S/PV.5859(Resumption1)

TERRORISM

Benítez Versón, Rodolfo Eliseo - S/PV.6015

Malmierca Díaz, Rodrigo - S/PV.5855; S/PV.5886

Núnez Mordoche, Ileana B. - S/PV.6015;

S/PV.6034(Resumption1)

Quiñones Sánchez, Fermín Gabriel - S/PV.5855; S/PV.5886

UN. SECURITY COUNCIL-METHODS OF WORK Núnez Mordoche, Ileana B. - S/PV.5968

Democratic Republic of the Congo

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION

Ileka, Atoki - S/PV.6024

Thambwe Mwamba, Alexis - S/PV.6055

Democratic Republic of the Congo (continued)

UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO Ileka, Atoki – S/PV.6024 Thambwe Mwamba, Alexis – S/PV.6055

Democratic Republic of the Congo. President

AFRICA-REGIONAL SECURITY Kabila, Joseph – S/PV.5868 REGIONAL ORGANIZATION-UN Kabila, Joseph – S/PV.5868

Denmark

SOMALIA SITUATION Staur, Carsten – S/PV.6046 WOMEN IN ARMED CONFLICTS Staur, Carsten – S/PV.6005(Resumption1)

Djibouti. President

DJIBOUTI-ERITREA Guelleh, Ismail Omar - S/PV.6000

Djibouti. Prime Minister

DJIBOUTI–ERITREA Dileita, Dileita Mohamed – S/PV.5924

Ecuador

INTERNATIONAL SECURITY
Espinosa, María Fernanda –
S/PV.6017(Resumption1)
Morejon, Diego – S/PV.6034(Resumption1)
SMALL ARMS
Espinosa, María Fernanda –
S/PV.5881(Resumption1)
TERRORISM
Morejon, Diego – S/PV.6034(Resumption1)
UN. SECURITY COUNCIL-METHODS OF WORK
Espinosa, María Fernanda –
S/PV.5968(Resumption1)
WOMEN IN ARMED CONFLICTS
Espinosa, María Fernanda –
S/PV.5916(Resumption1)

Egypt

AFRICA-REGIONAL SECURITY Hassan, Ibrahim Ali - S/PV.5868(Resumption1) CHILDREN IN ARMED CONFLICTS Edrees, Mohamed Fathi - S/PV.5834(Resumption1) Gendi, Soha – S/PV.5936(Resumption1) MIDDLE EAST SITUATION Abdelaziz, Maged Abdelfattah -S/PV.5824(Resumption1); S/PV.6060 PALESTINE QUESTION Abdelaziz, Maged Abdelfattah -S/PV.5824(Resumption1); S/PV.6060 **PEACEBUILDING** Abdelaziz, Maged Abdelfattah -S/PV.5895(Resumption1) REGIONAL ORGANIZATION-UN Hassan, Ibrahim Ali - S/PV.5868(Resumption1) **SOMALIA SITUATION** Abdelaziz, Maged Abdelfattah - S/PV.6046

Egypt (continued)

TERRITORIES OCCUPIED BY ISRAEL
Abdelaziz, Maged Abdelfattah –
S/PV.5824(Resumption1); S/PV.6060
UN. SECURITY COUNCIL-METHODS OF WORK
Abdelaziz, Maged Abdelfattah –
S/PV.5968(Resumption1)

El Salvador

Gallardo Hernández, Carmen María – S/PV.5834(Resumption1) PEACEBUILDING Gallardo Hernández, Carmen María – S/PV.5895(Resumption1); S/PV.5916(Resumption1); S/PV.5997 WOMEN IN ARMED CONFLICTS Gallardo Hernández, Carmen María – S/PV.5916(Resumption1)

CHILDREN IN ARMED CONFLICTS

Eritrea

AFRICA-REGIONAL SECURITY
Desta, Araya – S/PV.5868(Resumption1)
DJIBOUTI-ERITREA
Desta, Araya – S/PV.5924; S/PV.6000
REGIONAL ORGANIZATION-UN
Desta, Araya – S/PV.5868(Resumption1)

Ethiopia. Prime Minister

AFRICA-REGIONAL SECURITY Zenawi, Meles – S/PV.5868 REGIONAL ORGANIZATION-UN Zenawi, Meles – S/PV.5868

European Union

AFGHANISTAN SITUATION Stiglic, Sanja (Slovenia) - S/PV.5851 **BOSNIA AND HERZEGOVINA SITUATION** Stiglic, Sanja (Slovenia) - S/PV.5894 CHILDREN IN ARMED CONFLICTS Ripert, Jean-Maurice (France) - S/PV.5936 **IRAQ SITUATION** Ripert, Jean-Maurice (France) - S/PV.6016 MIDDLE EAST SITUATION Stiglic, Sanja (Slovenia) - S/PV.5824(Resumption1); S/PV.5859(Resumption1) NUCLEAR NON-PROLIFERATION Stiglic, Sanja (Slovenia) - S/PV.5886 PALESTINE QUESTION Stiglic, Sanja (Slovenia) - S/PV.5824(Resumption1); S/PV.5859(Resumption1) SMALL ARMS Stiglic, Sanja (Slovenia) - S/PV.5881 TERRITORIES OCCUPIED BY ISRAEL Stiglic, Sanja (Slovenia) - S/PV.5824(Resumption1); S/PV.5859(Resumption1) **TERRORISM** Stiglic, Sanja (Slovenia) - S/PV.5886 UN ASSISTANCE MISSION FOR IRAQ Ripert, Jean-Maurice (France) - S/PV.6016 UN ASSISTANCE MISSION IN AFGHANISTAN

Stiglic, Sanja (Slovenia) - S/PV.5851

European Union (continued)

WOMEN IN ARMED CONFLICTS Ripert, Jean-Maurice (France) - S/PV.6005

Facilitator of the Burundi Peace Process

BURUNDI SITUATION

Ngakula, Charles (South Africa) - S/PV.6037

Finland

WOMEN IN ARMED CONFLICTS Lintonen, Kirsti - S/PV.6005(Resumption1)

France

AFGHANISTAN SITUATION

Lacroix, Jean-Pierre - S/PV.5907

Ripert. Jean-Maurice - S/PV.5851: S/PV.5930: S/PV.5994

AFRICA-REGIONAL SECURITY

Yade, Rama - S/PV.5868

AU/UN HYBRID OPERATION IN DARFUR

Ripert, Jean-Maurice - S/PV.5832; S/PV.5922; S/PV.6028

Rivière, Nicolas de - S/PV.5947

BOSNIA AND HERZEGOVINA SITUATION

Lacroix, Jean-Pierre - S/PV.5894; S/PV.6033

CENTRAL AFRICAN REPUBLIC SITUATION

Kouchner, Bernard – S/PV.5980

Ripert, Jean-Maurice - S/PV.6042

CHAD-SUDAN

Ripert, Jean-Maurice - S/PV.5915; S/PV.6029

CHAD SITUATION

Kouchner, Bernard - S/PV.5980

Ripert, Jean-Maurice - S/PV.5915; S/PV.6042

CHILDREN IN ARMED CONFLICTS

Kouchner, Bernard - S/PV.5834

Ripert, Jean-Maurice - S/PV.5936

CIVILIAN PERSONS-ARMED CONFLICTS

Ripert, Jean-Maurice - S/PV.5898

DEMOCRATIC REPUBLIC OF THE CONGO

SITUATION

Ripert, Jean-Maurice - S/PV.5915; S/PV.6024; S/PV.6055

DISARMAMENT

Rivière, Nicolas de - S/PV.5973

DJIBOUTI-ERITREA

Ripert, Jean-Maurice - S/PV.5924; S/PV.6000

EUROPE-REGIONAL SECURITY

Yade, Rama - S/PV.5982

FORMER YUGOSLAVIA SITUATION

Lacroix, Jean-Pierre - S/PV.5944; S/PV.6033; S/PV.6041

Ripert, Jean-Maurice - S/PV.5839

GEORGIA SITUATION

Lacroix, Jean-Pierre - S/PV.5952; S/PV.5953;

S/PV.5961; S/PV.5969

GUINEA-BISSAU SITUATION

Rivière, Nicolas de - S/PV.5988

INTERNATIONAL SECURITY

Kouchner, Bernard - S/PV.5979 Lacroix, Jean-Pierre - S/PV.6034

Ripert, Jean-Maurice - S/PV.6017

France (continued)

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA Lacroix, Jean-Pierre - S/PV.5894; S/PV.5904; S/PV.6041

INTERNATIONAL TRIBUNAL-RWANDA

Lacroix, Jean-Pierre - S/PV.5904; S/PV.6041

IRAQ SITUATION

Lacroix, Jean-Pierre - S/PV.5910; S/PV.5949

Renié, Hubert - S/PV 6059

Ripert, Jean-Maurice - S/PV.5823; S/PV.5878

KOSOVO (SERBIA)

Lacroix, Jean-Pierre - S/PV.5944

Ripert, Jean-Maurice - S/PV.5839; S/PV.5917; S/PV.6025

MIDDLE EAST SITUATION

Kouchner, Bernard - S/PV.5983

Ripert, Jean-Maurice - S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6045; S/PV.6049;

S/PV.6060

NEPAL-POLITICAL CONDITIONS

Rivière, Nicolas de - S/PV.5938

NUCLEAR NON-PROLIFERATION

Lacroix, Jean-Pierre - S/PV.5848

Rivière, Nicolas de – S/PV.5909; S/PV.5973; S/PV.6036

PALESTINE QUESTION

Kouchner, Bernard - S/PV.5983

Ripert, Jean-Maurice - S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6045; S/PV.6049; S/PV.6060

PEACEBUILDING

Ripert, Jean-Maurice - S/PV.5997

Yade, Rama – S/PV.5895

REGIONAL ORGANIZATION-UN

Yade, Rama - S/PV.5868

RWANDA SITUATION

Lacroix, Jean-Pierre - S/PV.6041

SMALL ARMS

Ripert, Jean-Maurice - S/PV.5881

SOMALIA SITUATION

Ripert, Jean-Maurice - S/PV.5987; S/PV.6020;

S/PV.6046

SUDAN-POLITICAL CONDITIONS

Lacroix, Jean-Pierre - S/PV.5905

Ripert, Jean-Maurice - S/PV.5832; S/PV.5922; S/PV.6028

Rivière, Nicolas de - S/PV.5947

TERRITORIES OCCUPIED BY ISRAEL

Kouchner, Bernard - S/PV.5983

Ripert, Jean-Maurice - S/PV.5824: S/PV.5827: S/PV.5859; S/PV.5940; S/PV.6045; S/PV.6049;

S/PV.6060

TERRORISM

Lacroix. Jean-Pierre - S/PV.5886: S/PV.6015: S/PV.6034

Ripert, Jean-Maurice - S/PV.5855

TIMOR-LESTE SITUATION

Lacroix, Jean-Pierre - S/PV.5843

UN. SECURITY COUNCIL-METHODS OF WORK Lacroix, Jean-Pierre - S/PV.5968

UN ASSISTANCE MISSION FOR IRAQ

Lacroix, Jean-Pierre - S/PV.5910; S/PV.5949 Ripert, Jean-Maurice - S/PV.5823; S/PV.5878

France (continued)

UN ASSISTANCE MISSION IN AFGHANISTAN Ripert, Jean-Maurice – S/PV.5851; S/PV.5930; S/PV.5994

UN INTEGRATED MISSION IN TIMOR-LESTE

Lacroix, Jean-Pierre - S/PV.5843

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

Lacroix, Jean-Pierre - S/PV.5944

Ripert, Jean-Maurice - S/PV.5917; S/PV.6025

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD

Kouchner, Bernard – S/PV.5980

Ripert, Jean-Maurice - S/PV.6042

UN MISSION IN THE SUDAN

Lacroix, Jean-Pierre - S/PV.5905

Ripert, Jean-Maurice – S/PV.5832

UN ORGANIZATION MISSION IN THE DEMOCRATIC

REPUBLIC OF THE CONGO

Ripert, Jean-Maurice – S/PV.5915; S/PV.6024; S/PV.6055

UN POLITICAL MISSION IN NEPAL

Rivière, Nicolas de - S/PV.5938

WESTERN SAHARA QUESTION

Ripert, Jean-Maurice - S/PV.5884

WOMEN IN ARMED CONFLICTS

Ripert, Jean-Maurice - S/PV.6005

Yade, Rama – S/PV.5916 ZIMBABWE–POLITICAL CONDITIONS

Ripert, Jean-Maurice - S/PV.5933

Gabon

AFRICA-REGIONAL SECURITY

Gondjout, Laure Olga – S/PV.5868(Resumption1)

REGIONAL ORGANIZATION-UN

Gondjout, Laure Olga – S/PV.5868(Resumption1)

Georgia

CHILDREN IN ARMED CONFLICTS

Alasania, Irakli – S/PV.5834(Resumption1)

CIVILIAN PERSONS-ARMED CONFLICTS

Tsiskarashvili, Shalva – S/PV.5898(Resumption1)

GEORGIA SITUATION

Alasania, Irakli – S/PV.5951; S/PV.5952; S/PV.5953;

S/PV.5961; S/PV.5969

PEACEBUILDING

Alasania, Irakli - S/PV.5895(Resumption1)

Germany

AFGHANISTAN SITUATION

Matussek, Thomas – S/PV.5994

CHILDREN IN ARMED CONFLICTS

Matussek, Thomas – S/PV.5936(Resumption1)

Ney, Martin - S/PV.5834(Resumption1)

PEACEBUILDING

Matussek, Thomas – S/PV.5895(Resumption1)

SOMALIA SITUATION

Matussek, Thomas - S/PV.6046

UN. SECURITY COUNCIL-METHODS OF WORK

Ney, Martin - S/PV.5968(Resumption1)

UN ASSISTANCE MISSION ÌN AFGHANISTAN

Matussek, Thomas – S/PV.5994

Germany (continued)

WOMEN IN ARMED CONFLICTS

Matussek, Thomas – S/PV.6005(Resumption1)

Ney, Martin - S/PV 5916(Resumption1)

Ghana

AFRICA-REGIONAL SECURITY

Christian, Leslie – S/PV.5868(Resumption1)

CHILDREN IN ARMED CONFLICTS

Tachie-Menson, Robert – S/PV.5936(Resumption1)

PEACEBUILDING

Christian, Leslie - S/PV.5895(Resumption1)

REGIONAL ORGANIZATION-UN

Christian, Leslie - S/PV.5868(Resumption1)

WOMEN IN ARMED CONFLICTS

Christian, Leslie - S/PV.5916;

S/PV.6005(Resumption1)

Greece

SOMALIA SITUATION

Tassoulas, Konstantinos - S/PV.6046

Guatemala

CHILDREN IN ARMED CONFLICTS

Briz Gutiérrez, José Alberto –

S/PV.5834(Resumption1)
INTERNATIONAL SECURITY

Rosenthal, Gert – S/PV.6017(Resumption1)

PEACEBUILDING

Rosenthal, Gert – S/PV.5895(Resumption1)

SMALL ARMS

Briz Gutiérrez, José Alberto - S/PV.5881

UN. SECURITY COUNCIL-METHODS OF WORK

Briz Gutiérrez, José Alberto -

S/PV.5968(Resumption1)

Guinea

CHILDREN IN ARMED CONFLICTS

Zoumanigui, Paul Goa - S/PV.5834(Resumption1)

Guinea-Bissau

GUINEA-BISSAU SITUATION

Cabral, Alfredo Lopes - S/PV.5860; S/PV.5925;

S/PV.5988

PEACEBUILDING

Cabral, Alfredo Lopes - S/PV.5997

High Representative for the Implementation of the Peace Agreement on Bosnia and Herzegovina

BOSNIA AND HERZEGOVINA SITUATION

Lajcak, Miroslav - S/PV.5894; S/PV.6033

FORMER YUGOSLAVIA SITUATION

Lajcak, Miroslav - S/PV.5894; S/PV.6033

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

Lajcak, Miroslav - S/PV.5894

Holy See

INTERNATIONAL SECURITY

Migliore, Celestino - S/PV.6017(Resumption1)

Honduras

Indonesia (continued)

PEACEBUILDING AFRICA-REGIONAL SECURITY Reina Idiaquez, Jorge Arturo -Wirajuda, Hassan - S/PV.5868 S/PV.5895(Resumption1) AU/UN HYBRID OPERATION IN DARFUR Kleib, Hasan - S/PV.5947; S/PV.6028 SMALL ARMS Reina Idiaquez, Jorge Arturo - S/PV.5881 Natalewaga, Marty M. - S/PV.5832; S/PV.5922 **BOSNIA AND HERZEGOVINA SITUATION** IBRD. Senior Vice-President of External Affairs Kleib, Hasan - S/PV.5894; S/PV.6033 CHAD-SUDAN PEACEBUILDING Natalewaga, Marty M. - S/PV.6029 Muasher, Marwan - S/PV.5895 CHILDREN IN ARMED CONFLICTS Kleib, Hasan - S/PV.5936 **Iceland** Natalewaga, Marty M. - S/PV.5834 AFGHANISTAN SITUATION CIVILIAN PERSONS-ARMED CONFLICTS Hannesson, Hjálmar W. - S/PV.5851(Resumption1) Natalewaga, Marty M. - S/PV.5898 MIDDLE EAST SITUATION DEMOCRATIC REPUBLIC OF THE CONGO Hannesson, Hjálmar W. - S/PV.6049(Resumption1) SITUATION PALESTINE QUESTION Kleib, Hasan - S/PV.6024 Hannesson, Hjálmar W. - S/PV.6049(Resumption1) DJIBOUTI-ERITREA SMALL ARMS Natalewaga, Marty M. - S/PV.6000 Hannesson, Hjálmar W. - S/PV.5881(Resumption1) FORMER YUGOSLAVIA SITUATION TERRITORIES OCCUPIED BY ISRAEL Kleib, Hasan - S/PV.6033 Hannesson, Hjálmar W. – S/PV.6049(Resumption1) Natalewaga, Marty M. - S/PV.5839; S/PV.5944; UN. SECURITY COUNCIL-METHODS OF WORK S/PV.6041 Hannesson, Hjálmar W. - S/PV.5968 **GEORGIA SITUATION** UN ASSISTANCE MISSION IN AFGHANISTAN Natalewaga, Marty M. - S/PV.5951; S/PV.5952; Hannesson, Hjálmar W. - S/PV.5851(Resumption1) S/PV.5953; S/PV.5969 WOMEN IN ARMED CONFLICTS **GUINEA-BISSAU SITUATION** Hannesson, Hjálmar W. - S/PV.6005(Resumption1) Natalewaga, Marty M. - S/PV.5988 INTERNATIONAL SECURITY **IMO** Natalewaga, Marty M. - S/PV.6017; S/PV.6034 Wirajuda, Hassan - S/PV.5979 SOMALIA SITUATION Mitropoulos, E.E. - S/PV.6020 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA Kleib, Hasan - S/PV.5904 India Natalewaga, Marty M. - S/PV.6041 INTERNATIONAL TRIBUNAL-RWANDA AFGHANISTAN SITUATION Kleib, Hasan - S/PV.5904 Sen, Nirupam - S/PV.5851(Resumption1); Natalewaga, Marty M. - S/PV.6041 S/PV.5930; S/PV.5994 **IRAQ SITUATION** INTERNATIONAL SECURITY Natalewaga, Marty M. - S/PV.5823; S/PV.5878; Ahamed, E. - S/PV.6034 S/PV.5910; S/PV.5949; S/PV.6016 Doraiswami, Vikram - S/PV.6034(Resumption1) KOSOVO (SERBIA) NEPAL-POLITICAL CONDITIONS Kleib, Hasan - S/PV.6025 Sen, Nirupam - S/PV.5938 Natalewaga, Marty M. - S/PV.5839; S/PV.5917; PEACEBUILDING S/PV.5944 Sen, Nirupam - S/PV.5895(Resumption1) MIDDLE EAST SITUATION SOMALIA SITUATION Kleib, Hasan - S/PV.5940 Sen, Nirupam - S/PV.6046 Natalewaga, Marty M. - S/PV.5824; S/PV.5827; **TERRORISM** S/PV.5859; S/PV.6045; S/PV.6049; S/PV.6060 Ahamed, E. - S/PV.6034 Wirajuda, Hassan - S/PV 5983 Doraiswami, Vikram - S/PV.6034(Resumption1) NEPAL-POLITICAL CONDITIONS Sen, Nirupam – S/PV.5855; S/PV.5886 Kleib, Hasan - S/PV.5938 UN. SECURITY COUNCIL-METHODS OF WORK NUCLEAR NON-PROLIFERATION Sen, Nirupam – S/PV.5968(Resumption1) Natalewaga, Marty M. - S/PV.5848; S/PV.5981 UN ASSISTANCE MISSION IN AFGHANISTÁN PALESTINE QUESTION Sen, Nirupam - S/PV.5851(Resumption1); Kleib, Hasan - S/PV.5940 S/PV.5930; S/PV.5994 Natalewaga, Marty M. - S/PV.5824; S/PV.5827; UN POLITICAL MISSION IN NEPAL S/PV.5859; S/PV.6045; S/PV.6049; S/PV.6060 Sen, Nirupam - S/PV.5938 Wirajuda, Hassan - S/PV.5983 **PEACEBUILDING** Indonesia Cotan, Imron – S/PV.5895 AFGHANISTAN SITUATION Natalewaga, Marty M. - S/PV.5997 Kleib, Hasan - S/PV.5930 REGIONAL ORGANIZATION-UN Natalewaga, Marty M. - S/PV.5851; S/PV.5994 Wirajuda, Hassan - S/PV.5868

Indonesia (continued)

RWANDA SITUATION

Natalewaga, Marty M. - S/PV.6041

SMALL ARMS

Natalewaga, Marty M. - S/PV.5881

SOMALIA SITUATION

Kleib, Hasan - S/PV.5902; S/PV.6020

Natalewaga, Marty M. - S/PV.5987; S/PV.6026; S/PV.6046

SUDAN-POLITICAL CONDITIONS

Kleib, Hasan - S/PV.5905; S/PV.5947; S/PV.6028

Natalewaga, Marty M. - S/PV.5832; S/PV.5922

TERRITORIES OCCUPIED BY ISRAEL

Kleib, Hasan – S/PV.5940

Natalewaga, Marty M. - S/PV.5824; S/PV.5827; S/PV.5859; S/PV.6045; S/PV.6049; S/PV.6060

Wirajuda, Hassan - S/PV.5983

TERRORISM

Natalewaga, Marty M. - S/PV.5855; S/PV.5886;

S/PV.6015; S/PV.6034

TIMOR-LESTE SITUATION

Natalewaga, Marty M. - S/PV.5843

UN. SECURITY COUNCIL-METHODS OF WORK

Natalewaga, Marty M. – S/PV.5968

UN ASSISTANCE MISSION FOR IRAQ

Natalewaga, Marty M. - S/PV.5823; S/PV.5878; S/PV.5910; S/PV.5949; S/PV.6016

UN ASSISTANCE MISSION IN AFGHANISTAN

Kleib, Hasan - S/PV.5930

Natalewaga, Marty M. - S/PV.5851

UN INTEGRATED MISSION IN TIMOR-LESTE

Natalewaga, Marty M. - S/PV.5843

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

Kleib, Hasan - S/PV.6025

Natalewaga, Marty M. - S/PV.5917; S/PV.5944

UN MISSION IN THE SUDAN Kleib, Hasan - S/PV.5905

Natalewaga, Marty M. - S/PV.5832 UN ORGANIZATION MISSION IN THE DEMOCRATIC

REPUBLIC OF THE CONGO

Kleib, Hasan - S/PV.6024

UN POLITICAL MISSION IN NEPAL

Kleib, Hasan - S/PV.5938

WOMEN IN ARMED CONFLICTS

Natalewaga, Marty M. - S/PV.5916; S/PV.6005

ZIMBABWE-POLITICAL CONDITIONS

Kleib, Hasan - S/PV.5933

International Criminal Court. Prosecutor

AU/UN HYBRID OPERATION IN DARFUR

Moreno-Ocampo, Luis - S/PV.6028

SUDAN-POLITICAL CONDITIONS

Moreno-Ocampo, Luis - S/PV.5905; S/PV.6028

UN MISSION IN THE SUDAN

Moreno-Ocampo, Luis - S/PV.5905

International Criminal Tribunal for Rwanda. President

INTERNATIONAL TRIBUNAL-RWANDA Byron, Dennis - S/PV.5904; S/PV.6041

RWANDA SITUATION

Byron, Dennis - S/PV.5904; S/PV.6041

International Criminal Tribunal for Rwanda. Prosecutor

INTERNATIONAL TRIBUNAL-RWANDA

Jallow, Hassan Bubacar - S/PV.5904; S/PV.6041

RWANDA SITUATION

Jallow, Hassan Bubacar - S/PV.5904; S/PV.6041

International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991. President

FORMER YUGOSLAVIA SITUATION

Pocar, Fausto - S/PV.5904

Robinson, Patrick - S/PV.6041

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

Pocar, Fausto - S/PV.5904

Robinson, Patrick - S/PV.6041

International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991. Prosecutor

FORMER YUGOSLAVIA SITUATION

Brammertz, Serge - S/PV.5904; S/PV.6041

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA Brammertz, Serge - S/PV.5904; S/PV.6041

Iran (Islamic Republic of)

AFGHANISTAN SITUATION

Danesh-Yazdi, Mehdi – S/PV.5851(Resumption1)

Khazaee, Mohammad - S/PV.5930; S/PV.5994

INTERNATIONAL SECURITY

Khazaee. Mohammad - S/PV.6034(Resumption1)

MIDDLE EAST SITUATION

Al-Habib, Eshagh - S/PV.6049(Resumption1)

Sadeghi, Mansour - S/PV.5940(Resumption1)

NUCLEAR NON-PROLIFERATION

Khazaee, Mohammad - S/PV.5848

PALESTINE QUESTION

Al-Habib, Eshagh – S/PV.6049(Resumption1)

Sadeghi, Mansour - S/PV 5940 (Resumption 1)

TERRITORIES OCCUPIED BY ISRAEL

Al-Habib, Eshagh – S/PV.6049(Resumption1)

Sadeghi, Mansour - S/PV.5940(Resumption1)

TERRORISM

Khazaee, Mohammad - S/PV.6034(Resumption1)

Sadeghi, Mansour - S/PV.5855

UN. SECURITY COUNCIL-METHODS OF WORK Danesh-Yazdi, Mehdi – S/PV.5968(Resumption1)

UN ASSISTANCE MISSION IN AFGHANISTAN

Danesh-Yazdi, Mehdi – S/PV.5851(Resumption1)

Khazaee, Mohammad - S/PV.5930; S/PV.5994

Iraq

CHILDREN IN ARMED CONFLICTS

Al Bayati, Hamid - S/PV.5834(Resumption1)

IRAQ SITUATION

Al Bayati, Hamid - S/PV.5823; S/PV.5878;

S/PV.5949; S/PV.6016

Zebari, Hoshyar - S/PV.5910; S/PV.6059

Iraq (continued)

UN ASSISTANCE MISSION FOR IRAQ

Al Bayati, Hamid - S/PV.5823; S/PV.5878;

Israel (continued)

WOMEN IN ARMED CONFLICTS

Carmon, Daniel – S/PV.5916(Resumption1)

S/PV.5949; S/PV.6016 Shalev, Gabriela - S/PV.6005(Resumption1) Zebari, Hoshyar - S/PV.6059 WOMEN IN ARMED CONFLICTS Italy Al Bayati, Hamid - S/PV.5916(Resumption1) AFGHANISTAN SITUATION Mantovani, Aldo - S/PV.5907; S/PV.5930 Ireland Spatafora, Marcello - S/PV.5851; S/PV.5857 CHILDREN IN ARMED CONFLICTS Terzi di Sant'Agata, Giulio - S/PV.5994 Kavanagh, John Paul - S/PV.5936(Resumption1) AU/UN HYBRID OPERATION IN DARFUR WOMEN IN ARMED CONFLICTS Mantovani, Aldo - S/PV.5832; S/PV.5947 Kavanagh, John Paul – S/PV.5916(Resumption1); Spatafora, Marcello - S/PV.5922 S/PV.6005(Resumption1) Terzi di Sant'Agata, Giulio - S/PV.6028 **BOSNIA AND HERZEGOVINA SITUATION** Israel Spatafora, Marcello - S/PV.5894 Terzi di Sant'Agata, Giulio - S/PV.6033 CHILDREN IN ARMED CONFLICTS CENTRAL AFRICAN REPUBLIC SITUATION Eilon Shahar, Meirav – S/PV.5936(Resumption1) Mantovani. Aldo - S/PV.5980 Gillerman, Dan – S/PV.5834(Resumption1) Terzi di Sant'Agata, Giulio - S/PV.6042 CIVILIAN PERSONS-ARMED CONFLICTS CHAD-SUDAN Carmon, Daniel - S/PV.5898(Resumption1) Mantovani, Aldo - S/PV.6029 INTERNATIONAL SECURITY **CHAD SITUATION** Eilon Shahar, Meirav - S/PV.6034(Resumption1) Mantovani, Aldo - S/PV.5980 LEBANON-POLITICAL CONDITIONS Terzi di Sant'Agata, Giulio - S/PV.6042 Carmon, Daniel - S/PV.5967 CHILDREN IN ARMED CONFLICTS MIDDLE EAST SITUATION Craxi. Vittorio - S/PV.5834 Carmon, Daniel - S/PV.5847; S/PV.5967 Mantovani, Aldo - S/PV.5936 Cohen, Gilad - S/PV.5824; CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5824(Resumption1) Spatafora, Marcello - S/PV.5898 Gillerman, Dan - S/PV.5827; S/PV.5859; DEMOCRATIC REPUBLIC OF THE CONGO S/PV.5859(Resumption1); S/PV.5940 SITUATION Shalev, Gabriela - S/PV.5983; S/PV.6049; Mantovani, Aldo - S/PV.6024; S/PV.6055 S/PV.6060 DISARMAMENT Weissbrod, Amir - S/PV.6049(Resumption1) Terzi di Sant'Agata, Giulio - S/PV.5973 NUCLEAR NON-PROLIFERATION DJIBOUTI-ERITREA Eilon Shahar, Meirav - S/PV.5886 Spatafora, Marcello - S/PV.5924 PALESTINE QUESTION Terzi di Sant'Agata, Giulio - S/PV.6000 Carmon, Daniel - S/PV.5847 EUROPE-REGIONAL SECURITY Cohen. Gilad - S/PV.5824: Terzi di Sant'Agata, Giulio - S/PV.5982 S/PV.5824(Resumption1) FORMER YUGOSLAVIA SITUATION Gillerman, Dan - S/PV.5827; S/PV.5859; Mantovani, Aldo - S/PV.5839; S/PV.5944 S/PV.5859(Resumption1); S/PV.5940 Terzi di Sant'Agata, Giulio - S/PV.6033; S/PV.6041 Shalev, Gabriela - S/PV.5983; S/PV.6049; **GEORGIA SITUATION** S/PV.6060 Mantovani, Aldo - S/PV.5951; S/PV.5952; **SMALL ARMS** S/PV.5953 Gillerman, Dan - S/PV.5881 Terzi di Sant'Agata, Giulio - S/PV.5969 TERRITORIES OCCUPIED BY ISRAEL GUINEA-BISSAU SITUATION Carmon, Daniel - S/PV.5847 Terzi di Sant'Agata, Giulio - S/PV.5988 Cohen, Gilad - S/PV.5824; INTERNATIONAL SECURITY S/PV.5824(Resumption1) Frattini, Franco - S/PV.5979 Gillerman, Dan - S/PV.5827; S/PV.5859; Terzi di Sant'Agata, Giulio – S/PV.6017; S/PV.6034 S/PV.5859(Resumption1); S/PV.5940 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA Shalev, Gabriela - S/PV.5983; S/PV.6049; Spatafora, Marcello - S/PV.5904 S/PV.6060 Terzi di Sant'Agata, Giulio - S/PV.6041 **TERRORISM** INTERNATIONAL TRIBUNAL-RWANDA Carmon, Daniel - S/PV.5855 Spatafora, Marcello - S/PV.5904 Eilon Shahar, Meirav - S/PV.5886; Terzi di Sant'Agata, Giulio - S/PV 6041 S/PV.6034(Resumption1) **IRAQ SITUATION** Weissbrod, Amir - S/PV.6015 Mantovani, Aldo - S/PV.5823; S/PV.5949; UN INTERIM FORCE IN LEBANON S/PV.6059 Carmon, Daniel - S/PV.5967 Spatafora, Marcello - S/PV.5878; S/PV.5910 Terzi di Sant'Agata, Giulio - S/PV.6016

Italy (continued)	Italy (continued)
KOSOVO (SERBIA)	UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Mantovani, Aldo – S/PV.5839; S/PV.5944;	Mantovani, Aldo – S/PV.5944; S/PV.6025
S/PV.6025	Spatafora, Marcello – S/PV.5917
Spatafora, Marcello – S/PV.5917	UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
MIDDLE EAST SITUATION	AND CHAD
Frattini, Franco – S/PV.5983	Mantovani, Aldo – S/PV.5980
Mantovani, Aldo – S/PV.5824; S/PV.6045;	Terzi di Sant'Agata, Giulio – S/PV.6042
S/PV.6049 Spatafora, Marcello – S/PV.5827; S/PV.5859;	UN MISSION IN THE SUDAN Mantovani, Aldo – S/PV.5832
S/PV.5940	Spatafora, Marcello – S/PV.5905
Terzi di Sant'Agata, Giulio – S/PV.6060	UN ORGANIZATION MISSION IN THE DEMOCRATIC
NEPAL-POLITICAL CONDITIONS	REPUBLIC OF THE CONGO
Mantovani, Aldo – S/PV.5938	Mantovani, Aldo – S/PV.6024; S/PV.6055
NUCLEAR NON-PROLIFERATION	UN POLITICAL MISSION IN NEPAL
Mantovani, Aldo - S/PV.6036	Mantovani, Aldo – S/PV.5938
Terzi di Sant'Agata, Giulio – S/PV.5973	WOMEN IN ARMED CONFLICTS
PALESTINE QUESTION	Terzi di Sant'Agata, Giulio – S/PV.6005
Frattini, Franco – S/PV.5983	Vincenzo, Scotti – S/PV.5916
Mantovani, Aldo – S/PV.5824; S/PV.6045;	ZIMBABWE-POLITICAL CONDITIONS
S/PV.6049 Spot for a Marcalla	Mantovani, Aldo – S/PV.5933
Spatafora, Marcello – S/PV.5827; S/PV.5859; S/PV.5940	Italy. Prime Minister
Terzi di Sant'Agata, Giulio – S/PV.6060	-
PEACEBUILDING	AFRICA-REGIONAL SECURITY
Spatafora, Marcello – S/PV.5895	Prodi, Romano – S/PV.5868
Terzi di Sant'Agata, Giulio – S/PV.5997	REGIONAL ORGANIZATION-UN
RWANDA SITUATION	Prodi, Romano – S/PV.5868
Terzi di Sant'Agata, Giulio – S/PV.6041	Jamaica
SMALL ARMS	SMALLARMS
Mantovani, Aldo – S/PV.5881	Wolfe, Raymond – S/PV.5881(Resumption1)
SOMALIA SITUATION	vvolic, raymona – on v.ooo (resumption)
Mantovani, Aldo – S/PV.6020; S/PV.6026;	Japan
S/PV.6046 Terzi di Sant'Agata, Giulio – S/PV.5987	AFGHANISTAN SITUATION
SUDAN-POLITICAL CONDITIONS	Takasu, Yukio – S/PV.5851; S/PV.5930; S/PV.5994
Mantovani, Aldo – S/PV.5832; S/PV.5947	AFRICA-REGIONAL SECURITY
Spatafora, Marcello – S/PV.5905; S/PV.5922	Takasu, Yukio – S/PV.5868(Resumption1)
Terzi di Sant'Agata, Giulio – S/PV.6028	ARMED CONFLICTS PREVENTION-UN. SÉCURITY
TERRITORIES OCCUPIED BY ISRAEL	COUNCIL
Frattini, Franco – S/PV.5983	Takasu, Yukio – S/PV.5889
Mantovani, Aldo – S/PV.5824; S/PV.6045;	CHILDREN IN ARMED CONFLICTS
S/PV.6049	Takasu, Yukio – S/PV.5834;
Spatafora, Marcello – S/PV.5827; S/PV.5859;	S/PV.5936(Resumption1)
S/PV.5940 Terzi di Sant'Agata, Giulio – S/PV.6060	CIVILIAN PERSONS–ARMED CONFLICTS Shinyo, Takahiro – S/PV.5898(Resumption1)
TERRORISM	INTERNATIONAL SECURITY
Mantovani, Aldo – S/PV.5886; S/PV.6015	Okuda, Norihiro – S/PV.6034(Resumption1)
Spatafora, Marcello – S/PV.5855	Takasu, Yukio – S/PV.5889;
Terzi di Sant'Agata, Giulio – S/PV.6034	S/PV.6017(Resumption1)
TIMOR-LESTE SITUATION	MIDDLE EAST SITUATION
Mantovani, Aldo – S/PV.5843	Takasu, Yukio – S/PV.5940(Resumption1);
UN. SECURITY COUNCIL-METHODS OF WORK	S/PV.6049(Resumption1)
Terzi di Sant'Agata, Giulio – S/PV.5964; S/PV.5968	NEPAL-POLITICAL CONDITIONS
UN ASSISTANCE MISSION FOR IRAQ	Takasu, Yukio – S/PV.5938
Mantovani, Aldo – S/PV.5823; S/PV.5949 Spatafora, Marcello – S/PV.5878	PALESTINE QUESTION Takasu, Yukio – S/PV.5940(Resumption1);
Terzi di Sant'Agata, Giulio – S/PV.6016	S/PV.6049(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN	PEACEBUILDING
Mantovani, Aldo – S/PV.5930	Takasu, Yukio – S/PV.5895(Resumption1);
Spatafora, Marcello – S/PV.5851; S/PV.5857	S/PV.5916
Terzi di Sant'Agata, Giulio – S/PV.5994	REGIONAL ORGANIZATION-UN
UN INTEGRATED MISSION IN TIMOR-LESTE	Takasu, Yukio – S/PV.5868(Resumption1)
Mantovani, Aldo – S/PV.5843	

	Kenya
Japan (continued)	INTERNATIONAL TRIBUNAL-RWANDA
SMALL ARMS	Muburi-Muita, Zachary D. – S/PV.6041
Takasu, Yukio – S/PV.5881	RWANDA SITUATION
SOMALIA SITUATION	Muburi-Muita, Zachary D. – S/PV.6041
Nishimura, Atsuko – S/PV.6046	SMALL ARMS
TERRITORIES OCCUPIED BY ISRAEL Tokogu Vukio S/DV5040(Pogumetion1):	Muburi-Muita, Zachary D. – S/PV.5881
Takasu, Yukio – S/PV.5940(Resumption1); S/PV.6049(Resumption1)	WOMEN IN ARMED CONFLICTS
TERRORISM	Muburi-Muita, Zachary D. –
Kodera, Jiro – S/PV.5855	S/PV.6005(Resumption1)
Okuda, Norihiro – S/PV.6034(Resumption1)	Kosovo (Serbia)
Sumi, Shigeki – S/PV.6015	FORMER YUGOSLAVIA SITUATION
Takasu, Yukio – S/PV.5886	Hyseni, Skender – S/PV.5944
TIMOR-LESTE SITUATION	KOSOVO (SERBIA)
Takasu, Yukio – S/PV.5843; S/PV.5958	Hyseni, Skender – S/PV.5944; S/PV.6025
UN. SECURITY COUNCIL-METHODS OF WORK	Sejdiu, Fatmir – S/PV.5917
Shinyo, Takahiro – S/PV.5968	UN INTERIM ADMINISTRATION MISSION IN KOSOVO
UN ASSISTANCE MISSION IN AFGHANISTAN	Hyseni, Skender – S/PV.5944; S/PV.6025
Takasu, Yukio – S/PV.5851; S/PV.5930; S/PV.5994 UN INTEGRATED MISSION IN TIMOR-LESTE	Sejdiu, Fatmir – S/PV.5917
Takasu, Yukio – S/PV.5843; S/PV.5958	
UN POLITICAL MISSION IN NEPAL	League of Arab States
Takasu, Yukio – S/PV.5938	AFRICA-REGIONAL SECURITY
WOMEN IN ARMED CONFLICTS	Mahmassani, Yahya – S/PV.5868(Resumption1)
Takasu, Yukio – S/PV.5916;	DJIBOUTI-ERITREA
S/PV.6005(Resumption1)	Mahmassani, Yahya – S/PV.5924
	MIDDLE EAST SITUATION
Jordan	Mahmassani, Yahya – S/PV.5824(Resumption1);
INTERNATIONAL SECURITY	S/PV.6060 PALESTINE QUESTION
Al-Allaf, Mohammed F. – S/PV.6034(Resumption1)	Mahmassani, Yahya – S/PV.5824(Resumption1);
MIDDLE EAST SITUATION	S/PV.6060
Al-Allaf, Mohammed F. – S/PV.5824(Resumption1);	REGIONAL ORGANIZATION-UN
S/PV.5940(Resumption1)	Mahmassani, Yahya – S/PV.5868(Resumption1)
PALESTINE QUESTION Al-Allaf, Mohammed F. – S/PV.5824(Resumption1);	SOMALIA SITUATION
S/PV.5940(Resumption1)	Mahmassani, Yahya – S/PV.6046
TERRITORIES OCCUPIED BY ISRAEL	TERRITORIES OCCUPIED BY ISRAEL
Al-Allaf, Mohammed F. – S/PV.5824(Resumption1);	Mahmassani, Yahya – S/PV.5824(Resumption1);
S/PV.5940(Resumption1)	S/PV.6060
TERRORISM	League of Arab States. Secretary-General
Al-Allaf, Mohammed F. – S/PV.6034(Resumption1)	•
UN. SECURITY COUNCIL-METHODS OF WORK	MIDDLE EAST SITUATION
Al-Allaf, Mohammed F. – S/PV.5968	Moussa, Amre (Egypt) – S/PV.5983 PALESTINE QUESTION
Varakhatan	Moussa, Amre (Egypt) – S/PV.5983
Kazakhstan	TERRITORIES OCCUPIED BY ISRAEL
AFGHANISTAN SITUATION	Moussa, Amre (Egypt) – S/PV.5983
Aitimova, Byrganym – S/PV.5851(Resumption1)	
CHILDREN IN ARMED CONFLICTS	Lebanon
Aitimova, Byrganym – S/PV.5834(Resumption1) INTERNATIONAL SECURITY	LEBANON-POLITICAL CONDITIONS
Aitimova, Byrganym – S/PV.6034(Resumption1)	Salam, Nawaf A. – S/PV.5967; S/PV.6047
SMALL ARMS	MIDDLE EAST SITUATION
Alzhanova, Aida – S/PV.5881(Resumption1)	Salam, Nawaf A. – S/PV.5824(Resumption1);
TERRORISM	S/PV.5827; S/PV.5859(Resumption1);
Aitimova, Byrganym – S/PV.6034(Resumption1)	S/PV.5863; S/PV.5940; S/PV.5967; S/PV.6047;
UN. SECURITY COUNCIL-METHODS OF WORK	S/PV.6049
Aitimova, Byrganym – S/PV.5968(Resumption1)	PALESTINE QUESTION Solom Novert A S/DV/5924/Decumption 1):
UN ASSISTANCE MISSION IN AFGHANISTAN	Salam, Nawaf A. – S/PV.5824(Resumption1); S/PV.5827; S/PV.5859(Resumption1);
Aitimova, Byrganym – S/PV.5851(Resumption1)	S/PV.5027, S/PV.5059(Resumption1), S/PV.5940; S/PV.6049
WOMEN IN ARMED CONFLICTS Aitimova, Byrganym – S/PV.5916(Resumption1);	O/1 V.3370, O/1 V.3073
S/PV.6005(Resumption1)	

Lebanon (continued) Libyan Arab Jamahiriya (continued) TERRITORIES OCCUPIED BY ISRAEL INTERNATIONAL TRIBUNAL-RWANDA Salam, Nawaf A. - S/PV.5824(Resumption1); Gouider, Abdelrazag E. - S/PV.5904; S/PV.6041 S/PV.5827; S/PV.5859(Resumption1); **IRAQ SITUATION** S/PV.5940: S/PV.6049 Ettalhi. Giadalla A. - S/PV.5823: S/PV.5878: UN INTERIM FORCE IN LEBANON S/PV.5910; S/PV.5949; S/PV.6016 Salam, Nawaf A. - S/PV.5967 KOSOVO (SERBIA) Dabbashi, Ibrahim O.A. - S/PV.6025 Lesotho Ettalhi, Giadalla A. - S/PV.5839 Mubarak, Attia Omar - S/PV.5944 SMALL ARMS MIDDLE EAST SITUATION Maema, Lebohang Fine – S/PV.5881(Resumption1) Ettalhi, Giadalla A. - S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5983; S/PV.6045; S/PV.6049; Liberia S/PV.6060 AFRICA-REGIONAL SECURITY Mubarak, Attia Omar - S/PV.5940 King-Akerele, Olubanke - S/PV.5868(Resumption1) NEPAL-POLITICAL CONDITIONS CHILDREN IN ARMED CONFLICTS Dabbashi, Ibrahim O.A. - S/PV.5938 Barnes, Milton Nathaniel - S/PV.5936(Resumption1) NUCLEAR NON-PROLIFERATION REGIONAL ORGANIZATION-UN Dabbashi, Ibrahim O.A. - S/PV.5848; S/PV.6036 King-Akerele, Olubanke - S/PV.5868(Resumption1) Ettalhi, Giadalla A. - S/PV.5886 WOMEN IN ARMED CONFLICTS PALESTINE QUESTION King-Akerele, Olubanke - S/PV.5916 Ettalhi, Giadalla A. – S/PV.5824; S/PV.5827; S/PV.5859: S/PV.5983: S/PV.6045: S/PV.6049: Libyan Arab Jamahiriya S/PV.6060 AFGHANISTAN SITUATION Mubarak, Attia Omar - S/PV.5940 Dabbashi, Ibrahim O.A. - S/PV.5977 **PEACEBUILDING** Ettalhi, Giadalla A. - S/PV.5851; S/PV.5994 Dabbashi, Ibrahim O.A. - S/PV.5997 Mubarak, Attia Omar - S/PV.5930 Ettalhi, Giadalla A. - S/PV.5895 AFRICA-REGIONAL SECURITY REGIONAL ORGANIZATION-UN Ettalhi, Giadalla A. - S/PV.5868 Ettalhi, Giadalla A. - S/PV.5868 AU/UN HYBRID OPERATION IN DARFUR **RWANDA SITUATION** Ettalhi, Giadalla A. - S/PV.5832; S/PV.5922; Gouider, Abdelrazag E. - S/PV.6041 S/PV.6028 SMALL ARMS Mubarak, Attia Omar - S/PV.5947 Ettalhi, Giadalla A. - S/PV.5881 **BOSNIA AND HERZEGOVINA SITUATION** SOMALIA SITUATION Dabbashi, Ibrahim O.A. - S/PV.6033 Dabbashi, Ibrahim O.A. - S/PV.5902; S/PV.6020 Ettalhi, Giadalla A. - S/PV.5894 Ettalhi, Giadalla A. - S/PV.6046 CHAD-SUDAN SUDAN-POLITICAL CONDITIONS Ettalhi, Giadalla A. - S/PV.6029 Ettalhi, Giadalla A. - S/PV.5832; S/PV.5922; CHILDREN IN ARMED CONFLICTS S/PV.6008; S/PV.6028 Ettalhi, Giadalla A. - S/PV.5834 Gouider, Abdelrazag E. - S/PV.5905 Mubarak, Attia Omar - S/PV.5936 Mubarak, Attia Omar - S/PV.5947 CIVILIAN PERSONS-ARMED CONFLICTS TERRITORIES OCCUPIED BY ISRAEL Ettalhi, Giadalla A. - S/PV.5898 Ettalhi, Giadalla A. - S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5983; S/PV.6045; S/PV.6049; DEMOCRATIC REPUBLIC OF THE CONGO SITUATION S/PV.6060 Dabbashi, Ibrahim O.A. - S/PV.6024 Mubarak, Attia Omar - S/PV.5940 DJIBOUTI-ERITREA **TERRORISM** Dabbashi, Ibrahim O.A. - S/PV.6000 Ettalhi, Giadalla A. - S/PV.5855; S/PV.5886; Ettalhi, Giadalla A. - S/PV.5924 S/PV.6015; S/PV.6034 FORMER YUGOSLAVIA SITUATION TIMOR-LESTE SITUATION Dabbashi, Ibrahim O.A. - S/PV.6033 Ettalhi, Giadalla A. - S/PV.5843 Ettalhi, Giadalla A. - S/PV.5839 UN. SECURITY COUNCIL-METHODS OF WORK Gouider, Abdelrazag E. - S/PV.6041 Ettalhi, Giadalla A. - S/PV.5968 Mubarak, Attia Omar - S/PV.5944 UN ASSISTANCE MISSION FOR IRAQ **GEORGIA SITUATION** Ettalhi, Giadalla A. - S/PV.5823; S/PV.5878; S/PV.5910; S/PV.5949; S/PV.6016 Ettalhi, Giadalla A. - S/PV.5952 **GUINEA-BISSAU SITUATION** UN ASSISTANCE MISSION IN AFGHANISTAN Ettalhi, Giadalla A. - S/PV.5988 Ettalhi, Giadalla A. - S/PV.5851; S/PV.5994 INTERNATIONAL SECURITY Mubarak. Attia Omar - S/PV.5930

UN INTEGRATED MISSION IN TIMOR-LESTE

Ettalhi, Giadalla A. - S/PV.5843

Ettalhi, Giadalla A. - S/PV.5979; S/PV.6034

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA Gouider, Abdelrazag E. – S/PV.5904; S/PV.6041

Mubarak, Attia Omar - S/PV.6017

Libyan Arab Jamahiriya (continued)

UN INTERIM ADMINISTRATION MISSION IN KOSOVO Dabbashi, Ibrahim O.A. – S/PV.6025

Mubarak, Attia Omar - S/PV.5944

UN MISSION IN THE SUDAN

Ettalhi, Giadalla A. – S/PV.5832; S/PV.6008 Gouider, Abdelrazag E. – S/PV.5905

UN ORGANIZATION MISSION IN THE DEMOCRATIC

REPUBLIC OF THE CONGO

Dabbashi, Ibrahim O.A. - S/PV.6024

UN POLITICAL MISSION IN NEPAL

Dabbashi, Ibrahim O.A. - S/PV.5938

WOMEN IN ARMED CONFLICTS

Dabbashi, Ibrahim O.A. – S/PV.6005

Ettalhi, Giadalla A. – S/PV.5916

ZIMBABWE-POLITICAL CONDITIONS

Dabbashi, Ibrahim O.A. - S/PV.5933

Liechtenstein

CHILDREN IN ARMED CONFLICTS

Frommelt, Günter Otto – S/PV.5834(Resumption1);

S/PV.5936(Resumption1)

CIVILIAN PERSONS-ARMED CONFLICTS

Wenaweser, Christian - S/PV.5898

INTERNATIONAL SECURITY

Wenaweser, Christian – S/PV.6034(Resumption1)

PEACEBUILDING

Wenaweser, Christian – S/PV.5895(Resumption1)

SMALL ARMS

Frommelt, Günter Otto – S/PV.5881(Resumption1)

TERRORISM

Wenaweser, Christian – S/PV.6034(Resumption1)

UN. SECURITY COUNCIL-METHODS OF WORK

Frommelt, Günter Otto – S/PV.5968(Resumption1)

WOMEN IN ARMED CONFLICTS

Fritsche, Claudia - S/PV.5916

Wenaweser, Christian - S/PV.6005

Malawi

CHILDREN IN ARMED CONFLICTS

Matenje, Steve Dick Tennyson –

S/PV.5936(Resumption1)

SMALL ARMS

Matenje, Steve Dick Tennyson – S/PV.5881(Resumption1)

Malaysia

INTERNATIONAL SECURITY

Zainuddin, Zainol Rahim - S/PV.6034(Resumption1)

MIDDLE EAST SITUATION

Ali, Hamidon - S/PV.5940(Resumption1)

PALESTINE QUESTION

Ali, Hamidon - S/PV.5940(Resumption1)

TERRITORIES OCCUPIED BY ISRAEL

Ali, Hamidon - S/PV.5940(Resumption1)

TERRORISM

Zainuddin, Zainol Rahim - S/PV.6034(Resumption1)

TIMOR-LESTE SITUATION

Ali, Hamidon - S/PV.5958

UN INTEGRATED MISSION IN TIMOR-LESTE

Ali, Hamidon - S/PV.5958

Mauritania

AFRICA-REGIONAL SECURITY

Ould Hadrami, Abderrahim - S/PV.5960

WOMEN IN ARMED CONFLICTS

Ould Hadrami, Abderrahim -

S/PV.5916(Resumption1)

Mexico

CHILDREN IN ARMED CONFLICTS

Heller, Claude - S/PV.5834

Rodríguez Sifuentes, Emma -

S/PV.5936(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS

Hollar Clouds C/DV 5909/Decumption1

Heller, Claude – S/PV.5898(Resumption1)

INTERNATIONAL SECURITY

Heller, Claude - S/PV.6017;

S/PV.6034(Resumption1)

PEACEBUILDING

Heller, Claude - S/PV.5895(Resumption1)

SMALL ARMS

Heller, Claude - S/PV.5881

TERRORISM

Heller, Claude - S/PV.6034(Resumption1)

UN. SECURITY COUNCIL-METHODS OF WORK

Heller, Claude - S/PV.5968

WOMEN IN ARMED CONFLICTS

Heller, Claude – S/PV.6005(Resumption1)

Rovirosa, Socorro – S/PV.5916(Resumption1)

Morocco

INTERNATIONAL SECURITY

Chabar, Hamid – S/PV.6017(Resumption1)

Loulichki, Mohammed – S/PV.6034(Resumption1)

MIDDLE EAST SITUATION

Loulichki, Mohammed – S/PV.6049(Resumption1)

PALESTINE QUESTION

Loulichki, Mohammed – S/PV.6049(Resumption1)

TERRITORIÉS OCCUPIED BY ISRAEL

Loulichki, Mohammed – S/PV.6049(Resumption1)

TERRORISM

Loulichki, Mohammed – S/PV.6034(Resumption1)

WOMEN IN ARMED CONFLICTS

Chabar, Hamid - S/PV.6005(Resumption1)

Multinational Force in Iraq

IRAQ SITUATION

Khalilzad, Zalmay (United States) – S/PV.6016

Wolff, Alejandro D. (United States) - S/PV.5949

UN ASSISTANCE MISSION FOR IRAQ

Khalilzad, Zalmay (United States) - S/PV.6016

Wolff, Alejandro D. (United States) – S/PV.5949

Myanmar

CHILDREN IN ARMED CONFLICTS

Swe, Kyaw Tint – S/PV.5834(Resumption1);

S/PV.5936(Resumption1)

CIVILIAN PERSONS-ARMED CONFLICTS

Swe, Kyaw Tint - S/PV.5898(Resumption1)

MYANMAR-POLITICAL CONDITIONS

Swe, Kyaw Tint – S/PV.5854

Myanmar (continued)

WOMEN IN ARMED CONFLICTS
Lwin, Wunna Maung – S/PV.6005(Resumption1)
Swe, Than – S/PV.5916(Resumption1)

Nepal

CHILDREN IN ARMED CONFLICTS
Acharya, Madhu Raman –
S/PV.5834(Resumption1);
S/PV.5936(Resumption1)
NEPAL-POLITICAL CONDITIONS

Acharya, Madhu Raman – S/PV.5938; S/PV.6013 UN POLITICAL MISSION IN NEPAL Acharya, Madhu Raman – S/PV 5825; S/PV 5938

Acharya, Madhu Raman – S/PV.5825; S/PV.5938; S/PV.6013

Netherlands

AFGHANISTAN SITUATION
Klerk, Piet de – S/PV.5851(Resumption1);
S/PV.5994
Majoor, Frank – S/PV.5930
CHILDREN IN ARMED CONFLICTS
Majoor, Frank – S/PV.5834(Resumption1)
PEACEBUILDING
Majoor, Frank – S/PV.5997
Verhagen, Maxime – S/PV.5895

SMALL ARMS
Majoor, Frank – S/PV.5881(Resumption1)
UN. SECURITY COUNCIL–METHODS OF WORK
Majoor, Frank – S/PV.5968(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
Klerk, Piet de – S/PV.5851(Resumption1)
Majoor, Frank – S/PV.5930

WOMEN IN ARMED CONFLICTS
Klerk, Piet de – S/PV.5916(Resumption1)

New Zealand

AFGHANISTAN SITUATION Banks, Rosemary - S/PV.5851; S/PV.5930 CHILDREN IN ARMED CONFLICTS Banks, Rosemary – S/PV.5936(Resumption1)
INTERNATIONAL SECURITY Banks, Rosemary - S/PV.6034(Resumption1) **PEACEBUILDING** Banks, Rosemary - S/PV.5895(Resumption1) **TERRORISM** Banks, Rosemary - S/PV.6034(Resumption1) TIMOR-LESTE SITUATION Banks, Rosemary - S/PV.5843 Graham, Kirsty – S/PV.5958 UN. SECURITY COUNCIL-METHODS OF WORK Graham, Kirsty - S/PV.5968 UN ASSISTANCE MISSION IN AFGHANISTAN Banks, Rosemary - S/PV.5851; S/PV.5930 UN INTEGRATED MISSION IN TIMOR-LESTE Banks, Rosemary - S/PV.5843 Graham, Kirsty - S/PV.5958 WOMEN IN ARMED CONFLICTS

Graham, Kirsty - S/PV.5916(Resumption1)

NGO Working Group on Women, Peace and Security. Coordinator

WOMEN IN ARMED CONFLICTS Taylor, Sarah – S/PV.6005

Nicaragua

CHILDREN IN ARMED CONFLICTS
Castellón Duarte, Mario H. –
S/PV.5834(Resumption1)
Hermida Castillo, Jamie – S/PV.5936(Resumption1)

Nigeria

AFRICA-REGIONAL SECURITY Maduekwe, Ojo - S/PV.5868(Resumption1) CHILDREN IN ARMED CONFLICTS Akindele, Lawrence Olayiwola -S/PV.5834(Resumption1) Onemola, Raff Bukun-Olu Wole - S/PV.5936 CIVILIAN PERSONS-ARMED CONFLICTS Ogwu, U. Joy - S/PV.5898(Resumption1) INTERNATIONAL SECURITY Ogwu, U. Joy - S/PV.6017(Resumption1) **PEACEBUILDING** Ogwu, U. Joy - S/PV.5895(Resumption1) REGIONAL ORGANIZATION-UN Maduekwe, Ojo - S/PV.5868(Resumption1) SMALL ARMS Onemola, Raff Bukun-Olu Wole -S/PV.5881(Resumption1) WOMEN IN ARMED CONFLICTS Onemola, Raff Bukun-Olu Wole -S/PV.5916(Resumption1)

Norway

AFGHANISTAN SITUATION Juul. Mona - S/PV.5930 Wetland, Morten - S/PV.5994 CHILDREN IN ARMED CONFLICTS Lovald, Johan Ludvik - S/PV.5936(Resumption1) CIVILIAN PERSONS-ARMED CONFLICTS Juul, Mona – S/PV.5898(Resumption1) INTERNATIONAL SECURITY Juul, Mona - S/PV.6017 MIDDLE EAST SITUATION Juul, Mona - S/PV.6049(Resumption1) PALESTINE QUESTION Juul, Mona - S/PV.6049(Resumption1) **PEACEBUILDING** Lovald, Johan Ludvik - S/PV.5895(Resumption1) Wetland, Morten - S/PV.5997 **SOMALIA SITUATION** Wetland, Morten - S/PV.6046 TERRITORIES OCCUPIED BY ISRAEL Juul, Mona - S/PV.6049(Resumption1) UN ASSÍSTANCE MISSION IN AFGHANISTAN Juul, Mona - S/PV.5930 Wetland, Morten - S/PV.5994 WOMEN IN ARMED CONFLICTS Juul, Mona - S/PV.6005(Resumption1)

Organization for Security and Co-operation in Europe

GEORGIA SITUATION Lintonen, Kirsti (Finland) - S/PV.5952

Organization for Security and Co-operation in Europe. Chairman-in-Office

EUROPE-REGIONAL SECURITY Stubb, Alexander (Finland) - S/PV.5982

Organization of the Islamic Conference

MIDDLE EAST SITUATION Amil, Farukh (Pakistan) - S/PV.5824(Resumption1); S/PV.5859(Resumption1) PALESTINE QUESTION Amil, Farukh (Pakistan) – S/PV.5824(Resumption1); S/PV.5859(Resumption1) TERRITORIES OCCUPIED BY ISRAEL Amil, Farukh (Pakistan) – S/PV.5824(Resumption1); S/PV.5859(Resumption1)

Organizatsiia Dogovora o kollektivnoi bezopasnosti

AFGHANISTAN SITUATION Jeenbaev, Nurbek (Kyrgyzstan) -S/PV.5851(Resumption1) UN ASSISTANCE MISSION IN AFGHANISTAN Jeenbaev, Nurbek (Kyrgyzstan) -S/PV.5851(Resumption1)

Pacific Islands Forum

WOMEN IN ARMED CONFLICTS Utoikamanu, Fekitamoeloa (Tonga) -S/PV.6005(Resumption1)

Pakistan

AFGHANISTAN SITUATION Akram, Munir - S/PV.5851(Resumption1) Amil, Farukh – S/PV.5994 Qureshi, Shah Mehmood - S/PV.5930 INTERNATIONAL SECURITY Haroon, Abdullah Hussain -S/PV.6017(Resumption1); S/PV.6034(Resumption1) MIDDLE EAST SITUATION Haroon, Abdullah Hussain -S/PV.6049(Resumption1) PALESTINE QUESTION Haroon, Abdullah Hussain -S/PV.6049(Resumption1) **PEACEBUILDING** Akram, Munir – S/PV.5895(Resumption1) TERRITORIES OCCUPIED BY ISRAEL Haroon, Abdullah Hussain -S/PV.6049(Resumption1) **TERRORISM** Haroon, Abdullah Hussain -S/PV.6034(Resumption1) UN. SECURITY COUNCIL-METHODS OF WORK Amil, Farukh – S/PV.5968(Resumption1)

Pakistan (continued)

UN ASSISTANCE MISSION IN AFGHANISTAN Akram, Munir - S/PV.5851(Resumption1) Amil, Farukh - S/PV.5994 Qureshi, Shah Mehmood - S/PV.5930

Palestine

CHILDREN IN ARMED CONFLICTS Mansour, Riyad H. - S/PV.5834(Resumption1) CIVILIAN PERSONS-ARMED CONFLICTS Mansour, Riyad H. - S/PV.5898(Resumption1) MIDDLE EAST SITUATION Abdelhady-Nasser, Feda - S/PV.5940 Mansour, Riyad H. - S/PV.5824; S/PV.5827; S/PV.5847; S/PV.5859; S/PV.6049; S/PV.6060 PALESTINE QUESTION Abdelhady-Nasser, Feda - S/PV.5940 Mansour, Riyad H. - S/PV.5824; S/PV.5827; S/PV.5847; S/PV.5859; S/PV.6049; S/PV.6060 TERRITORIES OCCUPIED BY ISRAEL Abdelhady-Nasser, Feda - S/PV.5940 Mansour, Riyad H. - S/PV.5824; S/PV.5827; S/PV.5847; S/PV.5859; S/PV.6049; S/PV.6060

Palestinian Authority. President

MIDDLE EAST SITUATION Abbas. Mahmud - S/PV.5983 PALESTINE QUESTION Abbas, Mahmud - S/PV.5983 TERRITORIES OCCUPIED BY ISRAEL Abbas, Mahmud - S/PV.5983

Panama

AFGHANISTAN SITUATION Arias, Ricardo Alberto - S/PV.5851 Suescum, Alfredo - S/PV 5930 Vengoechea, Andrés de - S/PV.5994 AFRICA-REGIONAL SECURITY Arias, Ricardo Alberto - S/PV.5868 AU/UN HYBRID OPERATION IN DARFUR Arias, Ricardo Alberto - S/PV.5832; S/PV.5922; S/PV.6028 BOSNIA AND HERZEGOVINA SITUATION Arias, Ricardo Alberto - S/PV.5894 Vengoechea, Andrés de - S/PV.6033 CHAD-SUDAN Suescum, Alfredo - S/PV.6029 CHILDREN IN ARMED CONFLICTS Arias, Ricardo Alberto - S/PV.5936 CIVILIAN PERSONS-ARMED CONFLICTS Arias, Ricardo Alberto - S/PV.5898 DJIBOUTI-ERITREA Arias, Ricardo Alberto - S/PV.5924 Suescum, Alfredo - S/PV.6000 FORMER YUGOSLAVIA SITUATION Arias, Ricardo Alberto - S/PV.5839 Suescum, Alfredo - S/PV.5944; S/PV.6041 Vengoechea, Andrés de - S/PV.6033 **GEORGIA SITUATION** Arias, Ricardo Alberto - S/PV.5952; S/PV.5953 Suescum, Alfredo - S/PV.5969 **GUINEA-BISSAU SITUATION** Suescum, Alfredo - S/PV.5988

Panama (continued)

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

Soler Torrijos, Giancarlo - S/PV.5904

Suescum, Alfredo - S/PV.6041

INTERNATIONAL TRIBUNAL-RWANDA

Soler Torrijos, Giancarlo - S/PV.5904

Suescum, Alfredo - S/PV.6041

IRAQ SITUATION

Arias, Ricardo Alberto - S/PV.6016

Soler Torrijos, Giancarlo - S/PV.5823

Suescum, Alfredo – S/PV.5878; S/PV.5910;

S/PV.5949

KOSOVO (SERBIA)

Arias, Ricardo Alberto - S/PV.5839; S/PV.5917

Suescum, Alfredo - S/PV.5944

Vengoechea, Andrés de - S/PV.6025

MIDDLE EAST SITUATION

Arias, Ricardo Alberto – S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.5983; S/PV.6045;

S/PV.6049

Suescum, Alfredo - S/PV.6060

NEPAL-POLITICAL CONDITIONS

Vengoechea, Andrés de - S/PV.5938

NUCLEAR NON-PROLIFERATION

Suescum, Alfredo - S/PV.5848

PALESTINE QUESTION

Arias, Ricardo Alberto - S/PV.5824; S/PV.5827;

S/PV.5859; S/PV.5940; S/PV.5983; S/PV.6045;

S/PV.6049

Suescum, Alfredo - S/PV.6060

PEACEBUILDING

Arias, Ricardo Alberto – S/PV.5895

Suescum, Alfredo - S/PV.5997

REGIONAL ORGANIZATION-UN

Arias, Ricardo Alberto – S/PV.5868

RWANDA SITUATION

Suescum, Alfredo – S/PV.6041

 $\mathsf{SMALL}\,\mathsf{ARMS}$

Soler Torrijos, Giancarlo – S/PV.5881

SOMALIA SITUATION

Arias, Ricardo Alberto – S/PV.6020; S/PV.6046

SUDAN-POLITICAL CONDITIONS

Arias, Ricardo Alberto – S/PV.5832; S/PV.5905;

S/PV.5922; S/PV.6028

TERRITORIES OCCUPIED BY ISRAEL

Arias, Ricardo Alberto - S/PV.5824; S/PV.5827;

S/PV.5859; S/PV.5940; S/PV.5983; S/PV.6045;

S/PV.6049

Suescum, Alfredo – S/PV.6060

TERRORISM

Arias, Ricardo Alberto - S/PV.5855

Jácome, Angélica - S/PV.6015

Suescum, Alfredo – S/PV.5886

TIMOR-LESTE SITUATION

Arias, Ricardo Alberto - S/PV.5843

UN. SECURITY COUNCIL-METHODS OF WORK

Arias, Ricardo Alberto - S/PV.5968

UN ASSISTANCE MISSION FOR IRAQ

Arias, Ricardo Alberto - S/PV.6016

Soler Torrijos, Giancarlo - S/PV.5823

Suescum, Alfredo – S/PV.5878; S/PV.5910;

S/PV.5949

Panama (continued)

UN ASSISTANCE MISSION IN AFGHANISTAN Arias, Ricardo Alberto – S/PV.5851

Suescum, Alfredo - S/PV.5930

UN INTEGRATED MISSION IN TIMOR-LESTE

Arias, Ricardo Alberto - S/PV.5843

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

Arias, Ricardo Alberto - S/PV.5917

Suescum, Alfredo – S/PV 5944

Vengoechea, Andrés de - S/PV.6025

UN MISSION IN THE SUDAN

Arias, Ricardo Alberto - S/PV.5832; S/PV.5905

UN POLITICAL MISSION IN NEPAL

Vengoechea, Andrés de - S/PV.5938

WOMEN IN ARMED CONFLICTS

Arias, Ricardo Alberto - S/PV.5916

Suescum, Alfredo - S/PV.6005

ZIMBABWE-POLITICAL CONDITIONS

Arias, Ricardo Alberto – S/PV.5933

Panama. President

INTERNATIONAL SECURITY Torrijos, Martín – S/PV.5979

Panama, Vice-President

CHILDREN IN ARMED CONFLICTS

Lewis-Navarro, Samuel - S/PV.5834

INTERNATIONAL SECURITY

Lewis-Navarro, Samuel - S/PV.6017

Papua New Guinea

PEACEBUILDING

Aisi, Robert Guba – S/PV.5895(Resumption1)

Peru

CHILDREN IN ARMED CONFLICTS

Chávez, Luis Enrique - S/PV.5936

Tincopa, Romy - S/PV 5834(Resumption1)

CIVILIAN PERSONS-ARMED CONFLICTS

Voto-Bernales, Jorge – S/PV.5898(Resumption1)

PEACEBUILDING

Chávez, Luis Enrique – S/PV.5895(Resumption1)

SMALL ARMS

Voto-Bernales, Jorge – S/PV.5881(Resumption1)

Philippines

CHILDREN IN ARMED CONFLICTS

Davide, Hilario G. – S/PV.5936(Resumption1)

Gatan, Leslie B. – S/PV.5834(Resumption1)

INTERNATIONAL SECURITY

Davide, Hilario G. – S/PV.6034(Resumption1)

SMALL ARMS

Davide, Hilario G. – S/PV.5881(Resumption1)

TERRORISM

Davide, Hilario G. – S/PV.6034(Resumption1)

TIMOR-LESTE SITUATION

Davide, Hilario G. – S/PV.5843; S/PV.5958

UN. SECURITY COUNCIL-METHODS OF WORK Davide. Hilario G. – S/PV.5968(Resumption1)

UN INTEGRATED MISSION IN TIMOR-LESTE

Davide, Hilario G. - S/PV.5843; S/PV.5958

Philippines (continued)

WOMEN IN ARMED CONFLICTS Cato, Elmer G. - S/PV.5916(Resumption1) Davide, Hilario G. - S/PV.6005

Poland

UN. SECURITY COUNCIL-METHODS OF WORK Herczyânski, Pawel – S/PV.5968(Resumption1)

Portugal

TIMOR-LESTE SITUATION Lobo, Jorge de Mesquita - S/PV.5958 Salgueiro, Joao Manuel Guerra - S/PV 5843 UN INTEGRATED MISSION IN TIMOR-LESTE Lobo, Jorge de Mesquita - S/PV.5958 Salgueiro, Joao Manuel Guerra - S/PV 5843 WOMEN IN ARMED CONFLICTS Salgueiro, Joao Manuel Guerra -S/PV.6005(Resumption1)

CHILDREN IN ARMED CONFLICTS

Al-Nasser, Nassir bin Abdulaziz -

Qatar

S/PV.5834(Resumption1) CIVILIAN PERSONS-ARMED CONFLICTS Al-Nasser, Nassir bin Abdulaziz - S/PV.5898 INTERNATIONAL SECURITY Al-Nasser, Nassir bin Abdulaziz -S/PV.6017(Resumption1) MIDDLE EAST SITUATION Al-Nasser, Nassir bin Abdulaziz -S/PV.6049(Resumption1) NUCLEAR NON-PROLIFERATION Al-Nasser, Nassir bin Abdulaziz – S/PV.5886 PALESTINE QUESTION Al-Nasser, Nassir bin Abdulaziz -S/PV.6049(Resumption1) PEACEBUILDING Al-Nasser, Nassir bin Abdulaziz -S/PV.5895(Resumption1) TERRITORIES OCCUPIED BY ISRAEL Al-Nasser, Nassir bin Abdulaziz -S/PV.6049(Resumption1) **TERRORISM** Al-Nasser, Nassir bin Abdulaziz - S/PV.5886

Republic of Korea

AFGHANISTAN SITUATION Kim, Hyun Chong - S/PV.5851 CHILDREN IN ARMED CONFLICTS Kim. Bong-Hyun - S/PV.5936(Resumption1) Kim, Hyun Chong – S/PV.5834(Resumption1) INTERNATIONAL SECURITY Park, In-kook – S/PV.6034(Resumption1) **PEACEBUILDING** Kim, Bong-Hyun – S/PV.5895(Resumption1) **TERRORISM** Park, In-kook - S/PV.6034(Resumption1) UN. SECURITY COUNCIL-METHODS OF WORK Park, In-kook – S/PV.5968(Resumption1) UN ASSISTANCE MISSION IN AFGHANISTAN

Kim, Hyun Chong - S/PV.5851

Republic of Korea (continued)

WOMEN IN ARMED CONFLICTS Park, In-kook – S/PV.5916(Resumption1); S/PV.6005(Resumption1)

Rio Group

TERRORISM Heller, Claude (Mexico) - S/PV.5855

Russian Federation AFGHANISTAN SITUATION Churkin, Vitaly I. - S/PV.5851; S/PV.5907; S/PV.5930; S/PV.5994 AFRICA-REGIONAL SECURITY Churkin, Vitaly I. - S/PV.5868 AU/UN HYBRID OPERATION IN DARFUR Churkin, Vitaly I. - S/PV.5832; S/PV.5947; S/PV.6028 Dolgov, Konstantin K. - S/PV.5922 **BOSNIA AND HERZEGOVINA SITUATION** Churkin, Vitaly I. - S/PV.5894; S/PV.6033 CHAD-SUDAN Dolgov, Konstantin K. - S/PV.6029 CHILDREN IN ARMED CONFLICTS Churkin, Vitaly I. - S/PV.5834 Shcherbak, Igor N. - S/PV.5936 CIVILIAN PERSONS-ARMED CONFLICTS Churkin, Vitaly I. - S/PV.5898 DEMOCRATIC REPUBLIC OF THE CONGO SITUATION Shcherbak, Igor N. - S/PV.6024 DISARMAMENT Dolgov, Konstantin K. - S/PV.5973 DJIBOUTI-ERITREA Dolgov, Konstantin K. - S/PV.5924; S/PV.6000 EUROPE-REGIONAL SECURITY Churkin, Vitaly I. - S/PV.5982 FORMER YUGOŚLAVIA SITUATION Churkin, Vitaly I. - S/PV.5839; S/PV.5944; S/PV.6033 Rogachev, Ilya - S/PV.6041 GEORGIA SITUATION Churkin, Vitaly I. – S/PV.5951; S/PV.5952; S/PV.5953; S/PV.5961; S/PV.5969 **GUINEA-BISSAU SITUATION** Dolgov, Konstantin K. - S/PV.5988 INTERNATIONAL SECURITY Churkin, Vitaly I. - S/PV.6017; S/PV.6034 lakovenko, Aleksandr - S/PV.5979 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA Churkin, Vitaly I. – S/PV.5904 Rogachev, Ilya – S/PV.6041 INTERNATIONAL TRIBUNAL-RWANDA Churkin, Vitaly I. - S/PV.5904 Rogachev, Ilya - S/PV.6041 IRAQ SITUATION Churkin, Vitaly I. - S/PV.5823; S/PV.5878; S/PV.5910; S/PV.5949; S/PV.6016

