

Index to Proceedings of the Security Council

Sixty-fourth year — 2009

United Nations

Index to Proceedings of the Security Council

Sixty-fourth year—2009

United Nations
New York, 2010

DAG HAMMARSKJÖLD LIBRARY
Bibliographical Series, No. S.46

ST/LIB/SER.B/S.46

UNITED NATIONS PUBLICATION
Sales No. E.10.I.9

ISBN 978-92-1-101220-0
ISSN 0082-8408

Copyright © United Nations, 2010
All rights reserved
Printed at the United Nations, New York

CONTENTS

Introduction.....	v
Abbreviations	vii
Organizational information.....	ix
Check-list of meetings.....	xiii
Agenda	xvii
Subject index	1
Index to speeches.....	135
List of documents	271
Resolutions adopted by the Security Council.....	279
Voting chart of resolutions.....	283

This page intentionally left blank

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-fourth year (2009) 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 year;

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, 2009, 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;

Voting chart, indicating the voting for resolutions adopted by the Council.

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.6061. 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-fourth year, may be obtained or purchased from authorized sales agents by providing the following information:

Official Records of the Security Council, Sixty-fourth 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).

This page intentionally left blank

ABBREVIATIONS

Add.	Addendum, addenda
AMISOM	African Union Mission in Somalia
Art.	Article
BINUB	United Nations Integrated Office in Burundi
BINUCA	United Nations Integrated Peacebuilding Office in the Central African Republic
BONUCA	United Nations Peacebuilding Support Office in the Central African Republic
Ch.	Chapter
Corr.	Corrigendum; corrigenda
CTBT	Comprehensive Nuclear Test-Ban Treaty
ECOWAS	Economic Community of West African States
EUFOR	European Union-led Force
GAOR	<i>Official Records of the General Assembly</i>
IAEA	International Atomic Energy Agency
IBRD	International Bank for Reconstruction and Development
ICJ	International Court of Justice
ICTR	International Criminal Tribunal for Rwanda
ICTY	International Criminal Tribunal for The Former Yugoslavia
IGAD	Intergovernmental Authority on Development
IMO	International Maritime Organization
ISAF	International Security Assistance Force in Afghanistan
LRA	Lord's Resistance Army (Uganda)
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)
OIC	Organization of the Islamic Conference
OSCE	Organization for Security and Co-operation in Europe
PLO	Palestine Liberation Organization
PNTL	Polícia Nacional de Timor-Leste

Rev.	Revision
SCO	Shanghai Cooperation Organisation
SCOR	<i>Official Records of the Security Council</i>
Sess.	Session
SFOR	Multinational Stabilization Force
Suppl.	Supplement
TFG	Transitional Federal Government (Somalia)
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
UNIFIL	United Nations Interim Force in Lebanon
UNIOGBIS	United Nations Integrated Peacebuilding Office in Guinea-Bissau
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
UNOGBIS	United Nations Post-Conflict Peace Building Support Office in Guinea-Bissau
UNOMIG	United Nations Observer Mission in Georgia
UNPOS	United Nations Political Office for Somalia
UNRWA	United Nations Relief and Works Agency for Palestine Refugees in the Near East
UNTSO	United Nations Truce Supervision Organization in Palestine

ORGANIZATIONAL INFORMATION

MEMBERS AND TERMS OF OFFICE

<u>Members</u>	<u>Date of election by the General Assembly</u>	<u>Term of office (1 Jan.-31 Dec.)</u>
Austria	17 Oct 2008	2009-2010
Burkina Faso	16 Oct. 2007	2008-2009
China	<i>Permanent member under Art. 23 of the Charter</i>	
Costa Rica	16 Oct. 2007	2008-2009
Croatia	16 Oct. 2007	2008-2009
France	<i>Permanent member under Art. 23 of the Charter</i>	
Japan	17 Oct 2008	2009-2010
Libyan Arab Jamahiriya	16 Oct 2007	2008-2009
Mexico	17 Oct 2008	2009-2010
Russian Federation	<i>Permanent member under Art. 23 of the Charter</i>	
Turkey	17 Oct. 2008	2009-2010
Uganda	17 Oct. 2008	2009-2010
United Kingdom	<i>Permanent member under Art. 23 of the Charter</i>	
United States	<i>Permanent member under Art. 23 of the Charter</i>	
Viet Nam	16 Oct 2007	2008-2009

A list of representatives and advisers for 2009 is included in *Permanent Missions to the United Nations* (ST/SG/SER.A/299).

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 2009, the presidency was held as follows:

<u>Month</u>	<u>President</u>	<u>Meetings</u>
January	France (Kouchner, Bernard) (Lacroix, Jean-Pierre) (Ripert, Jean-Maurice)	6061, 6063 6061(Resumption1), 6062, 6066(Resumption1), 6071, 6073 6064-6066, 6067-6069, 6072, 6074-6077
February	Japan (Takasu, Yukio)	6079, 6080, 6082-6088
March	Libyan Arab Jamahiriya (Dabbashi, Ibrahim O.A.) (Shalgham, Abdurahman/ Dabbashi, Ibrahim O.A.) (Shalgham, Abdurahman)	6089-6091, 6096, 6100(Resumption1) 6092 6092(Resumption1), 6093-6095, 6097-6100

<u>Month</u>	<u>President</u>		<u>Meetings</u>
April	Mexico	(Heller, Claude) (Espinosa Cantellano, Patricia/ Heller, Claude) (Heller, Claude/ Puente Ordorica, Guillermo)	6101 + (Resumption1), 6102-6107, 6108 + (Resumption1), 6111-6113 6114 6114(Resumption1)
May	Russian Federation	(Churkin, Vitaly I.) (Lavrov, Sergei Viktorovich) (Rogachev, Ilya)	6118-6122, 6124-6125, 6127-6128 6130-6133 6123 6128(Resumption1)
June	Turkey	(Davutoglu, Ahmet/Ilkin, Baki) (Ilkin, Baki) (Davutoglu, Ahmet) (Corman, Fazli)	6134 6135, 6137-6139, 6141-6144 6148-6151, 6151(Resumption1) 6152, 6153, 6153(Resumption1) 6154, 6154(Resumption1), 6145 6147
July	Uganda	(Rugunda, Ruhakana) (Kutesa, Sam) (Kutesa, Sam/ Rugunda, Ruhakana/Mugoya, Patrick S.)	6155-6164, 6167-6168, 6170, 6171 + (Resumption1), 6172-6175 6165 6165(Resumption1)
August	United Kingdom	(Sawers, John) (Parham, Philip John)	6176-6177, 6178 + (Resumption1) 6179, 6180, 6182 6180(Resumption1), 6183
September	United States	(Rice, Susan E.) (Obama, Barack) (Rice, Susan E./DiCarlo, Rosemary A.) (Clinton, Hillary Rodham)	6186-6190, 6192, 6193 6191 6194 6195
October	Viet Nam	(Pham, Gia Khiem) (Bùi, Th? Giang) (Le Luong Minh) (Hoang, Chi Trung)	6196 6196(Resumption1) 6197 + (Resumption1), 6198-6200 6201 + (Resumption1), 6202-6206 6209-6211 6207
November	Austria	(Mayr-Harting, Thomas) (Spindelegger, Michael) (Mayr-Harting, Thomas/ Ebner, Christian) (Ebner, Christian)	6212-6215, 6217 + (Resumption1) 6218-6224 6216 6216(Resumption1) 6225-6227
December	Burkina Faso	(Kafando, Michel) (Kafando, Michel/ Tiendrébéogo, Paul Robert) (Yoda, Alain Bédouma) (Yoda, Alain Bédouma/ Kafando, Michel)	6228, 6229, 6235, 6236 6238-6251, 6253, 6254 6230 6233, 6234 6233(Resumption1)

RULES OF PROCEDURE

During 2009, 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 2009 are collected in a volume of the *Official Records of the Security Council, Sixty-fourth Year* (documents S/INF/64 and S/INF/65 (to be issued)).

Resolutions initially issued separately in provisional form under the symbols S/RES/1860-1907 (2009), are listed on pages 279-281 entitled "Resolutions adopted by the Security Council".

This page intentionally left blank

CHECK-LIST OF MEETINGS

(Symbol: S/PV.-)

<u>Meeting</u>	<u>Date, 2009</u>	<u>Meeting</u>	<u>Date, 2009</u>	<u>Meeting</u>	<u>Date, 2009</u>
6061	6 Jan.	6114(Resumption1)	29 Apr.	6169	24 July
6061(Resumption1)	7 Jan.	6115	30 Apr.	6170	24 July
6062	8 Jan.	6116	30 Apr.	6171	27 July
6063	8 Jan.	6117	30 Apr.	6171(Resumption1)	27 July
6064	14 Jan.	6118	5 May	6172	28 July
6065	14 Jan.	6119	5 May	6173	29 July
6066	14 Jan.	6120	7 May	6174	30 July
6066(Resumption1)	14 Jan.	6121	8 May	6175	30 July
6067	15 Jan.	6122	8 May	6176	4 Aug.
6068	16 Jan.	6123	11 May	6177	4 Aug.
6069	16 Jan.	6124	13 May	6178	5 Aug.
6070	21 Jan.	6125	15 Dec.	6178(Resumption1)	5 Aug.
6071	21 Jan.	6126	22 May	6179	7 Aug.
6072	21 Jan.	6127	26 May	6180	7 Aug.
6073	21 Jan.	6128	26 May	6180(Resumption1)	7 Aug.
6074	23 Jan.	6128(Resumption1)	26 May	6181	13 Aug.
6075	23 Jan.	6129	27 May	6182	19 Aug.
6076	27 Jan.	6130	28 May	6183	27 Aug.
6077	27 Jan.	6131	28 May	6184	3 Sept.
6078	29 Jan.	6132	29 May	6185	4 Sept.
6079	5 Feb.	6133	29 May	6186	9 Sept.
6080	9 Feb.	6134	4 June	6187	14 Sept.
6081	10 Feb.	6135	5 June	6188	15 Sept.
6082	13 Feb.	6136	5 June	6189	15 Sept.
6083	17 Feb.	6137	8 June	6190	17 Sept.
6084	18 Feb.	6138	9 June	6191	24 Sept.
6085	19 Feb.	6139	11 June	6192	25 Sept.
6086	26 Feb.	6140	12 June	6193	29 Sept.
6087	26 Feb.	6141	12 June	6194	29 Sept.
6088	27 Feb.	6142	15 June	6195	30 Sept.
6089	3 Mar.	6143	15 June	6196	5 Oct.
6090	10 Mar.	6144	17 June	6196(Resumption 1)	5 Oct.
6091	10 Mar.	6145	18 June	6197	8 Oct.
6092	18 Oct.	6146	19 June	6198	8 Oct.
6092(Resumption1)	18 Oct.	6147	22 June	6199	13 Oct.
6093	19 Mar.	6148	23 June	6200	13 Oct.
6094	19 Mar.	6149	23 June	6201	14 Oct.
6095	20 Mar.	6150	23 June	6201(Resumption1)	14 Oct.
6096	20 Mar.	6151	26 June	6202	15 Oct.
6097	23 Mar.	6151(Resumption1)	26 June	6203	16 Oct.
6098	23 Mar.	6152	26 June	6204	22 Oct.
6099	25 Mar.	6153	29 June	6205	23 Oct.
6100	25 Mar.	6153(Resumption1)	29 June	6206	26 Oct.
6100(Resumption1)	25 Mar.	6154	30 June	6207	28 Oct.
6101	6 Apr.	6154(Resumption1)	30 June	6208	29 Oct.
6101(Resumption1)	6 Apr.	6155	7 July	6209	29 Oct.
6102	7 Apr.	6156	7 July	6210	29 Oct.
6103	8 Apr.	6157	7 July	6211	29 Oct.
6104	9 Apr.	6158	9 July	6212	5 Nov.
6105	9 Apr.	6159	10 July	6213	5 Nov.
6106	13 Apr.	6160	10 July	6214	6 Nov.
6107	20 Apr.	6161	13 July	6215	9 Nov.
6108	21 Apr.	6162	15 July	6216	11 Nov.
6108(Resumption1)	21 Apr.	6163	16 July	6216(Resumption 1)	11 Nov.
6109	22 Apr.	6164	17 July	6217	13 Nov.
6110	23 Apr.	6165	22 July	6217(Resumption1)	13 Nov.
6111	24 Apr.	6165(Resumption1)	22 July	6218	16 Nov.
6112	27 Apr.	6166	23 July	6219	16 Nov.
6113	28 Apr.	6167	23 July	6220	18 Nov.
6114	29 Apr.	6168	23 July	6221	18 Nov.

<u>Meeting</u>	<u>Date, 2009</u>	<u>Meeting</u>	<u>Date, 2009</u>	<u>Meeting</u>	<u>Date, 2009</u>
6222	23 Nov.	6233	8 Dec.	6243	16 Dec.
6223	24 Nov.	6233(Resumption 1)	8 Dec.	6244	16 Dec.
6224	25 Nov.	6234	8 Dec.	6245	17 Dec.
6225	30 Nov.	6235	10 Dec.	6246	17 Dec.
6226	30 Nov.	6236	10 Dec.	6247	17 Dec.
6227	30 Nov.	6237	10 Dec.	6248	17 Dec.
6228	3 Dec.	6238	14 Dec.	6249	21 Dec.
6229	3 Dec.	6239	14 Dec.	6250	21 Dec.
6230	4 Dec.	6240	15 Dec.	6251	21 Dec.
6231	7 Dec.	6241	16 Dec.	6253	23 Dec.
6232	7 Dec.	6242	16 Dec.	6254	23 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: Christian Strohal (Austria).
Vice-Presidents: representatives of Costa Rica and Japan.
Meetings: meetings are held in closed session.

<u>Session</u>	<u>Date, 2009</u>
67	28-29 Apr.
68	10-12 Nov.

(Restricted distribution of meeting records)

SECURITY COUNCIL COMMITTEE ESTABLISHED PURSUANT TO RESOLUTION 1267 (1999) CONCERNING AL-QAIDA 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: Thomas Mayr-Harting (Austria).
Vice-Chairmen: representatives of Burkina Faso and Russian Federation.
Meetings: meetings are held in closed session.

<u>Meeting</u>	<u>Date, 2009</u>
39	9 Feb.
40	28 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: Neven Jurica (Croatia)
Vice-Chairmen: representatives of France, Russian Federation and Viet Nam.
Meetings: meetings are held in closed session.

<u>Meeting</u>	<u>Date, 2009</u>
212	22 Jan.
213	12 Feb.
214	26 Feb.
215	5 Mar.
216	19 Mar.
217	30 Apr.
218	7 May
219	18 June
220	9 July
221	16 July
222	27 Aug.
223	10 Sept.
224	8 Oct.
225	26 Oct.
226	29 Oct.
227	12 Nov.
228	10 Dec.
229	17 Dec.

(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, Mexico and United Kingdom.
Meetings: meetings are held in closed session.

<u>Meeting</u>	<u>Date, 2009</u>
25	30 Sept.
26	30 Sept.
27	1 Oct.
28	1 Oct.
29	2 Oct.
30	2 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 2009 will be found in the *Official Records of the Security Council, Sixty-Fourth Year (S/PV.6061-6254)*. 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 (2009)–AGENDA".

Listed below are the matters considered by, or brought to the attention of the Council during 2009. 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 2009

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
2. Peace and security in Africa.
See AFRICA–REGIONAL SECURITY
3. The situation in Burundi.
See BURUNDI SITUATION
4. The situation in the Central African Republic.
See CENTRAL AFRICAN REPUBLIC SITUATION
 - 4a. United Nations Mission in the Central African Republic and Chad.
See UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD
5. Relations between Chad and Sudan.
See CHAD–SUDAN
6. The situation in Chad.
See CHAD SITUATION
7. Protection of civilians in armed conflicts.
See CIVILIAN PERSONS–ARMED CONFLICTS
 - 7a. Children and armed conflicts.
See CHILDREN IN ARMED CONFLICTS
 - 7b. Women and armed conflicts.
See WOMEN IN ARMED CONFLICTS
8. Political conditions in Côte d'Ivoire.
See CÔTE D'IVOIRE –POLITICAL CONDITIONS
 - 8a. United Nations Operation in Côte d'Ivoire.
See UN OPERATION IN CÔTE D'IVOIRE
9. The situation in Cyprus.
See CYPRUS QUESTION
 - 9a. United Nations Peacekeeping Force in Cyprus.
See UN PEACEKEEPING FORCE IN CYPRUS

10. The situation in the Democratic Republic of the Congo.
See DEMOCRATIC REPUBLIC OF THE CONGO SITUATION
- 10a. United Nations Organization Mission in the Democratic Republic of the Congo.
See UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO
11. Relations between Djibouti and Eritrea.
See DJIBOUTI-ERITREA
12. Regional security in Europe.
See EUROPE-REGIONAL SECURITY
13. The situation in the former Yugoslavia.
See FORMER YUGOSLAVIA SITUATION
- 13a. The situation in Bosnia and Herzegovina.
See BOSNIA AND HERZEGOVINA SITUATION
- 13b. United Nations Interim Administration Mission in Kosovo.
See UN INTERIM ADMINISTRATION MISSION IN KOSOVO
- 13c. The situation in Kosovo.
See KOSOVO (SERBIA)
14. The situation in Georgia.
See GEORGIA SITUATION
- 14a. United Nations Observer Mission in Georgia.
See UN OBSERVER MISSION IN GEORGIA
15. Peace and security in the Great Lakes region of Africa.
See GREAT LAKES REGION (AFRICA)-REGIONAL SECURITY
16. The situation in Guinea-Bissau.
See GUINEA-BISSAU SITUATION
17. Political conditions in Haiti.
See HAITI-POLITICAL CONDITIONS
- 17a. United Nations Stabilization Mission in Haiti.
See UN STABILIZATION MISSION IN HAITI
18. Political conditions in Honduras.
See HONDURAS-POLITICAL CONDITIONS
19. International Court of Justice.
See ICJ
20. International peace and security.
See INTERNATIONAL SECURITY
21. 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.
See INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA
22. 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

- 23. The situation in Iraq.
See IRAQ SITUATION
- 23a. United Nations Assistance Mission for Iraq.
See UN ASSISTANCE MISSION FOR IRAQ

- 24. The situation in Liberia.
See LIBERIA SITUATION
- 24a. United Nations Mission in Liberia.
See UN MISSION IN LIBERIA