Churkin, Vitaly I. - S/PV.5839; S/PV.5917;

Shcherbak, Igor N. - S/PV.6025

KOSOVO (SERBIA)

S/PV.5944

Russian Federation (continued) Russian Federation (continued) MIDDLE EAST SITUATION UN POLITICAL MISSION IN NEPAL Churkin, Vitaly I. - S/PV.5824; S/PV.5827; Dolgov, Konstantin K. - S/PV.5938 S/PV.5859; S/PV.5940; S/PV.6049; S/PV.6060 WESTERN SAHARA QUESTION Lavrov. Sergei Viktorovich - S/PV.6045 Safronkov, Vladimir K. - S/PV.5884 Rogachev, Ilya - S/PV.5863 WOMEN IN ARMED CONFLICTS Churkin, Vitaly I. - S/PV.5916; S/PV.6005 Saltanov, Alexander - S/PV.5983 NEPAL-POLITICAL CONDITIONS ZIMBABWE-POLITICAL CONDITIONS Dolgov, Konstantin K. - S/PV.5938 Churkin, Vitaly I. - S/PV.5933 **NUCLEAR NON-PROLIFERATION** Churkin, Vitaly I. - S/PV.5848; S/PV.6036 Rwanda Dolgov, Konstantin K. - S/PV.5973 AFRICA-REGIONAL SECURITY PALESTINE QUESTION Museminali, Rosemary - S/PV.5868(Resumption1) Churkin, Vitaly I. - S/PV.5824; S/PV.5827; CHILDREN IN ARMED CONFLICTS S/PV.5859; S/PV.5940; S/PV.6049; S/PV.6060 Ndabarasa, Alfred – S/PV.5936(Resumption1) Lavrov, Sergei Viktorovich - S/PV.6045 Nsengimana, Joseph – S/PV.5834(Resumption1) Saltanov, Alexander - S/PV.5983 DEMOCRATIC REPUBLIC OF THE CONGO **PEACEBUILDING** SITUATION Churkin, Vitaly I. - S/PV.5895 Nsengimana, Joseph - S/PV.6024; S/PV.6055 Dolgov, Konstantin K. - S/PV.5997 INTERNATIONAL TRIBUNAL-RWANDA REGIONAL ORGANIZATION-UN Karugarama, Tharcisse - S/PV.6041 Churkin, Vitaly I. - S/PV.5868 Ngoga, Martin - S/PV.5904 RWANDA SITUATION REGIONAL ORGANIZATION-UN Rogachev, Ilya - S/PV.6041 Museminali, Rosemary – S/PV.5868(Resumption1) SMALL ARMS **RWANDA SITUATION** Churkin, Vitaly I. - S/PV.5881 Karugarama, Tharcisse - S/PV.6041 SOMALIA SITUATION Ngoga, Martin - S/PV 5904 Churkin, Vitaly I. - S/PV.6026 UN ORGANIZATION MISSION IN THE DEMOCRATIC Dolgov, Konstantin K. - S/PV.6020 REPUBLIC OF THE CONGO Lavrov, Sergei Viktorovich - S/PV.6046 Nsengimana, Joseph - S/PV.6024; S/PV.6055 SUDAN-POLITICAL CONDITIONS WOMEN IN ARMED CONFLICTS Churkin, Vitaly I. - S/PV.5832; S/PV.5947; Nsengimana, Joseph – S/PV.5916(Resumption1); S/PV.6028 S/PV.6005(Resumption1) Dolgov, Konstantin K. - S/PV.5922 Kuzmin, Gennady V. - S/PV.5905 San Marino TERRITORIES OCCUPIED BY ISRAEL WOMEN IN ARMED CONFLICTS Churkin, Vitaly I. - S/PV.5824; S/PV.5827; Bodini, Daniele D. - S/PV.5916(Resumption1) S/PV.5859; S/PV.5940; S/PV.6049; S/PV.6060 Lavrov, Sergei Viktorovich - S/PV.6045 Saudi Arabia Saltanov, Alexander - S/PV.5983 **TERRORISM** MIDDLE EAST SITUATION Churkin, Vitaly I. - S/PV.5855; S/PV.5886; Sallam, Abdullatif H. - S/PV.5824 S/PV.6015; S/PV.6034 Saud al-Faisal, Prince of Saudi Arabia - S/PV.5983 TIMOR-LESTE SITUATION PALESTINE QUESTION Sallam, Abdullatif H. - S/PV.5824 Dolgov, Konstantin K. - S/PV.5843 Saud al-Faisal, Prince of Saudi Arabia - S/PV.5983 UN. SECURITY COUNCIL-METHODS OF WORK Dolgov, Konstantin K. - S/PV.5968 TERRITORIES OCCUPIED BY ISRAEL UN ASSISTANCE MISSION FOR IRAQ Sallam, Abdullatif H. - S/PV.5824 Churkin, Vitaly I. - S/PV.5823; S/PV.5878; Saud al-Faisal, Prince of Saudi Arabia - S/PV.5983 S/PV.5949; S/PV.6016 UN ASSISTANCE MISSION IN AFGHANISTAN Senegal Churkin, Vitaly I. - S/PV.5851; S/PV.5930; AFRICA-REGIONAL SECURITY S/PV.5994 Gadio, Cheikh Tidiane - S/PV.5868(Resumption1) UN INTEGRATED MISSION IN TIMOR-LESTE MIDDLE EAST SITUATION Dolgov, Konstantin K. - S/PV.5843 Badji, Paul - S/PV.6049(Resumption1) UN INTERÍM ADMINISTRATION MISSION IN KOSOVO PALESTINE QUESTION Churkin, Vitaly I. - S/PV.5917; S/PV.5944 Badji, Paul - S/PV.6049(Resumption1) Shcherbak, Igor N. – S/PV.6025 UN MISSION IN THE SUDAN REGIONAL ORGANIZATION-UN Gadio, Cheikh Tidiane - S/PV.5868(Resumption1) Churkin, Vitaly I. - S/PV.5832

Kuzmin, Gennady V. - S/PV.5905

Shcherbak, Igor N. - S/PV.6024

REPUBLIC OF THE CONGO

UN ORGANIZATION MISSION IN THE DEMOCRATIC

TERRITORIES OCCUPIED BY ISRAEL

Badji, Paul - S/PV.6049(Resumption1)

Serbia

BOSNIA AND HERZEGOVINA SITUATION Jevremovic, Pavle - S/PV.5894 FORMER YUGOSLAVIA SITUATION Jeremiâc, Vuk - S/PV.5850; S/PV.5944 Jevremovic, Pavle - S/PV.5904; S/PV.6041 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA Jevremovic, Pavle - S/PV.5904; S/PV.6041 KOSOVO (SERBIA) Jeremiâc, Vuk - S/PV.5850; S/PV.5944; S/PV.6025 **PEACEBUILDING** Jevremovic, Pavle - S/PV.5895(Resumption1) UN INTERIM ADMINISTRATION MISSION IN KOSOVO

Jeremiâc, Vuk – S/PV.5850; S/PV.5944; S/PV.6025

Serbia. President

Tadic, Boris - S/PV.5821; S/PV.5839 KOSOVO (SERBIA) Tadic, Boris – S/PV.5821; S/PV.5839; S/PV.5917 UN INTERIM ADMINISTRATION MISSION IN KOSOVO Tadic, Boris - S/PV.5821; S/PV.5917

FORMER YUGOSLAVIA SITUATION

AFRICA-REGIONAL SECURITY

Sierra Leone

Bangura, Zainab Hawa - S/PV.5868(Resumption1) PEACEBUILDING Bangura, Zainab Hawa - S/PV.5895 Minah, Vandi - S/PV.5997 REGIONAL ORGANIZATION-UN Bangura, Zainab Hawa – S/PV.5868(Resumption1) SIERRA LEONE-POLITICAL CONDITIONS Pemagbi, Joe Robert - S/PV.5948

Singapore

AFRICA-REGIONAL SECURITY Menon, Vanu Gopala - S/PV.5868(Resumption1) INTERNATIONAL SECURITY Menon, Vanu Gopala – S/PV.6034(Resumption1) REGIONAL ORGANIZATION-UN Menon, Vanu Gopala - S/PV.5868(Resumption1) **TERRORISM** Menon, Vanu Gopala - S/PV.6034(Resumption1) UN. SECURITY COUNCIL-METHODS OF WORK Cheok, Kevin - S/PV.5968(Resumption1)

Slovakia

ARMED CONFLICTS PREVENTION-UN. SECURITY COUNCIL Kubis, Ján - S/PV.5889 INTERNATIONAL SECURITY Kubis, Ján - S/PV.5889 PEACEBUILDING Burian, Peter - S/PV.5895(Resumption1) UN. SECURITY COUNCIL-METHODS OF WORK Mlynár, Michal - S/PV.5968

Slovenia

AFRICA-REGIONAL SECURITY Stiglic, Sanja – S/PV.5868(Resumption1) CHILDREN IN ARMED CONFLICTS Stiglic, Sanja - S/PV.5834

Slovenia (continued)

CIVILIAN PERSONS-ARMED CONFLICTS Stiglic, Sanja – S/PV.5898 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA Stiglic, Sanja - S/PV.5904 INTERNATIONAL TRIBUNAL-RWANDA Stiglic, Sanja - S/PV.5904 **PEACEBUILDING** Stiglic, Sanja - S/PV.5895(Resumption1) REGIONAL ORGANIZATION-UN Stiglic, Sanja - S/PV.5868(Resumption1) **TERRORISM** Stiglic, Sanja – S/PV.5855 TIMOR-LESTE SITUATION Stiglic, Sanja – S/PV.5843 UN INTEGRATED MISSION IN TIMOR-LESTE Stiglic, Sanja - S/PV.5843 WOMEN IN ARMED CONFLICTS Stiglic, Sanja - S/PV.5916

Somalia

SOMALIA SITUATION Duale, Elmi Ahmed - S/PV.5837; S/PV.5858; S/PV 6020 Jengeli, Ali Ahmed Jama - S/PV.5942; S/PV.6046

Somalia. President

AFRICA-REGIONAL SECURITY Ahmed, Abdullahi Yusuf - S/PV.5868 REGIONAL ORGANIZATION-UN Ahmed, Abdullahi Yusuf - S/PV.5868

South Africa

AFGHANISTAN SITUATION Kumalo, Dumisani Shadrack - S/PV.5851; S/PV.5930; S/PV.5994 ARMED CONFLICTS PREVENTION-UN. SECURITY COUNCIL Merwe, Susan van der - S/PV.5889 AU/UN HYBRID OPERATION IN DARFUR Kumalo, Dumisani Shadrack - S/PV.5832; S/PV.5915; S/PV.5922; S/PV.6028 **BOSNIA AND HERZEGOVINA SITUATION** Kumalo, Dumisani Shadrack - S/PV.6033 Qwabe, Bongiwe – S/PV.5894 CHILDREN IN ARMED CONFLICTS Kumalo, Dumisani Shadrack - S/PV.5834; S/PV.5936 CIVILIAN PERSONS-ARMED CONFLICTS Kumalo, Dumisani Shadrack - S/PV.5898 DEMOCRATIC REPUBLIC OF THE CONGO SITUATION Kumalo, Dumisani Shadrack - S/PV.6018; S/PV.6055 Sangqu, Baso - S/PV.6024 DJIBOUTI-ERITREA Kumalo, Dumisani Shadrack - S/PV.5924; S/PV.6000 FORMER YUGOSLAVIA SITUATION Kumalo, Dumisani Shadrack - S/PV.5839;

S/PV.5944; S/PV.6033

Magungo, Sabelo Sivuyile - S/PV.6041

South Africa (continued) South Africa (continued) **GEORGIA SITUATION TERRORISM** Kumalo, Dumisani Shadrack - S/PV.5969 Kumalo, Dumisani Shadrack - S/PV.5855; Qwabe, Bongiwe - S/PV.5952 S/PV.6015 **GUINEA-BISSAU SITUATION** Qwabe, Bongiwe - S/PV.5886 Kumalo, Dumisani Shadrack - S/PV.5988 Sangqu, Baso - S/PV.6034 INTERNATIONAL SECURITY TIMOR-LESTE SITUATION Dlamini-Zuma, Nkosazana - S/PV.5979 Kumalo, Dumisani Shadrack - S/PV.5843 Kumalo, Dumisani Shadrack - S/PV.6017 UN. SECURITY COUNCIL-METHODS OF WORK Merwe, Susan van der - S/PV.5889 Kumalo, Dumisani Shadrack - S/PV.5968 Sangqu, Baso - S/PV.6034 UN ASSISTANCE MISSION FOR IRAQ INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA Kumalo, Dumisani Shadrack - S/PV.5823 Laher, Zaheer - S/PV.5904 Laher, Zaheer - S/PV.6016 Maqungo, Sabelo Sivuyile - S/PV.6041 Qwabe, Bongiwe - S/PV.5949 INTERNATIONAL TRIBUNAL-RWANDA UN ASSISTANCE MISSION IN AFGHANISTAN Laher, Zaheer - S/PV.5904 Kumalo, Dumisani Shadrack - S/PV.5851; Magungo, Sabelo Sivuyile - S/PV.6041 S/PV.5930; S/PV.5994 UN INTEGRATED MISSION IN TIMOR-LESTE **IRAQ SITUATION** Kumalo, Dumisani Shadrack - S/PV.5823 Kumalo, Dumisani Shadrack - S/PV.5843 Laher, Zaheer - S/PV.6016 UN INTERIM ADMINISTRATION MISSION IN KOSOVO Qwabe, Bongiwe - S/PV.5949 Kumalo, Dumisani Shadrack - S/PV.5944 Sangqu, Baso - S/PV 5910 Sangqu, Baso - S/PV.6025 KOSOVO (SERBIA) UN MISSION IN THE SUDAN Kumalo, Dumisani Shadrack - S/PV.5839; Kumalo, Dumisani Shadrack - S/PV.5832 Sanggu, Baso - S/PV.5905 S/PV.5944 Sanggu, Baso - S/PV.6025 UN ORGANIZATION MISSION IN THE DEMOCRATIC MIDDLE EAST SITUATION REPUBLIC OF THE CONGO Dlamini-Zuma, Nkosazana - S/PV.5983 Kumalo, Dumisani Shadrack - S/PV.6018; Kumalo, Dumisani Shadrack - S/PV.5824; S/PV.6055 S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6045; Sangqu, Baso - S/PV.6024 S/PV.6049; S/PV.6060 UN POLITICAL MISSION IN NEPAL NEPAL-POLITICAL CONDITIONS Kumalo, Dumisani Shadrack - S/PV.5938 Kumalo, Dumisani Shadrack - S/PV.5938 WESTERN SAHARA QUESTION NUCLEAR NON-PROLIFERATION Kumalo, Dumisani Shadrack - S/PV.5884 Kumalo, Dumisani Shadrack - S/PV.5848 WOMEN IN ARMED CONFLICTS Dlamini-Zuma, Nkosazana - S/PV.5916 Qwabe, Bongiwe - S/PV.5886 PALESTINE QUESTION Kumalo, Dumisani Shadrack - S/PV.6005 Dlamini-Zuma, Nkosazana - S/PV.5983 ZIMBABWE-POLITICAL CONDITIONS Kumalo, Dumisani Shadrack - S/PV.5824; Kumalo, Dumisani Shadrack - S/PV.5933 S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6045; S/PV.6049; S/PV.6060 Spain **PEACEBUILDING** AFGHANISTAN SITUATION Kumalo, Dumisani Shadrack - S/PV.5997 De Palacio España, Iñigo - S/PV.5851 Lekota, Mosiuoa Gerard Patrick - S/PV.5895 INTERNATIONAL SECURITY **RWANDA SITUATION** Yánez-Barnuevo, Juan Antonio -Magungo, Sabelo Sivuyile - S/PV.6041 S/PV.6017(Resumption1); S/PV.6034 SMALL ARMS **PEACEBUILDING** Kumalo, Dumisani Shadrack - S/PV.5881 Moratinos Cuyaubé, Miguel Angel - S/PV.5895 **SOMALIA SITUATION TERRORISM** Kumalo. Dumisani Shadrack - S/PV.5842: Yánez-Barnuevo, Juan Antonio - S/PV.5855; S/PV.5915; S/PV.5987; S/PV.6020; S/PV.6046 S/PV.6034 Sangqu, Baso - S/PV 5902 UN ASSISTANCE MISSION IN AFGHANISTAN SUDAN-POLITICAL CONDITIONS De Palacio España, Iñigo - S/PV.5851

Special Representative of the Secretary-General in the Republic of the Congo

INTERNATIONAL SECURITY Doss, Alan – S/PV.6024

WOMEN IN ARMED CONFLICTS

Yánez-Barnuevo, Juan Antonio -

S/PV.5916(Resumption1)

Kumalo, Dumisani Shadrack - S/PV.5832;

S/PV.5915; S/PV.5922; S/PV.6028

Kumalo, Dumisani Shadrack - S/PV.5824;

S/PV.5827: S/PV.5859: S/PV.5940: S/PV.6045:

Sanggu, Baso - S/PV.5905

TERRITORIES OCCUPIED BY ISRAEL Dlamini-Zuma, Nkosazana – S/PV.5983

S/PV.6049; S/PV.6060

Sri Lanka

CHILDREN IN ARMED CONFLICTS

Kariyawasam, Prasad – S/PV.5834(Resumption1); S/PV.5936

INTERNATIONAL SECURITY

Palihakkara, H.M.G.S. – S/PV.6034(Resumption1) SMALL ARMS

Kariyawasam, Prasad – S/PV.5881(Resumption1) TERRORISM

Palihakkara, H.M.G.S. - S/PV.6034(Resumption1)

Sudan

AFRICA-REGIONAL SECURITY

Ismail, Mustafa Osman - S/PV.5868

AU/UN HYBRID OPERATION IN DARFUR

Mohamad, Abdalmahmood Abdalhaleem –

S/PV.5947; S/PV.6003; S/PV.6054

MIDDLE EAST SITUATION

Mohamad, Abdalmahmood Abdalhaleem –

S/PV.5859(Resumption1)

PALESTINE QUESTION

Mohamad, Abdalmahmood Abdalhaleem -

S/PV.5859(Resumption1)

REGIONAL ORGANIZATION-UN

Ismail, Mustafa Osman - S/PV.5868

SUDAN-POLITICAL CONDITIONS

Mohamad, Abdalmahmood Abdalhaleem –

S/PV.5947; S/PV.6003; S/PV.6054

TERRITORIES OCCUPIED BY ISRAEL

Mohamad, Abdalmahmood Abdalhaleem – S/PV.5859(Resumption1)

Swaziland

AFRICA-REGIONAL SECURITY

Sithole, Majozi – S/PV.5868(Resumption1)

REGIONAL ORGANIZATION-UN

Sithole, Majozi – S/PV.5868(Resumption1)

WOMEN IN ARMED CONFLICTS

 $Nhleko, \ Joel-S/PV.6005 (Resumption 1)$

Sweden

SOMALIA SITUATION

Lidén, Anders - S/PV.6046

WOMEN IN ARMED CONFLICTS

Lidén, Anders - S/PV.6005(Resumption1)

Switzerland

CHILDREN IN ARMED CONFLICTS

Maurer, Peter - S/PV.5834(Resumption1)

CIVILIAN PERSONS-ARMED CONFLICTS

Maurer, Peter - S/PV.5898

INTERNATIONAL SECURITY

Maurer, Peter - S/PV.6017(Resumption1)

PEACEBUILDING

Maurer, Peter - S/PV.5895(Resumption1)

SMALL ARMS

Baum, Andreas – S/PV.5881(Resumption1)

TERRORISM

Maurer, Peter - S/PV.6015

UN. SECURITY COUNCIL-METHODS OF WORK

Baum, Andreas - S/PV.5968

Switzerland (continued)

WOMEN IN ARMED CONFLICTS

Baum, Andreas - S/PV.5916(Resumption1)

Maurer, Peter - S/PV.6005(Resumption1)

Syrian Arab Republic

CIVILIAN PERSONS-ARMED CONFLICTS

Ja'afari, Bashar - S/PV.5898(Resumption1)

INTERNATIONAL SECURITY

Adi, Mazen – S/PV.6034(Resumption1)

MIDDLE EAST SITUATION

Ja'afari, Bashar – S/PV.5824(Resumption1);

S/PV.5827; S/PV.5859(Resumption1);

S/PV.5940; S/PV.6049

PALESTINE QUESTION

Ja'afari, Bashar - S/PV.5824(Resumption1);

S/PV.5827; S/PV.5859(Resumption1);

S/PV.5940; S/PV.6049

SMALL ARMS

Hallak, Abdullah – S/PV.5881(Resumption1)

TERRITORIES OCCUPIED BY ISRAEL

Ja'afari, Bashar – S/PV.5824(Resumption1);

S/PV.5827; S/PV.5859(Resumption1);

S/PV.5940; S/PV.6049 TERRORISM

Adi, Mazen – S/PV.5886; S/PV.6034(Resumption1)

Thailand

CHILDREN IN ARMED CONFLICTS

Pramudwinai, Don – S/PV.5834(Resumption1)

PEACEBUILDING

Punkrasin, Chirachai – S/PV.5895(Resumption1)

Timor-Leste

TIMOR-LESTE SITUATION

Costa, Zacarias Albano da - S/PV.5958

Santos, Nelson - S/PV.5843

UN INTEGRATED MISSION IN TIMOR-LESTE

Costa, Zacarias Albano da – S/PV.5958

Santos, Nelson - S/PV.5843

Tonga

UN. SECURITY COUNCIL-METHODS OF WORK

Tupouniua, Mahe U.S. - S/PV.5968(Resumption1)

WOMEN IN ARMED CONFLICTS

Tupouniua, Mahe U.S. - S/PV.5916(Resumption1)

Tunisia

WOMEN IN ARMED CONFLICTS

Mansour, Habib - S/PV.5916(Resumption1)

Turkey

AFGHANISTAN SITUATION

Ilkin, Baki - S/PV.5851(Resumption1); S/PV.5930

INTERNATIONAL SECURITY

Ilkin, Baki - S/PV.6034(Resumption1)

MIDDLE EAST SITUATION

Ilkin, Baki – S/PV.6049(Resumption1)

PALESTINE QUESTION

Ilkin, Baki - S/PV.6049(Resumption1)

PEACEBUILDING

Ilkin, Baki - S/PV.5895(Resumption1)

Turkey (continued)

SOMALIA SITUATION
Ilkin, Baki – S/PV.6046
TERRITORIES OCCUPIED BY ISRAEL
Ilkin, Baki – S/PV.6049(Resumption1)
TERRORISM
Ilkin, Baki – S/PV.6034(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
Ilkin, Baki – S/PV.5851(Resumption1); S/PV.5930

Uganda

AFRICA-REGIONAL SECURITY
Butagira, Francis K. – S/PV.5868(Resumption1)
CHILDREN IN ARMED CONFLICTS
Butagira, Francis K. – S/PV.5936(Resumption1)
Lukwiya, Benedict – S/PV.5834(Resumption1)
REGIONAL ORGANIZATION-UN
Butagira, Francis K. – S/PV.5868(Resumption1)
SMALL ARMS
Butagira, Francis K. – S/PV.5881(Resumption1)
SOMALIA SITUATION
Butagira, Francis K. – S/PV.5858
WOMEN IN ARMED CONFLICTS
Butagira, Francis K. – S/PV.6005(Resumption1)

UN. Assistant Secretary-General for Peacekeeping Operations

AU/UN HYBRID OPERATION IN DARFUR
Mulet, Edmond – S/PV.5849
CHILDREN IN ARMED CONFLICTS
Mulet, Edmond – S/PV.5936
GEORGIA SITUATION
Mulet, Edmond – S/PV.5953; S/PV.5961
SOMALIA SITUATION
Mulet, Edmond – S/PV.5858
SUDAN-POLITICAL CONDITIONS
Mulet, Edmond – S/PV.5849; S/PV.6008
UN MISSION IN THE SUDAN
Mulet, Edmond – S/PV.5849; S/PV.6008

UN. Assistant Secretary-General for Political Affairs

MIDDLE EAST SITUATION
Kane, Angela – S/PV.5873
PALESTINE QUESTION
Kane, Angela – S/PV.5873
SOMALIA SITUATION
Menkerios, Haile – S/PV.6020
TERRITORIES OCCUPIED BY ISRAEL
Kane, Angela – S/PV.5873

UN. Assistant Secretary-General for Rule of Law and Security Institutions

SIERRA LEONE–POLITICAL CONDITIONS Titov, Dmitry – S/PV.5887 UN INTEGRATED OFFICE IN SIERRA LEONE Titov, Dmitry – S/PV.5887

UN. Committee on the Exercise of the Inalienable Rights of the Palestinian People. Chairman

MIDDLE EAST SITUATION
Badji, Paul (Senegal) – S/PV.5940(Resumption1)

UN. Committee on the Exercise of the Inalienable Rights of the Palestinian People. Chairman (continued)

PALESTINE QUESTION
Badji, Paul (Senegal) – S/PV.5940(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Badji, Paul (Senegal) – S/PV.5940(Resumption1)

UN. Controller

IRAQ SITUATION Sach, Warren – S/PV.5910

UN. Department for Field Support. Under-Secretary-General

AU/UN HYBRID OPERATION IN DARFUR Malcorra, Susana – S/PV.6003; S/PV.6054 SUDAN-POLITICAL CONDITIONS Malcorra, Susana – S/PV.6003; S/PV.6054

UN. Department of Peacekeeping Operations. Asia and Middle East Division. Director

GEORGIA SITUATION
Weisbrod-Weber, Wolfgang – S/PV.5969
UN OBSERVER MISSION IN GEORGIA
Weisbrod-Weber, Wolfgang – S/PV.5969

UN. Department of Political Affairs. Africa I Division. Director

DJIBOUTI-ERITREA Honwana, João - S/PV.5924

UN. Department of Political Affairs. Africa II Division. Director

SOMALIA SITUATION Zenenga, Raisedon – S/PV.6020

UN. Department of Political Affairs. Americas and Europe Division. Director

GEORGIA SITUATION Spehar, Elizabeth – S/PV.5969

UN. Department of Political Affairs. Asia and Pacific Division. Director

MIDDLE EAST SITUATION
Buttenheim, Lisa – S/PV.5927
PALESTINE QUESTION
Buttenheim, Lisa – S/PV.5927
TERRITORIES OCCUPIED BY ISRAEL
Buttenheim, Lisa – S/PV.5927

UN. Deputy Secretary-General

AFRICA-REGIONAL SECURITY Mtengeti-Migiro, Rose – S/PV.5929 WOMEN IN ARMED CONFLICTS Mtengeti-Migiro, Rose – S/PV.5916

UN. Deputy to the High Representative for Disarmament Affairs

SMALL ARMS Hoppe, Hannelore – S/PV.5881

UN. General Assembly (62nd sess.: 2007-2008). **President**

CHILDREN IN ARMED CONFLICTS Kerim, Srgjan (The former Yugoslav Republic of Macedonia) - S/PV.5916 WOMEN IN ARMED CONFLICTS Kerim, Srgjan (The former Yugoslav Republic of Macedonia) - S/PV.5916

UN. Group of Arab States

MIDDLE EAST SITUATION

Al-Nasser, Nassir bin Abdulaziz (Qatar) - S/PV.5940 PALESTINE QUESTION

Al-Nasser, Nassir bin Abdulaziz (Qatar) - S/PV.5940 TERRITORIES OCCUPIED BY ISRAEL

Al-Nasser, Nassir bin Abdulaziz (Qatar) - S/PV.5940

UN. Group of Nordic Countries

CHILDREN IN ARMED CONFLICTS Hannesson, Hjálmar W. (Iceland) - S/PV.5834 WOMEN IN ARMED CONFLICTS Hannesson, Hjálmar W. (Iceland) -S/PV.5916(Resumption1)

UN. High Representative for Disarmament Affairs

INTERNATIONAL SECURITY Duarte, Sérgio de Queiroz - S/PV.6017

UN. Independent Panel on the Safety and Security of United Nations staff worldwide. Chair

PEACEBUILDING Brahimi, Lakhdar - S/PV.5895

UN. Office for Disarmament Affairs (Mar. 2007-). Conventional Arms Branch. Chief

SMALL ARMS Prins, Daniel - S/PV.5881(Resumption1)

UN. Peacebuilding Commission. Burundi Configuration. Chairman

BURUNDI SITUATION Lidén, Anders (Sweden) - S/PV.6037 Lovald, Johan Ludvik - S/PV.5897 Strom, Ulla (Sweden) - S/PV.5966

UN. Peacebuilding Commission. Central African Republic Configuration. Chair

CENTRAL AFRICAN REPUBLIC SITUATION Grauls, Jan - S/PV.6027

UN. Peacebuilding Commission. Chairman

PEACEBUILDING Takasu, Yukio - S/PV.5997

UN. Peacebuilding Commission. Guinea-Bissau Configuration. Chairperson

GUINEA-BISSAU SITUATION Viotti, Maria Luiza Ribeiro (Brazil) - S/PV.5925; S/PV.5988

UN. Peacebuilding Commission. Sierra Leone Configuration, Chairman

SIERRA LEONE-POLITICAL CONDITIONS Maioor, Frank - S/PV.5887 UN INTEGRATED OFFICE IN SIERRA LEONE Majoor, Frank - S/PV.5887

UN. Representative of the Secretary-General and **Head of the United Nations Peacebuilding Support** Office in the Central African Republic

CENTRAL AFRICAN REPUBLIC SITUATION Fall, François Lonsény - S/PV.6027

UN. Representative of the Secretary-General and **Head of the United Nations Post-Conflict Peace Building Support Office in Guinea-Bissau**

GUINEA-BISSAU SITUATION Omoregie, Shola - S/PV.5860; S/PV.5925

UN. Secretary-General

AFRICA-REGIONAL SECURITY Ban, Ki-moon - S/PV.5868 ARMED CONFLICTS PREVENTION-UN. SECURITY COUNCIL Ban, Ki-moon – S/PV.5889

CHILDREN IN ARMED CONFLICTS Ban, Ki-moon - S/PV.5936 FORMER YUGOSLAVIA SITUATION

Ban, Ki-moon - S/PV.5839

INTERNATIONAL SECURITY

Ban, Ki-moon - S/PV.5889; S/PV.5979; S/PV.6034 KOSOVO (SERBIA)

Ban, Ki-moon – S/PV.5839; S/PV.5917 MIDDLE EAST SITUATION

Ban, Ki-moon - S/PV.5847; S/PV.5859; S/PV.6045; S/PV.6060

PALESTINE QUESTION

Ban, Ki-moon - S/PV.5847; S/PV.5859; S/PV.6045; S/PV 6060

PEACEBUILDING

Ban, Ki-moon - S/PV.5895

REGIONAL ORGANIZATION-UN

Ban, Ki-moon - S/PV.5868

SOMALIA SITUATION

Ban. Ki-moon - S/PV.6046

TERRITORIES OCCUPIED BY ISRAEL

Ban, Ki-moon - S/PV.5847; S/PV.5859; S/PV.6045; S/PV.6060

TERRORISM

Ban, Ki-moon – S/PV.6034

UN. SECURITY COUNCIL-METHODS OF WORK

Ban, Ki-moon - S/PV.5968

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

Ban, Ki-moon - S/PV.5917

WOMEN IN ARMED CONFLICTS

Ban, Ki-moon - S/PV.5916

UN. Security Council (63rd year : 2008). President

AFGHANISTAN SITUATION Le Luong Minh (Viet Nam) - S/PV.5932 Zhang, Yesui (China) - S/PV.5994 AFRICA-REGIONAL SECURITY Khalilzad, Zalmay (United States) - S/PV.5908

UN. Security Council (63rd year : 2008). President UN. Security Council (63rd year : 2008). President (continued) (continued) ARMED CONFLICTS PREVENTION-UN. SECURITY FORMER YUGOSLAVIA SITUATION Jurica, Neven (Croatia) - S/PV.6040; S/PV.6053 COUNCIL Sawers, John (United Kingdom) - S/PV.5890 Weisleder, Saúl (Costa Rica) - S/PV.6021 AU/UN HYBRID OPERATION IN DARFUR GEORGIA SITUATION Grauls, Jan (Belgium) - S/PV.5961 Ettalhi, Giadalla A. (Libyan Arab Jamahiriya) -S/PV.5818 Kumalo, Dumisani Shadrack (South Africa) -Jurica, Neven (Croatia) - S/PV.6028; S/PV.6054; S/PV.5866 S/PV.6054 Zhang, Yesui (China) - S/PV.5992 Le Luong Minh (Viet Nam) - S/PV.5935 GREAT LAKES REGION (AFRICA)-REGIONAL BOSNIA AND HERZEGOVINÁ SITUATION **SECURITY** Weisleder, Saúl (Costa Rica) - S/PV.6021 Churkin, Vitaly I. (Russian Federation) - S/PV.5852 **BURUNDI SITUATION** Jurica, Neven (Croatia) - S/PV.6058 Jurica, Neven (Croatia) - S/PV.6037; S/PV.6056 **GUINEA-BISSAU SITUATION** Zhang, Yesui (China) – S/PV.5995 HAITI–POLITICAL CONDITIONS Kumalo, Dumisani Shadrack (South Africa) -S/PV.5876 CÔTE D'IVOIRE-POLITICAL CONDITIONS Zhang, Yesui (China) - S/PV.5993 Kumalo, Dumisani Shadrack (South Africa) -**ICJ-MEMBERS** S/PV.5880 Urbina, Jorge (Costa Rica) - S/PV.6011; S/PV.6012 Urbina, Jorge (Costa Rica) - S/PV.6014 INTERNATIONAL SECURITY Zhang, Yesui (China) - S/PV.6001; S/PV.6004 Arias Sánchez, Oscar (Costa Rica) - S/PV.6017 CENTRAL AFRICAN REPUBLIC SITUATION Compaoré, Blaise (Burkina Faso. President) -Arias, Ricardo Alberto (Panama) - S/PV.5830 S/PV.5979 Khalilzad, Zalmay (United States) - S/PV.5913 Jurica, Neven (Croatia) - S/PV.6034(Resumption1) CHAD SITUATION Khalilzad, Zalmay (United States) - S/PV.5903 Mesic, Stipe (Croatia. President) - S/PV.6034 Arias, Ricardo Alberto (Panama) - S/PV.5830 Khalilzad, Zalmay (United States) – S/PV.5913 CHILDREN IN ARMED CONFLICTS Sawers, John (United Kingdom) - S/PV.5890 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA Bùi, Thãé Giang (Viet Nam) -Jurica, Neven (Croatia) - S/PV.6040; S/PV.6053 S/PV.5936(Resumption1) Suescum, Alfredo (Panama) - S/PV.5841 CIVILIAN PERSONS-ARMED CONFLICTS INTERNATIONAL TRIBUNAL-RWANDA Sawers, John (United Kingdom) -Bùi, Thãé Giang (Viet Nam) - S/PV.5937 Jurica, Neven (Croatia) - S/PV.6052; S/PV.6053 S/PV.5898(Resumption1) CYPRUS QUESTIÒN **IRAQ SITUATION** Jurica, Neven (Croatia) - S/PV.6038 Grauls, Jan (Belgium) - S/PV.5950 Kafando, Michel (Burkina Faso) - S/PV.5971 Khalilzad, Zalmay (United States) - S/PV.5910 Khalilzad, Zalmay (United States) - S/PV.5911 KENYA-POLITICAL CONDITIONS Kumalo, Dumisani Shadrack (South Africa) -Arias, Ricardo Alberto (Panama) - S/PV.5831 KOSOVO (SERBIA) S/PV.5869 DEMOCRATIC REPUBLIC OF THE CONGO Suescum, Alfredo (Panama) - S/PV.5841 Urbina, Jorge (Costa Rica) - S/PV.6025 SITUATION Arias, Ricardo Alberto (Panama) - S/PV.5836 LEBANON-POLITICAL CONDITIONS Churkin, Vitaly I. (Russian Federation) - S/PV.5861 Jurica, Neven (Croatia) - S/PV.6048 Ettalhi, Giadalla A. (Libyan Arab Jamahiriya) -Kumalo, Dumisani Shadrack (South Africa) -S/PV.5867 S/PV.5828 LIBERIA SITUATION Jurica, Neven (Croatia) - S/PV.6056 Urbina, Jorge (Costa Rica) - S/PV.6018 Jurica, Neven (Croatia) - S/PV.6051 Zhang, Yesui (China) - S/PV.5998; S/PV.6006 Kafando, Michel (Burkina Faso) - S/PV.5985 DISARMAMENT Khalilzad, Zalmay (United States) - S/PV.5914 MIDDLE EAST SITUATION Grauls, Jan (Belgium) - S/PV.5955 Kumalo, Dumisani Shadrack (South Africa) -Jurica, Neven (Croatia) - S/PV.6039; S/PV.6048; S/PV.6060 S/PV.5877 DJIBOUTI-ERITREA Khalilzad, Zalmay (United States) - S/PV.5901; Zhang, Yesui (China) - S/PV.6000 S/PV.5926 ERITREA-ETHIOPIA Sawers, John (United Kingdom) - S/PV.5896 Arias, Ricardo Alberto (Panama) - S/PV.5838 MYANMAR-POLITICAL CONDITIONS

Ettalhi, Giadalla A. (Libyan Arab Jamahiriya) -

Kumalo, Dumisani Shadrack (South Africa) -

S/PV.5829

S/PV.5883

Sawers, John (United Kingdom) - S/PV.5885

Bùi, Thãé Giang (Viet Nam) - S/PV.5938

Le Luong Minh (Viet Nam) - S/PV.5941

NEPAL-POLITICAL CONDITIONS

UN. Security Council (63rd year : 2008). President (continued)

NUCLEAR NON-PROLIFERATION

Grauls, Jan (Belgium) - S/PV.5955

Kumalo, Dumisani Shadrack (South Africa) -S/PV.5877

PALESTINE QUESTION

Jurica, Neven (Croatia) - S/PV.6060

RWANDA SITUATION

Bùi, Thãé Giang (Viet Nam) - S/PV.5937

Jurica, Neven (Croatia) - S/PV.6052; S/PV.6053

Le Luong Minh (Viet Nam) - S/PV.5931

SOMALIA SITUATION

Grauls, Jan (Belgium) - S/PV.5957

Jurica, Neven (Croatia) - S/PV.6050

Kafando, Michel (Burkina Faso) - S/PV.5970

Khalilzad, Zalmay (United States) - S/PV.5902

Kumalo, Dumisani Shadrack (South Africa) -S/PV.5879

Sawers, John (United Kingdom) - S/PV.5893

Urbina, Jorge (Costa Rica) – S/PV.6019

Zhang, Yesui (China) - S/PV.6009

SUDAN-POLITICAL CONDITIONS

Ettalhi, Giadalla A. (Libyan Arab Jamahiriya) -S/PV.5818

Jurica, Neven (Croatia) - S/PV.6028; S/PV.6054; S/PV.6054

Khalilzad, Zalmay (United States) - S/PV.5912; S/PV.5923

Kumalo, Dumisani Shadrack (South Africa) -

S/PV.5882 Le Luong Minh (Viet Nam) - S/PV.5935

Sawers, John (United Kingdom) - S/PV.5891

Zhang, Yesui (China) - S/PV.5996

TERRITORIES OCCUPIED BY ISRAEL

Jurica, Neven (Croatia) - S/PV.6060

TERRORISM

Churkin, Vitaly I. (Russian Federation) - S/PV.5856 Grauls, Jan (Belgium) - S/PV.5962; S/PV.5964 Jurica, Neven (Croatia) - S/PV.6034(Resumption1) Kafando, Michel (Burkina Faso) - S/PV.5978 Khalilzad, Zalmay (United States) - S/PV.5903

Mesic, Stipe (Croatia. President) - S/PV.6034

Urbina, Jorge (Costa Rica) - S/PV.6015

TIMOR-LESTE SITUATION

Arias, Ricardo Alberto (Panama) - S/PV.5833; S/PV.5844

Grauls, Jan (Belgium) - S/PV.5959

UN ASSISTANCE MISSION FOR IRAQ

Grauls, Jan (Belgium) - S/PV.5950

Khalilzad, Zalmay (United States) – S/PV.5910 UN ASSISTANCE MISSION IN AFGHANISTAN

Le Luong Minh (Viet Nam) - S/PV.5932 Zhang, Yesui (China) - S/PV 5994

UN DISENGAGEMENT OBSERVER FORCE

Jurica, Neven (Croatia) - S/PV.6039 Khalilzad, Zalmay (United States) - S/PV.5926

UN INTEGRATED MÍSSION IN TIMÓR-LESTE

Arias, Ricardo Alberto (Panama) - S/PV.5844 Grauls, Jan (Belgium) - S/PV.5959

UN INTERÍM ADMINISTRATION MISSION IN KOSOVO Urbina, Jorge (Costa Rica) - S/PV.6025

UN. Security Council (63rd year : 2008). President (continued)

UN INTERIM FORCE IN LEBANON

Kumalo, Dumisani Shadrack (South Africa) -S/PV.5867

UN MISSION IN ETHIOPIA AND ERITREA

Arias, Ricardo Alberto (Panama) - S/PV.5838

Ettalhi, Giadalla A. (Libyan Arab Jamahiriya) -S/PV.5829

Kumalo, Dumisani Shadrack (South Africa) -

S/PV.5883 UN MISSION IN LIBERIA

Kafando, Michel (Burkina Faso) - S/PV.5985

Khalilzad, Zalmay (United States) - S/PV.5914

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD

Arias, Ricardo Alberto (Panama) - S/PV.5830 Khalilzad, Zalmay (United States) - S/PV.5913

UN MISSION IN THE SUDAN

Khalilzad, Zalmay (United States) - S/PV.5923

Kumalo, Dumisani Shadrack (South Africa) -S/PV.5882

Le Luong Minh (Viet Nam) - S/PV.5935

UN OBSERVER MISSION IN GEORGIA

Zhang, Yesui (China) - S/PV.5992 UN OPERATION IN CÔTE D'IVOIRE

Ettalhi, Giadalla A. (Libyan Arab Jamahiriya) -

S/PV.5820 Kumalo, Dumisani Shadrack (South Africa) -

S/PV.5880

Urbina, Jorge (Costa Rica) - S/PV.6014

Zhang, Yesui (China) - S/PV.6001; S/PV.6004

UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO

Churkin, Vitaly I. (Russian Federation) - S/PV.5861 Ettalhi, Giadalla A. (Libyan Arab Jamahiriya) -

S/PV.5828 Jurica, Neven (Croatia) - S/PV.6056

Urbina, Jorge (Costa Rica) – S/PV.6018

Zhang, Yesui (China) - S/PV.5998; S/PV.6006

UN PEACEKEEPING FORCE IN CYPRUS

Jurica, Neven (Croatia) - S/PV.6038

Kumalo, Dumisani Shadrack (South Africa) -

S/PV.5869

UN POLITICAL MISSION IN NEPAL

Bùi, Thãé Giang (Viet Nam) - S/PV.5938 Le Luong Minh (Viet Nam) - S/PV.5941

UN STABILIZATION MISSION IN HAITI

Zhang, Yesui (China) - S/PV.5993

ZIMBABWE-POLITICAL CONDITIONS

Khalilzad, Zalmay (United States) - S/PV.5921

UN. Security Council. Informal Working Group on **Documentation and Other Procedural Questions.** Chairman

UN. SECURITY COUNCIL-METHODS OF WORK Arias, Ricardo Alberto - S/PV.6043

UN. Security Council Committee Established pursuant to Resolution 751 (1992) concerning Somalia. Chairman

SOMALIA SITUATION Kumalo, Dumisani Shadrack (South Africa) – S/PV.6043

UN. Security Council Committee Established pursuant to Resolution 918 (1994) concerning Rwanda. Chairman

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION

Natalewaga, Marty M. (Indonesia) – S/PV.6043 RWANDA SITUATION

Natalewaga, Marty M. (Indonesia) – S/PV.6043

UN. Security Council Committee Established pursuant to Resolution 1267 (1999) concerning Al-Qaida and the Taliban and Associated Individuals and Entities. Chairman

AFGHANISTAN SITUATION
Grauls, Jan (Belgium) – S/PV.6043

UN. Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Chairman

TERRORISM Jurica, Neven (Croatia) – S/PV.5886

UN. Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Executive Directorate

TERRORISM Smith, Mike (Australia) – S/PV.5855

UN. Security Council Committee Established pursuant to Resolution 1572 (2004) concerning Côte d'Ivoire. Chairman

CÔTE D'IVOIRE-POLITICAL CONDITIONS Grauls, Jan (Belgium) – S/PV.6043 UN OPERATION IN CÔTE D'IVOIRE Grauls, Jan (Belgium) – S/PV.6043

UN. Security Council Committee Established pursuant to Resolution 1591 (2005) concerning the Sudan. Chairman

SUDAN-POLITICAL CONDITIONS Terzi di Sant'Agata, Giulio (Italy) – S/PV.6043

UN. Security Council Committee Established pursuant to Resolution 1737 (2006) concerning the Islamic Republic of Iran. Chairman

DISARMAMENT
Grauls, Jan (Belgium) – S/PV.5973
NUCLEAR NON-PROLIFERATION
Grauls, Jan (Belgium) – S/PV.5909; S/PV.5973;
S/PV.6036; S/PV.6043
Verbeke, Johan C. (Belgium) – S/PV.5853

UN. Security Council Mission to Afghanistan, 2008. Head

AFGHANISTAN SITUATION Terzi di Sant'Agata, Giulio (Italy) – S/PV.6031 UN ASSISTANCE MISSION IN AFGHANISTAN Terzi di Sant'Agata, Giulio (Italy) – S/PV.6031

UN. Special Adviser to the Secretary-General on Gender Issues and Advancement of Women

WOMEN IN ARMED CONFLICTS
Mayanja, Rachel N. – S/PV.6005

UN. Special Adviser to the Secretary-General on the International Compact with Iraq and Other Political Issues

IRAQ SITUATION
Gambari, I.A. (Ibrahim Agboola) – S/PV.5910
UN ASSISTANCE MISSION FOR IRAQ
Gambari, I.A. (Ibrahim Agboola) – S/PV.5910

UN. Special Envoy of the Secretary-General for Darfur

AU/UN HYBRID OPERATION IN DARFUR Eliasson, Jan – S/PV.5832; S/PV.5922 SUDAN-POLITICAL CONDITIONS Eliasson, Jan – S/PV.5832; S/PV.5922 UN MISSION IN THE SUDAN Eliasson, Jan – S/PV.5832

UN. Special Envoy of the Secretary-General for the Implementation of Security Council Resolution 1559 (2004)

MIDDLE EAST SITUATION Roed-Larsen, Terje – S/PV.5888; S/PV.6008

UN. Special Envoy of the Secretary-General to Myanmar

MYANMAR-POLITICAL CONDITIONS Gambari, I.A. (Ibrahim Agboola) – S/PV.5854

UN. Special Representative of the Secretary-General and Head of the United Nations Interim Administration Mission in Kosovo

FORMER YUGOSLAVIA SITUATION
Zannier, Lamberto – S/PV.5944
KOSOVO (SERBIA)
Zannier, Lamberto – S/PV.5944; S/PV.6025
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Zannier, Lamberto – S/PV.5944; S/PV.6025

UN. Special Representative of the Secretary-General and Head of the United Nations Mission in the Central African Republic and Chad

CENTRAL AFRICAN REPUBLIC SITUATION
Angelo, Victor da Silva – S/PV.5976; S/PV.6042
CHAD SITUATION
Angelo, Victor da Silva – S/PV.5976; S/PV.6042
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD

Angelo, Victor da Silva - S/PV.5976; S/PV.6042

UN. Special Representative of the Secretary-General and Head of the United Nations Operation in Côte d'Ivoire

CÔTE D'IVOIRE-POLITICAL CONDITIONS Choi, Young-Jin – S/PV.6001 UN OPERATION IN CÔTE D'IVOIRE Choi, Young-Jin – S/PV.6001

UN. Special Representative of the Secretary-General and Head of the United Nations Stabilization Mission in Haiti

HAITI-POLITICAL CONDITIONS Annabi, Hédi – S/PV.5862; S/PV.5990 UN STABILIZATION MISSION IN HAITI Annabi, Hédi – S/PV.5862; S/PV.5990

UN. Special Representative of the Secretary-General for Afghanistan

AFGHANISTAN SITUATION Eide, Kai – S/PV.5930; S/PV.5994 UN ASSISTANCE MISSION IN AFGHANISTAN Eide, Kai – S/PV.5930; S/PV.5994

UN. Special Representative of the Secretary-General for Children and Armed Conflict

CHILDREN IN ARMED CONFLICTS
Coomaraswamy, Radhika – S/PV.5834; S/PV.5936

UN. Special Representative of the Secretary-General for Iraq

IRAQ SITUATION

De Mistura, Staffan – S/PV.5823; S/PV.6016
UN ASSISTANCE MISSION FOR IRAQ

De Mistura, Staffan – S/PV.5823; S/PV.6016

UN. Special Representative of the Secretary-General for Liberia and Coordinator of UN Operations

LIBERIA SITUATION Loj, Ellen – S/PV.5864 UN MISSION IN LIBERIA Loj, Ellen – S/PV.5864

UN. Special Representative of the Secretary-General for Somalia

SOMALIA SITUATION Ould Abdallah, Ahmedou – S/PV.5858; S/PV.5942

UN. Special Representative of the Secretary-General for the Sudan

SUDAN-POLITICAL CONDITIONS Qazi, Ashraf Jehangir – S/PV.5840 UN MISSION IN THE SUDAN Qazi, Ashraf Jehangir – S/PV.5840

UN. Special Representative of the Secretary-General for the Sudan and Head of the United Nations Mission in Sudan

SUDAN-POLITICAL CONDITIONS Qazi, Ashraf Jehangir – S/PV.5956

UN. Special Representative of the Secretary-General for the Sudan and Head of the United Nations Mission in Sudan (continued)

UN MISSION IN THE SUDAN Qazi, Ashraf Jehangir – S/PV.5956

UN. Special Representative of the Secretary-General for the United Nations Political Mission in Nepal

NEPAL-POLITICAL CONDITIONS Martin, Ian – S/PV.5938; S/PV.6013 UN POLITICAL MISSION IN NEPAL Martin, Ian – S/PV.5938; S/PV.6013

UN. Special Representative of the Secretary-General for Timor-Leste and Head of Mission

TIMOR-LESTE SITUATION Khare, Atul – S/PV.5958 UN INTEGRATED MISSION IN TIMOR-LESTE Khare, Atul – S/PV.5958

UN. Under-Secretary-General for Humanitarian Affairs and Emergency Relief Coordinator

AFGHANISTAN SITUATION Holmes, John - S/PV.5930 AFRICA-REGIONAL SECURITY Holmes, John - S/PV.5845 AU/UN HYBRID OPERATION IN DARFUR Holmes, John - S/PV.5872 CHAD-SUDAN Holmes, John - S/PV.6029 CIVILIAN PERSONS-ARMED CONFLICTS Holmes, John - S/PV.5898; S/PV.5898(Resumption1) KENYA-POLITICAL CONDITIONS Holmes, John - S/PV.5845 MIDDLE EAST SITUATION Holmes, John - S/PV.5846 PALESTINE QUESTION Holmes, John - S/PV.5846 SUDAN-POLITICAL CONDITIONS Holmes, John - S/PV.5872 TERRITORIES OCCUPIED BY ISRAEL Holmes, John - S/PV.5846 UN ASSISTANCE MISSION IN AFGHANISTAN Holmes, John - S/PV.5930

UN. Under-Secretary-General for Peacekeeping Operations

AFGHANISTAN SITUATION
Guéhenno, Jean-Marie – S/PV.5851
AU/UN HYBRID OPERATION IN DARFUR
Guéhenno, Jean-Marie – S/PV.5817; S/PV.5832;
S/PV.5892
Le Roy, Alain – S/PV.6003
SUDAN-POLITICAL CONDITIONS
Guéhenno, Jean-Marie – S/PV.5817; S/PV.5832;
S/PV.5892
Le Roy, Alain – S/PV.6003
TIMOR-LESTE SITUATION
Guéhenno, Jean-Marie – S/PV.5843

UN. Under-Secretary-General for Peacekeeping **Operations (continued)**

UN ASSISTANCE MISSION IN AFGHANISTAN Guéhenno, Jean-Marie - S/PV.5851 UN INTEGRATED MISSION IN TIMOR-LESTE Guéhenno. Jean-Marie - S/PV.5843 UN MISSION IN THE SUDAN Guéhenno, Jean-Marie - S/PV.5832 WOMEN IN ARMED CONFLICTS Le Roy, Alain - S/PV.6005

UN. Under-Secretary-General for Political Affairs

AFRICA-REGIONAL SECURITY Pascoe, Lynn – S/PV.5868 **GEORGIA SITUATION** Pascoe, Lynn - S/PV.5953; S/PV.5961 **GUINEA-BISSAU SITUATION** Pascoe, Lynn - S/PV.5988 IRAQ SITUATION Pascoe, Lynn - S/PV.5878; S/PV.5949 MIDDLE EAST SITUATION Pascoe, Lynn - S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.5963; S/PV.5999; S/PV.6022 PALESTINE QUESTION Pascoe, Lynn - S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.5963; S/PV.5999; S/PV.6022 REGIONAL ORGANIZATION-UN Pascoe, Lynn - S/PV.5868 TERRITORIES OCCUPIED BY ISRAEL Pascoe, Lynn - S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.5963; S/PV.5999; S/PV.6022 UN ASSISTANCE MISSION FOR IRAQ Pascoe, Lynn - S/PV.5878; S/PV.5949 ZIMBABWE-POLITICAL CONDITIONS Pascoe, Lynn - S/PV.5919

UN Development Fund for Women. Executive Director

WOMEN IN ARMED CONFLICTS Alberdi, Ines - S/PV.6005

UN International Independent Investigation Commission in Lebanon. Commissioner

LEBANON-POLITICAL CONDITIONS Bellemare, Daniel - S/PV.6047 MIDDLE EAST SITUATION Bellemare, Daniel - S/PV.5863; S/PV.6047

UN Office for Drug Control and Crime Prevention. Executive Director

GUINEA-BISSAU SITUATION Costa, Antonio Maria - S/PV.5925

UN Organization Mission in the Democratic Republic of the Congo. Former Division Commander.

WOMEN IN ARMED CONFLICTS Cammaert, Patrick - S/PV.5916

UN Special Coordinator for the Middle East Peace Process

MIDDLE EAST SITUATION Serry, Robert H. - S/PV.5846; S/PV.5899; S/PV.5974; S/PV.6049; S/PV.6049(Resumption1) PALESTINE QUESTION Serry, Robert H. - S/PV.5846; S/PV.5899; S/PV.5974; S/PV.6049; S/PV 6049(Resumption1) TERRITORIES OCCUPIED BY ISRAEL Serry, Robert H. - S/PV.5846; S/PV.5899; S/PV.5974; S/PV.6049; S/PV.6049(Resumption1)

UNICEF. Executive Director

CHILDREN IN ARMED CONFLICTS Veneman, Ann - S/PV.5834; S/PV.5936

United Arab Emirates

AFGHANISTAN SITUATION Al-Jarman, Ahmed - S/PV.5851(Resumption1) CIVILIAN PERSONS-ARMED CONFLICTS Al-Jarman, Ahmed – S/PV.5898(Resumption1) UN ASSISTANCE MISSION IN AFGHANISTAN Al-Jarman, Ahmed - S/PV.5851(Resumption1) WOMEN IN ARMED CONFLICTS Al-Jarman, Ahmed - S/PV.6005(Resumption1)

United Kingdom AFGHANISTAN SITUATION Sawers, John - S/PV.5851; S/PV.5930; S/PV.5994 AU/UN HYBRID OPERATION IN DARFUR Pierce, Karen - S/PV.6028 Sawers, John – S/PV.5832; S/PV.5915; S/PV.5922; S/PV.5947 **BOSNIA AND HERZEGOVINA SITUATION** Pierce. Karen - S/PV.5894: S/PV.6033 CENTRAL AFRICAN REPUBLIC SITUATION Sawers, John - S/PV.5981 CHAD-SUDAN Pierce, Karen - S/PV.6029 **CHAD SITUATION** Sawers. John - S/PV.5981 CHILDREN IN ARMED CONFLICTS Pierce, Karen - S/PV.5936 Sawers, John – S/PV.5834 CIVILIAN PERSONS-ARMED CONFLICTS Sawers, John - S/PV.5898 DEMOCRATIC REPUBLIC OF THE CONGO SITUATION Pierce, Karen - S/PV.6024 Sawers, John - S/PV.6055 DISARMAMENT Sawers, John - S/PV.5973 DJIBOUTI-ERITREA Quarrey, David - S/PV.5924 Sawers, John - S/PV.6000 **EUROPE-REGIONAL SECURITY** Pierce, Karen - S/PV.5982 FORMER YUGOSLAVIA SITUATION Pierce, Karen - S/PV.5894; S/PV.6033; S/PV.6041

Sawers, John - S/PV.5839; S/PV.5944

United Kingdom (continued)

GEORGIA SITUATION

Pierce, Karen - S/PV.5951; S/PV.5952; S/PV.5953

Sawers, John - S/PV.5961; S/PV.5969

GUINEA-BISSAU SITUATION

Quarrey, David - S/PV.5988

INTERNATIONAL SECURITY

Brown, Mark Malloch - S/PV.5979

Sawers, John - S/PV.6017; S/PV.6034

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

Pierce, Karen - S/PV.5894; S/PV.5904; S/PV.6041 INTERNATIONAL TRIBUNAL-RWANDA

Pierce, Karen - S/PV.5904; S/PV.6041

IRAQ SITUATION

Pierce, Karen - S/PV.5878; S/PV.5910; S/PV.5949

Sawers, John - S/PV.5823; S/PV.6016; S/PV.6059

KOSOVO (SERBIA)

Pierce, Karen – S/PV.5894; S/PV.6025

Sawers, John - S/PV.5839; S/PV.5917; S/PV.5944

MIDDLE EAST SITUATION

Sawers, John - S/PV.5824; S/PV.5827; S/PV.5859;

S/PV.5940; S/PV.6049; S/PV.6060

NEPAL-POLITICAL CONDITIONS

Pierce, Karen - S/PV.5938

NUCLEAR NON-PROLIFERATION

Quarrey, David - S/PV.5909; S/PV.6036

Sawers, John - S/PV.5848; S/PV.5973

PALESTINE QUESTION

Sawers, John - S/PV.5824; S/PV.5827; S/PV.5859;

S/PV.5940; S/PV.6049; S/PV.6060

PEACEBUILDING

Sawers, John - S/PV.5997

RWANDA SITUATION

Pierce, Karen - S/PV.6041

SMALL ARMS

Pierce, Karen - S/PV.5881

SOMALIA SITUATION

Sawers, John - S/PV.5915; S/PV.6020

SUDAN-POLITICAL CONDITIONS

Pierce, Karen - S/PV.6028

Quarrey, David - S/PV.5905

Sawers, John - S/PV.5832; S/PV.5915; S/PV.5922;

S/PV.5947

TERRITORIES OCCUPIED BY ISRAEL

Sawers, John - S/PV.5824; S/PV.5827; S/PV.5859;

S/PV.5940; S/PV.6049; S/PV.6060

TERRORISM

Pierce, Karen - S/PV.6015

Sawers, John - S/PV.5855; S/PV.5886; S/PV.6034

TIMOR-LESTE SITUATION

Johnston, Paul - S/PV.5843

UN. SECURITY COUNCIL-METHODS OF WORK

Sawers, John - S/PV.5968

UN ASSISTANCE MISSION FOR IRAQ

Pierce, Karen - S/PV.5878; S/PV.5949

Sawers, John - S/PV.5823; S/PV.6016

UN ASSISTANCE MISSION IN AFGHANISTAN

Sawers, John - S/PV.5851; S/PV.5930; S/PV.5994

UN INTEGRATED MISSION IN TIMOR-LESTE

Johnston, Paul - S/PV.5843

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

Pierce, Karen - S/PV.6025

Sawers, John - S/PV.5917; S/PV.5944

United Kingdom (continued)

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD

Sawers, John - S/PV.5981

UN MISSION IN THE SUDAN

Quarrey, David - S/PV.5905

Sawers, John - S/PV.5832

UN ORGANIZATION MISSION IN THE DEMOCRATIC

REPUBLIC OF THE CONGO

Pierce, Karen - S/PV.6024

Sawers, John - S/PV.6055

UN POLITICAL MISSION IN NEPAL

Pierce, Karen - S/PV.5938

WOMEN IN ARMED CONFLICTS

Pierce, Karen - S/PV.6005

Scotland of Asthal, Patricia, Baroness - S/PV.5916

ZIMBABWE-POLITICAL CONDITIONS

Sawers, John - S/PV.5933

United Kingdom. Foreign and Commonwealth Office

MIDDLE EAST SITUATION

Miliband, David - S/PV.5983; S/PV.6045

PALESTINE QUESTION

Miliband, David - S/PV.5983; S/PV.6045

PEACEBUILDING

Miliband, David - S/PV.5895

SOMALIA SITUATION

Miliband, David - S/PV.6046

TERRITORIES OCCUPIED BY ISRAEL

Miliband, David - S/PV.5983; S/PV.6045

United Kingdom. Prime Minister

AFRICA-REGIONAL SECURITY

Brown, J. Gordon - S/PV.5868

REGIONAL ORGANIZATION-UN Brown, J. Gordon - S/PV.5868

United Republic of Tanzania

CHILDREN IN ARMED CONFLICTS

Kafanabo, Joyce C. - S/PV.5834(Resumption1);

S/PV.5936(Resumption1)

INTERNATIONAL SECURITY

Seruhere, Justine - S/PV.6017(Resumption1)

WOMEN IN ARMED CONFLICTS

Kafanabo, Joyce C. - S/PV.5916(Resumption1)

ZIMBABWE-POLITICAL CONDITIONS

Mahiga, Augustine P. - S/PV.5933

United Republic of Tanzania. President

AFRICA-REGIONAL SECURITY Kikwete, Jakava - S/PV.5868

REGIONAL ORGANIZATION-UN

Kikwete, Jakaya - S/PV.5868

United States

AFGHANISTAN SITUATION

Khalilzad, Zalmay - S/PV.5851; S/PV.5907;

S/PV.5930; S/PV.5994

AFRICA-REGIONAL SECURITY

Khalilzad, Zalmay - S/PV.5868

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO SPEECHES – CORPORATE NAMES/COUNTRIES