- 25. The situation in the Middle East.
See MIDDLE EAST SITUATION
- 25a. Political conditions in Lebanon.
See LEBANON-POLITICAL CONDITIONS
- 25aa. United Nations Interim Force in Lebanon.
See UN INTERIM FORCE IN LEBANON
- 25b. The situation in Palestine.
See PALESTINE QUESTION
- 25c. The situation in the occupied Arab territories.
See TERRITORIES OCCUPIED BY ISRAEL
- 25d. United Nations Disengagement Observer Force.
See UN DISENGAGEMENT OBSERVER FORCE

- 26. Political conditions in Myanmar.
See MYANMAR-POLITICAL CONDITIONS

- 27. Political conditions in Nepal.
See NEPAL-POLITICAL CONDITIONS
- 27a. United Nations Political Mission in Nepal.
See UN POLITICAL MISSION IN NEPAL

- 28. Nuclear disarmament.
See NUCLEAR DISARMAMENT

- 29. Matters concerning the non-proliferation of nuclear weapons.
See NUCLEAR NON-PROLIFERATION
- 29a. Missile launches conducted by the Democratic People's Republic of Korea
See DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA-MISSILE
LAUNCHINGS

- 30. Building peace.
See PEACEBUILDING

- 31. United Nations Peacekeeping operations.
See PEACEKEEPING OPERATIONS

- 32. Refugee assistances.
See REFUGEES

- 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
- 35a. Implementation of sanctions by Member States.
See SANCTIONS COMPLIANCE

- 36. Political conditions in Sierra Leone.
See SIERRA LEONE-POLITICAL CONDITIONS
- 36a. United Nations Integrated Peacebuilding Office in Sierra Leone.
See UN INTEGRATED PEACEBUILDING OFFICE IN SIERRA LEONE

- 37. The Somalia situation.
See SOMALIA SITUATION
- 38. Political conditions in the Sudan.
See SUDAN-POLITICAL CONDITIONS
 - 38a. United Nations Mission in the Sudan.
See UN MISSION IN THE SUDAN
 - 38b. African Union-United Nations Hybrid Operation in Darfur.
See AU/UN HYBRID OPERATION IN DARFUR
- 39. International terrorism.
See TERRORISM
- 40. The situation in Timor-Leste.
See TIMOR-LESTE SITUATION
 - 40a. United Nations Integrated Mission in Timor-Leste.
See UN INTEGRATED MISSION IN TIMOR-LESTE
- 41. Methods of work of the Security Council.
See UN. SECURITY COUNCIL-METHODS OF WORK
- 42. Annual report of the Security Council to the General Assembly.
See UN. SECURITY COUNCIL-REPORTS (2008-2009)
- 43. The question of Western Sahara.
See WESTERN SAHARA QUESTION
 - 43a. United Nations Mission for the Referendum in Western Sahara.
See UN MISSION FOR THE REFERENDUM IN WESTERN SAHARA

OTHER MATTERS BROUGHT TO THE ATTENTION OF THE SECURITY COUNCIL DURING 2009

NOTE: These items were not discussed by the Council

1. The role of the Security Council in the prevention of armed conflicts.
See ARMED CONFLICTS PREVENTION–UN. SECURITY COUNCIL
2. Relations between Armenia and Azerbaijan.
See ARMENIA–AZERBAIJAN
3. Relations between Cameroon and Nigeria.
See CAMEROON–NIGERIA
4. Relations between Cuba and United States.
See CUBA–UNITED STATES
5. Relations between the Democratic Republic of the Congo and Uganda.
See DEMOCRATIC REPUBLIC OF THE CONGO–UGANDA
6. Disarmament matters.
See DISARMAMENT
7. Environment.
See ENVIRONMENT
8. Relations between Eritrea and Ethiopia.
See ERITREA–ETHIOPIA
 - 8a. United Nations Mission in Ethiopia and Eritrea.
See UN MISSION IN ETHIOPIA AND ERITREA
9. Relations between Greece and The Former Yugoslav Republic of Macedonia.
See GREECE–THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA
10. Political conditions in Guinea.
See GUNIEA–POLITICAL CONDITIONS
11. Human rights matters.
See HUMAN RIGHTS
12. Question of India and Pakistan.
See INDIA-PAKISTAN QUESTION
13. Relations between the Islamic Republic of Iran and Israel.
See IRAN (ISLAMIC REPUBLIC OF)–ISRAEL
14. Relations between the Islamic Republic of Iran and United Arab Emirates.
See IRAN (ISLAMIC REPUBLIC OF)–UNITED ARAB EMIRATES
15. Relations between the Islamic Republic of Iran and United Kingdom.
See IRAN (ISLAMIC REPUBLIC OF)–UNITED KINGDOM
16. Relations between the Islamic Republic of Iran and United States.
See IRAN (ISLAMIC REPUBLIC OF)–UNITED STATES
17. The situation in Madagascar.
See MADAGASCAR SITUATION
18. Political conditions in Mauritania.
See MAURITANIA–POLITICAL CONDITIONS
19. Narcotic drugs.
See NARCOTIC DRUGS
20. Political conditions in Niger.
See NIGER–POLITICAL CONDITIONS

21. Regional cooperation.
See REGIONAL COOPERATION
22. United Nations International Commission for the purpose of investigating the assassination of the former Prime Minister of Pakistan. Mohtarma Benazir Bhutto (Proposed).
See UN. INTERNATIONAL COMMISSION FOR THE PURPOSE OF INVESTIGATING THE ASSASSINATION OF THE FORMER PRIME MINISTER OF PAKISTAN, MOHTAMA BENAZIR BHUTTO (PROPOSED)
23. Election of Chairmen and Vice-Chairmen of Sanctions Committees of the Security Council.
See UN. SECURITY COUNCIL–SANCTIONS COMMITTEES–OFFICERS
24. United Nations Truce Supervision Organization.
See UN TRUCE SUPERVISION ORGANIZATION

OTHER MATTERS INCLUDED IN THE INDEX

1. Matters of which the Security Council is seized and on the stage reached in their consideration.
See UN. SECURITY COUNCIL (2009)–AGENDA
2. Credentials of representatives on the Security Council in 2009.
See UN. SECURITY COUNCIL (2009)–REPRESENTATIVES' CREDENTIALS
3. Resolutions and decisions adopted by the Security Council in 2009.
See UN. SECURITY COUNCIL (2009)–RESOLUTIONS AND DECISIONS

This page intentionally left blank

ABKHAZIA SITUATION

See: GEORGIA SITUATION

AFGHANISTAN SITUATION

See also: UN ASSISTANCE MISSION IN AFGHANISTAN

Reports

S/2009/135 (A/63/751) The situation in Afghanistan and its implications for international peace and security : report of the Secretary-General.

Issued: 10 Mar. 2009.

S/2009/283 Letter, 2 June 2009, from the Secretary-General. Transmits letter dated 13 May 2009 from the Secretary-General of NATO attaching report on the operations of the International Security Assistance Force covering the period 1 Aug. 2008-31 Jan. 2009.

S/2009/323 (A/63/892) The situation in Afghanistan and its implications for international peace and security : report of the Secretary-General.

Issued: 23 June 2009.

S/2009/427 Letter, 17 Aug. 2009, from the Acting 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 9th report of the Analytical Support and Sanctions Monitoring Team (S/2009/245).

S/2009/475 (A/64/364) The situation in Afghanistan and its implications for international peace and security : report of the Secretary-General.

Issued: 22 Sept. 2009.

S/2009/674 (A/64/613) The situation in Afghanistan and its implications for international peace and security : report of the Secretary-General.

Issued: 28 Dec. 2009.

General documents

S/2009/54 Letter, 29 Jan. 2009, from the Secretary-General. Reports that Mubarak Mashhoor al-Shahrani (Saudi Arabia) stepped down from the position of expert on the Analytical Support and Sanctions Monitoring Team as from 30 Oct. 2008; reports also the appointment of Abulmajeed A. Ababtain (Saudi Arabia) to serve as an expert on the Monitoring Team until 31 Dec. 2009.

S/2009/177 (A/63/805) Letter, 31 Mar. 2009, from the Russian Federation. Transmits 3 texts adopted at the conclusion of the Special Conference on Afghanistan, held under the auspices of the Shanghai Cooperation Organization (SCO), Moscow, 27 March 2009: the Declaration of the Conference, the Plan of Action and the Statement of the SCO Member States and the Islamic Republic of Afghanistan on combating terrorism, illicit drug trafficking and organized crime.

AFGHANISTAN SITUATION (continued)

S/2009/192 (A/63/814) Letter, 6 Apr. 2009, from the Russian Federation and the United States. Transmits 2 joint statements by the Presidents of the Russian Federation and the United States, adopted at their meeting in London on 1 Apr. 2009; one statement concerns strengthening strategic stability and international security, and meeting contemporary global challenges; the other concerns negotiations on further reductions in strategic offensive arms.

S/2009/219 Letter, 22 Apr. 2009, from the Secretary-General. Reports the appointment of Fikile P. Zitha (South Africa) to succeed Wilson C. Kalumba (Zambia) and to serve as an expert on the Analytical Support and Sanctions Implementation Monitoring Team established pursuant to resolution 1526 (2004) and further extended by resolution 1822 (2008), for a period expiring on 31 Dec. 2009.

S/2009/235 Note verbale, 6 May 2009, from Afghanistan. Transmits the decision of Afghanistan to stop the import of the chemical precursor acetic anhydride to the country, in adherence to Security Council resolution 1817 (2008).

S/2009/245 Letter, 11 May 2009, 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 9th report of the Analytical Support and Sanctions Monitoring Team, submitted pursuant to Security Council resolution 1822 (2008) concerning Al-Qaida and the Taliban and associated individuals and entities.

S/2009/273 (A/63/865) Letter, 21 May 2009, from the Russian Federation. Transmits statement on the growing threat to international security posed by the spread of narcotic drugs from Afghanistan made by the State Duma of the Russian Federal Assembly, 6 May 2009.

S/2009/372 (A/63/931) Letter, 17 July 2009, from Uzbekistan. Transmits the Yekaterinburg Declaration of the Heads of States members of the Shanghai Cooperation Organization, adopted at its Heads of States Council meeting, held on 15 and 16 June 2009 in Yekaterinburg, Russian Federation.

S/2009/502 Letter, 28 Sept. 2009, 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 10th report of the Analytical Support and Sanctions Monitoring Team, submitted to the Security Council Committee Established Pursuant to Resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities in accordance with Security Council resolution 1822 (2008).

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

AFGHANISTAN SITUATION (continued)

- S/2009/522** Letter, 8 Oct. 2009, from the Secretary-General. Transmits communication dated 20 Sept. 2009 from the Minister of Foreign Affairs of Afghanistan, expressing appreciation for the role played by the International Security Assistance Force in Afghanistan and welcoming the proposed continuation of its operations.
- S/2009/580** (A/64/522) Letter, 9 Nov. 2009, from Azerbaijan, Kazakhstan, Kyrgyzstan and Turkey. Transmits the Nakhchivan Declaration and the Nakhchivan Agreement on the Establishment of the Cooperation Council of Turkic-speaking States, signed by Azerbaijan, Kazakhstan, Kyrgyzstan and Turkey at the 9th Summit of the Heads of the Turkic-speaking Countries in Nakhchivan city, Azerbaijan on 3 Oct. 2009.
- S/2009/676** Letter, 30 Dec. 2009, from the Acting 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 during the period from 1 Jan. to 31 Dec. 2009.
- S/2009/695** Letter, 29 Dec. 2009, from the Secretary-General. Refers to Security Council resolution 1904 (2009) concerning threats to international peace and security posed by acts of terrorism and reports the reappointment of 8 experts to the New York-based Analytical Support and Sanctions Monitoring Team for a further period of 18 months, until 30 June 2011; reports also that Richard Barrett (United Kingdom) will continue to serve as the Coordinator of the Monitoring Team.

Draft resolutions

- S/2009/152** Draft resolution [on extension of the mandate of the UN Assistance Mission in Afghanistan (UNAMA)] / Japan.
- S/2009/523** Draft resolution [on extension of the authorization of the International Security Assistance Force in Afghanistan (ISAF)] / Japan.

AFGHANISTAN SITUATION (continued)

Statements by the President of the Security Council

- S/PRST/2009/21** Statement [made on behalf of the Security Council, at the 6162nd meeting, 15 July 2009, in connection with the Council's consideration of the item entitled "The situation in Afghanistan"] / by the President of the Security Council.
- Stresses the importance that the elections be free, fair, transparent, credible, secure and inclusive; calls upon the people of Afghanistan to exercise their vote; calls on all parties concerned to adhere to the fundamental principles laid out in the electoral law and all other relevant regulations, the Presidential Decree on non-interference in election affairs, and the Guidelines issued by the Special Representative of the Secretary-General to ensure a credible electoral process; reaffirms the primary responsibility of the Afghan Government and the Independent Electoral Commission to set the necessary conditions for elections, and emphasizes the central role of the UN Assistance Mission in Afghanistan (UNAMA) and the Special Representative of the Secretary-General in leading and coordinating the international civilian efforts in Afghanistan.

- S/PRST/2009/28** Statement [made on behalf of the Security Council, at the 6211th meeting, 29 October 2009, in connection with the Council's consideration of the item entitled "The situation in Afghanistan"] / by the President of the Security Council.

Expresses its strong condemnation of the terrorist attack in Kabul on 28 Oct. 2009; expresses its strong support for the Secretary-General, his Special Representative and all UN personnel in fulfilling their difficult but important tasks, further expresses solidarity with UN staff on the ground, and commends the determination of the UN not to be deterred by the tragic incident and to carry on its mission in Afghanistan; and stresses the need to ensure security of UN staff and its support to this end.

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

- S/PV.6094** (19 Mar. 2009) Afghanistan, Australia, Canada, the Czech Republic, Germany, India, Iran (Islamic Republic of), Italy, the Netherlands, Norway and Pakistan.
- S/PV.6098** (23 Mar. 2009) Afghanistan.
- S/PV.6128** (26 May 2009) Argentina, Australia, Brazil, Cuba, the Czech Republic, Israel, Morocco, New Zealand, Norway, Pakistan, Qatar, Switzerland, the Syrian Arab Republic and the Bolivarian Republic of Venezuela.
- S/PV.6128(Resumption1)** (26 May 2009) Liechtenstein.
- S/PV.6154** (30 June 2009) Afghanistan, Australia, Canada, Czech Republic, Germany, India, Islamic Republic of Iran, Italy, Netherlands, New Zealand, Norway and Pakistan.

AFGHANISTAN SITUATION (continued)

S/PV.6154(Resumption1) (30 June 2009) Afghanistan, Australia, Canada, Czech Republic, Germany, India, Islamic Republic of Iran, Italy, Netherlands, New Zealand, Norway and Pakistan.

S/PV.6162 (15 July 2009) Afghanistan.

S/PV.6194 (29 Sept. 2009) Afghanistan.

S/PV.6198 (8 Oct. 2009) Afghanistan.

S/PV.6211 (29 Oct. 2009) Afghanistan.

Discussion in plenary

S/PV.6088 (27 Feb. 2009).

S/PV.6094 (19 Mar. 2009).

S/PV.6098 (23 Mar. 2009).

At the 6098th meeting, draft resolution S/2009/152 was adopted unanimously: resolution 1868 (2009).

S/PV.6128 (26 May 2009).

S/PV.6128(Resumption1) (26 May 2009).

S/PV.6154 (30 June 2009).

S/PV.6154(Resumption1) (30 June 2009).

S/PV.6162 (15 July 2009).

At the 6162nd 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/2009/21.

S/PV.6194 (29 Sept. 2009).

S/PV.6198 (8 Oct. 2009).

At the 6198th meeting, draft resolution S/2009/523 was adopted unanimously: resolution 1890 (2009).

S/PV.6211 (29 Oct. 2009).

At the 6211th 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 Afghanistan": S/PRST/2009/28.

AFGHANISTAN SITUATION (continued)

Resolutions

S/RES/1868(2009) [Extension of the mandate of the UN Assistance Mission in Afghanistan (UNAMA)].

Welcomes the report of the Secretary-General of 10 Mar. 2009 (S/2009/135); decides to extend the mandate of UN Assistance Mission in Afghanistan (UNAMA) until 23 March 2010; decides further that UNAMA and the Special Representative of the Secretary-General will continue to lead the international civilian efforts; calls on international donors and organizations and the Afghan Government to adhere to their commitments made at the International Conference in Support of Afghanistan, held in Paris on 12 June 2008; welcomes the achievements to date in the implementation of the Mine Action Programme of Afghanistan; stresses in this context the importance of further progress in the reconstruction and reform of the prison sector in Afghanistan; recognizes the significant progress achieved on gender equality in Afghanistan in recent years; affirms also the importance of voluntary, safe, orderly return and sustainable reintegration of the internally displaced persons. (Adopted unanimously, 6098th meeting, 23 Mar. 2009)

S/RES/1890(2009) [Extension of the authorization of the International Security Assistance Force in Afghanistan (ISAF)].

Decides to extend the authorization of the International Security Assistance Force (ISAF) for a period of 12 months beyond 13 Oct. 2009; authorizes the Member States participating in ISAF to take all necessary measures to fulfill its mandate; calls upon Member States to contribute personnel, equipment and other resources to ISAF; encourages ISAF and other partners to sustain their efforts, to train, mentor and empower the Afghan national security forces and stresses the importance of supporting the planned expansion of the Afghan National Army and the Afghan National Police; 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 Operation Enduring Freedom (OEF) coalition in the implementation of the force mandate; requests the leadership of ISAF to keep the Security Council regularly informed. (Adopted unanimously, 6198th meeting, 8 Oct. 2009)

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
DJIBOUTI–ERITREA
ERITREA–ETHIOPIA
GREAT LAKES REGION (AFRICA)–REGIONAL
SECURITY
GUINEA–POLITICAL CONDITIONS
GUINEA-BISSAU SITUATION
KENYA–POLITICAL CONDITIONS
LIBERIA SITUATION
NIGER–POLITICAL CONDITIONS
RWANDA SITUATION
SIERRA LEONE–POLITICAL CONDITIONS
SOMALIA SITUATION
SUDAN–POLITICAL CONDITIONS

Reports

S/2009/39 Report of the Secretary-General on the United Nations Office for West Africa.
Issued: 15 Jan. 2009.

S/2009/303 Report of the Security Council mission to the African Union; Rwanda and the Democratic Republic of the Congo; and Liberia.
Issued: 11 June 2009.

S/2009/332 Report of the Secretary-General on the United Nations Office for West Africa.
Issued: 19 June 2009.

S/2009/470 (A/64/359) Support to African Union peacekeeping operations authorized by the United Nations : report of the Secretary-General.
Issued: 18 Sept. 2009.

S/2009/681 Letter, 30 Dec. 2009, from the Chairman of the Ad Hoc Working Group on Conflict Prevention and Resolution in Africa. Transmits report of the Ad Hoc Working Group on Conflict Prevention and Resolution in Africa for 2009, dated 28 Dec. 2009.

S/2009/682 Report of the Secretary-General on the United Nations Office for West Africa.
Issued: 31 Dec. 2009.

General documents

S/2009/181 Note [on the election of the Chairman of the Ad Hoc Working Group on Conflict Prevention and Resolution in Africa, for a period ending 31 Dec. 2009].

AFRICA–REGIONAL SECURITY (continued)

S/2009/243 Letter, 12 May 2009, from the President of the Security Council. Reports that members of the Security Council have decided to send a mission to Africa from 14 to 21 May 2009 to visit Ethiopia, Rwanda, the Democratic Republic of the Congo and Liberia; contains the terms of reference for each mission and the list of members.

S/2009/461 Letter, 15 Sept. 2009, from the African Union. Transmits Tripoli Declaration on the Elimination of Conflicts in Africa and the Promotion of Sustainable Peace and Plan of Action adopted by the Assembly of Heads of State and Government of the African Union at its Special Session on the Consideration and Resolution of Conflicts in Africa, held in Tripoli, 30-31 Aug. 2009.

S/2009/511 Letter, 1 Oct. 2009, from Democratic Republic of the Congo. Transmits the communiqué of the 29th Summit of the Heads of State and Government of the Southern African Development Community, held in Kinshasa on 7 and 8 Sept. 2009.

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

S/2009/518 (A/63/970) Letter, 24 July 2009, from Egypt. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, the Sharm El Sheikh Summit Declaration, adopted by the 15th Summit of the Non-Aligned Movement, held in Sharm El Sheikh, Egypt, from 11 to 16 July 2009.

S/2009/541 Letter, 19 Oct. 2009, from the African Union. Transmits press statements on recent developments in the situation in Guinea and the funding of African Union-led peace support operations and cooperation between the African Union and the UN, adopted by the Peace and Security Council of the African Union at its 206th meeting, held in Addis Ababa on 15 Oct. 2009.

S/2009/615 Letter, 30 Nov. 2009, from Burkina Faso. Transmits concept paper for the Security Council open debate on "Peace and security in Africa : drug trafficking as a threat to international security" to be held on 8 Dec. 2009.

S/2009/650 Note [on extension of the mandate of the Ad Hoc Working Group on Conflict Prevention and Resolution in Africa until 31 Dec. 2010] / by the President of the Security Council.

S/2009/666 Letter, 23 Dec. 2009, from Eritrea. Transmits press release entitled "A shameful day for the United Nations" issued on 23 Dec. 2009 by the Ministry of Foreign Affairs concerning the arms embargo imposed on Eritrea.

Draft resolutions

S/2009/654 Draft resolution [on arms embargo against Eritrea and on expansion of the mandate of the Security Council Committee Established pursuant to Resolution 751 (1992)] / Uganda.

AFRICA–REGIONAL SECURITY (continued)

Statements by the President of the Security Council

S/PRST/2009/3 Statement [made on behalf of the Security Council, at the 6092nd meeting, 18 Mar. 2009, in connection with the Council's consideration of the item entitled "Peace and security in Africa"] / by the President of the Security Council.

Requests the Secretary-General to submit a report, no later than 18 September 2009, on practical ways to provide effective support for the African Union when it undertakes peacekeeping operations authorized by the United Nations, that includes a detailed assessment of the recommendations contained in the report of the African Union- United Nations panel (A/63/666-S/2008/813), in particular those on financing, as well as on the establishment of a joint African Union-United Nations team; stresses its support for ongoing efforts to strengthen the African Peace and Security Architecture and reiterates its call for the international community, particularly donors, to fulfill their commitments in the 2005 World Summit Outcome document; calls on the Secretariat and the African Union Commission to further collaborate on issues of mutual interests, including through developing a list of the military, technical, logistic and administrative capacities that need developing, supporting regular follow-up missions, experience sharing, staff exchanges, and in financial and logistical areas.

S/PRST/2009/11 Statement [made on behalf of the Security Council, at the 6118th meeting, 5 May 2009, in connection with the Council's consideration of the item entitled "Peace and security in Africa"] / by the President of the Security Council.

Stresses the importance of expeditiously restoring constitutional order including through open and transparent elections; and reiterates its primary responsibility for the maintenance of international peace and security.

S/PRST/2009/20 Statement [made on behalf of the Security Council, at the 6160th meeting, 10 July 2009, in connection with the Council's consideration of the item entitled "Peace consolidation in West Africa"] / by the President of the Security Council.

Stresses the importance to take into account a comprehensive strategy of conflict resolution and crisis prevention while addressing the cross-border issues and the regional challenges; and supports the regional efforts to curb the proliferation of small arms and light weapons and to achieve the security sector reform.

AFRICA–REGIONAL SECURITY (continued)

S/PRST/2009/26 Statement [made on behalf of the Security Council, at the 6206th meeting, 26 October 2009, in connection with the Council's consideration of the item entitled "Peace and security in Africa"] / by the President of the Security Council.

Reiterates the importance of establishing a more effective strategic relationship between the UN Security Council and the African Union Peace and Security Council and between the UN Secretariat and the African Union Commission; encourages further enhancement of regular interaction, coordination and consultation between the UN and the African Union on matters of mutual interest; underlines the importance of expediting the implementation, in close consultation with other international partners, of the 2006 UN-African Union 10-Year Capacity-Building Programme for the African Union mainly focusing on peace and security, in particular the operationalization of the African Union Standby Force and the continental early warning system; supports the ongoing efforts to strengthen the African Peace and Security Architecture and reiterates its call for the international community, particularly the donors, to fulfil their commitments as endorsed by the 2005 World Summit Outcome document; underlines the need for the UN and the African Union to study the lessons learned from the Light and Heavy support packages for African Union Mission in the Sudan (AMIS), the logistics package for African Union Mission in Somalia (AMISOM), as well as collaboration under African Union-United Nations Hybrid Operation in Darfur (UNAMID) and the UN Support Office for AMISOM (UNSOA) in close consultation with other international partners.

S/PRST/2009/27 Statement [made on behalf of the Security Council, at the 6207th meeting, 28 October 2009, in connection with the Council's consideration of the item entitled "Peace consolidation in West Africa"] / by the President of the Security Council.

Remains deeply concerned by the situation in Guinea; condemns the violence that reportedly caused more than 150 deaths and hundreds of wounded and other blatant violations of human rights; reiterates the need for the national authorities to fight against impunity; welcomes the public statements by the International Contact Group, the Economic Community of West African States (ECOWAS) and the African Union; welcomes further the ECOWAS Summit's statement stressing the importance of the establishment of a new transitional authority that would ensure credible, free and fair elections; takes note of the decisions by the African Union Peace and Security Council regarding the imposition of targeted sanctions against the President of the National council for Democracy and Development (CNDD) and other individuals; also takes note of the decision of ECOWAS to impose an arms embargo on Guinea.

S/PRST/2009/32 Statement [made on behalf of the Security Council, at the 6233rd meeting, 8 December 2009, in connection with the Council's consideration of the item entitled "Peace and security in Africa"] / by the President of the Security Council.

AFRICA–REGIONAL SECURITY (continued)

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

S/PV.6092 (18 Oct. 2009) Algeria, Argentina, Australia, Bangladesh, Benin, Brazil, Canada, Congo, Cuba, Czech Republic, Egypt, Italy, Kenya, Nigeria, Norway and South Africa.

S/PV.6206 (26 Oct. 2009) Brazil, Nigeria, South Africa, Sweden and Tunisia.

S/PV.6233 (8 Dec. 2009) Algeria, Argentina, Bosnia and Herzegovina, Brazil, Cape Verde, Colombia, Côte d'Ivoire, Egypt, the Islamic Republic of Iran, Italy, Luxembourg, Mali, Morocco, Nigeria, Peru, Senegal, Sweden and the Bolivarian Republic of Venezuela.

S/PV.6233(Resumption 1) (8 Dec. 2009) Bolivia.

S/PV.6254 (23 Dec. 2009) Djibouti, Ethiopia and Somalia.

Discussion in plenary

S/PV.6073 (21 Jan. 2009).

S/PV.6092 (18 Oct. 2009).

S/PV.6092(Resumption1) (18 Oct. 2009).

At the resumed 6092nd 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/2009/3.

S/PV.6118 (5 May 2009).

At the 6118th 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/2009/11.

S/PV.6131 (28 May 2009).

S/PV.6157 (7 July 2009).

S/PV.6160 (10 July 2009).

At the 6160th 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 consolidation in West Africa": S/PRST/2009/20.

S/PV.6206 (26 Oct. 2009).

At the 6206th 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/2009/26.

S/PV.6207 (28 Oct. 2009).

At the 6207th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "Peace consolidation in West Africa": S/PRST/2009/27.

AFRICA–REGIONAL SECURITY (continued)

S/PV.6233 (8 Dec. 2009).

At the 6233rd 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/2009/32.

S/PV.6233(Resumption 1) (8 Dec. 2009).

S/PV.6254 (23 Dec. 2009).

At the 6254th meeting, draft resolution S/2009/654 was adopted 13-1-1: resolution 1907 (2009).

Resolutions

S/RES/1907(2009) [Arms embargo against Eritrea and on expansion of the mandate of the Security Council Committee Established pursuant to Resolution 751 (1992)].

Decides that all Member States shall immediately take the necessary measures to prevent the sale or supply to Eritrea by their nationals or from their territories or using their flag vessels or aircraft, of arms and related materiel of all types; decides that Eritrea shall not supply, sell or transfer directly or indirectly from its territory or by its nationals or using its flag vessels or aircraft any arms or related materiel, and that all Member States shall prohibit the procurement of the items, training and assistance described in para. 5 above from Eritrea by their nationals, or using their flag vessels or aircraft, whether or not originating in the territory of Eritrea; calls upon all Member States to inspect, in their territory, including seaports and airports, all cargo to and from Somalia and Eritrea, if the State concerned has information that provides reasonable grounds to believe the cargo contains items the supply, transfer, or export of which is prohibited by paras. 5 and 6 of this resolution or the general and complete arms embargo to Somalia established pursuant to para. 5 of resolution 733 (1992) and elaborated and amended by subsequent resolutions for the purpose of ensuring strict implementation of those provisions; decides to authorize all Member States to, and that all Member States shall, upon discovery of items prohibited by paras. 5 and 6 above, seize and dispose (either by destroying or rendering inoperable) items the supply, sale, transfer, or export of which is prohibited; decides to further expand the mandate of the Monitoring Group re-established by resolution 1853 (2008) to monitor and report on implementation of the measures imposed in this resolution. (Adopted 13-1-1, 6254th meeting, 23 Dec. 2009)

ARMED CONFLICTS PREVENTION–UN. SECURITY COUNCIL

General documents

S/2009/372 (A/63/931) Letter, 17 July 2009, from Uzbekistan. Transmits the Yekaterinburg Declaration of the Heads of States members of the Shanghai Cooperation Organization, adopted at its Heads of States Council meeting, held on 15 and 16 June 2009 in Yekaterinburg, Russian Federation.

**ARMED CONFLICTS PREVENTION–UN.
SECURITY COUNCIL (continued)**

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

ARMENIA–AZERBAIJAN

Reports

S/2009/508 (A/64/475) Letter, 30 Sept. 2009, from Azerbaijan. Transmits report entitled "The armed aggression of the Republic of Armenia against the Republic of Azerbaijan: root causes and consequences".

General documents

S/2009/51 (A/63/692) Letter, 23 Jan. 2009, from Azerbaijan. Transmits paper entitled "Report on the international legal responsibilities of Armenia as the belligerent occupier of Azerbaijani territory".

S/2009/103 (A/63/730) Letter, 17 Feb. 2009, from Azerbaijan. Transmits document entitled "Support by States Members of the United Nations and international organizations to Azerbaijan's position on the conflict in and around the Nagorny Karabakh region of Azerbaijan".

S/2009/156 (A/63/781) Letter, 23 Mar. 2009, from Armenia. Transmits text of memorandum entitled "Nagorny Karabakh: peaceful negotiations and Azerbaijan's militaristic policy".

S/2009/343 (A/63/917) Letter, 6 July 2009, from Azerbaijan. Transmits press release issued by the Azerbaijani Community of the Nagorno-Karabakh region on 5 June 2009 concerning the activities held by the Congress of the Azerbaijani Community in relation to the Nagorny-Karabakh situation.

S/2009/457 (A/63/963) Letter, 11 Sept. 2009, from Azerbaijan. Reports alleged visits of the President and other diplomats of Armenia to the territories of Azerbaijan early in Sept. 2009.

S/2009/533 (A/64/491) Letter, 12 Oct. 2009, from Azerbaijan. Refers to statement made on 28 Sept. 2009 by the Minister of Foreign Affairs of Armenia, at the general debate of the 64th session of the UN General Assembly and refutes allegations made in the statement.

S/2009/575 (A/64/514) Letter, 30 Oct. 2009, from Azerbaijan. Transmits table reporting alleged violations of the ceasefire by the military forces of Armenia during the month of Oct. 2009.

S/2009/580 (A/64/522) Letter, 9 Nov. 2009, from Azerbaijan, Kazakhstan, Kyrgyzstan and Turkey. Transmits the Nakhchivan Declaration and the Nakhchivan Agreement on the Establishment of the Cooperation Council of Turkic-speaking States, signed by Azerbaijan, Kazakhstan, Kyrgyzstan and Turkey at the 9th Summit of the Heads of the Turkic-speaking Countries in Nakhchivan city, Azerbaijan on 3 Oct. 2009.

ARMENIA–AZERBAIJAN (continued)

S/2009/596 (A/64/539) Letter, 17 Nov. 2009, from Armenia. Refers to documents A/64/475-S/2009/508 dated 6 Oct. 2009 and A/64/514-S/2009/575 dated 6 Nov. 2009 from Azerbaijan and refutes allegations made against Armenia.

S/2009/619 (A/64/546) Letter, 30 Nov. 2009, from Azerbaijan. Reports alleged violations of the ceasefire by the military forces of Armenia during Nov. 2009.

S/2009/670 (A/64/608) Letter, 23 Dec. 2009, from Azerbaijan. Refers to statements made on 2 and 11 Nov. 2009 by the representatives of Armenia, at the 3rd Committee of the 64th session of the General Assembly and at the 6216th meeting of the Security Council and refutes allegations made in the statements.

AU/UN HYBRID OPERATION IN DARFUR

Reports

S/2009/83 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.
Issued: 10 Feb. 2009.

S/2009/201 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.
Issued: 14 Apr. 2009.

S/2009/297 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.
Issued: 9 June 2009.

S/2009/352 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.
Issued: 13 July 2009.

S/2009/391 Report of the Secretary-General on elections in the Sudan.
Issued: 28 July 2009.

S/2009/391/Add.1 Report of the Secretary-General on elections in the Sudan : addendum.
Issued: 3 Aug. 2009.

S/2009/562 Letter, 27 Oct. 2009, from the Chairman of the Security Council Committee established pursuant to resolution 1591 (2005). Transmits letter dated 2 Oct. 2009 from the Coordinator of the Panel of Experts on the Sudan transmitting the report of the Panel of Experts on the Sudan as requested by the Security Council in para. 2 of resolution 1841 (2008).

S/2009/592 Report of the Secretary-General on the African Union-United Nations Hybrid Operation in Darfur (UNAMID).
Issued: 16 Nov. 2009.

**AU/UN HYBRID OPERATION IN DARFUR
(continued)**

General documents

- S/2009/104** Letter, 19 Feb. 2009, from the Sudan.
Transmits the agreed outcomes of the Tripartite Committee meeting, comprising the Government of the Sudan, the African Union (AU) and the UN, on the African Union-United Nations Hybrid Operation in Darfur, held in Khartoum, 18 Feb 2009.
- S/2009/173** Letter, 1 Apr. 2009, from the Sudan. Transmits the agreed outcomes of the Tripartite Committee meeting, comprising the Government of the Sudan, the African Union and the UN, on the African Union-United Nations Hybrid Operation in Darfur, held in El Fasher, 31 Mar. 2009.
- S/2009/259** Letter, 20 May 2009, from the Sudan.
Transmits press statement of the High-Level Consultative Meeting on Darfur comprised of the Government of the Sudan, the African Union, the League of Arab States and the Organization of the Islamic Conference, held in Khartoum, 17-18 May 2009.
- S/2009/318** Letter, 19 June 2009, from the Sudan.
Transmits joint press advisory on the 2nd meeting of the strengthened High-level Committee on humanitarian affairs, signed in Khartoum on 17 June 2009 by the Government of the Sudan and the UN Resident Coordinator and Humanitarian Coordinator.
- S/2009/356** Letter, 14 July 2009, from the Sudan.
Transmits the agreed outcomes of the Tripartite Committee meeting, comprising the Government of the Sudan, the African Union and the UN, on the African Union-United Nations Hybrid Operation in Darfur, held in Khartoum, 12 July 2009.
- S/2009/382** Letter, 22 July 2009, from the Secretary-General. Refers to the African Union-UN Hybrid Operation in Darfur (UNAMID) and reports the Secretary-General's agreement to the appointment of Lieutenant General Nyamvumba (Rwanda) as Force Commander of UNAMID effective 1 Sept. 2009 to replace Major General Martin Luther Agwai.
- S/2009/383** Letter, 22 July 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 22 July 2009 (S/2009/382) and reports that members of the Security Council took note of his agreement with the Chairperson of the African Union Commission to appoint Lieutenant General Patrick Nyamvumba (Rwanda) as Force Commander of African Union-UN Hybrid Operation in Darfur (UNAMID).
- S/2009/388** Letter, 24 July 2009, from the Libyan Arab Jamahiriya. Transmits, in the capacity as the Chairman of the African Union, a communiqué on the situation in Darfur adopted by the Peace and Security Council of the African Union at its 198th meeting, held on 21 July 2009.