AUUN HYBRID OPERATION IN DARFUR DiCario, Rosemary A. = 5/FV.6928 Khalitzad, Zalmay - SPV.5932; SiPV.5947 BOSNIA AND HERZEGOVINA SITUATION DiCario, Rosemary A 5/FV.6933 Kralitzad, Zalmay - SPV.5946 CENTRAL AFRICAN REPUBLIC O'ELIVATION DiCario, Rosemary A 5/FV.5980 CHAD-STUATION DiCario, Rosemary A 5/FV.5980 CHAD STUATION DiCario, Rosemary A 5/FV.5980 CHILDREN IN ARMED CONFLICTS Khalitzad, Zalmay - SPV.5936 CWIII, Alejandro D 5/FV.5980 CIVILIAN PERSONS-ARMED CONFLICTS Khalitzad, Zalmay - SPV.5936 CWIII, Rosemary A 5/FV.6936 CWIII, Rosemary A 5/FV.6937 DIBOUTH-ERITREA Khalitzad, Zalmay - SPV.5936 CRID CARIOL SECURITY DiCario, Rosemary A 5/FV.6932 FORMER YUGOSLAVIA SITUATION DiCario, Rosemary A 5/FV.6932 FORMER YUGOSLAVIA SITUATION DiCario, Rosemary A 5/FV.6932 FORMER YUGOSLAVIA SITUATION DiCario, Rosemary A 5/FV.6936 GUINEA-BISSAU SITUATION DiCario, Rosemary A 5/FV.6937 SIFV.5944 MIDDLE EAST SITUATION DiCario, Rosemary A 5/FV.6937 SIFV.5944 MIDDLE EAST SITUATION CROSEMARY A 5/FV.6937 CROSEMARY A 5/FV.6938 COSOVO (SERBIA) DiCario, Rosemary A 5/FV.6937 SIFV.5944 MIDDLE EAST SITUATION Rhalitzad, Zalmay - SPV.5838; SIFV.5878; SIFV.59342 MIDDLE EAST SITUATION Rhalitzad, Zalmay - SPV.5838; SIFV.5878; SIFV.59343 MIDDLE EAST SITUATION CROSEMARY A 5/FV.6937 CROSEMARY A 5/FV.6938 COSOVO (SERBIA) DiCario, Rosemary A 5/FV.6938; SIFV.5937 SIFV.59340 MIDDLE EAST SITUATION CROSEMARY A 5/FV.6938 COSOVO (SERBIA) DiCario, Rosemary A 5/FV.6938; SIFV.5937 SIFV.59340 MI	United States (continued)	United States (continued)
Khalitzad, Zalmay — SVPV.5832; SIPV.5922; SIPV.59033 Wolff, Alejandro D. — SIPV.58043 Wolff, Alejandro D. — SVPV.58043 Khalitzad, Zalmay — SVPV.58043 Khalitzad, Zalmay — SVPV.58043 CENTRAL AFRICAN REPUBLIC SITUATION DiCarlo, Rosemary A. — SIPV.59080 CHAD—SUDAN DiCarlo, Rosemary A. — SIPV.59080 CHAD—SUDAN DiCarlo, Rosemary A. — SIPV.59080 CHAD—SUDAN DiCarlo, Rosemary A. — SIPV.59080 CHAD—SITUATION DiCarlo, Rosemary A. — SIPV.5981 Wolff, Alejandro D. — SVPV.5983 Wolff, Alejandro D. — SVPV.5984 Wilson, Carolyn L. — SVPV.5984 Wilson, Carolyn L. — SVPV.5984 Wilson, Carolyn L. — SVPV.5986 Wolff, Alejandro D. — SVPV.5986 Wolff, Alejandro D. — SVPV.59884 Wolff, Alejandro D. — S	AU/UN HYBRID OPERATION IN DARFUR	NUCLEAR NON-PROLIFERATION
Wolff, Alejandro D. — SIPV.5947		Khalilzad, Zalmay – S/PV.5848; S/PV.5909;
Wolff, Alejandro D. – SIPV.5947 BOSNIA AND HERZEGOVINA SITUATION DiCarlo, Rosemary A. – SIPV.69033 Khallizad, Zalmay – SiPV.5984 CENTRAL AFRICAN REPUBLIC SITUATION DiCarlo, Rosemary A. – SIPV.5980 CHAD-SUDAN DiCarlo, Rosemary A. – SIPV.5980 CHAD-SUDAN DiCarlo, Rosemary A. – SIPV.5980 CHAD SITUATION DiCarlo, Rosemary A. – SIPV.5980 CHILDREN IN ARMED CONFLICTS Moliff, Alejandro D. – SIPV.5983 Wolff, Alejandro D. – SIPV.5986 CHILDREN IN ARMED CONFLICTS Wolff, Alejandro D. – SIPV.5987 DiCarlo, Rosemary A. – SIPV.6024; SIPV.6005 DICarlo, Rosemary A. – SIPV.5973 DICarlo, Rosemary A. – SIPV.5973 DICarlo, Rosemary A. – SIPV.5973 DISARMAMENT DICarlo, Rosemary A. – SIPV.59812 COMERCE CONFLICTS Khallizad, Zalmay – SIPV.59812 COMERCE CONFLICTS Khallizad, Zalmay – SIPV.59812 COMERCE CONFLICTS Moliff, Alejandro D. – SIPV.59812 COMERCE CONFLICTS Moliff, Alejandro D. – SIPV.59812 Moliff, Alejandro D. – SIPV.59812 Moliff, Alejandro D. – SIPV.59812 Moliff, Alejandro D. – SIPV.59813 Moliff, Alejandro		
BOSMIA AND HERZEGOVINA SITUATION		
DiCarlo, Rosemary A S/PV.6903 S/PV.5904 Size, Condolecza - S/PV.5932; S/PV.6045 Size, Condolecza - S/PV.5938; S/PV.6049 DiCarlo, Rosemary A S/PV.5990 DiCarlo, Rosemary A S/PV.5993 Wolff, Alejandro D S/PV.5934 DiCarlo, Rosemary A S/PV.5998 DiCarlo, Rosemary A S/PV.5994 DiCarlo, Rosemary A S/PV.5995 DiCarlo, Rosemary A S/PV.5995 DiCarlo, Rosemary A S/PV.5995 DiCarlo, Rosemary A S/PV.5994 DiCarlo, Rosemary A S		
Rise, Condolecza – S/PV/5983, S/PV-6049		· · · · · · · · · · · · · · · · · · ·
CENTRAL AFRICAN TEPUBLIC SITUATION DiCarlo, Rosemary A. – <i>S/PV</i> :5980 CHAD-SUDAN DiCarlo, Rosemary A. – <i>S/PV</i> :5980 CHAD SITUATION DiCarlo, Rosemary A. – <i>S/PV</i> :5980 CHILDREN IN ARMED CONFLICTS Khalizad, Zalmay – <i>S/PV</i> :5983 Wolff, Alejandro D. – <i>S/PV</i> :5884 CIVILIAN PERSONS-ARMED CONFLICTS Wolff, Alejandro D. – <i>S/PV</i> :5898 DEMOCRATIC REPUBLIC OF THE CONGO SITUATION DiCarlo, Rosemary A. – <i>S/PV</i> :6024; <i>S/PV</i> :6055 DISARMAMENT Khalizad, Zalmay – <i>S/PV</i> :5924 SIPV.5943 MOIF, Alejandro D. – <i>S/PV</i> :5924 SIPV.5945 FORMER YUGOSLAVIA SITUATION DiCarlo, Rosemary A. – <i>S/PV</i> :5925 FORMER YUGOSLAVIA SITUATION DiCarlo, Rosemary A. – <i>S/PV</i> :5951 Khalizad, Zalmay – <i>S/PV</i> :5951 Khalizad, Zalmay – <i>S/PV</i> :5958 Wolff, Alejandro D. – <i>S/PV</i> :5986 MITERNATIONAL STEUNITON DiCarlo, Rosemary A. – <i>S/PV</i> :5961 SIPV.5944 MIDDLE EAST SITUATION DiCarlo, Rosemary A. – <i>S/PV</i> :5984 MITERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA DiCarlo, Rosemary A. – <i>S/PV</i> :56034 Khalizad, Zalmay – <i>S/PV</i> :5683; <i>S/PV</i> :5964 Khalizad, Zalmay – <i>S/PV</i> :5988 INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA DiCarlo, Rosemary A. – <i>S/PV</i> :56041 Khalizad, Zalmay – <i>S/PV</i> :5683; <i>S/PV</i> :5964 MOSOVO (SERBIA) DiCarlo, Rosemary A. – <i>S/PV</i> :56041 Khalizad, Zalmay – <i>S/PV</i> :5683; <i>S/PV</i> :5964 MOSOVO (SERBIA) DiCarlo, Rosemary A. – <i>S/PV</i> :56041 Khalizad, Zalmay – <i>S/PV</i> :5683; <i>S/PV</i> :5685; <i>S/PV</i> :5695 KOSOVO (SERBIA) DiCarlo, Rosemary A. – <i>S/PV</i> :56041 Khalizad, Zalmay – <i>S/PV</i> :5683; <i>S/PV</i> :5686; <i>S/PV</i> :5695 KOSOVO (SERBIA) DiCarlo, Rosemary A. – <i>S/PV</i> :56041 Khalizad, Zalmay – <i>S/PV</i> :5688 NOSOVO (SERBIA) DiCarlo, Rosemary A. – <i>S/PV</i> :56041 Khalizad, Zalmay – <i>S/PV</i> :5688; <i>S/PV</i> :5695 KOSOVO (SERBIA) DiCarlo, Rosemary A. – <i>S/PV</i> :56041 Khalizad, Zalmay – <i>S/PV</i> :5688; <i>S/PV</i> :5695 KOSOVO (SERBIA) DiCarlo, Rosemary A. – <i>S/PV</i> :56041 Khalizad, Zalmay – <i>S/PV</i> :5688; <i>S/PV</i> :5695 KOSOVO (SERBIA) DiCarlo, Rosemary A. – <i>S/PV</i> :56041 Khalizad, Zalmay – <i>S/PV</i> :5688 NOSOVO (SERBIA) DiCarlo, Rosemary A. – <i>S/PV</i> :56041 Khalizad, Zalmay – <i>S/PV</i> :5635 VORTANDATION NOSOVO (SERBIA) DiCarlo, Rosemary A. – <i>S/PV</i> :56		· · · · · · · · · · · · · · · · · · ·
DiCarlo, Rosemary A. – S/PV-5980 CHAD-SUDAN DiCarlo, Rosemary A. – S/PV-5029 CHAD STIUATION DiCarlo, Rosemary A. – S/PV-5980 CHILDREN IN ARMED CONFLICTS Khaliizad, Zalmay – S/PV-5936 Wolff, Alejandro D. – S/PV-5834 CIVILIAN PERSONS-ARMED CONFLICTS Wolff, Alejandro D. – S/PV-5834 CIVILIAN PERSONS-ARMED CONFLICTS Wolff, Alejandro D. – S/PV-5834 CIVILIAN PERSONS-ARMED CONFLICTS Wolff, Alejandro D. – S/PV-5834 DEMOCRATIC REPUBLIC OF THE CONGO SITUATION DiCarlo, Rosemary A. – S/PV-6024; S/PV-6055 DISARMAMENT Khaliizad, Zalmay – S/PV-5973 DIBOUTI-ERITREA Khaliizad, Zalmay – S/PV-5982 CPRMER Y L/GOSLAVIA STUATION DiCarlo, Rosemary A. – S/PV-5032 DICarlo, Rosemary A. – S/PV-5033 Wolff, Alejandro D. – S/PV-5839; S/PV-5944 GEORGIA SITUATION DiCarlo, Rosemary A. – S/PV-5084 GEORGIA SITUATION DiCarlo, Rosemary A. – S/PV-5951 Khaliizad, Zalmay – S/PV-5988; S/PV-5988 Wolff, Alejandro D. – S/PV-5989; S/PV-5989 Wilson, Caroly I. – S/PV-5981 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV-50641 Khaliizad, Zalmay – S/PV-5984 Wilson, Caroly I. – S/PV-5084 Wilson, Caroly II. – S/PV-5085 KNalizad, Zalmay – S/PV-5082; S/PV-5086 WOSCOVO (SERBIA) DiCarlo, Rosemary A. – S/PV-5084 Wilson, Caroly II. – S/PV-5888 Wilson, Caroly II. – S/PV-5889 Wilson, Caroly II. – S/PV-5893 Wilson, Caroly	· · · · · · · · · · · · · · · · · · ·	
DiCarlo, Rosemary A. – S/PV.6029 CHAD STIVATION DiCarlo, Rosemary A. – S/PV.5980 CHILDREN IN ARMED CONFLICTS Khalilizad, Zalmay – S/PV.5936 Wolff, Algiandro D. – S/PV.5834 CIVILIAN PERSONS-ARMED CONFLICTS Wolf, Algiandro D. – S/PV.5834 CIVILIAN PERSONS-ARMED CONFLICTS Wolf, Algiandro D. – S/PV.5839 DEMOCRATIC REPUBLIC OF THE CONGO SITUATION DiCarlo, Rosemary A. – S/PV.6024; S/PV.6055 DISARMAMENT Khalilizad, Zalmay – S/PV.5973 DIBOUTI-ERITREA Khalilizad, Zalmay – S/PV.5982 PORMER YLGOSLAVIA STUATION DICarlo, Rosemary A. – S/PV.6033; S/PV.6040 CEROPE-REGIONAL SCRURITY DICarlo, Rosemary A. – S/PV.5033; S/PV.6041 Khalilizad, Zalmay – S/PV.5938; S/PV.5953 Wolff, Alejandro D. – S/PV.5938; S/PV.5944 GEORGIA STUATION DICarlo, Rosemary A. – S/PV.5951 Charlo, Rosemary A. – S/PV.5951 MORAL STUATION DICarlo, Rosemary A. – S/PV.5988 Wolff, Alejandro D. – S/PV.5988; S/PV.5988 Wolff, Alejandro D. – S/PV.5988 Wolff, Alejandro D. – S/PV.5988 Wilson, Caroly L. – S/PV.5988 Wilson, Caroly L. – S/PV.5988 Wilson, Caroly L. – S/PV.5989 Wilson, Caroly L. – S/PV.6041 Khalilizad, Zalmay – S/PV.5994 Wilson, Caroly L. – S/PV.6041 Khalilizad, Zalmay – S/PV.5982; S/PV.5988 WOSOVO (SERBIA) DiCarlo, Rosemary A. – S/PV.6041 Khalilizad, Zalmay – S/PV.5988 Wilson, Caroly S. PV.5988 Wilson, Caroly L. – S/PV.5988 WINSON, CAROLY L. – S/PV.5989 WINSON, CAROLY L. – S/PV.5981 WINSON, CAROLY L. – S/PV.5981 WINSON, CAROLY L. – S/PV.5983 WINSON, CAROLY L. – S/PV.5984 WINSON, CAROLY L. – S/PV.5983; S/PV.5985; S/PV.5986 WORK Khalilizad, Zalmay – S/PV.5983; S/PV.5987; S/PV.5994 WINSON, CAROLY L. – S/PV.5983; S/PV.5989 WINSON, CAROLY L. – S/PV.5983; S/PV.5994 WINSON, CAROLY L. – S/PV.5983; S/PV.5995 KNAILIZAT. Zalmay – S/PV.5988 WORK Allizad, Zalmay – S/PV.5988 WORK Allizad, Zalmay – S/PV.5983; S/PV.5996 WORK Allizad, Zalmay – S/PV.5983; S/PV.5996 WORK Allizad, Zalmay – S/PV.5983; S/PV.5997 WORK Allizad, Zalmay – S/PV.5983; S/PV.5998 WINSON, CAROLY L. – S/PV.5983; S/PV.		
CHAD SITUATION DiCario, Rosemary A. — S/PV.5980 CHILDREN IN ARMED CONFLICTS Khalitzad, Zalmay — S/PV.5936 Wolff, Alejandro D. — S/PV.5834 CIVILAN PERSONS—ARMED CONFLICTS Wolff, Alejandro D. — S/PV.5898 DEMOCRATIC REPUBLIC OF THE CONGO SITUATION DiCarlo, Rosemary A. — S/PV.6024; S/PV.6055 DISARMAMENT Khalitzad, Zalmay — S/PV.5973 DIBOUTI-ERITREA Khalitzad, Zalmay — S/PV.5924; S/PV.6000 EUROPE—REGIONAL SECURITY DiCarlo, Rosemary A. — S/PV.6024; S/PV.6000 EUROPE—REGIONAL STUATION DiCarlo, Rosemary A. — S/PV.60014 Khalitzad, Zalmay — S/PV.5925; S/PV.5954 GEORGIA SITUATION DiCarlo, Rosemary A. — S/PV.6035; S/PV.5041 Khalitzad, Zalmay — S/PV.5952; S/PV.5953 Wolff, Alejandro D. — S/PV.5898; S/PV.5959 Kollo, Rosemary A. — S/PV.6017; S/PV.6017; S/PV.6034 Wilson, Carolyn L. — S/PV.5004 Khalitzad, Zalmay — S/PV.5879; S/PV.5017; S/PV.6034 Wilson, Carolyn L. — S/PV.5004 Khalitzad, Zalmay — S/PV.5825; S/PV.5878; S/PV.5804 INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA DiCarlo, Rosemary A. — S/PV.5004 Khalitzad, Zalmay — S/PV.5823; S/PV.5878; S/PV.5804 INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA DiCarlo, Rosemary A. — S/PV.5004 Khalitzad, Zalmay — S/PV.5825; S/PV.5878; S/PV.5806 KOSOVO (SERBIA) DiCarlo, Rosemary A. — S/PV.5827; S/PV.5017; S/PV.5040 Khalitzad, Zalmay — S/PV.5823; S/PV.5878; S/PV.5893; S/PV.5894 MIDDLE EAST SITUATION Khalitzad, Zalmay — S/PV.5827; S/PV.58059; S/PV.5930; S/PV.5931; S/PV.5934 MIDDLE EAST SITUATION Khalitzad, Zalmay — S/PV.5832; S/PV.5859; S/PV.5934; S/PV.5832; S/PV.5832; S/PV.5832; S/PV.5832; S/PV.5833; S/PV.5834; S/PV.5832; S/PV.5832; S/PV.5832; S/PV.5833; S/PV.5834 MIDDLE EAST SITUATION Khalitzad, Zalmay — S/PV.5832; S/PV.58369 KOGOVO (SERBIA) DiCarlo, Rosemary A. — S/PV.5832; S/PV.5859; S/PV.5934 MIDDLE EAST SITUATION Khalitzad, Zalmay — S/PV.5832; S/PV.58369 KOGOVO (SERBIA) DiCarlo, Rosemary A. — S/PV.5832; S/PV.5859; S/PV.5832; S/PV.58369 KOGOVO (SERBIA) DiCarlo, Rosemary A. — S/PV.5832; S/PV.58369 KOGOVO (SERBIA) DiCarlo, Rosemary A. — S/PV.5832; S		
DiCarlo, Rosemary A. – S/PV.5980 Khalitzad, Zalmay – S/PV.5936 Wolff, Alejandro D. – S/PV.5937 Wolff, Alejandro D. – S/PV.5934 CIVILIAN PERSONS–ARMED CONFLICTS Wolff, Alejandro D. – S/PV.5938 DEMOCRATIC REPUBLIC OF THE CONGO SITUATION DiCarlo, Rosemary A. – S/PV.6024; S/PV.6055 DISARIMAMENT Khalitzad, Zalmay – S/PV.5973 DJIBOUTI-ERITREA Khalitzad, Zalmay – S/PV.5924; S/PV.6000 EUROPE-REGIONAL SECURITY DiCarlo, Rosemary A. – S/PV.6023; S/PV.5902 FORMER YUGOSLAVIA SITUATION DICarlo, Rosemary A. – S/PV.5982 FORMER YUGOSLAVIA SITUATION DICarlo, Rosemary A. – S/PV.5981 Khalitzad, Zalmay – S/PV.5983; S/PV.5944 GEORIGA SITUATION DICarlo, Rosemary A. – S/PV.5988 INTERNATIONAL REJURITY NCHAILZAD, Zalmay – S/PV.5988 INTERNATIONAL SECURITY Khalitzad, Zalmay – S/PV.5988 INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.6017; S/PV.6034 Wilson, Carolyn L. – S/PV.5885; S/PV.5886 INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.6014 Khalitzad, Zalmay – S/PV.5983; S/PV.5984 IRAQ SITUATION DiCarlo, Rosemary A. – S/PV.6017; S/PV.6034 Wilson, Carolyn L. – S/PV.5885; S/PV.5886 INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.6017; S/PV.6034 Wilson, Carolyn L. – S/PV.5885; S/PV.5886 INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.6025 Khalitzad, Zalmay – S/PV.5823; S/PV.5878; S/PV.6059 KOSOVO (SERBIA) DiCarlo, Rosemary A. – S/PV.6025 Khalitzad, Zalmay – S/PV.5823; S/PV.5878; S/PV.6059 KOSOVO (SERBIA) DiCarlo, Rosemary A. – S/PV.6025 Khalitzad, Zalmay – S/PV.5832; S/PV.5889; S/PV.5940; S/PV.5893; S/PV.5859; S/PV.5940; S/PV.5893; S/PV.5859; S/PV.5940; S/PV.5804 Wilson, Carolyn L. – S/PV.5832; S/PV.58904 Wilson, Carolyn L. – S/PV.5886 Wilson N. THERER TRICATION Khalitzad, Zalmay – S/PV.5832; S/PV.5878; S/PV.6059 KOSOVO (SERBIA) DiCarlo, Rosemary A. – S/PV.5823; S/PV.5879; S/PV.5940; S/PV.59593 Wilson N. THERER TRICATION Khalitzad, Zalmay – S/PV.5823; S/PV.5894 Wilson, Carolyn L. – S/PV.5832; S/PV.5895; S/PV.5940; S/PV.5893; S/PV.5994 UNINTERNATIONAL TRIBUNA		
CHILDREN IN ARMED CONFLICTS Khalitzad, Zalmay - SIPV.5936 Wolff, Alejandro D - SIPV.5834 CIVILIAN PERSONS-ARMED CONFLICTS Wolff, Alejandro D - SIPV.5898 DEMCCRATIC REPUBLIC OF THE CONGO SITUATION DICarlo, Rosemary A, - SIPV.6024; SIPV.6055 DISARMAMENT Khalitzad, Zalmay - SIPV.59973 DIBOUTL-ERITREA Khalitzad, Zalmay - SIPV.5982; SIPV.5000 EUROPE-REGIONAL SECURITY DICarlo, Rosemary A, - SIPV.6024 Khalitzad, Zalmay - SIPV.5982; SIPV.59017 DICarlo, Rosemary A, - SIPV.5983; SIPV.5944 GEORGIA SITUATION DICarlo, Rosemary A, - SIPV.5983; SIPV.5944 GEORGIA SITUATION DICarlo, Rosemary A, - SIPV.5983; SIPV.5944 GEORGIA SITUATION DICarlo, Rosemary A, - SIPV.5985; SIPV.5969 GUINEA-BISSAU SITUATION DICarlo, Rosemary A, - SIPV.5985; SIPV.5969 GUINEA-BISSAU SITUATION DICarlo, Rosemary A, - SIPV.59869 UINERNATIONAL TERRORSM DICARCORDER DICARCORDER DICARCORDER DICARCORDER DICARCORDER DICARCORDER DIC		
Khalitzad, Zalimay – S/PV.5936		
Wolff, Alejandro D S/PV-5834		
Delaurentis, Jeffrey - S/PV-5881		
DEMOCRATÍC REPUBLIC OF THE CONGO SITUATION DiCarlo, Rosemary A. – S/PV.6024; S/PV.6055 DISARMAMENT Khalilzad, Zalmay – S/PV.5973 DIBOUTI-ERITREA Khalilzad, Zalmay – S/PV.5924; S/PV.6000 EUROPE-REGIONAL SECURITY DICarlo, Rosemary A. – S/PV.5982 FORMER YUGOSLAVIA SITUATION DICarlo, Rosemary A. – S/PV.5083; S/PV.5044 Khalilzad, Zalmay – S/PV.5839; S/PV.5044 GEORGIA SITUATION DICarlo, Rosemary A. – S/PV.5951 Khalilzad, Zalmay – S/PV.5952; S/PV.5095 GUINEA-BISSAU SITUATION DICarlo, Rosemary A. – S/PV.59688 INTERNATIONAL SECURITY Khalilzad, Zalmay – S/PV.5967; S/PV.5969 GUINEA-BISSAU SITUATION DICarlo, Rosemary A. – S/PV.5988 INTERNATIONAL SECURITY Khalilzad, Zalmay – S/PV.5979; S/PV.6017; S/PV.6034 Willson, Carolyn L. – S/PV.6034(Resumption1) INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA DICarlo, Rosemary A. – S/PV.5094 INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA DICarlo, Rosemary A. – S/PV.50041 Khalilzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA DICarlo, Rosemary A. – S/PV.6014 Khalilzad, Zalmay – S/PV.5025; S/PV.50405 Khalilzad, Zalmay – S/PV.5823; S/PV.5041 Khalilzad, Zalmay – S/PV.5823; S/PV.5041 Khalilzad, Zalmay – S/PV.5823; S/PV.5878; S/PV.6069 NGOVO (SERBIA) DICarlo, Rosemary A. – S/PV.58259; S/PV.5040; S/PV.5823; S/PV.58959 CRC. Condoleezza – S/PV.5824; S/PV.58959 NORTH AND	• •	
SITUATION DiCarlo, Rosemary A S/PV.6024; S/PV.6055 DISARMAMENT Khalilzad, Zalmay - S/PV.5973 DIBOUTI-ERITREA Khalilzad, Zalmay - S/PV.5924; S/PV.6000 EUROPE-REGIONAL SECURITY DiCarlo, Rosemary A S/PV.6023; S/PV.6001 Khalilzad, Zalmay - S/PV.5939; S/PV.6017 Khalilzad, Zalmay - S/PV.5939; S/PV.5904 Khalilzad, Zalmay - S/PV.5939; S/PV.5904 Khalilzad, Zalmay - S/PV.5951; S/PV.5908 GEORGIA SITUATION DiCarlo, Rosemary A S/PV.5939; S/PV.5904 Khalilzad, Zalmay - S/PV.5952; S/PV.5905 Wolff, Alejandro D S/PV.5951 Khalilzad, Zalmay - S/PV.5952; S/PV.5908 GINIEA-BISSAU SITUATION DiCarlo, Rosemary A S/PV.5998 RINTERNATIONAL SECURITY Khalilzad, Zalmay - S/PV.5997; S/PV.6017; S/PV.6034 Khalilzad, Zalmay - S/PV.5997; S/PV.6017 Khalilzad, Zalmay - S/PV.5997; S/PV.6017 Khalilzad, Zalmay - S/PV.5904 Khalilzad, Zalmay - S/PV.5823; S/PV.5905 KOSOVO (SERBIA) DiCarlo, Rosemary A S/PV.6025 Khalilzad, Zalmay - S/PV.5823; S/PV.5905 KOSOVO (SERBIA) DiCarlo, Rosemary A S/PV.6025 Khalilzad, Zalmay - S/PV.5823; S/PV.5905 KOSOVO (SERBIA) DiCarlo, Rosemary A S/PV.5823; S/PV.5809 Khalilzad, Zalmay - S/PV.5823; S/PV.5905 KNBILZAD, Zalmay - S/PV.5823; S/PV.5906 Khalilzad, Zalmay - S/PV.5823; S/PV.5906 Khalilzad, Zalmay - S/PV.5823; S/PV.5907 Khalilzad, Zalmay - S/PV.5823; S/PV.5908 Khalilzad, Zalmay - S/PV.5823; S/PV.5909 Khalilzad, Zalmay - S/PV.5823; S/PV.5900 Khalilzad, Zalmay -		
DiCarlo, Rosemary A. − S/PV.6024; S/PV.6055 DISARMAMENT Khalilizad, Zalmay − S/PV.5973 DIJBOUTI-ERITREA Khalilizad, Zalmay − S/PV.5924; S/PV.6000 EUROPE-REGIONAL SECURITY DiCarlo, Rosemary A. − S/PV.5982 FORMER YUGOSLAVIA SITUATION DiCarlo, Rosemary A. − S/PV.5982 FORMER YUGOSLAVIA SITUATION DiCarlo, Rosemary A. − S/PV.5983; S/PV.5944 GEORGIA SITUATION DiCarlo, Rosemary A. − S/PV.5951 Khalilizad, Zalmay − S/PV.5952; S/PV.5953 Wolff, Alejandro D. − S/PV.5952; S/PV.5969 GUINEA-BISSAU SITUATION DICarlo, Rosemary A. − S/PV.5969 GUINEA-BISSAU SITUATION DICarlo, Rosemary A. − S/PV.5988 Willson, Carolyn L. − S/PV.5987; S/PV.6017; S/PV.6034 Willson, Carolyn L. − S/PV.5979; S/PV.6017; S/PV.6034 Willson, Carolyn L. − S/PV.59884 Willson, Carolyn L. − S/PV.59885; S/PV.5986 UNASSISTANCE MISSION IN AFGHANISTAN DiCarlo, Rosemary A. − S/PV.5041 Khalilizad, Zalmay − S/PV.5041 Khalilizad, Zalmay − S/PV.5081 INTERNATIONAL TRIBUNAL-RWANDA DiCarlo, Rosemary A. − S/PV.6041 Khalilizad, Zalmay − S/PV.5082; S/PV.5904 INTERNATIONAL TRIBUNAL-RWANDA DiCarlo, Rosemary A. − S/PV.6041 Khalilizad, Zalmay − S/PV.5828; S/PV.5904 INTERNATIONAL TRIBUNAL-RWANDA DiCarlo, Rosemary A. − S/PV.6041 Khalilizad, Zalmay − S/PV.5828; S/PV.5904 INTERNATIONAL TRIBUNAL-RWANDA DiCarlo, Rosemary A. − S/PV.6044 Khalilizad, Zalmay − S/PV.5828; S/PV.59069 KOSOVO (SERBIA) DiCarlo, Rosemary A. − S/PV.6025 Khalilizad, Zalmay − S/PV.5839; S/PV.5917; S/PV.5944 MIDDLE EAST SITUATION Khalilizad, Zalmay − S/PV.5839; S/PV.5917; S/PV.5944 MIDDLE EAST SITUATION Khalilizad, Zalmay − S/PV.5839; S/PV.5940; S/PV.59838 UN MISSION FOR THE REFERENDUM IN WESTERN SAHARA Wolff, Alejandro D. − S/PV.5827; S/PV.6049 NEPAL-POLITICAL CONDITIONS DeLaurentis, Jeffrey − S/PV.5938 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC APIVE EUDAN Khalilizad, Zalmay − S/PV.59805 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		
DISARMAMENT Khalitzad, Zalmay – S/PV.5973 DJIBOUTI-ERTREA Khalitzad, Zalmay – S/PV.5924; S/PV.6000 EUROPE-REGIONAL SECURITY DiCarlo, Rosemary A. – S/PV.5982 FORMER PUGOSLAVIA SITUATION DiCarlo, Rosemary A. – S/PV.6033; S/PV.6041 Khalitzad, Zalmay – S/PV.5839; S/PV.5944 GEORGIA SITUATION DiCarlo, Rosemary A. – S/PV.5955; S/PV.5957 Wolff, Alejandro D. – S/PV.5961; S/PV.5959 Wolff, Alejandro D. – S/PV.5961; S/PV.5969 GINEA-BISSAU SITUATION DiCarlo, Rosemary A. – S/PV.6988 INTERNATIONAL SCURITY Khalitzad, Zalmay – S/PV.5988 INTERNATIONAL SCURITY Khalitzad, Zalmay – S/PV.5988 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.6041 Khalitzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.6041 Khalitzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.6041 Khalitzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.6041 Khalitzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.6041 Khalitzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.6041 Khalitzad, Zalmay – S/PV.5905 KOSOVO (SERBIA) DiCarlo, Rosemary A. – S/PV.6025 Khalitzad, Zalmay – S/PV.5827; S/PV.5878; S/PV.5944 MIDDLE EAST SITUATION Khalitzad, Zalmay – S/PV.5828; S/PV.5879; S/PV.5945 S/PV.5940; S/PV.6060 Rice, Condoleezza – S/PV.5828; S/PV.5859; S/PV.5940; S/PV.6060 Rice, Condoleezza – S/PV.5827; S/PV.6049 NEPAL-POLITICAL CONDITIONS DeLaurentis, Jeffrey – S/PV.5838 DeLaurentis, Jeffrey – S/PV.5838 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DiCarlo, Rosemary A. – S/PV.5980 UN MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		· · · · · · · · · · · · · · · · · · ·
Khalilzad, Zalmay – S/PV.5973 DJIBOUT-ERITREA Khalilzad, Zalmay – S/PV.5924; S/PV.6000 EUROPE-REGIONAL SECURITY DiCarlo, Rosemary A. – S/PV.5982 FORMER YUGOSLAVIA SITUATION DiCarlo, Rosemary A. – S/PV.6033; S/PV.6041 Khalilzad, Zalmay – S/PV.5839; S/PV.5944 GEORGIA SITUATION DiCarlo, Rosemary A. – S/PV.5951 Khalilzad, Zalmay – S/PV.5952 KNalilzad, Zalmay – S/PV.5951 Khalilzad, Zalmay – S/PV.5951 Khalilzad, Zalmay – S/PV.5951 Khalilzad, Zalmay – S/PV.5958 GUINEA-BISSAU SITUATION DiCarlo, Rosemary A. – S/PV.5988 INTERNATIONAL RECURITY Khalilzad, Zalmay – S/PV.5979; S/PV.6017; S/PV.6034 Willson, Carolyn L. – S/PV.5851; S/PV.5886 DiCarlo, Rosemary A. – S/PV.6034 Willson, Carolyn L. – S/PV.5855; S/PV.5886 IMOR-LESTE SITUATION Khalilzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL – FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL – FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL – FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL – FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL – FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5904 UN ASSISTANCE MISSION FOR IRAQ Khalilzad, Zalmay – S/PV.5904 UN ASSISTANCE MISSION IN TIMOR-LESTE Khalilzad, Zalmay – S/PV.5823; S/PV.5878; S/PV.5905 KOSOVO (SERBIA) DiCarlo, Rosemary A. – S/PV.6025 Khalilzad, Zalmay – S/PV.8823; S/PV.5895; S/PV.5905 UN INTERIMA DMINISTRATION MISSION IN TIMOR-LESTE Khalilzad, Zalmay – S/PV.8824; S/PV.5889; S/PV.5906 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DiCarlo, Rosemary A. – S/PV.5803; S/PV.5905 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DiCarlo, Rosemary A. – S/PV.5833; S/PV.5905 UN MISSION IN THE DEMOCRATIC REPUBLICO CT HE CONGO		
DJIBOUTI-ERITREÁ Khalilzad, Zalmay – S/PV.5924; S/PV.6000 EUROPE-REGIONAL SECURITY DiCarlo, Rosemary A. – S/PV.5982 FORMER P. S/PV.5982 FORMER P. S/PV.5982 FORMER P. S/PV.5982 FORMER P. S/PV.5839; S/PV.6041 Khalilzad, Zalmay – S/PV.5839; S/PV.6041 BLOCARD, ROSEMARY A. – S/PV.5981 BLOCARD, ROSEMARY A. – S/PV.5981 BLOCARD, ROSEMARY A. – S/PV.5988 BLOCARD, Carolyn L. – S/PV.5987; S/PV.6049 BLOCARD, ROSEMARY A. – S/PV.5988 INTERNATIONAL SECURITY S/PV.6034 Willson, Carolyn L. – S/PV.5979; S/PV.6017; S/PV.6034 Willson, Carolyn L. – S/PV.6034(Resumption1) INTERNATIONAL TRIBUNAL FORMER YUGOSLAVIA DICArlo, Rosemary A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5994 INTERNATIONAL TRIBUNAL FORMER YUGOSLAVIA DICARIO, Rosemary A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL FORMER YUGOSLAVIA DICARIO, ROSEMARY A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL FORMER YUGOSLAVIA DICARIO, ROSEMARY A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL FORMER YUGOSLAVIA DICARIO, ROSEMARY A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5904 IRAQ SITUATION Khalilzad, Zalmay – S/PV.5823; S/PV.5878; S/PV.6959 KOSOVO (SERBIA) DICARIO, ROSEMARY A. – S/PV.6025 Khalilzad, Zalmay – S/PV.5823; S/PV.5878; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5883; S/PV.5897; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5883; S/PV.5859; S/PV.5940; S/PV.5940; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5883; S/PV.5859; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5883; S/PV.5859; S/PV.5940; S/PV.58843 DICARO, ROSEMARY A. – S/PV.58869 DICARO, ROSEMARY A. – S/PV.58869 UN MISSION IN THE EFFERENDUM IN WESTERN SAHARA WOIff, Alejandro D. – S/PV.58869 UN MISSION IN THE DEMOCRATIC REPUBLICO CT HE CONGO UN MISSION IN THE DEMOCRATIC REPUBLICO CT HE CONGO		
Khalilzad, Zalmay — S/PV.5924; S/PV.6000		· · · · · · · · · · · · · · · · · · ·
EUROPE-REGIONAL SECURITY DiCarlo, Rosemary A. — S/PV.5982 FORMER YUGOSLAVIA SITUATION DiCarlo, Rosemary A. — S/PV.6033; S/PV.6041 Khaliizad, Zalmay — S/PV.5939; S/PV.5944 GEORGIA SITUATION DiCarlo, Rosemary A. — S/PV.5951 Khaliizad, Zalmay — S/PV.5952; S/PV.5953 Wolff, Alejandro D. — S/PV.5961; S/PV.5969 GUINEA-BISSAU SITUATION DiCarlo, Rosemary A. — S/PV.5961 INTERNATIONAL SECURITY Khaliizad, Zalmay — S/PV.5979; S/PV.6017; S/PV.6034 Willson, Carolyn L. — S/PV.5979; S/PV.6017; S/PV.6034 INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA DiCarlo, Rosemary A. — S/PV.5094 INTERNATIONAL TRIBUNAL—RWANDA DiCarlo, Rosemary A. — S/PV.5004 IRAQ SITUATION Khaliizad, Zalmay — S/PV.5804 IRAQ SITUATION Khaliizad, Zalmay — S/PV.5805 KOSOVO (SERBIA) DiCarlo, Rosemary A. — S/PV.6025 Khaliizad, Zalmay — S/PV.5824; S/PV.5859; S/PV.5894 MIDDLE EAST SITUATION Khaliizad, Zalmay — S/PV.5824; S/PV.5859; S/PV.5894 MIDDLE EAST SITUATION Khaliizad, Zalmay — S/PV.5824; S/PV.5859; S/PV.5859; S/PV.58060 Rice, Condoleezza — S/PV.5824; S/PV.5859; S/PV.58844 MIDDLE EAST SITUATION Khaliizad, Zalmay — S/PV.5824; S/PV.5859; S/PV.5904 NINETERNATIONAL TRIBUNAL—RWANDA DiCarlo, Rosemary A. — S/PV.5824; S/PV.5859; S/PV.5980 UN MISSION IN TIMOR-LESTE Khaliizad, Zalmay — S/PV.5824; S/PV.5878; S/PV.5980 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DiCarlo, Rosemary A. — S/PV.5880 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		
FORMER YUGOSLAVÍA SITUATION DICarlo, Rosemary A. – S/PV.6043; S/PV.6041 Khalitzad, Zalmay – S/PV.5839; S/PV.5944 GEORGIA SITUATION DICarlo, Rosemary A. – S/PV.5951 Khalitzad, Zalmay – S/PV.5961; S/PV.5969 GUINEA-BISSAU SITUATION DICarlo, Rosemary A. – S/PV.5961 DICarlo, Rosemary A. – S/PV.5968 INTERNATIONAL SECURITY S/PV.6034 Willson, Carolyn L. – S/PV.5979; S/PV.6017; S/PV.6034 Willson, Carolyn L. – S/PV.5979; S/PV.6017; S/PV.6034 Willson, Carolyn L. – S/PV.5988 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA DICarlo, Rosemary A. – S/PV.6041 Khalitzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA DICarlo, Rosemary A. – S/PV.6041 Khalitzad, Zalmay – S/PV.5904 IRAQ SITUATION Khalitzad, Zalmay – S/PV.5823; S/PV.5878; S/PV.6059 KOSOVO (SERBIA) DICarlo, Rosemary A. – S/PV.6041 Khalitzad, Zalmay – S/PV.5904 IRAQ SITUATION Khalitzad, Zalmay – S/PV.5883; S/PV.5878; S/PV.6059 KOSOVO (SERBIA) DICarlo, Rosemary A. – S/PV.6041 Khalitzad, Zalmay – S/PV.5904 IRAQ SITUATION Khalitzad, Zalmay – S/PV.5883; S/PV.5878; S/PV.5944 MIDDLE EAST SITUATION Khalitzad, Zalmay – S/PV.5883; S/PV.5977; S/PV.5940; S/PV.6060 Rice, Condoleezza – S/PV.5886 DiCarlo, Rosemary A. – S/PV.5886 DiCarlo, Rosemary A. – S/PV.6041 Willson, Carolyn L. – S/PV.5886 S/PV.6034 Willson, Carolyn L. – S/PV.5886 TIMOR-LESTE SITUATION Khalitzad, Zalmay – S/PV.5904 UN ASSISTANCE MISSION FOR IRAQ Khalitzad, Zalmay – S/PV.5878; UN ASSISTANCE MISSION IN TIMOR-LESTE Khalitzad, Zalmay – S/PV.5843 UN INTERNATION MISSION IN KOSOVO DICarlo, Rosemary A. – S/PV.5930; S/PV.5944 WIN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DICarlo, Rosemary A. – S/PV.5886 TIMOR-LESTE SITUATION Khalitzad, Zalmay – S/PV.5883 UN ASSISTANCE MISSION IN TIMOR-LESTE Khalitzad, Zalmay – S/PV.5843 UN INTERNATION MISSION IN KOSOVO DICarlo, Rosemary A. – S/PV.5930; S/PV.5944 WIN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DICARLO, SPV.5993 UN GROSEMARY Wolff, Alejandro D. – S/PV.5886 TIMOR-LESTE SITUATION Khalitzad, Zalmay – S/PV.5824; S/PV.5859; MISTION IN THE SUDAN Khalitzad, Zal		TERRITORIES OCCUPIED BY ISRAEL
DiCarlo, Rosemary A. – S/PV.6033; S/PV.6041 Khalilizad, Zalmay – S/PV.5893; S/PV.5944 GEORGIA SITUATION DiCarlo, Rosemary A. – S/PV.5951 Khalilizad, Zalmay – S/PV.5952; S/PV.5953 Wolff, Alejandro D. – S/PV.5961; S/PV.5969 GUINEA-BISSAU SITUATION DiCarlo, Rosemary A. – S/PV.5988 GUINEA-BISSAU SITUATION DiCarlo, Rosemary A. – S/PV.5988 INTERNATIONAL SECURITY Khalilizad, Zalmay – S/PV.5979; S/PV.6017; S/PV.6034 Willson, Carolyn L. – S/PV.5979; S/PV.6017; S/PV.6034 Willson, Carolyn L. – S/PV.5979; S/PV.6017; S/PV.6034 Willson, Carolyn L. – S/PV.5855; S/PV.5866 TIMOR-LESTE SITUATION UCarlo, Rosemary A. – S/PV.6041 Khalilizad, Zalmay – S/PV.5041 Khalilizad, Zalmay – S/PV.5994 UN ASSISTANCE MISSION IA FGHANISTAN DiCarlo, Rosemary A. – S/PV.6041 Khalilizad, Zalmay – S/PV.5823; S/PV.5878 UN ASSISTANCE MISSION IN TIMOR-LESTE Khalilizad, Zalmay – S/PV.5839; S/PV.5879; UN ASSISTANCE MISSION IN TIMOR-LESTE Khalilizad, Zalmay – S/PV.5839; S/PV.5879; UN INTERRATION MISSION IN KOSOVO DiCarlo, Rosemary A. – S/PV.6025 Khalilizad, Zalmay – S/PV.5839; S/PV.5859; S/PV.5944 MIDDLE EAST SITUATION Khalilizad, Zalmay – S/PV.5839; S/PV.5859; S/PV.5944 MIDDLE EAST SITUATION Khalilizad, Zalmay – S/PV.5839; S/PV.5859; S/PV.5940; S/PV.5839; S/PV.5859; S/PV.5940; S/PV.5839; S/PV.5859; S/PV.5940; S/PV.5838; S/PV.5859; S/PV.5880 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DiCarlo, Rosemary A. – S/PV.5980 UN MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO	•	
Khalilizad, Zalmay		
TERRORISM		•
DiCarlo, Rosemary A. – S/PV.5951 Khalilzad, Zalmay – S/PV.5961; S/PV.5953 Wolff, Alejandro D. – S/PV.5961; S/PV.5969 GUINEA-BISSAU SITUATION DiCarlo, Rosemary A. – S/PV.5988 INTERNATIONAL SECURITY Khalilzad, Zalmay – S/PV.5979; S/PV.6017; S/PV.6034 Willson, Carolyn L. – S/PV.6034(Resumption1) INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.5904 INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.5004 Khalilzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL—RWANDA DiCarlo, Rosemary A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5823; S/PV.5878 INTERNATIONAL TRIBUNAL—RWANDA DiCarlo, Rosemary A. – S/PV.50904 IRAQ SITUATION Khalilzad, Zalmay – S/PV.5823; S/PV.5878; S/PV.6059 KOSOVO (SERBIA) DiCarlo, Rosemary A. – S/PV.5823; S/PV.5878; S/PV.5059 KOSOVO (SERBIA) DiCarlo, Rosemary A. – S/PV.5823; S/PV.5917; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5839; S/PV.5917; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5889; S/PV.5940; S/PV.6045 Wolff, Alejandro D. – S/PV.5884 Wolff, Alejandro D. – S/PV.5884 Wolff, Alejandro D. – S/PV.5984 Wolff, Alejandro D. – S/PV.5884 Wolff, Alejandro D. – S/PV.5984 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DiCarlo, Rosemary A. – S/PV.5980 Wolff, Alejandro D. – S/PV.5884 Wolff, Alejandro D. – S/PV.5885 Wolff, Alejandro D. – S/PV.5886 TIMOR-LESTE SITUATION Khalilzad, Zalmay – S/PV.5823; S/PV.5940 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DiCarlo, Rosemary A. – S/PV.5980 UN MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		
Wolff, Alejandro D S/PV.5961; S/PV.5969 Khalilizad, Zalmay - S/PV.6034 Willson, Carolyn L S/PV.5855; S/PV.6015; S/PV.6034 Willson, Carolyn L S/PV.5979; S/PV.6017; S/PV.6034 Willson, Carolyn L S/PV.5034 Willson, Carolyn L S/PV.6034 Carolyn L S/PV.6041 Carolyn L S/PV.6041 Carolyn L S/PV.6041 Carolyn L S/PV.6041 Carolyn L S/PV.5041 Carolyn L.		
GUINEA-BISŚAU SITUATION	Khalilzad, Zalmay – S/PV.5952; S/PV.5953	
DiCarlo, Rosemary A S/PV.5988 S/PV.6034 (Resumption 1) Wolff, Alejandro D S/PV.5855; S/PV.5886 TIMOR-LESTE SITUATION TIMOR-LESTE SITUATION Khalilzad, Zalmay - S/PV.5034 Khalilzad, Zalmay - S/PV.5044 Wilson, Carolyn L S/PV.6034 (Resumption 1) UN. SECURITY COUNCIL-METHODS OF WORK Malilzad, Zalmay - S/PV.5904 UN. ASSISTANCE MISSION FOR IRAQ Khalilzad, Zalmay - S/PV.5904 UN. ASSISTANCE MISSION FOR IRAQ Khalilzad, Zalmay - S/PV.5904 UN. ASSISTANCE MISSION IN AFGHANISTAN DiCarlo, Rosemary A S/PV.6041 Khalilzad, Zalmay - S/PV.5904 UN. ASSISTANCE MISSION IN AFGHANISTAN Khalilzad, Zalmay - S/PV.5904 UN. ASSISTANCE MISSION IN TIMOR-LESTE Khalilzad, Zalmay - S/PV.5930; S/PV.5994 UN. INTERIM ADMINISTRATION MISSION IN KOSOVO SERBIA) DiCarlo, Rosemary A S/PV.6025 Khalilzad, Zalmay - S/PV.5839; S/PV.5917; S/PV.5944 UN. MISSION FOR THE REFERENDUM IN WESTERN S/PV.5944 SAHARA Wolff, Alejandro D S/PV.5884 UN. MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DiCarlo, Rosemary A S/PV.5980 UN. MISSION IN THE SUDAN Khalilzad, Zalmay - S/PV.5883; S/PV.6045 UN. MISSION IN THE SUDAN Khalilzad, Zalmay - S/PV.5883; S/PV.6049 UN. MISSION IN THE SUDAN Khalilzad, Zalmay - S/PV.5882; S/PV.5905 UN. MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO UN. ORGANIZATION IN SISION IN THE DEMOCRATIC REPUBLIC OF THE CONGO UN. ORGANIZATION IN THE DEMOCRATIC REPUBLIC OF THE CONGO UN. ORGANIZATION IN THE DEMOCRATIC REPUBLIC OF THE CONGO UN. ORGANIZATION IN THE DEMOCRATIC REPUBLIC OF THE CONGO UN. ORGANIZATION IN THE DEMOCRATIC REPUBLIC OF THE CONGO UN. ORGANIZATION IN THE DEMOCRATIC REPUBLIC OF THE CONGO UN. ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO UN. ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO UN. ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO UN. ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO UN. ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF T		
INTERNATIONAL SEÓURITY		· · · · · · · · · · · · · · · · · · ·
Khalilzad, Zalmay - S/PV.5979; S/PV.6017; S/PV.6034 Willson, Carolyn L S/PV.6034(Resumption1) INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA DiCarlo, Rosemary A S/PV.6041 Khalilzad, Zalmay - S/PV.5904 Wolff, Alejandro D S/PV.5968 UN ASSISTANCE MISSION FOR IRAQ Khalilzad, Zalmay - S/PV.5904 UN ASSISTANCE MISSION IN AFGHANISTAN Wolff, Alejandro D S/PV.5823; S/PV.5878 UN ASSISTANCE MISSION IN AFGHANISTAN Khalilzad, Zalmay - S/PV.5041 Khalilzad, Zalmay - S/PV.5041 Khalilzad, Zalmay - S/PV.5878; S/PV.5878; S/PV.5059 UN INTEGRATED MISSION IN TIMOR-LESTE Khalilzad, Zalmay - S/PV.5843 UN INTEGRATED MISSION IN TIMOR-LESTE Khalilzad, Zalmay - S/PV.5843 UN INTEGRATED MISSION IN TIMOR-LESTE Khalilzad, Zalmay - S/PV.5843 UN INTERIM ADMINISTRATION MISSION IN KOSOVO DiCarlo, Rosemary A S/PV.6025 Khalilzad, Zalmay - S/PV.5944 UN MISSION FOR THE REFERENDUM IN WESTERN S/PV.5944 SAHARA Wolff, Alejandro D S/PV.5824; S/PV.5859; S/PV.5940; S/PV.5983; S/PV.6045 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DiCarlo, Rosemary A S/PV.5980 UN MISSION IN THE SUDAN Khalilzad, Zalmay - S/PV.5832; S/PV.5905 UN SCAN, Alejandro D S/PV.5832; S/PV.5905 UN SISSION IN THE SUDAN Khalilzad, Zalmay - S/PV.5832; S/PV.5905 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		` ' '
S/PV.6034 Willson, Carolyn L. – S/PV.6034(Resumption1) INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL—RWANDA DiCarlo, Rosemary A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL—RWANDA DiCarlo, Rosemary A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5904 IRAQ SITUATION Khalilzad, Zalmay – S/PV.5823; S/PV.5878; S/PV.6059 KOSOVO (SERBIA) DiCarlo, Rosemary A. – S/PV.6025 Khalilzad, Zalmay – S/PV.5839; S/PV.5917; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5824; S/PV.5859; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5824; S/PV.5859; Wolff, Alejandro D. – S/PV.5827; S/PV.6049 NEPAL—POLITICAL CONDITIONS DeLaurentis, Jeffrey – S/PV.5938 WINTERNATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		
Willson, Carolyn L. – S/PV.6034(Resumption1) INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA DiCarlo, Rosemary A. – S/PV.5044 INTERNATIONAL TRIBUNAL—RWANDA DiCarlo, Rosemary A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL—RWANDA DiCarlo, Rosemary A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5904 IRAQ SITUATION Khalilzad, Zalmay – S/PV.5904 UN ASSISTANCE MISSION IN AFGHANISTAN Khalilzad, Zalmay – S/PV.5930; Khalilzad, Zalmay – S/PV.5930; Khalilzad, Zalmay – S/PV.5823; S/PV.5878; S/PV.6059 KOSOVO (SERBIA) DiCarlo, Rosemary A. – S/PV.6025 Khalilzad, Zalmay – S/PV.5839; S/PV.5917; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5824; S/PV.5959; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5824; S/PV.5859; S/PV.5940; S/PV.6060 Rice, Condoleezza – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5827; S/PV.6049 NEPAL—POLITICAL CONDITIONS DeLaurentis, Jeffrey – S/PV.5938 UN SECURITY COÚNCIL—METHODS OF WORK Wolff, Alejandro D. – S/PV.5868 UN ASSISTANCE MISSION IN AFGHANISTAN Khalilzad, Zalmay – S/PV.5821; S/PV.5930; Khalilzad, Zalmay – S/PV.5843 UN INTEGRATED MISSION IN TIMOR-LESTE Khalilzad, Zalmay – S/PV.5944 UN INTEGRATED MISSION IN TIMOR-LESTE Khalilzad, Zalmay – S/PV.5944 UN INTEGRATED MISSION IN TIMOR-LESTE Khalilzad, Zalmay – S/PV.5944 UN MISSION FOR THE REFERENDUM IN WESTERN SAHARA Wolff, Alejandro D. – S/PV.5884 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DiCarlo, Rosemary A. – S/PV.5980 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5832; S/PV.5905 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		
DiCarlo, Rosemary A. – S/PV.5041 Khalilzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL—RWANDA DiCarlo, Rosemary A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5823; S/PV.5878 INTERNATIONAL TRIBUNAL—RWANDA DiCarlo, Rosemary A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5904 IRAQ SITUATION Khalilzad, Zalmay – S/PV.5823; S/PV.5878; S/PV.6059 KOSOVO (SERBIA) DiCarlo, Rosemary A. – S/PV.6025 Khalilzad, Zalmay – S/PV.5839; S/PV.5917; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5824; S/PV.5859; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5824; S/PV.5859; S/PV.5940; S/PV.6060 Rice, Condoleezza – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5980 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DiCarlo, Rosemary A. – S/PV.5980 UN MISSION IN THE SUDAN KHALIZAD, Zalmay – S/PV.5987; S/PV.6045 Wolff, Alejandro D. – S/PV.5827; S/PV.6049 NEPAL-POLITICAL CONDITIONS DeLaurentis, Jeffrey – S/PV.5938 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO	Willson, Carolyn L S/PV.6034(Resumption1)	
Khalilzad, Zalmay – S/PV.5904 INTERNATIONAL TRIBUNAL–RWANDA DiCarlo, Rosemary A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5904 IRAQ SITUATION Khalilzad, Zalmay – S/PV.5823; S/PV.5878; S/PV.6059 KOSOVO (SERBIA) DiCarlo, Rosemary A. – S/PV.6025 Khalilzad, Zalmay – S/PV.5839; S/PV.5917; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5824; S/PV.5859; S/PV.5940; S/PV.5824; S/PV.5859; Wolff, Alejandro D. – S/PV.5824; S/PV.5859; Wolff, Alejandro D. – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5938 NEPAL–POLITICAL CONDITIONS DeLaurentis, Jeffrey – S/PV.5938 IN Halilzad, Zalmay – S/PV.5938 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5938 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5938 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5938 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5938 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5938 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		
INTERNATIONAL TRIBUNAL—RWANDA DiCarlo, Rosemary A. — S/PV.6041 Khalilzad, Zalmay — S/PV.5904 IRAQ SITUATION Khalilzad, Zalmay — S/PV.5823; S/PV.5878; S/PV.6059 KOSOVO (SERBIA) DiCarlo, Rosemary A. — S/PV.6025 Khalilzad, Zalmay — S/PV.5839; S/PV.5917; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay — S/PV.5824; S/PV.5859; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay — S/PV.5824; S/PV.5859; S/PV.5940; S/PV.5942; S/PV.5859; Wolff, Alejandro D. — S/PV.5983; S/PV.6045 Wolff, Alejandro D. — S/PV.5983; S/PV.6049 NEPAL—POLITICAL CONDITIONS DeLaurentis, Jeffrey — S/PV.5938 UN ASSISTANCE MISSION IN AFGHANISTAN Khalilzad, Zalmay — S/PV.5851; S/PV.5930; S/PV.5994 UN INTEGRATED MISSION IN TIMOR-LESTE Khalilzad, Zalmay — S/PV.5843 UN INTERIM ADMINISTRATION MISSION IN KOSOVO DiCarlo, Rosemary A. — S/PV.5944 UN MISSION FOR THE REFERENDUM IN WESTERN Wolff, Alejandro D. — S/PV.5884 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DiCarlo, Rosemary A. — S/PV.5980 UN MISSION IN THE SUDAN Khalilzad, Zalmay — S/PV.5982; S/PV.5905 UN MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO	•	
DiCarlo, Rosemary A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5904 IRAQ SITUATION Khalilzad, Zalmay – S/PV.5823; S/PV.5878; Khalilzad, Zalmay – S/PV.5823; S/PV.5878; S/PV.6059 KOSOVO (SERBIA) DiCarlo, Rosemary A. – S/PV.6025 Khalilzad, Zalmay – S/PV.5839; S/PV.5917; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5824; S/PV.5859; S/PV.5940; S/PV.5824; S/PV.5859; Wolff, Alejandro D. – S/PV.5884 Wolff, Alejandro D. – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5980 Wolff, Alejandro D. – S/PV.5980 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DiCarlo, Rosemary A. – S/PV.5980 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5827; S/PV.6049 NEPAL-POLITICAL CONDITIONS DeLaurentis, Jeffrey – S/PV.5938 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		
Khalilzad, Zalmay – S/PV.5904 IRAQ SITUATION Khalilzad, Zalmay – S/PV.5823; S/PV.5878; S/PV.6059 KOSOVO (SERBIA) DiCarlo, Rosemary A. – S/PV.6025 Khalilzad, Zalmay – S/PV.5839; S/PV.5917; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5824; S/PV.5859; S/PV.5940; S/PV.6060 Rice, Condoleezza – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5983; S/PV.6049 NEPAL-POLITICAL CONDITIONS DeLaurentis, Jeffrey – S/PV.5938 Khalilzad, Zalmay – S/PV.5938 S/PV.5994 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DiCarlo, Rosemary A. – S/PV.5980 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5981 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5983; S/PV.6049 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5983; S/PV.5905 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		
IRAQ SITUATION Khalilzad, Zalmay – S/PV.5823; S/PV.5878; S/PV.6059 KOSOVO (SERBIA) DiCarlo, Rosemary A. – S/PV.6025 Khalilzad, Zalmay – S/PV.5839; S/PV.5917; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5824; S/PV.5859; S/PV.5940; S/PV.6060 Rice, Condoleezza – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5983; S/PV.6049 NEPAL-POLITICAL CONDITIONS DeLaurentis, Jeffrey – S/PV.5938 UN INTEGRATED MISSION IN TIMOR-LESTE Khalilzad, Zalmay – S/PV.5843 UN INTERIM ADMINISTRATION MISSION IN KOSOVO DiCarlo, Rosemary A. – S/PV.5917; S/PV.5944 UN MISSION FOR THE REFERENDUM IN WESTERN SAHARA Wolff, Alejandro D. – S/PV.5884 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DiCarlo, Rosemary A. – S/PV.5980 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5932; S/PV.5905 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		
Khalilzad, Zalmay – S/PV.5823; S/PV.5878; S/PV.6059 KOSOVO (SERBIA) DiCarlo, Rosemary A. – S/PV.6025 Khalilzad, Zalmay – S/PV.5917; S/PV.5944 Khalilzad, Zalmay – S/PV.5839; S/PV.5917; UN MISSION FOR THE REFERENDUM IN WESTERN S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5824; S/PV.5859; S/PV.5940; S/PV.5940; S/PV.5860 Rice, Condoleezza – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5827; S/PV.6049 NEPAL-POLITICAL CONDITIONS DeLaurentis, Jeffrey – S/PV.5938 Khalilzad, Zalmay – S/PV.5938 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DiCarlo, Rosemary A. – S/PV.5980 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5932; S/PV.5905 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		
KOSOVO (SERBIA) DiCarlo, Rosemary A. – S/PV.6025 Khalilzad, Zalmay – S/PV.5917; S/PV.5944 WIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5824; S/PV.5859; S/PV.5940; S/PV.5945; S/PV.5859; Wolff, Alejandro D. – S/PV.5884 Wildle EAST SITUATION Khalilzad, Zalmay – S/PV.5824; S/PV.5859; S/PV.5940; S/PV.6060 Rice, Condoleezza – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5980 Wolff, Alejandro D. – S/PV.5980 Wolff, Alejandro D. – S/PV.5987; S/PV.6049 NEPAL-POLITICAL CONDITIONS DeLaurentis, Jeffrey – S/PV.5938 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO	Khalilzad, Zalmay – S/PV.5823; S/PV.5878;	Khalilzad, Zalmay – S/PV.5843
DiCarlo, Rosemary A. – S/PV.6025 Khalilzad, Zalmay – S/PV.5917; S/PV.5944 WIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5824; S/PV.5859; Khalilzad, Zalmay – S/PV.5824; S/PV.5859; Wolff, Alejandro D. – S/PV.5884 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD Rice, Condoleezza – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5982; S/PV.6049 NEPAL-POLITICAL CONDITIONS DeLaurentis, Jeffrey – S/PV.5938 Wind Rice, Condoleezza – S/PV.5938 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5832; S/PV.5905 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		
Khalilzad, Zalmay – S/PV.5839; S/PV.5917; S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5824; S/PV.5859; S/PV.5940; S/PV.6060 Rice, Condoleezza – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5980 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DiCarlo, Rosemary A. – S/PV.5980 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5980 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5832; S/PV.5905 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		
S/PV.5944 MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5824; S/PV.5859; S/PV.5940; S/PV.6060 Rice, Condoleezza – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5983; S/PV.6049 NEPAL-POLITICAL CONDITIONS DeLaurentis, Jeffrey – S/PV.5938 SAHARA Wolff, Alejandro D. – S/PV.5884 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD DiCarlo, Rosemary A. – S/PV.5980 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5932; S/PV.5905 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		
MIDDLE EAST SITUATION Khalilzad, Zalmay – S/PV.5824; S/PV.5859; S/PV.5940; S/PV.6060 Rice, Condoleezza – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5827; S/PV.6049 NEPAL-POLITICAL CONDITIONS DeLaurentis, Jeffrey – S/PV.5938 MIDCHAD DiCarlo, Rosemary A. – S/PV.5980 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5832; S/PV.5905 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		
Khalilzad, Zalmay – S/PV.5824; S/PV.5859; S/PV.5940; S/PV.6060 Rice, Condoleezza – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5827; S/PV.6049 NEPAL-POLITICAL CONDITIONS DeLaurentis, Jeffrey – S/PV.5938 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5832; S/PV.5905 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		
Rice, Condoleezza – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5827; S/PV.6049 NEPAL-POLITICAL CONDITIONS DeLaurentis, Jeffrey – S/PV.5938 Delaurentis, Jeffrey – S/PV.5938 DiCarlo, Rosemary A. – S/PV.5980 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5832; S/PV.5905 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		
Wolff, Alejandro D. – S/PV.5827; S/PV.6049 NEPAL-POLITICAL CONDITIONS DeLaurentis, Jeffrey – S/PV.5938 UN MISSION IN THE SUDAN Khalilzad, Zalmay – S/PV.5832; S/PV.5905 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO	S/PV.5940; S/PV.6060	
NEPAL-POLÍTICAL CONDITIONS Khalilzad, Zalmay – S/PV.5832; S/PV.5905 DeLaurentis, Jeffrey – S/PV.5938 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		· · · · · · · · · · · · · · · · · · ·
DeLaurentis, Jeffrey – S/PV.5938 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO		
REPUBLIC OF THE CONGO		
	Decauterius, Jeniey – Srr V.3830	
		DiCarlo, Rosemary A. – S/PV.6024; S/PV.6055

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO SPEECHES – CORPORATE NAMES/COUNTRIES

United States (continued) Viet Nam (continued) UN POLITICAL MISSION IN NEPAL FORMER YUGOSLAVIA SITUATION DeLaurentis, Jeffrey - S/PV.5938 Bùi, Thãé Giang - S/PV.5944; S/PV.6033 WESTERN SAHARA QUESTION Hoang, Chi Trung - S/PV.6041 Le Luong Minh – S/PV.5839 Wolff, Alejandro D. - S/PV.5884 WOMEN IN ARMED CONFLICTS **GEORGIA SITUATION** Khalilzad, Zalmay - S/PV.6005 Le Luong Minh - S/PV.5951; S/PV.5952; S/PV.5953 ZIMBABWE-POLITICAL CONDITIONS **GUINEA-BISSAU SITUATION** Khalilzad, Zalmay - S/PV.5933 Hoang, Chi Trung - S/PV.5988 INTERNATIONAL SECURITY Uruguay Hoang, Chi Trung - S/PV.6034 Le Luong Minh - S/PV.5979; S/PV.6017 CHILDREN IN ARMED CONFLICTS INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA Cancela, José Luis - S/PV.5936(Resumption1) Hoang, Chi Trung - S/PV.5904; S/PV.6041 Pi, Dianela - S/PV.5834(Resumption1) INTERNATIONAL TRIBUNAL-RWANDA Rosselli, Elbio – S/PV.5834(Resumption1) Hoang, Chi Trung - S/PV.5904; S/PV.6041 SMALL ARMS Alvarez, Gustavo – S/PV.5881(Resumption1) UN. SECURITY COUNCIL–METHODS OF WORK IRAQ SITUATION Bùi, Thãé Giang - S/PV.5878 Le Luong Minh - S/PV.5823; S/PV.5910; S/PV.5949; Cancela. José Luis - S/PV.5968 S/PV.6016 KOSOVO (SERBIA) Venezuela (Bolivarian Republic of) Bùi, Thãé Giang - S/PV 5944 INTERNATIONAL SECURITY Hoang, Chi Trung - S/PV.6025 Ojeda Escalona, Julio Rafael -Le Luong Minh - S/PV.5839; S/PV.5917 S/PV.6034(Resumption1) MIDDLE EAST SITUATION MIDDLE EAST SITUATION Bùi, Thãé Giang - S/PV.6049; S/PV.6060 Ojeda Escalona, Julio Rafael -Hoang, Chi Trung - S/PV.6045 S/PV.6049(Resumption1) Le Luong Minh - S/PV.5824; S/PV.5827; S/PV.5859; PALESTINE QUESTION S/PV.5940; S/PV.5983 Ojeda Escalona, Julio Rafael -NUCLEAR NON-PROLIFERATION S/PV.6049(Resumption1) Hoang, Chi Trung - S/PV.5886 TERRITORIES OCCUPIED BY ISRAEL Le Luong Minh – S/PV.5848 Ojeda Escalona, Julio Rafael -PALESTINE QUESTION S/PV.6049(Resumption1) Bùi, Thãé Giang - S/PV.6049; S/PV.6060 **TERRORISM** Hoang, Chi Trung - S/PV.6045 Ojeda Escalona, Julio Rafael -Le Luong Minh - S/PV.5824; S/PV.5827; S/PV.5859; S/PV.6034(Resumption1) S/PV.5940; S/PV.5983 Ortiz, Aura Mahuampi Rodríguez de - S/PV.5855; **PEACEBUILDING** S/PV.5886 Hoang, Chi Trung - S/PV.5895 Valero, Jorge - S/PV.6015 Le Luong Minh – S/PV.5997 REGIONAL ORGANIZATION-UN **Viet Nam** Pham. Binh Minh - S/PV.5868 AFGHANISTAN SITUATION **RWANDA SITUATION** Le Luong Minh - S/PV.5851: S/PV.5930: S/PV.5994 Hoang, Chi Trung - S/PV.6041 AFRICA-REGIONAL SECURITY SMALL ARMS Pham, Binh Minh - S/PV.5868 Le Luong Minh - S/PV.5881 AU/UN HYBRID OPERATION IN DARFUR **SOMALIA SITUATION** Hoang, Chi Trung - S/PV.5832; S/PV.5922; Hoang, Chi Trung - S/PV.5902; S/PV.6020; S/PV.6028 S/PV.6046 **BOSNIA AND HERZEGOVINA SITUATION** SUDAN-POLITICAL CONDITIONS Bùi, Thãé Giang - S/PV.5894; S/PV.6033 Hoang, Chi Trung - S/PV.5832; S/PV.5905; S/PV.5922; S/PV.6028 CHAD-SUDAN Hoang, Chi Trung – S/PV.6029 TERRITORIES OCCUPIED BY ISRAEL Bùi, Thãé Giang - S/PV.6049; S/PV.6060 CHILDREN IN ARMED CONFLICTS Le Luong Minh - S/PV.5834 Hoang, Chi Trung – S/PV.6045 CIVILIAN PERSONS-ARMED CONFLICTS Le Luong Minh - S/PV.5824; S/PV.5827; S/PV.5859; Bùi, Thãé Giang - S/PV.5898 S/PV.5940; S/PV.5983 DEMOCRATIC REPUBLIC OF THE CONGO **TERRORISM** SITUATION Hoang, Chi Trung - S/PV.5886; S/PV.6015; Hoang, Chi Trung - S/PV.6024 S/PV.6034

Le Luong Minh - S/PV.5855

Le Luong Minh - S/PV.5843

TIMOR-LESTE SITUATION

DJIBOUTI-ERITREA

Hoang, Chi Trung - S/PV.5924

Le Luong Minh - S/PV.6000

SECURITY COUNCIL – 63RD YEAR – 2008 INDEX TO SPEECHES – CORPORATE NAMES/COUNTRIES

Viet Nam (continued)

UN. SECURITY COUNCIL-METHODS OF WORK
Le Luong Minh - S/PV.5968

UN. SECURITY COUNCIL-REPORTS (2007-2008)
Le Luong Minh - S/PV.6007

UN ASSISTANCE MISSION FOR IRAQ
Bùi, Thấé Giang - S/PV.5878
Le Luong Minh - S/PV.5823; S/PV.5949; S/PV.6016

UN ASSISTANCE MISSION IN AFGHANISTAN
Le Luong Minh - S/PV.5851; S/PV.5930; S/PV.5994

UN INTEGRATED MISSION IN TIMOR-LESTE
Le Luong Minh - S/PV.5843

UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Bùi, Thấé Giang - S/PV.5944
Hoang, Chi Trung - S/PV.6025
Le Luong Minh - S/PV.5917

UN MISSION IN THE SUDAN

UN MISSION IN THE SUDAN
Hoang, Chi Trung – S/PV.5832; S/PV.5905
UN ORGANIZATION MISSION IN THE DEMOCRATIC
REPUBLIC OF THE CONGO
Hoang, Chi Trung – S/PV.6024
WOMEN IN ARMED CONFLICTS
Le Luong Minh – S/PV.5916; S/PV.6005
ZIMBABWE–POLITICAL CONDITIONS

Viet Nam. Deputy Prime Minister

CHILDREN IN ARMED CONFLICTS Pham, Gia Khiem – S/PV.5936

Le Luong Minh - S/PV.5933

Watchlist on Children and Armed Conflict

CHILDREN IN ARMED CONFLICTS Becker, Jo – S/PV.5834

Watchlist on Children and Armed Conflict. Steering Committee. Chairperson

CHILDREN IN ARMED CONFLICTS Hunt. Kathleen – S/PV.5936

Yemen

SOMALIA SITUATION Al-Saidi, Abdullah – S/PV.6046

Zambia

AFRICA-REGIONAL SECURITY
Shikapwasha, Ronnie – S/PV.5868(Resumption1)
REGIONAL ORGANIZATION-UN
Shikapwasha, Ronnie – S/PV.5868(Resumption1)

Zimbabwe

ZIMBABWE-POLITICAL CONDITIONS Chidyausiku, Boniface G. - S/PV.5933

Abbas, Mahmud (Palestinian Authority. President)

MIDDLE EAST SITUATION S/PV.5983 PALESTINE QUESTION S/PV.5983 TERRITORIES OCCUPIED BY ISRAEL S/PV.5983

Abdelaziz, Maged Abdelfattah (Egypt)

MIDDLE EAST SITUATION

S/PV.5824(Resumption1); S/PV.6060

PALESTINE QUESTION
 S/PV.5824(Resumption1); S/PV.6060

PEACEBUILDING
 S/PV.5895(Resumption1)

SOMALIA SITUATION
 S/PV.6046

TERRITORIES OCCUPIED BY ISRAEL
 S/PV.5824(Resumption1); S/PV.6060

UN. SECURITY COUNCIL—METHODS OF WORK
 S/PV.5968(Resumption1)

Abdelhady-Nasser, Feda (Palestine)

MIDDLE EAST SITUATION S/PV.5940 PALESTINE QUESTION S/PV.5940 TERRITORIES OCCUPIED BY ISRAEL S/PV.5940

Acharya, Madhu Raman (Nepal)

CHILDREN IN ARMED CONFLICTS
S/PV.5834(Resumption1); S/PV.5936(Resumption1)
NEPAL-POLITICAL CONDITIONS
S/PV.5938; S/PV.6013
UN POLITICAL MISSION IN NEPAL
S/PV.5825; S/PV.5938; S/PV.6013

Adada, Rodolphe (African Union-United Nations Special Representative for Darfur)

AU/UN HYBRID OPERATION IN DARFUR S/PV.5872 SUDAN-POLITICAL CONDITIONS S/PV.5872

Adi, Mazen (Syrian Arab Republic)

INTERNATIONAL SECURITY S/PV.6034(Resumption1) TERRORISM S/PV.5886; S/PV.6034(Resumption1)

Ahamed, E. (India)

INTERNATIONAL SECURITY S/PV.6034 TERRORISM S/PV.6034

Ahmed, Abdullahi Yusuf (Somalia. President)

AFRICA-REGIONAL SECURITY S/PV.5868

Ahmed, Abdullahi Yusuf (Somalia. President) (continued)

REGIONAL ORGANIZATION-UN S/PV.5868

Aisi, Robert Guba (Papua New Guinea)

PEACEBUILDING S/PV.5895(Resumption1)

AFGHANISTAN SITUATION

Aitimova, Byrganym (Kazakhstan)

S/PV.5851(Resumption1)
CHILDREN IN ARMED CONFLICTS
S/PV.5834(Resumption1)
INTERNATIONAL SECURITY
S/PV.6034(Resumption1)
TERRORISM
S/PV.6034(Resumption1)
UN. SECURITY COUNCIL—METHODS OF WORK
S/PV.5968(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.5851(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.5916(Resumption1); S/PV.6005(Resumption1)

Akindele, Lawrence Olayiwola (Nigeria)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1)

Akram, Munir (Pakistan)

AFGHANISTAN SITUATION S/PV.5851(Resumption1) PEACEBUILDING S/PV.5895(Resumption1) UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851(Resumption1)

Al Bayati, Hamid (Iraq)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1) IRAQ SITUATION S/PV.5823; S/PV.5878; S/PV.5949; S/PV.6016 UN ASSISTANCE MISSION FOR IRAQ S/PV.5823; S/PV.5878; S/PV.5949; S/PV.6016 WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

Al-Allaf, Mohammed F. (Jordan)

INTERNATIONAL SECURITY
S/PV.6034(Resumption1)
MIDDLE EAST SITUATION
S/PV.5824(Resumption1); S/PV.5940(Resumption1)
PALESTINE QUESTION
S/PV.5824(Resumption1); S/PV.5940(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.5824(Resumption1); S/PV.5940(Resumption1)
TERRORISM
S/PV.6034(Resumption1)
UN. SECURITY COUNCIL-METHODS OF WORK
S/PV.5968

Al-Habib, Eshagh (Iran (Islamic Republic of))

MIDDLE EAST SITUATION S/PV.6049(Resumption1) PALESTINE QUESTION S/PV.6049(Resumption1) TERRITORIES OCCUPIED BY ISRAEL S/PV.6049(Resumption1)

Al-Jarman, Ahmed (United Arab Emirates)

AFGHANISTAN SITUATION S/PV.5851(Resumption1) CIVILIAN PERSONS—ARMED CONFLICTS S/PV.5898(Resumption1) UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851(Resumption1) WOMEN IN ARMED CONFLICTS S/PV.6005(Resumption1)

Al-Nasser, Nassir bin Abdulaziz (Qatar)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1) CIVILIAN PERSONS-ARMED CONFLICTS S/PV 5898 INTERNATIONAL SECURITY S/PV.6017(Resumption1) MIDDLE EAST SITUATION S/PV.6049(Resumption1) **NUCLEAR NON-PROLIFERATION** S/PV.5886 PALESTINE QUESTION S/PV.6049(Resumption1) PEACEBUILDING S/PV.5895(Resumption1) TERRITORIES OCCUPIED BY ISRAEL S/PV.6049(Resumption1) **TERRORISM** S/PV.5886

Al-Nasser, Nassir bin Abdulaziz (Qatar) (UN. Group of Arab States)

MIDDLE EAST SITUATION S/PV.5940 PALESTINE QUESTION S/PV.5940 TERRITORIES OCCUPIED BY ISRAEL S/PV.5940

Al-Saidi, Abdullah (Yemen)

SOMALIA SITUATION S/PV.6046

Alasania, Irakli (Georgia)

CHILDREN IN ARMED CONFLICTS
S/PV.5834(Resumption1)
GEORGIA SITUATION
S/PV.5951; S/PV.5952; S/PV.5953; S/PV.5961;
S/PV.5969
PEACEBUILDING
S/PV.5895(Resumption1)

Alberdi, Ines (UN Development Fund for Women. Executive Director)

WOMEN IN ARMED CONFLICTS S/PV 6005

Ali, Hamidon (Malaysia)

MIDDLE EAST SITUATION
S/PV.5940(Resumption1)
PALESTINE QUESTION
S/PV.5940(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.5940(Resumption1)
TIMOR-LESTE SITUATION
S/PV.5958
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.5958

Alkalaj, Sven (Bosnia and Herzegovina)

INTERNATIONAL SECURITY S/PV.6034 TERRORISM S/PV.6034

Allam-Mi, Mohamad (Chad)

CENTRAL AFRICAN REPUBLIC SITUATION S/PV.5976; S/PV.6042 CHAD-SUDAN S/PV.6029 CHAD SITUATION S/PV.5976; S/PV.6042 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD S/PV.5976; S/PV.6042

Alvarez, Gustavo (Uruguay)

SMALL ARMS S/PV.5881(Resumption1)

Alzhanova, Aida (Kazakhstan)

SMALL ARMS S/PV.5881(Resumption1)

Amil, Farukh (Pakistan)

AFGHANISTAN SITUATION S/PV.5994 UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968(Resumption1) UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5994

Amil, Farukh (Pakistan) (Organization of the Islamic Conference)

MIDDLE EAST SITUATION S/PV.5824(Resumption1); S/PV.5859(Resumption1) PALESTINE QUESTION S/PV.5824(Resumption1); S/PV.5859(Resumption1) TERRITORIES OCCUPIED BY ISRAEL S/PV.5824(Resumption1); S/PV.5859(Resumption1)

Angelo, Victor da Silva (UN. Special Representative of the Secretary-General and Head of the United Nations Mission in the Central African Republic and Chad)

CENTRAL AFRICAN REPUBLIC SITUATION S/PV.5976; S/PV.6042 CHAD SITUATION S/PV.5976; S/PV.6042 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD S/PV.5976; S/PV.6042

Annabi, Hédi (UN. Special Representative of the Secretary-General and Head of the United Nations Stabilization Mission in Haiti)

HAITI-POLITICAL CONDITIONS S/PV.5862; S/PV.5990 UN STABILIZATION MISSION IN HAITI S/PV.5862; S/PV.5990

Antonio, Tete (Angola)

ZIMBABWE-POLITICAL CONDITIONS S/PV.5933

Argüello, Jorge (Argentina)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1) CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898 INTERNATIONAL SECURITY S/PV.6017(Resumption1); S/PV.6034(Resumption1) MIDDLE EAST SITUATION S/PV.5940(Resumption1) PALESTINE QUESTION S/PV.5940(Resumption1) **PEACEBUILDING** S/PV.5895(Resumption1) SMALL ARMS S/PV 5881 TERRITORIES OCCUPIED BY ISRAEL S/PV.5940(Resumption1) **TERRORISM** S/PV.5855; S/PV.6034(Resumption1) WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1); S/PV.6005(Resumption1)

Arias, Ricardo Alberto (Panama)

AFGHANISTAN SITUATION S/PV.5851 AFRICA-REGIONAL SECURITY S/PV 5868 AU/UN HYBRID OPERATION IN DARFUR S/PV.5832; S/PV.5922; S/PV.6028 **BOSNIA AND HERZEGOVINA SITUATION** S/PV.5894 CHILDREN IN ARMED CONFLICTS S/PV.5936 CIVILIAN PERSONS-ARMED CONFLICTS S/PV 5898 DJIBOUTI-ERITREA S/PV.5924 FORMER YUGOSLAVIA SITUATION S/PV.5839

Arias, Ricardo Alberto (Panama) (continued)

GEORGIA SITUATION S/PV.5952; S/PV.5953 **IRAQ SITUATION** S/PV.6016 KOSOVO (SERBIA) S/PV.5839; S/PV.5917 MIDDLE EAST SITUATION S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.5983; S/PV.6045; S/PV.6049 PALESTINE QUESTION S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.5983; S/PV.6045; S/PV.6049 **PEACEBUILDING** S/PV.5895 REGIONAL ORGANIZATION-UN S/PV.5868 SOMALIA SITUATION S/PV.6020: S/PV.6046 SUDAN-POLITICAL CONDITIONS S/PV.5832; S/PV.5905; S/PV.5922; S/PV.6028 TERRITORIES OCCUPIED BY ISRAEL S/PV.5824: S/PV.5827: S/PV.5859: S/PV.5940: S/PV.5983; S/PV.6045; S/PV.6049 **TERRORISM** S/PV 5855 TIMOR-LESTE SITUATION S/PV.5843 UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968 UN ASSISTANCE MISSION FOR IRAQ S/PV.6016 UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851 UN INTEGRATED MISSION IN TIMOR-LESTE S/PV.5843 UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV 5917 UN MISSION IN THE SUDAN S/PV.5832; S/PV.5905 WOMEN IN ARMED CONFLICTS S/PV.5916 ZIMBABWE-POLITICAL CONDITIONS S/PV.5933

Arias, Ricardo Alberto (UN. Security Council. Informal Working Group on Documentation and Other Procedural Questions. Chairman)

UN. SECURITY COUNCIL-METHODS OF WORK S/PV.6043

Arias, Ricardo Alberto (Panama) (UN. Security Council (63rd year : 2008). President)

CENTRAL AFRICAN REPUBLIC SITUATION S/PV.5830 CHAD SITUATION S/PV.5830 DEMOCRATIC REPUBLIC OF THE CONGO SITUATION S/PV.5836 ERITREA-ETHIOPIA S/PV.5838

Arias, Ricardo Alberto (Panama) (UN. Security Council (63rd year : 2008). President) (continued)

KENYA-POLITICAL CONDITIONS
S/PV.5831
TIMOR-LESTE SITUATION
S/PV.5833; S/PV.5844
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.5844
UN MISSION IN ETHIOPIA AND ERITREA
S/PV.5838
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.5830

Arias Sánchez, Oscar (Costa Rica. President)

INTERNATIONAL SECURITY S/PV.6034 TERRORISM S/PV.6034

Arias Sánchez, Oscar (Costa Rica) (UN. Security Council (63rd year : 2008). President)

INTERNATIONAL SECURITY S/PV.6017

Badji, Paul (Senegal)

MIDDLE EAST SITUATION S/PV.6049(Resumption1) PALESTINE QUESTION S/PV.6049(Resumption1) TERRITORIES OCCUPIED BY ISRAEL S/PV.6049(Resumption1)

Badji, Paul (Senegal) (UN. Committee on the Exercise of the Inalienable Rights of the Palestinian People. Chairman)

MIDDLE EAST SITUATION
S/PV.5940(Resumption1)
PALESTINE QUESTION
S/PV.5940(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.5940(Resumption1)

Bailly-Niagri, Guillaume (Côte d'Ivoire)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1)

Ballestero, Jorge (Costa Rica)

GUINEA-BISSAU SITUATION S/PV.5988 IRAQ SITUATION S/PV.6016 UN ASSISTANCE MISSION FOR IRAQ S/PV 6016

Ban, Ki-moon (UN. Secretary-General)

AFRICA-REGIONAL SECURITY S/PV.5868 ARMED CONFLICTS PREVENTION-UN. SECURITY COUNCIL S/PV.5889

Ban, Ki-moon (UN. Secretary-General) (continued)

CHILDREN IN ARMED CONFLICTS S/PV.5936 FORMER YUGOSLAVIA SITUATION S/PV.5839 INTERNATIONAL SECURITY S/PV.5889; S/PV.5979; S/PV.6034 KOSOVO (SERBIA) S/PV.5839; S/PV.5917 MIDDLE EAST SITUATION S/PV.5847; S/PV.5859; S/PV.6045; S/PV.6060 PALESTINE QUESTION S/PV.5847; S/PV.5859; S/PV.6045; S/PV.6060 **PEACEBUILDING** S/PV.5895 REGIONAL ORGANIZATION-UN S/PV.5868 SOMALIA SITUATION S/PV.6046 TERRITORIES OCCUPIED BY ISRAEL S/PV.5847; S/PV.5859; S/PV.6045; S/PV.6060 **TERRORISM** S/PV.6034 UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968 UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV.5917

Bangura, Zainab Hawa (Sierra Leone)

WOMEN IN ARMED CONFLICTS

S/PV.5916

AFRICA-REGIONAL SECURITY S/PV.5868(Resumption1) PEACEBUILDING S/PV.5895 REGIONAL ORGANIZATION-UN S/PV.5868(Resumption1)

Banks, Rosemary (New Zealand) AFGHANISTAN SITUATION

S/PV.5851; S/PV.5930
CHILDREN IN ARMED CONFLICTS
S/PV.5936(Resumption1)
INTERNATIONAL SECURITY
S/PV.6034(Resumption1)
PEACEBUILDING
S/PV.5895(Resumption1)
TERRORISM
S/PV.6034(Resumption1)
TIMOR-LESTE SITUATION
S/PV.5843
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.5851; S/PV.5930
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.5843

Barnes, Milton Nathaniel (Liberia)

CHILDREN IN ARMED CONFLICTS S/PV.5936(Resumption1)

Bassolé, Djibrill (Burkina Faso)

AFRICA-REGIONAL SECURITY S/PV.5868 REGIONAL ORGANIZATION-UN S/PV.5868 WOMEN IN ARMED CONFLICTS S/PV.5916

Baum, Andreas (Switzerland)

SMALL ARMS
S/PV.5881(Resumption1)
UN. SECURITY COUNCIL-METHODS OF WORK
S/PV.5968
WOMEN IN ARMED CONFLICTS
S/PV.5916(Resumption1)

Becker, Jo (Watchlist on Children and Armed Conflict)

CHILDREN IN ARMED CONFLICTS S/PV.5834

Belle, Olivier (Belgium)

AFGHANISTAN SITUATION S/PV.5930 **BOSNIA AND HERZEGOVINA SITUATION** S/PV 5894 CIVILIAN PERSONS-ARMED CONFLICTS S/PV 5898 FORMER YUGOSLAVIA SITUATION S/PV 6041 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.6041 INTERNATIONAL TRIBUNAL-RWANDA S/PV 6041 **RWANDA SITUATION** S/PV.6041 **SMALL ARMS** S/PV.5881 UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5930 WOMEN IN ARMED CONFLICTS S/PV.6005 ZIMBABWE-POLITICAL CONDITIONS

Bellemare, Daniel (UN International Independent Investigation Commission in Lebanon. Commissioner)

LEBANON-POLITICAL CONDITIONS S/PV.6047 MIDDLE EAST SITUATION S/PV.5863; S/PV.6047

Benítez Versón, Rodolfo Eliseo (Cuba)

TERRORISM S/PV.6015

S/PV.5933

Benítez Versón, Rodolfo Eliseo (Cuba) (Coordinating Bureau of the Non-Aligned Countries)

MIDDLE EAST SITUATION S/PV.5940 PALESTINE QUESTION S/PV.5940 TERRITORIES OCCUPIED BY ISRAEL S/PV.5940

Benmehidi, Mourad (Algeria)

INTERNATIONAL SECURITY S/PV.6017(Resumption1); S/PV.6034 TERRORISM S/PV.6034

Biaboroh-Iboro, Justin (Congo)

WOMEN IN ARMED CONFLICTS S/PV.6005(Resumption1)

Blum, Claudia (Colombia)

CHILDREN IN ARMED CONFLICTS
S/PV.5936(Resumption1)
CIVILIAN PERSONS-ARMED CONFLICTS
S/PV.5898(Resumption1)
INTERNATIONAL SECURITY
S/PV.6017(Resumption1); S/PV.6034(Resumption1)
TERRORISM
S/PV.6034(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.5916(Resumption1); S/PV.6005(Resumption1)

Bodini, Daniele D. (San Marino)

WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

Brahimi, Lakhdar (UN. Independent Panel on the Safety and Security of United Nations staff worldwide. Chair)

PEACEBUILDING S/PV.5895

Brammertz, Serge (International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991. Prosecutor)

FORMER YUGOSLAVIA SITUATION S/PV.5904; S/PV.6041 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.5904; S/PV.6041

Briz Gutiérrez, José Alberto (Guatemala)

CHILDREN IN ARMED CONFLICTS
S/PV.5834(Resumption1)
SMALL ARMS
S/PV.5881
UN. SECURITY COUNCIL-METHODS OF WORK
S/PV.5968(Resumption1)

Brown, J. Gordon (United Kingdom. Prime Minister)

AFRICA-REGIONAL SECURITY S/PV.5868 REGIONAL ORGANIZATION-UN S/PV.5868

Brown, Mark Malloch (United Kingdom)

INTERNATIONAL SECURITY S/PV.5979

Bùi, Thãé Giang (Viet Nam)

BOSNIA AND HERZEGOVINA SITUATION S/PV.5894; S/PV.6033 CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898 FORMER YUGOSLAVIA SITUATION S/PV.5944; S/PV.6033 **IRAQ SITUATION** S/PV.5878 KOSOVO (SERBIA) S/PV.5944 MIDDLE EAST SITUATION S/PV.6049: S/PV.6060 PALESTINE QUESTION S/PV.6049; S/PV.6060 TERRITORIES OCCUPIED BY ISRAEL S/PV.6049: S/PV.6060 UN ASSISTANCE MISSION FOR IRAQ S/PV.5878 UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV.5944

Bùi, Thấe Giang (Viet Nam) (UN. Security Council (63rd year : 2008). President)

CHILDREN IN ARMED CONFLICTS
S/PV.5936(Resumption1)
INTERNATIONAL TRIBUNAL-RWANDA
S/PV.5937
NEPAL-POLITICAL CONDITIONS
S/PV.5938
RWANDA SITUATION
S/PV.5937
UN POLITICAL MISSION IN NEPAL
S/PV.5938

Burian, Peter (Slovakia)

PEACEBUILDING S/PV.5895(Resumption1)

Butagira, Francis K. (Uganda)

AFRICA-REGIONAL SECURITY
S/PV.5868(Resumption1)
CHILDREN IN ARMED CONFLICTS
S/PV.5936(Resumption1)
REGIONAL ORGANIZATION-UN
S/PV.5868(Resumption1)
SMALL ARMS
S/PV.5881(Resumption1)
SOMALIA SITUATION
S/PV.5858
WOMEN IN ARMED CONFLICTS
S/PV.6005(Resumption1)

Buttenheim, Lisa (UN. Department of Political Affairs. Asia and Pacific Division. Director)

MIDDLE EAST SITUATION S/PV.5927 PALESTINE QUESTION S/PV.5927 TERRITORIES OCCUPIED BY ISRAEL S/PV.5927

Byron, Dennis (International Criminal Tribunal for Rwanda. President)

INTERNATIONAL TRIBUNAL-RWANDA S/PV.5904; S/PV.6041 RWANDA SITUATION S/PV.5904: S/PV.6041

Cabral, Alfredo Lopes (Guinea-Bissau)

GUINEA-BISSAU SITUATION S/PV.5860; S/PV.5925; S/PV.5988 PEACEBUILDING S/PV.5997

Cammaert, Patrick (UN Organization Mission in the Democratic Republic of the Congo. Former Division Commander.)

WOMEN IN ARMED CONFLICTS S/PV.5916

Cancela, José Luis (Uruguay)

CHILDREN IN ARMED CONFLICTS S/PV.5936(Resumption1) UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968

Carmon, Daniel (Israel)

CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898(Resumption1) LEBANON-POLITICAL CONDITIONS S/PV.5967 MIDDLE EAST SITUATION S/PV.5847: S/PV.5967 PALESTINE QUESTION S/PV.5847 TERRITORIES OCCUPIED BY ISRAEL S/PV.5847 **TERRORISM** S/PV.5855 UN INTERIM FORCE IN LEBANON S/PV.5967 WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

Castellón Duarte, Mario H. (Nicaragua)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1)

Cato, Elmer G. (Philippines)

WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

Chabar, Hamid (Morocco)

INTERNATIONAL SECURITY S/PV.6017(Resumption1) WOMEN IN ARMED CONFLICTS S/PV.6005(Resumption1)

Chastel, Olivier (Belgium)

PEACEBUILDING S/PV.5895

Chávez, Luis Enrique (Peru)

CHILDREN IN ARMED CONFLICTS S/PV.5936 **PEACEBUILDING** S/PV.5895(Resumption1)

Chen, Peijie (China)

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.5904 INTERNATIONAL TRIBUNAL-RWANDA S/PV.5904

Cheok, Kevin (Singapore)

UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968(Resumption1)

Chevalier, Pierre (Belgium)

AFRICA-REGIONAL SECURITY S/PV.5868 REGIONAL ORGANIZATION-UN S/PV.5868

Chidyausiku, Boniface G. (Zimbabwe)

ZIMBABWE-POLITICAL CONDITIONS S/PV.5933

Choi, Young-Jin (UN. Special Representative of the Secretary-General and Head of the United Nations Operation in Côte d'Ivoire)

CÔTE D'IVOIRE-POLITICAL CONDITIONS S/PV.6001 UN OPERATION IN CÔTE D'IVOIRE S/PV.6001

Christian, Leslie (Ghana)

AFRICA-REGIONAL SECURITY S/PV.5868(Resumption1) **PEACEBUILDING** S/PV.5895(Resumption1) REGIONAL ORGANIZATION-UN S/PV.5868(Resumption1) WOMEN IN ARMED CONFLICTS S/PV.5916; S/PV.6005(Resumption1)

Churkin, Vitaly I. (Russian Federation)

AFGHANISTAN SITUATION S/PV.5851; S/PV.5907; S/PV.5930; S/PV.5994 AFRICA-REGIONAL SECURITY S/PV.5868

Churkin, Vitaly I. (Russian Federation) (continued)

AU/UN HYBRID OPERATION IN DARFUR S/PV.5832; S/PV.5947; S/PV.6028 **BOSNIA AND HERZEGOVINA SITUATION** S/PV.5894: S/PV.6033 CHILDREN IN ARMED CONFLICTS

S/PV 5834 CIVILIAN PERSONS-ARMED CONFLICTS

S/PV 5898 **EUROPE-REGIONAL SECURITY**

S/PV.5982 FORMER YUGOSLAVIA SITUATION

S/PV.5839; S/PV.5944; S/PV.6033 **GEORGIA SITUATION**

S/PV.5951; S/PV.5952; S/PV.5953; S/PV.5961; S/PV.5969

INTERNATIONAL SECURITY S/PV.6017; S/PV.6034

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV 5904

INTERNATIONAL TRIBUNAL-RWANDA S/PV.5904

IRAQ SITUATION

S/PV.5823; S/PV.5878; S/PV.5910; S/PV.5949; S/PV.6016

KOSOVO (SERBIA)

S/PV.5839; S/PV.5917; S/PV.5944

MIDDLE EAST SITUATION

S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6049; S/PV.6060

NUCLEAR NON-PROLIFERATION

S/PV.5848; S/PV.6036

PALESTINE QUESTION

S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6049; S/PV.6060

PEACEBUILDING S/PV.5895

REGIONAL ORGANIZATION-UN

S/PV.5868

SMALL ARMS

S/PV.5881

SOMALIA SITUATION

S/PV.6026

SUDAN-POLITICAL CONDITIONS S/PV.5832; S/PV.5947; S/PV.6028

TERRITORIES OCCUPIED BY ISRAEL

S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6049; S/PV.6060

TERRORISM

S/PV.5855; S/PV.5886; S/PV.6015; S/PV.6034

UN ASSISTANCE MISSION FOR IRAQ

S/PV.5823; S/PV.5878; S/PV.5949; S/PV.6016

UN ASSISTANCE MISSION IN AFGHANISTAN

S/PV.5851: S/PV.5930: S/PV.5994

UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV.5917; S/PV.5944

UN MISSION IN THE SUDAN

S/PV.5832

WOMEN IN ARMED CONFLICTS

S/PV.5916: S/PV.6005

ZIMBABWE-POLITICAL CONDITIONS

S/PV.5933

Churkin, Vitaly I. (Russian Federation) (UN. Security Council (63rd year : 2008). President)

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION S/PV.5861 GREAT LAKES REGION (AFRICA)-REGIONAL SECURITY S/PV.5852 TERRORISM S/PV.5856 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO S/PV.5861

Cohen, Gilad (Israel)

MIDDLE EAST SITUATION S/PV.5824; S/PV.5824(Resumption1) PALESTINE QUESTION S/PV.5824; S/PV.5824(Resumption1) TERRITORIES OCCUPIED BY ISRAEL S/PV.5824; S/PV.5824(Resumption1)

Colakovic, Mirsada (Bosnia and Herzegovina)

FORMER YUGOSLAVIA SITUATION S/PV.6041 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.6041

Compaoré, Blaise (Burkina Faso. President) (UN. Security Council (63rd year : 2008). President)

INTERNATIONAL SECURITY S/PV.5979

Coomaraswamy, Radhika (UN. Special Representative of the Secretary-General for Children and Armed Conflict)

CHILDREN IN ARMED CONFLICTS S/PV.5834; S/PV.5936

Costa, Antonio Maria (UN Office for Drug Control and Crime Prevention. Executive Director)

GUINEA-BISSAU SITUATION S/PV.5925

Costa, Zacarias Albano da (Timor-Leste)

TIMOR-LESTE SITUATION S/PV.5958 UN INTEGRATED MISSION IN TIMOR-LESTE S/PV.5958

Cotan, Imron (Indonesia)

PEACEBUILDING S/PV.5895

Craxi, Vittorio (Italy)

CHILDREN IN ARMED CONFLICTS S/PV.5834

Dabbashi, Ibrahim O.A. (Libyan Arab Jamahiriya)

AFGHANISTAN SITUATION S/PV.5977

Dabbashi, Ibrahim O.A. (Libyan Arab Jamahiriya) (continued)

BOSNIA AND HERZEGOVINA SITUATION S/PV 6033 DEMOCRATIC REPUBLIC OF THE CONGO SITUATION S/PV.6024 DJIBOUTI-ERITREA S/PV.6000 FORMER YUGOSLAVIA SITUATION S/PV.6033 KOSOVO (SERBIA) S/PV.6025 NEPAL-POLITICAL CONDITIONS S/PV.5938 **NUCLEAR NON-PROLIFERATION** S/PV.5848; S/PV.6036 **PEACEBUILDING** S/PV.5997 SOMALIA SITUATION S/PV.5902; S/PV.6020 UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV.6025 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO S/PV.6024 UN POLITICAL MISSION IN NEPAL S/PV 5938 WOMEN IN ARMED CONFLICTS S/PV.6005 ZIMBABWE-POLITICAL CONDITIONS

Danesh-Yazdi, Mehdi (Iran (Islamic Republic of))

AFGHANISTAN SITUATION
S/PV.5851(Resumption1)
UN. SECURITY COUNCIL-METHODS OF WORK
S/PV.5968(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.5851(Resumption1)

Dapkiunas, Andrei (Belarus)

S/PV.5933

UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968(Resumption1)

Davide, Hilario G. (Philippines)

S/PV.6005

CHILDREN IN ARMED CONFLICTS

S/PV.5936(Resumption1)
INTERNATIONAL SECURITY
S/PV.6034(Resumption1)
SMALL ARMS
S/PV.5881(Resumption1)
TERRORISM
S/PV.6034(Resumption1)
TIMOR-LESTE SITUATION
S/PV.5843; S/PV.5958
UN. SECURITY COUNCIL-METHODS OF WORK
S/PV.5968(Resumption1)
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.5843; S/PV.5958
WOMEN IN ARMED CONFLICTS

De Mistura, Staffan (UN. Special Representative of the Secretary-General for Iraq)

IRAQ SITUATION S/PV.5823: S/PV.6016 UN ASSISTANCE MISSION FOR IRAQ S/PV.5823; S/PV.6016

De Palacio España, Iñigo (Spain)

AFGHANISTAN SITUATION S/PV.5851 UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851

DeLaurentis, Jeffrey (United States)

NEPAL-POLITICAL CONDITIONS S/PV.5938 SMALL ARMS S/PV 5881 **TERRORISM** S/PV 5886 UN POLITICAL MISSION IN NEPAL S/PV.5938

Desta, Araya (Eritrea)

AFRICA-REGIONAL SECURITY S/PV.5868(Resumption1) DJIBOUTI-ERITREA S/PV.5924; S/PV.6000 REGIONAL ORGANIZATION-UN S/PV.5868(Resumption1)

Detaille, Christine (Belgium)

S/PV 5988

S/PV.6041

MIDDLE EAST SITUATION S/PV.6060 PALESTINE QUESTION S/PV 6060 TERRITORIES OCCUPIED BY ISRAEL S/PV 6060

DiCarlo, Rosemary A. (United States) AU/UN HYBRID OPERATION IN DARFUR S/PV.6028 **BOSNIA AND HERZEGOVINA SITUATION** S/PV 6033 CENTRAL AFRICAN REPUBLIC SITUATION S/PV.5980 CHAD-SUDAN S/PV.6029 CHAD SITUATION S/PV.5980 DEMOCRATIC REPUBLIC OF THE CONGO SITUATION S/PV.6024; S/PV.6055 **EUROPE-REGIONAL SECURITY** S/PV.5982 FORMER YUGOSLAVIA SITUATION S/PV.6033; S/PV.6041 GEORGIA SITUATION S/PV.5951 **GUINEA-BISSAU SITUATION**

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

DiCarlo, Rosemary A. (United States) (continued)

INTERNATIONAL TRIBUNAL-RWANDA S/PV.6041 KOSOVO (SERBIA) S/PV.6025 **PEACEBUILDING** S/PV 5997 **RWANDA SITUATION** S/PV 6041 SOMALIA SITUATION S/PV 6020 SUDAN-POLITICAL CONDITIONS S/PV 6028 **TERRORISM** S/PV 6015 UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV 6025 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD S/PV 5980 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO S/PV.6024; S/PV.6055

Dileita, Dileita Mohamed (Djibouti. Prime Minister)

DJIBOUTI-ERITREA S/PV.5924

Djédjé, Ilahiri A. (Côte d'Ivoire)

INTERNATIONAL SECURITY

CHILDREN IN ARMED CONFLICTS S/PV.5936(Resumption1)

Dlamini-Zuma, Nkosazana (South Africa)

S/PV.5979 MIDDLE EAST SITUATION S/PV 5983 PALESTINE QUESTION S/PV.5983 TERRITORIES OCCUPIED BY ISRAEL S/PV.5983 WOMEN IN ARMED CONFLICTS S/PV.5916

Dolgov, Konstantin K. (Russian Federation)

AU/UN HYBRID OPERATION IN DARFUR S/PV.5922 CHAD-SUDAN S/PV.6029 DISARMAMENT S/PV.5973 DJIBOUTI-ERITREA S/PV.5924; S/PV.6000 **GUINEA-BISSAU SITUATION** S/PV.5988 NEPAL-POLITICAL CONDITIONS S/PV.5938 NUCLEAR NON-PROLIFERATION S/PV.5973 PEACEBUILDING S/PV.5997

Dolgov, Konstantin K. (Russian Federation) (continued)

SOMALIA SITUATION S/PV.6020 SUDAN-POLITICAL CONDITIONS

S/PV 5922

TIMOR-LESTE SITUATION S/PV 5843

UN. SECURITY COUNCIL-METHODS OF WORK

S/PV 5968 UN INTEGRATED MISSION IN TIMOR-LESTE S/PV.5843

UN POLITICAL MISSION IN NEPAL S/PV.5938

Doraiswami, Vikram (India)

INTERNATIONAL SECURITY S/PV.6034(Resumption1) **TERRORISM** S/PV.6034(Resumption1)

Doss, Alan (Special Representative of the Secretary-General in the Republic of the Congo)

INTERNATIONAL SECURITY S/PV.6024

Duale, Elmi Ahmed (Somalia)

SOMALIA SITUATION S/PV.5837; S/PV.5858; S/PV.6020

Duarte, Sérgio de Queiroz (UN. High Representative for Disarmament Affairs)

INTERNATIONAL SECURITY S/PV.6017

Ebner, Christian (Austria)

SMALL ARMS S/PV.5881(Resumption1) UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968(Resumption1) WOMEN IN ARMED CONFLICTS S/PV.6005(Resumption1)

Edrees, Mohamed Fathi (Egypt)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1)

Ehouzou, Jean-Marie (Benin)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1) **SMALL ARMS** S/PV.5881

Eide, Kai (UN. Special Representative of the Secretary-General for Afghanistan)

AFGHANISTAN SITUATION S/PV.5930; S/PV.5994 UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5930; S/PV.5994

Eilon Shahar, Meirav (Israel)

CHILDREN IN ARMED CONFLICTS S/PV.5936(Resumption1) INTERNATIONAL SECURITY S/PV.6034(Resumption1) **NUCLEAR NON-PROLIFERATION** S/PV.5886 **TERRORISM** S/PV.5886; S/PV.6034(Resumption1)

Eliasson, Jan (UN. Special Envoy of the Secretary-General for Darfur)

AU/UN HYBRID OPERATION IN DARFUR S/PV.5832; S/PV.5922 SUDAN-POLITICAL CONDITIONS S/PV.5832; S/PV.5922 UN MISSION IN THE SUDAN S/PV.5832

Espinosa, María Fernanda (Ecuador)

INTERNATIONAL SECURITY S/PV.6017(Resumption1) SMALL ARMS S/PV.5881(Resumption1) UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968(Resumption1) WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

Ettalhi, Giadalla A. (Libyan Arab Jamahiriya)

AFGHANISTAN SITUATION S/PV.5851: S/PV.5994 AFRICA-REGIONAL SECURITY S/PV.5868 AU/UN HYBRID OPERATION IN DARFUR S/PV.5832; S/PV.5922; S/PV.6028 **BOSNIA AND HERZEGOVINA SITUATION** S/PV.5894 CHAD-SUDAN S/PV.6029 CHILDREN IN ARMED CONFLICTS S/PV.5834 CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898

DJIBOUTI-ERITREA S/PV.5924

FORMER YUGOSLAVIA SITUATION S/PV.5839

GEORGIA SITUATION S/PV.5952

GUINEA-BISSAU SITUATION S/PV.5988

INTERNATIONAL SECURITY S/PV.5979; S/PV.6034

IRAQ SITUATION

S/PV.5823; S/PV.5878; S/PV.5910; S/PV.5949; S/PV.6016

KOSOVO (SERBIA) S/PV.5839

MIDDLE EAST SITUATION

S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5983; S/PV.6045; S/PV.6049; S/PV.6060

Ettalhi, Giadalla A. (Libyan Arab Jamahiriya) (continued)

NUCLEAR NON-PROLIFERATION S/PV 5886

PALESTINE QUESTION

S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5983; S/PV.6045; S/PV.6049; S/PV.6060

PEACEBUILDING

S/PV.5895

REGIONAL ORGANIZATION-UN

S/PV.5868

SMALL ARMS

S/PV.5881

SOMALIA SITUATION

S/PV.6046

SUDAN-POLITICAL CONDITIONS

S/PV.5832; S/PV.5922; S/PV.6008; S/PV.6028

TERRITORIES OCCUPIED BY ISRAEL

S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5983;

S/PV.6045; S/PV.6049; S/PV.6060

TERRORISM

S/PV.5855; S/PV.5886; S/PV.6015; S/PV.6034

TIMOR-LESTE SITUATION

S/PV.5843

UN. SECURITY COUNCIL-METHODS OF WORK

S/PV.5968

UN ASSISTANCE MISSION FOR IRAQ

S/PV.5823; S/PV.5878; S/PV.5910; S/PV.5949;

S/PV.6016

UN ASSISTANCE MISSION IN AFGHANISTAN

S/PV.5851; S/PV.5994

UN INTEGRATED MISSION IN TIMOR-LESTE

S/PV.5843

UN MISSION IN THE SUDAN

S/PV.5832; S/PV.6008

WOMEN IN ARMED CONFLICTS

S/PV.5916

Ettalhi, Giadalla A. (Libyan Arab Jamahiriya) (UN. Security Council (63rd year : 2008). President)

AU/UN HYBRID OPERATION IN DARFUR

S/PV.5818

DEMOCRATIC REPUBLIC OF THE CONGO

SITUATION

S/PV.5828

ERITREA-ETHIOPIA

S/PV.5829

SUDAN-POLITICAL CONDITIONS

S/PV.5818

UN MISSION IN ETHIOPIA AND ERITREA

S/PV.5829

UN OPERATION IN CÔTE D'IVOIRE

S/PV.5820

UN ORGANIZATION MISSION IN THE DEMOCRATIC

REPUBLIC OF THE CONGO

S/PV.5828

Fall, François Lonsény (UN. Representative of the Secretary-General and Head of the United Nations Peacebuilding Support Office in the Central African Republic)

CENTRAL AFRICAN REPUBLIC SITUATION S/PV.6027

Fontoura, Paulo Roberto Tarrisse da (Brazil)

TIMOR-LESTE SITUATION

S/PV.5958

UN INTEGRATED MISSION IN TIMOR-LESTE

S/PV.5958

Frattini, Franco (Italy)

INTERNATIONAL SECURITY

S/PV.5979

MIDDLE EAST SITUATION S/PV 5983

PALESTINE QUESTION

S/PV.5983 TERRITORIES OCCUPIED BY ISRAEL

S/PV.5983

Fritsche, Claudia (Liechtenstein)

WOMEN IN ARMED CONFLICTS S/PV.5916

Frommelt, Günter Otto (Liechtenstein)

CHILDREN IN ARMED CONFLICTS

S/PV.5834(Resumption1); S/PV.5936(Resumption1)

SMALL ARMS

S/PV.5881(Resumption1)

UN. SECURITY COUNCIL-METHODS OF WORK

S/PV.5968(Resumption1)

Fuentealba, Renan (Chile)

INTERNATIONAL SECURITY S/PV.6017

Gadio, Cheikh Tidiane (Senegal)

AFRICA-REGIONAL SECURITY

S/PV.5868(Resumption1)

REGIONAL ORGANIZATION-UN

S/PV.5868(Resumption1)

Gallardo Hernández, Carmen María (El Salvador)

CHILDREN IN ARMED CONFLICTS

S/PV.5834(Resumption1)

PEACEBUILDING

S/PV.5895(Resumption1); S/PV.5916(Resumption1);

S/PV.5997

WOMEN IN ARMED CONFLICTS

S/PV.5916(Resumption1)

Gambari, I.A. (Ibrahim Agboola) (UN. Special Adviser to the Secretary-General on the International Compact with Iraq and Other Political Issues)

IRAQ SITUATION S/PV.5910

Gambari, I.A. (Ibrahim Agboola) (UN. Special Adviser to the Secretary-General on the International Compact with Iraq and Other Political Issues) (continued)

UN ASSISTANCE MISSION FOR IRAQ S/PV.5910

Gambari, I.A. (Ibrahim Agboola) (UN. Special **Envoy of the Secretary-General to Myanmar)**

MYANMAR-POLITICAL CONDITIONS S/PV.5854

García Moritán, Martin (Argentina)

UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968(Resumption1)

Gatan, Leslie B. (Philippines)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1)

Gbagbo, Laurent (Côte d'Ivoire. President)

AFRICA-REGIONAL SECURITY S/PV 5868 REGIONAL ORGANIZATION-UN S/PV 5868

Gendi, Soha (Egypt)

CHILDREN IN ARMED CONFLICTS S/PV.5936(Resumption1)

Gillerman, Dan (Israel)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1) MIDDLE EAST SITUATION S/PV.5827; S/PV.5859; S/PV.5859(Resumption1); S/PV.5940 PALESTINE QUESTION S/PV.5827; S/PV.5859; S/PV.5859(Resumption1); S/PV.5940 SMALL ARMS S/PV.5881 TERRITORIES OCCUPIED BY ISRAEL S/PV.5827; S/PV.5859; S/PV.5859(Resumption1); S/PV 5940

Goledzinowski, Andrew (Australia)

INTERNATIONAL SECURITY S/PV.6034 MIDDLE EAST SITUATION S/PV.6049(Resumption1) PALESTINE QUESTION S/PV.6049(Resumption1) TERRITORIES OCCUPIED BY ISRAEL S/PV.6049(Resumption1) **TERRORISM** S/PV.6034 TIMOR-LESTE SITUATION S/PV.5958 UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968

Goledzinowski, Andrew (Australia) (continued)

UN INTEGRATED MISSION IN TIMOR-LESTE S/PV.5958

Gondjout, Laure Olga (Gabon)

AFRICA-REGIONAL SECURITY S/PV.5868(Resumption1) REGIONAL ORGANIZATION-UN S/PV.5868(Resumption1)

Gouider, Abdelrazag E. (Libyan Arab Jamahiriya)

FORMER YUGOSLAVIA SITUATION S/PV 6041 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.5904; S/PV.6041 INTERNATIONAL TRIBUNAL-RWANDA S/PV.5904; S/PV.6041 **RWANDA SITUATION** S/PV 6041 SUDAN-POLITICAL CONDITIONS S/PV.5905 UN MISSION IN THE SUDAN S/PV.5905

Graham, Kirsty (New Zealand)

TIMOR-LESTE SITUATION S/PV.5958 UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968 UN INTEGRATED MISSION IN TIMOR-LESTE S/PV 5958 WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

Grauls, Jan (Belgium)

AFGHANISTAN SITUATION S/PV.5994 AU/UN HYBRID OPERATION IN DARFUR S/PV.5922: S/PV.5947: S/PV.6028 **BOSNIA AND HERZEGOVINA SITUATION** S/PV 6033 CHAD-SUDAN S/PV.6029 CHILDREN IN ARMED CONFLICTS S/PV.5936 DJIBOUTI-ERITREA S/PV.5924; S/PV.6000 EUROPE-REGIONAL SECURITY S/PV.5982 FORMER YUGOSLAVIA SITUATION S/PV.5944: S/PV.6033 **GEORGIA SITUATION** S/PV.5951; S/PV.5952; S/PV.5953; S/PV.5969 **GUINEA-BISSAU SITUATION** S/PV.5988 INTERNATIONAL SECURITY S/PV.6017; S/PV.6034 **IRAQ SITUATION** S/PV.5910; S/PV.5949; S/PV.6016 KOSOVO (SERBIA) S/PV.5917; S/PV.5944; S/PV.6025

Grauls, Jan (Belgium) (continued)

MIDDLE EAST SITUATION S/PV.5940; S/PV.6045; S/PV.6049 NEPAL-POLITICAL CONDITIONS S/PV.5938

PALESTINE QUESTION

S/PV.5940; S/PV.6045; S/PV.6049

SOMALIA SITUATION

S/PV.6020; S/PV.6046

SUDAN-POLITICAL CONDITIONS

S/PV.5905; S/PV.5922; S/PV.5947; S/PV.6028

TERRITORIES OCCUPIED BY ISRAEL

S/PV.5940; S/PV.6045; S/PV.6049

TERRORISM

S/PV.6015; S/PV.6034

UN. SECURITY COUNCIL-METHODS OF WORK

S/PV 5968

UN ASSISTANCE MISSION FOR IRAQ

S/PV.5949: S/PV.6016

UN ASSISTANCE MISSION IN AFGHANISTAN

S/PV.5994

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

S/PV.5917; S/PV.5944; S/PV.6025

UN MISSION IN THE SUDAN

S/PV.5905

UN POLITICAL MISSION IN NEPAL

S/PV.5938

Grauls, Jan (UN. Peacebuilding Commission. Central African Republic Configuration. Chair)

CENTRAL AFRICAN REPUBLIC SITUATION S/PV.6027

Grauls, Jan (Belgium) (UN. Security Council (63rd year : 2008). President)

DISARMAMENT

S/PV.5955

GEORGIA SITUATION

S/PV.5961

IRAQ SITUATION

S/PV.5950

NUCLEAR NON-PROLIFERATION

S/PV.5955

SOMALIA SITUATION

S/PV.5957

TERRORISM

S/PV.5962; S/PV.5964

TIMOR-LESTE SITUATION

S/PV 5959

UN ASSISTANCE MISSION FOR IRAQ

S/PV.5950

UN INTEGRATED MISSION IN TIMOR-LESTE

S/PV.5959

Grauls, Jan (Belgium) (UN. Security Council Committee Established pursuant to Resolution 1267 (1999) concerning Al-Qaida and the Taliban and Associated Individuals and Entities. Chairman)

AFGHANISTAN SITUATION S/PV 6043

Grauls, Jan (Belgium) (UN. Security Council Committee Established pursuant to Resolution 1572 (2004) concerning Côte d'Ivoire. Chairman)

CÔTE D'IVOIRE-POLITICAL CONDITIONS S/PV.6043 UN OPERATION IN CÔTE D'IVOIRE S/PV.6043

Grauls, Jan (Belgium) (UN. Security Council Committee Established pursuant to Resolution 1737 (2006) concerning the Islamic Republic of Iran. Chairman)

DISARMAMENT S/PV.5973

NUCLEAR NON-PROLIFERATION

S/PV.5909; S/PV.5973; S/PV.6036; S/PV.6043

Gucht, Karel de (Belgium)

CENTRAL AFRICAN REPUBLIC SITUATION

S/PV.5980

CHAD SITUATION S/PV.5980

DEMOCRATIC REPUBLIC OF THE CONGO

SITUATION

S/PV.6024; S/PV.6055

INTERNATIONAL SECURITY

S/PV.5979

MIDDLE EAST SITUATION

S/PV.5983

PALESTINE QUESTION

S/PV.5983

TERRITORIES OCCUPIED BY ISRAEL

S/PV 5983

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC

AND CHAD

S/PV.5980

UN ORGANIZATION MISSION IN THE DEMOCRATIC

REPUBLIC OF THE CONGO

S/PV.6024; S/PV.6055

Guéhenno, Jean-Marie (UN. Under-Secretary-General for Peacekeeping Operations)

AFGHANISTAN SITUATION

S/PV.5851

AU/UN HYBRID OPERATION IN DARFUR

S/PV.5817; S/PV.5832; S/PV.5892

SUDAN-POLITICAL CONDITIONS

S/PV.5817; S/PV.5832; S/PV.5892

TIMOR-LESTE SITUATION

S/PV.5843

UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851

5/PV.3031

UN INTEGRATED MISSION IN TIMOR-LESTE

S/PV.5843

UN MISSION IN THE SUDAN

S/PV.5832

Guelleh, Ismail Omar (Djibouti. President)

DJIBOUTI-ERITREA S/PV.6000

Hallak, Abdullah (Syrian Arab Republic)

SMALL ARMS S/PV.5881(Resumption1)

Hannesson, Hjálmar W. (Iceland)

AFGHANISTAN SITUATION S/PV.5851(Resumption1) MIDDLE EAST SITUATION S/PV.6049(Resumption1) PALESTINE QUESTION S/PV.6049(Resumption1) SMALL ARMS S/PV.5881(Resumption1) TERRITORIES OCCUPIED BY ISRAEL S/PV.6049(Resumption1) UN. SECURITY COUNCIL-METHODS OF WORK S/PV 5968 UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851(Resumption1) WOMEN IN ARMED CONFLICTS S/PV.6005(Resumption1)

Hannesson, Hjálmar W. (Iceland) (UN. Group of Nordic Countries)

CHILDREN IN ARMED CONFLICTS S/PV.5834 WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

Haroon, Abdullah Hussain (Pakistan)

INTERNATIONAL SECURITY
S/PV.6017(Resumption1); S/PV.6034(Resumption1)
MIDDLE EAST SITUATION
S/PV.6049(Resumption1)
PALESTINE QUESTION
S/PV.6049(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6049(Resumption1)
TERRORISM
S/PV.6034(Resumption1)

Hassan, Ibrahim Ali (Egypt)

AFRICA-REGIONAL SECURITY S/PV.5868(Resumption1) REGIONAL ORGANIZATION-UN S/PV.5868(Resumption1)

He, Yafei (China)

MIDDLE EAST SITUATION S/PV.6045 PALESTINE QUESTION S/PV.6045 SOMALIA SITUATION S/PV.6046 TERRITORIES OCCUPIED BY ISRAEL S/PV.6045

Heller, Claude (Mexico)

CHILDREN IN ARMED CONFLICTS S/PV.5834 CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898(Resumption1)

Heller, Claude (Mexico) (continued)

INTERNATIONAL SECURITY
S/PV.6017; S/PV.6034(Resumption1)
PEACEBUILDING
S/PV.5895(Resumption1)
SMALL ARMS
S/PV.5881
TERRORISM
S/PV.6034(Resumption1)
UN. SECURITY COUNCIL-METHODS OF WORK
S/PV.5968
WOMEN IN ARMED CONFLICTS
S/PV.6005(Resumption1)

Heller, Claude (Mexico) (Rio Group)

TERRORISM S/PV.5855

Herczyânski, Pawel (Poland)

UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968(Resumption1)

Hermida Castillo, Jamie (Nicaragua)

CHILDREN IN ARMED CONFLICTS S/PV.5936(Resumption1)

Hill, R. (Robert) (Australia)

AFGHANISTAN SITUATION S/PV.5851; S/PV.5930 CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1); S/PV.5936 INTERNATIONAL SECURITÝ S/PV.6017(Resumption1) **PEACEBUILDING** S/PV.5895(Resumption1) **TERRORISM** S/PV.6015 TIMOR-LESTE SITUATION S/PV 5843 UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851; S/PV.5930 UN INTEGRATED MISSION IN TIMOR-LESTE S/PV 5843 WOMEN IN ARMED CONFLICTS

S/PV.5916; S/PV.6005(Resumption1)

Hoang, Chi Trung (Viet Nam)

S/PV.6034

AU/UN HYBRID OPERATION IN DARFUR S/PV.5832; S/PV.5922; S/PV.6028
CHAD—SUDAN S/PV.6029
DEMOCRATIC REPUBLIC OF THE CONGO SITUATION S/PV.6024
DJIBOUTI—ERITREA S/PV.5924
FORMER YUGOSLAVIA SITUATION S/PV.6041
GUINEA-BISSAU SITUATION S/PV.5988
INTERNATIONAL SECURITY

Hoang, Chi Trung (Viet Nam) (continued)

INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA S/PV.5904; S/PV.6041 INTERNATIONAL TRIBUNAL—RWANDA S/PV.5904; S/PV.6041 KOSOVO (SERBIA) S/PV.6025 MIDDLE EAST SITUATION S/PV 6045

NUCLEAR NON-PROLIFERATION

S/PV.5886

PALESTINE QUESTION

S/PV.6045

PEACEBUILDING

S/PV.5895

RWANDA SITUATION

S/PV 6041

SOMALIA SITUATION

S/PV.5902; S/PV.6020; S/PV.6046

SUDAN-POLITICAL CONDITIONS

S/PV.5832; S/PV.5905; S/PV.5922; S/PV.6028

TERRITORIES OCCUPIED BY ISRAEL

S/PV.6045

TERRORISM

S/PV.5886; S/PV.6015; S/PV.6034

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

S/PV.6025

UN MISSION IN THE SUDAN

S/PV.5832; S/PV.5905

UN ORGANIZATION MISSION IN THE DEMOCRATIC

REPUBLIC OF THE CONGO

S/PV.6024

Holmes, John (UN. Under-Secretary-General for Humanitarian Affairs and Emergency Relief Coordinator)

AFGHANISTAN SITUATION

S/PV.5930

AFRICA-REGIONAL SECURITY

S/PV.5845

AU/UN HYBRID OPERATION IN DARFUR

S/PV.5872

CHAD-SUDAN

S/PV 6029

CIVILIAN PERSONS-ARMED CONFLICTS

S/PV.5898; S/PV.5898(Resumption1)

KENYA-POLITICAL CONDITIONS

S/PV.5845

MIDDLE EAST SITUATION

S/PV.5846

PALESTINE QUESTION

S/PV.5846

SUDAN-POLITICAL CONDITIONS

S/PV.5872

TERRITORIES OCCUPIED BY ISRAEL

S/PV.5846

UN ASSISTANCE MISSION IN AFGHANISTAN

S/PV.5930

Honwana, João (UN. Department of Political Affairs. Africa I Division. Director)

DJIBOUTI-ERITREA S/PV.5924

Hoppe, Hannelore (UN. Deputy to the High Representative for Disarmament Affairs)

SMALL ARMS S/PV 5881

Hunt, Kathleen (Watchlist on Children and Armed Conflict. Steering Committee. Chairperson)

CHILDREN IN ARMED CONFLICTS S/PV.5936

Hyseni, Skender (Kosovo (Serbia))

FORMER YUGOSLAVIA SITUATION S/PV.5944 KOSOVO (SERBIA) S/PV.5944; S/PV.6025 UN INTERIM ADMINISTRATION MISSION IN KOSOVO

lakovenko, Aleksandr (Russian Federation)

INTERNATIONAL SECURITY S/PV.5979

S/PV.5944; S/PV.6025

Ileka, Atoki (Democratic Republic of the Congo)

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION S/PV.6024 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO S/PV.6024

Ilkin, Baki (Turkey)

AFGHANISTAN SITUATION

S/PV.5851(Resumption1); S/PV.5930

INTERNATIONAL SECURITY

S/PV.6034(Resumption1)
MIDDLE EAST SITUATION

S/PV.6049(Resumption1)

PALESTINE QUESTION

S/PV.6049(Resumption1)

PEACEBUILDING

S/PV.5895(Resumption1)

SOMALIA SITUATION

S/PV.6046

TERRITORIES OCCUPIED BY ISRAEL

S/PV.6049(Resumption1)

TERRORISM

S/PV.6034(Resumption1)

UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851(Resumption1); S/PV.5930

Islam, Tariq Ariful (Bangladesh)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1)

Ismail, Mustafa Osman (Sudan)

AFRICA-REGIONAL SECURITY S/PV.5868 REGIONAL ORGANIZATION-UN S/PV.5868

Ja'afari, Bashar (Syrian Arab Republic)

CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898(Resumption1) MIDDLE EAST SITUATION

S/PV.5824(Resumption1); S/PV.5827; S/PV.5859(Resumption1); S/PV.5940; S/PV.6049

PALESTINE QUESTION

S/PV.5824(Resumption1); S/PV.5827; S/PV.5859(Resumption1); S/PV.5940; S/PV.6049

TERRITORIES OCCUPIED BY ISRAEL S/PV.5824(Resumption1); S/PV.5827; S/PV.5859(Resumption1); S/PV.5940; S/PV.6049

Jácome, Angélica (Panama)

TERRORISM S/PV.6015

Jahan, Ismat (Bangladesh)

CHILDREN IN ARMED CONFLICTS S/PV.5936(Resumption1) PEACEBUILDING S/PV.5895(Resumption1); S/PV.5997 WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

Jallow, Hassan Bubacar (International Criminal Tribunal for Rwanda, Prosecutor)

INTERNATIONAL TRIBUNAL-RWANDA S/PV.5904; S/PV.6041 RWANDA SITUATION S/PV.5904: S/PV.6041

Jandrokoviâc, Gordan (Croatia)

MIDDLE EAST SITUATION S/PV.5983 PALESTINE QUESTION S/PV.5983 PEACEBUILDING S/PV.5895 TERRITORIES OCCUPIED BY ISRAEL S/PV.5983

Jeenbaev, Nurbek (Kyrgyzstan) (Organizatsiia Dogovora o kollektivnoi bezopasnosti)

AFGHANISTAN SITUATION S/PV.5851(Resumption1) UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851(Resumption1)

Jengeli, Ali Ahmed Jama (Somalia)

SOMALIA SITUATION S/PV.5942; S/PV.6046

Jeremiâc, Vuk (Serbia)

FORMER YUGOSLAVIA SITUATION S/PV.5850; S/PV.5944 KOSOVO (SERBIA) S/PV.5850; S/PV.5944; S/PV.6025

Jeremiâc, Vuk (Serbia) (continued)

UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV.5850; S/PV.5944; S/PV.6025

Jevremovic, Pavle (Serbia)

BOSNIA AND HERZEGOVINA SITUATION S/PV.5894 FORMER YUGOSLAVIA SITUATION S/PV.5904; S/PV.6041 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.5904; S/PV.6041 PEACEBUILDING S/PV.5895(Resumption1)

Johnston, Paul (United Kingdom)

TIMOR-LESTE SITUATION S/PV.5843 UN INTEGRATED MISSION IN TIMOR-LESTE S/PV.5843

Jurica, Neven (Croatia)

AFGHANISTAN SITUATION
S/PV.5851; S/PV.5930; S/PV.5994
AFRICA-REGIONAL SECURITY
S/PV.5868
AU/UN HYBRID OPERATION IN DARFUR
S/PV.6028
BOSNIA AND HERZEGOVINA SITUATION
S/PV.5894; S/PV.6033; S/PV.6033
CHAD-SUDAN
S/PV.6029

CHILDREN IN ARMED CONFLICTS S/PV.5834; S/PV.5936 CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898

FORMER YUGOSLAVIA SITUATION S/PV.5839; S/PV.5894; S/PV.6033; S/PV.6033; S/PV.6041

GEORGIA SITUATION S/PV.5969

INTERNATIONAL SECURITY S/PV.6017

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.5894; S/PV.5904; S/PV.6041 INTERNATIONAL TRIBUNAL-RWANDA

S/PV.5904; S/PV.6041

IRAQ SITUATION

S/PV.5878; S/PV.5910; S/PV.6016

KOSOVO (SERBIA)

S/PV.5839; S/PV.5917; S/PV.6025

MIDDLE EAST SITUATION S/PV.5859; S/PV.6049

NUCLEAR NON-PROLIFERATION

S/PV.5848

PALESTINE QUESTION S/PV.5859; S/PV.6049

PEACEBUILDING S/PV.5997

REGIONAL ORGANIZATION-UN S/PV.5868

RWANDA SITUATION S/PV.6041

Jurica, Neven (Croatia) (continued)

SMALL ARMS S/PV.5881

SOMALIA SITUATION

S/PV.6020

SUDAN-POLITICAL CONDITIONS

S/PV.6028

TERRITORIES OCCUPIED BY ISRAEL

S/PV.5859; S/PV.6049

TERRORISM

S/PV.5855; S/PV.6015

TIMOR-LESTE SITUATION

S/PV.5843

UN. SECURITY COUNCIL-METHODS OF WORK

S/PV.5968

UN ASSISTANCE MISSION FOR IRAQ

S/PV.5878; S/PV.5910; S/PV.6016

UN ASSISTANCE MISSION IN AFGHANISTAN

S/PV.5851; S/PV.5930; S/PV.5994

UN INTEGRATED MISSION IN TIMOR-LESTE

S/PV.5843

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

S/PV.5917: S/PV.6025

ZIMBABWE-POLITICAL CONDITIONS

S/PV.5933

Jurica, Neven (Croatia) (UN. Security Council (63rd year : 2008). President)

AU/UN HYBRID OPERATION IN DARFUR

S/PV.6028; S/PV.6054; S/PV.6054

BURUNDI SITUATION

S/PV.6037; S/PV.6056

CYPRUS QUESTION

S/PV.6038

DEMOCRATIC REPUBLIC OF THE CONGO

SITUATION

S/PV.6056

FORMER YUGOSLAVIA SITUATION

S/PV.6040; S/PV.6053

GREAT LAKES REGION (AFRICA)-REGIONAL

SECURITY

S/PV.6058

INTERNATIONAL SECURITY

S/PV.6034(Resumption1)

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

S/PV.6040; S/PV.6053

INTERNATIONAL TRIBUNAL-RWANDA

S/PV.6052; S/PV.6053

LEBANON-POLITICAL CONDITIONS

S/PV.6048

LIBERIA SITUATION

S/PV.6051

MIDDLE EAST SITUATION

S/PV.6039; S/PV.6048; S/PV.6060

PALESTINE QUESTION

S/PV.6060

RWANDA SITUATION

S/PV.6052; S/PV.6053

SOMALIA SITUATION

S/PV.6050

SUDAN-POLITICAL CONDITIONS

S/PV.6028; S/PV.6054; S/PV.6054

Jurica, Neven (Croatia) (UN. Security Council (63rd year: 2008). President) (continued)

TERRITORIES OCCUPIED BY ISRAEL

S/PV.6060

TERRORISM

S/PV.6034(Resumption1)

UN DISENGAGEMENT OBSERVER FORCE

S/PV.6039

UN ORGANIZATION MISSION IN THE DEMOCRATIC

REPUBLIC OF THE CONGO

S/PV.6056

UN PEACEKEEPING FORCE IN CYPRUS

S/PV 6038

Jurica, Neven (Croatia) (UN. Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Chairman)

TERRORISM S/PV.5886

Juul, Mona (Norway)

AFGHANISTAN SITUATION

S/PV.5930

CIVILIAN PERSONS-ARMED CONFLICTS

S/PV.5898(Resumption1)

INTERNATIONAL SECURITÝ

S/PV.6017

MIDDLE EAST SITUATION

S/PV.6049(Resumption1)

PALESTINE QUESTION

S/PV.6049(Resumption1)

TERRITORIES OCCUPIED BY ISRAEL

S/PV.6049(Resumption1)

UN ASSISTANCE MISSION IN AFGHANISTAN

S/PV.5930

WOMEN IN ARMED CONFLICTS

S/PV.6005(Resumption1)

Kabila, Joseph (Democratic Republic of the Congo. President)

AFRICA-REGIONAL SECURITY

S/PV.5868

REGIONAL ORGANIZATION-UN

S/PV.5868

Kafanabo, Joyce C. (United Republic of Tanzania)

CHILDREN IN ARMED CONFLICTS

S/PV.5834(Resumption1); S/PV.5936(Resumption1)

WOMEN IN ARMED CONFLICTS

S/PV.5916(Resumption1)

Kafando, Michel (Burkina Faso)

AFGHANISTAN SITUATION

S/PV.5851; S/PV.5930; S/PV.5994

AU/UN HYBRID OPERATION IN DARFUR

S/PV.5832; S/PV.5922; S/PV.5947; S/PV.6028

BOSNIA AND HERZEGOVINA SITUATION

S/PV.6033

CÔTE D'IVOIRE-POLITICAL CONDITIONS

S/PV.5915

Kafando, Michel (Burkina Faso) (continued)

CHILDREN IN ARMED CONFLICTS

S/PV.5834; S/PV.5936

CIVILIAN PERSONS-ARMED CONFLICTS

S/PV.5898

DEMOCRATIC REPUBLIC OF THE CONGO

SITUATION

S/PV.6055

DJIBOUTI-ERITREA

S/PV.6000

FORMER YUGOSLAVIA SITUATION

S/PV.5839; S/PV.5944; S/PV.6033; S/PV.6041

GEORGIA SITUATION

S/PV.5953

GUINEA-BISSAU SITUATION

S/PV.5988

INTERNATIONAL SECURITY

S/PV.6017; S/PV.6034

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

S/PV.6041

INTERNATIONAL TRIBUNAL-RWANDA

S/PV.6041

IRAQ SITUATION

S/PV.5823; S/PV.5878; S/PV.5910; S/PV.6016

KOSOVO (SERBIA)

S/PV.5839; S/PV.5917; S/PV.5944; S/PV.6025

MIDDLE EAST SITUATION

S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940;

S/PV.6045; S/PV.6060

NEPAL-POLITICAL CONDITIONS

S/PV.5938

NUCLEAR NON-PROLIFERATION

S/PV.5848; S/PV.5853

PALESTINE QUESTION

S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940;

S/PV.6045; S/PV.6060

PEACEBUILDING

S/PV.5997

RWANDA SITUATION

S/PV.6041

SMALL ARMS

S/PV.5881

SOMALIA SITUATION

S/PV.6046

SUDAN-POLITICAL CONDITIONS

S/PV.5832; S/PV.5922; S/PV.5947; S/PV.6028

TERRITORIES OCCUPIED BY ISRAEL

S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940;

S/PV.6045; S/PV.6060

TERRORISM

S/PV.5855; S/PV.5886; S/PV.6034

TIMOR-LESTE SITUATION

S/PV.5843

UN. SECURITY COUNCIL-METHODS OF WORK

S/PV.5968

UN ASSISTANCE MISSION FOR IRAQ

S/PV.5823; S/PV.5878; S/PV.5910; S/PV.6016

UN ASSISTANCE MISSION IN AFGHANISTAN

S/PV.5851; S/PV.5930; S/PV.5994

UN INTEGRATED MISSION IN TIMOR-LESTE

S/PV.5843

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

S/PV.5917; S/PV.5944; S/PV.6025

Kafando, Michel (Burkina Faso) (continued)

UN MISSION FOR THE REFERENDUM IN WESTERN SAHARA

S/PV.5884

UN MISSION IN THE SUDAN

S/PV.5832

UN ORGANIZATION MISSION IN THE DEMOCRATIC

REPUBLIC OF THE CONGO

S/PV 6055

UN POLITICAL MISSION IN NEPAL

S/PV.5938

WESTERN SAHARA QUESTION

S/PV 5884

ZIMBABWE-POLITICAL CONDITIONS

S/PV.5933

Kafando, Michel (Burkina Faso) (UN. Security Council (63rd year : 2008). President)

CYPRUS QUESTION

S/PV.5971

LIBERIA SITUATION

S/PV.5985

SOMALIA SITUATION

S/PV.5970

TERRORISM

S/PV.5978

UN MISSION IN LIBERIA

S/PV.5985

Kane, Angela (UN. Assistant Secretary-General for Political Affairs)

MIDDLE EAST SITUATION

S/PV.5873

PALESTINE QUESTION

S/PV.5873

TERRITORIES OCCUPIED BY ISRAEL

S/PV.5873

Kang, Yong (China)

NUCLEAR NON-PROLIFERATION

S/PV.6036

Kariyawasam, Prasad (Sri Lanka)

CHILDREN IN ARMED CONFLICTS

S/PV.5834(Resumption1); S/PV.5936 SMALL ARMS

S/PV.5881(Resumption1)

Karugarama, Tharcisse (Rwanda)

INTERNATIONAL TRIBUNAL-RWANDA

S/PV.6041

RWANDA SITUATION

S/PV.6041

Kavanagh, John Paul (Ireland)

CHILDREN IN ARMED CONFLICTS

S/PV.5936(Resumption1)

WOMEN IN ARMED CONFLICTS

S/PV.5916(Resumption1); S/PV.6005(Resumption1)

Kerim, Srgjan (The former Yugoslav Republic of Macedonia) (UN. General Assembly (62nd sess. : 2007-2008). President)

CHILDREN IN ARMED CONFLICTS S/PV.5916 WOMEN IN ARMED CONFLICTS S/PV.5916

Khalilzad, Zalmay (United States)

AFGHANISTAN SITUATION S/PV.5851; S/PV.5907; S/PV.5930; S/PV.5994

AFRICA-REGIONAL SECURITY S/PV.5868

AU/UN HYBRID OPERATION IN DARFUR S/PV.5832; S/PV.5922; S/PV.6003 BOSNIA AND HERZEGOVINA SITUATION S/PV.5894

CHILDREN IN ARMED CONFLICTS

S/PV.5936 DISARMAMENT S/PV.5973

DJIBOUTI-ERITREA S/PV.5924; S/PV.6000

FORMER YUGOSLAVIA SITUATION

S/PV.5839; S/PV.5944 GEORGIA SITUATION

S/PV.5952; S/PV.5953 INTERNATIONAL SECURITY

S/PV.5979; S/PV.6017; S/PV.6034

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.5904

INTERNATIONAL TRIBUNAL-RWANDA

S/PV.5904 IRAQ SITUATION

S/PV.5823; S/PV.5878; S/PV.6059

KOSOVO (SERBIA)

S/PV.5839; S/PV.5917; S/PV.5944

MIDDLE EAST SITUATION

S/PV.5824; S/PV.5859; S/PV.5940; S/PV.6060

NUCLEAR NON-PROLIFERATION S/PV.5848; S/PV.5909; S/PV.5973

PALESTINE QUESTION

S/PV.5824; S/PV.5859; S/PV.5940; S/PV.6060

PEACEBUILDING S/PV.5895

REGIONAL ORGANIZATION-UN

S/PV.5868

SUDAN-POLITICAL CONDITIONS

S/PV.5832; S/PV.5905; S/PV.5922; S/PV.6003

TERRITORIES OCCUPIED BY ISRAEL

S/PV.5824; S/PV.5859; S/PV.5940; S/PV.6060

TERRORISM S/PV.6034

TIMOR-LESTE SITUATION

S/PV.5843

UN ASSISTANCE MISSION FOR IRAQ

S/PV.5823; S/PV.5878

UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851; S/PV.5930; S/PV.5994

UN INTEGRATED MISSION IN TIMOR-LESTE S/PV.5843

UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV.5917; S/PV.5944

Khalilzad, Zalmay (United States) (continued)

UN MISSION IN THE SUDAN S/PV.5832; S/PV.5905 WOMEN IN ARMED CONFLICTS S/PV.6005 ZIMBABWE-POLITICAL CONDITIONS S/PV.5933

Khalilzad, Zalmay (United States) (Multinational Force in Iraq)

IRAQ SITUATION S/PV.6016 UN ASSISTANCE MISSION FOR IRAQ S/PV.6016

Khalilzad, Zalmay (United States) (UN. Security Council (63rd year : 2008). President)

AFRICA-REGIONAL SECURITY

S/PV.5908

CENTRAL AFRICAN REPUBLIC SITUATION

S/PV.5913 CHAD SITUATION S/PV 5913

CYPRUS QUESTION

S/PV.5911

INTERNATIONAL SECURITY

S/PV.5903

IRAQ SITUATION S/PV.5910

LIBERIA SITUATION

S/PV.5914

MIDDLE EAST SITUATION

S/PV.5901; S/PV.5926

SOMALIA SITUATION

S/PV.5902

SUDAN-POLITICAL CONDITIONS

S/PV.5912; S/PV.5923

TERRORISM S/PV.5903

UN ASSISTANCE MISSION FOR IRAQ

S/PV.5910

UN DISENGAGEMENT OBSERVER FORCE

S/PV.5926

UN MISSION IN LIBERIA

S/PV.5914

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC

AND CHAD S/PV.5913

UN MISSION IN THE SUDAN

S/PV.5923

ZIMBABWE-POLITICAL CONDITIONS S/PV 5921

Khare, Atul (UN. Special Representative of the Secretary-General for Timor-Leste and Head of Mission)

TIMOR-LESTE SITUATION S/PV.5958

UN INTEGRATED MISSION IN TIMOR-LESTE S/PV.5958

Khazaee, Mohammad (Iran (Islamic Republic of))

AFGHANISTAN SITUATION S/PV.5930; S/PV.5994 INTERNATIONAL SECURITY S/PV.6034(Resumption1) **NUCLEAR NON-PROLIFERATION** S/PV.5848 **TERRORISM** S/PV.6034(Resumption1) UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5930: S/PV.5994

Kikwete, Jakaya (United Republic of Tanzania. President)

AFRICA-REGIONAL SECURITY S/PV.5868 REGIONAL ORGANIZATION-UN S/PV.5868

Kim, Bong-Hyun (Republic of Korea)

CHILDREN IN ARMED CONFLICTS S/PV.5936(Resumption1) **PEACEBUILDING** S/PV.5895(Resumption1)

Kim, Hyun Chong (Republic of Korea)

AFGHANISTAN SITUATION S/PV.5851 CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1) UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851

King-Akerele, Olubanke (Liberia)

AFRICA-REGIONAL SECURITY S/PV.5868(Resumption1) REGIONAL ORGANIZATION-UN S/PV.5868(Resumption1) WOMEN IN ARMED CONFLICTS S/PV.5916

Kleib, Hasan (Indonesia) AFGHANISTAN SITUATION S/PV 5930 AU/UN HYBRID OPERATION IN DARFUR S/PV.5947; S/PV.6028 **BOSNIA AND HERZEGOVINA SITUATION** S/PV.5894: S/PV.6033 CHILDREN IN ARMED CONFLICTS S/PV.5936 DEMOCRATIC REPUBLIC OF THE CONGO SITUATION S/PV.6024 FORMER YUGOSLAVIA SITUATION S/PV.6033 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.5904 INTERNATIONAL TRIBUNAL-RWANDA S/PV.5904 KOSOVO (SERBIA) S/PV.6025

Kleib, Hasan (Indonesia) (continued)

MIDDLE EAST SITUATION S/PV.5940 NEPAL-POLITICAL CONDITIONS S/PV.5938 PALESTINE QUESTION S/PV.5940 SOMALIA SITUATION S/PV.5902; S/PV.6020 SUDAN-POLITICAL CONDITIONS S/PV.5905; S/PV.5947; S/PV.6028 TERRITORIES OCCUPIED BY ISRAEL S/PV 5940 UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5930 UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV.6025 UN MISSION IN THE SUDAN S/PV.5905 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO S/PV.6024 UN POLITICAL MISSION IN NEPAL S/PV.5938 ZIMBABWE-POLITICAL CONDITIONS

Klerk, Piet de (Netherlands)

S/PV.5933

AFGHANISTAN SITUATION S/PV.5851(Resumption1); S/PV.5994 UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851(Resumption1) WOMEN IN ARMED CONFLÍCTS S/PV.5916(Resumption1)

Kodera, Jiro (Japan)

TERRORISM S/PV.5855

Kombo Yaya, Dieudonné (Central African Republic)

AFRICA-REGIONAL SECURITY S/PV.5868(Resumption1) CENTRAL AFRICAN REPUBLIC SITUATION S/PV.5976 **CHAD SITUATION** S/PV.5976 REGIONAL ORGANIZATION-UN S/PV.5868(Resumption1) UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD S/PV.5976

Konaré, Alpha Oumar (African Union. Commission. Chairperson)

AFRICA-REGIONAL SECURITY S/PV.5868 REGIONAL ORGANIZATION-UN S/PV.5868

Kosor, Jadranka (Croatia. Vice-Prime Minister)

WOMEN IN ARMED CONFLICTS S/PV.5916

Kouchner, Bernard (France)

CENTRAL AFRICAN REPUBLIC SITUATION S/PV.5980

CHAD SITUATION S/PV.5980

CHILDREN IN ARMED CONFLICTS

S/PV.5834

INTERNATIONAL SECURITY

S/PV.5979

MIDDLE EAST SITUATION

S/PV.5983

PALESTINE QUESTION

S/PV.5983

TERRITORIES OCCUPIED BY ISRAEL

S/PV 5983

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC

AND CHAD

S/PV.5980

Koudougou, Bonaventure (Burkina Faso)

SUDAN-POLITICAL CONDITIONS S/PV.5905 UN MISSION IN THE SUDAN

S/PV.5905 Kubis, Ján (Slovakia)

ARMED CONFLICTS PREVENTION-UN. SECURITY COUNCIL

S/PV.5889

INTERNATIONAL SECURITY

S/PV.5889

Kumalo, Dumisani Shadrack (South Africa)

AFGHANISTAN SITUATION

S/PV.5851: S/PV.5930: S/PV.5994

AU/UN HYBRID OPERATION IN DARFUR

S/PV.5832; S/PV.5915; S/PV.5922; S/PV.6028

BOSNIA AND HERZEGOVINA SITUATION

S/PV 6033

CHILDREN IN ARMED CONFLICTS

S/PV.5834: S/PV.5936

CIVILIAN PERSONS-ARMED CONFLICTS

S/PV.5898

DEMOCRATIC REPUBLIC OF THE CONGO

SITUATION

S/PV.6018; S/PV.6055

DJIBOUTI-ERITREA

S/PV.5924; S/PV.6000

FORMER YUGOSLAVIA SITUATION

S/PV.5839; S/PV.5944; S/PV.6033

GEORGIA SITUATION

S/PV.5969

GUINEA-BISSAU SITUATION

S/PV.5988

INTERNATIONAL SECURITY

S/PV.6017

IRAQ SITUATION

S/PV.5823

Kumalo, Dumisani Shadrack (South Africa) (continued)

KOSOVO (SERBIA)

S/PV.5839; S/PV.5944

MIDDLE EAST SITUATION

S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940;

S/PV.6045; S/PV.6049; S/PV.6060

NEPAL-POLITICAL CONDITIONS

S/PV.5938

NUCLEAR NON-PROLIFERATION

S/PV.5848

PALESTINE QUESTION

S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940;

S/PV.6045; S/PV.6049; S/PV.6060

PEACEBUILDING

S/PV.5997

SMALL ARMS

S/PV.5881

SOMALIA SITUATION

S/PV.5842; S/PV.5915; S/PV.5987; S/PV.6020;

S/PV.6046

SUDAN-POLITICAL CONDITIONS

S/PV.5832; S/PV.5915; S/PV.5922; S/PV.6028

TERRITORIES OCCUPIED BY ISRAEL

S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940;

S/PV.6045; S/PV.6049; S/PV.6060

TERRORISM

S/PV.5855; S/PV.6015

TIMOR-LESTE SITUATION

S/PV.5843

UN. SECURITY COUNCIL-METHODS OF WORK

S/PV.5968

UN ASSISTANCE MISSION FOR IRAQ

S/PV.5823

UN ASSISTANCE MISSION IN AFGHANISTAN

S/PV.5851; S/PV.5930; S/PV.5994 UN INTEGRATED MISSION IN TIMOR-LESTE

S/PV.5843

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

S/PV.5944

UN MISSION IN THE SUDAN

S/PV.5832

UN ORGANIZATION MISSION IN THE DEMOCRATIC

REPUBLIC OF THE CONGO S/PV.6018; S/PV.6055

UN POLITICAL MISSION IN NEPAL

S/PV.5938

WESTERN SAHARA QUESTION S/PV.5884

WOMEN IN ARMED CONFLICTS

S/PV.6005

ZIMBABWE-POLITICAL CONDITIONS S/PV.5933

Kumalo, Dumisani Shadrack (South Africa) (UN. Security Council (63rd year : 2008). President)

BURUNDI SITUATION

S/PV.5876

CÔTE D'IVOIRE-POLITICAL CONDITIONS

S/PV.5880

CYPRUS QUESTION

S/PV.5869

Kumalo, Dumisani Shadrack (South Africa) (UN. Security Council (63rd year : 2008). President) (continued)

DISARMAMENT S/PV.5877 ERITREA-ETHIOPIA S/PV 5883 **GEORGIA SITUATION** S/PV 5866 LEBANON-POLITICAL CONDITIONS S/PV 5867 **NUCLEAR NON-PROLIFERATION** S/PV.5877 SOMALIA SITUATION S/PV.5879 SUDAN-POLITICAL CONDITIONS S/PV.5882 UN INTERIM FORCE IN LEBANON S/PV.5867 UN MISSION IN ETHIOPIA AND ERITREA S/PV.5883 UN MISSION IN THE SUDAN S/PV.5882 UN OPERATION IN CÔTE D'IVOIRE S/PV.5880 UN PEACEKEEPING FORCE IN CYPRUS

Kumalo, Dumisani Shadrack (South Africa) (UN. **Security Council Committee Established pursuant** to Resolution 751 (1992) concerning Somalia. Chairman)

SOMALIA SITUATION S/PV.6043

S/PV.5869

Kuzmin, Gennady V. (Russian Federation)

SUDAN-POLITICAL CONDITIONS S/PV.5905 UN MISSION IN THE SUDAN S/PV.5905

La, Yifan (China)

BOSNIA AND HERZEGOVINA SITUATION S/PV.6033 CHAD-SUDAN S/PV.6029 DEMOCRATIC REPUBLIC OF THE CONGO **SITUATION** S/PV 6024 FORMER YUGOSLAVIA SITUATION S/PV.6033 **GEORGIA SITUATION** S/PV.5951; S/PV.5952 IRAQ SITUATION S/PV.5949: S/PV.6016 KOSOVO (SERBIA) S/PV.5917 NEPAL-POLITICAL CONDITIONS S/PV.5938 SOMALIA SITUATION S/PV.5902

La, Yifan (China) (continued)

SUDAN-POLITICAL CONDITIONS

S/PV 5905 UN ASSISTANCE MISSION FOR IRAQ S/PV.5949: S/PV.6016 UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV 5917 UN MISSION IN THE SUDAN S/PV.5905 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO S/PV.6024 UN POLITICAL MISSION IN NEPAL S/PV.5938

Lacroix, Jean-Pierre (France) AFGHANISTAN SITUATION S/PV.5907 BOSNIA AND HERZEGOVINA SITUATION S/PV.5894; S/PV.6033 FORMER YUGOSLAVIA SITUATION S/PV.5944; S/PV.6033; S/PV.6041 GEORGIA SITUATION S/PV.5952; S/PV.5953; S/PV.5961; S/PV.5969 INTERNATIONAL SECURITY S/PV.6034 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.5894; S/PV.5904; S/PV.6041 INTERNATIONAL TRIBUNAL-RWANDA S/PV.5904; S/PV.6041 **IRAQ SITUATION** S/PV.5910; S/PV.5949 KOSOVO (SERBIA) S/PV.5944 **NUCLEAR NON-PROLIFERATION** S/PV.5848 **RWANDA SITUATION** S/PV.6041 SUDAN-POLITICAL CONDITIONS S/PV.5905 **TERRORISM** S/PV.5886; S/PV.6015; S/PV.6034 TIMOR-LESTE SITUATION S/PV.5843 UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968 UN ASSISTANCE MISSION FOR IRAQ S/PV.5910; S/PV.5949 UN INTEGRATED MISSION IN TIMOR-LESTE S/PV 5843 UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV 5944 UN MISSION IN THE SUDAN

S/PV.5905

Laher, Zaheer (South Africa) INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.5904 INTERNATIONAL TRIBUNAL-RWANDA S/PV.5904 **IRAQ SITUATION** S/PV.6016

Laher, Zaheer (South Africa) (continued)

UN ASSISTANCE MISSION FOR IRAQ S/PV.6016

Lajcak, Miroslav (High Representative for the Implementation of the Peace Agreement on **Bosnia and Herzegovina)**

BOSNIA AND HERZEGOVINA SITUATION S/PV.5894; S/PV.6033 FORMER YUGOSLAVIA SITUATION S/PV.5894; S/PV.6033 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.5894

Lamamra, Ramtane (African Union. Commissioner for Peace and Security)

SOMALIA SITUATION S/PV.5942; S/PV.6046 WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

Lavrov, Sergei Viktorovich (Russian Federation)

MIDDLE EAST SITUATION S/PV.6045 PALESTINE QUESTION S/PV.6045 **SOMALIA SITUATION** S/PV.6046 TERRITORIES OCCUPIED BY ISRAEL S/PV.6045

S/PV.5983 **PEACEBUILDING**

S/PV.5997

S/PV.5881

SMALL ARMS

Le Luong Minh (Viet Nam) AFGHANISTAN SITUATION S/PV.5851: S/PV.5930: S/PV.5994 CHILDREN IN ARMED CONFLICTS S/PV.5834 DJIBOUTI-ERITREA S/PV.6000 FORMER YUGOSLAVIA SITUATION S/PV.5839 **GEORGIA SITUATION** S/PV.5951; S/PV.5952; S/PV.5953 INTERNATIONAL SECURITY S/PV.5979: S/PV.6017 **IRAQ SITUATION** S/PV.5823; S/PV.5910; S/PV.5949; S/PV.6016 KOSOVO (SERBIA) S/PV.5839; S/PV.5917 MIDDLE EAST SITUATION S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.5983 **NUCLEAR NON-PROLIFERATION** S/PV.5848 PALESTINE QUESTION S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940;

Le Luong Minh (Viet Nam) (continued)

TERRITORIES OCCUPIED BY ISRAEL S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.5983 **TERRORISM** S/PV.5855 TIMOR-LESTE SITUATION S/PV.5843 UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968 UN. SECURITY COUNCIL-REPORTS (2007-2008) S/PV.6007 UN ASSISTANCE MISSION FOR IRAQ

S/PV.5823; S/PV.5949; S/PV.6016 UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851; S/PV.5930; S/PV.5994 UN INTEGRATED MISSION IN TIMOR-LESTE

S/PV.5843 UN INTERIM ADMINISTRATION MISSION IN KOSOVO

S/PV 5917 WOMEN IN ARMED CONFLICTS S/PV.5916; S/PV.6005

ZIMBABWE-POLITICAL CONDITIONS S/PV.5933

Le Luong Minh (Viet Nam) (UN. Security Council (63rd year : 2008). President)

AFGHANISTAN SITUATION S/PV.5932 AU/UN HYBRID OPERATION IN DARFUR S/PV.5935 NEPAL-POLITICAL CONDITIONS S/PV.5941 **RWANDA SITUATION** S/PV.5931 SUDAN-POLITICAL CONDITIONS S/PV.5935 UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5932 UN MISSION IN THE SUDAN S/PV.5935 UN POLITICAL MISSION IN NEPAL

Le Roy, Alain (UN. Under-Secretary-General for Peacekeeping Operations)

AU/UN HYBRID OPERATION IN DARFUR S/PV.6003 SUDAN-POLITICAL CONDITIONS S/PV.6003 WOMEN IN ARMED CONFLICTS S/PV 6005

Lekota, Mosiuoa Gerard Patrick (South Africa)

PEACEBUILDING S/PV.5895

S/PV.5941

Lewis-Navarro, Samuel (Panama. Vice-President)

CHILDREN IN ARMED CONFLICTS S/PV.5834 INTERNATIONAL SECURITY S/PV.6017

Li, Junhua (China)

MIDDLE EAST SITUATION S/PV.5827 PALESTINE QUESTION S/PV.5827 TERRITORIES OCCUPIED BY ISRAEL S/PV 5827

Li, Kexin (China)

FORMER YUGOSLAVIA SITUATION
S/PV.5944
KOSOVO (SERBIA)
S/PV.5944; S/PV.6025
MIDDLE EAST SITUATION
S/PV.5940; S/PV.5983
PALESTINE QUESTION
S/PV.5940; S/PV.5983
TERRITORIES OCCUPIED BY ISRAEL
S/PV.5940; S/PV.5983
UN. SECURITY COUNCIL—METHODS OF WORK
S/PV.5968
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.5944; S/PV.6025

Lidén, Anders (Sweden)

SOMALIA SITUATION S/PV.6046 WOMEN IN ARMED CONFLICTS S/PV.6005(Resumption1)

Lidén, Anders (Sweden) (UN. Peacebuilding Commission. Burundi Configuration. Chairman)

BURUNDI SITUATION S/PV.6037

Lintonen, Kirsti (Finland)

WOMEN IN ARMED CONFLICTS S/PV.6005(Resumption1)

Lintonen, Kirsti (Finland) (Organization for Security and Co-operation in Europe)

GEORGIA SITUATION S/PV.5952

Lisson, Frances Mary (Australia)

SMALL ARMS S/PV.5881(Resumption1) TERRORISM S/PV.5855; S/PV.5886

Liu, Zhenmin (China)

AFGHANISTAN SITUATION S/PV.5851; S/PV.5930 AU/UN HYBRID OPERATION IN DARFUR S/PV.5922 BOSNIA AND HERZEGOVINA SITUATION S/PV.5894 CHILDREN IN ARMED CONFLICTS S/PV.5834 CIVILIAN PERSONS—ARMED CONFLICTS S/PV.5898

Liu, Zhenmin (China) (continued)

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION S/PV:6055 DISARMAMENT S/PV:5973 DJIBOUTI-ERITREA S/PV:5924 FORMER YUGOSLAVIA SITUATION S/PV:6041 INTERNATIONAL SECURITY S/PV:5979