**AU/UN HYBRID OPERATION IN DARFUR
(continued)**

- S/2009/568** Letter, 29 Oct. 2009, from the African Union.
Transmits decisions PSC/AHG/COMM.1(CCVII), PSC/AHG/COMM.2(CCVII) and PSC/AHG/COMM.3(CCVII) on the report of the African Union High Level Panel on Darfur and on the situation in the Republic of Guinea and in the Republic of the Niger, respectively., which were adopted by the African Union Peace and Security Council at its 207th meeting, held in Abuja at the level of Heads of State and Government on 29 Oct. 2009.
- S/2009/599** Letter, 17 Nov. 2009, from the Secretary-General. Transmits report of the African Union High Level Panel on Darfur, communiqué adopted by the African Union Peace and Security Council at its 207th meeting, held in Abuja, 29 Oct. 2009 and a letter dated 3 Nov. 2009 from the Chairperson of the African Union Commission.
- S/2009/621** Letter, 1 Dec. 2009 from the Secretary-General. Refers to the African Union-UN Hybrid Operation in Darfur (UNAMID) established by Security Council resolution 1769 (2007) and reports the Secretary-General's and the Chairperson of the African Union Commission's intention to appoint Ibrahim Gambari (Nigeria) as Joint Special Representative for UNAMID effective from 1 January 2010 to succeed Rodolphe Adada.
- S/2009/622** Letter, 3 Dec. 2009, from the President of the Security Council. Refers to letter dated 1 Dec. 2009 (S/2009/621) and reports that the Secretary-General's decision to appoint Ibrahim Gambari (Nigeria) as the Joint Special Representative for the African Union-UN Hybrid Operation in Darfur (UNAMID) has been brought to the attention of the members of the Security Council.

Draft resolutions

- S/2009/392** 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.

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

- S/PV.6170** (24 July 2009) Sudan and Sweden.
S/PV.6227 (30 Nov. 2009) Sudan.

Discussion in plenary

- S/PV.6112** (27 Apr. 2009).
S/PV.6131 (28 May 2009).
S/PV.6169 (24 July 2009).
S/PV.6170 (24 July 2009).
S/PV.6175 (30 July 2009).
S/PV.6175 (30 July 2009).
At the 6175th meeting, draft resolution S/2009/392 was adopted unanimously: resolution 1881 (2009).
S/PV.6227 (30 Nov. 2009).

**AU/UN HYBRID OPERATION IN DARFUR
(continued)**

S/PV.6230 (4 Dec. 2009).

S/PV.6251 (21 Dec. 2009).

Resolutions

S/RES/1881(2009) [Extension of the mandate of the African Union-United Nations Hybrid Operation in Darfur (UNAMID)].

Decides to extend the mandate of the UN Hybrid Operation in Darfur (UNAMID) for a further 12 months to 31 July 2010; 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 90 days after the adoption of this resolution on developments on UNAMID. (Adopted unanimously, 6175th meeting, 30 July 2009)

AZERBAIJAN–ARMENIA

See: ARMENIA–AZERBAIJAN

BOSNIA AND HERZEGOVINA SITUATION

See also: FORMER YUGOSLAVIA SITUATION

Reports

S/2009/44 Letter, 14 Jan. 2009, from the Secretary-General. Transmits the 16th three-monthly report on the activities of the European Union military mission in Bosnia and Herzegovina (EUFOR), which covers the period from 1 Sept. -30 Nov. 2008.

S/2009/246 Letter, 13 May 2009, from the Secretary-General. Transmits letter dated 8 May 2009 from the High Representative for Bosnia and Herzegovina enclosing the 35th report on the implementation of the Peace Agreement covering the period 1 Nov. 2008-30 Apr. 2009, submitted pursuant to Security Council resolution 1031 (1995).

S/2009/588 Letter, 12 Nov. 2009, from the Secretary-General. Transmits letter dated 6 Nov. 2009 from the High Representative for Bosnia and Herzegovina enclosing the 36th report on the Implementation of the Peace Agreement for the period 1 May-31 Oct. 2009, submitted pursuant to Security Council resolution 1031 (1995).

S/2009/616 Letter, 1 Dec. 2009, from Turkey. Transmits the final report of the meeting of the Organization of the Islamic Conference Contact Group on Bosnia and Herzegovina held in Istanbul on 9 Nov. 2009.

General documents

S/2009/354 Letter, 1 July 2009, from the Secretary-General. Transmits letter dated 25 June 2009 from the Secretary-General and High Representative for the Common Foreign and Security Policy of the European Union enclosing the 18th quarterly report on the activities of the European Union military mission in Bosnia and Herzegovina covering the period from 1 Mar. to 31 May 2009.

**BOSNIA AND HERZEGOVINA SITUATION
(continued)**

S/2009/418 Letter, 12 Aug. 2009, from the Secretary-General. Transmits letter dated 20 March 2009 from the Secretary-General and High Representative for the Common Foreign and Security Policy of the European Union enclosing the 17th quarterly report on the activities of the European Union military mission in Bosnia and Herzegovina covering the period from 1 December 2008 to 28 February 2009.

S/2009/525 Letter, 8 Oct. 2009, from the Secretary-General. Transmits letter dated 28 Sept. 2009 from the High Representative for the Common Foreign and Security Policy and Secretary-General of the Council of the European Union enclosing the 19th quarterly report on the activities of the European Union military mission in Bosnia and Herzegovina covering the period from 1 June-31 Aug. 2009.

Draft resolutions

S/2009/154 Draft resolution [on the designation of Valentin Inzko as High Representative for the Implementation of the Peace Agreement on Bosnia and Herzegovina] / Austria, Croatia, France, Germany, Italy, Russian Federation, Turkey, United Kingdom and United States.

S/2009/591 Draft resolution [on authorization of the Member States to establish for a further period of 12 months a multinational stabilization force (EUFOR) in Bosnia and Herzegovina as a legal successor to stabilization force (SFOR)] / Austria, Croatia, France, Germany, Italy, Russian Federation, Turkey, 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.6099 (25 Mar. 2009) Bosnia and Herzegovina, Germany and Italy.

S/PV.6130 (28 May 2009) Bosnia and Herzegovina, the Czech Republic and Serbia.

S/PV.6220 (18 Nov. 2009) Bosnia and Herzegovina, Germany and Italy.

S/PV.6222 (23 Nov. 2009) Bosnia and Herzegovina, Serbia and Sweden.

Discussion in plenary

S/PV.6099 (25 Mar. 2009).

At the 6099th meeting, draft resolution S/2009/154 was adopted unanimously: resolution 1869 (2009).

S/PV.6130 (28 May 2009).

S/PV.6220 (18 Nov. 2009).

At the 6220th meeting, draft resolution S/2009/591 was adopted unanimously: resolution 1895 (2009).

S/PV.6222 (23 Nov. 2009).

**BOSNIA AND HERZEGOVINA SITUATION
(continued)**

Resolutions

S/RES/1869(2009) [Designation of Valentin Injko as the High Representative for the Implementation of the Peace Agreement in Bosnia and Herzegovina].

Welcomes and agrees to the designation by the Steering Board of the Peace Implementation Council on 13 Mar. 2009 of Mr. Valentin Injko as High Representative in succession to Mr. Miroslav Lajčák; takes note of the Declarations of the Steering Board of the Peace Implementation Council of 27 Feb. 2008 and 20 Nov. 2008 regarding fulfilment of the 5 objectives and two conditions required for a transition from the Office of the High Representative to an Office of the EU Special Representative in Bosnia and Herzegovina. (Adopted unanimously, 6099th meeting, 25 Mar. 2009)

**BOSNIA AND HERZEGOVINA SITUATION
(continued)**

S/RES/1895(2009) [Authorization of the Member States to establish a Multinational Stabilization Force (EUFOR) as a legal successor to Stabilization Force (SFOR) in Bosnia and Herzegovina].

Authorizes the Member States acting through or in cooperation with the EU to establish for a further period of 12 months, starting from the date of the adoption of this resolution, a multinational stabilization force (EUFOR) as a legal successor to Stabilization Force (SFOR) under unified command and control, which will fulfil its missions in relation to the implementation of Annex 1-A and Annex 2 of the Peace Agreement in cooperation with the NATO Headquarters presence in accordance with the arrangements agreed between NATO and the EU as communicated to the Security Council in their letters of 19 Nov. 2004, which recognize that EUFOR will have the main peace stabilization role under the military aspects of the Peace Agreement; authorizes the Member States acting under paras. 10 and 11 above to take all necessary measures to effect the implementation of and to ensure compliance with Annexes 1-A and 2 of the Peace Agreement, stresses that the parties shall continue to be held equally responsible for the compliance with that Annex and shall be equally subject to such enforcement action by EUFOR and the NATO presence as may be necessary to ensure implementation of those Annexes and the protection of EUFOR and the NATO presence; authorizes Member States to take all necessary measures, at the request of either EUFOR or the NATO Headquarters, in defence of the EUFOR or NATO presence respectively, and to assist both organizations in carrying out their missions, and recognizes the right of both EUFOR and the NATO presence to take all necessary measures to defend themselves from attack or threat of attack; authorizes the Member States acting under paras. 10 and 11 above, in accordance with Annex 1-A of the Peace Agreement, to take all necessary measures to ensure compliance with the rules and procedures governing command and control of airspace over Bosnia and Herzegovina with respect to all civilian and military air traffic; demands that the parties respect the security and freedom of movement of EUFOR, the NATO presence, and other international personnel; requests the Member States acting through or in cooperation with the EU and the Member States acting through or in cooperation with NATO to report to the Council on the activity of EUFOR and NATO Headquarters presence respectively, through the appropriate channels and at least at three-monthly intervals. (Adopted unanimously, 6220th meeting, 18 Nov. 2009)

BURUNDI SITUATION

Reports

S/2009/270 Fifth report of the Secretary-General on the United Nations Integrated Office in Burundi.
Issued: 22 May 2009.

S/2009/450 Report of the Secretary-General on children and armed conflict in Burundi.
Issued: 10 Sept. 2009.

BURUNDI SITUATION (continued)

S/2009/611 Sixth report of the Secretary-General on the United Nations Integrated Office in Burundi.
Issued: 30 Nov. 2009.

General documents

S/2009/167 (A/63/798) Letter, 25 Mar. 2009, from the Chairperson of the Peacebuilding Commission and the Chairperson of the Burundi configuration of the Peacebuilding Commission. Reports the transmittal of the conclusions of the Peacebuilding Commission (PBC/3/BDI/3) following the 2nd review meeting on the implementation of the Strategic Framework for Peacebuilding in Burundi; letter of transmittal only.

S/2009/445 Letter, 3 Sept. 2009, from the Secretary-General. Reports the findings and recommendations of the electoral needs assessment mission sent to Burundi following the request for electoral assistance for the elections to be held in 2010.

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

Draft resolutions

S/2009/652 Draft resolution [on extension of the mandate of the UN Integrated Office in Burundi (BINUB)] / France.

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

S/PV.6138 (9 June 2009) Burundi.

S/PV.6236 (10 Dec. 2009) Burundi.

S/PV.6245 (17 Dec. 2009) Burundi.

Discussion in plenary

S/PV.6138 (9 June 2009).

S/PV.6236 (10 Dec. 2009).

S/PV.6245 (17 Dec. 2009).

At the 6245th meeting, draft resolution S/2009/652 was adopted unanimously: resolution 1902 (2009).

BURUNDI SITUATION (continued)

Resolutions

S/RES/1902(2009) [Extension of the mandate of the UN Integrated Office in Burundi (BINUB)].

Decides to extend until 31 Dec. 2010 the mandate of UN Integrated Office in Burundi (BINUB), as set out in resolutions 1719 (2006), and renewed in its resolution 1791 (2007) and 1858 (2008); encourages the Government of Burundi and the Forces nationales de libération (FNL) to make every effort to achieve the implementation of the 4 Dec. 2008 Agreements; reiterates its request for the Secretary-General, in particular 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; decides that BINUB, working in close cooperation with the Government of Burundi, shall pay particular attention to supporting the electoral process, democratic governance, the consolidation of peace, sustainable reintegration and gender issues; urges the Government of Burundi and the political parties to continue their efforts to preserve the independence and credibility of the Independent National Electoral Commission; urges BINUB to strengthen current provisions for cooperation with the UN Organization Mission in the Democratic Republic of the Congo (MONUC); requests the Secretary-General to provide to the Council a briefing on the electoral process in May 2010 and a full report on the implementation of the mandate of BINUB in Nov. 2010. (Adopted unanimously, 6245th meeting, 17 Dec. 2009)

CAMEROON–NIGERIA

General documents

S/2009/642 Letter, 30 Nov. 2009, from the Secretary-General. Refers to previous letter dated 3 Dec. 2008 (S/2008/756) 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. 2010.

S/2009/643 Letter, 14 Dec. 2009, from the President of the Security Council. Refers to letter dated 30 Nov. 2009 (S/2009/642) from the Secretary-General concerning his 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: UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD

Reports

S/2009/66 Report of the Secretary-General on children and armed conflict in the Central African Republic.
Issued: 3 Feb. 2009.

**CENTRAL AFRICAN REPUBLIC SITUATION
(continued)**

- S/2009/199** Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad.
Issued: 14 Apr. 2009.
- S/2009/214** Letter, 21 Apr. 2009, from the Secretary-General. Transmits letters dated 22 Sept. 2008 and 2 Apr. 2009 from the Secretary-General and High Representative for the Common Foreign and Security Policy of the European Union, transmitting the two reports on the activities of the European Union military mission in Chad and the Central African Republic, which covers the period 15 March -15 Sept. 2008 and 15 Sept. 2008-15 Mar. 2009.
- S/2009/309** 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: 12 June 2009.
- S/2009/359** Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad.
Issued: 14 July 2009.
- S/2009/535** Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad.
Issued: 14 Oct. 2009.
- S/2009/627** 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: 8 Dec. 2009.

General documents

- S/2009/121** Letter, 27 Feb. 2009, from the Secretary-General. Refers to the UN Mission in the Central African Republic and Chad (MINURCAT) and reports the intention of the Secretary-General to appoint Major General Elhadji Mouhamedou Kandji (Senegal) as Force Commander of the UN Mission in the Central African Republic and Chad (MINURCAT) following the transfer of authority from the European Union forces in Chad and the Central African Republic on 15 Mar. 2009.
- S/2009/122** Letter, 3 Mar. 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 27 Feb. 2009 (S/2009/121) and reports that members of the Security Council have taken note of his intention to appoint Major General Elhadji Mouhamedou Kandji (Senegal) as Force Commander of the UN Mission in the Central African Republic and Chad.

**CENTRAL AFRICAN REPUBLIC SITUATION
(continued)**

- S/2009/128** Letter, 3 Mar. 2009, from Secretary-General. Refers to Secretary-General's report of 26 Nov. 2008 (S/2008/733) and letter from the President of the Security Council dated 23 Dec. 2008 (S/2008/809) and recommends that the UN Peacebuilding Support Office in the Central African Republic be succeeded, initially until 31 December 2009, by a UN Integrated Peacebuilding Office, with a revised mandate and structure.
- S/2009/279** Letter, 26 May 2009, from Secretary-General. Refers to Secretary-General's letter of 5 Mar. 2009 (S/2009/128) and reports his intention to appoint Sahle-Work Zewde (Ethiopia) as his new Special Representative in the Central African Republic and head of UN Peacebuilding Support Office (BONUCA), which is to be succeeded by UN Integrated Peacebuilding Office (BINUCA).
- S/2009/280** Letter, 29 May 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 26 May 2009 (S/2009/279) and reports that the members of the Security Council took note of his intention to appoint Sahle-Work Zewde (Ethiopia) as his new Special Representative in the Central African Republic and head of the UN Peacebuilding Support Office in the Central African Republic.
- S/2009/436** Letter, 27 Aug. 2009, from the President of the Security Council. Transmits letter dated 12 Aug. 2009 from the Chairman of the Security Council Working Group on Children and Armed Conflict on the Working Group's conclusions adopted on 1 July 2009 (S/AC.51/2009/2) on the report of the Secretary-General on children and armed conflict in the Central African Republic (S/2009/66).

Draft resolutions

- S/2009/29** Draft resolution [on extension of the mandate of the UN Mission in the Central African Republic and Chad (MINURCAT)] / France.

**CENTRAL AFRICAN REPUBLIC SITUATION
(continued)**

Statements by the President of the Security Council

S/PRST/2009/5 Statement [made on behalf of the Security Council, at the 6102nd meeting, 7 Apr. 2009, in connection with the Council's consideration of the item entitled "The situation in the Central African Republic"] / by the President of the Security Council.

Welcomes the recent progress towards implementing the recommendations of the inclusive political dialogue, held in Bangui from 8-20 Dec. 2008; demands that all armed groups which have not yet done so cease violence immediately; calls on all armed groups to immediately cease the recruitment and use of children; welcomes the pledge made by the Economic and Monetary Community of Central Africa (CEMAC) on 30 Jan. 2009 to contribute to fund the demobilization and reintegration process; calls on the Government of the Central African Republic and all political stakeholders to ensure the timely, effective and transparent preparation for the 2009 and 2010 municipal, legislative and presidential elections; welcomes the recommendation by the Secretary-General to establish a UN Integrated Peacebuilding Office in the Central African Republic (BINUCA) to succeed the current UN peacebuilding office (BONUCA); requests the Secretary-General to ensure that the smooth transition to the new integrated office take place as soon as possible.

S/PRST/2009/13 Statement [made on behalf of the Security Council, at the 6122nd meeting, 8 May 2009, 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 the renewed military incursions in eastern Chad of Chadian armed groups; stresses that any attempt at destabilization of Chad by force is unacceptable; demands that rebel armed groups cease violence immediately and calls on all parties to reengage in dialogue in the framework of the Sirte agreement of 25 Oct. 2007; calls on Sudan and Chad to respect and fully implement their mutual commitments, to engage constructively with the Dakar contact group and the good offices of Libya and Qatar, to normalize their relations, cooperate to put an end to cross-border activities of armed groups and strengthen actions to combat illicit arms trafficking in the region; reiterates its full support for the UN Mission in the Central African Republic and Chad (MINURCAT), to protect UN and associated personnel and to facilitate the delivery of humanitarian assistance; calls on all parties to abide by their obligations under international humanitarian law; encourages the Chadian authorities in promoting political dialogue.

**CENTRAL AFRICAN REPUBLIC SITUATION
(continued)**

S/PRST/2009/35 Statement [made on behalf of the Security Council, at the 6250th meeting, 21 December 2009, in connection with the Council's consideration of the item entitled "The situation in the Central African Republic"] / by the President of the Security Council.

Welcomes ongoing efforts aimed at national reconciliation in the Central African Republic; reiterates its call on the Government of the Central African Republic to strengthen and accelerate efforts to reform security sector institutions and for addressing widespread impunity and increasing respect for human rights; also reiterates its call on the Government to carry out without delay a transparent and accountable disarmament, demobilization and reintegration (DDR) process, and ensure the completion of disarmament and demobilization before the 2010 elections; strongly condemns the ongoing attacks by the LRA in the Central African Republic; demands that the Government of the Central African Republic and all political stakeholders ensure free, fair, transparent and credible preparation and conduct of the 2010 elections; welcomes the establishment of the UN Integrated Peacebuilding Office in the Central African Republic (BINUCA) on 1 Jan. 2010 for the period of one year; urges the Special Representative of the Secretary-General to take all necessary steps so that BINUCA will be fully operational as soon as possible.