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.6041

INTERNATIONAL TRIBUNAL-RWANDA S/PV.6041

IRAQ SITUATION S/PV.5823; S/PV.5878; S/PV.5910 MIDDLE EAST SITUATION S/PV.5824; S/PV.5859; S/PV.6049 NUCLEAR NON-PROLIFERATION

NUCLEAR NON-PROLIFERATION S/PV.5973

PALESTINE QUESTION S/PV.5824; S/PV.5859; S/PV.6049 RWANDA SITUATION S/PV.6041 SMALL ARMS

SMALL ARMS S/PV.5881 SUDAN-POLITICAL CONDITIONS

S/PV.5922 TERRITORIES OCCUPIED BY ISRAEL

S/PV.5824; S/PV.5859; S/PV.6049 TERRORISM S/PV.5855; S/PV.5886; S/PV.6015

TIMOR-LESTE SITUATION

S/PV.5843 UN ASSISTANCE MISSION FOR IRAQ S/PV.5823; S/PV.5878; S/PV.5910

UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851; S/PV.5930

UN INTEGRATED MISSION IN TIMOR-LESTE

S/PV.5843 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO

S/PV.6055

WOMEN IN ARMED CONFLICTS S/PV.5916

Lobo, Jorge de Mesquita (Portugal)

TIMOR-LESTE SITUATION S/PV.5958 UN INTEGRATED MISSION IN TIMOR-LESTE S/PV.5958

Loj, Ellen (UN. Special Representative of the Secretary-General for Liberia and Coordinator of UN Operations)

LIBERIA SITUATION S/PV.5864 UN MISSION IN LIBERIA S/PV.5864

Loulichki, Mohammed (Morocco)

INTERNATIONAL SECURITY S/PV.6034(Resumption1) MIDDLE EAST SITUATION S/PV.6049(Resumption1) PALESTINE QUESTION S/PV.6049(Resumption1) TERRITORIES OCCUPIED BY ISRAEL S/PV.6049(Resumption1) TERRORISM S/PV.6034(Resumption1)

Lovald, Johan Ludvik (Norway)

CHILDREN IN ARMED CONFLICTS S/PV.5936(Resumption1) PEACEBUILDING S/PV.5895(Resumption1)

Lovald, Johan Ludvik (UN. Peacebuilding Commission. Burundi Configuration. Chairman)

BURUNDI SITUATION S/PV.5897

Lukwiya, Benedict (Uganda)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1)

Lwin, Wunna Maung (Myanmar)

WOMEN IN ARMED CONFLICTS S/PV.6005(Resumption1)

Maduekwe, Ojo (Nigeria)

AFRICA-REGIONAL SECURITY S/PV.5868(Resumption1) REGIONAL ORGANIZATION-UN S/PV.5868(Resumption1)

Maema, Lebohang Fine (Lesotho)

SMALL ARMS S/PV.5881(Resumption1)

Mahiga, Augustine P. (United Republic of Tanzania)

ZIMBABWE-POLITICAL CONDITIONS S/PV.5933

Mahmassani, Yahya (League of Arab States)

AFRICA-REGIONAL SECURITY
S/PV.5868(Resumption1)
DJIBOUTI-ERITREA
S/PV.5924
MIDDLE EAST SITUATION
S/PV.5824(Resumption1); S/PV.6060
PALESTINE QUESTION
S/PV.5824(Resumption1); S/PV.6060
REGIONAL ORGANIZATION-UN
S/PV.5868(Resumption1)
SOMALIA SITUATION
S/PV.6046
TERRITORIES OCCUPIED BY ISRAEL
S/PV.5824(Resumption1); S/PV.6060

Majoor, Frank (Netherlands)

AFGHANISTAN SITUATION
S/PV.5930
CHILDREN IN ARMED CONFLICTS
S/PV.5834(Resumption1)
PEACEBUILDING
S/PV.5997
SMALL ARMS
S/PV.5881(Resumption1)
UN. SECURITY COUNCIL-METHODS OF WORK
S/PV.5968(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.5930

Majoor, Frank (UN. Peacebuilding Commission. Sierra Leone Configuration. Chairman)

SIERRA LEONE-POLITICAL CONDITIONS S/PV.5887 UN INTEGRATED OFFICE IN SIERRA LEONE S/PV.5887

Malcorra, Susana (UN. Department for Field Support. Under-Secretary-General)

AU/UN HYBRID OPERATION IN DARFUR S/PV.6003; S/PV.6054 SUDAN-POLITICAL CONDITIONS S/PV.6003; S/PV.6054

Malmierca Díaz, Rodrigo (Cuba)

TERRORISM S/PV.5855; S/PV.5886

Malmierca Díaz, Rodrigo (Cuba) (Coordinating Bureau of the Non-Aligned Countries)

MIDDLE EAST SITUATION S/PV.5824(Resumption1); S/PV.5859(Resumption1) PALESTINE QUESTION S/PV.5824(Resumption1); S/PV.5859(Resumption1) TERRITORIES OCCUPIED BY ISRAEL S/PV.5824(Resumption1); S/PV.5859(Resumption1)

Mansour, Habib (Tunisia)

WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

Mansour, Riyad H. (Palestine)

CHILDREN IN ARMED CONFLICTS
S/PV.5834(Resumption1)
CIVILIAN PERSONS-ARMED CONFLICTS
S/PV.5898(Resumption1)
MIDDLE EAST SITUATION
S/PV.5824; S/PV.5827; S/PV.5847; S/PV.5859;
S/PV.6049; S/PV.6060
PALESTINE QUESTION
S/PV.5824; S/PV.5827; S/PV.5847; S/PV.5859;
S/PV.6049; S/PV.6060
TERRITORIES OCCUPIED BY ISRAEL
S/PV.5824; S/PV.5827; S/PV.5847; S/PV.5859;
S/PV.6049; S/PV.6060

Mantovani, Aldo (Italy)

AFGHANISTAN SITUATION S/PV.5907; S/PV.5930

AU/UN HYBRID OPERATION IN DARFUR S/PV.5832: S/PV.5947

CENTRAL AFRICAN REPUBLIC SITUATION S/PV 5980

CHAD-SUDAN S/PV.6029

CHAD SITUATION S/PV 5980

CHILDREN IN ARMED CONFLICTS

S/PV 5936

DEMOCRATIC REPUBLIC OF THE CONGO

SITUATION

S/PV.6024; S/PV.6055

FORMER YUGOSLAVIA SITUATION

S/PV.5839; S/PV.5944 GEORGIA SITUATION

S/PV.5951; S/PV.5952; S/PV.5953

IRAQ SITUATION

S/PV.5823; S/PV.5949; S/PV.6059

KOSOVO (SERBIA)

S/PV.5839; S/PV.5944; S/PV.6025

MIDDLE EAST SITUATION

S/PV.5824; S/PV.6045; S/PV.6049

NEPAL-POLITICAL CONDITIONS

S/PV.5938

NUCLEAR NON-PROLIFERATION

S/PV.6036

PALESTINE QUESTION

S/PV.5824; S/PV.6045; S/PV.6049

SMALL ARMS

S/PV 5881

SOMALIA SITUATION

S/PV.6020; S/PV.6026; S/PV.6046

SUDAN-POLITICAL CONDITIONS

S/PV.5832; S/PV.5947

TERRITORIES OCCUPIED BY ISRAEL

S/PV.5824; S/PV.6045; S/PV.6049

TERRORISM

S/PV.5886; S/PV.6015

TIMOR-LESTE SITUATION

S/PV 5843

UN ASSISTANCE MISSION FOR IRAQ

S/PV.5823; S/PV.5949

UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5930

UN INTEGRATED MISSION IN TIMOR-LESTE S/PV.5843

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

S/PV.5944; S/PV.6025

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC

AND CHAD

S/PV.5980

UN MISSION IN THE SUDAN

S/PV.5832

UN ORGANIZATION MISSION IN THE DEMOCRATIC

REPUBLIC OF THE CONGO

S/PV.6024: S/PV.6055

UN POLITICAL MISSION IN NEPAL

S/PV.5938

ZIMBABWE-POLITICAL CONDITIONS

S/PV.5933

Magungo, Sabelo Sivuyile (South Africa)

FORMER YUGOSLAVIA SITUATION

S/PV 6041

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

S/PV 6041

INTERNATIONAL TRIBUNAL-RWANDA

S/PV.6041

RWANDA SITUATION

S/PV 6041

Martin, Ian (UN. Special Representative of the Secretary-General for the United Nations Political Mission in Nepal)

NEPAL-POLITICAL CONDITIONS

S/PV.5938: S/PV.6013

UN POLITICAL MISSION IN NEPAL

S/PV.5938; S/PV.6013

Martirosyan, Armen (Armenia)

INTERNATIONAL SECURITY

S/PV.6017(Resumption1)

Matenje, Steve Dick Tennyson (Malawi)

CHILDREN IN ARMED CONFLICTS

S/PV.5936(Resumption1)

SMALL ARMS S/PV.5881(Resumption1)

Matussek, Thomas (Germany)

AFGHANISTAN SITUATION

S/PV.5994

CHILDREN IN ARMED CONFLICTS

S/PV.5936(Resumption1)

PEACEBUILDING

S/PV.5895(Resumption1)

SOMALIA SITUATION

S/PV.6046

UN ASSISTANCE MISSION IN AFGHANISTAN

S/PV.5994

WOMEN IN ARMED CONFLICTS

S/PV.6005(Resumption1)

Maurer, Peter (Switzerland)

CHILDREN IN ARMED CONFLICTS

S/PV.5834(Resumption1)

CIVILIAN PERSONS-ARMED CONFLICTS

S/PV.5898

INTERNATIONAL SECURITY

S/PV.6017(Resumption1)

PEACEBUILDING

S/PV.5895(Resumption1)

TERRORISM

S/PV.6015

WOMEN IN ARMED CONFLICTS

S/PV.6005(Resumption1)

Mayanja, Rachel N. (UN. Special Adviser to the Secretary-General on Gender Issues and Advancement of Women)

WOMEN IN ARMED CONFLICTS S/PV.6005

Mayr-Harting, Thomas (Austria)

INTERNATIONAL SECURITY S/PV.6034(Resumption1) TERRORISM S/PV.6034(Resumption1)

AFGHANISTAN SITUATION

McNee, John (Canada)

S/PV.5851(Resumption1); S/PV.5930
CHILDREN IN ARMED CONFLICTS
S/PV.5834(Resumption1); S/PV.5936
CIVILIAN PERSONS—ARMED CONFLICTS
S/PV.5898
INTERNATIONAL SECURITY
S/PV.6017(Resumption1); S/PV.6034(Resumption1)
TERRORISM
S/PV.6034(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.5851(Resumption1); S/PV.5930

Mehdiyev, Agshin (Azerbaijan)

INTERNATIONAL SECURITY S/PV.6034(Resumption1) TERRORISM S/PV.6034(Resumption1)

Menkerios, Haile (UN. Assistant Secretary-General for Political Affairs)

SOMALIA SITUATION S/PV.6020

Menon, Vanu Gopala (Singapore)

AFRICA-REGIONAL SECURITY S/PV.5868(Resumption1) INTERNATIONAL SECURITY S/PV.6034(Resumption1) REGIONAL ORGANIZATION-UN S/PV.5868(Resumption1) TERRORISM S/PV.6034(Resumption1)

Merafhe, Mompati (Botswana. Vice-President)

AFRICA-REGIONAL SECURITY S/PV.5868 REGIONAL ORGANIZATION-UN S/PV.5868

Merwe, Susan van der (South Africa)

ARMED CONFLICTS PREVENTION—UN. SECURITY COUNCIL S/PV.5889 INTERNATIONAL SECURITY S/PV.5889

Mesic, Stipe (Croatia. President) (UN. Security Council (63rd year : 2008). President)

INTERNATIONAL SECURITY S/PV.6034 TERRORISM S/PV.6034

Michel, Charles (Belgium)

CHILDREN IN ARMED CONFLICTS S/PV.5834 WOMEN IN ARMED CONFLICTS S/PV.5916

Migliore, Celestino (Holy See)

INTERNATIONAL SECURITY S/PV.6017(Resumption1)

Miliband, David (United Kingdom. Foreign and Commonwealth Office)

MIDDLE EAST SITUATION S/PV.5983; S/PV.6045 PALESTINE QUESTION S/PV.5983; S/PV.6045 PEACEBUILDING S/PV.5895 SOMALIA SITUATION S/PV.6046 TERRITORIES OCCUPIED BY ISRAEL S/PV.5983; S/PV.6045

Minah, Vandi (Sierra Leone)

PEACEBUILDING S/PV.5997

Miranda, Joao Bernardo de (Angola)

AFRICA-REGIONAL SECURITY S/PV.5868(Resumption1) REGIONAL ORGANIZATION-UN S/PV.5868(Resumption1)

Mitropoulos, E.E. (IMO)

SOMALIA SITUATION S/PV.6020

Mladineo, Mirjana (Croatia)

AU/UN HYBRID OPERATION IN DARFUR S/PV.5832 **IRAQ SITUATION** S/PV.5823 MIDDLE EAST SITUATION S/PV.5824 PALESTINE QUESTION S/PV.5824 SUDAN-POLITICAL CONDITIONS S/PV.5832 TERRITORIES OCCUPIED BY ISRAEL S/PV.5824 UN ASSISTANCE MISSION FOR IRAQ S/PV.5823 UN MISSION IN THE SUDAN S/PV.5832

Mlynár, Michal (Slovakia)

UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968

Mohamad, Abdalmahmood Abdalhaleem (Sudan)

AU/UN HYBRID OPERATION IN DARFUR S/PV.5947; S/PV.6003; S/PV.6054
MIDDLE EAST SITUATION S/PV.5859(Resumption1)
PALESTINE QUESTION S/PV.5859(Resumption1)
SUDAN-POLITICAL CONDITIONS S/PV.5947; S/PV.6003; S/PV.6054
TERRITORIES OCCUPIED BY ISRAEL S/PV.5859(Resumption1)

Montoya Pedroza, Jairo (Colombia)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1) SMALL ARMS S/PV.5881(Resumption1)

Moratinos Cuyaubé, Miguel Angel (Spain)

PEACEBUILDING S/PV.5895

Morejon, Diego (Ecuador)

INTERNATIONAL SECURITY S/PV.6034(Resumption1) TERRORISM S/PV.6034(Resumption1)

Moreno-Ocampo, Luis (International Criminal Court. Prosecutor)

AU/UN HYBRID OPERATION IN DARFUR S/PV.6028 SUDAN-POLITICAL CONDITIONS S/PV.5905; S/PV.6028 UN MISSION IN THE SUDAN S/PV.5905

Moussa, Amre (Egypt) (League of Arab States. Secretary-General)

MIDDLE EAST SITUATION S/PV.5983 PALESTINE QUESTION S/PV.5983 TERRITORIES OCCUPIED BY ISRAEL S/PV.5983

Mtengeti-Migiro, Rose (UN. Deputy Secretary-General)

AFRICA-REGIONAL SECURITY S/PV.5929 WOMEN IN ARMED CONFLICTS S/PV.5916

Muasher, Marwan (IBRD. Senior Vice-President of External Affairs)

PEACEBUILDING S/PV.5895

Mubarak, Attia Omar (Libyan Arab Jamahiriya)

AFGHANISTAN SITUATION S/PV.5930

Mubarak, Attia Omar (Libyan Arab Jamahiriya) (continued)

AU/UN HYBRID OPERATION IN DARFUR

S/PV 5947 CHILDREN IN ARMED CONFLICTS S/PV 5936 FORMER YUGOSLAVIA SITUATION S/PV 5944 INTERNATIONAL SECURITY S/PV.6017 KOSOVO (SERBIA) S/PV.5944 MIDDLE EAST SITUATION S/PV.5940 PALESTINE QUESTION S/PV.5940 SUDAN-POLITICAL CONDITIONS S/PV.5947 TERRITORIES OCCUPIED BY ISRAEL S/PV.5940 UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5930 UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV.5944

Muburi-Muita, Zachary D. (Kenya)

INTERNATIONAL TRIBUNAL-RWANDA S/PV.6041 RWANDA SITUATION S/PV.6041 SMALL ARMS S/PV.5881 WOMEN IN ARMED CONFLICTS S/PV.6005(Resumption1)

Muharemi, Amir (Croatia)

MIDDLE EAST SITUATION S/PV.5827 PALESTINE QUESTION S/PV.5827 TERRITORIES OCCUPIED BY ISRAEL S/PV.5827

Mulet, Edmond (UN. Assistant Secretary-General for Peacekeeping Operations)

AU/UN HYBRID OPERATION IN DARFUR S/PV.5849
CHILDREN IN ARMED CONFLICTS S/PV.5936
GEORGIA SITUATION S/PV.5953; S/PV.5961
SOMALIA SITUATION S/PV.5858
SUDAN-POLITICAL CONDITIONS S/PV.5849; S/PV.6008
UN MISSION IN THE SUDAN S/PV.5849; S/PV.6008

Mungwa, Alice (African Union)

DJIBOUTI-ERITREA S/PV.5924

Muñoz, Heraldo (Chile)

CHILDREN IN ARMED CONFLICTS
S/PV.5834(Resumption1)
PEACEBUILDING
S/PV.5895(Resumption1)
SMALL ARMS
S/PV.5881(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6005(Resumption1)

Museminali, Rosemary (Rwanda)

AFRICA-REGIONAL SECURITY S/PV.5868(Resumption1) REGIONAL ORGANIZATION-UN S/PV.5868(Resumption1)

Natalewaga, Marty M. (Indonesia)

AFGHANISTAN SITUATION S/PV.5851; S/PV.5994 AU/UN HYBRID OPERATION IN DARFUR S/PV.5832; S/PV.5922 CHAD-SUDAN S/PV.6029 CHILDREN IN ARMED CONFLICTS S/PV.5834 CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898

DJIBOUTI-ERITREA S/PV.6000 FORMER YUGOSLAVIA SITUATION S/PV.5839; S/PV.5944; S/PV.6041

GEORGIA SITUATION

S/PV.5951; S/PV.5952; S/PV.5953; S/PV.5969

GUINEA-BISSAU SITUATION

S/PV.5988

INTERNATIONAL SECURITY S/PV.6017; S/PV.6034

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.6041

INTERNATIONAL TRIBUNAL-RWANDA

S/PV.6041

IRAQ SITUATION

S/PV.5823; S/PV.5878; S/PV.5910; S/PV.5949;

S/PV.6016

KOSOVO (SERBIA)

S/PV.5839; S/PV.5917; S/PV.5944

MIDDLE EAST SITUATION

S/PV.5824; S/PV.5827; S/PV.5859; S/PV.6045;

S/PV.6049; S/PV.6060

NUCLEAR NON-PROLIFERATION

S/PV.5848; S/PV.5981

PALESTINE QUESTION

S/PV.5824; S/PV.5827; S/PV.5859; S/PV.6045;

S/PV.6049; S/PV.6060

PEACEBUILDING

S/PV.5997

RWANDA SITUATION

S/PV.6041

SMALL ARMS

S/PV.5881

SOMALIA SITUATION

S/PV.5987; S/PV.6026; S/PV.6046

SUDAN-POLITICAL CONDITIONS

S/PV.5832; S/PV.5922

Natalewaga, Marty M. (Indonesia) (continued)

TERRITORIES OCCUPIED BY ISRAEL S/PV.5824; S/PV.5827; S/PV.5859; S/PV.6045; S/PV.6049; S/PV.6060

TERRORISM

S/PV.5855; S/PV.5886; S/PV.6015; S/PV.6034

TIMOR-LESTE SITUATION

S/PV.5843

UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968

UN ASSISTANCE MISSION FOR IRAQ S/PV.5823; S/PV.5878; S/PV.5910; S/PV.5949;

S/PV.6016 UN ASSISTANCE MISSION IN AFGHANISTAN

S/PV.5851 UN INTEGRATED MISSION IN TIMOR-LESTE S/PV.5843

UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV.5917; S/PV.5944

UN MISSION IN THE SUDAN

S/PV.5832

WOMEN IN ARMED CONFLICTS S/PV.5916: S/PV.6005

Natalewaga, Marty M. (Indonesia) (UN. Security Council Committee Established pursuant to Resolution 918 (1994) concerning Rwanda. Chairman)

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION S/PV.6043 RWANDA SITUATION S/PV.6043

Ndabarasa, Alfred (Rwanda)

CHILDREN IN ARMED CONFLICTS S/PV.5936(Resumption1)

Neritani, Adrian (Albania)

INTERNATIONAL SECURITY S/PV.6034(Resumption1) TERRORISM S/PV.6034(Resumption1)

Ney, Martin (Germany)

CHILDREN IN ARMED CONFLICTS
S/PV.5834(Resumption1)
UN. SECURITY COUNCIL-METHODS OF WORK
S/PV.5968(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.5916(Resumption1)

Ngoga, Martin (Rwanda)

INTERNATIONAL TRIBUNAL-RWANDA S/PV.5904 RWANDA SITUATION S/PV.5904

Nhleko, Joel (Swaziland)

WOMEN IN ARMED CONFLICTS S/PV.6005(Resumption1)

Nishimura, Atsuko (Japan)

SOMALIA SITUATION S/PV 6046

Normandin, Henri-Paul (Canada)

SMALL ARMS
S/PV.5881(Resumption1)
UN. SECURITY COUNCIL-METHODS OF WORK
S/PV.5968(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.5916(Resumption1); S/PV.6005(Resumption1)

Nqakula, Charles (South Africa) (Facilitator of the Burundi Peace Process)

BURUNDI SITUATION S/PV.6037

Nsanze, Augustin (Burundi)

BURUNDI SITUATION S/PV.5897; S/PV.5966; S/PV.6037

Nsengimana, Joseph (Rwanda)

CHILDREN IN ARMED CONFLICTS
S/PV.5834(Resumption1)
DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION
S/PV.6024; S/PV.6055
UN ORGANIZATION MISSION IN THE DEMOCRATIC
REPUBLIC OF THE CONGO
S/PV.6024; S/PV.6055
WOMEN IN ARMED CONFLICTS
S/PV.5916(Resumption1); S/PV.6005(Resumption1)

Núnez Mordoche, Ileana B. (Cuba)

INTERNATIONAL SECURITY
S/PV.6034(Resumption1)
TERRORISM
S/PV.6015; S/PV.6034(Resumption1)
UN. SECURITY COUNCIL-METHODS OF WORK
S/PV.5968

Núñez Mordoche, Ileana B. (Cuba) (Coordinating Bureau of the Non-Aligned Countries)

MIDDLE EAST SITUATION S/PV.6049(Resumption1) PALESTINE QUESTION S/PV.6049(Resumption1) TERRITORIES OCCUPIED BY ISRAEL S/PV.6049(Resumption1)

Ogwu, U. Joy (Nigeria)

CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898(Resumption1) INTERNATIONAL SECURITY S/PV.6017(Resumption1) PEACEBUILDING S/PV.5895(Resumption1)

Ojeda Escalona, Julio Rafael (Venezuela (Bolivarian Republic of))

INTERNATIONAL SECURITY S/PV.6034(Resumption1)

Ojeda Escalona, Julio Rafael (Venezuela (Bolivarian Republic of)) (continued)

MIDDLE EAST SITUATION
S/PV.6049(Resumption1)
PALESTINE QUESTION
S/PV.6049(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6049(Resumption1)
TERRORISM
S/PV.6034(Resumption1)

Okio, Luc Joseph (Congo)

SMALL ARMS S/PV.5881(Resumption1)

Okuda, Norihiro (Japan)

INTERNATIONAL SECURITY S/PV.6034(Resumption1) TERRORISM S/PV.6034(Resumption1)

Omatuku, Philomene (Congo)

WOMEN IN ARMED CONFLICTS S/PV.5916

Omoregie, Shola (UN. Representative of the Secretary-General and Head of the United Nations Post-Conflict Peace Building Support Office in Guinea-Bissau)

GUINEA-BISSAU SITUATION S/PV.5860; S/PV.5925

Onemola, Raff Bukun-Olu Wole (Nigeria)

CHILDREN IN ARMED CONFLICTS S/PV.5936 SMALL ARMS S/PV.5881(Resumption1) WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

Ortiz, Aura Mahuampi Rodríguez de (Venezuela (Bolivarian Republic of))

TERRORISM S/PV.5855; S/PV.5886

Ould Abdallah, Ahmedou (UN. Special Representative of the Secretary-General for Somalia)

SOMALIA SITUATION S/PV.5858; S/PV.5942

Ould Hadrami, Abderrahim (Mauritania)

AFRICA-REGIONAL SECURITY S/PV.5960 WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

Ouyahia, Ahmed (Algeria)

AFRICA-REGIONAL SECURITY S/PV.5868(Resumption1)

Ouyahia, Ahmed (Algeria) (continued)

REGIONAL ORGANIZATION-UN S/PV.5868(Resumption1)

Palihakkara, H.M.G.S. (Sri Lanka)

INTERNATIONAL SECURITY S/PV.6034(Resumption1) **TERRORISM** S/PV.6034(Resumption1)

Park, In-kook (Republic of Korea)

AFRICA-REGIONAL SECURITY

INTERNATIONAL SECURITY S/PV.6034(Resumption1) **TERRORISM** S/PV.6034(Resumption1) UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968(Resumption1) WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1); S/PV.6005(Resumption1)

Pascoe, Lynn (UN. Under-Secretary-General for **Political Affairs**)

S/PV.5868 **GEORGIA SITUATION** S/PV.5953; S/PV.5961 **GUINEA-BISSAU SITUATION** S/PV 5988 **IRAQ SITUATION** S/PV.5878; S/PV.5949 MIDDLE EAST SITUATION S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.5963; S/PV.5999; S/PV.6022 PALESTINE QUESTION S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.5963: S/PV.5999: S/PV.6022 REGIONAL ORGANIZATION-UN S/PV.5868 TERRITORIES OCCUPIED BY ISRAEL S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.5963; S/PV.5999; S/PV.6022 UN ASSISTANCE MISSION FOR IRAQ S/PV.5878; S/PV.5949 ZIMBABWE-POLITICAL CONDITIONS

Pemagbi, Joe Robert (Sierra Leone)

SIERRA LEONE-POLITICAL CONDITIONS S/PV.5948

Petkevich, Natalia (Belarus)

S/PV.5919

WOMEN IN ARMED CONFLICTS S/PV.6005

Pfanzelter, Gerhard (Austria)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1); S/PV.5936(Resumption1) CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898(Resumption1) INTERNATIONAL SECURITY S/PV.6017(Resumption1)

Pfanzelter, Gerhard (Austria) (continued)

WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

Pham, Binh Minh (Viet Nam)

AFRICA-REGIONAL SECURITY S/PV.5868 REGIONAL ORGANIZATION-UN S/PV.5868

Pham, Gia Khiem (Viet Nam. Deputy Prime Minister)

CHILDREN IN ARMED CONFLICTS S/PV.5936

Pi, Dianela (Uruguay)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1)

Pierce, Karen (United Kingdom)

AU/UN HYBRID OPERATION IN DARFUR S/PV.6028 **BOSNIA AND HERZEGOVINA SITUATION** S/PV.5894; S/PV.6033 CHAD-SUDAN S/PV.6029 CHILDREN IN ARMED CONFLICTS S/PV.5936 DEMOCRATIC REPUBLIC OF THE CONGO SITUATION

S/PV.6024 **EUROPE-REGIONAL SECURITY**

S/PV.5982 FORMER YUGOSLAVIA SITUATION

S/PV.5894; S/PV.6033; S/PV.6041 **GEORGIA SITUATION**

S/PV.5951; S/PV.5952; S/PV.5953 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

S/PV.5894; S/PV.5904; S/PV.6041 INTERNATIONAL TRIBUNAL-RWANDA

S/PV.5904; S/PV.6041

IRAQ SITUATION

S/PV.5878; S/PV.5910; S/PV.5949

KOSOVO (SERBIA) S/PV.5894; S/PV.6025

NEPAL-POLITICAL CONDITIONS

S/PV.5938

RWANDA SITUATION S/PV.6041

SMALL ARMS S/PV.5881

SUDAN-POLITICAL CONDITIONS

S/PV.6028

TERRORISM S/PV.6015

UN ASSISTANCE MISSION FOR IRAQ S/PV.5878; S/PV.5949

UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV 6025

UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO

S/PV.6024

Pierce, Karen (United Kingdom) (continued)

UN POLITICAL MISSION IN NEPAL S/PV.5938 WOMEN IN ARMED CONFLICTS S/PV.6005

Pocar, Fausto (International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991. President)

FORMER YUGOSLAVIA SITUATION S/PV.5904 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.5904

Poukré-Kono, Fernand (Central African Republic)

CENTRAL AFRICAN REPUBLIC SITUATION S/PV.6042 CHAD SITUATION S/PV.6042 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD S/PV.6042

Pramudwinai, Don (Thailand)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1)

Prica, Milos (Bosnia and Herzegovina)

WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

Prins, Daniel (UN. Office for Disarmament Affairs (Mar. 2007-). Conventional Arms Branch. Chief)

SMALL ARMS S/PV.5881(Resumption1)

Prodi, Romano (Italy. Prime Minister)

AFRICA-REGIONAL SECURITY S/PV.5868 REGIONAL ORGANIZATION-UN S/PV.5868

Punkrasin, Chirachai (Thailand)

PEACEBUILDING S/PV.5895(Resumption1)

Qazi, Ashraf Jehangir (UN. Special Representative of the Secretary-General for the Sudan)

SUDAN-POLITICAL CONDITIONS S/PV.5840 UN MISSION IN THE SUDAN S/PV.5840

Qazi, Ashraf Jehangir (UN. Special Representative of the Secretary-General for the Sudan and Head of the United Nations Mission in Sudan)

SUDAN-POLITICAL CONDITIONS S/PV.5956

Qazi, Ashraf Jehangir (UN. Special Representative of the Secretary-General for the Sudan and Head of the United Nations Mission in Sudan) (continued)

UN MISSION IN THE SUDAN S/PV.5956

Quarrey, David (United Kingdom)

DJIBOUTI-ERITREA S/PV.5924 GUINEA-BISSAU SITUATION S/PV.5988 NUCLEAR NON-PROLIFERATION S/PV.5909; S/PV.6036 SUDAN-POLITICAL CONDITIONS S/PV.5905 UN MISSION IN THE SUDAN S/PV.5905

Quiñones Sánchez, Fermín Gabriel (Cuba)

MIDDLE EAST SITUATION S/PV.5859(Resumption1) PALESTINE QUESTION S/PV.5859(Resumption1) TERRITORIES OCCUPIED BY ISRAEL S/PV.5859(Resumption1) TERRORISM S/PV.5855: S/PV.5886

Qureshi, Shah Mehmood (Pakistan)

AFGHANISTAN SITUATION S/PV.5930 UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5930

BOSNIA AND HERZEGOVINA SITUATION

Qwabe, Bongiwe (South Africa)

S/PV.5894
GEORGIA SITUATION
S/PV.5952
IRAQ SITUATION
S/PV.5949
NUCLEAR NON-PROLIFERATION
S/PV.5886
TERRORISM
S/PV.5886
UN ASSISTANCE MISSION FOR IRAQ
S/PV.5949

Ratsifandrihamanana, Lila Hanitra (African Union)

AU/UN HYBRID OPERATION IN DARFUR S/PV.5832
CHILDREN IN ARMED CONFLICTS S/PV.5936(Resumption1)
SOMALIA SITUATION S/PV.5837; S/PV.6020
SUDAN-POLITICAL CONDITIONS S/PV.5832
UN MISSION IN THE SUDAN S/PV.5832
WOMEN IN ARMED CONFLICTS S/PV.6005(Resumption1)

Ratsifandrihamanana, Lila Hanitra (African Union) (continued)

ZIMBABWE-POLITICAL CONDITIONS S/PV.5933

Reina Idiaquez, Jorge Arturo (Honduras)

PEACEBUILDING S/PV.5895(Resumption1) SMALL ARMS S/PV 5881

Renié, Hubert (France)

IRAQ SITUATION S/PV.6059

Rice, Condoleezza (United States)

MIDDLE EAST SITUATION
S/PV.5983; S/PV.6045
PALESTINE QUESTION
S/PV.5983; S/PV.6045
SOMALIA SITUATION
S/PV.6046
TERRITORIES OCCUPIED BY ISRAEL
S/PV.5983; S/PV.6045

Ripert, Jean-Maurice (France)

PALESTINE QUESTION

PEACEBUILDING S/PV.5997

AFGHANISTAN SITUATION S/PV.5851; S/PV.5930; S/PV.5994 AU/UN HYBRID OPERATION IN DARFUR S/PV.5832; S/PV.5922; S/PV.6028 CENTRAL AFRICAN REPUBLIC SITUATION S/PV 6042 CHAD-SUDAN S/PV.5915; S/PV.6029 **CHAD SITUATION** S/PV.5915; S/PV.6042 CHILDREN IN ARMED CONFLICTS S/PV.5936 CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898 DEMOCRATIC REPUBLIC OF THE CONGO SITUATION S/PV.5915; S/PV.6024; S/PV.6055 DJIBOUTI-ERITREA S/PV.5924; S/PV.6000 FORMER YUGOSLAVIA SITUATION S/PV.5839 INTERNATIONAL SECURITY S/PV.6017 **IRAQ SITUATION** S/PV.5823; S/PV.5878 KOSOVO (SERBIA) S/PV.5839; S/PV.5917; S/PV.6025 MIDDLE EAST SITUATION S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6045; S/PV.6049; S/PV.6060

S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6045; S/PV.6049; S/PV.6060

Ripert, Jean-Maurice (France) (continued)

SMALL ARMS S/PV.5881 SOMALIA SITUATION S/PV.5987; S/PV.6020; S/PV.6046 SUDAN-POLITICAL CONDITIONS S/PV.5832; S/PV.5922; S/PV.6028 TERRITORIES OCCUPIED BY ISRAEL S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6045; S/PV.6049; S/PV.6060 TERRORISM

S/PV.5855

UN ASSISTANCE MISSION FOR IRAQ S/PV.5823; S/PV.5878

UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851; S/PV.5930; S/PV.5994

UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV.5917; S/PV.6025

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD

S/PV.6042

UN MISSION IN THE SUDAN S/PV.5832

UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO

S/PV.5915; S/PV.6024; S/PV.6055 WESTERN SAHARA QUESTION S/PV.5884

WOMEN IN ARMED CONFLICTS S/PV.6005

ZIMBABWE-POLITICAL CONDITIONS S/PV.5933

Ripert, Jean-Maurice (France) (European Union)

CHILDREN IN ARMED CONFLICTS S/PV.5936 IRAQ SITUATION S/PV.6016 UN ASSISTANCE MISSION FOR IRAQ S/PV.6016 WOMEN IN ARMED CONFLICTS S/PV.6005

Rivière, Nicolas de (France)

AU/UN HYBRID OPERATION IN DARFUR S/PV.5947
DISARMAMENT S/PV.5973
GUINEA-BISSAU SITUATION S/PV.5988
NEPAL-POLITICAL CONDITIONS S/PV.5938
NUCLEAR NON-PROLIFERATION S/PV.5909; S/PV.5973; S/PV.6036
SUDAN-POLITICAL CONDITIONS S/PV.5947
UN POLITICAL MISSION IN NEPAL S/PV.5938

Robinson, Patrick (International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991. President)

FORMER YUGOSLAVIA SITUATION S/PV.6041 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.6041

Rodríguez Sifuentes, Emma (Mexico)

CHILDREN IN ARMED CONFLICTS S/PV.5936(Resumption1)

Roed-Larsen, Terje (UN. Special Envoy of the Secretary-General for the Implementation of Security Council Resolution 1559 (2004))

MIDDLE EAST SITUATION S/PV.5888; S/PV.6008

Roelants de Stappers, William (Belgium)

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.5904 INTERNATIONAL TRIBUNAL-RWANDA S/PV.5904

Rogachev, Ilya (Russian Federation)

FORMER YUGOSLAVIA SITUATION S/PV.6041 INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA S/PV.6041 INTERNATIONAL TRIBUNAL—RWANDA S/PV.6041 MIDDLE EAST SITUATION S/PV.5863 RWANDA SITUATION S/PV.6041

Rosenthal, Gert (Guatemala)

INTERNATIONAL SECURITY S/PV.6017(Resumption1) PEACEBUILDING S/PV.5895(Resumption1)

Rosselli, Elbio (Uruguay)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1)

Rovirosa, Socorro (Mexico)

WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

Sach, Warren (UN. Controller)

IRAQ SITUATION S/PV.5910

Sadeghi, Mansour (Iran (Islamic Republic of))

MIDDLE EAST SITUATION S/PV.5940(Resumption1) PALESTINE QUESTION S/PV.5940(Resumption1)

Sadeghi, Mansour (Iran (Islamic Republic of)) (continued)

TERRITORIES OCCUPIED BY ISRAEL S/PV.5940(Resumption1) TERRORISM S/PV.5855

Safronkov, Vladimir K. (Russian Federation)

WESTERN SAHARA QUESTION S/PV 5884

LEBANON-POLITICAL CONDITIONS

Salam, Nawaf A. (Lebanon)

Salgueiro, Joao Manuel Guerra (Portugal)

UN INTERIM FORCE IN LEBANON

S/PV.5967

TIMOR-LESTE SITUATION
S/PV.5843
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.5843
WOMEN IN ARMED CONFLICTS
S/PV.6005(Resumption1)

Salim, Salim Ahmed (African Union. Special Envoy for the Inter-Sudanese Peace Talks on the Conflict in Darfur)

AU/UN HYBRID OPERATION IN DARFUR S/PV.5922 SUDAN-POLITICAL CONDITIONS S/PV.5922

Sallam, Abdullatif H. (Saudi Arabia)

MIDDLE EAST SITUATION S/PV.5824 PALESTINE QUESTION S/PV.5824 TERRITORIES OCCUPIED BY ISRAEL S/PV.5824

Saltanov, Alexander (Russian Federation)

MIDDLE EAST SITUATION S/PV.5983 PALESTINE QUESTION S/PV.5983 TERRITORIES OCCUPIED BY ISRAEL S/PV.5983

Sanader, Ivo (Croatia. Prime Minister)

INTERNATIONAL SECURITY S/PV 5979 **SOMALIA SITUATION** S/PV.6046

Sanggu, Baso (South Africa)

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION S/PV.6024 INTERNATIONAL SECURITY S/PV.6034 **IRAQ SITUATION** S/PV.5910 KOSOVO (SERBIA) S/PV.6025 SOMALIA SITUATION S/PV.5902 SUDAN-POLITICAL CONDITIONS S/PV.5905 **TERRORISM** S/PV.6034 UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV.6025 UN MISSION IN THE SUDAN S/PV.5905 UN ORGANIZATION MISSION IN THE DEMOCRATIC

Santos, Nelson (Timor-Leste)

S/PV.6024

REPUBLIC OF THE CONGO

TIMOR-LESTE SITUATION S/PV.5843 UN INTEGRATED MISSION IN TIMOR-LESTE S/PV.5843

Saud al-Faisal, Prince of Saudi Arabia (Saudi Arabia)

MIDDLE EAST SITUATION S/PV.5983 PALESTINE QUESTION S/PV.5983 TERRITORIES OCCUPIED BY ISRAEL S/PV.5983

Sawers, John (United Kingdom)

AFGHANISTAN SITUATION S/PV.5851; S/PV.5930; S/PV.5994 AU/UN HYBRID OPERATION IN DARFUR S/PV.5832; S/PV.5915; S/PV.5922; S/PV.5947 CENTRAL AFRICAN REPUBLIC SITUATION S/PV.5981 **CHAD SITUATION** S/PV.5981 CHILDREN IN ARMED CONFLICTS S/PV.5834 CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898 DEMOCRATIC REPUBLIC OF THE CONGO SITUATION S/PV.6055 DISARMAMENT S/PV 5973

Sawers, John (United Kingdom) (continued)

DJIBOUTI-ERITREA S/PV 6000 FORMER YUGOSLAVIA SITUATION S/PV.5839: S/PV.5944 **GEORGIA SITUATION** S/PV.5961; S/PV.5969 INTERNATIONAL SECURITY S/PV.6017: S/PV.6034 **IRAQ SITUATION** S/PV.5823; S/PV.6016; S/PV.6059 KOSOVO (SERBIA) S/PV.5839; S/PV.5917; S/PV.5944

MIDDLE EAST SITUATION S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6049; S/PV.6060

NUCLEAR NON-PROLIFERATION S/PV.5848; S/PV.5973 PALESTINE QUESTION

S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6049; S/PV.6060

PEACEBUILDING S/PV.5997 SOMALIA SITUATION S/PV.5915; S/PV.6020

SUDAN-POLITICAL CONDITIONS S/PV.5832; S/PV.5915; S/PV.5922; S/PV.5947 TERRITORIES OCCUPIED BY ISRAEL

S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6049; S/PV.6060

TERRORISM

S/PV.5855; S/PV.5886; S/PV.6034

UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968

UN ASSISTANCE MISSION FOR IRAQ S/PV.5823; S/PV.6016

UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851; S/PV.5930; S/PV.5994

UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV.5917; S/PV.5944

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD

S/PV.5981

UN MISSION IN THE SUDAN S/PV.5832

UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO

S/PV.6055

ZIMBABWE-POLITICAL CONDITIONS S/PV.5933

Sawers, John (United Kingdom) (UN. Security Council (63rd year : 2008). President)

ARMED CONFLICTS PREVENTION-UN. SECURITY COUNCIL S/PV.5890 CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898(Resumption1) INTERNATIONAL SECURITY S/PV.5890 MIDDLE EAST SITUATION S/PV 5896

Sawers, John (United Kingdom) (UN. Security Council (63rd year : 2008). President) (continued)

MYANMAR-POLITICAL CONDITIONS S/PV.5885 SOMALIA SITUATION S/PV.5893 SUDAN-POLITICAL CONDITIONS S/PV.5891

Scotland of Asthal, Patricia, Baroness (United Kingdom)

WOMEN IN ARMED CONFLICTS S/PV.5916

Sejdiu, Fatmir (Kosovo (Serbia))

KOSOVO (SERBIA) S/PV.5917 UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV.5917

Sen, Nirupam (India)

AFGHANISTAN SITUATION S/PV.5851(Resumption1); S/PV.5930; S/PV.5994 NEPAL-POLITICAL CONDITIONS S/PV.5938 **PEACEBUILDING** S/PV.5895(Resumption1) SOMALIA SITUATION S/PV.6046 **TERRORISM** S/PV.5855; S/PV.5886 UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968(Resumption1) UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851(Resumption1): S/PV.5930: S/PV.5994 UN POLITICAL MISSION IN NEPAL S/PV.5938

Serry, Robert H. (UN Special Coordinator for the Middle East Peace Process)

MIDDLE EAST SITUATION
S/PV.5846; S/PV.5899; S/PV.5974; S/PV.6049;
S/PV.6049(Resumption1)

PALESTINE QUESTION
S/PV.5846; S/PV.5899; S/PV.5974; S/PV.6049;
S/PV.6049(Resumption1)

TERRITORIES OCCUPIED BY ISRAEL
S/PV.5846; S/PV.5899; S/PV.5974; S/PV.6049;
S/PV.6049(Resumption1)

Seruhere, Justine (United Republic of Tanzania)

INTERNATIONAL SECURITY S/PV.6017(Resumption1)

Shalev, Gabriela (Israel)

MIDDLE EAST SITUATION S/PV.5983; S/PV.6049; S/PV.6060 PALESTINE QUESTION S/PV.5983; S/PV.6049; S/PV.6060 TERRITORIES OCCUPIED BY ISRAEL S/PV.5983; S/PV.6049; S/PV.6060

Shalev, Gabriela (Israel) (continued)

WOMEN IN ARMED CONFLICTS S/PV.6005(Resumption1)

Shcherbak, Igor N. (Russian Federation)

CHILDREN IN ARMED CONFLICTS
S/PV.5936
DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION
S/PV.6024
KOSOVO (SERBIA)
S/PV.6025
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6025
UN ORGANIZATION MISSION IN THE DEMOCRATIC
REPUBLIC OF THE CONGO
S/PV.6024

Shikapwasha, Ronnie (Zambia)

AFRICA-REGIONAL SECURITY S/PV.5868(Resumption1) REGIONAL ORGANIZATION-UN S/PV.5868(Resumption1)

Shinyo, Takahiro (Japan)

CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898(Resumption1) UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968

Siles Alvarado, Hugo (Bolivia)

INTERNATIONAL SECURITY S/PV.6017(Resumption1)

Simvura, Bernadette (Burundi)

AFRICA-REGIONAL SECURITY S/PV.5868(Resumption1) REGIONAL ORGANIZATION-UN S/PV.5868(Resumption1)

Sithole, Majozi (Swaziland)

AFRICA-REGIONAL SECURITY S/PV.5868(Resumption1) REGIONAL ORGANIZATION-UN S/PV.5868(Resumption1)

Skracic, Vice (Croatia)

S/PV.5940

AU/UN HYBRID OPERATION IN DARFUR S/PV.5947

FORMER YUGOSLAVIA SITUATION S/PV.5944

GEORGIA SITUATION S/PV.5951; S/PV.5952; S/PV.5953

GUINEA-BISSAU SITUATION S/PV.5988

IRAQ SITUATION S/PV.5949

KOSOVO (SERBIA) S/PV.5944

MIDDLE EAST SITUATION

Skracic, Vice (Croatia) (continued)

NEPAL-POLITICAL CONDITIONS S/PV.5938

PALESTINE QUESTION

S/PV.5940

SUDAN-POLITICAL CONDITIONS

S/PV.5905; S/PV.5947

TERRITORIES OCCUPIED BY ISRAEL

S/PV.5940

UN ASSISTANCE MISSION FOR IRAQ

S/PV.5949

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

S/PV 5944

UN MISSION IN THE SUDAN

S/PV 5905

UN POLITICAL MISSION IN NEPAL

S/PV.5938

Smith, Mike (Australia) (UN. Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Executive Directorate)

TERRORISM S/PV.5855

Solana, Javier (Council of the European Union. Secretary-General and High Representative for the Common Foreign Security Policy)

CENTRAL AFRICAN REPUBLIC SITUATION S/PV.5980 CHAD SITUATION S/PV.5980

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD

S/PV.5980

Soler Torrijos, Giancarlo (Panama)

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.5904

INTERNATIONAL TRIBUNAL-RWANDA

S/PV.5904

IRAQ SITUATION

S/PV.5823

SMALL ARMS

S/PV.5881

UN ASSISTANCE MISSION FOR IRAQ

S/PV.5823

Sorcar, Muhammad Ali (Bangladesh)

WOMEN IN ARMED CONFLICTS S/PV.6005(Resumption1)

Spanta, Rangin Dadfar (Afghanistan)

AFGHANISTAN SITUATION

S/PV.5930

UN ASSISTANCE MISSION IN AFGHANISTAN

S/PV.5930

Spatafora, Marcello (Italy)

AFGHANISTAN SITUATION S/PV.5851; S/PV.5857

Spatafora, Marcello (Italy) (continued)

AU/UN HYBRID OPERATION IN DARFUR

S/PV 5922

BOSNIA AND HERZEGOVINA SITUATION

S/PV.5894

CIVILIAN PERSONS-ARMED CONFLICTS

S/PV.5898

DJIBOUTI-ERITREA

S/PV.5924

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

S/PV.5904

INTERNATIONAL TRIBUNAL-RWANDA

S/PV.5904

IRAQ SITUATION

S/PV.5878; S/PV.5910

KOSOVO (SERBIA)

S/PV.5917

MIDDLE EAST SITUATION

S/PV.5827; S/PV.5859; S/PV.5940

PALESTINE QUESTION

S/PV.5827; S/PV.5859; S/PV.5940

PEACEBUILDING

S/PV.5895

SUDAN-POLITICAL CONDITIONS

S/PV.5905; S/PV.5922

TERRITORIES OCCUPIED BY ISRAEL

S/PV.5827; S/PV.5859; S/PV.5940

TERRORISM

S/PV.5855

UN ASSISTANCE MISSION FOR IRAQ

S/PV.5878

UN ASSISTANCE MISSION IN AFGHANISTAN

S/PV.5851; S/PV.5857

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

S/PV.5917

UN MISSION IN THE SUDAN

S/PV.5905

Spehar, Elizabeth (UN. Department of Political Affairs. Americas and Europe Division. Director)

GEORGIA SITUATION S/PV.5969

Spiriâc, Nikola (Bosnia and Herzegovina. Council of Ministers. Chairman)

BOSNIA AND HERZEGOVINA SITUATION

S/PV.5894; S/PV.6033

FORMER YUGOSLAVIA SITUATION

S/PV.6033

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

S/PV.5894

PEACEBUILDING

S/PV.5895

Stagno Ugarte, Bruno (Costa Rica)

MIDDLE EAST SITUATION

S/PV.5983

PALESTINE QUESTION

S/PV.5983

SUDAN-POLITICAL CONDITIONS

S/PV.5905

Stagno Ugarte, Bruno (Costa Rica) (continued)

TERRITORIES OCCUPIED BY ISRAEL S/PV 5983 UN MISSION IN THE SUDAN S/PV.5905

Staur, Carsten (Denmark)

SOMALIA SITUATION S/PV.6046 WOMEN IN ARMED CONFLICTS S/PV.6005(Resumption1)

Stiglic, Sanja (Slovenia)

AFRICA-REGIONAL SECURITY S/PV.5868(Resumption1) CHILDREN IN ARMED CONFLICTS S/PV 5834 CIVILIAN PERSONS-ARMED CONFLICTS

S/PV 5898 INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

S/PV.5904

INTERNATIONAL TRIBUNAL-RWANDA

S/PV 5904

PEACEBUILDING

S/PV.5895(Resumption1) REGIONAL ORGANIZATION-UN S/PV.5868(Resumption1) **TERRORISM**

S/PV.5855

TIMOR-LESTE SITUATION

S/PV 5843

UN INTEGRATED MISSION IN TIMOR-LESTE

S/PV.5843

WOMEN IN ARMED CONFLICTS

S/PV.5916

Stiglic, Sanja (Slovenia) (European Union)

AFGHANISTAN SITUATION

S/PV.5851

BOSNIA AND HERZEGOVINA SITUATION

S/PV.5894

MIDDLE EAST SITUATION

S/PV.5824(Resumption1); S/PV.5859(Resumption1)

NUCLEAR NON-PROLIFERATION

S/PV.5886

PALESTINE QUESTION

S/PV.5824(Resumption1); S/PV.5859(Resumption1)

SMALL ARMS

S/PV.5881

TERRITORIES OCCUPIED BY ISRAEL

S/PV.5824(Resumption1); S/PV.5859(Resumption1)

TERRORISM

S/PV.5886

UN ASSISTANCE MISSION IN AFGHANISTAN

S/PV.5851

Strom, Ulla (Sweden) (UN. Peacebuilding Commission. Burundi Configuration. Chairman)

BURUNDI SITUATION S/PV.5966

Stubb, Alexander (Finland) (Organization for Security and Co-operation in Europe. Chairmanin-Office)

EUROPE-REGIONAL SECURITY S/PV.5982

Suescum, Alfredo (Panama)

AFGHANISTAN SITUATION S/PV.5930 CHAD-SUDAN

S/PV.6029 DJIBOUTI-ERITREA

S/PV.6000

FORMER YUGOSLAVIA SITUATION

S/PV.5944: S/PV.6041

GEORGIA SITUATION

S/PV.5969

GUINEA-BISSAU SITUATION

S/PV.5988

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

S/PV.6041

INTERNATIONAL TRIBUNAL-RWANDA

S/PV.6041

IRAQ SITUATION

S/PV.5878: S/PV.5910: S/PV.5949

KOSOVO (SERBIA)

S/PV.5944

MIDDLE EAST SITUATION

S/PV.6060

NUCLEAR NON-PROLIFERATION

S/PV.5848

PALESTINE QUESTION

S/PV.6060

PEACEBUILDING

S/PV.5997

RWANDA SITUATION

S/PV.6041

TERRITORIES OCCUPIED BY ISRAEL

S/PV.6060

TERRORISM

S/PV.5886

UN ASSISTANCE MISSION FOR IRAQ S/PV.5878; S/PV.5910; S/PV.5949

UN ASSISTANCE MISSION IN AFGHANISTAN

S/PV.5930

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

S/PV.5944

WOMEN IN ARMED CONFLICTS

S/PV 6005

Suescum, Alfredo (Panama) (UN. Security Council (63rd year : 2008). President)

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.5841 KOSOVO (SERBIA)

S/PV.5841

Sumi, Shigeki (Japan)

TERRORISM S/PV.6015

Swe, Kyaw Tint (Myanmar)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1); S/PV.5936(Resumption1) CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898(Resumption1) MYANMAR-POLITICAL CONDITIONS S/PV.5854

Swe, Than (Myanmar)

WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

Tachie-Menson, Robert (Ghana)

CHILDREN IN ARMED CONFLICTS S/PV.5936(Resumption1)

Tadic, Boris (Serbia. President)

FORMER YUGOSLAVIA SITUATION S/PV.5821; S/PV.5839 KOSOVO (SERBIA) S/PV.5821; S/PV.5839; S/PV.5917 UN INTERIM ADMINISTRATION MISSION IN KOSOVO

S/PV.5821; S/PV.5917

Takasu, Yukio (Japan)

AFGHANISTAN SITUATION S/PV.5851; S/PV.5930; S/PV.5994 AFRICA-REGIONAL SECURITY S/PV.5868(Resumption1) ARMED CONFLICTS PREVENTION-UN. SECURITY COUNCIL S/PV.5889 CHILDREN IN ARMED CONFLICTS S/PV.5834; S/PV.5936(Resumption1) INTERNATIONAL SECURITY S/PV.5889; S/PV.6017(Resumption1) MIDDLE EAST SITUATION S/PV.5940(Resumption1); S/PV.6049(Resumption1) NEPAL-POLITICAL CONDITIONS S/PV.5938 PALESTINE QUESTION S/PV.5940(Resumption1); S/PV.6049(Resumption1)

PEACEBUIL DING S/PV.5895(Resumption1); S/PV.5916 **REGIONAL ORGANIZATION-UN** S/PV.5868(Resumption1) SMALL ARMS S/PV.5881 TERRITORIES OCCUPIED BY ISRAEL

S/PV.5940(Resumption1); S/PV.6049(Resumption1) **TERRORISM**

S/PV.5886 TIMOR-LESTE SITUATION S/PV.5843; S/PV.5958 UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851; S/PV.5930; S/PV.5994 UN INTEGRATED MISSION IN TIMOR-LESTE S/PV.5843; S/PV.5958 UN POLITICAL MISSION IN NEPAL

S/PV.5938

WOMEN IN ARMED CONFLICTS S/PV.5916; S/PV.6005(Resumption1)

Takasu, Yukio (UN. Peacebuilding Commission. Chairman)

PEACEBUILDING S/PV 5997

Tanin, Zahir (Afghanistan)

AFGHANISTAN SITUATION S/PV.5851; S/PV.5994 CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1); S/PV.5936(Resumption1) CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898(Resumption1) INTERNATIONAL SECURITY S/PV.6034 **PEACEBUILDING** S/PV.5895(Resumption1) **TERRORISM** S/PV.6034 UN ASSISTANCE MISSION IN AFGHANISTAN

S/PV.5916(Resumption1); S/PV.6005(Resumption1)

Tarrago, Piragibe dos Santos (Brazil)

WOMEN IN ARMED CONFLICTS

PEACEBUILDING S/PV.5895(Resumption1) SMALL ARMS S/PV.5881

Tassoulas, Konstantinos (Greece)

SOMALIA SITUATION S/PV.6046

S/PV.5851

Taylor, Sarah (NGO Working Group on Women, Peace and Security. Coordinator)

WOMEN IN ARMED CONFLICTS S/PV.6005

Terzi di Sant'Agata, Giulio (Italy)

AFGHANISTAN SITUATION S/PV.5994 AU/UN HYBRID OPERATION IN DARFUR S/PV 6028 **BOSNIA AND HERZEGOVINA SITUATION** S/PV.6033 CENTRAL AFRICAN REPUBLIC SITUATION S/PV.6042 CHAD SITUATION S/PV.6042 DISARMAMENT S/PV.5973 DJIBOUTI-ERITREA S/PV.6000 EUROPE-REGIONAL SECURITY S/PV.5982 FORMER YUGOSLAVIA SITUATION S/PV.6033; S/PV.6041 **GEORGIA SITUATION**

S/PV.5969 **GUINEA-BISSAU SITUATION** S/PV.5988 INTERNATIONAL SECURITY S/PV.6017; S/PV.6034

Terzi di Sant'Agata, Giulio (Italy) (continued)

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.6041

INTERNATIONAL TRIBUNAL-RWANDA

S/PV.6041

IRAQ SITUATION

S/PV.6016

MIDDLE EAST SITUATION

S/PV.6060

NUCLEAR NON-PROLIFERATION

S/PV 5973

PALESTINE QUESTION

S/PV 6060

PEACEBUILDING

S/PV 5997

RWANDA SITUATION

S/PV.6041

SOMALIA SITUATION

S/PV.5987

SUDAN-POLITICAL CONDITIONS

S/PV.6028

TERRITORIES OCCUPIED BY ISRAEL

S/PV.6060

TERRORISM

S/PV.6034

UN. SECURITY COUNCIL-METHODS OF WORK

S/PV.5964; S/PV.5968

UN ASSISTANCE MISSION FOR IRAQ

S/PV.6016

UN ASSISTANCE MISSION IN AFGHANISTAN

S/PV.5994

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC

AND CHAD

S/PV 6042

WOMEN IN ARMED CONFLICTS

S/PV.6005

Terzi di Sant'Agata, Giulio (Italy) (UN. Security Council Committee Established pursuant to Resolution 1591 (2005) concerning the Sudan. Chairman)

SUDAN-POLITICAL CONDITIONS S/PV.6043

Terzi di Sant'Agata, Giulio (Italy) (UN. Security Council Mission to Afghanistan, 2008. Head)

AFGHANISTAN SITUATION S/PV.6031

UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.6031

Thambwe Mwamba, Alexis (Democratic Republic of the Congo)

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION

S/PV.6055

UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO

S/PV.6055

Tiendrébéogo, Paul Robert (Burkina Faso)

BOSNIA AND HERZEGOVINA SITUATION

S/PV.5894

CHAD-SUDAN

S/PV.6029

GEORGIA SITUATION

S/PV 5952

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA

S/PV 5904

INTERNATIONAL TRIBUNAL-RWANDA

S/PV 5904

IRAQ SITUATION

S/PV.5949

MIDDLE EAST SITUATION

S/PV.6049

PALESTINE QUESTION

S/PV.6049

PEACEBUILDING S/PV.5895

SOMALIA SITUATION

S/PV.6020

TERRITORIES OCCUPIED BY ISRAEL

S/PV.6049

TERRORISM

S/PV.6015

UN ASSISTANCE MISSION FOR IRAQ

S/PV.5949

WOMEN IN ARMED CONFLICTS

S/PV.6005

Tincopa, Romy (Peru)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1)

Titov, Dmitry (UN. Assistant Secretary-General for Rule of Law and Security Institutions)

SIERRA LEONE-POLITICAL CONDITIONS

S/PV.5887

UN INTEGRATED OFFICE IN SIERRA LEONE

S/PV.5887

Torrijos, Martín (Panama. President)

INTERNATIONAL SECURITY S/PV.5979

Tsiskarashvili, Shalva (Georgia)

CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898(Resumption1)

Tupouniua, Mahe U.S. (Tonga)

UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968(Resumption1) WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

Urbina, Jorge (Costa Rica)

AFGHANISTAN SITUATION S/PV.5851 AFRICA-REGIONAL SECURITY S/PV.5868 AU/UN HYBRID OPERATION IN DARFUR S/PV.5922; S/PV.5947; S/PV.6028

Urbina, Jorge (Costa Rica) (continued) Urbina, Jorge (Costa Rica) (continued) CENTRAL AFRICAN REPUBLIC SITUATION UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO S/PV 6042 CHAD-SUDAN S/PV.6024; S/PV.6055 S/PV.6029 WESTERN SAHARA QUESTION **CHAD SITUATION** S/PV.5884 WOMEN IN ARMED CONFLICTS S/PV 6042 CHILDREN IN ARMED CONFLICTS S/PV.5916 S/PV.5834; S/PV.5936 Urbina, Jorge (Costa Rica) (UN. Security Council CIVILIAN PERSONS-ARMED CONFLICTS S/PV 5898 (63rd year : 2008). President) DEMOCRATIC REPUBLIC OF THE CONGO CÔTE D'IVOIRE-POLITICAL CONDITIONS SITUATION S/PV.6014 S/PV.6024; S/PV.6055 DEMOCRATIC REPUBLIC OF THE CONGO DJIBOUTI-ERITREA SITUATION S/PV.5924; S/PV.6000 S/PV 6018 FORMER YUGOSLAVIA SITUATION **ICJ-MEMBERS** S/PV.5839 S/PV.6011; S/PV.6012 GEORGIA SITUATION KOSOVO (SERBIA) S/PV.5953; S/PV.5961; S/PV.5969 S/PV.6025 INTERNATIONAL SECURITY SOMALIA SITUATION S/PV.5979; S/PV.6017(Resumption1) S/PV.6019 **IRAQ SITUATION TERRORISM** S/PV.5823; S/PV.5878; S/PV.5949 S/PV.6015 KOSOVO (SERBIA) UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV.5839 S/PV.6025 MIDDLE EAST SITUATION UN OPERATION IN CÔTE D'IVOIRE S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6014 S/PV.6045; S/PV.6060 UN ORGANIZATION MISSION IN THE DEMOCRATIC **NUCLEAR NON-PROLIFERATION** REPUBLIC OF THE CONGO S/PV.5848; S/PV.5886 S/PV 6018 PALESTINE QUESTION S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; Utoikamanu, Fekitamoeloa (Tonga) (Pacific S/PV.6045; S/PV.6060 Islands Forum) **PEACEBUILDING** WOMEN IN ARMED CONFLICTS S/PV.5997 S/PV.6005(Resumption1) REGIONAL ORGANIZATION-UN S/PV.5868 Valero, Jorge (Venezuela (Bolivarian Republic of)) SMALL ARMS S/PV.5881 **TERRORISM SOMALIA SITUATION** S/PV.6015 S/PV.6020; S/PV.6046 SUDAN-POLITICAL CONDITIONS Veneman, Ann (UNICEF. Executive Director) S/PV.5922; S/PV.5947; S/PV.6008; S/PV.6028 CHILDREN IN ARMED CONFLICTS TERRITORIES OCCUPIED BY ISRAEL S/PV.5834; S/PV.5936 S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6045; S/PV.6060 Vengoechea, Andrés de (Panama) **TERRORISM** AFGHANISTAN SITUATION S/PV.5855 TIMOR-LESTE SITUATION S/PV.5994 **BOSNIA AND HERZEGOVINA SITUATION** S/PV.5843 S/PV.6033 UN. SECURITY COUNCIL-METHODS OF WORK FORMER YUGOSLAVIA SITUATION S/PV.5968 S/PV.6033 UN ASSISTANCE MISSION FOR IRAQ KOSOVO (SERBIA) S/PV.5823; S/PV.5878; S/PV.5949 UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.6025 NEPAL-POLITICAL CONDITIONS S/PV.5851 S/PV.5938 UN INTEGRATED MISSION IN TIMOR-LESTE UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV.5843 S/PV.6025 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC

AND CHAD

S/PV.6042

S/PV.6008

UN MISSION IN THE SUDAN

UN POLITICAL MISSION IN NEPAL

S/PV.5938

Verbeke, Johan C. (Belgium)

AFGHANISTAN SITUATION S/PV.5851

AU/UN HYBRID OPERATION IN DARFUR S/PV.5832

FORMER YUGOSLAVIA SITUATION

S/PV.5839

IRAQ SITUATION

S/PV.5823 KOSOVO (SERBIA)

S/PV.5839

MIDDLE EAST SITUATION

S/PV.5824; S/PV.5827; S/PV.5859

NUCLEAR NON-PROLIFERATION

S/PV.5848

PALESTINE QUESTION

S/PV.5824; S/PV.5827; S/PV.5859

SUDAN-POLITICAL CONDITIONS

S/PV.5832

TERRITORIES OCCUPIED BY ISRAEL

S/PV.5824; S/PV.5827; S/PV.5859

TERRORISM

S/PV.5855; S/PV.5886

TIMOR-LESTE SITUATION

S/PV.5843

UN ASSISTANCE MISSION FOR IRAQ

S/PV.5823

UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5851

UN INTEGRATED MISSION IN TIMOR-LESTE

S/PV.5843

UN MISSION IN THE SUDAN

S/PV.5832

Verbeke, Johan C. (Belgium) (UN. Security Council Committee Established pursuant to Resolution 1737 (2006) concerning the Islamic Republic of Iran. Chairman)

NUCLEAR NON-PROLIFERATION S/PV.5853

Verhagen, Maxime (Netherlands)

PEACEBUILDING S/PV.5895

Viloviâc, Ranko (Croatia)

AU/UN HYBRID OPERATION IN DARFUR

S/PV.5922

DJIBOUTI-ERITREA

S/PV.5924

EUROPE-REGIONAL SECURITY

S/PV.5982

GEORGIA SITUATION

S/PV.5961

SUDAN-POLITICAL CONDITIONS

S/PV.5922

WOMEN IN ARMED CONFLICTS

S/PV.6005

Vincenzo, Scotti (Italy)

WOMEN IN ARMED CONFLICTS S/PV.5916

Viotti, Maria Luiza Ribeiro (Brazil)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1)

GUINEA-BISSAU SITUATION

S/PV 5860

INTERNATIONAL SECURITY

S/PV.6034(Resumption1)

MIDDLE EAST SITUATION

S/PV 6049

PALESTINE QUESTION

S/PV.6049

TERRITORIES OCCUPIED BY ISRAEL

S/PV.6049

TERRORISM

S/PV.6034(Resumption1)

TIMOR-LESTE SITUATION

S/PV.5843

UN. SECURITY COUNCIL-METHODS OF WORK

S/PV.5968

UN INTEGRATED MISSION IN TIMOR-LESTE

S/PV.5843

WOMEN IN ARMED CONFLICTS

S/PV.5916(Resumption1)

Viotti, Maria Luiza Ribeiro (Brazil) (UN. Peacebuilding Commission. Guinea-Bissau Configuration. Chairperson)

GUINEA-BISSAU SITUATION S/PV.5925; S/PV.5988

Voto-Bernales, Jorge (Peru)

CIVILIAN PERSONS-ARMED CONFLICTS

S/PV.5898(Resumption1)

SMALL ARMS

S/PV.5881(Resumption1)

Wang, Guangya (China)

AU/UN HYBRID OPERATION IN DARFUR

S/PV.5832; S/PV.5947

CHILDREN IN ARMED CONFLICTS

S/PV.5936

FORMER YUGOSLAVIA SITUATION

S/PV.5839

KOSOVO (SERBIA)

S/PV.5839

NUCLEAR NON-PROLIFERATION

S/PV.5848

PEACEBUILDING

S/PV.5895

SUDAN-POLITICAL CONDITIONS

S/PV.5832; S/PV.5947

UN MISSION IN THE SUDAN

S/PV.5832

ZIMBABWE-POLITICAL CONDITIONS S/PV.5933

Wang, Yi (China)

AFRICA-REGIONAL SECURITY S/PV.5868

REGIONAL ORGANIZATION-UN

S/PV.5868

Weisbrod-Weber, Wolfgang (UN. Department of Peacekeeping Operations. Asia and Middle East **Division. Director)**

GEORGIA SITUATION S/PV.5969 UN OBSERVER MISSION IN GEORGIA S/PV.5969

Weisleder, Saúl (Costa Rica)

AFGHANISTAN SITUATION S/PV.5928; S/PV.5930; S/PV.5994 AU/UN HYBRID OPERATION IN DARFUR S/PV.5832 **BOSNIA AND HERZEGOVINA SITUATION**

S/PV.5894: S/PV.6033 **BURUNDI SITUATION**

S/PV.6037

FORMER YUGOSLAVIA SITUATION S/PV.5944: S/PV.6033: S/PV.6041

GEORGIA SITUATION S/PV.5952

INTERNATIONAL SECURITY

S/PV.6034

INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA S/PV.5904: S/PV.6041

INTERNATIONAL TRIBUNAL-RWANDA

S/PV.5904; S/PV.6041

IRAQ SITUATION S/PV.5910

KOSOVO (SERBIA) S/PV.5917; S/PV.5944

MIDDLE EAST SITUATION

S/PV 6049

NEPAL-POLITICAL CONDITIONS S/PV.5938; S/PV.6013

NUCLEAR NON-PROLIFERATION

S/PV.6036

PALESTINE QUESTION

S/PV.6049

PEACEBUILDING S/PV.5895

RWANDA SITUATION

S/PV.6041

SANCTIONS COMPLIANCE

S/PV.5928

SOMALIA SITUATION

S/PV.6046

SUDAN-POLITICAL CONDITIONS

S/PV.5832

TERRITORIES OCCUPIED BY ISRAEL

S/PV.6049

TERRORISM

S/PV.5928; S/PV.6034

UN ASSISTANCE MISSION FOR IRAQ

S/PV.5910

UN ASSISTANCE MISSION IN AFGHANISTAN

S/PV.5930; S/PV.5994

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

S/PV.5917; S/PV.5944

UN MISSION IN THE SUDAN

S/PV.5832

UN POLITICAL MISSION IN NEPAL

S/PV.5938; S/PV.6013

Weisleder, Saúl (Costa Rica) (continued)

WOMEN IN ARMED CONFLICTS S/PV 6005 ZIMBABWE-POLITICAL CONDITIONS S/PV 5933

Weisleder, Saúl (Costa Rica) (UN. Security Council (63rd year : 2008). President)

BOSNIA AND HERZEGOVINA SITUATION S/PV 6021 FORMER YUGOSLAVIA SITUATION S/PV.6021

Weissbrod, Amir (Israel)

MIDDLE EAST SITUATION S/PV.6049(Resumption1) **TERRORISM** S/PV.6015

Wenaweser, Christian (Liechtenstein)

CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898

INTERNATIONAL SECURITY S/PV.6034(Resumption1)

PEACEBUILDING

S/PV.5895(Resumption1)

TERRORISM

S/PV.6034(Resumption1) WOMEN IN ARMED CONFLICTS

S/PV.6005

Wetland, Morten (Norway)

AFGHANISTAN SITUATION S/PV 5994 **PEACEBUILDING** S/PV 5997

SOMALIA SITUATION S/PV.6046

UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5994

Willson, Carolyn L. (United States)

INTERNATIONAL SECURITY S/PV.6034(Resumption1) **TERRORISM** S/PV.5855; S/PV.6015; S/PV.6034(Resumption1)

Windsor, David Anthony (Australia)

CIVILIAN PERSONS-ARMED CONFLICTS S/PV.5898

Wirajuda, Hassan (Indonesia)

AFRICA-REGIONAL SECURITY S/PV.5868 INTERNATIONAL SECURITY S/PV.5979 MIDDLE EAST SITUATION S/PV.5983 PALESTINE QUESTION S/PV.5983

Wirajuda, Hassan (Indonesia) (continued)

REGIONAL ORGANIZATION-UN S/PV.5868 TERRITORIES OCCUPIED BY ISRAEL S/PV.5983

Wolfe, Raymond (Jamaica)

SMALL ARMS S/PV.5881(Resumption1)

Wolff, Alejandro D. (United States)

AU/UN HYBRID OPERATION IN DARFUR S/PV.5947 CHILDREN IN ARMED CONFLICTS S/PV.5834 CIVILIAN PERSONS-ARMED CONFLICTS S/PV 5898 **GEORGIA SITUATION** S/PV.5961; S/PV.5969 MIDDLE EAST SITUATION S/PV.5827; S/PV.6049 NUCLEAR NON-PROLIFERATION S/PV.5853; S/PV.6036

PALESTINE QUESTION S/PV.5827; S/PV.6049 SUDAN-POLITICAL CONDITIONS

S/PV 5947

TERRITORIES OCCUPIED BY ISRAEL S/PV.5827; S/PV.6049

TERRORISM

S/PV.5855; S/PV.5886

UN. SECURITY COUNCIL-METHODS OF WORK S/PV.5968

UN MISSION FOR THE REFERENDUM IN WESTERN SAHARA

S/PV.5884

WESTERN SAHARA QUESTION

S/PV.5884

Wolff, Alejandro D. (United States) (Multinational Force in Iraq)

IRAQ SITUATION S/PV.5949 UN ASSISTANCE MISSION FOR IRAQ S/PV.5949

Yade, Rama (France)

AFRICA-REGIONAL SECURITY S/PV.5868 **EUROPE-REGIONAL SECURITY** S/PV.5982 **PEACEBUILDING** S/PV.5895 REGIONAL ORGANIZATION-UN S/PV.5868 WOMEN IN ARMED CONFLICTS S/PV.5916

Yánez-Barnuevo, Juan Antonio (Spain)

INTERNATIONAL SECURITY S/PV.6017(Resumption1); S/PV.6034

Yánez-Barnuevo, Juan Antonio (Spain) (continued)

TERRORISM S/PV.5855; S/PV.6034 WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

Yoda, Alain Bédouma (Burkina Faso)

CENTRAL AFRICAN REPUBLIC SITUATION S/PV 5980 **CHAD SITUATION** S/PV.5980 MIDDLE EAST SITUATION S/PV.5983 PALESTINE QUESTION S/PV 5983 TERRITORIES OCCUPIED BY ISRAEL S/PV.5983 UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD S/PV.5980

Zainuddin, Zainol Rahim (Malaysia)

INTERNATIONAL SECURITY S/PV.6034(Resumption1) **TERRORISM** S/PV.6034(Resumption1)

Zannier, Lamberto (UN. Special Representative of the Secretary-General and Head of the United **Nations Interim Administration Mission in** Kosovo)

FORMER YUGOSLAVIA SITUATION S/PV.5944 KOSOVO (SERBIA) S/PV.5944; S/PV.6025 UN INTERIM ADMINISTRATION MISSION IN KOSOVO S/PV.5944; S/PV.6025

Zebari, Hoshyar (Iraq)

IRAQ SITUATION S/PV.5910; S/PV.6059 UN ASSISTANCE MISSION FOR IRAQ S/PV.6059

Zenawi, Meles (Ethiopia. Prime Minister)

AFRICA-REGIONAL SECURITY S/PV.5868 REGIONAL ORGANIZATION-UN S/PV 5868

Zenenga, Raisedon (UN. Department of Political Affairs. Africa II Division. Director)

SOMALIA SITUATION S/PV.6020

Zhang, Yesui (China)

AU/UN HYBRID OPERATION IN DARFUR S/PV.6028 DJIBOUTI-ERITREA S/PV.6000

Zoumanigui, Paul Goa (Guinea)

CHILDREN IN ARMED CONFLICTS S/PV.5834(Resumption1)

Zhang, Yesui (China) (continued)

INTERNATIONAL SECURITY S/PV.6017; S/PV.6034 MIDDLE EAST SITUATION S/PV.6060 PALESTINE QUESTION S/PV.6060 **PEACEBUILDING** S/PV.5997 **SOMALIA SITUATION** S/PV.6026 SUDAN-POLITICAL CONDITIONS S/PV.6028 TERRITORIES OCCUPIED BY ISRAEL S/PV.6060 **TERRORISM** S/PV.6034 WOMEN IN ARMED CONFLICTS

S/PV.6005

Zhang, Yesui (China) (UN. Security Council (63rd year : 2008). President)

AFGHANISTAN SITUATION S/PV.5994 CÔTE D'IVOIRE-POLITICAL CONDITIONS S/PV.6001; S/PV.6004 DEMOCRATIC REPUBLIC OF THE CONGO SITUATION S/PV.5998; S/PV.6006 DJIBOUTI-ERITREA S/PV.6000 **GEORGIA SITUATION** S/PV.5992 **GUINEA-BISSAU SITUATION** S/PV.5995 HAITI-POLITICAL CONDITIONS S/PV.5993 **SOMALIA SITUATION** S/PV.6009 SUDAN-POLITICAL CONDITIONS S/PV.5996 UN ASSISTANCE MISSION IN AFGHANISTAN S/PV.5994 UN OBSERVER MISSION IN GEORGIA S/PV 5992 UN OPERATION IN CÔTE D'IVOIRE S/PV.6001: S/PV.6004 UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO S/PV.5998; S/PV.6006 UN STABILIZATION MISSION IN HAITI

Zinsou, Jean-Francis Régis (Benin)

S/PV.5993

CHILDREN IN ARMED CONFLICTS S/PV.5936(Resumption1) INTERNATIONAL SECURITY S/PV.6017(Resumption1) PEACEBUILDING S/PV.5895(Resumption1) WOMEN IN ARMED CONFLICTS S/PV.5916(Resumption1)

AFGHANISTAN SITUATION	AFGHANISTAN SITUATION (continued)
Afghanistan	Organizatsiia Dogovora o kollektivnoi bezopasnosti
Spanta, Rangin Dadfar – S/PV.5930	Jeenbaev, Nurbek (Kyrgyzstan) –
Tanin, Zahir – S/PV.5851; S/PV.5994	S/PV.5851(Resumption1)
Australia	Pakistan
Hill, R. (Robert) – S/PV.5851; S/PV.5930	Akram, Munir – S/PV.5851(Resumption1)
Belgium	Amil, Farukh – S/PV.5994
Belle, Olivier – S/PV.5930	Qureshi, Shah Mehmood – S/PV.5930
Grauls, Jan – S/PV.5994	Panama
Verbeke, Johan C. – S/PV.5851	Arias, Ricardo Alberto – S/PV.5851
Burkina Faso	Suescum, Alfredo – S/PV.5930
Kafando, Michel – S/PV.5851; S/PV.5930;	Vengoechea, Andrés de – S/PV.5994
S/PV.5994	Republic of Korea
Canada	Kim, Hyun Chong – S/PV.5851
McNee, John – S/PV.5851(Resumption1);	Russian Federation
S/PV.5930	Churkin, Vitaly I. – S/PV.5851; S/PV.5907;
China	S/PV.5930; S/PV.5994
Liu, Zhenmin – S/PV.5851; S/PV.5930	South Africa
Costa Rica	Kumalo, Dumisani Shadrack – S/PV.5851;
Urbina, Jorge – S/PV.5851	S/PV.5930; S/PV.5994
Weisleder, Saúl – S/PV.5928; S/PV.5930; S/PV.5994	Spain
Croatia	De Palacio España, Iñigo – S/PV.5851
Jurica, Neven – S/PV.5851; S/PV.5930; S/PV.5994	Turkey
European Union	Ilkin, Baki – S/PV.5851(Resumption1); S/PV.5930
Stiglic, Sanja (Slovenia) – S/PV.5851	UN. Security Council (63rd year : 2008). President
France	Le Luong Minh (Viet Nam) – S/PV.5932
Lacroix, Jean-Pierre – S/PV.5907	Zhang, Yesui (China) – S/PV.5994
Ripert, Jean-Maurice – S/PV.5851; S/PV.5930;	UN. Security Council Committee Established pursuant to
S/PV.5994	Resolution 1267 (1999) concerning Al-Qaida and the
Germany	Taliban and Associated Individuals and Entities.
Matussek, Thomas – S/PV.5994	Chairman
Iceland	Grauls, Jan (Belgium) – S/PV.6043
Hannesson, Hjálmar W. – S/PV.5851(Resumption1)	UN. Security Council Mission to Afghanistan, 2008.
India	Head
Sen, Nirupam – S/PV.5851(Resumption1);	Terzi di Sant'Agata, Giulio (Italy) – S/PV.6031
S/PV.5930; S/PV.5994	UN. Special Representative of the Secretary-General for
Indonesia	Afghanistan
Kleib, Hasan – S/PV.5930	Eide, Kai – S/PV.5930; S/PV.5994
Natalewaga, Marty M. – S/PV.5851; S/PV.5994	UN. Under-Secretary-General for Humanitarian Affairs
Iran (Islamic Republic of)	and Emergency Relief Coordinator
Danesh-Yazdi, Mehdi – S/PV.5851(Resumption1)	Holmes, John – S/PV.5930
Khazaee, Mohammad – S/PV.5930; S/PV.5994	UN. Under-Secretary-General for Peacekeeping
Italy	Operations
Mantovani, Aldo – S/PV.5907; S/PV.5930	Guéhenno, Jean-Marie – S/PV.5851
Spatafora, Marcello – S/PV.5851; S/PV.5857	United Arab Emirates
Terzi di Sant'Agata, Giulio – S/PV.5994	Al-Jarman, Ahmed – S/PV.5851(Resumption1)
Japan	United Kingdom
Takasu, Yukio – S/PV.5851; S/PV.5930; S/PV.5994	Sawers, John – S/PV.5851; S/PV.5930; S/PV.5994
Kazakhstan	United States
Aitimova, Byrganym – S/PV.5851(Resumption1)	Khalilzad, Zalmay – S/PV.5851; S/PV.5907;
Libyan Arab Jamahiriya	S/PV.5930; S/PV.5994
Dabbashi, Ibrahim O.A. – S/PV.5977	Viet Nam
Ettalhi, Giadalla A. – S/PV.5851; S/PV.5994	Le Luong Minh – S/PV.5851; S/PV.5930; S/PV.5994
Mubarak, Attia Omar – S/PV.5930	AEDICA DECIONAL SECUDITY
Netherlands	AFRICA-REGIONAL SECURITY
Klerk, Piet de – S/PV.5851(Resumption1);	African Union. Commission. Chairperson
S/PV.5994	Konaré, Alpha Oumar – S/PV.5868
Majoor, Frank – S/PV.5930	Algeria
New Zealand	Ouyahia, Ahmed – S/PV.5868(Resumption1)
Banks, Rosemary – S/PV.5851; S/PV.5930	Angola
Norway	Miranda, Joao Bernardo de –
Juul, Mona – S/PV.5930	S/PV.5868(Resumption1)
Wetland, Morten – S/PV.5994	

AFRICA-REGIONAL SECURITY (continued)	AFRICA-REGIONAL SECURITY (continued)
Belgium	Somalia. President
Chevalier, Pierre – S/PV.5868	Ahmed, Abdullahi Yusuf – S/PV.5868
Botswana. Vice-President	Sudan
Merafhe, Mompati – S/PV.5868	Ismail, Mustafa Osman – S/PV.5868
Burkina Faso	Swaziland
Bassolé, Djibrill – S/PV.5868	Sithole, Majozi – S/PV.5868(Resumption1)
Burundi	Uganda
Simvura, Bernadette – S/PV.5868(Resumption1)	Butagira, Francis K. – S/PV.5868(Resumption1)
Central African Republic	UN. Deputy Secretary-General
Kombo Yaya, Dieudonné – S/PV.5868(Resumption1)	Mtengeti-Migiro, Rose – S/PV.5929
China	UN. Secretary-General
Wang, Yi – S/PV.5868	Ban, Ki-moon – S/PV.5868
Costa Rica	UN. Security Council (63rd year : 2008). President
Urbina, Jorge – S/PV.5868	Khalilzad, Zalmay (United States) – S/PV.5908
Côte d'Ivoire. President	UN. Under-Secretary-General for Humanitarian Affairs
Gbagbo, Laurent – S/PV.5868	and Emergency Relief Coordinator
Croatia	Holmes, John – S/PV.5845
Jurica, Neven – S/PV.5868	UN. Under-Secretary-General for Political Affairs
Democratic Republic of the Congo. President	Pascoe, Lynn – S/PV.5868
Kabila, Joseph – S/PV.5868	United Kingdom. Prime Minister
Egypt	Brown, J. Gordon – S/PV.5868
Hassan, Ibrahim Ali – S/PV.5868(Resumption1)	United Republic of Tanzania. President
Eritrea	Kikwete, Jakaya – S/PV.5868
Desta, Araya – S/PV.5868(Resumption1)	United States
Ethiopia. Prime Minister	Khalilzad, Zalmay – S/PV.5868
Zenawi, Meles – S/PV.5868	Viet Nam
France	Pham, Binh Minh – S/PV.5868
Yade, Rama – S/PV.5868	Zambia
	Shikapwasha, Ronnie – S/PV.5868(Resumption1)
Gabon Gondjout, Laure Olga – S/PV.5868(Resumption1)	Silikapwasiia, Rollille – 3/P v.3000(Resumption 1)
Ghana	ARMED CONFLICTS PREVENTION-UN.
	SECURITY COUNCIL
Christian, Leslie – S/PV.5868(Resumption1) Indonesia	SECURITY COUNCIL
Wirajuda, Hassan – S/PV.5868	Japan
· · · · · · · · · · · · · · · · · · ·	Takasu, Yukio – S/PV.5889
Italy. Prime Minister	Slovakia
Prodi, Romano – S/PV.5868	Kubis, Ján – S/PV.5889
Japan Takagu Vukio S/DV/5969/Regumption1)	South Africa
Takasu, Yukio – S/PV.5868(Resumption1)	Merwe, Susan van der – S/PV.5889
League of Arab States Mahmagagai, Vahya S/DV 5969 (Begumption 1)	UN. Secretary-General
Mahmassani, Yahya – S/PV.5868(Resumption1) Liberia	Ban, Ki-moon – S/PV.5889
	UN. Security Council (63rd year : 2008). President
King-Akerele, Olubanke – S/PV.5868(Resumption1)	Sawers, John (United Kingdom) – S/PV.5890
Libyan Arab Jamahiriya	
Ettalhi, Giadalla A. – S/PV.5868	AU/UN HYBRID OPERATION IN DARFUR
Mauritania	African Union
Ould Hadrami, Abderrahim – S/PV.5960	Ratsifandrihamanana, Lila Hanitra – S/PV.5832
Nigeria	African Union. Special Envoy for the Inter-Sudanese
Maduekwe, Ojo – S/PV.5868(Resumption1)	Peace Talks on the Conflict in Darfur
Panama	Salim, Salim Ahmed – S/PV.5922
Arias, Ricardo Alberto – S/PV.5868	African Union-United Nations Special Representative for
Russian Federation	Darfur
Churkin, Vitaly I. – S/PV.5868	Adada, Rodolphe – S/PV.5872
Rwanda	Belgium
Museminali, Rosemary – S/PV.5868(Resumption1)	Grauls, Jan – S/PV.5922; S/PV.5947; S/PV.6028
Senegal	· · · · · · · · · · · · · · · · · · ·
Gadio, Cheikh Tidiane – S/PV.5868(Resumption1)	Verbeke, Johan C. – S/PV.5832
Sierra Leone	Burkina Faso
Bangura, Zainab Hawa – S/PV.5868(Resumption1)	Kafando, Michel – S/PV.5832; S/PV.5922;
Singapore	S/PV.5947; S/PV.6028
Menon, Vanu Gopala – S/PV.5868(Resumption1)	China
Slovenia	Liu, Zhenmin – S/PV.5922
Stiglic, Sanja – S/PV.5868(Resumption1)	Wang, Guangya – S/PV.5832; S/PV.5947
	Zhang, Yesui – S/PV.6028

Costa Rica Urbina, Jorge – S/PV.5922; S/PV.5947; S/PV.6028 Weisleder, Saúl – S/PV.5832 Croatia Jurica, Neven – S/PV.6028 Mladineo, Mirjana – S/PV.5832 Skracic, Vice – S/PV.5947 Viloviâc, Ranko – S/PV.5922 France Ripert, Jean-Maurice – S/PV.5832; S/PV.5922; S/PV.6028 Rivière, Nicolas de – S/PV.5947 Indonesia Kleib, Hasan – S/PV.5947; S/PV.6028 Natalewaga, Marty M. – S/PV.5832; S/PV.5922 International Criminal Court. Prosecutor Moreno-Ocampo, Luis – S/PV.6028 Italy United Kingdom Pierce, Karen – S/PV.6028 Sawers, John – S/PV.5832; S/PV.5915; S/P United States DiCarlo, Rosemary A. – S/PV.6028 Khalilzad, Zalmay – S/PV.5832; S/PV.5922; S/PV.6023 Wolff, Alejandro D. – S/PV.5947 Viet Nam Hoang, Chi Trung – S/PV.5832; S/PV.5922; S/PV.6028 BOSNIA AND HERZEGOVINA SITUATION Belgium Belle, Olivier – S/PV.5894 Grauls, Jan – S/PV.6033 Bosnia and Herzegovina. Council of Ministers. On the site of the site o	
Urbina, Jorge – S/PV.5922; S/PV.5947; S/PV.6028 Weisleder, Saúl – S/PV.5832 Croatia Jurica, Neven – S/PV.6028 Mladineo, Mirjana – S/PV.5832 Skracic, Vice – S/PV.5947 Viloviâc, Ranko – S/PV.5922 France Ripert, Jean-Maurice – S/PV.5922; Rivière, Nicolas de – S/PV.5947 Indonesia Kleib, Hasan – S/PV.5947; S/PV.6028 Natalewaga, Marty M. – S/PV.5832; S/PV.5922 International Criminal Court. Prosecutor Moreno-Ocampo, Luis – S/PV.6028 Weisleder, Saúl – S/PV.5832 Sawers, John – S/PV.5832; S/PV.5915; S/P S/PV.5947 United States DiCarlo, Rosemary A. – S/PV.6028 Khalilzad, Zalmay – S/PV.5832; S/PV.5922; S/PV.6003 Wolff, Alejandro D. – S/PV.5947 Viet Nam Hoang, Chi Trung – S/PV.5832; S/PV.5922; S/PV.6028 BOSNIA AND HERZEGOVINA SITUATION Belgium Belle, Olivier – S/PV.5894 Grauls, Jan – S/PV.6033	
Weisleder, Šaúl – S/PV.5832 Croatia Jurica, Neven – S/PV.6028 Mladineo, Mirjana – S/PV.5832 Skracic, Vice – S/PV.5947 Viloviâc, Ranko – S/PV.5922 France Ripert, Jean-Maurice – S/PV.5832; S/PV.5922; Rivière, Nicolas de – S/PV.5947 Indonesia Kleib, Hasan – S/PV.5947; S/PV.6028 Natalewaga, Marty M. – S/PV.5832; S/PV.5922 International Criminal Court. Prosecutor Moreno-Ocampo, Luis – S/PV.6028 Sawers, John – S/PV.5832; S/PV.5915; S/P S/PV.5947 United States DiCarlo, Rosemary A. – S/PV.6028 Khalilzad, Zalmay – S/PV.5832; S/PV.5922; S/PV.6003 Wolff, Alejandro D. – S/PV.5947 Viet Nam Hoang, Chi Trung – S/PV.5832; S/PV.5922; S/PV.6028 BOSNIA AND HERZEGOVINA SITUATION Belgium Belle, Olivier – S/PV.5894 Grauls, Jan – S/PV.6033	
Croatia Jurica, Neven – S/PV.6028 Mladineo, Mirjana – S/PV.5832 Skracic, Vice – S/PV.5947 Viloviâc, Ranko – S/PV.5922 France Ripert, Jean-Maurice – S/PV.5832; S/PV.5922; Rivière, Nicolas de – S/PV.5947 Indonesia Kleib, Hasan – S/PV.5947; S/PV.6028 Natalewaga, Marty M. – S/PV.5832; S/PV.5922 International Criminal Court. Prosecutor Moreno-Ocampo, Luis – S/PV.6028 Matalewaga, Marty M. – S/PV.6028 Moreno-Ocampo, Luis – S/PV.6028 Moreno-Ocampo, Luis – S/PV.6028 MIndonesia Kleib, Hasan – S/PV.5832; S/PV.5922 International Criminal Court. Prosecutor Moreno-Ocampo, Luis – S/PV.6028 Moreno-Ocampo, Luis – S/PV.6028 Moreno-Ocampo, Luis – S/PV.6028 Mirided States DiCarlo, Rosemary A. – S/PV.6028 Khalilzad, Zalmay – S/PV.5947 Viet Nam Hoang, Chi Trung – S/PV.5832; S/PV.5922 S/PV.6028 BOSNIA AND HERZEGOVINA SITUATION Belgium Belle, Olivier – S/PV.5894 Grauls, Jan – S/PV.6033	/ 5922
Jurica, Neven – S/PV.6028 Mladineo, Mirjana – S/PV.5832 Skracic, Vice – S/PV.5947 Viloviâc, Ranko – S/PV.5922 France Ripert, Jean-Maurice – S/PV.5832; S/PV.5922; S/PV.6028 Rivière, Nicolas de – S/PV.5947 Indonesia Kleib, Hasan – S/PV.5947; S/PV.6028 Natalewaga, Marty M. – S/PV.5832; S/PV.5922 International Criminal Court. Prosecutor Moreno-Ocampo, Luis – S/PV.6028 United States DiCarlo, Rosemary A. – S/PV.6028 Khalilzad, Zalmay – S/PV.5832; S/PV.5922; S/PV.6003 Wolff, Alejandro D. – S/PV.5947 Viet Nam Hoang, Chi Trung – S/PV.5832; S/PV.5922; S/PV.6028 BOSNIA AND HERZEGOVINA SITUATION Belgium Belle, Olivier – S/PV.5894 Grauls, Jan – S/PV.6033	,,
Mladineo, Mirjana – S/PV.5832 Skracic, Vice – S/PV.5947 Viloviâc, Ranko – S/PV.5922 France Ripert, Jean-Maurice – S/PV.5832; S/PV.5922; S/PV.6028 Rivière, Nicolas de – S/PV.5947 Indonesia Kleib, Hasan – S/PV.5947; S/PV.6028 Natalewaga, Marty M. – S/PV.5832; S/PV.5922 International Criminal Court. Prosecutor Moreno-Ocampo, Luis – S/PV.6028 DiCarlo, Rosemary A. – S/PV.5832; S/PV.5922; S/PV.6003 Whalizad, Zalmay – S/PV.5832; S/PV.5922; S/PV.6003 Wolff, Alejandro D. – S/PV.5947 Viet Nam Hoang, Chi Trung – S/PV.5832; S/PV.5922; S/PV.6028 BOSNIA AND HERZEGOVINA SITUATION Belgium Belle, Olivier – S/PV.5894 Grauls, Jan – S/PV.6033	
Skracic, Vice – S/PV.5947 Viloviâc, Ranko – S/PV.5922 France Ripert, Jean-Maurice – S/PV.5832; S/PV.5922; S/PV.6028 Rivière, Nicolas de – S/PV.5947 Indonesia Kleib, Hasan – S/PV.5947; S/PV.6028 Natalewaga, Marty M. – S/PV.5832; S/PV.5922 International Criminal Court. Prosecutor Moreno-Ocampo, Luis – S/PV.6028 Khalilzad, Zalmay – S/PV.5832; S/PV.5922; S/PV.6003 Wolff, Alejandro D. – S/PV.5947 Viet Nam Hoang, Chi Trung – S/PV.5832; S/PV.5922; S/PV.6028 BOSNIA AND HERZEGOVINA SITUATION Belgium Belle, Olivier – S/PV.5894 Grauls, Jan – S/PV.6033	
Viloviâc, Ranko – S/PV.5922 France Ripert, Jean-Maurice – S/PV.5832; S/PV.5922; S/PV.6028 Rivière, Nicolas de – S/PV.5947 Indonesia Kleib, Hasan – S/PV.5947; S/PV.6028 Natalewaga, Marty M. – S/PV.5832; S/PV.5922 International Criminal Court. Prosecutor Moreno-Ocampo, Luis – S/PV.6028 S/PV.6003 Wolff, Alejandro D. – S/PV.5947 Viet Nam Hoang, Chi Trung – S/PV.5832; S/PV.5922; S/PV.6028 BOSNIA AND HERZEGOVINA SITUATION Belgium Belle, Olivier – S/PV.5894 Grauls, Jan – S/PV.6033	
France Ripert, Jean-Maurice – S/PV.5832; S/PV.5922; S/PV.6028 Rivière, Nicolas de – S/PV.5947 Indonesia Kleib, Hasan – S/PV.5947; S/PV.6028 Natalewaga, Marty M. – S/PV.5832; S/PV.5922 International Criminal Court. Prosecutor Moreno-Ocampo, Luis – S/PV.6028 Wolff, Alejandro D. – S/PV.5947 Viet Nam Hoang, Chi Trung – S/PV.5832; S/PV.5922; S/PV.6028 BOSNIA AND HERZEGOVINA SITUATION Belgium Belle, Olivier – S/PV.5894 Grauls, Jan – S/PV.6033	
Ripert, Jean-Maurice – S/PV.5832; S/PV.5922; S/PV.6028 Rivière, Nicolas de – S/PV.5947 Indonesia Kleib, Hasan – S/PV.5947; S/PV.6028 Natalewaga, Marty M. – S/PV.5832; S/PV.5922 International Criminal Court. Prosecutor Moreno-Ocampo, Luis – S/PV.6028 Welle, Olivier – S/PV.5894 Grauls, Jan – S/PV.6033	
S/PV.6028 Rivière, Nicolas de – S/PV.5947 Indonesia Kleib, Hasan – S/PV.5947; S/PV.6028 International Criminal Court. Prosecutor Moreno-Ocampo, Luis – S/PV.6028 Metalewaga, Marty M. – S/PV.6028 Moreno-Ocampo, Luis – S/PV.6028 Moreno-Ocampo, Luis – S/PV.6028 Hoang, Chi Trung – S/PV.5832; S/PV.5922; S/PV.6028 BOSNIA AND HERZEGOVINA SITUATION Belgium Belle, Olivier – S/PV.5894 Grauls, Jan – S/PV.6033	
Rivière, Nicolas de – S/PV.5947 Indonesia Kleib, Hasan – S/PV.5947; S/PV.6028 Natalewaga, Marty M. – S/PV.5832; S/PV.5922 International Criminal Court. Prosecutor Moreno-Ocampo, Luis – S/PV.6028 BOSNIA AND HERZEGOVINA SITUATION Belgium Belle, Olivier – S/PV.5894 Grauls, Jan – S/PV.6033	
Indonesia Kleib, Hasan – S/PV.5947; S/PV.6028 Natalewaga, Marty M. – S/PV.5832; S/PV.5922 International Criminal Court. Prosecutor Moreno-Ocampo, Luis – S/PV.6028 BOSNIA AND HERZEGOVINA SITUATION Belgium Belle, Olivier – S/PV.5894 Grauls, Jan – S/PV.6033	
Kleib, Hasan – S/PV.5947; S/PV.6028 Natalewaga, Marty M. – S/PV.5832; S/PV.5922 International Criminal Court. Prosecutor Moreno-Ocampo, Luis – S/PV.6028 BOSNIA AND HERZEGOVINA SITUATION Belgium Belle, Olivier – S/PV.5894 Grauls, Jan – S/PV.6033	
Natalewaga, Marty M. – S/PV.5832; S/PV.5922 International Criminal Court. Prosecutor Moreno-Ocampo, Luis – S/PV.6028 Belgium Belle, Olivier – S/PV.5894 Grauls, Jan – S/PV.6033	
International Criminal Court. Prosecutor Moreno-Ocampo, Luis – S/PV.6028 Belle, Olivier – S/PV.5894 Grauls, Jan – S/PV.6033	
International Criminal Court. Prosecutor Moreno-Ocampo, Luis – S/PV.6028 Belle, Olivier – S/PV.5894 Grauls, Jan – S/PV.6033	
Moreno-Ocampo, Luis – S/PV.6028 Grauls, Jan – S/PV.6033	
Italy Claus, Jan – 5/1 v.0055	
Rosnia and Herzegovina Council of Ministers (
	naırmar
Spiriac, Nikola - 3/F V.0033	
Torri di Conti Agoto Ciulio C/D/ 6000	
Terzi di Sant'Agata, Giulio – S/PV.6028 Kafando, Michel – S/PV.6033	
Libyan Arab Jamahiriya Tiendrébéogo, Paul Robert – S/PV.5894	
Ettalhi, Giadalla A. – S/PV.5832; S/PV.5922; China	
S/PV.6028 La, Yifan – S/PV.6033	
Mubarak, Attia Omar – S/PV.5947 Liu, Zhenmin – S/PV.5894	
Panama Costa Rica	
Arias, Ricardo Alberto – S/PV.5832; S/PV.5922; Weisleder, Saúl – S/PV.5894; S/PV.6033	
S/PV.6028 Croatia	
Russian Federation Jurica, Neven – S/PV.5894; S/PV.6033; S/P	/ 6033
Churkin Mitaly L C/DM 6020: C/DM 6047:	7.0033
C/DV 6000	
Dolgov Konstantin K. S/DV 5022	
Courte Africa	•
Kurania Durriagni Chadragia C/DV 5020.	
Tight representative for the implementation of the	e Peace
Cuden	
Sudan Lajcak, Miroslav – S/PV.5894; S/PV.6033	
Mohamad, Abdalmahmood Abdalhaleem – Indonesia	
S/PV.5947; S/PV.6003; S/PV.6054 Kleib, Hasan – S/PV.5894; S/PV.6033	
UN. Assistant Secretary-General for Peacekeeping Italy	
Operations Spatafora, Marcello – S/PV.5894	
Mulet, Edmond – S/PV.5849 Terzi di Sant'Agata, Giulio – S/PV 6033	
UN. Department for Field Support. Under-Secretary- Libyan Arab Jamahiriya	
General Dabbashi, Ibrahim O.A. – S/PV.6033	
Malcorra, Susana – S/PV.6003; S/PV.6054 Ettalhi, Giadalla A. – S/PV.5894	
UN. Security Council (63rd year : 2008). President Panama	
Ettalhi, Giadalla A. (Libyan Arab Jamahiriya) – Arias, Ricardo Alberto – S/PV.5894	
C/D/ F040	
luring Neven (Creatic) C/DV 6029; C/DV 6054;	
C/DV COE4	
Lo Luong Minh (Viot Nam) C/DV 5025	
UN. Special Envoy of the Secretary-General for Darfur Signature	
Eliasson, Jan – S/PV.5832; S/PV.5922 South Africa	
UN. Under-Secretary-General for Humanitarian Affairs Kumalo, Dumisani Shadrack – S/PV.6033	
and Emergency Relief Coordinator Qwabe, Bongiwe – S/PV 5894	
Holmes, John – S/PV.5872 UN. Security Council (63rd year : 2008). Preside	nt
UN. Under-Secretary-General for Peacekeeping Weisleder, Saúl (Costa Rica) – S/PV.6021	

United Kingdom
Pierce, Karen – S/PV.5894; S/PV.6033

United States
DiCarlo, Rosemary A. – S/PV.6033
Khalilzad, Zalmay – S/PV.5894

Operations

Guéhenno, Jean-Marie – S/PV.5817; S/PV.5832; S/PV.5892

Le Roy, Alain – S/PV.6003

BOSNIA AND HERZEGOVINA SITUATION (continued)

Viet Nam

Bùi, Thãé Giang - S/PV.5894; S/PV.6033

BURUNDI SITUATION

Burundi

Nsanze, Augustin – S/PV.5897; S/PV.5966; S/PV.6037

Costa Rica

Weisleder, Saúl - S/PV.6037

Facilitator of the Burundi Peace Process

Ngakula, Charles (South Africa) – S/PV.6037

UN. Peacebuilding Commission. Burundi Configuration. Chairman

Lidén, Anders (Sweden) - S/PV.6037

Lovald, Johan Ludvik - S/PV.5897

Strom, Ulla (Sweden) - S/PV.5966

UN. Security Council (63rd year : 2008). President Jurica, Neven (Croatia) – S/PV.6037; S/PV.6056 Kumalo, Dumisani Shadrack (South Africa) – S/PV.5876

CÔTE D'IVOIRE-POLITICAL CONDITIONS

Burkina Faso

Kafando, Michel - S/PV.5915

UN. Security Council (63rd year : 2008). President Kumalo, Dumisani Shadrack (South Africa) – S/PV.5880

Urbina, Jorge (Costa Rica) - S/PV.6014

Zhang, Yesui (China) - S/PV.6001; S/PV.6004

UN. Security Council Committee Established pursuant to Resolution 1572 (2004) concerning Côte d'Ivoire.

Grauls, Jan (Belgium) - S/PV.6043

UN. Special Representative of the Secretary-General and Head of the United Nations Operation in Côte

Choi, Young-Jin - S/PV.6001

CENTRAL AFRICAN REPUBLIC SITUATION

Belgium

Gucht, Karel de – S/PV.5980

Burkina Faso

Yoda, Alain Bédouma – S/PV.5980

Central African Republic

Kombo Yaya, Dieudonné - S/PV.5976

Poukré-Kono, Fernand - S/PV.6042

Chad

Allam-Mi, Mohamad - S/PV.5976; S/PV.6042

Costa Rica

Urbina, Jorge - S/PV.6042

Council of the European Union. Secretary-General and High Representative for the Common Foreign Security Policy

Solana, Javier - S/PV.5980

France

Kouchner, Bernard – S/PV.5980

Ripert, Jean-Maurice - S/PV.6042

Italy

Mantovani, Aldo - S/PV.5980

Terzi di Sant'Agata, Giulio - S/PV.6042

CENTRAL AFRICAN REPUBLIC SITUATION (continued)

UN. Peacebuilding Commission. Central African

Republic Configuration. Chair

Grauls, Jan – S/PV.6027

UN. Representative of the Secretary-General and Head of the United Nations Peacebuilding Support Office in the Central African Republic

Fall, François Lonsény – S/PV.6027

UN. Security Council (63rd year : 2008). President Arias, Ricardo Alberto (Panama) – S/PV.5830

Khalilzad, Zalmay (United States) – S/PV.5913

UN. Special Representative of the Secretary-General and Head of the United Nations Mission in the Central African Republic and Chad

Angelo, Victor da Silva – S/PV.5976; S/PV.6042

United Kingdom

Sawers, John - S/PV.5981

United States

DiCarlo, Rosemary A. - S/PV.5980

CHAD-SUDAN

Belgium

Grauls, Jan - S/PV.6029

Burkina Faso

Tiendrébéogo, Paul Robert - S/PV.6029

Chad

Allam-Mi. Mohamad - S/PV.6029

China

La, Yifan - S/PV.6029

Costa Rica

Urbina, Jorge - S/PV.6029

Croatia

Jurica, Neven - S/PV.6029

France

Ripert, Jean-Maurice - S/PV.5915; S/PV.6029

Indonesia

Natalewaga, Marty M. - S/PV.6029

Italy

Mantovani, Aldo – S/PV.6029

Libyan Arab Jamahiriya

Ettalhi, Giadalla A. - S/PV.6029

Panama

Suescum, Alfredo - S/PV.6029

Russian Federation

Dolgov, Konstantin K. – S/PV.6029

UN. Under-Secretary-General for Humanitarian Affairs

and Emergency Relief Coordinator Holmes, John – S/PV.6029

United Kingdom

Pierce, Karen - S/PV.6029

United States

DiCarlo, Rosemary A. - S/PV.6029

iet Nam

Hoang, Chi Trung - S/PV.6029

CHAD SITUATION

Belgium

Gucht, Karel de – S/PV.5980

Burkina Faso

Yoda, Alain Bédouma - S/PV.5980

CHAD SITUATION (continued)	CHILDREN IN ARMED CONFLICTS (continued)
Central African Republic	Chile
Kombo Yaya, Dieudonné – S/PV.5976	Muñoz, Heraldo – S/PV.5834(Resumption1)
Poukré-Kono, Fernand – S/PV.6042	China
Chad	Liu, Zhenmin – S/PV.5834
Allam-Mi, Mohamad – S/PV.5976; S/PV.6042	Wang, Guangya – S/PV.5936
Costa Rica	Colombia
Urbina, Jorge – S/PV.6042	Blum, Claudia – S/PV.5936(Resumption1)
Council of the European Union. Secretary-General and	Montoya Pedroza, Jairo – S/PV.5834(Resumption1)
High Representative for the Common Foreign Security	Costa Rica
Policy	Urbina, Jorge – S/PV.5834; S/PV.5936
,	Côte d'Ivoire
Solana, Javier – S/PV.5980	
France	Bailly-Niagri, Guillaume – S/PV.5834(Resumption1)
Kouchner, Bernard – S/PV.5980	Djédjé, llahiri A. – S/PV.5936(Resumption1)
Ripert, Jean-Maurice – S/PV.5915; S/PV.6042	Croatia
Italy	Jurica, Neven – S/PV.5834; S/PV.5936
Mantovani, Aldo – S/PV.5980	Egypt
Terzi di Sant'Agata, Giulio – S/PV.6042	Edrees, Mohamed Fathi – S/PV.5834(Resumption1)
UN. Security Council (63rd year : 2008). President	Gendi, Soha – S/PV.5936(Resumption1)
Arias, Ricardo Alberto (Panama) – S/PV.5830	El Salvador
Khalilzad, Zalmay (United States) – S/PV.5913	Gallardo Hernández, Carmen María –
UN. Special Representative of the Secretary-General	S/PV.5834(Resumption1)
and Head of the United Nations Mission in the Central	European Union
African Republic and Chad	Ripert, Jean-Maurice (France) – S/PV.5936
Angelo, Victor da Silva – S/PV.5976; S/PV.6042	France
United Kingdom	Kouchner, Bernard – S/PV.5834
	Ripert, Jean-Maurice – S/PV.5936
Sawers, John – S/PV.5981	• •
United States	Georgia
DiCarlo, Rosemary A. – S/PV.5980	Alasania, Irakli – S/PV.5834(Resumption1)
ALIII BREN IN ARMER CONFLICTO	Germany
CHILDREN IN ARMED CONFLICTS	Matussek, Thomas – S/PV.5936(Resumption1)
Afghanistan	Ney, Martin – S/PV.5834(Resumption1)
Tanin, Zahir – S/PV.5834(Resumption1);	Ghana
S/PV.5936(Resumption1)	Tachie-Menson, Robert – S/PV.5936(Resumption1)
African Union	Guatemala
Ratsifandrihamanana, Lila Hanitra –	Briz Gutiérrez, José Alberto –
S/PV.5936(Resumption1)	S/PV.5834(Resumption1)
. , ,	Guinea
Argentina	Zoumanigui, Paul Goa – S/PV.5834(Resumption1)
Argüello, Jorge – S/PV.5834(Resumption1)	Indonesia
Australia	Kleib, Hasan – S/PV.5936
Hill, R. (Robert) – S/PV.5834(Resumption1);	Natalewaga, Marty M. – S/PV.5834
S/PV.5936	Iraq
Austria	•
Pfanzelter, Gerhard – S/PV.5834(Resumption1);	Al Bayati, Hamid – S/PV.5834(Resumption1)
S/PV.5936(Resumption1)	Ireland
Bangladesh	Kavanagh, John Paul – S/PV.5936(Resumption1)
Islam, Tariq Ariful – S/PV.5834(Resumption1)	Israel
Jahan, Ismat – S/PV.5936(Resumption1)	Eilon Shahar, Meirav – S/PV.5936(Resumption1)
Belgium	Gillerman, Dan – S/PV.5834(Resumption1)
Grauls, Jan – S/PV.5936	Italy
Michel, Charles – S/PV.5834	Craxi, Vittorio – S/PV.5834
Benin	Mantovani, Aldo - S/PV.5936
Ehouzou, Jean-Marie – S/PV.5834(Resumption1)	Japan
	Takasu, Yukio – S/PV.5834;
Zinsou, Jean-Francis Régis –	S/PV.5936(Resumption1)
S/PV.5936(Resumption1)	Kazakhstan
Brazil	Aitimova, Byrganym – S/PV.5834(Resumption1)
Viotti, Maria Luiza Ribeiro –	. , ,
S/PV.5834(Resumption1)	Liberia Parnos Milton Nathanial S/DV 5036 (Posumetion 1)
Burkina Faso	Barnes, Milton Nathaniel – S/PV.5936(Resumption1)
Kafando, Michel – S/PV.5834; S/PV.5936	Libyan Arab Jamahiriya
Canada	Ettalhi, Giadalla A. – S/PV.5834
McNee, John – S/PV.5834(Resumption1);	Mubarak, Attia Omar – S/PV.5936
S/PV.5936	

CHILDREN IN ARMED CONFLICTS (continued) CHILDREN IN ARMED CONFLICTS (continued) Liechtenstein Switzerland Frommelt, Günter Otto - S/PV.5834(Resumption1); Maurer, Peter - S/PV.5834(Resumption1) S/PV.5936(Resumption1) Pramudwinai, Don – S/PV.5834(Resumption1) Malawi Matenje, Steve Dick Tennyson -Uganda Butagira, Francis K. – S/PV.5936(Resumption1) S/PV.5936(Resumption1) Mexico Lukwiya, Benedict – S/PV.5834(Resumption1) Heller, Claude - S/PV.5834 UN. Assistant Secretary-General for Peacekeeping Rodríguez Sifuentes, Emma -S/PV.5936(Resumption1) Mulet, Edmond - S/PV.5936 UN. General Assembly (62nd sess.: 2007-2008). Swe, Kyaw Tint - S/PV.5834(Resumption1); President S/PV.5936(Resumption1) Kerim, Srgjan (The former Yugoslav Republic of Macedonia) - S/PV.5916 Nepal Acharya, Madhu Raman -UN. Group of Nordic Countries Hannesson, Hjálmar W. (Iceland) - S/PV.5834 S/PV.5834(Resumption1); S/PV.5936(Resumption1) UN. Secretary-General Ban, Ki-moon - S/PV.5936 Netherlands UN. Security Council (63rd year : 2008). President Majoor, Frank - S/PV.5834(Resumption1) New Zealand Bùi, Thãé Giang (Viet Nam) -Banks, Rosemary - S/PV.5936(Resumption1) S/PV.5936(Resumption1) UN. Special Representative of the Secretary-General for Nicaragua Castellón Duarte, Mario H. -Children and Armed Conflict S/PV.5834(Resumption1) Coomaraswamy, Radhika - S/PV.5834; S/PV.5936 Hermida Castillo, Jamie - S/PV.5936(Resumption1) UNICEF. Executive Director Veneman, Ann - S/PV.5834; S/PV.5936 Nigeria Akindele, Lawrence Olayiwola -United Kingdom S/PV.5834(Resumption1) Pierce, Karen - S/PV.5936 Onemola, Raff Bukun-Olu Wole - S/PV.5936 Sawers, John - S/PV.5834 United Republic of Tanzania Norway Kafanabo, Joyce C. - S/PV.5834(Resumption1); Lovald, Johan Ludvik - S/PV.5936(Resumption1) S/PV.5936(Resumption1) Palestine Mansour, Riyad H. - S/PV.5834(Resumption1) **United States** Panama Khalilzad, Zalmay - S/PV.5936 Arias, Ricardo Alberto - S/PV.5936 Wolff, Alejandro D. - S/PV.5834 Panama. Vice-President Cancela, José Luis – S/PV.5936(Resumption1) Lewis-Navarro, Samuel - S/PV.5834 Pi, Dianela - S/PV.5834(Resumption1) Rosselli, Elbio - S/PV.5834(Resumption1) Chávez, Luis Enrique - S/PV.5936 Tincopa, Romy - S/PV 5834(Resumption1) Le Luong Minh - S/PV.5834 Philippines Davide, Hilario G. - S/PV.5936(Resumption1) Viet Nam. Deputy Prime Minister Gatan, Leslie B. – S/PV.5834(Resumption1) Pham, Gia Khiem - S/PV 5936 Qatar Watchlist on Children and Armed Conflict Al-Nasser, Nassir bin Abdulaziz -Becker, Jo - S/PV.5834 S/PV.5834(Resumption1) Watchlist on Children and Armed Conflict. Steering Republic of Korea Committee. Chairperson Kim, Bong-Hyun - S/PV.5936(Resumption1) Hunt, Kathleen - S/PV.5936 Kim, Hyun Chong - S/PV.5834(Resumption1) **CIVILIAN PERSONS-ARMED CONFLICTS** Russian Federation Churkin, Vitaly I. - S/PV.5834 Afghanistan Shcherbak, Igor N. - S/PV.5936 Tanin, Zahir - S/PV.5898(Resumption1) Rwanda Argentina Ndabarasa, Alfred - S/PV.5936(Resumption1) Argüello, Jorge - S/PV.5898 Nsengimana, Joseph - S/PV.5834(Resumption1) Australia Slovenia Windsor, David Anthony - S/PV.5898 Stiglic, Sanja - S/PV.5834 Austria South Africa Pfanzelter, Gerhard – S/PV.5898(Resumption1) Kumalo. Dumisani Shadrack - S/PV.5834: Belgium S/PV.5936 Belle, Olivier - S/PV.5898 Sri Lanka Burkina Faso Kariyawasam, Prasad – S/PV.5834(Resumption1); Kafando, Michel - S/PV.5898

S/PV.5936

CIVILIAN PERSONS-ARMED CONFLICTS CIVILIAN PERSONS-ARMED CONFLICTS (continued) (continued) Canada United Kingdom Sawers, John - S/PV.5898 McNee, John - S/PV.5898 China **United States** Liu. Zhenmin - S/PV.5898 Wolff, Alejandro D. - S/PV.5898 Colombia Viet Nam Blum, Claudia - S/PV.5898(Resumption1) Bùi, Thãé Giang - S/PV.5898 Costa Rica **CYPRUS QUESTION** Urbina, Jorge - S/PV.5898 Croatia UN. Security Council (63rd year : 2008). President Jurica, Neven - S/PV.5898 Jurica, Neven (Croatia) - S/PV.6038 France Kafando, Michel (Burkina Faso) - S/PV.5971 Ripert, Jean-Maurice - S/PV.5898 Khalilzad, Zalmay (United States) - S/PV.5911 Kumalo, Dumisani Shadrack (South Africa) -Tsiskarashvili, Shalva - S/PV.5898(Resumption1) S/PV.5869 Indonesia Natalewaga, Marty M. - S/PV.5898 **DEMOCRATIC REPUBLIC OF THE CONGO SITUATION** Carmon, Daniel - S/PV.5898(Resumption1) Belgium Italy Gucht, Karel de - S/PV.6024; S/PV.6055 Spatafora, Marcello - S/PV.5898 Burkina Faso Japan Kafando, Michel - S/PV.6055 Shinyo, Takahiro - S/PV.5898(Resumption1) China Libyan Arab Jamahiriya La, Yifan - S/PV.6024 Ettalhi, Giadalla A. - S/PV.5898 Liu, Zhenmin - S/PV.6055 Liechtenstein Costa Rica Wenaweser, Christian - S/PV.5898 Urbina, Jorge - S/PV.6024; S/PV.6055 Mexico Democratic Republic of the Congo Heller, Claude - S/PV.5898(Resumption1) Ileka, Atoki - S/PV.6024 Myanmar Thambwe Mwamba. Alexis - S/PV.6055 Swe, Kyaw Tint - S/PV.5898(Resumption1) France Nigeria Ripert, Jean-Maurice - S/PV.5915; S/PV.6024; Ogwu, U. Joy - S/PV.5898(Resumption1) S/PV.6055 Norway Indonesia Juul, Mona - S/PV.5898(Resumption1) Kleib, Hasan - S/PV.6024 Palestine Italy Mansour, Riyad H. - S/PV.5898(Resumption1) Mantovani, Aldo - S/PV.6024; S/PV.6055 Panama Libyan Arab Jamahiriya Arias, Ricardo Alberto - S/PV.5898 Dabbashi, Ibrahim O.A. - S/PV.6024 Peru Russian Federation Voto-Bernales, Jorge - S/PV.5898(Resumption1) Shcherbak, Igor N. - S/PV.6024 Qatar Al-Nasser, Nassir bin Abdulaziz - S/PV.5898 Nsengimana, Joseph - S/PV.6024; S/PV.6055 Russian Federation South Africa Churkin, Vitaly I. - S/PV.5898 Kumalo. Dumisani Shadrack - S/PV.6018: Slovenia S/PV.6055 Stiglic, Sanja - S/PV.5898 Sangqu, Baso - S/PV.6024 South Africa UN. Security Council (63rd year: 2008). President Kumalo, Dumisani Shadrack - S/PV.5898 Arias, Ricardo Alberto (Panama) – S/PV.5836 Switzerland Churkin, Vitaly I. (Russian Federation) - S/PV.5861 Maurer, Peter - S/PV.5898 Ettalhi, Giadalla A. (Libyan Arab Jamahiriya) -Syrian Arab Republic Ja'afari, Bashar – S/PV.5898(Resumption1) S/PV.5828 Jurica, Neven (Croatia) - S/PV.6056 UN. Security Council (63rd year : 2008). President Urbina, Jorge (Costa Rica) - S/PV.6018 Sawers, John (United Kingdom) -Zhang, Yesui (China) - S/PV.5998; S/PV.6006

S/PV.5898(Resumption1)

S/PV.5898(Resumption1)

and Emergency Relief Coordinator Holmes, John - S/PV.5898;

United Arab Emirates

UN. Under-Secretary-General for Humanitarian Affairs

Al-Jarman, Ahmed - S/PV.5898(Resumption1)

- 247 -

UN. Security Council Committee Established pursuant to

Resolution 918 (1994) concerning Rwanda. Chairman

United Kingdom

Pierce, Karen - S/PV.6024

Sawers, John - S/PV.6055

Natalewaga, Marty M. (Indonesia) - S/PV.6043

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION (continued)

United States

DiCarlo, Rosemary A. - S/PV.6024; S/PV.6055

Viet Nam

Hoang, Chi Trung - S/PV.6024

DISARMAMENT

China

Liu, Zhenmin - S/PV.5973

France

Rivière, Nicolas de - S/PV.5973

Italy

Terzi di Sant'Agata, Giulio - S/PV.5973

Russian Federation

Dolgov, Konstantin K. - S/PV.5973

UN. Security Council (63rd year: 2008). President

Grauls, Jan (Belgium) - S/PV.5955

Kumalo, Dumisani Shadrack (South Africa) – S/PV.5877

UN. Security Council Committee Established pursuant to Resolution 1737 (2006) concerning the Islamic Republic

of Iran. Chairman Grauls, Jan (Belgium) – S/PV.5973

United Kingdom

Sawers, John - S/PV.5973

United States

Khalilzad, Zalmay - S/PV.5973

DJIBOUTI-ERITREA

African Union

Mungwa, Alice - S/PV.5924

Belgium

Grauls, Jan - S/PV.5924; S/PV.6000

Burkina Faso

Kafando. Michel – S/PV.6000

China

Liu, Zhenmin – S/PV.5924

Zhang, Yesui – S/PV.6000

Costa Rica

Urbina, Jorge – S/PV.5924; S/PV.6000

Croatia

Viloviâc, Ranko – S/PV.5924

Djibouti. President

Guelleh, Ismail Omar - S/PV.6000

Djibouti. Prime Minister

Dileita, Dileita Mohamed - S/PV.5924

Fritrea

Desta, Araya - S/PV.5924; S/PV.6000

France

Ripert, Jean-Maurice - S/PV.5924; S/PV.6000

Indonesia

Natalewaga, Marty M. - S/PV.6000

Italy

Spatafora, Marcello - S/PV.5924

Terzi di Sant'Agata, Giulio – S/PV.6000

League of Arab States

Mahmassani, Yahya – S/PV.5924

Libyan Arab Jamahiriya

Dabbashi, Ibrahim O.A. - S/PV.6000

Ettalhi, Giadalla A. - S/PV.5924

DJIBOUTI-ERITREA (continued)

Panama

Arias, Ricardo Alberto – S/PV.5924

Suescum, Alfredo - S/PV.6000

Russian Federation

Dolgov, Konstantin K. – S/PV.5924; S/PV.6000

South Africa

Kumalo, Dumisani Shadrack - S/PV.5924;

S/PV 6000

UN. Department of Political Affairs. Africa I Division.

Director

Honwana, João - S/PV.5924

UN. Security Council (63rd year : 2008). President

Zhang, Yesui (China) - S/PV.6000

United Kingdom

Quarrey, David - S/PV.5924

Sawers, John - S/PV.6000

United States

Khalilzad, Zalmay – S/PV.5924; S/PV.6000

Viet Nam

Hoang, Chi Trung - S/PV.5924

Le Luong Minh – S/PV.6000

ERITREA-ETHIOPIA

UN. Security Council (63rd year : 2008). President Arias, Ricardo Alberto (Panama) – S/PV.5838

Ettalhi, Giadalla A. (Libyan Arab Jamahiriya) – S/PV.5829

Kumalo, Dumisani Shadrack (South Africa) – S/PV.5883

EUROPE-REGIONAL SECURITY

Belgium

Grauls, Jan – S/PV.5982

Croatia

Viloviâc, Ranko – S/PV.5982

France

Yade, Rama - S/PV.5982

Italy

Terzi di Sant'Agata, Giulio – S/PV.5982

Organization for Security and Co-operation in Europe.

Chairman-in-Office

Stubb, Alexander (Finland) – S/PV.5982

Russian Federation

Churkin, Vitaly I. - S/PV.5982

United Kingdom

Pierce, Karen - S/PV.5982

United States

DiCarlo, Rosemary A. - S/PV.5982

FORMER YUGOSLAVIA SITUATION

Belgium

Belle, Olivier - S/PV.6041

Grauls, Jan - S/PV.5944; S/PV.6033

Verbeke, Johan C. - S/PV.5839

Bosnia and Herzegovina

Colakovic, Mirsada - S/PV.6041

Bosnia and Herzegovina. Council of Ministers. Chairman

Spiriâc, Nikola – S/PV.6033

Burkina Faso

Kafando, Michel - S/PV.5839; S/PV.5944;

S/PV.6033: S/PV.6041

FORMER YUGOSLAVIA SITUATION (continued)

DRMER YUGOSLAVIA SITUATION (continued)	FORMER YUGOSLAVIA SITUATION (continued)
China La, Yifan – S/PV.6033 Li, Kexin – S/PV.5944 Liu, Zhenmin – S/PV.6041 Wang, Guangya – S/PV.5839 Costa Rica Urbina, Jorge – S/PV.5839 Weisleder, Saúl – S/PV.5944; S/PV.6033; S/PV.6041	UN. Security Council (63rd year : 2008). President Jurica, Neven (Croatia) – S/PV.6040; S/PV.6053 Weisleder, Saúl (Costa Rica) – S/PV.6021 UN. Special Representative of the Secretary-General and Head of the United Nations Interim Administration Mission in Kosovo Zannier, Lamberto – S/PV.5944 United Kingdom
Croatia Jurica, Neven – S/PV.5839; S/PV.5894; S/PV.6033; S/PV.6033; S/PV.6041 Skracic, Vice – S/PV.5944 France	Pierce, Karen – S/PV.5894; S/PV.6033; S/PV.6041 Sawers, John – S/PV.5839; S/PV.5944 United States DiCarlo, Rosemary A. – S/PV.6033; S/PV.6041 Khalilzad, Zalmay – S/PV.5839; S/PV.5944
Lacroix, Jean-Pierre – S/PV.5944; S/PV.6033; S/PV.6041 Ripert, Jean-Maurice – S/PV.5839 High Representative for the Implementation of the Peace Agreement on Bosnia and Herzegovina	Viet Nam Bùi, Thãé Giang – S/PV.5944; S/PV.6033 Hoang, Chi Trung – S/PV.6041 Le Luong Minh – S/PV.5839
Lajcak, Miroslav – S/PV.5894, S/PV.6033 Indonesia	GEORGIA SITUATION
Kleib, Hasan – S/PV.6033 Natalewaga, Marty M. – S/PV.5839; S/PV.5944; S/PV.6041	Belgium Grauls, Jan – S/PV.5951; S/PV.5952; S/PV.5953; S/PV.5969 Burkina Faso
International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991. President Pocar, Fausto – S/PV.5904	Kafando, Michel – S/PV.5953 Tiendrébéogo, Paul Robert – S/PV.5952 China La, Yifan – S/PV.5951; S/PV.5952 Costa Rica
Robinson, Patrick – S/PV.6041 International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991. Prosecutor	Urbina, Jorge – S/PV.5953; S/PV.5961; S/PV.5969 Weisleder, Saúl – S/PV.5952 Croatia Jurica, Neven – S/PV.5969
Brammertz, Serge – S/PV.5904; S/PV.6041 Italy Mantovani, Aldo – S/PV.5839; S/PV.5944	Skracic, Vice – S/PV.5951; S/PV.5952; S/PV.5953 Viloviâc, Ranko – S/PV.5961 France Lacroix, Jean-Pierre – S/PV.5952; S/PV.5953;
Terzi di Sant'Agata, Giulio – S/PV.6033; S/PV.6041 Kosovo (Serbia) Hyseni, Skender – S/PV.5944	S/PV.5961; S/PV.5969 Georgia Alasania, Irakli – S/PV.5951; S/PV.5952; S/PV.5953;
Libyan Arab Jamahiriya Dabbashi, Ibrahim O.A. – S/PV.6033 Ettalhi, Giadalla A. – S/PV.5839 Gouider, Abdelrazag E. – S/PV.6041	S/PV.5961; S/PV.5969 Indonesia Natalewaga, Marty M. – S/PV.5951; S/PV.5952; S/PV.5953; S/PV.5969
Mubarak, Attia Omar – S/PV.5944 Panama Arias, Ricardo Alberto – S/PV.5839 Suescum, Alfredo – S/PV.5944; S/PV.6041	Italy Mantovani, Aldo – S/PV.5951; S/PV.5952; S/PV.5953 Terzi di Sant'Agata, Giulio – S/PV.5969
Vengoechea, Andrés de – S/PV.6033 Russian Federation Churkin, Vitaly I. – S/PV.5839; S/PV.5944; S/PV.6033	Libyan Arab Jamahiriya Ettalhi, Giadalla A. – S/PV.5952 Organization for Security and Co-operation in Europe Lintonen, Kirsti (Finland) – S/PV.5952
Rogachev, Ilya – S/PV.6041 Serbia Jeremiâc, Vuk – S/PV.5850; S/PV.5944 Jevremovic, Pavle – S/PV.5904; S/PV.6041	Panama Arias, Ricardo Alberto – S/PV.5952; S/PV.5953 Suescum, Alfredo – S/PV.5969 Russian Federation
Serbia. President Tadic, Boris – S/PV.5821; S/PV.5839 South Africa	Churkin, Vitaly I. – S/PV.5951; S/PV.5952; S/PV.5953; S/PV.5961; S/PV.5969 South Africa
Kumalo, Dumisani Shadrack – S/PV.5839; S/PV.5944; S/PV.6033 Maqungo, Sabelo Sivuyile – S/PV.6041 UN. Secretary-General Ban, Ki-moon – S/PV.5839	Kumalo, Dumisani Shadrack – S/PV.5969 Qwabe, Bongiwe – S/PV.5952

GEORGIA SITUATION (continued)

UN. Assistant Secretary-General for Peacekeeping Operations

Mulet, Edmond - S/PV.5953; S/PV.5961

UN. Department of Peacekeeping Operations. Asia and Middle East Division. Director

Weisbrod-Weber, Wolfgang - S/PV.5969

UN. Department of Political Affairs. Americas and

Europe Division. Director

Spehar, Elizabeth - S/PV.5969

UN. Security Council (63rd year : 2008). President

Grauls, Jan (Belgium) - S/PV.5961

Kumalo, Dumisani Shadrack (South Africa) -S/PV.5866

Zhang, Yesui (China) - S/PV.5992

UN. Under-Secretary-General for Political Affairs

Pascoe, Lynn - S/PV.5953; S/PV.5961

United Kingdom

Pierce, Karen - S/PV.5951; S/PV.5952; S/PV.5953

Sawers, John - S/PV.5961; S/PV.5969

United States

DiCarlo, Rosemary A. - S/PV.5951

Khalilzad, Zalmay – S/PV.5952; S/PV.5953 Wolff, Alejandro D. – S/PV.5961; S/PV.5969

Viet Nam

Le Luong Minh - S/PV.5951; S/PV.5952; S/PV.5953

GREAT LAKES REGION (AFRICA)-REGIONAL SECURITY

UN. Security Council (63rd year : 2008). President Churkin, Vitaly I. (Russian Federation) – S/PV.5852 Jurica, Neven (Croatia) - S/PV.6058

GUINEA-BISSAU SITUATION

Belgium

Grauls, Jan - S/PV.5988

Brazil

Viotti, Maria Luiza Ribeiro - S/PV.5860

Burkina Faso

Kafando, Michel - S/PV.5988

Costa Rica

Ballestero, Jorge - S/PV.5988

Croatia

Skracic, Vice - S/PV.5988

France

Rivière, Nicolas de - S/PV.5988

Guinea-Bissau

Cabral, Alfredo Lopes - S/PV.5860; S/PV.5925; S/PV.5988

Indonesia

Natalewaga, Marty M. - S/PV.5988

Italy

Terzi di Sant'Agata, Giulio - S/PV.5988

Libyan Arab Jamahiriya

Ettalhi, Giadalla A. - S/PV.5988

Panama

Suescum, Alfredo - S/PV.5988

Russian Federation

Dolgov, Konstantin K. - S/PV.5988

South Africa

Kumalo, Dumisani Shadrack - S/PV.5988

GUINEA-BISSAU SITUATION (continued)

UN. Peacebuilding Commission. Guinea-Bissau Configuration. Chairperson

Viotti, Maria Luiza Ribeiro (Brazil) - S/PV.5925; S/PV.5988

UN. Representative of the Secretary-General and Head of the United Nations Post-Conflict Peace Building Support Office in Guinea-Bissau

Omoregie, Shola - S/PV.5860; S/PV.5925

UN. Security Council (63rd year : 2008). President Zhang, Yesui (China) - S/PV.5995

UN. Under-Secretary-General for Political Affairs Pascoe, Lynn - S/PV.5988

UN Office for Drug Control and Crime Prevention.

Executive Director

Costa, Antonio Maria - S/PV.5925

United Kingdom

Quarrey, David - S/PV.5988

United States

DiCarlo, Rosemary A. - S/PV.5988

Viet Nam

Hoang, Chi Trung - S/PV.5988

HAITI-POLITICAL CONDITIONS

UN. Security Council (63rd year : 2008). President Zhang, Yesui (China) - S/PV 5993

UN. Special Representative of the Secretary-General and Head of the United Nations Stabilization Mission in Haiti

Annabi, Hédi - S/PV.5862; S/PV.5990

ICJ-MEMBERS

UN. Security Council (63rd year: 2008). President Urbina, Jorge (Costa Rica) - S/PV.6011; S/PV.6012

INTERNATIONAL SECURITY

Afghanistan

Tanin, Zahir - S/PV.6034

Albania

Neritani, Adrian - S/PV.6034(Resumption1)

Algeria

Benmehidi, Mourad - S/PV.6017(Resumption1);

S/PV.6034

Argentina

Argüello, Jorge - S/PV.6017(Resumption1);

S/PV.6034(Resumption1)

Martirosyan, Armen - S/PV.6017(Resumption1)

Australia

Goledzinowski, Andrew - S/PV.6034

Hill, R. (Robert) – S/PV.6017(Resumption1)

Mayr-Harting, Thomas - S/PV.6034(Resumption1)

Pfanzelter, Gerhard – S/PV.6017(Resumption1)

Azerbaijan

Mehdiyev, Agshin – S/PV.6034(Resumption1)

Belgium

Grauls, Jan – S/PV.6017; S/PV.6034

Gucht, Karel de - S/PV.5979

Benin

Zinsou, Jean-Francis Régis -S/PV.6017(Resumption1)

INTERNATIONAL SECURITY (continued)	INTERNATIONAL SECURITY (continued)
Bolivia	Jordan
Siles Alvarado, Hugo – S/PV.6017(Resumption1)	Al-Allaf, Mohammed F. – S/PV.6034(Resumption1)
Bosnia and Herzegovina	Kazakhstan
Alkalaj, Sven – S/PV.6034	Aitimova, Byrganym – S/PV.6034(Resumption1)
Brazil	Libyan Arab Jamahiriya
Viotti, Maria Luiza Ribeiro –	Ettalhi, Giadalla A. – S/PV.5979; S/PV.6034
S/PV.6034(Resumption1)	Mubarak, Attia Omar – S/PV.6017
Burkina Faso	Liechtenstein
Kafando, Michel – S/PV.6017; S/PV.6034	Wenaweser, Christian – S/PV.6034(Resumption1)
Canada	Malaysia
McNee, John – S/PV.6017(Resumption1);	Zainuddin, Zainol Rahim – S/PV.6034(Resumption1
S/PV.6034(Resumption1)	Mexico
Chile	Heller, Claude – S/PV.6017;
Fuentealba, Renan – S/PV.6017	S/PV.6034(Resumption1)
China	Morocco
Liu, Zhenmin – S/PV.5979	Chabar, Hamid – S/PV.6017(Resumption1)
Zhang, Yesui – S/PV.6017; S/PV.6034	Loulichki, Mohammed – S/PV.6034(Resumption1)
Colombia	New Zealand
Blum, Claudia – S/PV.6017(Resumption1);	Banks, Rosemary – S/PV.6034(Resumption1)
S/PV.6034(Resumption1)	Nigeria
Costa Rica	Ogwu, U. Joy – S/PV.6017(Resumption1)
Urbina, Jorge – S/PV.5979;	Norway
S/PV.6017(Resumption1)	Juul, Mona – S/PV.6017
Weisleder, Saúl – S/PV.6034	Pakistan
Costa Rica. President	Haroon, Abdullah Hussain –
Arias Sánchez, Oscar – S/PV.6034	S/PV.6017(Resumption1);
Croatia	S/PV.6034(Resumption1)
Jurica, Neven – S/PV.6017	Panama. President
Croatia. Prime Minister	Torrijos, Martín – S/PV.5979
Sanader, Ivo – S/PV.5979	Panama. Vice-President
Cuba	Lewis-Navarro, Samuel – S/PV.6017
Núnez Mordoche, Ileana B. –	Philippines
S/PV.6034(Resumption1)	Davide, Hilario G. – S/PV.6034(Resumption1)
Ecuador	Qatar
Espinosa, María Fernanda –	Al-Nasser, Nassir bin Abdulaziz –
S/PV.6017(Resumption1)	S/PV.6017(Resumption1)
Morejon, Diego – S/PV.6034(Resumption1)	Republic of Korea
France	Park, In-kook – S/PV.6034(Resumption1)
Kouchner, Bernard – S/PV.5979	Russian Federation
Lacroix, Jean-Pierre – S/PV.6034	Churkin, Vitaly I. – S/PV.6017; S/PV.6034 lakovenko, Aleksandr – S/PV.5979
Ripert, Jean-Maurice – S/PV.6017 Guatemala	Singapore
Rosenthal, Gert – S/PV.6017(Resumption1)	Menon, Vanu Gopala – S/PV.6034(Resumption1)
Holy See	Slovakia
Migliore, Celestino – S/PV.6017(Resumption1)	Kubis, Ján – S/PV.5889
India	South Africa
Ahamed, E. – S/PV.6034	Dlamini-Zuma, Nkosazana – S/PV.5979
Doraiswami, Vikram – S/PV.6034(Resumption1)	Kumalo, Dumisani Shadrack – S/PV.6017
Indonesia	Merwe, Susan van der – S/PV.5889
Natalewaga, Marty M. – S/PV.6017; S/PV.6034	Sangqu, Baso – S/PV.6034
Wirajuda, Hassan – S/PV.5979	Spain
Iran (Islamic Republic of)	Yánez-Barnuevo, Juan Antonio –
Khazaee, Mohammad – S/PV.6034(Resumption1)	S/PV.6017(Resumption1); S/PV.6034
Israel	Special Representative of the Secretary-General in the
Eilon Shahar, Meirav – S/PV.6034(Resumption1)	Republic of the Congo
	Doss, Alan – S/PV.6024
Italy Frottini France S/DV 5070	
Frattini, Franco – S/PV.5979 Terzi di Sant'Agata, Giulio – S/PV.6017; S/PV.6034	Sri Lanka Palihakkara, H.M.G.S. – S/PV.6034(Resumption1)
	Switzerland
Japan Okuda, Norihiro – S/PV.6034(Resumption1)	Maurer, Peter – S/PV.6017(Resumption1)
Takasu, Yukio – S/PV.5889;	Syrian Arab Republic
S/PV.6017(Resumption1)	Adi, Mazen – S/PV.6034(Resumption1)
on vioon (recomption)	7.G., WGZCII O/I V.000+(1.CGGIIIPUOIII)

INTERNATIONAL SECURITY (continued) INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA (continued) Turkey Ilkin, Baki – S/PV.6034(Resumption1) International Tribunal for the Prosecution of Persons UN. High Representative for Disarmament Affairs Responsible for Serious Violations of International Duarte, Sérgio de Queiroz - S/PV.6017 Humanitarian Law Committed in the Territory of the UN. Secretary-General Former Yugoslavia since 1991. President Ban, Ki-moon - S/PV.5889; S/PV.5979; S/PV.6034 Pocar, Fausto - S/PV.5904 UN. Security Council (63rd year: 2008). President Robinson, Patrick - S/PV.6041 Arias Sánchez, Oscar (Costa Rica) - S/PV.6017 International Tribunal for the Prosecution of Persons Compaoré, Blaise (Burkina Faso. President) -Responsible for Serious Violations of International S/PV 5979 Humanitarian Law Committed in the Territory of the Jurica, Neven (Croatia) – S/PV.6034(Resumption1) Former Yugoslavia since 1991. Prosecutor Khalilzad, Zalmay (United States) - S/PV.5903 Brammertz, Serge - S/PV.5904; S/PV.6041 Mesic, Stipe (Croatia. President) - S/PV.6034 Italy Sawers, John (United Kingdom) - S/PV.5890 Spatafora, Marcello - S/PV.5904 United Kingdom Terzi di Sant'Agata, Giulio - S/PV.6041 Brown, Mark Malloch - S/PV.5979 Libyan Arab Jamahiriya Sawers, John - S/PV.6017; S/PV.6034 Gouider, Abdelrazag E. - S/PV.5904; S/PV.6041 United Republic of Tanzania Panama Seruhere, Justine – S/PV.6017(Resumption1) Soler Torrijos, Giancarlo - S/PV.5904 **United States** Suescum, Alfredo - S/PV.6041 Khalilzad, Zalmay - S/PV.5979; S/PV.6017; Russian Federation S/PV.6034 Churkin, Vitaly I. - S/PV.5904 Willson, Carolyn L. - S/PV.6034(Resumption1) Rogachev, Ilya - S/PV.6041 Venezuela (Bolivarian Republic of) Serbia Ojeda Escalona, Julio Rafael -Jevremovic, Pavle - S/PV.5904; S/PV.6041 S/PV 6034(Resumption1) Slovenia Viet Nam Stiglic, Sanja - S/PV.5904 Hoang, Chi Trung - S/PV.6034 South Africa Le Luong Minh - S/PV.5979; S/PV.6017 Laher, Zaheer - S/PV.5904 Maqungo, Sabelo Sivuyile - S/PV.6041 INTERNATIONAL TRIBUNAL-FORMER UN. Security Council (63rd year : 2008). President **YUGOSLAVIA** Jurica, Neven (Croatia) - S/PV.6040; S/PV.6053 Suescum, Alfredo (Panama) - S/PV.5841 Belgium United Kingdom Belle, Olivier - S/PV.6041 Pierce, Karen - S/PV.5894; S/PV.5904; S/PV.6041 Roelants de Stappers, William - S/PV.5904 **United States** Bosnia and Herzegovina DiCarlo, Rosemary A. - S/PV.6041 Colakovic, Mirsada - S/PV.6041 Khalilzad, Zalmay - S/PV.5904 Bosnia and Herzegovina. Council of Ministers. Chairman Viet Nam Spiriâc, Nikola - S/PV.5894 Hoang, Chi Trung - S/PV.5904; S/PV.6041 Burkina Faso Kafando, Michel - S/PV.6041 INTERNATIONAL TRIBUNAL-RWANDA Tiendrébéogo, Paul Robert - S/PV.5904 Belaium Chen, Peijie - S/PV.5904 Belle, Olivier - S/PV.6041 Liu, Zhenmin - S/PV.6041 Roelants de Stappers, William - S/PV.5904 Costa Rica Burkina Faso Weisleder, Saúl - S/PV.5904; S/PV.6041 Kafando, Michel - S/PV.6041 Tiendrébéogo, Paul Robert - S/PV.5904 Jurica, Neven - S/PV.5894; S/PV.5904; S/PV.6041 Chen, Peijie - S/PV.5904 France Liu, Zhenmin - S/PV.6041 Lacroix, Jean-Pierre - S/PV.5894; S/PV.5904; S/PV.6041 Costa Rica High Representative for the Implementation of the Peace Weisleder, Saúl - S/PV.5904; S/PV.6041 Agreement on Bosnia and Herzegovina Croatia Lajcak, Miroslav - S/PV.5894 Jurica, Neven - S/PV.5904; S/PV.6041 Indonesia France Kleib, Hasan - S/PV.5904 Lacroix, Jean-Pierre - S/PV.5904; S/PV.6041 Natalewaga, Marty M. - S/PV.6041 Indonesia Kleib, Hasan - S/PV.5904 Natalewaga, Marty M. - S/PV.6041

International Criminal Tribunal for Rwanda. President Byron, Dennis – S/PV.5904; S/PV.6041

INTERNATIONAL TRIBUNAL-RWANDA (continued)

International Criminal Tribunal for Rwanda. Prosecutor Jallow, Hassan Bubacar – S/PV.5904; S/PV.6041

Spatafora, Marcello – S/PV.5904 Terzi di Sant'Agata, Giulio – S/PV.6041

Kenya

Muburi-Muita, Zachary D. - S/PV.6041

Libyan Arab Jamahiriya

Gouider, Abdelrazag E. - S/PV.5904; S/PV.6041

Panama

Soler Torrijos, Giancarlo – S/PV.5904 Suescum. Alfredo – S/PV.6041

Russian Federation

Churkin, Vitaly I. – S/PV.5904 Rogachev, Ilya – S/PV.6041

Rwanda

Karugarama, Tharcisse – S/PV.6041 Ngoga, Martin – S/PV.5904

Slovenia

Stiglic, Sanja - S/PV.5904

South Africa

Laher, Zaheer - S/PV.5904

Maqungo, Sabelo Sivuyile - S/PV.6041

UN. Security Council (63rd year : 2008). President Bùi, Thấé Giang (Viet Nam) – S/PV.5937 Jurica, Neven (Croatia) – S/PV.6052; S/PV.6053

United Kingdom

Pierce, Karen - S/PV.5904; S/PV.6041

United States

DiCarlo, Rosemary A. – S/PV.6041 Khalilzad, Zalmay – S/PV.5904

Viet Nam

Hoang, Chi Trung - S/PV.5904; S/PV.6041

IRAQ SITUATION

Belgium

Grauls, Jan – S/PV.5910; S/PV.5949; S/PV.6016 Verbeke, Johan C. – S/PV.5823

Burkina Faso

Kafando, Michel – S/PV.5823; S/PV.5878; S/PV.5910; S/PV.6016

Tiendrébéogo, Paul Robert - S/PV.5949

China

La, Yifan – S/PV.5949; S/PV.6016

Liu, Zhenmin - S/PV.5823; S/PV.5878; S/PV.5910

Costa Rica

Ballestero, Jorge – S/PV.6016

Urbina, Jorge - S/PV.5823; S/PV.5878; S/PV.5949

Weisleder, Saúl – S/PV.5910

Croatia

Jurica, Neven – S/PV.5878; S/PV.5910; S/PV.6016 Mladineo, Mirjana – S/PV.5823

Skracic, Vice - S/PV.5949

European Union

Ripert, Jean-Maurice (France) – S/PV.6016

France

Lacroix, Jean-Pierre - S/PV.5910; S/PV.5949

Renié, Hubert - S/PV.6059

Ripert, Jean-Maurice - S/PV.5823; S/PV.5878

IRAQ SITUATION (continued)

Indonesia

Natalewaga, Marty M. – S/PV.5823; S/PV.5878; S/PV.5910; S/PV.5949; S/PV.6016

Irac

Al Bayati, Hamid – S/PV.5823; S/PV.5878; S/PV.5949; S/PV.6016

Zebari, Hoshyar - S/PV.5910; S/PV.6059

Italy

Mantovani, Aldo – S/PV.5823; S/PV.5949; S/PV.6059

Spatafora, Marcello – S/PV.5878; S/PV.5910 Terzi di Sant'Agata, Giulio – S/PV.6016

Libyan Arab Jamahiriya

Ettalhi, Giadalla A. – S/PV.5823; S/PV.5878; S/PV.5910; S/PV.5949; S/PV.6016

Multinational Force in Iraq

Khalilzad, Zalmay (United States) – S/PV.6016 Wolff, Alejandro D. (United States) – S/PV.5949

Panama

Arias, Ricardo Alberto – S/PV.6016 Soler Torrijos, Giancarlo – S/PV.5823 Suescum, Alfredo – S/PV.5878; S/PV.5910; S/PV.5949

Russian Federation

Churkin, Vitaly I. – S/PV.5823; S/PV.5878; S/PV.5910; S/PV.5949; S/PV.6016

South Africa

Kumalo, Dumisani Shadrack – S/PV.5823 Laher, Zaheer – S/PV.6016 Qwabe, Bongiwe – S/PV.5949 Sanggu, Baso – S/PV.5910

UN. Controller

Sach, Warren - S/PV.5910

UN. Security Council (63rd year : 2008). President Grauls, Jan (Belgium) – S/PV.5950

Khalilzad, Zalmay (United States) – S/PV.5910 UN. Special Adviser to the Secretary-General on the

UN. Special Adviser to the Secretary-General on th International Compact with Iraq and Other Political Issues

Gambari, I.A. (Ibrahim Agboola) – S/PV.5910 UN. Special Representative of the Secretary-General for Iran

De Mistura, Staffan – S/PV.5823; S/PV.6016 UN. Under-Secretary-General for Political Affairs

Pascoe, Lynn – S/PV.5878; S/PV.5949

United Kingdom

Pierce, Karen – S/PV.5878; S/PV.5910; S/PV.5949 Sawers, John – S/PV.5823; S/PV.6016; S/PV.6059 United States