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

S/PV.6064 (14 Jan. 2009) Central African Republic and Chad.

S/PV.6091 (10 Mar. 2009) Central African Republic.

S/PV.6102 (7 Apr. 2009) Central African Republic.

S/PV.6111 (24 Apr. 2009) Central African Republic, Chad and the Czech Republic.

S/PV.6121 (8 May 2009) Chad and Sudan.

S/PV.6122 (8 May 2009) Chad.

S/PV.6147 (22 June 2009) Central African Republic.

S/PV.6172 (28 July 2009) Central African Republic and Chad.

S/PV.6240 (15 Dec. 2009) Central African Republic.

Discussion in plenary

S/PV.6064 (14 Jan. 2009).

At the 6064th meeting, draft resolution S/2009/29 was adopted unanimously: resolution 1861 (2009).

S/PV.6091 (10 Mar. 2009).

S/PV.6102 (7 Apr. 2009).

At the 6102nd 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 the Central African Republic": S/PRST/2009/5.

S/PV.6111 (24 Apr. 2009).

S/PV.6121 (8 May 2009).

CENTRAL AFRICAN REPUBLIC SITUATION (continued)

S/PV.6122 (8 May 2009).

At the 6122nd 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 Chad, the Central African Republic and the subregion": S/PRST/2009/13.

S/PV.6147 (22 June 2009).

S/PV.6172 (28 July 2009).

S/PV.6204 (22 Oct. 2009).

S/PV.6240 (15 Dec. 2009).

S/PV.6250 (21 Dec. 2009).

At the 6250th 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 the Central African Republic": S/PRST/2009/35.

Resolutions

S/RES/1861(2009) [Extension of the mandate of the UN Mission in the Central African Republic and Chad (MINURCAT)].

Decides to extend for a period of 12 months the multidimensional presence in Chad and military presence in the Central African Republic intended to help create the security conditions conducive to a voluntary, secure and sustainable return of refugees and displaced persons, inter alia by contributing to the protection of refugees, displaced persons and civilians in danger, by facilitating the provision of humanitarian assistance in eastern Chad and the north-eastern Central African Republic and by creating favourable conditions for the reconstruction and economic and social development of those areas; decides, for that purpose, to extend until 15 Mar. 2010 the mandate of MINURCAT; authorizes the deployment of a military component of MINURCAT to follow up European Union-led Force (EUFOR) in both Chad and the Central African Republic at the end of its mandate, and decides that the transfer of authority between EUFOR and the military component of MINURCAT will take place on 15 Mar. 2009; decides that MINURCAT shall include a maximum of 300 police officers, 25 military liaison officers, 5200 military personnel, and an appropriate number of civilian personnel; requests the Secretary-General and the Governments of Chad and the Central African Republic to cooperate closely throughout the period of deployment of MINURCAT; demands that armed groups cease violence immediately and urges all parties in Chad and the Central African Republic, respectively, to respect and implement the Sirte agreement of 25 Oct. 2007 and the comprehensive peace agreement signed in Libreville on 21 June 2008. (Adopted unanimously, 6064th meeting, 14 Jan. 2009)

CHAD–SUDAN

See also: CHAD SITUATION

SUDAN–POLITICAL CONDITIONS

Reports

S/2009/303 Report of the Security Council mission to the African Union; Rwanda and the Democratic Republic of the Congo; and Liberia.
Issued: 11 June 2009.

S/2009/562 Letter, 27 Oct. 2009, from the Chairman of the Security Council Committee established pursuant to resolution 1591 (2005). Transmits letter dated 2 Oct. 2009 from the Coordinator of the Panel of Experts on the Sudan transmitting the report of the Panel of Experts on the Sudan as requested by the Security Council in para. 2 of resolution 1841 (2008).

General documents

S/2009/231 Note verbale, 5 May 2009, from Chad. Transmits communiqué issued by the Government accusing the Sudan of alleged military aggression in contravention of the signing of an agreement in Doha on normalization of relations between the 2 countries.

S/2009/232 Letter, 6 May 2009, from Chad. Requests for an urgent meeting of the Security Council to discuss an alleged military attack by the Sudan against Chad.

S/2009/242 Letter, 11 May 2009, from the Libyan Arab Jamahiriya. Transmits, in the capacity as the Chairman of the African Union, press statement issued by the Peace and Security Council of the African Union at its 187th meeting, held on 8 May 2009 in Addis Ababa, concerning the situation in Eastern Chad.

S/2009/243 Letter, 12 May 2009, from the President of the Security Council. Reports that members of the Security Council have decided to send a mission to Africa from 14 to 21 May 2009 to visit Ethiopia, Rwanda, the Democratic Republic of the Congo and Liberia; contains the terms of reference for each mission and the list of members.

S/2009/249 Letter, 12 May 2009, from Qatar. Transmits text of the Doha Agreement signed between Chad and the Sudan on 3 May 2009 on normalizing relations and implementation of previous agreements between the two countries.

S/2009/255 Letter, 16 May 2009, from the Sudan. Reports alleged aerial bombardment inside the Sudan by Chadian warplanes and states that the Government of Sudan reserves its right to respond.

S/2009/317 Letter, 18 June 2009, from the Sudan. Reports the presence of foreign aircraft in Sudanese airspace on 6 and 11 June 2009.

S/2009/355 Letter, 13 July 2009, from the Sudan. Reports alleged violation of Sudanese airspace on 27 June 2009 by military aircraft proceeding from Chad.

S/2009/369 Letter, 16 July 2009, from the Sudan. Reports alleged violation of Sudanese airspace and bombing of areas inside the Sudan by Chadian aircraft on 16 July 2009.

CHAD–SUDAN (continued)

S/2009/400 Letter, 3 Aug. 2009, from the Sudan. Reports alleged attack on the Sudanese village of Arwa and the kidnapping of Sudanese citizens by Chadian troops on 28 July 2009.

S/2009/408 Letter, 6 Aug. 2009, from Chad. Refutes allegations made by the Sudan concerning air strikes on Sudanese territory in May and June 2009 and attacks on the Sudanese village of Arwa on 28 July 2009.

Statements by the President of the Security Council

S/PRST/2009/13 Statement [made on behalf of the Security Council, at the 6122nd meeting, 8 May 2009, 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 the renewed military incursions in eastern Chad of Chadian armed groups; stresses that any attempt at destabilization of Chad by force is unacceptable; demands that rebel armed groups cease violence immediately and calls on all parties to reengage in dialogue in the framework of the Sirte agreement of 25 Oct. 2007; calls on Sudan and Chad to respect and fully implement their mutual commitments, to engage constructively with the Dakar contact group and the good offices of Libya and Qatar, to normalize their relations, cooperate to put an end to cross-border activities of armed groups and strengthen actions to combat illicit arms trafficking in the region; reiterates its full support for the UN Mission in the Central African Republic and Chad (MINURCAT), to protect UN and associated personnel and to facilitate the delivery of humanitarian assistance; calls on all parties to abide by their obligations under international humanitarian law; encourages the Chadian authorities in promoting political dialogue.

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

S/PV.6121 (8 May 2009) Chad and Sudan.

S/PV.6122 (8 May 2009) Chad.

Discussion in plenary

S/PV.6121 (8 May 2009).

S/PV.6122 (8 May 2009).

At the 6122nd 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 Chad, the Central African Republic and the subregion": S/PRST/2009/13.

CHAD SITUATION

See also: CHAD–SUDAN

UN MISSION IN THE CENTRAL AFRICAN
REPUBLIC AND CHAD

Reports

S/2009/199 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad.

Issued: 14 Apr. 2009.

S/2009/214 Letter, 21 Apr. 2009, from the Secretary-General. Transmits letters dated 22 Sept. 2008 and 2 Apr. 2009 from the Secretary-General and High Representative for the Common Foreign and Security Policy of the European Union, transmitting the two reports on the activities of the European Union military mission in Chad and the Central African Republic, which covers the period 15 March -15 Sept. 2008 and 15 Sept. 2008-15 Mar. 2009.

S/2009/359 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad.

Issued: 14 July 2009.

S/2009/535 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad.

Issued: 14 Oct. 2009.

General documents

S/2009/121 Letter, 27 Feb. 2009, from the Secretary-General. Refers to the UN Mission in the Central African Republic and Chad (MINURCAT) and reports the intention of the Secretary-General to appoint Major General Elhadji Mouhamedou Kandji (Senegal) as Force Commander of the UN Mission in the Central African Republic and Chad (MINURCAT) following the transfer of authority from the European Union forces in Chad and the Central African Republic on 15 Mar. 2009.

S/2009/122 Letter, 3 Mar. 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 27 Feb. 2009 (S/2009/121) and reports that members of the Security Council have taken note of his intention to appoint Major General Elhadji Mouhamedou Kandji (Senegal) as Force Commander of the UN Mission in the Central African Republic and Chad.

S/2009/242 Letter, 11 May 2009, from the Libyan Arab Jamahiriya. Transmits, in the capacity as the Chairman of the African Union, press statement issued by the Peace and Security Council of the African Union at its 187th meeting, held on 8 May 2009 in Addis Ababa, concerning the situation in Eastern Chad.

Draft resolutions

S/2009/29 Draft resolution [on extension of the mandate of the UN Mission in the Central African Republic and Chad (MINURCAT)] / France.

CHAD SITUATION (continued)

Statements by the President of the Security Council

S/PRST/2009/13 Statement [made on behalf of the Security Council, at the 6122nd meeting, 8 May 2009, 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 the renewed military incursions in eastern Chad of Chadian armed groups; stresses that any attempt at destabilization of Chad by force is unacceptable; demands that rebel armed groups cease violence immediately and calls on all parties to reengage in dialogue in the framework of the Sirte agreement of 25 Oct. 2007; calls on Sudan and Chad to respect and fully implement their mutual commitments, to engage constructively with the Dakar contact group and the good offices of Libya and Qatar, to normalize their relations, cooperate to put an end to cross-border activities of armed groups and strengthen actions to combat illicit arms trafficking in the region; reiterates its full support for the UN Mission in the Central African Republic and Chad (MINURCAT), to protect UN and associated personnel and to facilitate the delivery of humanitarian assistance; calls on all parties to abide by their obligations under international humanitarian law; encourages the Chadian authorities in promoting political dialogue.

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

S/PV.6064 (14 Jan. 2009) Central African Republic and Chad.

S/PV.6111 (24 Apr. 2009) Central African Republic, Chad and the Czech Republic.

S/PV.6121 (8 May 2009) Chad and Sudan.

S/PV.6122 (8 May 2009) Chad.

S/PV.6172 (28 July 2009) Central African Republic and Chad.

Discussion in plenary

S/PV.6064 (14 Jan. 2009).

At the 6064th meeting, draft resolution S/2009/29 was adopted unanimously: resolution 1861 (2009).

S/PV.6111 (24 Apr. 2009).

S/PV.6121 (8 May 2009).

S/PV.6122 (8 May 2009).

At the 6122nd 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 Chad, the Central African Republic and the subregion": S/PRST/2009/13.

S/PV.6172 (28 July 2009).

S/PV.6204 (22 Oct. 2009).

CHAD SITUATION (continued)

Resolutions

S/RES/1861(2009) [Extension of the mandate of the UN Mission in the Central African Republic and Chad (MINURCAT)].

Decides to extend for a period of 12 months the multidimensional presence in Chad and military presence in the Central African Republic intended to help create the security conditions conducive to a voluntary, secure and sustainable return of refugees and displaced persons, inter alia by contributing to the protection of refugees, displaced persons and civilians in danger, by facilitating the provision of humanitarian assistance in eastern Chad and the north-eastern Central African Republic and by creating favourable conditions for the reconstruction and economic and social development of those areas; decides, for that purpose, to extend until 15 Mar. 2010 the mandate of MINURCAT; authorizes the deployment of a military component of MINURCAT to follow up European Union-led Force (EUFOR) in both Chad and the Central African Republic at the end of its mandate, and decides that the transfer of authority between EUFOR and the military component of MINURCAT will take place on 15 Mar. 2009; decides that MINURCAT shall include a maximum of 300 police officers, 25 military liaison officers, 5200 military personnel, and an appropriate number of civilian personnel; requests the Secretary-General and the Governments of Chad and the Central African Republic to cooperate closely throughout the period of deployment of MINURCAT; demands that armed groups cease violence immediately and urges all parties in Chad and the Central African Republic, respectively, to respect and implement the Sirte agreement of 25 Oct. 2007 and the comprehensive peace agreement signed in Libreville on 21 June 2008. (Adopted unanimously, 6064th meeting, 14 Jan. 2009)

CHILDREN IN ARMED CONFLICTS

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

Reports

S/2009/66 Report of the Secretary-General on children and armed conflict in the Central African Republic.
Issued: 3 Feb. 2009.

S/2009/84 Report of the Secretary-General on children and armed conflict in the Sudan.
Issued: 10 Feb. 2009.

S/2009/278 Report of the Secretary-General on children and armed conflict in Myanmar.
Issued: 1 June 2009.

S/2009/325 Report of the Secretary-General on children and armed conflict in Sri Lanka.
Issued: 25 June 2009.

S/2009/362 Report of the Secretary-General pursuant to Security Council resolution 1820.
Issued: 15 July 2009.

S/2009/434 Report of the Secretary-General on children and armed conflict in Colombia.
Issued: 28 Aug. 2009.

CHILDREN IN ARMED CONFLICTS (continued)

S/2009/450 Report of the Secretary-General on children and armed conflict in Burundi.
Issued: 10 Sept. 2009.

S/2009/462 Report of the Secretary-General on children and armed conflict in Uganda.
Issued: 15 Sept. 2009.

General documents

S/2009/378 Letter, 20 July 2009, from Mexico. 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 its last report on 11 July 2008 (S/2008/455).

S/2009/435 Letter, 27 Aug. 2009, from the President of the Security Council. Transmits letter dated 12 Aug. 2009 from the Chairman of the Security Council Working Group on Children and Armed Conflict on the Working Group's conclusions adopted on 1 July 2009 (S/AC.51/2009/2) on the report of the Secretary-General on children and armed conflict in Afghanistan (S/2008/695).

S/2009/436 Letter, 27 Aug. 2009, from the President of the Security Council. Transmits letter dated 12 Aug. 2009 from the Chairman of the Security Council Working Group on Children and Armed Conflict on the Working Group's conclusions adopted on 1 July 2009 (S/AC.51/2009/2) on the report of the Secretary-General on children and armed conflict in the Central African Republic (S/2009/66).

S/2009/437 Letter, 27 Aug. 2009, from the President of the Security Council. Transmits letter dated 12 Aug. 2009 from the Chairman of the Security Council Working Group on Children and Armed Conflict on the Working Group's conclusions adopted on 1 July 2009 (S/AC.51/2009/2) on the report of the Secretary-General on children and armed conflict in the Democratic Republic of the Congo (S/2008/693).

S/2009/490 Letter, 18 Sept. 2009, from Viet Nam. Transmits concept paper for the Security Council open debate on the theme "Women and peace and security: responding to the needs of women and girls in post-conflict situations for sustainable peace and security", to be held on 5 Oct. 2009.

S/2009/564 Letter, 27 Oct. 2009, from the President of the Security Council. Transmits letter dated 22 Oct. 2009 from the Chairman of the Security Council Working Group on Children and Armed Conflict on the Working Group's conclusions adopted on 12 Oct. 2009 (S/AC.51/2009/4) on the report of the Secretary-General on children and armed conflict in Myanmar (S/2009/278).

S/2009/608 Letter, 3 Dec. 2009, from Bolivarian Republic of Venezuela. Transmits note dated 23 Nov. 2009 from the Minister of Foreign Affairs requesting the Security Council to include in its agenda the "Colombian armed conflict".

CHILDREN IN ARMED CONFLICTS (continued)

Draft resolutions

S/2009/399 Draft resolution [on children and armed conflict] / Argentina, Australia, Austria, Belgium, Benin, Burkina Faso, Canada, Chile, Comoros, Costa Rica, Côte d'Ivoire, Croatia, Czech Republic, Denmark, Finland, France, Germany, Greece, Guatemala, Iceland, Ireland, Italy, Japan, Kazakhstan, Latvia, Liechtenstein, Luxembourg, Mexico, Monaco, Netherlands, New Zealand, Norway, Peru, Portugal, Republic of Korea, Rwanda, Slovenia, South Africa, Spain, Sweden, Switzerland, Turkey, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, United States of America and Uruguay.

S/2009/489 Draft resolution [on sexual violence against women and children in situations of armed conflict] / Albania, Argentina, Armenia, Australia, Austria, Belgium, Benin, Bosnia and Herzegovina, Bulgaria, Burkina Faso, Canada, Chile, Costa Rica, Côte d'Ivoire, Croatia, Cyprus, Czech Republic, Democratic Republic of the Congo, Denmark, Djibouti, Estonia, Finland, France, Georgia, Germany, Ghana, Greece, Hungary, Iceland, India, Ireland, Israel, Italy, Japan, Latvia, Liberia, Liechtenstein, Lithuania, Luxembourg, Malta, Mexico, Monaco, Mongolia, Montenegro, Netherlands, New Zealand, Nigeria, Norway, Panama, Poland, Portugal, Republic of Korea, Romania, Rwanda, Senegal, Serbia, Singapore, Slovakia, Slovenia, South Africa, Spain, Sweden, Switzerland, the former Yugoslav Republic of Macedonia, Turkey, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, and United States of America.

CHILDREN IN ARMED CONFLICTS (continued)

Statements by the President of the Security Council

S/PRST/2009/9 Statement [made on behalf of the Security Council, at the 6114th meeting, 29 Apr. 2009, in connection with the Council's consideration of the item entitled "Children and armed conflict"] / by the President of the Security Council.

Reaffirms its commitment to address the widespread impact of armed conflict on children; stresses the importance of adopting a broad strategy of conflict prevention; reiterates its equally strong condemnation of the continuing recruitment and use of children in armed conflict; expresses deep concern with the high incidence and appalling levels of brutality of rape and other forms of sexual violence against children; reiterates its call on parties to armed conflict that have not already done so to prepare and implement, without further delay, concrete time-bound action plans to halt recruitment and use of children; emphasizes the need for concerned Member States to take decisive and immediate action against persistent perpetrators of violations against children; reiterates the importance of the full, safe and unhindered access of humanitarian personnel and goods and the delivery of humanitarian assistance to all children affected by armed conflict; invites the Peacebuilding Commission to continue to promote child protection in post-conflict situations under its consideration; requests the Secretary-General to submit his next report by May 2010 on the implementation of its resolutions on children and armed conflict.