Khalilzad, Zalmay – S/PV.5823; S/PV.5878; S/PV.6059

Viet Nam

Bùi, Thãé Giang – S/PV.5878
Le Luong Minh – S/PV.5823; S/PV.5910; S/PV.5949;
S/PV.6016

KENYA-POLITICAL CONDITIONS

 UN. Security Council (63rd year : 2008). President Arias, Ricardo Alberto (Panama) – S/PV.5831
 UN. Under-Secretary-General for Humanitarian Affairs and Emergency Relief Coordinator Holmes, John – S/PV.5845

KOSOVO (SERBIA)	KOOOVO (OFPRIA) (
Belgium	KOSOVO (SERBIA) (continued)
Grauls, Jan – S/PV.5917; S/PV.5944; S/PV.6025 Verbeke, Johan C. – S/PV.5839 Burkina Faso	United States DiCarlo, Rosemary A. – S/PV.6025 Khalilzad, Zalmay – S/PV.5839; S/PV.5917;
Kafando, Michel – S/PV.5839; S/PV.5917; S/PV.5944; S/PV.6025	S/PV.5944 Viet Nam
China	Bùi, Thãé Giang – S/PV.5944
La, Yifan – S/PV.5917 Li, Kexin – S/PV.5944; S/PV.6025	Hoang, Chi Trung – S/PV.6025 Le Luong Minh – S/PV.5839; S/PV.5917
Wang, Guangya – S/PV.5839 Costa Rica Urbina, Jorge – S/PV.5839	LEBANON-POLITICAL CONDITIONS
Weisleder, Saúl – S/PV.5917; S/PV.5944	Israel
Croatia	Carmon, Daniel – S/PV.5967 Lebanon
Jurica, Neven – S/PV.5839; S/PV.5917; S/PV.6025 Skracic, Vice – S/PV.5944	Salam, Nawaf A. – S/PV.5967; S/PV.6047 UN. Security Council (63rd year : 2008). President
France	Jurica, Neven (Croatia) – S/PV.6048
Lacroix, Jean-Pierre – S/PV.5944 Ripert, Jean-Maurice – S/PV.5839; S/PV.5917;	Kumalo, Dumisani Shadrack (South Africa) – S/PV.5867
S/PV.6025 Indonesia	UN International Independent Investigation Commission in Lebanon. Commissioner
Kleib, Hasan – S/PV.6025 Natalewaga, Marty M. – S/PV.5839; S/PV.5917;	Bellemare, Daniel – S/PV.6047
S/PV.5944	LIBERIA SITUATION
ltaly Mantovani, Aldo – S/PV.5839; S/PV.5944;	UN. Security Council (63rd year : 2008). President
S/PV.6025	Jurica, Neven (Croatia) – S/PV.6051 Kafando, Michel (Burkina Faso) – S/PV.5985
Spatafora, Marcello – S/PV.5917	Khalilzad, Zalmay (United States) – S/PV.5914
Kosovo (Serbia) Hyseni, Skender – S/PV.5944; S/PV.6025	UN. Special Representative of the Secretary-General for
Sejdiu, Fatmir – S/PV.5917 Libyan Arab Jamahiriya	Liberia and Coordinator of UN Operations Loj, Ellen – S/PV.5864
Dabbashi, Ibrahim O.A. – S/PV.6025	MIDDLE FACT CITHATION
Ettalhi, Giadalla A. – S/PV.5839	MIDDLE EAST SITUATION
Mubarak, Attia Omar – S/PV.5944	Argentina
Panama	Argüello, Jorge – S/PV.5940(Resumption1) Australia
Arias, Ricardo Alberto – S/PV.5839; S/PV.5917 Suescum, Alfredo – S/PV.5944	Goledzinowski, Andrew – S/PV.6049(Resumption1)
Vengoechea, Andrés de – S/PV.6025	Belgium
Russian Federation	Detaille, Christine – S/PV.6060
Churkin, Vitaly I. – S/PV.5839; S/PV.5917; S/PV.5944	Grauls, Jan – S/PV.5940; S/PV.6045; S/PV.6049 Gucht, Karel de – S/PV.5983
Shcherbak, Igor N. – S/PV.6025 Serbia	Verbeke, Johan C. – S/PV.5824; S/PV.5827; S/PV.5859
Jeremiâc, Vuk – S/PV.5850; S/PV.5944; S/PV.6025	Brazil
Serbia. President	Viotti, Maria Luiza Ribeiro – S/PV.6049
Tadic, Boris – S/PV.5821; S/PV.5839; S/PV.5917 South Africa	Burkina Faso Kafando, Michel – S/PV.5824; S/PV.5827;
Kumalo, Dumisani Shadrack – S/PV.5839;	S/PV.5859; S/PV.5940; S/PV.6045; S/PV.6060
S/PV.5944	Tiendrébéogo, Paul Robert – S/PV.6049
Sangqu, Baso – S/PV.6025	Yoda, Alain Bédouma – S/PV.5983
UN. Secretary-General	China
Ban, Ki-moon – S/PV.5839; S/PV.5917	He, Yafei – S/PV.6045 Li, Junhua – S/PV.5827
UN. Security Council (63rd year : 2008). President Suescum, Alfredo (Panama) – S/PV.5841	Li, Kexin – S/PV.5940; S/PV.5983
Urbina, Jorge (Costa Rica) – S/PV.6025	Liu, Zhenmin – S/PV.5824; S/PV.5859; S/PV.6049
UN. Special Representative of the Secretary-General	Zhang, Yesui – S/PV.6060
and Head of the United Nations Interim Administration	Coordinating Bureau of the Non-Aligned Countries
Mission in Kosovo	Benítez Versón, Rodolfo Eliseo (Cuba) – S/PV.5940
Zannier, Lamberto – S/PV.5944; S/PV.6025	Malmierca Díaz, Rodrigo (Cuba) –
United Kingdom	S/PV.5824(Resumption1); S/PV.5859(Resumption1)
Pierce, Karen – S/PV.5894; S/PV.6025 Sawers, John – S/PV.5839; S/PV.5917; S/PV.5944	Núñez Mordoche, Ileana B. (Cuba) –
54W613, 001111 - 0/1 V.0003, 0/1 V.0317, 0/1 V.0344	S/PV.6049(Resumption1)

IDDLE EAST SITUATION (continued)	MIDDLE EAST SITUATION (continued)
Costa Rica	Lebanon
Stagno Ugarte, Bruno – S/PV.5983	Salam, Nawaf A. – S/PV.5824(Resumption1);
Urbina, Jorge - S/PV.5824; S/PV.5827; S/PV.5859;	S/PV.5827; S/PV.5859(Resumption1);
S/PV.5940; S/PV.6045; S/PV.6060	S/PV.5863; S/PV.5940; S/PV.5967; S/PV.6047;
Weisleder, Saúl – S/PV.6049	S/PV.6049
Croatia	Libyan Arab Jamahiriya
Jandrokoviâc, Gordan – S/PV.5983	Ettalhi, Giadalla A. – S/PV.5824; S/PV.5827;
Jurica, Neven - S/PV.5859; S/PV.6049	S/PV.5859; S/PV.5983; S/PV.6045; S/PV.6049;
Mladineo, Mirjana – S/PV.5824	S/PV.6060
Muharemi, Amir – S/PV.5827	Mubarak, Attia Omar – S/PV.5940
Skracic, Vice – S/PV.5940	Malaysia
Cuba	Ali, Hamidon – S/PV.5940(Resumption1)
Quiñones Sánchez, Fermín Gabriel –	Morocco
S/PV.5859(Resumption1)	Loulichki, Mohammed – S/PV.6049(Resumption1)
Egypt	Norway
Abdelaziz, Maged Abdelfattah –	Juul, Mona – S/PV.6049(Resumption1)
S/PV.5824(Resumption1); S/PV.6060	Organization of the Islamic Conference
European Union	Amil, Farukh (Pakistan) – S/PV.5824(Resumption1);
Stiglic, Sanja (Slovenia) – S/PV.5824(Resumption1);	S/PV.5859(Resumption1)
S/PV.5859(Resumption1)	Pakistan
France	Haroon, Abdullah Hussain –
Kouchner, Bernard – S/PV.5983	S/PV.6049(Resumption1)
Ripert, Jean-Maurice - S/PV.5824; S/PV.5827;	Palestine
S/PV.5859; S/PV.5940; S/PV.6045; S/PV.6049;	Abdelhady-Nasser, Feda – S/PV.5940
S/PV.6060	Mansour, Riyad H S/PV.5824; S/PV.5827;
Iceland	S/PV.5847; S/PV.5859; S/PV.6049; S/PV.6060
Hannesson, Hjálmar W. – S/PV.6049(Resumption1)	Palestinian Authority. President
Indonesia	Abbas, Mahmud – S/PV.5983
Kleib, Hasan – S/PV.5940	Panama
Natalewaga, Marty M S/PV.5824; S/PV.5827;	Arias, Ricardo Alberto – S/PV.5824; S/PV.5827;
S/PV.5859; S/PV.6045; S/PV.6049; S/PV.6060	S/PV.5859; S/PV.5940; S/PV.5983; S/PV.6045;
Wirajuda, Hassan – S/PV.5983	S/PV.6049
Iran (Islamic Republic of)	Suescum, Alfredo - S/PV.6060
Àl-Habib, Eshagh – S/PV.6049(Resumption1)	Qatar
Sadeghi, Mansour – S/PV.5940(Resumption1)	Al-Nasser, Nassir bin Abdulaziz –
Israel	S/PV.6049(Resumption1)
Carmon, Daniel - S/PV.5847; S/PV.5967	Russian Federation
Cohen, Gilad – S/PV.5824;	Churkin, Vitaly I. – S/PV.5824; S/PV.5827;
S/PV.5824(Resumption1)	S/PV.5859; S/PV.5940; S/PV.6049; S/PV.6060
Gillerman, Dan - S/PV.5827; S/PV.5859;	Lavrov, Sergei Viktorovich – S/PV.6045
S/PV.5859(Resumption1); S/PV.5940	Rogachev, Ilya – S/PV.5863
Shalev, Gabriela – S/PV.5983; S/PV.6049;	Saltanov, Alexander – S/PV.5983
S/PV.6060	Saudi Arabia
Weissbrod , Amir – S/PV.6049(Resumption1)	Sallam, Abdullatif H. – S/PV.5824
Italy	Saud al-Faisal, Prince of Saudi Arabia – S/PV.5983
Frattini, Franco – S/PV.5983	Senegal
Mantovani, Aldo - S/PV.5824; S/PV.6045;	Badji, Paul – S/PV.6049(Resumption1)
S/PV.6049	South Africa
Spatafora, Marcello – S/PV.5827; S/PV.5859;	Dlamini-Zuma, Nkosazana – S/PV.5983
S/PV.5940	Kumalo, Dumisani Shadrack – S/PV.5824;
Terzi di Sant'Agata, Giulio – S/PV.6060	S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6045;
Japan	S/PV.6049; S/PV.6060
Takasu, Yukio – S/PV.5940(Resumption1);	Sudan
S/PV.6049(Resumption1)	Mohamad, Abdalmahmood Abdalhaleem –
Jordan	S/PV.5859(Resumption1)
Al-Allaf, Mohammed F. – S/PV.5824(Resumption1);	Syrian Arab Republic
S/PV.5940(Resumption1)	Ja'afari, Bashar – S/PV.5824(Resumption1);
League of Arab States	S/PV.5827; S/PV.5859(Resumption1);
Mahmassani, Yahya – S/PV.5824(Resumption1);	S/PV.5940; S/PV.6049
S/PV.6060	Turkey
League of Arab States. Secretary-General	Ilkin, Baki – S/PV.6049(Resumption1)
Moussa, Amre (Egypt) – S/PV.5983	UN. Assistant Secretary-General for Political Affairs
	Kane, Angela – S/PV.5873

MIDDLE EAST SITUATION (continued) UN. Committee on the Exercise of the Inalienable Rights of the Palestinian People. Chairman

Badji, Paul (Senegal) – S/PV.5940(Resumption1)

UN. Department of Political Affairs. Asia and Pacific Division. Director

Buttenheim, Lisa - S/PV.5927

UN. Group of Arab States

Al-Nasser, Nassir bin Abdulaziz (Qatar) - S/PV.5940

UN. Secretary-General

Ban, Ki-moon – S/PV.5847; S/PV.5859; S/PV.6045; S/PV.6060

UN. Security Council (63rd year : 2008). President Jurica, Neven (Croatia) – S/PV.6039; S/PV.6048; S/PV.6060

Khalilzad, Zalmay (United States) – S/PV.5901; S/PV.5926

Sawers, John (United Kingdom) – S/PV.5896 UN. Special Envoy of the Secretary-General for the Implementation of Security Council Resolution 1559 (2004)

Roed-Larsen, Terje – S/PV.5888; S/PV.6008 UN. Under-Secretary-General for Humanitarian Affairs and Emergency Relief Coordinator

Holmes, John - S/PV.5846

UN. Under-Secretary-General for Political Affairs Pascoe, Lynn – S/PV.5824; S/PV.5827; S/PV.5859;

S/PV.5940; S/PV.5963; S/PV.5999; S/PV.6022 UN International Independent Investigation Commission

in Lebanon. Commissioner

Bellemare, Daniel – S/PV.5863; S/PV.6047 UN Special Coordinator for the Middle East Peace Process

Serry, Robert H. – S/PV.5846; S/PV.5899; S/PV.5974; S/PV.6049; S/PV.6049(Resumption1)

United Kingdom

Sawers, John – S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6049; S/PV.6060

United Kingdom. Foreign and Commonwealth Office Miliband, David – S/PV.5983; S/PV.6045

United States

Khalilzad, Zalmay – S/PV.5824; S/PV.5859; S/PV.5940; S/PV.6060

Rice, Condoleezza – S/PV.5983; S/PV.6045 Wolff, Alejandro D. – S/PV.5827; S/PV.6049

Venezuela (Bolivarian Republic of)

Ojeda Escalona, Julio Rafael -

S/PV.6049(Resumption1)

Viet Nam

Bùi, Thãé Giang – S/PV.6049; S/PV.6060 Hoang, Chi Trung – S/PV.6045

Le Luong Minh – S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.5983

MYANMAR-POLITICAL CONDITIONS

Myanmar

Swe, Kyaw Tint - S/PV.5854

UN. Security Council (63rd year : 2008). President Sawers, John (United Kingdom) – S/PV.5885

UN. Special Envoy of the Secretary-General to Myanmar Gambari, I.A. (Ibrahim Agboola) – S/PV.5854

NEPAL-POLITICAL CONDITIONS

Belgium

Grauls, Jan - S/PV.5938

Burkina Faso

Kafando, Michel - S/PV.5938

China

La, Yifan - S/PV.5938

Costa Rica

Weisleder, Saúl - S/PV.5938; S/PV.6013

Croatia

Skracic, Vice - S/PV.5938

France

Rivière, Nicolas de – S/PV.5938

India

Sen, Nirupam – S/PV.5938

Indonesia

Kleib, Hasan - S/PV.5938

Italy

Mantovani, Aldo - S/PV.5938

Takasu, Yukio – S/PV.5938

Libyan Arab Jamahiriya

Dabbashi, Ibrahim O.A. - S/PV.5938

Nenal

Acharya, Madhu Raman - S/PV.5938; S/PV.6013

Panama

Vengoechea, Andrés de - S/PV.5938

Russian Federation

Dolgov, Konstantin K. - S/PV.5938

South Africa

Kumalo, Dumisani Shadrack – S/PV.5938

UN. Security Council (63rd year : 2008). President

Bùi, Thấé Giang (Viet Nam) – S/PV.5938

Le Luong Minh (Viet Nam) - S/PV.5941

UN. Special Representative of the Secretary-General for

the United Nations Political Mission in Nepal Martin, Ian – S/PV.5938; S/PV.6013

United Kingdom

Pierce, Karen - S/PV.5938

United States

DeLaurentis, Jeffrey - S/PV.5938

NUCLEAR NON-PROLIFERATION

Belgium

Verbeke, Johan C. – S/PV.5848

Burkina Faso

Kafando, Michel – S/PV.5848; S/PV.5853

China

Kang, Yong – S/PV.6036

Liu, Zhenmin – S/PV.5973

Wang, Guangya - S/PV.5848

Costa Rica

Urbina, Jorge - S/PV.5848; S/PV.5886

Weisleder, Saúl - S/PV.6036

Croatia

Jurica, Neven - S/PV.5848

European Union

Stiglic, Sanja (Slovenia) – S/PV.5886

France

Lacroix, Jean-Pierre - S/PV.5848

Rivière, Nicolas de – S/PV.5909; S/PV.5973; S/PV.6036

Indonesia

Natalewaga, Marty M. - S/PV.5848; S/PV.5981

NUCLEAR NON-PROLIFERATION (continued)	PALESTINE QUESTION (continued)
Iran (Islamic Republic of)	China
Khazaee, Mohammad – S/PV.5848	He, Yafei – S/PV.6045
Israel	Li, Junhua – S/PV.5827
Eilon Shahar, Meirav – S/PV.5886	Li, Kexin – S/PV.5940; S/PV.5983
Italy	Liu, Zhenmin – S/PV.5824; S/PV.5859; S/PV.6049
Mantovani, Aldo – S/PV.6036	Zhang, Yesui – S/PV.6060
Terzi di Sant'Agata, Giulio – S/PV.5973	Coordinating Bureau of the Non-Aligned Countries
Libyan Arab Jamahiriya	Benítez Versón, Rodolfo Eliseo (Cuba) – S/PV.5940
Dabbashi, Ibrahim O.A S/PV.5848; S/PV.6036	Malmierca Díaz, Rodrigo (Cuba) –
Ettalhi, Giadalla A. – S/PV.5886	S/PV.5824(Resumption1);
Panama	S/PV.5859(Resumption1)
Suescum, Alfredo – S/PV.5848	Núñez Mordoche, Ileana B. (Cuba) –
Qatar	S/PV.6049(Resumption1)
Al-Nasser, Nassir bin Abdulaziz – S/PV.5886	Costa Rica
Russian Federation	Stagno Ugarte, Bruno – S/PV.5983
Churkin, Vitaly I. – S/PV.5848; S/PV.6036	Urbina, Jorge – S/PV.5824; S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6045; S/PV.6060
Dolgov, Konstantin K. – S/PV.5973 South Africa	Weisleder, Saúl – S/PV.6049
Kumalo, Dumisani Shadrack – S/PV.5848	Croatia
Qwabe, Bongiwe – S/PV.5886	Jandrokoviâc, Gordan – S/PV.5983
UN. Security Council (63rd year : 2008). President	Jurica, Neven – S/PV.5859; S/PV.6049
Grauls, Jan (Belgium) – S/PV.5955	Mladineo, Mirjana – S/PV.5824
Kumalo, Dumisani Shadrack (South Africa) –	Muharemi, Amir – S/PV.5827
S/PV.5877	Skracic, Vice – S/PV.5940
UN. Security Council Committee Established pursuant to	Cuba
Resolution 1737 (2006) concerning the Islamic Republic	Quiñones Sánchez, Fermín Gabriel –
of Iran. Chairman	S/PV.5859(Resumption1)
Grauls, Jan (Belgium) - S/PV.5909; S/PV.5973;	Egypt
S/PV.6036; S/PV.6043	Abdelaziz, Maged Abdelfattah –
Verbeke, Johan C. (Belgium) – S/PV.5853	S/PV.5824(Resumption1); S/PV.6060
United Kingdom	European Union
Quarrey, David - S/PV.5909; S/PV.6036	Stiglic, Sanja (Slovenia) – S/PV.5824(Resumption1)
Sawers, John – S/PV.5848; S/PV.5973	S/PV.5859(Resumption1)
United States	France
Khalilzad, Zalmay – S/PV.5848; S/PV.5909;	Kouchner, Bernard – S/PV.5983
S/PV.5973	Ripert, Jean-Maurice – S/PV.5824; S/PV.5827;
Wolff, Alejandro D. – S/PV.5853; S/PV.6036	S/PV.5859; S/PV.5940; S/PV.6045; S/PV.6049;
Viet Nam	S/PV.6060
Hoang, Chi Trung – S/PV.5886	Iceland
Le Luong Minh – S/PV.5848	Hannesson, Hjálmar W. – S/PV.6049(Resumption1)
DALESTINE OLIECTION	Indonesia
PALESTINE QUESTION	Kleib, Hasan – S/PV.5940
Argentina	Natalewaga, Marty M. – S/PV.5824; S/PV.5827; S/PV.5859; S/PV.6045; S/PV.6049; S/PV.6060
Argüello, Jorge – S/PV.5940(Resumption1)	Wirajuda, Hassan – S/PV.5983
Australia	Iran (Islamic Republic of)
Goledzinowski, Andrew – S/PV.6049(Resumption1)	Al-Habib, Eshagh – S/PV.6049(Resumption1)
Belgium	Sadeghi, Mansour – S/PV.5940(Resumption1)
Detaille, Christine – S/PV.6060	Israel
Grauls, Jan – S/PV.5940; S/PV.6045; S/PV.6049	Carmon, Daniel – S/PV.5847
Gucht, Karel de – S/PV.5983	Cohen, Gilad – S/PV.5824;
Verbeke, Johan C. – S/PV.5824; S/PV.5827;	S/PV.5824(Resumption1)
S/PV.5859 Brazil	Gillerman, Dan - S/PV.5827; S/PV.5859;
Viotti, Maria Luiza Ribeiro – S/PV.6049	S/PV.5859(Resumption1); S/PV.5940
Burkina Faso	Shalev, Gabriela - S/PV.5983; S/PV.6049;
Kafando, Michel – S/PV.5824; S/PV.5827;	S/PV.6060
S/PV.5859; S/PV.5940; S/PV.6045; S/PV.6060	Italy
Tiendrébéogo, Paul Robert – S/PV.6049	Frattini, Franco – S/PV.5983
Yoda, Alain Bédouma – S/PV.5983	Mantovani, Aldo - S/PV.5824; S/PV.6045;
	S/PV.6049
	Spatafora, Marcello – S/PV.5827; S/PV.5859;
	S/PV.5940
	Terzi di Sant'Agata, Giulio – S/PV.6060

PALESTINE QUESTION (continued)	PALESTINE QUESTION (continued)
Japan	Sudan
Takasu, Yukio – S/PV.5940(Resumption1); S/PV.6049(Resumption1)	Mohamad, Abdalmahmood Abdalhaleem – S/PV.5859(Resumption1)
Jordan	Syrian Arab Republic
Al-Allaf, Mohammed F. – S/PV.5824(Resumption1); S/PV.5940(Resumption1)	Ja'afari, Bashar – S/PV.5824(Resumption1); S/PV.5827; S/PV.5859(Resumption1);
League of Arab States	S/PV.5940; S/PV.6049
Mahmassani, Yahya – S/PV.5824(Resumption1); S/PV.6060	Turkey Ilkin, Baki – S/PV.6049(Resumption1)
League of Arab States. Secretary-General	UN. Assistant Secretary-General for Political Affairs
Moussa, Amre (Egypt) – S/PV.5983	Kane, Angela – S/PV.5873
Lebanon	UN. Committee on the Exercise of the Inalienable Rights
Salam, Nawaf A. – S/PV.5824(Resumption1);	of the Palestinian People. Chairman
S/PV.5827; S/PV.5859(Resumption1);	Badji, Paul (Senegal) – S/PV.5940(Resumption1)
S/PV.5940; S/PV.6049	UN. Department of Political Affairs. Asia and Pacific
Libyan Arab Jamahiriya	Division. Director
Ettalhi, Giadalla A. – S/PV.5824; S/PV.5827;	Buttenheim, Lisa – S/PV.5927
S/PV.5859; S/PV.5983; S/PV.6045; S/PV.6049;	UN. Group of Arab States
S/PV.6060	Al-Nasser, Nassir bin Abdulaziz (Qatar) – S/PV.5940
Mubarak, Attia Omar – S/PV.5940	UN. Secretary-General
	•
Malaysia	Ban, Ki-moon – S/PV.5847; S/PV.5859; S/PV.6045;
Ali, Hamidon – S/PV.5940(Resumption1)	S/PV.6060
Morocco	UN. Security Council (63rd year : 2008). President
Loulichki, Mohammed – S/PV.6049(Resumption1)	Jurica, Neven (Croatia) – S/PV.6060
Norway	UN. Under-Secretary-General for Humanitarian Affairs
Juul, Mona – S/PV.6049(Resumption1)	and Emergency Relief Coordinator
Organization of the Islamic Conference	Holmes, John – S/PV.5846
Amil, Farukh (Pakistan) – S/PV.5824(Resumption1);	UN. Under-Secretary-General for Political Affairs
S/PV.5859(Resumption1)	Pascoe, Lynn – S/PV.5824; S/PV.5827; S/PV.5859;
Pakistan	S/PV.5940; S/PV.5963; S/PV.5999; S/PV.6022
Haroon, Abdullah Hussain –	UN Special Coordinator for the Middle East Peace
S/PV.6049(Resumption1)	Process
Palestine	Serry, Robert H. – S/PV.5846; S/PV.5899;
Abdelhady-Nasser, Feda – S/PV.5940	S/PV.5974; S/PV.6049;
Mansour, Riyad H. – S/PV.5824; S/PV.5827;	S/PV.6049(Resumption1)
S/PV.5847; S/PV.5859; S/PV.6049; S/PV.6060	United Kingdom
Palestinian Authority. President	Sawers, John – S/PV.5824; S/PV.5827; S/PV.5859;
Abbas, Mahmud – S/PV.5983	S/PV.5940; S/PV.6049; S/PV.6060
Panama	United Kingdom. Foreign and Commonwealth Office
Arias, Ricardo Alberto – S/PV.5824; S/PV.5827;	Miliband, David – S/PV.5983; S/PV.6045
S/PV.5859; S/PV.5940; S/PV.5983; S/PV.6045;	United States
S/PV.6049	Khalilzad, Zalmay – S/PV.5824; S/PV.5859;
Suescum, Alfredo – S/PV.6060	S/PV.5940; S/PV.6060
Qatar	Rice, Condoleezza – S/PV.5983; S/PV.6045
Al-Nasser, Nassir bin Abdulaziz –	Wolff, Alejandro D S/PV.5827; S/PV.6049
S/PV.6049(Resumption1)	Venezuela (Bolivarian Republic of)
Russian Federation	Ojeda Èscalona, Julio Rafael –
Churkin, Vitaly I. – S/PV.5824; S/PV.5827;	S/PV.6049(Resumption1)
S/PV.5859; S/PV.5940; S/PV.6049; S/PV.6060	Viet Nam
Lavrov, Sergei Viktorovich – S/PV.6045	Bùi. Thãé Giang – S/PV.6049: S/PV.6060
Saltanov, Alexander – S/PV.5983	Hoang, Chi Trung – S/PV.6045
Saudi Arabia	Le Luong Minh – S/PV.5824; S/PV.5827; S/PV.5859;
Sallam, Abdullatif H. – S/PV.5824	S/PV.5940; S/PV.5983
Saud al-Faisal, Prince of Saudi Arabia – S/PV.5983	0/1 V.00 10, 0/1 V.0000
Senegal	PEACEBUILDING
Badji, Paul – S/PV.6049(Resumption1)	
South Africa	Afghanistan
	Tanin, Zahir – S/PV.5895(Resumption1)
Dlamini-Zuma, Nkosazana – S/PV.5983	Argentina
Kumalo, Dumisani Shadrack – S/PV.5824;	Argüello, Jorge – S/PV.5895(Resumption1)
S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6045;	Australia
S/PV.6049; S/PV.6060	Hill, R. (Robert) – S/PV.5895(Resumption1)

PEACEBUILDING (continued)	PEACEBUILDING (continued)
Bangladesh	Libyan Arab Jamahiriya
Jahan, Ismat – S/PV.5895(Resumption1); S/PV.5997	Dabbashi, Ibrahim O.A. – S/PV.5997
Belgium Chaptel Olivier S/DV/5805	Ettalhi, Giadalla A. – S/PV.5895 Liechtenstein
Chastel, Olivier – S/PV.5895	
Benin	Wenaweser, Christian – S/PV.5895(Resumption1)
Zinsou, Jean-Francis Régis –	Mexico
S/PV.5895(Resumption1)	Heller, Claude – S/PV.5895(Resumption1)
Bosnia and Herzegovina. Council of Ministers. Chairman	Netherlands
Spiriâc, Nikola – S/PV.5895	Majoor, Frank – S/PV.5997
Brazil	Verhagen, Maxime – S/PV.5895
Tarrago, Piragibe dos Santos –	New Zealand
S/PV.5895(Resumption1)	Banks, Rosemary – S/PV.5895(Resumption1)
Burkina Faso	Nigeria
Kafando, Michel – S/PV.5997	Ogwu, U. Joy – S/PV.5895(Resumption1)
Tiendrébéogo, Paul Robert – S/PV.5895	Norway
Chile	Lovald, Johan Ludvik – S/PV.5895(Resumption1)
Muñoz, Heraldo – S/PV.5895(Resumption1)	Wetland, Morten – S/PV.5997
China	Pakistan
Wang, Guangya – S/PV.5895	Akram, Munir – S/PV.5895(Resumption1)
Zhang, Yesui – S/PV.5997	Panama
Costa Rica	Arias, Ricardo Alberto – S/PV.5895
Urbina, Jorge – S/PV.5997	Suescum, Alfredo – S/PV.5997
Weisleder, Saúl – S/PV.5895	Papua New Guinea
Croatia	Aisi, Robert Guba – S/PV.5895(Resumption1)
Jandrokoviâc, Gordan – S/PV.5895	Peru
	Chávez, Luis Enrique – S/PV.5895(Resumption1)
Jurica, Neven – S/PV.5997	
Egypt Abdologia Magad Abdolfattab	Qatar
Abdelaziz, Maged Abdelfattah –	Al-Nasser, Nassir bin Abdulaziz –
S/PV.5895(Resumption1)	S/PV.5895(Resumption1)
El Salvador	Republic of Korea
Gallardo Hernández, Carmen María –	Kim, Bong-Hyun – S/PV.5895(Resumption1)
S/PV.5895(Resumption1);	Russian Federation
S/PV.5916(Resumption1); S/PV.5997	Churkin, Vitaly I. – S/PV.5895
France	Dolgov, Konstantin K. – S/PV.5997
Ripert, Jean-Maurice – S/PV.5997	Serbia
Yade, Rama – S/PV.5895	Jevremovic, Pavle – S/PV.5895(Resumption1)
Georgia	Sierra Leone
Alasania, Irakli – S/PV.5895(Resumption1)	Bangura, Zainab Hawa – S/PV.5895
Germany	Minah, Vandi – S/PV.5997
Matussek, Thomas – S/PV.5895(Resumption1)	Slovakia
Ghana	Burian, Peter – S/PV.5895(Resumption1)
Christian, Leslie – S/PV.5895(Resumption1)	Slovenia
Guatemala	Stiglic, Sanja – S/PV.5895(Resumption1)
Rosenthal, Gert – S/PV.5895(Resumption1)	South Africa
Guinea-Bissau	Kumalo, Dumisani Shadrack – S/PV.5997
Cabral, Alfredo Lopes – S/PV.5997	Lekota, Mosiuoa Gerard Patrick – S/PV.5895
Honduras	Spain
Reina Idiaquez, Jorge Arturo –	Moratinos Cuyaubé, Miguel Angel – S/PV.5895
S/PV.5895(Resumption1)	Switzerland
IBRD. Senior Vice-President of External Affairs	Maurer, Peter – S/PV.5895(Resumption1)
Muasher, Marwan – S/PV.5895	Thailand
India	Punkrasin, Chirachai – S/PV.5895(Resumption1)
Sen, Nirupam – S/PV.5895(Resumption1)	Turkey
, , ,	
Indonesia	Ilkin, Baki – S/PV.5895(Resumption1)
Cotan, Imron – S/PV.5895	UN. Independent Panel on the Safety and Security of
Natalewaga, Marty M. – S/PV.5997	United Nations staff worldwide. Chair
Italy	Brahimi, Lakhdar – S/PV.5895
Spatafora, Marcello – S/PV.5895	UN. Peacebuilding Commission. Chairman
Terzi di Sant'Agata, Giulio – S/PV.5997	Takasu, Yukio – S/PV.5997
Japan	UN. Secretary-General
Takasu, Yukio – S/PV.5895(Resumption1);	Ban, Ki-moon – S/PV.5895
S/PV.5916	United Kingdom
	Sawers, John – S/PV.5997

PEACEBUILDING (continued) REGIONAL ORGANIZATION-UN (continued) United Kingdom. Foreign and Commonwealth Office Nigeria Miliband, David - S/PV.5895 Maduekwe, Ojo - S/PV.5868(Resumption1) **United States** Panama Arias, Ricardo Alberto - S/PV.5868 DiCarlo, Rosemary A. - S/PV.5997 Khalilzad, Zalmay - S/PV.5895 Russian Federation Churkin, Vitaly I. - S/PV.5868 Viet Nam Hoang, Chi Trung - S/PV.5895 Rwanda Le Luong Minh - S/PV.5997 Museminali, Rosemary - S/PV.5868(Resumption1) Senegal REGIONAL ORGANIZATION-UN Gadio, Cheikh Tidiane - S/PV.5868(Resumption1) Sierra Leone African Union. Commission. Chairperson Bangura, Zainab Hawa – S/PV.5868(Resumption1) Konaré, Alpha Oumar - S/PV.5868 Algeria Menon, Vanu Gopala - S/PV.5868(Resumption1) Ouyahia, Ahmed - S/PV.5868(Resumption1) Angola Stiglic, Sanja – S/PV.5868(Resumption1) Miranda, Joao Bernardo de -Somalia. President S/PV.5868(Resumption1) Ahmed, Abdullahi Yusuf - S/PV.5868 Belgium Sudan Chevalier, Pierre - S/PV.5868 Ismail, Mustafa Osman - S/PV.5868 Botswana. Vice-President Swaziland Merafhe, Mompati - S/PV.5868 Sithole, Majozi - S/PV.5868(Resumption1) Burkina Faso Uganda Bassolé, Djibrill - S/PV.5868 Butagira, Francis K. - S/PV.5868(Resumption1) Burundi UN. Secretary-General Simvura, Bernadette - S/PV.5868(Resumption1) Ban, Ki-moon - S/PV.5868 Central African Republic UN. Under-Secretary-General for Political Affairs Kombo Yaya, Dieudonné - S/PV.5868(Resumption1) Pascoe, Lynn - S/PV.5868 United Kingdom. Prime Minister Wang, Yi - S/PV.5868 Brown, J. Gordon - S/PV.5868 Costa Rica United Republic of Tanzania. President Urbina, Jorge - S/PV.5868 Kikwete, Jakaya - S/PV.5868 Côte d'Ivoire. President **United States** Gbagbo, Laurent - S/PV.5868 Khalilzad, Zalmay - S/PV.5868 Croatia Viet Nam Jurica, Neven - S/PV.5868 Pham, Binh Minh - S/PV.5868 Democratic Republic of the Congo. President Zambia Kabila, Joseph - S/PV.5868 Shikapwasha, Ronnie - S/PV.5868(Resumption1) Egypt Hassan, Ibrahim Ali – S/PV.5868(Resumption1) **RWANDA SITUATION** Eritrea Desta, Araya - S/PV.5868(Resumption1) Belgium Ethiopia. Prime Minister Belle, Olivier - S/PV.6041 Zenawi, Meles - S/PV.5868 Burkina Faso Kafando, Michel - S/PV.6041 France Yade, Rama - S/PV.5868 Gabon Liu, Zhenmin - S/PV.6041 Gondjout, Laure Olga - S/PV.5868(Resumption1) Costa Rica Ghana Weisleder, Saúl - S/PV.6041 Christian, Leslie - S/PV.5868(Resumption1) Croatia Jurica, Neven - S/PV.6041 Indonesia Wirajuda, Hassan - S/PV.5868 France Italy. Prime Minister Lacroix, Jean-Pierre - S/PV.6041 Prodi, Romano - S/PV.5868 Indonesia Natalewaga, Marty M. - S/PV.6041 International Criminal Tribunal for Rwanda. President Takasu, Yukio - S/PV.5868(Resumption1) League of Arab States Byron, Dennis - S/PV.5904; S/PV.6041 Mahmassani, Yahya – S/PV.5868(Resumption1) International Criminal Tribunal for Rwanda, Prosecutor Jallow, Hassan Bubacar - S/PV.5904; S/PV.6041 King-Akerele, Olubanke - S/PV.5868(Resumption1) Italy Libyan Arab Jamahiriya Terzi di Sant'Agata, Giulio - S/PV.6041 Ettalhi, Giadalla A. - S/PV.5868 Kenya

Muburi-Muita, Zachary D. - S/PV.6041

RWANDA SITUATION (continued)	SMALL ARMS (continued)
Libyan Arab Jamahiriya	Congo
Gouider, Abdelrazag E. – S/PV.6041	Okio, Luc Joseph – S/PV.5881(Resumption1)
Panama	Costa Rica
Suescum, Alfredo – S/PV.6041	Urbina, Jorge – S/PV.5881
Russian Federation	Croatia
Rogachev, Ilya – S/PV.6041	Jurica, Neven – S/PV.5881
Rwanda	Ecuador
Karugarama, Tharcisse – S/PV.6041	Espinosa, María Fernanda –
Ngoga, Martin – S/PV.5904	S/PV.5881(Resumption1)
South Africa	European Union
Magungo, Sabelo Sivuyile – S/PV.6041	Stiglic, Sanja (Slovenia) – S/PV.5881
UN. Security Council (63rd year : 2008). President	France
Bùi, Thãé Giang (Viet Nam) – S/PV.5937	Ripert, Jean-Maurice – S/PV.5881
Jurica, Neven (Croatia) – S/PV.6052; S/PV.6053	Guatemala
Le Luong Minh (Viet Nam) – S/PV.5931	Briz Gutiérrez, José Alberto – S/PV.5881
	and the second s
UN. Security Council Committee Established pursuant to	Honduras
Resolution 918 (1994) concerning Rwanda. Chairman	Reina Idiaquez, Jorge Arturo – S/PV.5881
Natalewaga, Marty M. (Indonesia) – S/PV.6043	Iceland
United Kingdom	Hannesson, Hjálmar W. – S/PV.5881(Resumption1)
Pierce, Karen – S/PV.6041	Indonesia
United States	Natalewaga, Marty M. – S/PV.5881
DiCarlo, Rosemary A. – S/PV.6041	Israel
Viet Nam	Gillerman, Dan – S/PV.5881
Hoang, Chi Trung – S/PV.6041	Italy
3,	Mantovani, Aldo – S/PV.5881
SANCTIONS COMPLIANCE	Jamaica
	Wolfe, Raymond – S/PV.5881(Resumption1)
Costa Rica	Japan
Weisleder, Saúl – S/PV.5928	Takasu, Yukio – S/PV.5881
OUTDDAY FOUT DOUBLE OF THE STATE OF THE STAT	Kazakhstan
SIERRA LEONE-POLITICAL CONDITIONS	
Sierra Leone	Alzhanova, Aida – S/PV.5881(Resumption1)
Pemagbi, Joe Robert – S/PV.5948	Kenya
UN. Assistant Secretary-General for Rule of Law and	Muburi-Muita, Zachary D. – S/PV.5881
Security Institutions	Lesotho
Titov, Dmitry – S/PV.5887	Maema, Lebohang Fine – S/PV.5881(Resumption1)
UN. Peacebuilding Commission. Sierra Leone	Libyan Arab Jamahiriya
	Ettalhi, Giadalla A. – S/PV.5881
Configuration. Chairman	Liechtenstein
Majoor, Frank – S/PV.5887	Frommelt, Günter Otto – S/PV.5881(Resumption1)
OMALL ADMO	Malawi
SMALL ARMS	Matenje, Steve Dick Tennyson –
Argentina	S/PV.5881(Resumption1)
Argüello, Jorge – S/PV.5881	Mexico
Australia	Heller, Claude – S/PV.5881
Lisson, Frances Mary – S/PV.5881(Resumption1)	Netherlands
Austria	Majoor, Frank – S/PV.5881(Resumption1)
Ebner, Christian – S/PV.5881(Resumption1)	
	Nigeria
Belgium Pello Oliviar - S/DV 5004	Onemola, Raff Bukun-Olu Wole –
Belle, Olivier – S/PV.5881	S/PV.5881(Resumption1)
Benin Nation O(B) (5004	Panama
Ehouzou, Jean-Marie – S/PV.5881	Soler Torrijos, Giancarlo – S/PV.5881
Brazil	Peru
Tarrago, Piragibe dos Santos – S/PV.5881	Voto-Bernales, Jorge – S/PV.5881(Resumption1)
Burkina Faso	Philippines
Kafando, Michel – S/PV.5881	Davide, Hilario G. – S/PV.5881(Resumption1)
Canada	Russian Federation
Normandin, Henri-Paul – S/PV.5881(Resumption1)	Churkin, Vitaly I. – S/PV.5881
Chile	South Africa
Muñoz, Heraldo – S/PV.5881(Resumption1)	Kumalo, Dumisani Shadrack – S/PV.5881
China	Sri Lanka
Liu, Zhenmin – S/PV.5881	Kariyawasam, Prasad – S/PV.5881(Resumption1)
Colombia	Switzerland
Montoya Pedroza, Jairo – S/PV.5881(Resumption1)	
montoya redioza, jano – 3/r v.300 i (resumptioni)	Baum, Andreas – S/PV.5881(Resumption1)

SMALL ARMS (continued)	SOMALIA SITUATION (continued)
Syrian Arab Republic	Italy
Hallak, Abdullah – S/PV.5881(Resumption1)	Mantovani, Aldo – S/PV.6020; S/PV.6026;
Uganda	S/PV.6046
Butagira, Francis K. – S/PV.5881(Resumption1)	Terzi di Sant'Agata, Giulio – S/PV.5987
UN. Deputy to the High Representative for Disarmament	Japan Nichimum Ataulia C/DV 0040
Affairs	Nishimura, Atsuko – S/PV.6046
Hoppe, Hannelore – S/PV.5881 UN. Office for Disarmament Affairs (Mar. 2007-).	League of Arab States Mahmassani, Yahya – S/PV.6046
Conventional Arms Branch. Chief	Libyan Arab Jamahiriya
Prins, Daniel – S/PV.5881(Resumption1)	Dabbashi, Ibrahim O.A. – S/PV.5902; S/PV.6020
United Kingdom	Ettalhi, Giadalla A. – S/PV.6046
Pierce, Karen – S/PV.5881	Norway
United States	Wetland, Morten – S/PV.6046
DeLaurentis, Jeffrey – S/PV.5881	Panama
Uruguay	Arias, Ricardo Alberto – S/PV.6020; S/PV.6046
Alvarez, Gustavo – S/PV.5881(Resumption1)	Russian Federation
Viet Nam	Churkin, Vitaly I. – S/PV.6026
Le Luong Minh – S/PV.5881	Dolgov, Konstantin K. – S/PV.6020 Lavrov, Sergei Viktorovich – S/PV.6046
SOMALIA SITUATION	Somalia
	Duale, Elmi Ahmed – S/PV.5837; S/PV.5858;
African Union Ratsifandrihamanana, Lila Hanitra – S/PV.5837;	S/PV.6020
S/PV.6020	Jengeli, Ali Ahmed Jama – S/PV.5942; S/PV.6046
African Union. Commissioner for Peace and Security	South Africa
Lamamra, Ramtane – S/PV.5942; S/PV.6046	Kumalo, Dumisani Shadrack – S/PV.5842;
Belgium	S/PV.5915; S/PV.5987; S/PV.6020; S/PV.6046
Grauls, Jan – S/PV.6020; S/PV.6046	Sangqu, Baso – S/PV.5902
Burkina Faso	Sweden
Kafando, Michel – S/PV.6046	Lidén, Anders – S/PV.6046 Turkey
Tiendrébéogo, Paul Robert – S/PV.6020	Ilkin, Baki – S/PV.6046
China	Uganda
He, Yafei – S/PV.6046 La, Yifan – S/PV.5902	Butagira, Francis K. – S/PV.5858
Zhang, Yesui – S/PV.6026	UN. Assistant Secretary-General for Peacekeeping
Costa Rica	Operations
Urbina, Jorge – S/PV.6020; S/PV.6046	Mulet, Edmond – S/PV.5858
Weisleder, Saúl – S/PV.6046	UN. Assistant Secretary-General for Political Affairs
Croatia	Menkerios, Haile – S/PV.6020
Jurica, Neven – S/PV.6020	UN. Department of Political Affairs. Africa II Division. Director
Croatia. Prime Minister	Zenenga, Raisedon – S/PV.6020
Sanader, Ivo – S/PV.6046	UN. Secretary-General
Denmark	Ban, Ki-moon – S/PV.6046
Staur, Carsten – S/PV.6046 Egypt	UN. Security Council (63rd year : 2008). President
Abdelaziz, Maged Abdelfattah – S/PV.6046	Grauls, Jan (Belgium) – S/PV.5957
France	Jurica, Neven (Croatia) – S/PV.6050
Ripert, Jean-Maurice – S/PV.5987; S/PV.6020;	Kafando, Michel (Burkina Faso) – S/PV.5970
S/PV.6046	Khalilzad, Zalmay (United States) – S/PV.5902
Germany	Kumalo, Dumisani Shadrack (South Africa) –
Matussek, Thomas – S/PV.6046	S/PV.5879 Sawers, John (United Kingdom) – S/PV.5893
Greece	Urbina, Jorge (Costa Rica) – S/PV.6019
Tassoulas, Konstantinos – S/PV.6046	Zhang, Yesui (China) – S/PV.6009
IMO Mitropoulos, E.E. – S/PV.6020	UN. Security Council Committee Established pursuant to
India	Resolution 751 (1992) concerning Somalia. Chairman
Sen, Nirupam – S/PV.6046	Kumalo, Dumisani Shadrack (South Africa) -
Indonesia	S/PV.6043
Kleib, Hasan – S/PV.5902; S/PV.6020	UN. Special Representative of the Secretary-General for
Natalewaga, Marty M S/PV.5987; S/PV.6026;	Somalia
S/PV.6046	Ould Abdallah, Ahmedou – S/PV.5858; S/PV.5942
	United Kingdom Sawers, John – S/PV.5915; S/PV.6020
	Gawers, John – G/1 v.33 13, G/F v.0020

SOMALIA SITUATION (continued)

SUDAN-POLITICAL CONDITIONS (continued)

United Kingdom. Foreign and Commonwealth Office	Panama
Miliband, David – S/PV.6046	Arias, Ricardo Alberto – S/PV.5832; S/PV.5905;
United States	S/PV.5922; S/PV.6028
DiCarlo, Rosemary A. – S/PV.6020	Russian Federation
Rice, Condoleezza – S/PV.6046	Churkin, Vitaly I. – S/PV.5832; S/PV.5947;
Viet Nam	S/PV.6028
Hoang, Chi Trung – S/PV.5902; S/PV.6020;	Dolgov, Konstantin K. – S/PV.5922
S/PV.6046	Kuzmin, Gennady V. – S/PV.5905
Yemen	South Africa
Al-Saidi, Abdullah – S/PV.6046	Kumalo, Dumisani Shadrack – S/PV.5832;
Al-Salui, Abdullati – S/F V.0040	S/PV.5915; S/PV.5922; S/PV.6028
SUDAN-POLITICAL CONDITIONS	
	Sangqu, Baso – S/PV.5905
African Union	Sudan
Ratsifandrihamanana, Lila Hanitra – S/PV.5832	Mohamad, Abdalmahmood Abdalhaleem –
African Union. Special Envoy for the Inter-Sudanese	S/PV.5947; S/PV.6003; S/PV.6054
Peace Talks on the Conflict in Darfur	UN. Assistant Secretary-General for Peacekeeping
Salim, Salim Ahmed – S/PV.5922	Operations
African Union-United Nations Special Representative for	Mulet, Edmond – S/PV.5849; S/PV.6008
Darfur	UN. Department for Field Support. Under-Secretary-
Adada, Rodolphe – S/PV.5872	General
Belgium	Malcorra, Susana – S/PV.6003; S/PV.6054
Grauls, Jan – S/PV.5905; S/PV.5922; S/PV.5947;	UN. Security Council (63rd year : 2008). President
S/PV.6028	Ettalhi, Giadalla A. (Libyan Arab Jamahiriya) –
	S/PV.5818
Verbeke, Johan C. – S/PV.5832	Jurica, Neven (Croatia) - S/PV.6028; S/PV.6054;
Burkina Faso	S/PV.6054
Kafando, Michel – S/PV.5832; S/PV.5922;	Khalilzad, Zalmay (United States) – S/PV.5912;
S/PV.5947; S/PV.6028	S/PV.5923
Koudougou, Bonaventure – S/PV.5905	Kumalo, Dumisani Shadrack (South Africa) –
China	S/PV.5882
La, Yifan – S/PV.5905	
Liu, Zhenmin – S/PV.5922	Le Luong Minh (Viet Nam) – S/PV.5935
Wang, Guangya – S/PV.5832; S/PV.5947	Sawers, John (United Kingdom) – S/PV.5891
Zhang, Yesui – S/PV.6028	Zhang, Yesui (China) – S/PV.5996
Costa Rica	UN. Security Council Committee Established pursuant to
Stagno Ugarte, Bruno – S/PV.5905	Resolution 1591 (2005) concerning the Sudan.
Urbina, Jorge – S/PV.5922; S/PV.5947; S/PV.6008;	Chairman
S/PV.6028	Terzi di Sant'Agata, Giulio (Italy) – S/PV.6043
Weisleder, Saúl - S/PV.5832	UN. Special Envoy of the Secretary-General for Darfur
Croatia	Eliasson, Jan – S/PV.5832; S/PV.5922
Jurica, Neven – S/PV.6028	UN. Special Representative of the Secretary-General for
Mladineo, Mirjana – S/PV.5832	the Sudan
Skracic, Vice – S/PV.5905; S/PV.5947	Qazi, Ashraf Jehangir – S/PV.5840
Viloviâc, Ranko – S/PV.5922	UN. Special Representative of the Secretary-General for
France	the Sudan and Head of the United Nations Mission in
Lacroix, Jean-Pierre – S/PV.5905	Sudan
	Qazi, Ashraf Jehangir – S/PV.5956
Ripert, Jean-Maurice – S/PV.5832; S/PV.5922;	UN. Under-Secretary-General for Humanitarian Affairs
S/PV.6028	and Emergency Relief Coordinator
Rivière, Nicolas de – S/PV.5947	Holmes, John – S/PV.5872
Indonesia	UN. Under-Secretary-General for Peacekeeping
Kleib, Hasan – S/PV.5905; S/PV.5947; S/PV.6028	Operations
Natalewaga, Marty M. – S/PV.5832; S/PV.5922	Guéhenno, Jean-Marie – S/PV.5817; S/PV.5832;
International Criminal Court. Prosecutor	
Moreno-Ocampo, Luis – S/PV.5905; S/PV.6028	S/PV.5892
Italy	Le Roy, Alain – S/PV.6003
Mantovani, Aldo – S/PV.5832; S/PV.5947	United Kingdom
Spatafora, Marcello – S/PV.5905; S/PV.5922	Pierce, Karen – S/PV.6028
Terzi di Sant'Agata, Giulio – S/PV.6028	Quarrey, David – S/PV.5905
Libyan Arab Jamahiriya	Sawers, John – S/PV.5832; S/PV.5915; S/PV.5922;
Ettalhi, Giadalla A. – S/PV.5832; S/PV.5922;	S/PV.5947
S/PV.6008; S/PV.6028	
Gouider, Abdelrazag E. – S/PV.5905	
Mubarak, Attia Omar – S/PV.5947	

SUDAN-POLITICAL CONDITIONS (continued)	TERRITORIES OCCUPIED BY ISRAEL (continued)
United States	France
DiCarlo, Rosemary A. – S/PV.6028	Kouchner, Bernard – S/PV.5983
Khalilzad, Zalmay - S/PV.5832; S/PV.5905;	Ripert, Jean-Maurice - S/PV.5824; S/PV.5827;
S/PV.5922; S/PV.6003	S/PV.5859; S/PV.5940; S/PV.6045; S/PV.6049;
Wolff, Alejandro D S/PV.5947	S/PV.6060
Viet Nam	Iceland
Hoang, Chi Trung – S/PV.5832; S/PV.5905;	Hannesson, Hjálmar W. – S/PV.6049(Resumption1)
S/PV.5922; S/PV.6028	Indonesia
	Kleib, Hasan – S/PV.5940
TERRITORIES OCCUPIED BY ISRAEL	Natalewaga, Marty M. – S/PV.5824; S/PV.5827;
	S/PV.5859; S/PV.6045; S/PV.6049; S/PV.6060
Argentina Argüello, Jorge – S/PV.5940(Resumption1)	Wirajuda, Hassan – S/PV.5983
3	Iran (Islamic Republic of)
Australia	Al-Habib, Eshagh – S/PV.6049(Resumption1)
Goledzinowski, Andrew – S/PV.6049(Resumption1)	Sadeghi, Mansour – S/PV.5940(Resumption1)
Belgium	Israel
Detaille, Christine – S/PV.6060	Carmon, Daniel – S/PV.5847
Grauls, Jan – S/PV.5940; S/PV.6045; S/PV.6049	Cohen, Gilad – S/PV.5824;
Gucht, Karel de – S/PV.5983	S/PV.5824(Resumption1)
Verbeke, Johan C. – S/PV.5824; S/PV.5827;	Gillerman, Dan – S/PV.5827; S/PV.5859;
S/PV.5859	S/PV.5859(Resumption1); S/PV.5940
Brazil	Shalev, Gabriela – S/PV.5983; S/PV.6049;
Viotti, Maria Luiza Ribeiro – S/PV.6049	S/PV.6060
Burkina Faso	Italy
Kafando, Michel – S/PV.5824; S/PV.5827;	Frattini, Franco – S/PV.5983
S/PV.5859; S/PV.5940; S/PV.6045; S/PV.6060	Mantovani, Aldo – S/PV.5824; S/PV.6045;
Tiendrébéogo, Paul Robert – S/PV.6049	S/PV.6049
Yoda, Alain Bédouma – S/PV.5983	Spatafora, Marcello – S/PV.5827; S/PV.5859;
China	S/PV.5940
He, Yafei – S/PV.6045	Terzi di Sant'Agata, Giulio – S/PV.6060
Li, Junhua – S/PV.5827	Japan
Li, Kexin – S/PV.5940; S/PV.5983	Takasu, Yukio – S/PV.5940(Resumption1);
Liu, Zhenmin – S/PV.5824; S/PV.5859; S/PV.6049	S/PV.6049(Resumption1)
Zhang, Yesui – S/PV.6060	Jordan
Coordinating Bureau of the Non-Aligned Countries	Al-Allaf, Mohammed F. – S/PV.5824(Resumption1);
Benítez Versón, Rodolfo Eliseo (Cuba) – S/PV.5940	S/PV.5940(Resumption1)
Malmierca Díaz, Rodrigo (Cuba) –	League of Arab States
S/PV.5824(Resumption1);	Mahmassani, Yahya – S/PV.5824(Resumption1);
S/PV.5859(Resumption1)	S/PV.6060
Núñez Mordoche, Ileana B. (Cuba) – S/PV.6049(Resumption1)	League of Arab States. Secretary-General
. ,	Moussa, Amre (Egypt) – S/PV.5983
Costa Rica Stagno Ugarte, Bruno – S/PV.5983	Lebanon
Urbina, Jorge – S/PV.5824; S/PV.5827; S/PV.5859;	Salam, Nawaf A. – S/PV.5824(Resumption1);
S/PV.5940; S/PV.6045; S/PV.6060	S/PV.5827; S/PV.5859(Resumption1);
Weisleder, Saúl – S/PV.6049	S/PV.5940; S/PV.6049
Croatia	Libyan Arab Jamahiriya
Jandrokoviâc, Gordan – S/PV.5983	Ettalhi, Giadalla A. – S/PV.5824; S/PV.5827;
Jurica, Neven – S/PV.5859; S/PV.6049	S/PV.5859; S/PV.5983; S/PV.6045; S/PV.6049;
Mladineo, Mirjana – S/PV.5824	S/PV.6060
Muharemi, Amir – S/PV.5827	Mubarak, Attia Omar – S/PV.5940
Skracic, Vice – S/PV.5940	Malaysia
Cuba	Ali, Hamidon – S/PV.5940(Resumption1)
Quiñones Sánchez, Fermín Gabriel –	Morocco
S/PV.5859(Resumption1)	Loulichki, Mohammed – S/PV.6049(Resumption1)
Egypt	Norway
Abdelaziz, Maged Abdelfattah –	Juul, Mona – S/PV.6049(Resumption1)
S/PV.5824(Resumption1); S/PV.6060	Organization of the Islamic Conference
European Union	Amil, Farukh (Pakistan) – S/PV.5824(Resumption1);
Stiglic, Sanja (Slovenia) – S/PV.5824(Resumption1);	S/PV.5859(Resumption1)
S/PV.5859(Resumption1)	Pakistan
0/1 v.0000(1100umption11)	Haroon, Abdullah Hussain –
	S/PV.6049(Resumption1)

TERRITORIES OCCUPIED BY ISRAEL (continued)	TERRITORIES OCCUPIED BY ISRAEL (continued)
Palestine	UN Special Coordinator for the Middle East Peace
Abdelhady-Nasser, Feda – S/PV.5940	Process
Mansour, Riyad H S/PV.5824; S/PV.5827;	Serry, Robert H S/PV.5846; S/PV.5899;
S/PV.5847; S/PV.5859; S/PV.6049; S/PV.6060	S/PV.5974; S/PV.6049;
Palestinian Authority. President	S/PV.6049(Resumption1)
Abbas, Mahmud – S/PV.5983	United Kingdom
Panama	Sawers, John – S/PV.5824; S/PV.5827; S/PV.5859;
Arias, Ricardo Alberto – S/PV.5824; S/PV.5827;	S/PV.5940; S/PV.6049; S/PV.6060
S/PV.5859; S/PV.5940; S/PV.5983; S/PV.6045;	United Kingdom. Foreign and Commonwealth Office
S/PV.6049	Miliband, David - S/PV.5983; S/PV.6045
Suescum, Alfredo – S/PV.6060	United States
Qatar	Khalilzad, Zalmay - S/PV.5824; S/PV.5859;
Al-Nasser, Nassir bin Abdulaziz –	S/PV.5940; S/PV.6060
S/PV.6049(Resumption1)	Rice, Condoleezza – S/PV.5983; S/PV.6045
Russian Federation	Wolff, Alejandro D S/PV.5827; S/PV.6049
Churkin, Vitaly I. – S/PV.5824; S/PV.5827;	Venezuela (Bolivarian Republic of)
S/PV.5859; S/PV.5940; S/PV.6049; S/PV.6060	Ojeda Escalona, Julio Rafael –
Lavrov, Sergei Viktorovich – S/PV.6045	S/PV.6049(Resumption1)
Saltanov, Alexander – S/PV.5983	Viet Nam
Saudi Arabia	Bùi, Thãé Giang – S/PV.6049; S/PV.6060
Sallam, Abdullatif H. – S/PV.5824	Hoang, Chi Trung – S/PV.6045
Saud al-Faisal, Prince of Saudi Arabia – S/PV.5983	Le Luong Minh – S/PV.5824; S/PV.5827; S/PV.5859;
Senegal	S/PV.5940; S/PV.5983
Badji, Paul – S/PV.6049(Resumption1)	
South Africa	TERRORISM
Dlamini-Zuma, Nkosazana – S/PV.5983	Afghanistan
Kumalo, Dumisani Shadrack – S/PV.5824;	Tanin, Zahir – S/PV.6034
S/PV.5827; S/PV.5859; S/PV.5940; S/PV.6045;	Albania
S/PV.6049; S/PV.6060	Neritani, Adrian – S/PV.6034(Resumption1)
Sudan	Algeria
Mohamad, Abdalmahmood Abdalhaleem –	Benmehidi, Mourad – S/PV.6034
S/PV.5859(Resumption1)	Argentina
Syrian Arab Republic	Argüello, Jorge – S/PV.5855;
Ja'afari, Bashar – S/PV.5824(Resumption1);	S/PV.6034(Resumption1)
S/PV.5827; S/PV.5859(Resumption1);	Australia
S/PV.5940; S/PV.6049	Goledzinowski, Andrew – S/PV.6034
Turkey Win Poki S/DV 6040/Popumption 1)	Hill, R. (Robert) – S/PV.6015
Ilkin, Baki – S/PV.6049(Resumption1)	Lisson, Frances Mary – S/PV.5855; S/PV.5886
UN. Assistant Secretary-General for Political Affairs	Austria
Kane, Angela – S/PV.5873 UN. Committee on the Exercise of the Inalienable Rights	Mayr-Harting, Thomas – S/PV.6034(Resumption1)
of the Palestinian People. Chairman	Azerbaijan
Badji, Paul (Senegal) – S/PV.5940(Resumption1)	Mehdiyev, Agshin – S/PV.6034(Resumption1)
UN. Department of Political Affairs. Asia and Pacific	Belgium
Division. Director	Grauls, Jan – S/PV.6015; S/PV.6034
Buttenheim, Lisa – S/PV.5927	Verbeke, Johan C. – S/PV.5855; S/PV.5886
UN. Group of Arab States	Bosnia and Herzegovina
Al-Nasser, Nassir bin Abdulaziz (Qatar) – S/PV.5940	Alkalaj, Sven – S/PV.6034
UN. Secretary-General	Brazil
Ban, Ki-moon – S/PV.5847; S/PV.5859; S/PV.6045;	Viotti, Maria Luiza Ribeiro –
S/PV.6060	S/PV.6034(Resumption1) Burkina Faso
UN. Security Council (63rd year : 2008). President	Kafando, Michel – S/PV.5855; S/PV.5886;
Jurica, Neven (Croatia) – S/PV.6060	S/PV.6034
UN. Under-Secretary-General for Humanitarian Affairs	Tiendrébéogo, Paul Robert – S/PV.6015
and Emergency Relief Coordinator	Canada
Holmes, John – S/PV.5846	McNee, John – S/PV.6034(Resumption1)
UN. Under-Secretary-General for Political Affairs	China
Pascoe, Lynn – S/PV.5824; S/PV.5827; S/PV.5859;	Liu, Zhenmin – S/PV.5855; S/PV.5886; S/PV.6015
S/PV.5940; S/PV.5963; S/PV.5999; S/PV.6022	Zhang, Yesui – S/PV.6034
	Colombia
	Blum, Claudia – S/PV.6034(Resumption1)

TERRORISM (continued)	TERRORISM (continued)
Costa Rica	Pakistan
Urbina, Jorge – S/PV.5855	Haroon, Abdullah Hussain –
Weisleder, Saúl – S/PV.5928; S/PV.6034	S/PV.6034(Resumption1)
Costa Rica. President	Panama
Arias Sánchez, Oscar – S/PV.6034	Arias, Ricardo Alberto – S/PV.5855
Croatia	Jácome, Angélica – S/PV.6015
Jurica, Neven - S/PV.5855; S/PV.6015	Suescum, Alfredo - S/PV.5886
Cuba	Philippines
Benítez Versón, Rodolfo Eliseo – S/PV.6015	Davide, Hilario G. – S/PV.6034(Resumption1)
Malmierca Díaz, Rodrigo – S/PV.5855; S/PV.5886	Qatar
Núnez Mordoche, Ileana B. – S/PV.6015;	Al-Nasser, Nassir bin Abdulaziz – S/PV.5886
S/PV.6034(Resumption1)	Republic of Korea
Quiñones Sánchez, Fermín Gabriel – S/PV.5855;	Park, In-kook – S/PV.6034(Resumption1)
S/PV.5886	Rio Group
Ecuador	Heller, Claude (Mexico) – S/PV.5855
Morejon, Diego – S/PV.6034(Resumption1)	Russian Federation
European Union	Churkin, Vitaly I. – S/PV.5855; S/PV.5886;
Stiglic, Sanja (Slovenia) – S/PV.5886	S/PV.6015; S/PV.6034
France	Singapore
Lacroix, Jean-Pierre – S/PV.5886; S/PV.6015;	Menon, Vanu Gopala – S/PV.6034(Resumption1)
S/PV.6034	Slovenia
Ripert, Jean-Maurice – S/PV.5855	Stiglic, Sanja – S/PV.5855
India	South Africa
Ahamed, E. – S/PV.6034	Kumalo, Dumisani Shadrack – S/PV.5855;
Doraiswami, Vikram – S/PV.6034(Resumption1)	S/PV.6015
Sen, Nirupam – S/PV.5855; S/PV.5886	Qwabe, Bongiwe – S/PV.5886
Indonesia National Advantage (PV 5055 - 0.75) (5000	Sangqu, Baso – S/PV.6034
Natalewaga, Marty M. – S/PV.5855; S/PV.5886;	Spain
S/PV.6015; S/PV.6034	Yánez-Barnuevo, Juan Antonio – S/PV.5855;
Iran (Islamic Republic of) Khazaga Mahammad S/DV 6034 (Posumption 1)	S/PV.6034 Sri Lanka
Khazaee, Mohammad – S/PV.6034(Resumption1) Sadeghi, Mansour – S/PV.5855	Palihakkara, H.M.G.S. – S/PV.6034(Resumption1)
Israel	Switzerland
Carmon, Daniel – S/PV.5855	Maurer, Peter – S/PV.6015
Eilon Shahar, Meirav – S/PV.5886;	Syrian Arab Republic
S/PV.6034(Resumption1)	Adi, Mazen – S/PV.5886; S/PV.6034(Resumption1)
Weissbrod , Amir – S/PV.6015	Turkey
Italy	Ilkin, Baki – S/PV.6034(Resumption1)
Mantovani, Aldo – S/PV.5886; S/PV.6015	UN. Secretary-General
Spatafora, Marcello – S/PV.5855	Ban, Ki-moon – S/PV.6034
Terzi di Sant'Agata, Giulio – S/PV.6034	UN. Security Council (63rd year : 2008). President
Japan	Churkin, Vitaly I. (Russian Federation) – S/PV.5856
Kodera, Jiro – S/PV.5855	Grauls, Jan (Belgium) – S/PV.5962; S/PV.5964
Okuda, Norihiro – S/PV.6034(Resumption1)	Jurica, Neven (Croatia) – S/PV.6034(Resumption1)
Sumi, Shigeki – S/PV.6015	Kafando, Michel (Burkina Faso) – S/PV.5978
Takasu, Yukio – S/PV.5886	Khalilzad, Zalmay (United States) – S/PV.5903
Jordan	Mesic, Stipe (Croatia. President) – S/PV.6034
Al-Allaf, Mohammed F. – S/PV.6034(Resumption1)	Urbina, Jorge (Costa Rica) – S/PV.6015
Kazakhstan	UN. Security Council Committee Established pursuant to
Aitimova, Byrganym – S/PV.6034(Resumption1)	Resolution 1373 (2001) concerning Counter-Terrorism.
Libyan Arab Jamahiriya	Chairman Jurica, Neven (Croatia) – S/PV.5886
Ettalhi, Giadalla A. – S/PV.5855; S/PV.5886; S/PV.6015; S/PV.6034	UN. Security Council Committee Established pursuant to
· · · · · · · · · · · · · · · · · · ·	Resolution 1373 (2001) concerning Counter-Terrorism.
Liechtenstein Wenaweser, Christian – S/PV.6034(Resumption1)	Executive Directorate
Malaysia	Smith, Mike (Australia) – S/PV.5855
Zainuddin, Zainol Rahim – S/PV.6034(Resumption1)	United Kingdom
Mexico	Pierce, Karen – S/PV.6015
Heller, Claude – S/PV.6034(Resumption1)	Sawers, John – S/PV.5855; S/PV.5886; S/PV.6034
Moreone	3411313, 331111 371 V.0000, 371 V.0000, 371 V.0004

Loulichki, Mohammed – S/PV.6034(Resumption1)
New Zealand
Banks, Rosemary – S/PV.6034(Resumption1)

TERRORISM (continued)	TIMOR-LESTE SITUATION (continued)
United States	South Africa
DeLaurentis, Jeffrey – S/PV.5886	Kumalo, Dumisani Shadrack – S/PV.5843
DiCarlo, Rosemary A. – S/PV.6015	Timor-Leste
Khalilzad, Zalmay – S/PV.6034	Costa, Zacarias Albano da – S/PV.5958
Willson, Carolyn L. – S/PV.5855; S/PV.6015;	Santos, Nelson – S/PV.5843
S/PV.6034(Resumption1)	UN. Security Council (63rd year : 2008). President
Wolff, Alejandro D. – S/PV.5855; S/PV.5886	Arias, Ricardo Alberto (Panama) – S/PV.5833;
Venezuela (Bolivarian Republic of)	S/PV.5844
Ojeda Escalona, Julio Rafael –	Grauls, Jan (Belgium) – S/PV.5959
S/PV.6034(Resumption1)	UN. Special Representative of the Secretary-General for
Ortiz, Aura Mahuampi Rodríguez de – S/PV.5855;	Timor-Leste and Head of Mission
S/PV.5886	Khare, Atul – S/PV.5958
Valero, Jorge – S/PV.6015	UN. Under-Secretary-General for Peacekeeping
Viet Nam	Operations
Hoang, Chi Trung – S/PV.5886; S/PV.6015;	Guéhenno, Jean-Marie – S/PV.5843
S/PV.6034	United Kingdom
Le Luong Minh – S/PV.5855	Johnston, Paul – S/PV.5843
	United States
TIMOR-LESTE SITUATION	Khalilzad, Zalmay – S/PV.5843
Australia	Viet Nam
Goledzinowski, Andrew – S/PV.5958	Le Luong Minh – S/PV.5843
Hill, R. (Robert) – S/PV.5843	· ·
, ,	UN. SECURITY COUNCIL-METHODS OF WORK
Belgium	
Verbeke, Johan C. – S/PV.5843	Argentina
Brazil	García Moritán, Martin – S/PV.5968(Resumption1)
Fontoura, Paulo Roberto Tarrisse da – S/PV.5958	Australia
Viotti, Maria Luiza Ribeiro – S/PV.5843	Goledzinowski, Andrew – S/PV.5968
Burkina Faso	Austria
Kafando, Michel – S/PV.5843	Ebner, Christian – S/PV.5968(Resumption1)
China	Belarus
Liu, Zhenmin – S/PV.5843	Dapkiunas, Andrei – S/PV.5968(Resumption1)
Costa Rica	Belgium
Urbina, Jorge – S/PV.5843	Grauls, Jan – S/PV.5968
Croatia	Brazil
Jurica, Neven – S/PV.5843	Viotti, Maria Luiza Ribeiro – S/PV.5968
France	Burkina Faso
Lacroix, Jean-Pierre – S/PV.5843	Kafando, Michel – S/PV.5968
Indonesia	Canada
Natalewaga, Marty M. – S/PV.5843	Normandin, Henri-Paul – S/PV.5968(Resumption1)
Italy	China
Mantovani, Aldo – S/PV.5843	Li, Kexin – S/PV.5968
Japan	Costa Rica
Takasu, Yukio – S/PV.5843; S/PV.5958	Urbina, Jorge – S/PV.5968
Libyan Arab Jamahiriya	Croatia
Ettalhi, Giadalla A. – S/PV.5843	Jurica, Neven – S/PV.5968
Malaysia	Cuba
Ali, Hamidon – S/PV.5958	Núnez Mordoche, Ileana B. – S/PV.5968
New Zealand	Ecuador
Banks, Rosemary – S/PV.5843	Espinosa, María Fernanda –
Graham, Kirsty – S/PV.5958	S/PV.5968(Resumption1)
Panama	Egypt
Arias, Ricardo Alberto – S/PV.5843	Abdelaziz, Maged Abdelfattah –
Philippines	. •
• •	S/PV.5968(Resumption1)
Davide, Hilario G. – S/PV.5843; S/PV.5958	France
Portugal	Lacroix, Jean-Pierre – S/PV.5968
Lobo, Jorge de Mesquita – S/PV.5958	Germany
Salgueiro, Joao Manuel Guerra – S/PV.5843	Ney, Martin – S/PV.5968(Resumption1)
Russian Federation	Guatemala
Dolgov, Konstantin K. – S/PV.5843	Briz Gutiérrez, José Alberto –
Slovenia	S/PV.5968(Resumption1)
Stiglic, Sanja – S/PV.5843	Iceland

Hannesson, Hjálmar W. – S/PV.5968

UN. SECURITY COUNCIL-METHODS OF WORK (continued)

India

Sen, Nirupam - S/PV.5968(Resumption1)

Indonesia

Natalewaga, Marty M. - S/PV.5968

Iran (Islamic Republic of)

Danesh-Yazdi, Mehdi - S/PV.5968(Resumption1)

Italy

Terzi di Sant'Agata, Giulio - S/PV.5964; S/PV.5968

Japan

Shinyo, Takahiro - S/PV.5968

Jordan

Al-Allaf, Mohammed F. - S/PV.5968

Kazakhstan

Aitimova, Byrganym - S/PV.5968(Resumption1)

Libyan Arab Jamahiriya

Ettalhi, Giadalla A. - S/PV.5968

Liechtenstein

Frommelt, Günter Otto - S/PV.5968(Resumption1)

Mexico

Heller, Claude - S/PV.5968

Netherlands

Majoor, Frank - S/PV.5968(Resumption1)

New Zealand

Graham, Kirsty - S/PV.5968

Pakistan

Amil, Farukh - S/PV.5968(Resumption1)

Panama

Arias, Ricardo Alberto - S/PV.5968

Philippines

Davide, Hilario G. - S/PV.5968(Resumption1)

Poland

Herczyânski, Pawel - S/PV.5968(Resumption1)

Republic of Korea

Park, In-kook - S/PV.5968(Resumption1)

Russian Federation

Dolgov, Konstantin K. - S/PV.5968

Singapore

Cheok, Kevin - S/PV.5968(Resumption1)

Slovakia

Mlynár, Michal - S/PV.5968

South Africa

Kumalo, Dumisani Shadrack - S/PV.5968

Switzerland

Baum, Andreas - S/PV.5968

Tonga

Tupouniua, Mahe U.S. - S/PV.5968(Resumption1)

UN. Secretary-General

Ban, Ki-moon - S/PV.5968

UN. Security Council. Informal Working Group on Documentation and Other Procedural Questions.