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

S/PV.6114 (29 Apr. 2009) Afghanistan, Argentina, Australia, Azerbaijan, Bangladesh, Belgium, Bosnia and Herzegovina, Brazil, Canada, Chad, Chile, Colombia, the Czech Republic, Ecuador, Egypt, El Salvador, Finland, Germany, Ghana, Guatemala, Iraq, Ireland, Israel, Italy, Kazakhstan, Liechtenstein, Luxembourg, Morocco, Myanmar, Nepal, the Netherlands, Peru, the Philippines, Qatar, the Republic of Korea, Rwanda, Sri Lanka, Switzerland, Thailand and Uruguay.

S/PV.6114(Resumption1) (29 Apr. 2009) Armenia, Benin and the Democratic Republic of the Congo.

S/PV.6176 (4 Aug. 2009) Argentina, Australia, Belgium, Benin, Canada, Chile, the Comoros, Côte d'Ivoire, the Czech Republic, Denmark, Finland, Germany, Greece, Guatemala, Iceland, Ireland, Italy, Kazakhstan, Latvia, Liechtenstein, Luxembourg, Monaco, the Netherlands, New Zealand, Norway, Peru, Portugal, the Republic of Korea, Rwanda, Slovenia, South Africa, Spain, Sweden, Switzerland, the United Republic of Tanzania and Uruguay.

CHILDREN IN ARMED CONFLICTS (continued)

S/PV.6195 (30 Sept. 2009) Albania, Argentina, Armenia, Australia, Belgium, Benin, Bosnia and Herzegovina, Bulgaria, Canada, Chile, Côte d'Ivoire, Cyprus, Czech Republic, Democratic Republic of the Congo, Denmark, Djibouti, Estonia, Finland, Germany, Greece, Hungary, Iceland, India, Ireland, Israel, Italy, Liberia, Liechtenstein, Lithuania, Luxembourg, Malta, Monaco, Mongolia, Montenegro, Netherlands, New Zealand, Nigeria, Norway, Panama, Poland, Portugal, Republic of Korea, Romania, Rwanda, Senegal, Serbia, Singapore, Slovakia, Slovenia, South Africa, Spain, Sweden, Switzerland, the former Yugoslav Republic of Macedonia and United Republic of Tanzania.

Discussion in plenary

S/PV.6114 (29 Apr. 2009).

S/PV.6114(Resumption1) (29 Apr. 2009).

At the 6114th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "Children and armed conflict":
S/PRST/2009/9.

S/PV.6176 (4 Aug. 2009).

At the 6176th meeting, draft resolution S/2009/399 was adopted unanimously: resolution 1882 (2009).

S/PV.6180 (7 Aug. 2009).

S/PV.6180(Resumption1) (7 Aug. 2009).

S/PV.6195 (30 Sept. 2009).

At the 6195th meeting, draft resolution S/2009/489 was adopted unanimously: resolution 1888 (2009).

Resolutions

S/RES/1882(2009) [Children and armed conflict].

Calls upon Member States, UN entities, including the Peacebuilding Commission and other parties concerned to ensure that the protection, rights, well-being and empowerment of children affected by armed conflict are integrated into all peace processes and that post-conflict recovery and reconstruction planning, programmes and strategies prioritize issues concerning children affected by armed conflict; and also calls upon concerned Member States to take decisive and immediate action against persistent perpetrators of violations and abuses committed against children in situations of armed conflict, and further calls upon them to bring to justice those responsible for such violations that are prohibited under applicable international law, including with regard to recruitment and use of children, killing and maiming and rape and other sexual violence, through national justice systems, and where applicable, international justice mechanisms and mixed criminal courts and tribunals, with a view to ending impunity for those committing crimes against children. (Adopted unanimously, 6176th meeting, 4 Aug. 2009)

CHILDREN IN ARMED CONFLICTS (continued)

S/RES/1888(2009) [Sexual violence against women and children in situations of armed conflict].

Demands that all parties to armed conflict immediately take appropriate measures to protect civilians, including women and children, from all forms of sexual violence; requests that the UN Secretary-General appoint a Special Representative to provide coherent and strategic leadership, to work effectively to strengthen existing UN coordination mechanisms, and to engage in advocacy efforts, in order to address sexual violence in armed conflict, while promoting cooperation and coordination of efforts among all relevant stakeholders, primarily through the inter-agency initiative "United Nations Action Against Sexual Violence in Conflict"; calls upon the Secretary-General to identify and take the appropriate measures to deploy rapidly a team of experts to situations of particular concern with respect to sexual violence in armed conflict; decides to include specific provisions, as appropriate, for the protection of women and children from rape and other sexual violence in the mandates of UN peacekeeping operations, including, on a case-by-case basis, the identification of women's protection advisers (WPAs) among gender advisers and human rights protection units, and requests the Secretary-General to ensure that the need for, and the number and roles of WPAs are systematically assessed during the preparation of each UN peacekeeping operation; requests the Secretary-General to ensure that technical support is provided to troop and police contributing countries; 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; requests that the Secretary-General ensure more systematic reporting on incidents of trends, emerging patterns of attack, and early warning indicators of the use of sexual violence in armed conflict in all relevant reports to the Council; decides to review the mandates of the Special Representative and the Team of Experts within two years, and as appropriate thereafter. (Adopted unanimously, 6195th meeting, 30 Sept. 2009)

CIVILIAN PERSONS–ARMED CONFLICTS

See also: CHILDREN IN ARMED CONFLICTS
WOMEN IN ARMED CONFLICTS

Reports

S/2009/277 Report of the Secretary-General on the protection of civilians in armed conflict.
Issued: 29 May 2009.

S/2009/362 Report of the Secretary-General pursuant to Security Council resolution 1820.
Issued: 15 July 2009.

General documents

S/2009/31 Letter, 13 Jan. 2009, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to participate in the meeting of the Security Council that will be held on Wednesday, 14 Jan. 2009, on the protection of civilians in armed conflict.

CIVILIAN PERSONS–ARMED CONFLICTS (continued)

S/2009/324 Letter, 16 June 2009, from Palestine.

Requests that Security Council invite the Permanent Observer of Palestine to participate in the meeting of the Security Council on the protection of civilians in armed conflict to be held on Friday, 26 June 2009.

S/2009/490 Letter, 18 Sept. 2009, from Viet Nam.

Transmits concept paper for the Security Council open debate on the theme "Women and peace and security: responding to the needs of women and girls in post-conflict situations for sustainable peace and security", to be held on 5 Oct. 2009.

S/2009/567 Letter, 2 Nov. 2009, from Austria. Transmits concept paper for the Security Council open debate on the theme "Protection of civilians in armed conflict", to be held on 11 Nov. 2009 under the Austrian Presidency of the Security Council.

S/2009/608 Letter, 3 Dec. 2009, from Bolivarian Republic of Venezuela. Transmits note dated 23 Nov. 2009 from the Minister of Foreign Affairs requesting the Security Council to include in its agenda the "Colombian armed conflict".

Draft resolutions

S/2009/489 Draft resolution [on sexual violence against women and children in situations of armed conflict] / Albania, Argentina, Armenia, Australia, Austria, Belgium, Benin, Bosnia and Herzegovina, Bulgaria, Burkina Faso, Canada, Chile, Costa Rica, Côte d'Ivoire, Croatia, Cyprus, Czech Republic, Democratic Republic of the Congo, Denmark, Djibouti, Estonia, Finland, France, Georgia, Germany, Ghana, Greece, Hungary, Iceland, India, Ireland, Israel, Italy, Japan, Latvia, Liberia, Liechtenstein, Lithuania, Luxembourg, Malta, Mexico, Monaco, Mongolia, Montenegro, Netherlands, New Zealand, Nigeria, Norway, Panama, Poland, Portugal, Republic of Korea, Romania, Rwanda, Senegal, Serbia, Singapore, Slovakia, Slovenia, South Africa, Spain, Sweden, Switzerland, the former Yugoslav Republic of Macedonia, Turkey, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, and United States of America.

S/2009/582 Draft resolution [on the protection of civilians in armed conflicts] / Austria, Azerbaijan, Belgium, Benin, Burkina Faso, Canada, Costa Rica, Croatia, Cyprus, Czech Republic, Estonia, Finland, France, Germany, Greece, Italy, Japan, Liechtenstein, Lithuania, Luxembourg, Mexico, Norway, Netherlands, Republic of Moldova, Slovakia, Slovenia, Sweden, Switzerland, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania and United States of America.

**CIVILIAN PERSONS–ARMED CONFLICTS
(continued)**

Statements by the President of the Security Council

S/PRST/2009/1 Statement [made on behalf of the Security Council, at the 6066th meeting, 14 Jan. 2009, 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 and recalls previous statements on the issue made by its President; 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; recognizes the needs of civilians under foreign occupation and stresses further, in this regard, the responsibilities of the occupying Power; condemns terrorism in all its forms and manifestations, however and by whomever committed; reiterates the importance of the Aide Memoire as a practical tool that provides a basis for improved analysis and diagnosis of key protection issues, particularly during deliberations on peacekeeping mandates, and stresses the need to implement the approaches set out therein on a more regular and consistent basis, taking into account the particular circumstances of each conflict situation, and undertakes to remain actively seized of the matter.

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

S/PV.6066 (14 Jan. 2009) Afghanistan, Argentina, Australia, Azerbaijan, Bangladesh, Belgium, Brazil, Canada, Colombia, Czech Republic, Egypt, Finland, Indonesia, Islamic Republic of Iran, Israel, Italy, Jordan, Kenya, Kuwait, Liechtenstein, Morocco, Myanmar, New Zealand, Nicaragua, Pakistan, Qatar, Sudan, Switzerland, Syrian Arab Republic, United Arab Emirates, United Republic of Tanzania, Uruguay, Venezuela (Bolivarian Republic of) and Palestine.

S/PV.6151 (26 June 2009) Afghanistan, Argentina, Australia, Bosnia and Herzegovina, Brazil, Canada, Colombia, Czech Republic, Georgia, Guatemala, Indonesia, Israel, Italy, Jordan, Kenya, Liechtenstein, Morocco, New Zealand, Nicaragua, Norway, Peru, Qatar, Republic of Korea, Sri Lanka, Switzerland, Syrian Arab Republic, Uruguay, Bolivarian Republic of Venezuela and Palestine.

S/PV.6180 (7 Aug. 2009) Afghanistan, Argentina, Australia, Bangladesh, Belgium, Brazil, Canada, Cape Verde, Ecuador, Finland, Germany, Iceland, Israel, Italy, Kenya, Liechtenstein, the Netherlands, Nigeria, Norway, Papua New Guinea, Peru, Republic of Korea, Rwanda, Sierra Leone, South Africa, Sweden, Switzerland, Timor-Leste and the United Republic of Tanzania.

**CIVILIAN PERSONS–ARMED CONFLICTS
(continued)**

S/PV.6195 (30 Sept. 2009) Albania, Argentina, Armenia, Australia, Belgium, Benin, Bosnia and Herzegovina, Bulgaria, Canada, Chile, Côte d'Ivoire, Cyprus, Czech Republic, Democratic Republic of the Congo, Denmark, Djibouti, Estonia, Finland, Germany, Greece, Hungary, Iceland, India, Ireland, Israel, Italy, Liberia, Liechtenstein, Lithuania, Luxembourg, Malta, Monaco, Mongolia, Montenegro, Netherlands, New Zealand, Nigeria, Norway, Panama, Poland, Portugal, Republic of Korea, Romania, Rwanda, Senegal, Serbia, Singapore, Slovakia, Slovenia, South Africa, Spain, Sweden, Switzerland, the former Yugoslav Republic of Macedonia and United Republic of Tanzania.

S/PV.6216 (11 Nov. 2009) Afghanistan, Argentina, Australia, Azerbaijan, Belgium, Brazil, Canada, Colombia, Czech Republic, Denmark, Egypt, Estonia, Finland, Georgia, Germany, Ghana, Greece, Guatemala, Hungary, India, Indonesia, Ireland, Israel, Italy, Kenya, Liechtenstein, Luxembourg, Republic of Moldova, Morocco, Netherlands, Norway, Qatar, Republic of Korea, Saudi Arabia, Slovakia, Slovenia, South Africa, Sri Lanka, Sudan, Sweden, Switzerland, Syrian Arab Republic, United Arab Emirates, United Republic of Tanzania, Uruguay, Bolivarian Republic of Venezuela and Zambia.

S/PV.6216(Resumption 1) (11 Nov. 2009) Armenia, Benin, Cyprus, the Islamic Republic of Iran and Rwanda.

Discussion in plenary

S/PV.6066 (14 Jan. 2009).

S/PV.6066(Resumption1) (14 Jan. 2009).

At the 6066th 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/2009/1.

S/PV.6151 (26 June 2009).

S/PV.6151(Resumption1) (26 June 2009).

S/PV.6180 (7 Aug. 2009).

S/PV.6180(Resumption1) (7 Aug. 2009).

S/PV.6195 (30 Sept. 2009).

At the 6195th meeting, draft resolution S/2009/489 was adopted unanimously: resolution 1888 (2009).

S/PV.6216 (11 Nov. 2009).

At the 6216th meeting, draft resolution S/2009/582 was adopted unanimously: resolution 1894 (2009).

**CIVILIAN PERSONS–ARMED CONFLICTS
(continued)**

Resolutions

S/RES/1888(2009) [Sexual violence against women and children in situations of armed conflict].

Demands that all parties to armed conflict immediately take appropriate measures to protect civilians, including women and children, from all forms of sexual violence; requests that the UN Secretary-General appoint a Special Representative to provide coherent and strategic leadership, to work effectively to strengthen existing UN coordination mechanisms, and to engage in advocacy efforts, in order to address sexual violence in armed conflict, while promoting cooperation and coordination of efforts among all relevant stakeholders, primarily through the inter-agency initiative "United Nations Action Against Sexual Violence in Conflict"; calls upon the Secretary-General to identify and take the appropriate measures to deploy rapidly a team of experts to situations of particular concern with respect to sexual violence in armed conflict; decides to include specific provisions, as appropriate, for the protection of women and children from rape and other sexual violence in the mandates of UN peacekeeping operations, including, on a case-by-case basis, the identification of women's protection advisers (WPAs) among gender advisers and human rights protection units, and requests the Secretary-General to ensure that the need for, and the number and roles of WPAs are systematically assessed during the preparation of each UN peacekeeping operation; requests the Secretary-General to ensure that technical support is provided to troop and police contributing countries; 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; requests that the Secretary-General ensure more systematic reporting on incidents of trends, emerging patterns of attack, and early warning indicators of the use of sexual violence in armed conflict in all relevant reports to the Council; decides to review the mandates of the Special Representative and the Team of Experts within two years, and as appropriate thereafter. (Adopted unanimously, 6195th meeting, 30 Sept. 2009)

**CIVILIAN PERSONS–ARMED CONFLICTS
(continued)**

S/RES/1894(2009) [Protection of civilians in armed conflict].

Demands that parties to armed conflict comply strictly with the obligations applicable to them under international humanitarian, human rights and refugee law, as well as to implement all relevant decisions of the Security Council and in this regard, urges them to take all required measures to respect and protect the civilian population and meet its basic needs; demands that all States and parties to armed conflict fully implement all relevant decisions of the Security Council and in this regard cooperate fully with UN peacekeeping missions and Country Teams in the follow-up and implementation of these resolutions; stresses the importance for all, within the framework of humanitarian assistance, of upholding and respecting the humanitarian principles of humanity, neutrality, impartiality and independence; stresses the importance for all parties to armed conflict to cooperate with humanitarian personnel in order to allow and facilitate access to civilian populations affected by armed conflict; requests the Secretary-General, in consultation with relevant actors, to ensure that peacekeeping missions with protection of civilians' mandates, in keeping with the strategic plans that guide their deployment, conduct mission-wide planning, pre-deployment training, and senior leadership training on the protection of civilians and requests troop and police contributing countries to ensure the provision of appropriate training of their personnel participating in UN peacekeeping and other relevant missions to heighten the awareness and responsiveness to protection concerns; requests the Secretary-General to develop guidance for UN peacekeeping and other relevant missions on the reporting on the protection of civilians in armed conflict with a view to streamlining reporting and enhancing the Council's monitoring and oversight of the implementation of protection mandates of UN peacekeeping and other missions; requests the Secretary-General to develop guidance for UN peacekeeping and other relevant missions on the reporting on the protection of civilians in armed conflict with a view to streamlining reporting and enhancing the Council's monitoring and oversight of the implementation of protection mandates of UN peacekeeping and other missions; requests the Secretary-General to submit his next report on the protection of civilians in armed conflict by Nov. 2010. (Adopted unanimously, 6216th meeting, 11 Nov. 2009)

CÔTE D'IVOIRE–POLITICAL CONDITIONS

See also: UN OPERATION IN CÔTE D'IVOIRE

Reports

S/2009/21 Nineteenth progress report of the Secretary-General on the United Nations Operation in Côte d'Ivoire.

Issued: 8 Jan. 2009.

S/2009/196 Twentieth progress report of the Secretary-General on the United Nations Operation in Côte d'Ivoire.

Issued: 13 Apr. 2009.

**CÔTE D'IVOIRE–POLITICAL CONDITIONS
(continued)**

S/2009/344 Twenty-first progress report of the Secretary-General on the United Nations Operation in Côte d'Ivoire.

Issued: 7 July 2009.

S/2009/495 Twenty-second progress report of the Secretary-General on the United Nations Operation in Côte d'Ivoire.

Issued: 29 Sept. 2009.

General documents

S/2009/5 Letter, 5 Jan. 2009, 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) the Secretary-General has appointed Joel Hernando Salek (Colombia) as the 5th expert to serve on the Group of Experts until 31 Oct. 2009.

S/2009/101 Letter, 19 Feb. 2009, from Burkina Faso. Transmits communiqué of the 6th meeting of the Evaluation and Monitoring Committee of the Ouagadougou Political Agreement, held on 16 Feb. 2009.

S/2009/188 Letter, 8 Apr. 2009, from Chairman of the Security Council Committee Established pursuant to Resolution 1572 (2004) concerning Côte d'Ivoire. Transmits the midterm report of the Group of Experts on Côte d'Ivoire, prepared pursuant to para. 11 of Security Council resolution 1842 (2008).

S/2009/257 Letter, 19 May 2009, from Burkina Faso. Transmits press statement on the 5th meeting of the Permanent Consultative Framework of the Ouagadougou Political Agreement held under the auspices of the Facilitator of the inter-Ivorian Direct Dialogue, Ouagadougou, 18 May 2009.

S/2009/446 Letter, 4 Sept. 2009, from the Secretary-General. Provides an update on the preparation of the provisional electoral list for the presidential election in Côte d'Ivoire, scheduled to take place on 29 Nov. 2009.

S/2009/521 Letter, 7 Oct. 2009, from the Chairman of the Security Council Committee Established pursuant to Resolution 1572 (2004) concerning Côte d'Ivoire. Transmits the final report of the Group of Experts on Côte d'Ivoire, prepared pursuant to para. 11 of Security Council resolution 1842 (2008).

S/2009/626 Letter, 7 Dec. 2009, from Burkina Faso. Transmits press statement on the 6th meeting of the Permanent Consultative Framework of the Ouagadougou Political Agreement held on 3 Dec. 2009 under the auspices of the Facilitator of the inter-Ivorian direct dialogue.

**CÔTE D'IVOIRE–POLITICAL CONDITIONS
(continued)**

S/2009/637 Letter, 8 Dec. 2009, from the Secretary-General. Reports the Secretary-General's intention to appoint Major General Abdul Hafiz (Bangladesh) as Operation Force Commander of the UN Operation in Côte d'Ivoire with effect from 1 Jan. 2010 as a replacement for Major General Fernand Marcel Amoussou (Benin), whose tour of duty will end on 31 Dec. 2009.

S/2009/638 Letter, 10 Dec. 2009, from the President of the Security Council. Refers to letter dated 8 Dec. 2009 (S/2009/637) from the Secretary-General and reports that the Secretary-General's intention to designate Major General Abdul Hafiz (Bangladesh) as Commander of the UN Operation in Côte d'Ivoire has been brought to the attention of the members of the Security Council.

S/2009/646 Letter, 14 Dec. 2009, from the Secretary-General. Refers to Security Council resolution 1893 (2009) extending the mandate of the Group of Experts on Côte d'Ivoire until 31 Oct. 2010 and reports that after consulting with the Security Council Committee established pursuant to resolution 1572 (2004) concerning Côte d'Ivoire he has appointed 5 experts for aviation, arms, customs, diamonds and finance.

S/2009/672 Letter, 18 Dec. 2009, from the Secretary-General. Refers to the UN Operation in Côte d'Ivoire (UNOCI) established pursuant to Security Council resolution 1528 (2004) and his letter of 8 Dec. 2009 and reports that the appointment of Major General Abdul Hafiz (Bangladesh) as Force Commander of the UN Operation in Côte d'Ivoire (UNOCI) will take effect from 1 Apr. 2010 while the tour of duty of the current UNOCI Force Commander, Major General Fernand Marcel Amoussou (Benin) will be extended until 31 Mar. 2010.

S/2009/673 Letter, 24 Dec. 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 18 Dec. 2009 (S/2009/672) and reports that his intention to extend the appointment of Major General Fernand Marcel Amoussou as the Force Commander of the UN Operation in Côte d'Ivoire until 31 Mar. 2010 has been brought to the attention of the members of the Security Council.

S/2009/689 Letter, 31 Dec. 2009, from 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 covering the activities of the Committee from 1 Jan. - 31 Dec. 2009.

S/2009/694 Letter, 29 Dec. 2009, from the Secretary-General. Transmits letter dated 19 Dec. 2009 from Côte d'Ivoire and Burkina Faso proposing the deployment of a military unit of up to 500 troops from Burkina Faso to Côte d'Ivoire for a period of 3 months, as part of the UN Operation in Côte d'Ivoire (UNOCI), to reinforce the security arrangements for the presidential elections expected to be held by Mar. 2010.

CÔTE D'IVOIRE–POLITICAL CONDITIONS (continued)

Draft resolutions

S/2009/49 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/2009/390 Draft resolution [on renewal of the mandate of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it] / France.

S/2009/560 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/2009/16 Statement [made on behalf of the Security Council, at the 6133rd meeting, 29 May 2009, in connection with the Council's consideration of the item entitled "The situation in Côte d'Ivoire"] / by the President of the Security Council.

The Security Council welcomes the communiqué dated 18 May 2009 of the Permanent Consultative Framework of the Ouagadougou Political Agreement, which provides a comprehensive electoral time frame leading to the first round of the presidential election in Côte d'Ivoire on 29 Nov. 2009; it stresses that this time frame has been endorsed by all the main Ivorian political actors; underlines the importance of the effective implementation of each of the five stages leading to the elections; urges the Ivorian political actors to meet their commitments in full and without further delay; reaffirms its full support to the Special Representative of the Secretary-General for Côte d'Ivoire and to the UN Operation in Côte d'Ivoire, and recalls that the Special Representative shall certify that all stages of the electoral process provide all the necessary guarantees for the holding of free, fair, open and transparent presidential and legislative elections; reiterates its determination to bring its full support to a credible electoral process in Côte d'Ivoire.

S/PRST/2009/25 Statement [made on behalf of the Security Council, at the 6193rd meeting, 29 September 2009, in connection with the Council's consideration of the item entitled "The situation in Côte d'Ivoire"] / by the President of the Security Council.

Reiterates Security Council's full support to the Ouagadougou political process and to the electoral timeline endorsed by all the main Ivorian political actors; reiterates its determination to bring its full support to a credible electoral process and highlights the importance of an inclusive participation of the Ivorian civil society; it has extended the mandate and has maintained the troop level of the UN Operation in Côte d'Ivoire (UNOCI); expresses its concern at the delay in publication of the provisional voters list; reiterates that the Ivorian political actors are bound to respect the electoral timeline; expresses its intention to start considering the future direction of UNOCI by reviewing by 15 Oct. its mandate and the benchmarks for a possible drawdown of the operation.

CÔTE D'IVOIRE–POLITICAL CONDITIONS (continued)

S/PRST/2009/33 Statement [made on behalf of the Security Council, at the 6234th meeting, 8 December 2009, in connection with the Council's consideration of the item entitled "The situation in Côte d'Ivoire"] / by the President of the Security Council.

Notes with concern the postponement of the 1st round of the presidential election, scheduled for 29 Nov. 2009; welcomes the 3 Dec. 2009 communiqué of the Permanent Consultative Framework; commends the Facilitator, President Blaise Compaoré of Burkina Faso, for his continued efforts to support the peace process in Côte d'Ivoire; takes note that the Permanent Consultative Framework considered that the postponement of the elections was due to technical and financial constraints and that the 1st round of the Presidential elections would be organized by the end of Feb. or the beginning of Mar. 2010; urges again the Ivorian authorities to allow equitable access to public media, consistent with the Code of Good Conduct for Elections; welcomes the signature by President Laurent Gbagbo on 17 Nov. 2009 of several military rules and regulations, including 7 decrees; recalls that it will review the mandate and the troop level of the UN Operation in Côte d'Ivoire (UNOCI) by 31 Jan. 2010; reiterates its determination to bring its full support to a credible electoral process in Côte d'Ivoire.

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

S/PV.6071 (21 Jan. 2009) Côte d'Ivoire.

S/PV.6076 (27 Jan. 2009) Côte d'Ivoire.

S/PV.6113 (28 Apr. 2009) Côte d'Ivoire.

S/PV.6133 (29 May 2009) Côte d'Ivoire.

S/PV.6168 (23 July 2009) Côte d'Ivoire.

S/PV.6174 (30 July 2009) Côte d'Ivoire.

S/PV.6209 (29 Oct. 2009) Côte d'Ivoire.

S/PV.6234 (8 Dec. 2009) Côte d'Ivoire.

Discussion in plenary

S/PV.6070 (21 Jan. 2009).

S/PV.6071 (21 Jan. 2009).

S/PV.6076 (27 Jan. 2009).

At the 6076th meeting, draft resolution S/2009/49 was adopted unanimously: resolution 1865 (2009).

S/PV.6113 (28 Apr. 2009).

S/PV.6133 (29 May 2009).

At the 6133rd 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/2009/16.

S/PV.6166 (23 July 2009).

S/PV.6168 (23 July 2009).

CÔTE D'IVOIRE–POLITICAL CONDITIONS (continued)

S/PV.6174 (30 July 2009).

At the 6174th meeting, draft resolution S/2009/390 was adopted unanimously: resolution 1880 (2009).

S/PV.6193 (29 Sept. 2009).

At the 6193rd 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/2009/25.

S/PV.6209 (29 Oct. 2009).

At the 6209th meeting, draft resolution S/2009/560 was adopted unanimously: resolution 1893 (2009).

S/PV.6234 (8 Dec. 2009).

At the 6234th 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/2009/33.

S/PV.6258 (14 Jan. 2010).

Resolutions

S/RES/1865(2009) [Renewal of the mandates of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it].

Urges the Ivorian political actors to find without delay an agreement on a new and realistic time frame leading quickly to free, open, fair and transparent elections; decides to renew the mandates of UNOCI and of the French forces which support it, as determined in resolution 1739 (2007), until 31 July 2009, in particular to support the organization in Côte d'Ivoire of free, open, fair and transparent elections; endorses the recommendation contained in paras. 46 and 61 of the report of the Secretary-General dated 8 Jan. 2009 (S/2009/21) and decides to reduce the level of authorized military personnel from 8115-7450; expresses its intention to review by 31 July 2009 the mandates of UNOCI and the French forces which support it, the level of troops of UNOCI and the benchmarks referred to in para. 19 above, in light of the progress achieved in the electoral process and in the implementation of the key steps of the peace process, and requests the Secretary-General to provide to it a report to this end 3 weeks before this date. (Adopted unanimously, 6076th meeting, 27 Jan. 2009)

S/RES/1880(2009) [Renewal of the mandate of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it].

Urges the political parties to comply fully with the Code of Good Conduct for elections and urges Ivorian authorities to allow equitable access to public media; decides to renew the mandates of UNOCI and of the French forces which support it, as determined in resolution 1739 (2007), until 31 Jan. 2010, in particular to support the organization in Côte d'Ivoire of free, open, fair and transparent elections; reaffirms its intention to authorize the Secretary-General to redeploy troops, as may be needed, between the UN Mission in Liberia (UNMIL) and UNOCI. (Adopted unanimously, 6174th meeting, 30 July 2009)

CÔTE D'IVOIRE–POLITICAL CONDITIONS (continued)

S/RES/1893(2009) [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. 2010 the measures on arms and the financial and travel measures imposed by paras. 7 to 12 of resolution 1572 (2004) and the measures preventing the importation by any State of all rough diamonds from Côte d'Ivoire imposed by para. 6 of resolution 1643 (2005); demands that the Ivorian parties to the Ouagadougou Political Agreement, in particular the Ivorian authorities, provide unhindered access particularly to the Group of Experts firstly established pursuant to para. 7 of resolution 1584 (2004), to equipment, sites and installations referred to in para. 2 (a) of resolution 1584 (2005), and to all weapons, ammunition and related materiel, regardless of location, when appropriate without notice and including those under the control of Republican Guard units, and demands further that they provide access under the same conditions to UNOCI in order to carry out its mandate and to the French forces which support it, as set out in its resolutions 1739 (2007) and 1880 (2009); decides to extend the mandate of the Group of Experts as set out in para. 7 of resolution 1727 (2006) until 31 Oct. 2010 and requests the Secretary-General to take the necessary administrative measures; decides that, the measures imposed by para. 6 of resolution 1643 (2005) shall not apply to an import that will be used solely for the purposes of scientific research and analysis to facilitate the development of specific technical information concerning Ivorian diamond production, provided the research is coordinated by the Kimberley Process, and approved on a case by case basis by the Committee; and decides that a request made in accordance with para. 16 shall be submitted to the Committee jointly by the Kimberley Process and the importing Member State, and decides further that where the Committee has approved an exemption pursuant to this para., the importing Member State shall notify the Committee of the results of the study and share the results, without delay, with the Group of Experts on Côte d'Ivoire to assist them in their investigations. (Adopted unanimously, 6209th meeting, 29 Oct. 2009)

COUNTER-TERRORISM COMMITTEE EXECUTIVE DIRECTORATE

See: TERRORISM

CTED

See: TERRORISM

CUBA–UNITED STATES

General documents

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

CUBA–UNITED STATES (continued)

S/2009/515 (A/63/967) Letter, 24 July 2009, from Egypt. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, the Special Declaration of the Heads of State and Government of the Non-Aligned Movement on the necessity of ending the economic, commercial and financial embargo imposed by the United States of America against Cuba, adopted by the 15th Summit of the Non-Aligned Movement, held in Sharm El Sheikh, Egypt, from 11 to 16 July 2009.

S/2009/593 (A/64/534) Letter, 11 Nov. 2009, from Cuba. Reports the release of Santiago Álvarez Fernández-Magriña, who has allegedly committed terrorist acts against the Cuba, from prison in the United States and calls for the release of 5 Cubans allegedly held as political prisoners in the United States.

CYPRUS QUESTION

See also: UN PEACEKEEPING FORCE IN CYPRUS

Reports

S/2009/248 Report of the Secretary-General on the United Nations operation in Cyprus.
Issued: 15 May 2009.

S/2009/609 Report of the Secretary-General on the United Nations operation in Cyprus.
Issued: 25 Nov. 2009.

S/2009/610 Report of the Secretary-General on his mission of good offices in Cyprus.
Issued: 30 Nov. 2009.

General documents

S/2009/81 (A/63/711) Letter, 6 Feb. 2009, from Cyprus. Refers to letter dated 10 Dec. 2008 (A/63/599-S/2008/788) 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 Dec. 2008 to 28 Jan. 2009.

S/2009/115 (A/63/742) Letter, 25 Feb. 2009, from Turkey. Transmits letter dated 24 Feb. 2009 from Kemal Gökeri of the Turkish Cypriot Community refuting alleged violations of international air traffic regulations and the national airspace of Cyprus by Turkish aircraft (A/63/711-S/2009/81).

S/2009/187 (A/63/813) Letter, 7 Apr. 2009, from Cyprus. Refers to letter dated 6 Feb. 2009 (A/63/711-S/2009/81) 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 Feb. 2009 to 28 Mar. 2009.

S/2009/216 (A/63/828) Letter, 17 Apr. 2009, from Turkey. Transmits letter dated 15 Apr. 2009 from Kemal Gökeri of the Turkish Cypriot community forwarding letter dated 14 Apr. from Mehmet Ali Talat of the Turkish Cypriot community concerning alleged activities of the Greek Cypriot Community regarding the delimitation of maritime jurisdiction areas in the Eastern Mediterranean.

CYPRUS QUESTION (continued)

S/2009/291 (A/63/875) Letter, 4 June 2009, from Cyprus. Reports alleged violation of Cyprus's sovereignty and territorial integrity, as well as its air and maritime space, by Turkey on 27 and 28 May 2009.

S/2009/294 (A/63/878) Letter, 5 June 2009, from Cyprus. Reports alleged violations of the airspace of Cyprus by military aircraft of the Turkish Air Force, 1 Apr. - 28 May 2009.

S/2009/296 Letter, 5 June 2009, from Cyprus. Transmits response to the explanation of vote against the draft resolution concerning the Cyprus question, made by the representative of Turkey at the 6123rd meeting of the Security Council held on 29 May 2009.

S/2009/313 (A/63/887) Letter, 17 June 2009, from Turkey. Transmits letter dated 16 June 2009 from Kemal Gökeri of the Turkish Cypriot community refuting alleged violations of international air traffic regulations and the national airspace of Cyprus by Turkish aircraft (A/63/878-S/2009/294).

S/2009/321 (A/63/888) Letter, 19 June 2009, from Cyprus. Transmits letter dated 19 June 2009 from Kemal Gökeri of the Turkish Cypriot Community refuting alleged distortions of the realities of the Cyprus question (S/2009/296) and states that the Turkish Cypriot Community remains committed to finding a comprehensive settlement to Cyprus question.

S/2009/417 (A/63/939) Letter, 10 Aug. 2009, from Cyprus. Reports alleged violations of international air traffic regulations and the airspace of Cyprus by military aircraft of the Turkish Air Force, 1 June-31 July 2009.

S/2009/428 (A/63/948) Letter, 19 Aug. 2009, from Turkey. Transmits letter dated 19 Aug. 2009 from Kemal Gökeri of the Turkish Cypriot Community refuting alleged violations of international air traffic regulations and the airspace of Cyprus by Turkish aircraft (A/63/939-S/2009/417).

S/2009/529 (A/64/488) Letter, 9 Oct. 2009, from Cyprus. Reports alleged violations of international air traffic regulations and the national airspace of the Republic of Cyprus by military aircraft of the Turkish Air Force, recorded from 1 Aug. to 30 Sept. 2009.

S/2009/543 (A/64/498) Letter, 19 Oct. 2009, from Turkey. Transmits letter dated 16 Oct. 2009 from Kemal Gökeri of the Turkish Cypriot Community refuting alleged violations of international air traffic regulations and the airspace of Cyprus by Turkish aircraft (A/64/488-S/2009/529).

S/2009/581 (A/64/523) Letter, 9 Nov. 2009, from Turkey. Transmits letter dated 6 Nov. 2009 from Kemal Gökeri of the Turkish Cypriot Community refuting allegations made by Cyprus at the high-level plenary meeting of the UN General Assembly on 24 Sept. 2009.

S/2009/668 (A/64/607) Letter, 18 Dec. 2009, from Cyprus. Reports alleged violations of international air traffic regulations and the airspace of Cyprus by military aircraft of the Turkish Air Force, 1 Oct.-26 Nov. 2009.

CYPRUS QUESTION (continued)

Draft resolutions

S/2009/276 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.

S/2009/641 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/2009/10 Statement [made on behalf of the Security Council, at the 6115th meeting, 30 Apr. 2009, in connection with the Council's consideration of the item entitled "The situation in Cyprus"] / by the President of the Security Council.

Strongly urges the leaders to increase the momentum in the negotiations to ensure the full exploitation of this opportunity to reach a comprehensive settlement based on a bicomunal, bizonal federation with political equality, as set out in the relevant Security Council resolutions; emphasizes the importance of all parties engaging fully, flexibly and constructively and looks forward to decisive progress in the negotiations in the near future; fully supports the Secretary-General's Good Offices Mission and encourages the Secretary-General's Special Adviser to continue to offer the leaders any support they need to achieve a settlement; and reiterates its full support for the process and underlines the benefits that reunification will bring to the island.

Discussion in plenary

S/PV.6115 (30 Apr. 2009).

At the 6115th 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/2009/10.

S/PV.6126 (22 May 2009).