Arias, Ricardo Alberto - S/PV.6043

United Kingdom

Sawers, John - S/PV.5968

United States

Wolff, Alejandro D. - S/PV.5968

Uruguay

Cancela, José Luis - S/PV.5968

Viet Nam

Le Luong Minh - S/PV.5968

UN. SECURITY COUNCIL-REPORTS (2007-2008)

Viet Nam

Le Luong Minh - S/PV.6007

UN ASSISTANCE MISSION FOR IRAQ

Belgium

Grauls, Jan - S/PV.5949; S/PV.6016

Verbeke, Johan C. - S/PV.5823

Burkina Faso

Kafando, Michel - S/PV.5823; S/PV.5878;

S/PV.5910; S/PV.6016

Tiendrébéogo, Paul Robert - S/PV.5949

China

La, Yifan - S/PV.5949; S/PV.6016

Liu, Zhenmin - S/PV.5823; S/PV.5878; S/PV.5910

Costa Rica

Ballestero, Jorge - S/PV.6016

Urbina, Jorge – S/PV.5823; S/PV.5878; S/PV.5949 Weisleder, Saúl – S/PV.5910

Croatia

Jurica, Neven - S/PV.5878; S/PV.5910; S/PV.6016

Mladineo, Mirjana - S/PV.5823

Skracic, Vice - S/PV 5949

European Union

Ripert, Jean-Maurice (France) - S/PV.6016

France

Lacroix. Jean-Pierre - S/PV.5910: S/PV.5949

Ripert, Jean-Maurice - S/PV.5823; S/PV.5878

Indonesia

Natalewaga, Marty M. - S/PV.5823; S/PV.5878;

S/PV.5910: S/PV.5949: S/PV.6016

Al Bayati, Hamid - S/PV.5823; S/PV.5878;

S/PV.5949; S/PV.6016

Zebari, Hoshyar - S/PV.6059

Italy

Mantovani, Aldo - S/PV.5823; S/PV.5949

Spatafora, Marcello – S/PV.5878

Terzi di Sant'Agata, Giulio - S/PV.6016

Libyan Arab Jamahiriya

Ettalhi, Giadalla A. – S/PV.5823; S/PV.5878; S/PV.5910; S/PV.5949; S/PV.6016

Multinational Force in Iraq

Khalilzad, Zalmay (United States) - S/PV.6016

Wolff, Alejandro D. (United States) - S/PV.5949

Arias, Ricardo Alberto - S/PV.6016

Soler Torrijos, Giancarlo - S/PV.5823

Suescum, Alfredo - S/PV.5878; S/PV.5910;

S/PV.5949

Russian Federation

Churkin, Vitaly I. - S/PV.5823; S/PV.5878;

S/PV.5949; S/PV.6016

South Africa

Kumalo, Dumisani Shadrack - S/PV.5823

Laher, Zaheer - S/PV.6016

Qwabe, Bongiwe - S/PV.5949

UN. Security Council (63rd year : 2008). President

Grauls, Jan (Belgium) - S/PV.5950

Khalilzad, Zalmay (United States) - S/PV.5910

UN ASSISTANCE MISSION IN AFGHANISTAN

UN ASSISTANCE MISSION FOR IRAQ (continued)

(continued) UN. Special Adviser to the Secretary-General on the International Compact with Iraq and Other Political Italy Issues Mantovani, Aldo - S/PV.5930 Gambari, I.A. (Ibrahim Agboola) - S/PV.5910 Spatafora, Marcello - S/PV.5851; S/PV.5857 UN. Special Representative of the Secretary-General for Terzi di Sant'Agata, Giulio - S/PV.5994 De Mistura, Staffan - S/PV.5823; S/PV.6016 Takasu, Yukio - S/PV.5851; S/PV.5930; S/PV.5994 UN. Under-Secretary-General for Political Affairs Kazakhstan Pascoe, Lynn - S/PV.5878; S/PV.5949 Aitimova, Byrganym - S/PV.5851(Resumption1) United Kingdom Libyan Arab Jamahiriya Pierce, Karen - S/PV.5878; S/PV.5949 Ettalhi, Giadalla A. - S/PV.5851; S/PV.5994 Sawers, John - S/PV.5823; S/PV.6016 Mubarak, Attia Omar - S/PV.5930 **United States** Netherlands Khalilzad, Zalmay - S/PV.5823; S/PV.5878 Klerk, Piet de - S/PV.5851(Resumption1) Viet Nam Majoor, Frank - S/PV.5930 Bùi, Thãé Giang - S/PV.5878 New Zealand Le Luong Minh - S/PV.5823; S/PV.5949; S/PV.6016 Banks, Rosemary - S/PV.5851; S/PV.5930 **UN ASSISTANCE MISSION IN AFGHANISTAN** Juul, Mona - S/PV.5930 Wetland, Morten - S/PV.5994 Afghanistan Organizatsiia Dogovora o kollektivnoi bezopasnosti Spanta, Rangin Dadfar - S/PV.5930 Jeenbaev, Nurbek (Kyrgyzstan) -Tanin, Zahir - S/PV.5851 S/PV.5851(Resumption1) Australia Pakistan Hill, R. (Robert) - S/PV.5851; S/PV.5930 Akram, Munir - S/PV.5851(Resumption1) Belgium Amil, Farukh - S/PV.5994 Belle, Olivier - S/PV.5930 Qureshi, Shah Mehmood - S/PV.5930 Grauls, Jan - S/PV.5994 Panama Verbeke, Johan C. - S/PV.5851 Arias, Ricardo Alberto - S/PV.5851 Burkina Faso Suescum, Alfredo - S/PV.5930 Kafando, Michel - S/PV.5851; S/PV.5930; Republic of Korea S/PV.5994 Kim, Hyun Chong - S/PV.5851 Canada Russian Federation McNee, John – S/PV.5851(Resumption1); Churkin, Vitaly I. - S/PV.5851; S/PV.5930; S/PV.5930 S/PV.5994 China South Africa Liu, Zhenmin - S/PV.5851; S/PV.5930 Kumalo, Dumisani Shadrack - S/PV.5851; Costa Rica S/PV.5930; S/PV.5994 Urbina, Jorge - S/PV.5851 Spain Weisleder, Saúl - S/PV.5930; S/PV.5994 De Palacio España, Iñigo - S/PV.5851 Jurica, Neven - S/PV.5851; S/PV.5930; S/PV.5994 Ilkin, Baki - S/PV.5851(Resumption1); S/PV.5930 **European Union** UN. Security Council (63rd year : 2008). President Stiglic, Sanja (Slovenia) - S/PV.5851 Le Luong Minh (Viet Nam) - S/PV.5932 France Zhang, Yesui (China) - S/PV.5994 Ripert, Jean-Maurice - S/PV.5851; S/PV.5930; UN. Security Council Mission to Afghanistan, 2008. S/PV.5994 Head Germany Terzi di Sant'Agata, Giulio (Italy) - S/PV.6031 Matussek, Thomas - S/PV.5994 UN. Special Representative of the Secretary-General for Iceland Afghanistan Hannesson, Hjálmar W. - S/PV.5851(Resumption1) Eide, Kai - S/PV.5930; S/PV.5994 UN. Under-Secretary-General for Humanitarian Affairs Sen, Nirupam - S/PV.5851(Resumption1); and Emergency Relief Coordinator S/PV.5930; S/PV.5994 Holmes, John - S/PV.5930 Indonesia UN. Under-Secretary-General for Peacekeeping Kleib, Hasan - S/PV.5930 Operations Natalewaga, Marty M. - S/PV.5851 Guéhenno, Jean-Marie - S/PV.5851 Iran (Islamic Republic of) **United Arab Emirates** Danesh-Yazdi, Mehdi – S/PV.5851(Resumption1) Al-Jarman, Ahmed - S/PV.5851(Resumption1) Khazaee, Mohammad - S/PV.5930; S/PV.5994 United Kingdom Sawers, John - S/PV.5851; S/PV.5930; S/PV.5994

UN ASSISTANCE MISSION IN AFGHANISTAN (continued)

United States

Khalilzad, Zalmay - S/PV.5851; S/PV.5930; S/PV.5994

Viet Nam

Le Luong Minh - S/PV.5851; S/PV.5930; S/PV.5994

UN DISENGAGEMENT OBSERVER FORCE

UN. Security Council (63rd year : 2008). President Jurica, Neven (Croatia) - S/PV.6039 Khalilzad, Zalmay (United States) - S/PV.5926

UN INTEGRATED MISSION IN TIMOR-LESTE

Australia

Goledzinowski, Andrew - S/PV.5958

Hill, R. (Robert) - S/PV.5843

Belgium

Verbeke, Johan C. - S/PV.5843

Brazil

Fontoura, Paulo Roberto Tarrisse da - S/PV.5958

Viotti, Maria Luiza Ribeiro - S/PV.5843

Burkina Faso

Kafando, Michel - S/PV.5843

Liu. Zhenmin - S/PV.5843

Costa Rica

Urbina, Jorge - S/PV.5843

Croatia

Jurica, Neven - S/PV.5843

France

Lacroix, Jean-Pierre - S/PV.5843

Indonesia

Natalewaga, Marty M. - S/PV.5843

Italy

Mantovani. Aldo - S/PV.5843

Japan

Takasu, Yukio - S/PV.5843; S/PV.5958

Libyan Arab Jamahiriya

Ettalhi, Giadalla A. - S/PV.5843

Malaysia

Ali, Hamidon - S/PV.5958

New Zealand

Banks, Rosemary - S/PV.5843 Graham, Kirsty – S/PV.5958

Panama

Arias, Ricardo Alberto - S/PV.5843

Philippines

Davide, Hilario G. - S/PV.5843; S/PV.5958

Lobo, Jorge de Mesquita - S/PV.5958 Salgueiro, Joao Manuel Guerra - S/PV.5843

Russian Federation

Dolgov, Konstantin K. - S/PV.5843

Slovenia Stiglic, Sanja - S/PV.5843

South Africa

Kumalo, Dumisani Shadrack - S/PV.5843

Timor-Leste

Costa, Zacarias Albano da - S/PV.5958

Santos, Nelson - S/PV.5843

UN INTEGRATED MISSION IN TIMOR-LESTE (continued)

UN. Security Council (63rd year: 2008). President Arias, Ricardo Alberto (Panama) - S/PV.5844

Grauls, Jan (Belgium) - S/PV.5959

UN. Special Representative of the Secretary-General for

Timor-Leste and Head of Mission

Khare, Atul - S/PV.5958

UN. Under-Secretary-General for Peacekeeping

Operations

Guéhenno, Jean-Marie - S/PV.5843

United Kingdom

Johnston, Paul - S/PV.5843

United States

Khalilzad, Zalmay - S/PV.5843

Viet Nam

Le Luong Minh - S/PV.5843

UN INTEGRATED OFFICE IN SIERRA LEONE

UN. Assistant Secretary-General for Rule of Law and Security Institutions

Titov, Dmitry - S/PV.5887

UN. Peacebuilding Commission. Sierra Leone

Configuration. Chairman

Majoor, Frank - S/PV.5887

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

Belgium

Grauls, Jan - S/PV.5917; S/PV.5944; S/PV.6025

Burkina Faso

Kafando, Michel - S/PV.5917; S/PV.5944;

S/PV.6025

China La, Yifan - S/PV.5917

Li, Kexin - S/PV.5944; S/PV.6025

Costa Rica

Weisleder, Saúl - S/PV.5917; S/PV.5944

Jurica, Neven - S/PV.5917; S/PV.6025

Skracic, Vice - S/PV.5944

France

Lacroix, Jean-Pierre - S/PV.5944

Ripert, Jean-Maurice - S/PV.5917; S/PV.6025

Indonesia

Kleib, Hasan - S/PV.6025

Natalewaga, Marty M. - S/PV.5917; S/PV.5944

Italy

Mantovani, Aldo - S/PV.5944; S/PV.6025

Spatafora, Marcello - S/PV.5917

Kosovo (Serbia)

Hyseni, Skender - S/PV.5944; S/PV.6025

Sejdiu, Fatmir - S/PV.5917

Libyan Arab Jamahiriya

Dabbashi, Ibrahim O.A. - S/PV.6025

Mubarak, Attia Omar - S/PV.5944

Arias, Ricardo Alberto - S/PV.5917

Suescum, Alfredo - S/PV.5944

Vengoechea, Andrés de - S/PV.6025

Russian Federation

Churkin, Vitaly I. - S/PV.5917; S/PV.5944

Shcherbak, Igor N. - S/PV.6025

UN INTERIM ADMINISTRATION MISSION IN KOSOVO (continued)

Jeremiâc, Vuk - S/PV.5850; S/PV.5944; S/PV.6025 Serbia. President

Tadic. Boris - S/PV.5821: S/PV.5917

South Africa

Kumalo, Dumisani Shadrack - S/PV.5944

Sanggu, Baso - S/PV.6025

UN Secretary-General

Ban, Ki-moon - S/PV.5917

UN. Security Council (63rd year: 2008). President Urbina, Jorge (Costa Rica) - S/PV.6025

UN. Special Representative of the Secretary-General and Head of the United Nations Interim Administration Mission in Kosovo

Zannier, Lamberto - S/PV.5944; S/PV.6025

United Kinadom

Pierce, Karen - S/PV.6025

Sawers, John - S/PV.5917; S/PV.5944

United States

DiCarlo, Rosemary A. - S/PV.6025

Khalilzad, Zalmay - S/PV.5917; S/PV.5944

Viet Nam

Bùi, Thãé Giang - S/PV.5944

Hoang, Chi Trung - S/PV.6025

Le Luong Minh - S/PV.5917

UN INTERIM FORCE IN LEBANON

Carmon, Daniel - S/PV.5967

Lebanon

Salam, Nawaf A. - S/PV.5967

UN. Security Council (63rd year: 2008). President Kumalo, Dumisani Shadrack (South Africa) -S/PV.5867

UN MISSION FOR THE REFERENDUM IN **WESTERN SAHARA**

Burkina Faso

Kafando, Michel - S/PV.5884

United States

Wolff, Alejandro D. - S/PV.5884

UN MISSION IN ETHIOPIA AND ERITREA

UN. Security Council (63rd year : 2008). President Arias, Ricardo Alberto (Panama) - S/PV.5838 Ettalhi, Giadalla A. (Libyan Arab Jamahiriya) -S/PV.5829

Kumalo, Dumisani Shadrack (South Africa) -S/PV.5883

UN MISSION IN LIBERIA

UN. Security Council (63rd year : 2008). President Kafando, Michel (Burkina Faso) - S/PV.5985 Khalilzad, Zalmay (United States) - S/PV.5914 UN. Special Representative of the Secretary-General for Liberia and Coordinator of UN Operations Loj, Ellen - S/PV.5864

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD

Belgium

Gucht, Karel de - S/PV.5980

Burkina Faso

Yoda, Alain Bédouma - S/PV.5980

Central African Republic

Kombo Yaya, Dieudonné - S/PV.5976

Poukré-Kono. Fernand – S/PV.6042

Chad

Allam-Mi, Mohamad - S/PV.5976; S/PV.6042

Costa Rica

Urbina, Jorge - S/PV.6042

Council of the European Union, Secretary-General and High Representative for the Common Foreign Security

Solana, Javier - S/PV.5980

France

Kouchner, Bernard - S/PV.5980

Ripert, Jean-Maurice - S/PV.6042

Italy

Mantovani, Aldo - S/PV.5980

Terzi di Sant'Agata, Giulio - S/PV.6042

UN. Security Council (63rd year: 2008). President Arias, Ricardo Alberto (Panama) - S/PV.5830

Khalilzad, Zalmay (United States) - S/PV.5913

UN. Special Representative of the Secretary-General and Head of the United Nations Mission in the Central African Republic and Chad

Angelo, Victor da Silva - S/PV.5976; S/PV.6042

United Kingdom

Sawers, John - S/PV.5981

United States

DiCarlo, Rosemary A. - S/PV.5980

UN MISSION IN THE SUDAN

African Union

Ratsifandrihamanana, Lila Hanitra - S/PV.5832

Belgium

Grauls, Jan - S/PV.5905

Verbeke, Johan C. - S/PV.5832

Burkina Faso

Kafando, Michel - S/PV.5832

Koudougou, Bonaventure - S/PV.5905

La, Yifan - S/PV.5905

Wang, Guangya - S/PV.5832

Costa Rica

Stagno Ugarte, Bruno - S/PV.5905

Urbina, Jorge – S/PV.6008 Weisleder, Saúl – S/PV.5832

Croatia

Mladineo, Mirjana - S/PV.5832

Skracic, Vice – S/PV.5905

France

Lacroix, Jean-Pierre - S/PV.5905

Ripert, Jean-Maurice - S/PV.5832

Indonesia

Kleib. Hasan - S/PV.5905

Natalewaga, Marty M. - S/PV.5832

International Criminal Court. Prosecutor

Moreno-Ocampo, Luis - S/PV.5905

UN MISSION IN THE SUDAN (continued)

Italy

Mantovani, Aldo - S/PV.5832 Spatafora, Marcello - S/PV.5905

Libyan Arab Jamahiriya

Ettalhi, Giadalla A. - S/PV.5832; S/PV.6008 Gouider, Abdelrazag E. - S/PV.5905

Panama

Arias, Ricardo Alberto - S/PV.5832; S/PV.5905 Russian Federation

Churkin, Vitaly I. - S/PV.5832 Kuzmin, Gennady V. - S/PV.5905

South Africa

Kumalo, Dumisani Shadrack - S/PV.5832

Sanggu, Baso - S/PV.5905

UN. Assistant Secretary-General for Peacekeeping Operations

Mulet, Edmond - S/PV.5849; S/PV.6008

UN. Security Council (63rd year: 2008). President Khalilzad, Zalmay (United States) - S/PV.5923 Kumalo, Dumisani Shadrack (South Africa) -S/PV.5882

Le Luong Minh (Viet Nam) - S/PV.5935

UN. Special Envoy of the Secretary-General for Darfur Eliasson, Jan - S/PV.5832

UN. Special Representative of the Secretary-General for the Sudan

Qazi, Ashraf Jehangir - S/PV.5840

UN. Special Representative of the Secretary-General for the Sudan and Head of the United Nations Mission in

Qazi, Ashraf Jehangir - S/PV.5956

UN. Under-Secretary-General for Peacekeeping Operations

Guéhenno, Jean-Marie - S/PV.5832

United Kingdom

Quarrey, David - S/PV.5905

Sawers, John - S/PV.5832

United States

Khalilzad, Zalmay - S/PV.5832; S/PV.5905

Hoang, Chi Trung - S/PV.5832; S/PV.5905

UN OBSERVER MISSION IN GEORGIA

UN. Department of Peacekeeping Operations. Asia and Middle East Division. Director

Weisbrod-Weber, Wolfgang - S/PV.5969

UN. Security Council (63rd year : 2008). President Zhang, Yesui (China) - S/PV.5992

UN OPERATION IN CÔTE D'IVOIRE

UN. Security Council (63rd year : 2008). President Ettalhi, Giadalla A. (Libyan Arab Jamahiriya) -S/PV.5820

Kumalo, Dumisani Shadrack (South Africa) -S/PV.5880

Urbina, Jorge (Costa Rica) - S/PV.6014

Zhang, Yesui (China) - S/PV.6001; S/PV.6004

UN. Security Council Committee Established pursuant to Resolution 1572 (2004) concerning Côte d'Ivoire. Chairman

Grauls, Jan (Belgium) - S/PV.6043

UN OPERATION IN CÔTE D'IVOIRE (continued)

UN. Special Representative of the Secretary-General and Head of the United Nations Operation in Côte d'Ivoire

Choi, Young-Jin - S/PV.6001

UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO

Gucht, Karel de - S/PV.6024; S/PV.6055

Burkina Faso

Kafando, Michel - S/PV.6055

La, Yifan - S/PV.6024

Liu, Zhenmin - S/PV.6055

Costa Rica

Urbina, Jorge - S/PV.6024; S/PV.6055

Democratic Republic of the Congo

Ileka, Atoki - S/PV.6024

Thambwe Mwamba, Alexis - S/PV.6055

Ripert. Jean-Maurice - S/PV.5915: S/PV.6024: S/PV.6055

Indonesia

Kleib, Hasan - S/PV.6024

Italy

Mantovani, Aldo - S/PV.6024; S/PV.6055

Libvan Arab Jamahiriva

Dabbashi, Ibrahim O.A. - S/PV.6024

Russian Federation

Shcherbak, Igor N. - S/PV.6024

Rwanda

Nsengimana, Joseph - S/PV.6024; S/PV.6055

South Africa

Kumalo, Dumisani Shadrack - S/PV.6018; S/PV.6055

Sangqu, Baso - S/PV.6024

UN. Security Council (63rd year: 2008). President Churkin, Vitaly I. (Russian Federation) - S/PV.5861 Ettalhi, Giadalla A. (Libyan Arab Jamahiriya) -S/PV.5828

Jurica, Neven (Croatia) - S/PV.6056

Urbina, Jorge (Costa Rica) - S/PV.6018

Zhang, Yesui (China) - S/PV.5998; S/PV.6006

United Kingdom

Pierce, Karen - S/PV.6024

Sawers. John - S/PV.6055

United States

DiCarlo, Rosemary A. - S/PV.6024; S/PV.6055

Viet Nam

Hoang, Chi Trung - S/PV.6024

UN PEACEKEEPING FORCE IN CYPRUS

UN. Security Council (63rd year: 2008). President Jurica, Neven (Croatia) - S/PV.6038 Kumalo, Dumisani Shadrack (South Africa) -S/PV.5869

UN POLITICAL MISSION IN NEPAL

Belgium

Grauls, Jan - S/PV.5938

Burkina Faso

Kafando, Michel - S/PV.5938

UN POLITICAL MISSION IN NEPAL (continued)	WOMEN IN ARMED CONFLICTS
China	Afghanistan
La, Yifan – S/PV.5938	Tanin, Zahir – S/PV.5916(Resumption1);
Costa Rica	S/PV.6005(Resumption1)
Weisleder, Saúl - S/PV.5938; S/PV.6013	African Union
Croatia	Ratsifandrihamanana, Lila Hanitra –
Skracic, Vice – S/PV.5938	S/PV.6005(Resumption1)
France	African Union. Commissioner for Peace and Security
Rivière, Nicolas de – S/PV.5938	Lamamra, Ramtane – S/PV.5916(Resumption1)
India	Argentina
Sen, Nirupam – S/PV.5938	Argüello, Jorge – S/PV.5916(Resumption1);
Indonesia	S/PV.6005(Resumption1)
Kleib, Hasan – S/PV.5938	Australia
Italy	Hill, R. (Robert) – S/PV.5916;
Mantovani, Aldo – S/PV.5938	S/PV.6005(Resumption1)
Japan	Austria
Takasu, Yukio – S/PV.5938	Ebner, Christian – S/PV.6005(Resumption1)
Libyan Arab Jamahiriya	Pfanzelter, Gerhard – S/PV.5916(Resumption1)
Dabbashi, Ibrahim O.A. – S/PV.5938	Bangladesh
Nepal	Jahan, Ismat – S/PV.5916(Resumption1)
Acharya, Madhu Raman – S/PV.5825; S/PV.5938;	Sorcar, Muhammad Ali – S/PV.6005(Resumption1)
S/PV.6013	Belarus
Panama	Petkevich, Natalia – S/PV.6005
Vengoechea, Andrés de – S/PV.5938 Russian Federation	Belgium Pollo Olivior S/DV 6005
Dolgov, Konstantin K. – S/PV.5938	Belle, Olivier – S/PV.6005 Michel, Charles – S/PV.5916
South Africa	Benin
Kumalo, Dumisani Shadrack – S/PV.5938	Zinsou, Jean-Francis Régis –
UN. Security Council (63rd year : 2008). President	S/PV.5916(Resumption1)
Bùi, Thãé Giang (Viet Nam) – S/PV.5938	Bosnia and Herzegovina
Le Luong Minh (Viet Nam) – S/PV.5941	Prica, Milos – S/PV.5916(Resumption1)
UN. Special Representative of the Secretary-General for	Brazil
the United Nations Political Mission in Nepal	Viotti, Maria Luiza Ribeiro –
Martin, Ian - S/PV.5938; S/PV.6013	S/PV.5916(Resumption1)
United Kingdom	Burkina Faso
Pierce, Karen – S/PV.5938	Bassolé, Djibrill – S/PV.5916
United States	Tiendrébéogo, Paul Robert – S/PV.6005
DeLaurentis, Jeffrey – S/PV.5938	Canada
	Normandin, Henri-Paul – S/PV.5916(Resumption1):
UN STABILIZATION MISSION IN HAITI	S/PV.6005(Resumption1)
UN. Security Council (63rd year : 2008). President	Chile
Zhang, Yesui (China) - S/PV.5993	Muñoz, Heraldo – S/PV.6005(Resumption1)
UN. Special Representative of the Secretary-General	China
and Head of the United Nations Stabilization Mission in	Liu, Zhenmin – S/PV.5916
Haiti	Zhang, Yesui – S/PV.6005
Annabi, Hédi – S/PV.5862; S/PV.5990	Colombia
	Blum, Claudia – S/PV.5916(Resumption1);
WESTERN SAHARA QUESTION	S/PV.6005(Resumption1)
Burkina Faso	Congo Biaboroh-Iboro, Justin – S/PV.6005(Resumption1)
Kafando, Michel – S/PV.5884	Omatuku, Philomene – S/PV.5916
Costa Rica	Costa Rica
Urbina, Jorge – S/PV.5884	Urbina, Jorge – S/PV.5916
France	Weisleder, Saúl – S/PV.6005
Ripert, Jean-Maurice – S/PV.5884	Croatia
Russian Federation	Viloviâc, Ranko – S/PV.6005
Safronkov, Vladimir K. – S/PV.5884	Croatia. Vice-Prime Minister
South Africa	Kosor, Jadranka – S/PV.5916
Kumalo, Dumisani Shadrack – S/PV.5884	Denmark
United States	Staur, Carsten – S/PV.6005(Resumption1)
Wolff, Alejandro D. – S/PV.5884	Ecuador
	Espinosa, María Fernanda –
	S/PV.5916(Resumption1)

WOMEN IN ARMED CONFLICTS (continued)	WOMEN IN ARMED CONFLICTS (continued)
El Salvador	NGO Working Group on Women, Peace and Security.
Gallardo Hernández, Carmen María –	Coordinator
S/PV.5916(Resumption1)	Taylor, Sarah – S/PV.6005
European Union	Nigeria
Ripert, Jean-Maurice (France) – S/PV.6005	Onemola, Raff Bukun-Olu Wole –
Finland	S/PV.5916(Resumption1)
Lintonen, Kirsti – S/PV.6005(Resumption1)	Norway
France	Juul, Mona – S/PV.6005(Resumption1)
Ripert, Jean-Maurice – S/PV.6005	Pacific Islands Forum
Yade, Rama – S/PV.5916	Utoikamanu, Fekitamoeloa (Tonga) –
Germany	S/PV.6005(Resumption1)
Matussek, Thomas – S/PV.6005(Resumption1)	Panama
Ney, Martin – S/PV.5916(Resumption1)	Arias, Ricardo Alberto – S/PV.5916
Ghana	Suescum, Alfredo – S/PV.6005
Christian, Leslie – S/PV.5916;	Philippines
S/PV.6005(Resumption1)	Cato, Elmer G. – S/PV.5916(Resumption1)
Iceland	Davide, Hilario G. – S/PV.6005
Hannesson, Hjálmar W. – S/PV.6005(Resumption1)	Portugal
Indonesia	Salgueiro, Joao Manuel Guerra –
Natalewaga, Marty M. – S/PV.5916; S/PV.6005	S/PV.6005(Resumption1)
lraq	Republic of Korea
Al Bayati, Hamid – S/PV.5916(Resumption1)	Park, In-kook – S/PV.5916(Resumption1);
Ireland	S/PV.6005(Resumption1)
Kavanagh, John Paul – S/PV.5916(Resumption1);	Russian Federation
S/PV.6005(Resumption1)	Churkin, Vitaly I. – S/PV.5916; S/PV.6005
Israel	Rwanda
Carmon, Daniel – S/PV.5916(Resumption1)	Nsengimana, Joseph – S/PV.5916(Resumption1);
Shalev, Gabriela – S/PV.6005(Resumption1)	S/PV.6005(Resumption1)
Italy	San Marino
Terzi di Sant'Agata, Giulio – S/PV.6005	Bodini, Daniele D. – S/PV.5916(Resumption1)
Vincenzo, Scotti – S/PV.5916	Slovenia
Japan	Stiglic, Sanja – S/PV.5916
Takasu, Yukio – S/PV.5916;	South Africa
S/PV.6005(Resumption1)	Dlamini-Zuma, Nkosazana – S/PV.5916
Kazakhstan	Kumalo, Dumisani Shadrack – S/PV.6005
Aitimova, Byrganym – S/PV.5916(Resumption1);	Spain
S/PV.6005(Resumption1)	Yánez-Barnuevo, Juan Antonio –
Kenya	S/PV.5916(Resumption1)
Muburi-Muita, Zachary D. –	Swaziland
S/PV.6005(Resumption1)	Nhleko, Joel – S/PV.6005(Resumption1)
Liberia	Sweden
King-Akerele, Olubanke – S/PV.5916	Lidén, Anders – S/PV.6005(Resumption1)
Libyan Arab Jamahiriya	Switzerland
Dabbashi, Ibrahim O.A. – S/PV.6005	Baum, Andreas – S/PV.5916(Resumption1)
Ettalhi, Giadalla A. – S/PV.5916	Maurer, Peter – S/PV.6005(Resumption1)
Liechtenstein	Tonga
Fritsche, Claudia – S/PV.5916	Tupouniua, Mahe U.S. – S/PV.5916(Resumption1
Wenaweser, Christian – S/PV.6005	Tunisia
Mauritania	Mansour, Habib – S/PV.5916(Resumption1)
Ould Hadrami, Abderrahim –	Uganda
S/PV.5916(Resumption1)	Butagira, Francis K. – S/PV.6005(Resumption1)
Mexico	UN. Deputy Secretary-General
Heller, Claude – S/PV.6005(Resumption1)	Mtengeti-Migiro, Rose – S/PV.5916
Rovirosa, Socorro – S/PV.5916(Resumption1)	UN. General Assembly (62nd sess.: 2007-2008).
Morocco	President
Chabar, Hamid – S/PV.6005(Resumption1)	Kerim, Srgjan (The former Yugoslav Republic of
Myanmar	Macedonia) – S/PV.5916
Lwin, Wunna Maung – S/PV.6005(Resumption1)	UN. Group of Nordic Countries
Swe, Than – S/PV.5916(Resumption1)	Hannesson, Hjálmar W. (Iceland) –
Netherlands	S/PV.5916(Resumption1)
Klerk, Piet de – S/PV.5916(Resumption1)	UN. Secretary-General
New Zealand	Ban, Ki-moon – S/PV.5916
Graham, Kirsty – S/PV.5916(Resumption1)	26.1, 14
5.5,, 5/1 v.00 ro(1 to 0 till ption r)	

WOMEN IN ARMED CONFLICTS (continued)

UN. Special Adviser to the Secretary-General on Gender Issues and Advancement of Women

Mayanja, Rachel N. - S/PV.6005

UN. Under-Secretary-General for Peacekeeping

Operations

Le Roy, Alain - S/PV.6005

UN Development Fund for Women. Executive Director

Alberdi, Ines – S/PV.6005

UN Organization Mission in the Democratic Republic of

the Congo. Former Division Commander.

Cammaert, Patrick - S/PV.5916

United Arab Emirates

Al-Jarman, Ahmed – S/PV.6005(Resumption1)

United Kingdom

Pierce, Karen - S/PV.6005

Scotland of Asthal, Patricia, Baroness - S/PV.5916

United Republic of Tanzania

Kafanabo, Joyce C. - S/PV.5916(Resumption1)

United States

Khalilzad, Zalmay - S/PV.6005

Viet Nam

Le Luong Minh - S/PV.5916; S/PV.6005

ZIMBABWE-POLITICAL CONDITIONS

African Union

Ratsifandrihamanana, Lila Hanitra - S/PV.5933

Angola

Antonio, Tete - S/PV.5933

Belgium

Belle, Olivier – S/PV.5933

Burkina Faso

Kafando, Michel - S/PV.5933

China

Wang, Guangya - S/PV.5933

Costa Rica

Weisleder, Saúl – S/PV.5933

Croatia

Jurica, Neven – S/PV.5933

France

Ripert, Jean-Maurice – S/PV.5933

Indonesia

Kleib, Hasan - S/PV.5933

Italy

Mantovani, Aldo - S/PV.5933

Libyan Arab Jamahiriya

Dabbashi, Ibrahim O.A. - S/PV.5933

Panama

Arias, Ricardo Alberto - S/PV.5933

Russian Federation

Churkin, Vitaly I. - S/PV.5933

South Africa

Kumalo, Dumisani Shadrack - S/PV.5933

UN. Security Council (63rd year : 2008). President

Khalilzad, Zalmay (United States) – S/PV.5921

UN. Under-Secretary-General for Political Affairs

Pascoe, Lynn - S/PV.5919

United Kingdom

Sawers, John - S/PV.5933

United Republic of Tanzania

Mahiga, Augustine P. - S/PV.5933

United States

Khalilzad, Zalmay - S/PV.5933

ZIMBABWE-POLITICAL CONDITIONS (continued)

Viet Nam

Le Luong Minh – S/PV.5933

Zimbabwe

Chidyausiku, Boniface G. - S/PV.5933

NOTE: Languages of corrigenda are indicated only when corrigenda are not issued in all six official languages. The information provided below is current as of the date this Index is submitted for publication.

COUNCIL DOCUMENTS

General series	General series
S/2008/1	S/2008/50
S/2008/2	S/2008/51
S/2008/3 (A/62/629)	S/2008/52
S/2008/4 (A/62/630)	S/2008/53
S/2008/5	S/2008/54
S/2008/6 not issued	S/2008/55 (A/62/667)
S/2008/7	S/2008/56 (A/62/666)
S/2008/8 + Corr.1 (A/ES-10/409 + Corr.1)	S/2008/57
S/2008/9 (A/62/634)	S/2008/58
S/2008/10 + Add.1-52	S/2008/59
S/2008/11 (A/62/635)	S/2008/60
S/2008/12 (A/62/636)	S/2008/61
S/2008/13 (A/62/637)	S/2008/62
S/2008/14 (A/62/638)	S/2008/63
S/2008/15	S/2008/64
S/2008/16	S/2008/65
S/2008/17	S/2008/66
S/2008/18	S/2008/67
S/2008/19	S/2008/68
S/2008/20	S/2008/69
S/2008/21	S/2008/70 (A/62/672)
S/2008/22 (A/62/646)	S/2008/71
S/2008/23 (A/ES-10/410)	S/2008/72 (A/62/673)
S/2008/24 (A/62/647)	S/2008/73 (A/62/674)
S/2008/25	S/2008/74 (A/62/675)
S/2008/26	S/2008/75
S/2008/27 (A/62/651)	S/2008/76
S/2008/28 (A/62/652)	S/2008/77
\$/2008/29	S/2008/78 (A/62/678)
S/2008/30 (A/62/656)	S/2008/79 (A/62/677)
\$/2008/31	S/2008/80
\$/2008/32	S/2008/81 (A/ES-10/412)
\$/2008/33	S/2008/82 (A/62/682)
S/2008/34	S/2008/83 (A/62/683)
S/2008/35 (A/ES-10/411)	S/2008/84 + Corr.1 (A/62/684 + Corr.1)
S/2008/36 S/2008/37	S/2008/85 S/2008/86 (A/62/685)
S/2008/38	
S/2008/39 (A/62/659)	S/2008/87 (A/62/686) S/2008/88
S/2008/40 + Corr.1	S/2008/89
S/2008/41	S/2008/90 (A/62/688)
S/2008/41 (A/62/661)	S/2008/90 (A/02/008) S/2008/91
S/2008/43	S/2008/92
S/2008/44	S/2008/93
S/2008/45	S/2008/94 (A/62/690)
S/2008/46 (A/62/664)	S/2008/95 (A/62/691)
S/2008/47 (A/62/665)	S/2008/96 (A/62/693)
S/2008/48	S/2008/97
S/2008/49	S/2008/98

General series	General series
S/2008/99	S/2008/157 (A/62/714)
S/2008/100	S/2008/158
S/2008/101 (A/62/699)	S/2008/159 (A/62/722)
S/2008/102 (A/62/698)	S/2008/160
S/2008/103	S/2008/161 (A/62/723)
S/2008/104	S/2008/162 `
S/2008/105	S/2008/163 (A/62/724)
S/2008/106	S/2008/164 (A/62/725)
S/2008/107	S/2008/165
S/2008/108 (A/62/700)	S/2008/166
S/2008/109	S/2008/167
S/2008/110	S/2008/168
S/2008/111 (A/62/703)	S/2008/169 (A/62/735)
S/2008/112 (A/62/702)	S/2008/170 (A/ES-10/416)
S/2008/113	S/2008/171
S/2008/114	S/2008/172
S/2008/115	S/2008/173
S/2008/116	S/2008/174 (A/62/738)
S/2008/117 (A/62/705)	S/2008/175
S/2008/118	S/2008/176
S/2008/119	S/2008/177
S/2008/120	S/2008/178 + Corr.1-2
S/2008/121	S/2008/179
S/2008/122	S/2008/180
S/2008/123 (A/63/62)	S/2008/181
S/2008/124 S/2008/425	S/2008/182
S/2008/125 S/2008/126	S/2008/183
S/2008/126 S/2008/127	S/2008/184 S/2008/185
S/2008/127 S/2008/128	S/2008/186
S/2008/129 (A/62/709)	S/2008/187
S/2008/130	S/2008/188
S/2008/131	S/2008/189
S/2008/132 (A/62/710)	S/2008/190
S/2008/133 (A/62/711)	S/2008/191 (A/62/759)
S/2008/134	S/2008/192 (A/62/760)
S/2008/135	S/2008/193 `
S/2008/136	S/2008/194 (A/63/78)
S/2008/137	S/2008/195
S/2008/138 (A/62/712)	S/2008/196
S/2008/139	S/2008/197 (A/62/765)
S/2008/140	S/2008/198
S/2008/141	S/2008/199 (A/62/763)
S/2008/142	S/2008/200
S/2008/143	S/2008/201
S/2008/144 (A/ES-10/413)	S/2008/202
S/2008/145	S/2008/203 (A/62/767)
S/2008/146 S/2008/447	S/2008/204
S/2008/147 S/2008/148	S/2008/205
\$/2008/148 \$/2008/140 (A/ES 10/414)	S/2008/206
S/2008/149 (A/ES-10/414) S/2008/150 (A/ES-10/415)	S/2008/207 S/2008/208 (A/62/768)
S/2008/151 (A/62/713)	S/2008/208 (A/02/708) S/2008/209 (A/62/770)
S/2008/151 (A/62/715)	S/2008/209 (A/02/170) S/2008/210
S/2008/153 (A/02/715)	S/2008/210 S/2008/211
S/2008/154 (A/62/716)	S/2008/211 + Corr.1
S/2008/155 (A/62/717)	S/2008/213
S/2008/156	S/2008/214
	5.2555.211

General series	General series
S/2008/215	S/2008/275 (A/62/815)
S/2008/216	S/2008/276 (A/62/819)
S/2008/217	S/2008/277 (A/62/820)
S/2008/218	S/2008/278
S/2008/219	S/2008/279 (A/62/821)
S/2008/220	S/2008/280
S/2008/221	S/2008/281
S/2008/222	S/2008/282 (A/ES-10/418)
S/2008/223	S/2008/283
S/2008/224 (A/62/786)	S/2008/284
S/2008/225 (A/62/787)	S/2008/285
S/2008/226	S/2008/286
S/2008/227 (A/62/789)	S/2008/287
S/2008/228 (A/62/792)	S/2008/288
S/2008/229 `	S/2008/289
S/2008/230	S/2008/290 (A/62/826)
S/2008/231	S/2008/291
S/2008/232	S/2008/292
S/2008/233 (A/62/797)	S/2008/293
S/2008/234	S/2008/294
S/2008/235	S/2008/295
S/2008/236	S/2008/296
S/2008/237	S/2008/297 (A/63/73)
S/2008/238	S/2008/298 (A/62/827)
\$/2008/239	S/2008/299 (A/62/830)
S/2008/240 (A/62/798)	S/2008/300
\$/2008/241	S/2008/301 (A/62/832)
\$/2008/244	S/2008/302 (A/62/833)
\$/2008/245	S/2008/303 (A/62/835)
\$/2008/246 \$/2008/247	S/2008/304 S/2008/305
S/2008/247 S/2008/248	S/2008/305 S/2008/206
S/2008/248 S/2008/249	S/2008/306 S/2008/307
S/2008/250	S/2008/308
S/2008/251	S/2008/309
S/2008/252	S/2008/310 (A/62/841)
S/2008/253 (A/62/803)	S/2008/311 (A/62/839)
S/2008/254	S/2008/312
S/2008/255	S/2008/313
S/2008/256 (A/ES-10/417)	S/2008/314
S/2008/257	S/2008/315 + Corr.1(A,C,E,R,S)
S/2008/258	S/2008/316 (A/62/840)
S/2008/259	S/2008/317
S/2008/260	S/2008/318
S/2008/261	S/2008/319
S/2008/262	S/2008/320 (A/62/842)
S/2008/263	S/2008/321
S/2008/264	S/2008/322
S/2008/265	S/2008/323
S/2008/266	S/2008/324
S/2008/267	S/2008/325
\$/2008/268	S/2008/326
S/2008/269 (A/62/812)	S/2008/327
S/2008/270 (A/63/69)	S/2008/328 (A/62/843)
S/2008/271 S/2008/272	S/2008/329 S/2008/320
S/2008/272 S/2008/273	S/2008/330 S/2008/331
S/2008/274	S/2008/331 S/2008/332
3/2000/2/4	3120001332

General series	General series
S/2008/333 (A/62/844)	S/2008/392
S/2008/334	S/2008/393
S/2008/335	S/2008/394
S/2008/336	S/2008/395
S/2008/337	S/2008/396
S/2008/338	S/2008/397
S/2008/339	S/2008/398
S/2008/340	S/2008/399 (A/62/883)
S/2008/341	S/2008/400
S/2008/342	S/2008/401
S/2008/343 + Corr.1 (S/AC.51/2008/INF.1 + Corr.1)	S/2008/402
S/2008/344	S/2008/403
S/2008/345 (A/62/850)	S/2008/404 (A/ES-10/420)
S/2008/346 (A/62/848)	S/2008/405
S/2008/347	S/2008/406 (A/62/886)
S/2008/348	S/2008/407
S/2008/349	S/2008/408
S/2008/350	S/2008/409
S/2008/351	S/2008/410
S/2008/352	S/2008/411
S/2008/353	S/2008/412
S/2008/354	S/2008/413
S/2008/355	S/2008/414
S/2008/356	S/2008/415
S/2008/357 (A/62/852)	S/2008/416 (A/62/887)
S/2008/358 (A/62/853)	S/2008/417 (A/63/92)
S/2008/359 (A/62/854)	S/2008/418
S/2008/360 (A/63/82)	S/2008/419 (A/62/889)
S/2008/361	S/2008/420
S/2008/362	S/2008/421 (A/ES-10/421)
S/2008/363	S/2008/422 (A/62/888)
S/2008/364	S/2008/423
S/2008/365 (A/ES-10/419)	S/2008/424
S/2008/366 S/2008/367 (A/63/857)	S/2008/425
S/2008/367 (A/62/857)	S/2008/426 S/2008/427
S/2008/368 S/2008/369	S/2008/427 S/2008/428 (A/62/891)
S/2008/370	S/2008/428 (A/62/891) S/2008/429 (A/62/892)
S/2008/371	S/2008/430
S/2008/372	S/2008/430 S/2008/431 (A/63/281)
S/2008/373	S/2008/432
S/2008/374 (A/62/861)	S/2008/433
S/2008/375 (A/62/862)	S/2008/434
S/2008/376	S/2008/435
S/2008/377	S/2008/436 (A/62/896)
S/2008/378	S/2008/437 (A/62/897)
S/2008/379	S/2008/438 `
S/2008/380	S/2008/439
S/2008/381	S/2008/440
S/2008/382 (A/62/863)	S/2008/441
S/2008/383 (A/62/864)	S/2008/442
S/2008/384	S/2008/443
S/2008/385	S/2008/444
S/2008/386	S/2008/445 not issued
S/2008/387	S/2008/446
S/2008/389 (A/62/882)	S/2008/447
\$/2008/390	S/2008/448 (A/62/899)
S/2008/391	S/2008/449 (A/62/902)

General series	General series
S/2008/450 (A/62/904)	S/2008/508
S/2008/451	S/2008/509
S/2008/452	S/2008/510
S/2008/453	S/2008/511
S/2008/454	S/2008/512
S/2008/455	S/2008/513 (A/ES-10/422)
S/2008/456	S/2008/514 (A/63/209)
S/2008/457	S/2008/515 (A/63/210)
S/2008/458	S/2008/516
S/2008/459	S/2008/517
S/2008/460	S/2008/518
S/2008/461 (A/62/907)	S/2008/519
S/2008/462 (A/62/908)	S/2008/520
S/2008/463	S/2008/521
S/2008/464 (A/62/909)	S/2008/522 + Corr.1 (A/63/218 + Corr.1)
\$/2008/465	S/2008/523
S/2008/466	S/2008/524 (A/62/920)
S/2008/467	S/2008/525 S/2008/526
\$/2008/468	S/2008/526 S/2008/527
S/2008/469 S/2008/470	S/2008/527 S/2008/528
S/2008/470 S/2008/471	S/2008/529
S/2008/472	S/2008/530
S/2008/473	S/2008/531 + Corr.1 (A/63/228 + Corr.1)
S/2008/474	S/2008/532
S/2008/475	S/2008/533
S/2008/476	S/2008/534 (A/62/923)
S/2008/477	S/2008/535 (A/62/924)
S/2008/478	S/2008/536
S/2008/479	S/2008/537
S/2008/480	S/2008/538
S/2008/481	S/2008/539
S/2008/482	S/2008/540
S/2008/483	S/2008/541 (A/62/927)
S/2008/484 (A/62/911)	S/2008/542 (A/62/926)
S/2008/485	S/2008/543 (A/62/925)
S/2008/486	S/2008/544 (A/62/953)
S/2008/487 + Add.1	S/2008/545
\$/2008/488	S/2008/546 (A/62/928)
\$/2008/489	S/2008/547
S/2008/490 S/2008/404	S/2008/548 S/2008/540
S/2008/491 S/2008/402	S/2008/549 S/2008/550
S/2008/492 S/2008/403	S/2008/550 S/2008/551 (A/62/931)
S/2008/493 S/2008/494	S/2008/551 (A/62/931) S/2008/552 (A/62/932)
S/2008/495	S/2008/553
S/2008/496	S/2008/554
S/2008/497	S/2008/555
S/2008/498	S/2008/556
S/2008/499	S/2008/557 (A/62/935)
\$/2008/500	S/2008/558
S/2008/501	S/2008/559
S/2008/502 (A/63/186)	S/2008/560
S/2008/503 + Add.1-2 (A/63/187 + Add.1-2)	S/2008/561
S/2008/504 (A/63/188)	S/2008/562 (A/62/936)
S/2008/505	S/2008/563 (A/62/937)
S/2008/506	S/2008/564 (A/62/938)
S/2008/507	S/2008/565

General series	General series
S/2008/566	S/2008/624
S/2008/567 (A/62/939)	S/2008/625
S/2008/568	S/2008/626
S/2008/569	S/2008/627 (A/63/380)
S/2008/570 not issued	S/2008/628
S/2008/571	S/2008/629 (A/ES-10/423)
S/2008/572	S/2008/630
S/2008/573 (A/62/941)	S/2008/631
S/2008/574 (A/62/942)	S/2008/632
S/2008/575 (A/62/943)	S/2008/633
S/2008/576 (A/62/944)	S/2008/634
S/2008/577	S/2008/635
S/2008/578	S/2008/636 (A/63/467)
S/2008/579	S/2008/637
S/2008/580 to be issued	S/2008/638
S/2008/581	S/2008/639
S/2008/582	S/2008/640
S/2008/583	S/2008/641
S/2008/584 (A/62/946)	S/2008/642
S/2008/585 (A/62/947)	S/2008/643
S/2008/586	S/2008/644
S/2008/587	S/2008/645
S/2008/588	S/2008/646
S/2008/589	S/2008/647
S/2008/590	S/2008/648
S/2008/591	S/2008/649
S/2008/592	S/2008/650 (A/63/480)
S/2008/593	S/2008/651 (A/63/481)
S/2008/594	S/2008/652
S/2008/595	S/2008/653
\$/2008/596	S/2008/654
\$/2008/597	S/2008/655
S/2008/598	S/2008/656
S/2008/599	S/2008/657
S/2008/600 S/2008/601 + Add 1	S/2008/658
S/2008/601 + Add.1 S/2008/602	S/2008/659 S/2008/660
S/2008/603	S/2008/661
S/2008/604 (A/62/954)	S/2008/662
S/2008/605	S/2008/663
S/2008/606	S/2008/664
S/2008/607 (A/63/357)	S/2008/665
S/2008/608 (A/63/358)	S/2008/666
S/2008/609	S/2008/667 (A/ES-10/424)
S/2008/610	S/2008/668 (A/63/497)
S/2008/611	S/2008/669 (A/63/502)
S/2008/612 (A/63/368)	S/2008/670 `
S/2008/613 `	S/2008/671
S/2008/614 (A/63/370)	S/2008/672
S/2008/615	S/2008/673
S/2008/616	S/2008/674 (A/63/508)
S/2008/617 (A/63/372)	S/2008/675 (A/63/507)
S/2008/618	S/2008/676
S/2008/619 (A/63/373)	S/2008/677 (A/63/512)
S/2008/620 (A/63/374)	S/2008/678
S/2008/621 (A/63/458)	S/2008/679
S/2008/622	S/2008/680
S/2008/623	S/2008/681

General series	General series
S/2008/682	S/2008/740
S/2008/683 (A/63/516)	S/2008/741 (A/63/574)
S/2008/684	S/2008/742 (A/63/575)
S/2008/685	S/2008/743
S/2008/686	S/2008/744
S/2008/687	S/2008/745
S/2008/688	S/2008/746 (A/63/576)
S/2008/689 (A/ES-10/425)	S/2008/747 (A/63/577)
S/2008/690	S/2008/748
S/2008/691 (A/63/522)	S/2008/749 (A/63/578)
S/2008/692	S/2008/750 (A/63/579)
S/2008/693	S/2008/751
S/2008/694	S/2008/752
S/2008/695	S/2008/753
S/2008/696	S/2008/754
S/2008/697	S/2008/755
S/2008/698 (A/63/533)	S/2008/756
S/2008/699 (A/63/534)	S/2008/757
S/2008/700	S/2008/758 (A/63/586)
S/2008/701	S/2008/759 (A/63/585)
S/2008/702	S/2008/760 + Add.1
S/2008/703	S/2008/761
S/2008/704 + Corr.1 (A/63/543 + Corr.1)	S/2008/762 (A/63/597)
S/2008/705	S/2008/763 (A/63/590)
S/2008/706	S/2008/764
S/2008/707 (A/63/547)	S/2008/765
S/2008/708	S/2008/766
S/2008/709 S/2008/710	S/2008/767
S/2008/710 S/2008/711	S/2008/768 (A/ES-10/427) S/2008/769
S/2008/711 S/2008/712	S/2008/769 S/2008/770
S/2008/713	S/2008/771
S/2008/714	S/2008/771
S/2008/715	S/2008/773
S/2008/716	S/2008/774
S/2008/717 (A/ES-10/426)	S/2008/775 (A/63/603)
S/2008/718 (A/63/552)	S/2008/776
S/2008/719 (A/63/554)	S/2008/777
S/2008/720 `	S/2008/778
S/2008/721 (A/63/557)	S/2008/779
S/2008/722	S/2008/780
S/2008/723	S/2008/781
S/2008/724	S/2008/782
S/2008/725	S/2008/783
S/2008/726	S/2008/784
S/2008/727 (A/63/561)	S/2008/785
S/2008/728 + Add.1	S/2008/786
S/2008/729	S/2008/787
S/2008/730 S/2008/734 (A/C2/FCC)	S/2008/788 (A/63/599)
S/2008/731 (A/63/566)	S/2008/789
S/2008/732	S/2008/790 S/2008/701
S/2008/733 S/2008/734	S/2008/791
S/2008/734 S/2008/735 (A/63/571)	S/2008/792 S/2008/793
S/2008/736 (A/63/571)	S/2008/794
S/2008/737	S/2008/795
S/2008/738	S/2008/796
S/2008/739	S/2008/797
S. = 5 5 5	0.2000.101

General series	Agenda series
S/2008/798	S/Agenda/5817-6060
S/2008/799	
S/2008/800	
S/2008/801	Meeting records
S/2008/802	•
S/2008/803	S/PV.5817-5823
S/2008/804	S/PV.5824 + (Resumption1)
S/2008/805	S/PV.5825-5833
S/2008/806	S/PV.5834 + (Resumption1)
S/2008/807	S/PV.5835-5850
S/2008/808 + Add.1	S/PV.5851 + (Resumption1)
S/2008/809	S/PV.5852-5854
S/2008/810 (A/63/661)	S/PV.5855 + Corr.1
S/2008/811 (A/63/660)	S/PV.5856-5858
S/2008/812 (A/63/662)	S/PV.5859 + (Resumption1)
S/2008/813 (A/63/666)	S/PV.5860-5868 S/DV.5869 + (Pagumption 1)
S/2008/814 S/2008/815	S/PV.5868 + (Resumption1) S/PV.5869-5880
S/2008/816	S/PV.5881 + (Resumption1)
S/2008/817	S/PV.5882-5894
S/2008/818	S/PV.5895 + (Resumption1)
S/2008/819 (A/ES-10/428)	S/PV.5896-5897
S/2008/820	S/PV.5898 + (Resumption1)
S/2008/821	S/PV.5899-5815
S/2008/822	S/PV.5916 + Corr.1
S/2008/823 (A/63/664)	S/PV.5916(Resumption1)
S/2008/824	S/PV.5917-5935
S/2008/825	S/PV.5936 + (Resumption1)
S/2008/826	S/PV.5937-5939
S/2008/827	S/PV.5940 + (Resumption1)
S/2008/828 (A/ES-10/429)	S/PV.5941-5967
\$/2008/829	S/PV.5968 + (Resumption1)
S/2008/830 S/2008/831	S/PV.5969-6004 S/PV.6005 + (Resumption1)
S/2008/832	S/PV.6006-6016
S/2008/833	S/PV.6017 + (Resumption1)
S/2008/834	S/PV.6018-6033
S/2008/835 (A/ES-10/430)	S/PV.6034 + (Resumption1)
S/2008/836	S/PV.6035-6048
S/2008/837	S/PV.6049 + (Resumption1)
S/2008/838	S/PV.6050-6060
S/2008/839	
S/2008/840	
S/2008/841	Resolutions
S/2008/842	
S/2008/843	S/RES/1795-1859 (2008) (Collected in documents
S/2008/844 S/2008/845	S/INF/63 and S/INF/64 (to be issued)
S/2008/845 S/2008/846	
S/2008/846 S/2008/847	Supplements to the Official Records (63 rd Year)
S/2008/848	Supplements to the Official Records (63 Tear)
S/2008/849	S/INF/63 (SCOR, [62nd-63rd year])
	S/INF/64 (SCOR, [63rd-64th year] (to be issued)
	, , , , , , , , , , , , , , , , , , , ,
Statements of the President of the Security Council	

Statements of the President of the Security Council

S/PRST/2008/1-48

RESOLUTIONS ADOPTED BY THE SECURITY COUNCIL

List of Resolutions

Vote reads Yes-No-Abstain

S/RES/	Subject	Meeting / Date, 2008 (S/PV)	<u>Vote</u>
1795(2008)	CÔTE D'IVOIRE-POLITICAL CONDITIONS [Renewal of the mandates of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it]	5820 / 15 Jan.	Unanimous
1796(2008)	NEPAL-POLITICAL CONDITIONS [Renewal of the mandate of the UN Mission in Nepal (UNMIN)]	5825 / 23 Jan.	Unanimous
1797(2008)	DEMOCRATIC REPUBLIC OF THE CONGO SITUATION [Authorization of the UN Organization Mission in the Democratic Republic of the Congo (MONUC) to assist the Congolese authorities in the organization, preparation and conduct of local elections]	5828 / 30 Jan.	Unanimous
1798(2008)	ERITREA-ETHIOPIA [Extension of the mandate of the UN Mission in Ethiopia and Eritrea (UNMEE)]	5829 / 30 Jan.	Unanimous
1799(2008)	DEMOCRATIC REPUBLIC OF THE CONGO SITUATION [Extension of measures on arms against the Democratic Republic of the Congo imposed by the resolution 1493 (2003) as amended and expanded by the resolution 1596 (2005)]	5836 / 15 Feb.	Unanimous
1800(2008)	INTERNATIONAL TRIBUNAL—FORMER YUGOSLAVIA [Appointment of additional ad litem judges to the International Criminal Tribunal for the Former Yugoslavia (ICTY)]	5841 / 20 Feb.	Unanimous
1801(2008)	SOMALIA SITUATION [Renewal of the authorization of the African Union to maintain the African Union Mission in Somalia (AMISOM) for a further period of 6 months]	5842 / 20 Feb.	Unanimous
1802(2008)	TIMOR-LESTE SITUATION [Extension of the mandate of the UN Integrated Mission in Timor-Leste (UNMIT)]	5844 / 25 Feb.	Unanimous
1803(2008)	NUCLEAR NON-PROLIFERATION [Further measures against Iran in connection with its development of sensitive technologies in support of its nuclear and missile programmes]	5848 / 3 Mar.	14-0-1
1804(2008)	GREAT LAKES REGION (AFRICA)—REGIONAL SECURITY [Situation in the Great Lakes region]	5852 / 13 Mar.	Unanimous
1805(2008)	TERRORISM [Extension of the mandate of the Counter-Terrorism Committee Executive Directorate (CTED) as special political mission under the policy guidance of the Counter-Terrorism Committee (CTC)]	5856 / 20 Mar.	Unanimous
1806(2008)	AFGHANISTAN SITUATION [Extension of the mandate of the UN Assistance Mission in Afghanistan (UNAMA)]	5857 / 20 Mar.	Unanimous
1807(2008)	DEMOCRATIC REPUBLIC OF THE CONGO SITUATION [Renewal of measures on arms embargo against all non-governmental entities and individuals operating in the Democratic Republic of the Congo]	5861 / 31 Mar.	Unanimous
1808(2008)	UN OBSERVER MISSION IN GEORGIA [Settlement of the Georgian-Abkhaz conflict and extension of the mandate of the UN Observer Mission in Georgia (UNOMIG)]	5866 / 15 Apr.	Unanimous
1809(2008)	REGIONAL ORGANIZATION—UN [Cooperation between the United Nations and regional organizations, in particular the African Union, in the maintenance of international peace and security]	5868 / 16 Apr.	Unanimous

S/RES/	Subject	Meeting / Date, 2008 (S/PV)	<u>Vote</u>
1810(2008)	NUCLEAR NON-PROLIFERATION [Non-proliferation of weapons of mass destruction and on extension of the mandate of the Security Council Committee Established pursuant to Resolution 1540 (2004) concerning Non-Proliferation of Nuclear, Chemical and Biological Weapons]	5877 / 25 Apr.	Unanimous
1811(2008)	SOMALIA SITUATION [Extension of the mandate of the UN Monitoring Group Established pursuant to Security Council Resolution 1519 (2003)]	5879 / 29 Apr.	Unanimous
1812(2008)	UN MISSION IN THE SUDAN [Extension of the mandate of the United Nations Mission in Sudan (UNMIS)]	5882 / 30 Apr.	Unanimous
1813(2008)	WESTERN SAHARA QUESTION [Extension of the mandate of the UN Mission for the Referendum in Western Sahara (MINURSO)]	5884 / 30 Apr.	Unanimous
1814(2008)	SOMALIA SITUATION [Relocation of the UN Political Office for Somalia (UNPOS) from Nairobi to Somalia]	5893 / 15 May	Unanimous
1815(2008)	LEBANON–POLITICAL CONDITIONS [Extension of the mandate of the UN International Independent Investigation Commission in Lebanon]	5901 / 2 June	Unanimous
1816(2008)	SOMALIA SITUATION [Acts of piracy and armed robbery against vessels in territorial waters and the high seas off the coast of Somalia]	5902 / 2 June	Unanimous
1817(2008)	AFGHANISTAN SITUATION [Production and trafficking of drugs in Afghanistan]	5907 / 11 June	Unanimous
1818(2008)	CYPRUS QUESTION [Extension of the mandate of the UN Peacekeeping Force in Cyprus (UNFICYP)]	5911 / 13 June	Unanimous
1819(2008)	LIBERIA SITUATION [Extension of the mandate of the Panel of Experts on Liberia]	5914 / 18 June	Unanimous
1820(2008)	WOMEN IN ARMED CONFLICTS [Acts of sexual violence against civilians in armed conflicts]	5916 / 19 June	Unanimous
1821(2008)	MIDDLE EAST SITUATION [Extension of the mandate of the UN Disengagement Observer Force (UNDOF)]	5926 / 27 June	Unanimous
1822(2008)	SANCTIONS COMPLIANCE [Continuation of measures imposed against the Taliban and Al-Qaida]	5928 / 30 June	Unanimous
1823(2008)	RWANDA SITUATION [Termination of prohibitions and dissolution of the Committee Established pursuant to resolution 918 (1994) on the sale or supply of arms and matériel to Rwanda]	5931 / 10 July	Unanimous
1824(2008)	RWANDA SITUATION [Extension of term of office of the permanent and ad litem judges of the International Criminal Tribunal for Rwanda (ICTR)]	5937 / 18 July	Unanimous
1825(2008)	NEPAL-POLITICAL CONDITIONS [Renewal of the mandate of the UN Mission in Nepal (UNMIN)]	5941 / 23 July	Unanimous
1826(2008)	CÔTE D'IVOIRE-POLITICAL CONDITIONS [Renewal of the mandates of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it]	5945 / 29 July	Unanimous
1827(2008)	ERITREA-ETHIOPIA [Termination of the mandate of the UN Mission in Ethiopia and Eritrea (UNMEE)]	5946 / 30 July	Unanimous
1828(2008)	SUDAN-PÓLITICAL CONDITIONS [Extension of the mandate of the African Union-United Nations Hybrid Operation in Darfur (UNAMID)]	5947 / 31 July	14-0-1
1829(2008)	SIERRA LEONE–POLITICAL CONDITIONS [Establishment of the UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL)]	5948 / 4 Aug.	Unanimous
1830(2008)	UN ASSISTANCE MISSION FOR IRAQ [Extension of the mandate of the UN Assistance Mission for Iraq (UNAMI)]	5950 / 7 Aug.	Unanimous

S/RES/	Subject	Meeting / Date, 2008 (S/PV)	<u>Vote</u>
1831(2008)	SOMALIA SITUATION [Renewal of the authorization of the African Union to maintain the African Union Mission in Somalia (AMISOM)]	5957 / 19 Aug.	Unanimous
1832(2008)	UN INTERIM FORCE IN LEBANON [Extension of the mandate of the UN Interim Force in Lebanon (UNIFIL)]	5967 / 27 Aug.	Unanimous
1833(2008)	AFGHANISTAN SITUATION [Extension of the authorization of the International Security Assistance Force in Afghanistan (ISAF)]	5977 / 22 Sept.	Unanimous
1834(2008)	CHAD SITUATION [Extension of the mandate of the UN Mission in the Central African Republic	5981 / 24 Sept.	Unanimous
1835(2008)	and Chad (MINURCAT)] NUCLEAR NON-PROLIFERATION [Iran's obligations to comply with Security Council's resolutions and to meet the requirements of the IAEA Board of Governors]	5984 / 27 Sept.	Unanimous
1836(2008)	LIBERIA SITUATION [Extension of the mandate of the UN Mission in Liberia (UNMIL)]	5985 / 29 Sept.	Unanimous
1837(2008)	INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA [Extension of the terms of office of permanent and ad litem judges to the International Criminal Tribunal for the Former Yugoslavia (ICTY)]	5986 / 29 Sept.	Unanimous
1838(2008)	SOMALIA SITUATION [Acts of piracy and armed robbery against vessels in territorial waters and the high seas off the coast of Somalia]	5987 / 7 Oct.	Unanimous
1839(2008)	UN ÖBSERVER MISSION IN GEORGIA [Extension of the mandate of the UN Observer Mission in Georgia (UNOMIG)]	5992 / 9 Oct.	Unanimous
1840(2008)	HAITI-POLITICAL CONDITIONS [Extension of the mandate of the UN Stabilization Mission in Haiti (MINUSTAH)]	5993 / 14 Oct.	Unanimous
1841(2008)	SUDAN-POLITICAL CONDITIONS [Extension of the mandate of the UN Panel of Experts Established pursuant to Security Council Resolution 1591 (2005)]	5996 / 15 Oct.	Unanimous
1842(2008)	CÔTE D'IVOIRE—POLITICAL CONDITIONS [Extension of measures imposed by Security Council resolutions 1572 (2004) and 1643 (2005) on sanctions against Côte d'Ivoire and on extension of the mandate of the UN Group of Experts]	6004 / 29 Oct.	Unanimous
1843(2008)	DEMOCRATIC REPUBLIC OF THE CONGO SITUATION [Authorization of the temporary increase in the authorized military and formed police strength of the UN Organization Mission in the Democratic Republic of the Congo (MONUC)]	6018 / 20 Nov.	Unanimous
1844(2008)	SOMALIA SITUATION [Arms embargo against Somalia and on further measures on individuals and entities designated by the Security Council Committee Established pursuant to Resolution 751 (1992)]	6019 / 20 Nov.	Unanimous
1845(2008)	BOSNIA AND HERZEGOVINA SITUATION [Authorization of the Member States to establish a multinational stabilization force (EUFOR) in Bosnia and Herzegovina as a legal successor to SFOR]	6021 / 20 Nov.	Unanimous
1846(2008)	SOMALIA SITUATION [Acts of piracy and armed robbery against vessels in territorial waters and the high seas off the coast of Somalia]	6026 / 2 Dec.	Unanimous
1847(2008)	CYPRUS QUESTION [Extension of the mandate of the UN Peacekeeping Force in Cyprus (UNFICYP)]	6038 / 12 Dec.	Unanimous
1848(2008)	MIDDLE EAST SITUATION [Extension of the mandate of the UN Disengagement Observer Force (UNDOF)]	6039 / 12 Dec.	Unanimous
1849(2008)	INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA [Appointment of additional ad litem judges to the International Criminal Tribunal for the former Yugoslavia (ICTY)]	6040 / 12 Dec.	Unanimous

S/RES/	Subject	Meeting / Date, 2008 (S/PV)	<u>Vote</u>
1850(2008)	PALESTINE QUESTION [Implementation of the Quartet Performance-based Road Map to a Permanent Two-State Solution to the Israeli-Palestinian Conflict]	6045 / 16 Dec.	14-0-1
1851(2008)	SOMALIA SITUATION [Fight against piracy and armed robbery at sea off the coast of Somalia]	6046 / 16 Dec.	Unanimous
1852(2008)	LEBANON–POLITICAL CONDITIONS [Extension of the mandate of the UN International Independent Investigation Commission in Lebanon]	6048 / 17 Dec.	Unanimous
1853(2008)	SOMALIA SITUATION [Extension of the mandate of the UN Monitoring Group Established pursuant to Security Council Resolution 1519 (2003)]	6050 / 19 Dec.	Unanimous
1854(2008)	LIBERIA SITUATION [Extension of the mandate of the Panel of Experts on Liberia]	6051 / 19 Dec.	Unanimous
1855(2008)	RWANDA SITUATION [Appointment of additional ad litem judges to the International Criminal Tribunal for Rwanda (ICTR)]	6052 / 19 Dec.	Unanimous
1856(2008)	DEMOCRATIC REPUBLIC OF THE CONGO SITUATION [Extension of the mandate of the UN Organization Mission in the Democratic Republic of the Congo (MONUC)]	6055 / 22 Dec.	Unanimous
1857(2008)	DEMOCRATIC REPUBLIC OF THE CONGO SITUATION [Renewal of measures on arms embargo against all non-governmental entities and individuals operating in the Democratic Republic of the Congo]	6056 / 22 Dec.	Unanimous
1858(2008)	BURUNDI SITUATION [Extension of the mandate of the UN Integrated Office in Burundi (BINUB)]	6057 / 22 Dec.	Unanimous
1859(2008)	IRAQ SITUATION [Extension of the arrangements for the depositing into the Development Fund for Iraq of proceeds from export sales of petroleum, petroleum products and natural gas]	6059 / 22 Dec.	Unanimous

VOTING CHART OF RESOLUTIONS

Votes are as indicated in the provisional verbatim records of the Security Council, sixty-third year, 2008. The following symbols are used to indicate how each member voted:

Y

Voted

Yes

Voted No Ν

Α Abstained

NP Not Participating
Resolutions adopted without vote are indicated by a blank space

S/RES/-	1795	1796	1797	1798	1799	1800	1801	1802	1803	1804	1805	1806	1807	1808	1809
Belgium	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Burkina Faso	Y	Υ	Υ	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Υ
China	Y	Υ	Υ	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Costa Rica	Y	Υ	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Croatia	Y	Υ	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
France	Y	Υ	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Indonesia	Y	Υ	Y	Y	Y	Y	Y	Y	А	Y	Y	Y	Y	Y	Y
Italy	Y	Υ	Y	Y	Y	Y	Υ	Y	Y	Y	Y	Y	Y	Υ	Y
Libyan Arab Jamahiriya	Y	Υ	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Panama	Y	Υ	Y	Y	Y	Y	Υ	Y	Y	Y	Y	Y	Y	Υ	Y
Russian Federation	Y	Y	Y	Y	Y	Υ	Υ	Y	Y	Υ	Y	Y	Y	Υ	Y
South Africa	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Υ	Y
United Kingdom	Y	Υ	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
United States	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Υ	Y
Viet Nam	Y	Υ	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Υ

S/RES/-	1810	1811	1812	1813	1814	1815	1816	1817	1818	1819	1820	1821	1822	1823	1824
Belgium	Υ	Y	Y	Y	Υ	Y	Y	Y	Y	Y	Υ	Υ	Υ	Y	Υ
Burkina Faso	Υ	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Υ	Υ	Y	Y
China	Υ	Y	Y	Y	Υ	Y	Y	Y	Y	Y	Υ	Υ	Υ	Υ	Y
Costa Rica	Υ	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Croatia	Y	Υ	Y	Y	Y	Y	Y	Y	Y	Y	Υ	Υ	Υ	Υ	Υ
France	Υ	Y	Y	Y	Υ	Y	Y	Y	Y	Y	Υ	Υ	Υ	Y	Υ
Indonesia	Y	Υ	Y	Y	Y	Y	Y	Y	Y	Y	Υ	Υ	Υ	Υ	Υ
Italy	Υ	Υ	Y	Y	Y	Y	Y	Y	Y	Y	Y	Υ	Υ	Υ	Υ
Libyan Arab Jamahiriya	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Panama	Y	Υ	Y	Y	Y	Y	Y	Y	Y	Y	Υ	Υ	Υ	Υ	Υ
Russian Federation	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
South Africa	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
United Kingdom	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
United States	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Viet Nam	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y

S/RES/-	1825	1826	1827	1828	1829	1830	1831	1832	1833	1834	1835	1836	1836	1837	1838
Belgium	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Burkina Faso	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
China	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Costa Rica	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Croatia	Υ	Y	Y	Y	Y	Y	Y	Υ	Υ	Υ	Y	Y	Y	Y	Y
France	Υ	Y	Y	Y	Y	Y	Y	Υ	Υ	Υ	Y	Y	Y	Y	Y
Indonesia	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Italy	Υ	Y	Y	Y	Y	Y	Y	Υ	Υ	Υ	Y	Y	Y	Y	Y
Libyan Arab Jamahiriya	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Panama	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Russian Federation	Y	Υ	Υ	Y	Υ	Y	Y	Y	Y	Y	Υ	Υ	Υ	Υ	Y
South Africa	Y	Y	Υ	Υ	Υ	Y	Υ	Y	Y	Y	Υ	Υ	Υ	Υ	Y
United Kingdom	Y	Y	Υ	Y	Y	Y	Y	Y	Y	Y	Υ	Υ	Υ	Υ	Y
United States	Y	Y	Υ	А	Υ	Y	Y	Y	Y	Y	Y	Υ	Υ	Υ	Y
Viet Nam	Y	Y	Υ	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y

S/RES/-	1839	1840	1841	1842	1843	1844	1845	1846	1847	1848	1849	1850	1851	1852	1853
Belgium	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Burkina Faso	Υ	Υ	Y	Y	Υ	Y	Y	Y	Y	Y	Υ	Υ	Υ	Υ	Y
China	Υ	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Υ	Υ	Υ	Y
Costa Rica	Y	Υ	Y	Y	Υ	Y	Y	Y	Y	Y	Y	Υ	Υ	Υ	Y
Croatia	Y	Υ	Y	Y	Υ	Y	Υ	Y	Y	Y	Υ	Υ	Υ	Υ	Y
France	Y	Υ	Y	Y	Υ	Y	Υ	Y	Y	Y	Υ	Υ	Υ	Υ	Y
Indonesia	Y	Υ	Υ	Y	Υ	Y	Y	Y	Y	Y	Υ	Υ	Υ	Υ	Y
Italy	Υ	Υ	Υ	Y	Υ	Y	Y	Y	Y	Y	Υ	Υ	Υ	Υ	Υ
Libyan Arab Jamahiriya	Y	Υ	Υ	Y	Υ	Y	Y	Y	Y	Y	Υ	А	Υ	Υ	Y
Panama	Y	Υ	Υ	Y	Υ	Y	Y	Y	Y	Y	Υ	Υ	Υ	Υ	Y
Russian Federation	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
South Africa	Y	Υ	Υ	Y	Υ	Y	Y	Y	Y	Y	Υ	Υ	Υ	Υ	Y
United Kingdom	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Υ	Υ	Υ	Y
United States	Y	Υ	Y	Y	Υ	Y	Y	Y	Y	Y	Y	Υ	Υ	Υ	Y
Viet Nam	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y

S/RES/-	1854	1855	1856	1857	1858	1859
Belgium	Y	Y	Y	Y	Y	Υ
Burkina Faso	Υ	Y	Υ	Υ	Υ	Υ
China	Y	Y	Υ	Y	Y	Y
Costa Rica	Y	Y	Y	Y	Y	Y
Croatia	Υ	Y	Υ	Υ	Υ	Υ
France	Y	Y	Y	Y	Y	Υ
Indonesia	Υ	Y	Υ	Υ	Υ	Υ
Italy	Y	Y	Υ	Y	Y	Υ
Libyan Arab Jamahiriya	Υ	Y	Υ	Υ	Υ	Υ
Panama	Y	Y	Υ	Y	Y	Υ
Russian Federation	Y	Y	Y	Y	Y	Y
South Africa	Υ	Y	Υ	Υ	Υ	Υ
United Kingdom	Υ	Y	Y	Υ	Υ	Y
United States	Y	Y	Y	Y	Y	Υ
Viet Nam	Υ	Y	Y	Υ	Υ	Y

USD 49 ISBN 978-92-1-101193-7

54900

Printed at the United Nations, New York
ISSN 0082-8408
09-28319—May 2009—1,310