S/PV.6132 (29 May 2009).

At the 6132nd meeting, draft resolution S/2009/276 was adopted (14-1-0): resolution 1873 (2009).

S/PV.6231 (7 Dec. 2009).

S/PV.6239 (14 Dec. 2009).

At the 6239th meeting, draft resolution S/2009/641 was adopted (14-1-0): resolution 1898(2009).

CYPRUS QUESTION (continued)

Resolutions

S/RES/1873(2009) [Extension of the mandate of the UN Peacekeeping Force in Cyprus (UNFICYP)].

Reaffirms all its relevant resolutions on Cyprus, in particular resolution 1251 (1999) of 29 June 1999 and subsequent resolutions; expresses its full support for UN Peacekeeping Force in Cyprus (UNFICYP) and decides to extend its mandate for a further period ending 15 December 2009; calls on both sides to continue to engage, as a matter of urgency and while respecting UNFICYP's mandate, in consultations with UNFICYP on the demarcation of the buffer zone, and on the UN 1989 aide-memoire, with a view to reaching early agreement on outstanding issues; requests the Secretary-General to submit a report on implementation of this resolution, including on contingency planning in relation to the settlement, by 1 December 2009 and to keep the Security Council updated on events as necessary. (Adopted 14-1-0, 6132nd meeting, 29 May 2009)

S/RES/1898(2009) [Extension of the mandate of the UN Peacekeeping Force in Cyprus (UNFICYP)].

Urges full exploitation of this opportunity, including by intensifying the momentum of negotiations, improving the current atmosphere of trust and goodwill, and engaging in the process in a constructive and open manner; urges also the implementation of confidence-building measures, and looks forward to agreement on and implementation of further such steps, including the opening of other crossing points; decides to extend its mandate for a further period ending 15 June 2010; 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, including on contingency planning in relation to the settlement, by 1 June 2010 and to keep the Security Council updated on events as necessary. (Adopted 14-1-0, 6239th meeting, 14 Dec. 2009)

DARFUR

See: AU/UN HYBRID OPERATION IN DARFUR
SUDAN-POLITICAL CONDITIONS

DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA– MISSILE LAUNCHINGS

Reports

S/2009/222 Letter, 24 Apr. 2009, from the Chairman of the Security Council Committee Established pursuant to Resolution 1718 (2006). Transmits report and decision of the Security Council Committee Established pursuant to Resolution 1718 (2006) submitted in accordance with the presidential statement of 13 Apr. 2009 (S/PRST/2009/7).

**DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS (continued)**

S/2009/364 Letter, 16 July 2009, from the Acting Chairman of the Security Council Committee established pursuant to Resolution 1718 (2006). Transmits report and decision of the Security Council Committee established pursuant to Resolution 1718 (2006) submitted in accordance with para. 24 of resolution 1874 (2009).

General documents

S/2009/176 Letter, 4 Apr. 2009, from Japan. Requests the President of the Security Council to convene an urgent meeting of the Security Council to consider the launch by the Democratic People's Republic of Korea, under the Council's agenda item entitled "Non-proliferation/Democratic People's Republic of Korea".

S/2009/186 Letter, 6 Apr. 2009, from the Republic of Korea. Transmits statement by the Government on the launch of a long-range rocket by the Democratic People's Republic of Korea on 5 April 2009; states that the launch is a violation of the Security Council resolution 1718 (2006).

S/2009/192 (A/63/814) Letter, 6 Apr. 2009, from the Russian Federation and the United States. Transmits 2 joint statements by the Presidents of the Russian Federation and the United States, adopted at their meeting in London on 1 Apr. 2009; one statement concerns strengthening strategic stability and international security, and meeting contemporary global challenges; the other concerns negotiations on further reductions in strategic offensive arms.

S/2009/205 Letter, 14 Apr. 2009, from the United States. Transmits list of items, materials, equipment, goods and technology related to ballistic missile-related programmes; updates the list contained in the annex to the document S/2006/815.

S/2009/271 Letter, 25 May 2009, from Japan. Requests the President of the Security Council to convene an urgent meeting of the Security Council to consider the announcement by the Democratic People's Republic of Korea that it conducted a nuclear test, under the agenda item entitled "Non-proliferation/Democratic People's Republic of Korea".

S/2009/274 (A/63/866) Identical letters, 26 May 2009, from Mongolia to the President of the General Assembly and the President of the Security Council. Transmits statement of 26 May 2009 from the Ministry of Foreign Affairs on the nuclear test conducted by the Democratic People's Republic of Korea on 25 May 2009.

S/2009/416 Letter, 12 Aug. 2009, from the Secretary-General. Refers to Security Council resolution 1874 (2009) and reports the appointment of 7 experts for an initial period of 1 year to carry out tasks specified in para. 26 of resolution 1874 (2009).

**DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS (continued)**

S/2009/443 Letter, 3 Sept. 2009, from the Democratic People's Republic of Korea. Refers to letter from the Security Council Committee Established pursuant to Resolution 1718 (2006) requesting a clarification and states that the Democratic People's Republic of Korea rejects Security Council resolution 1874 (2009) and, therefore, will not respond to the request for clarification.

S/2009/501 Letter, 1 Oct. 2009, from the Democratic People's Republic of Korea. Transmits the response of the Democratic People's Republic of Korea to a question regarding the recent summit of the Security Council, posed by the Korean Central News Agency on 30 Sept. 2009.

S/2009/555 Letter, 26 Oct. 2009, from the Secretary-General. Reports the appointment of Xiaodong Xue (China) to serve on the Panel of Experts established pursuant to Security Council resolution 1874 (2009) replacing Xiaohong Dang (China) who was earlier appointed to the same role, but was unable to assume her functions.

Draft resolutions

S/2009/301 Draft resolution [on measures against the Democratic People's Republic of Korea in connection with its nuclear weapon tests] / France, Japan, Republic of Korea, United Kingdom of Great Britain and Northern Ireland and United States of America.

Statements by the President of the Security Council

S/PRST/2009/7 Statement [made on behalf of the Security Council, at the 6106th meeting, 13 Apr. 2009, in connection with the Council's consideration of the item entitled "Non-proliferation/Democratic People's Republic of Korea"] / by the President of the Security Council.

Reiterates that the Democratic People's Republic of Korea (DPRK) must comply fully with its obligations under Security Council resolution 1718 (2006); demands that the DPRK not conduct any further launch; agrees to adjust the measures imposed by para. 8 of resolution 1718 (2006) through the designation of entities and goods, and directs the Committee established pursuant to resolution 1718 (2006) to undertake its tasks to this effect and to report to the Security Council by 24 Apr. 2009, and further agrees that, if the Committee has not acted, then the Security Council will complete action to adjust the measures by 30 Apr. 2009; urges all the participants to intensify their efforts on the full implementation of the 19 Sept. 2005 Joint Statement issued by China, the DPRK, Japan, Republic of Korea, the Russian Federation and the United States and their subsequent consensus documents.

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

S/PV.6141 (12 June 2009) Republic of Korea.

DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA– MISSILE LAUNCHINGS (continued)

Discussion in plenary

S/PV.6106 (13 Apr. 2009).

At the 6106th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "Non-proliferation/Democratic People's Republic of Korea": S/PRST/2009/7.

S/PV.6141 (12 June 2009).

At the 6141st meeting, draft resolution S/2009/301 was adopted unanimously: resolution 1874 (2009).

Resolutions

S/RES/1874(2009) [Measures against the Democratic People's Republic of Korea in connection with its nuclear weapon tests].

Condemns in the strongest terms the nuclear test conducted by the Democratic People's Republic of Korea (DPRK) on 25 May 2009 (local time) in violation and flagrant disregard of its relevant resolutions; demands that the DPRK not conduct any further nuclear test or any launch using ballistic missile technology; decides that the DPRK shall abandon all nuclear weapons; decides to authorize all Member States to seize and dispose of items the supply, sale, transfer, or export of which is prohibited by paras. 8 (a), 8 (b), or 8 (c) of resolution 1718; decides that Member States shall prohibit the provision by their nationals or from their territory of bunkering services; decides that the Committee shall intensify its efforts to promote the full implementation of resolution 1718 (2006); calls upon the DPRK to join the Comprehensive Nuclear-Test-Ban Treaty at the earliest date. (Adopted unanimously, 6141st meeting, 12 June 2009)

DEMOCRATIC REPUBLIC OF THE CONGO– UGANDA

See also: DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION

General documents

S/2009/281 Letter, 26 May 2009, from the Secretary-General. Reports the Secretary-General's intention to suspend the assignment of his Special Envoy for the Lord's Resistance Army (LRA)-Affected Areas in Uganda as of 30 June 2009.

S/2009/282 Letter, 29 May 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 26 May 2009 (S/2009/281) concerning his intention to suspend as of 30 June 2009, the assignment of his Special Envoy for the Lord's Resistance Army-affected areas, and reports that members of the Security Council have taken note of the information and intention contained in the letter.

DEMOCRATIC REPUBLIC OF THE CONGO SITUATION

See also: DEMOCRATIC REPUBLIC OF THE CONGO–
UGANDA

RWANDA SITUATION

UN ORGANIZATION MISSION IN THE
DEMOCRATIC REPUBLIC OF THE CONGO

Reports

S/2009/160 Twenty-seventh report of the Secretary-General on the United Nations Organization Mission in the Democratic Republic of the Congo.
Issued: 27 Mar. 2009.

S/2009/253 Letter, 14 May 2009, 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. 8 of Security Council resolution 1857 (2008).

S/2009/303 Report of the Security Council mission to the African Union; Rwanda and the Democratic Republic of the Congo; and Liberia.
Issued: 11 June 2009.

S/2009/335 Twenty-eighth report of the Secretary-General on the United Nations Organization Mission in the Democratic Republic of the Congo.
Issued: 30 June 2009.

S/2009/472 Twenty-ninth report of the Secretary-General on the United Nations Organization Mission in the Democratic Republic of the Congo.
Issued: 18 Sept. 2009.

S/2009/603 Letter, 23 Nov. 2009, from the Chairman of the Security Council Committee Established pursuant to Resolution 1533 (2004) concerning the Democratic Republic of the Congo. Includes 126 annexes (p. 94-287) with documents, photographs, e-mails, correspondence, money transfers, network diagrams, transport records, etc.. Transmits final report of the Group of Experts on the Democratic Republic of the Congo submitted in accordance with para. 8 of Security Council resolution 1857 (2008).

S/2009/623 Thirtieth report of the Secretary-General on the United Nations Organization Mission in the Democratic Republic of the Congo.
Issued: 4 Dec. 2009.

S/2009/667 Letter, 31 Dec. 2009, 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. 2009.

**DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION (continued)**

General documents

S/2009/93 Letter, 13 Feb. 2009, from the Secretary-General. Refers to Security Council resolution 1857 (2008) and reports the appointment of 3 experts to the Group of Experts on the Democratic Republic of the Congo; reports also the selection of Dinesh Mahtani to serve as the finance expert as well as the Coordinator of the Group of Experts.

S/2009/105 Letter, 19 Feb. 2009, from Secretary-General. Refers to Security Council resolution 1856 (2008) of 22 Dec. 2008 and reports that the concept of operations and the rules of engagement for the UN Organization Mission in the Democratic Republic of the Congo have been revised to meet the requirements of the robust mandate of the Mission and provides the military component of MONUC with clear strategic objectives and end states.

S/2009/151 Letter, 18 Mar. 2009, from the Secretary-General. Transmits report from the Special Adviser of the Secretary-General on the Prevention of Genocide dated 5 Mar. 2009 on his mission to the Great Lakes region from 22 Nov. to 5 Dec. 2008 with respect to the situation in North Kivu.

S/2009/243 Letter, 12 May 2009, from the President of the Security Council. Reports that members of the Security Council have decided to send a mission to Africa from 14 to 21 May 2009 to visit Ethiopia, Rwanda, the Democratic Republic of the Congo and Liberia; contains the terms of reference for each mission and the list of members.

S/2009/437 Letter, 27 Aug. 2009, from the President of the Security Council. Transmits letter dated 12 Aug. 2009 from the Chairman of the Security Council Working Group on Children and Armed Conflict on the Working Group's conclusions adopted on 1 July 2009 (S/AC.51/2009/2) on the report of the Secretary-General on children and armed conflict in the Democratic Republic of the Congo (S/2008/693).

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

S/2009/657 Letter, 9 Dec. 2009, from the United Republic of Tanzania. Refers to the report of the Group of Experts on the Democratic Republic of the Congo (S/2009/603) and refutes the allegation that illegal shipment of arms to the Forces démocratiques de libération du Rwanda (FDLR) was done with the knowledge of the Government of the United Republic of Tanzania.

**DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION (continued)**

Draft resolutions

S/2009/604 Draft resolution [on expansion of the mandate of the Committee established pursuant to resolution 1533 (2004) and extension of measures on arms, transport, financial and travel against the Democratic Republic of the Congo imposed by resolution 1807 (2008)] / France.

S/2009/663 Draft resolution [on extension of the deployment of the UN Organization Mission in the Democratic Republic of the Congo (MONUC)] / France.

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

S/PV.6104 (9 Apr. 2009) Democratic Republic of the Congo.

S/PV.6159 (10 July 2009) Democratic Republic of the Congo.

S/PV.6203 (16 Oct. 2009) Democratic Republic of the Congo.

S/PV.6253 (23 Dec. 2009) Democratic Republic of the Congo.

Discussion in plenary

S/PV.6083 (17 Feb. 2009).

S/PV.6104 (9 Apr. 2009).

S/PV.6159 (10 July 2009).

S/PV.6203 (16 Oct. 2009).

S/PV.6225 (30 Nov. 2009).

At the 6225th meeting, draft resolution S/2009/604 was adopted unanimously: resolution 1896 (2009).

S/PV.6244 (16 Dec. 2009).

S/PV.6253 (23 Dec. 2009).

At the 6253rd meeting, draft resolution S/2009/663 was adopted unanimously: resolution 1906 (2009).

**DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION (continued)**

Resolutions

S/RES/1896(2009) [Expansion of the mandate of the Committee Established pursuant to resolution 1533 (2004) and extension of measures on arms, transport, financial and travel against the Democratic Republic of the Congo imposed by resolution 1807 (2008)].

Decides to renew until 30 Nov. 2010 the measures on arms; decides to renew, for the period specified in para. 1 above, the measures on transport; decides to renew, for the period specified in para. 1 above, the financial and travel measures; decides further to expand the mandate of the Committee as set out in para. 8 of resolution 1533 (2004) and expanded upon in para. 18 of resolution 1596 (2005), para. 4 of resolution 1649 (2005) and para. 14 of resolution 1698 (2006) and reaffirmed in para. 15 of resolution 1807 (2008) and paras. 6 and 25 of resolution 1857 (2008) to include the following tasks; decides that the mandate of the Group of Experts referred to in para. 6 above shall also include the task to produce, taking into account para. 4 (g) of resolution 1857 (2008), drawing inter alia on their reports and taking advantage of work done in other forums, recommendations to the Committee for guidelines for the exercise of due diligence by the importers, processing industries and consumers of mineral products regarding the purchase, sourcing (including steps to be taken to ascertain the origin of mineral products), acquisition; decides that when appropriate and no later than 30 Nov. 2010, it shall review the measures set forth in this resolution, with a view to adjusting them, as appropriate, in light 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, 6225th meeting, 30 Nov. 2009)

**DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION (continued)**

S/RES/1906(2009) [Extension of the deployment of the UN Organization Mission in the Democratic Republic of the Congo (MONUC)].

Decides to extend the deployment of the UN Organization Mission in the Democratic Republic of the Congo (MONUC) until 31 May 2010, with the intention to extend it further at that date for 12 months, 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, and stresses its intention to consider in the subsequent resolution assessing and adjusting the mandate and to remain strongly committed to contributing to the long-term stability of the Democratic Republic of the Congo; requests the Secretary-General to conduct a strategic review of the situation in the Democratic Republic of the Congo and MONUC's progress toward achieving its mandate; decides that, from the adoption of this resolution, MONUC, working in close cooperation with the Government of the Democratic Republic of the Congo, shall have the following mandate, in order of priority: a) ensure the effective protection of civilians, humanitarian personnel and UN personnel and facilities; b) carry out enhanced activities of disarmament, demobilization and reintegration (DDR) of Congolese armed groups and of disarmament, demobilization, repatriation, resettlement and reintegration (DDRRR) of foreign armed groups; c) support the security sector reform led by the Government of the Democratic Republic of the Congo; demands that all armed groups immediately cease all forms of violence and human rights abuse against the civilian population. (Adopted unanimously, 6253rd meeting, 23 Dec. 2009)

DISARMAMENT

See also: NUCLEAR DISARMAMENT
NUCLEAR NON-PROLIFERATION

General documents

S/2009/63 Letter, 30 Jan. 2009, from the Acting Chairman of the Security Council Committee Established pursuant to Resolution 1540 (2004). Refers to para. 8 of Security Council resolution 1810 (2008) and reports that the Committee has decided to establish a Working Group to consider the modalities of a comprehensive review of the status of implementation of resolution 1540 (2004).

S/2009/192 (A/63/814) Letter, 6 Apr. 2009, from the Russian Federation and the United States. Transmits 2 joint statements by the Presidents of the Russian Federation and the United States, adopted at their meeting in London on 1 Apr. 2009; one statement concerns strengthening strategic stability and international security, and meeting contemporary global challenges; the other concerns negotiations on further reductions in strategic offensive arms.

S/2009/205 Letter, 14 Apr. 2009, from the United States. Transmits list of items, materials, equipment, goods and technology related to ballistic missile-related programmes; updates the list contained in the annex to the document S/2006/815.

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO PROCEEDINGS – SUBJECT INDEX

DISARMAMENT (continued)

S/2009/316 Letter, 19 June 2009, from Japan. Transmits the sensitive list of dual-use goods and technologies of the Wassenaar Arrangement.

S/2009/477 Letter, 18 Sept. 2009, from Mexico. Transmits NGO Declaration: Disarming for Peace and Development, adopted at the 62nd Annual UN DPI/NGO Conference, 11 Sept. 2009.

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

DJIBOUTI-ERITREA

General documents

S/2009/28 Letter, 12 Jan. 2009, from Eritrea. Expresses concern at the alleged ongoing attempt by certain members of the Council to adopt a resolution in relation to the relation between Djibouti and Eritrea.

S/2009/163 Letter, 30 Mar. 2009, from the Secretary-General. Refers to Security Council resolution 1862 (2009), reports on mediation efforts regarding the current situation between Eritrea and Djibouti and confirms that the Secretariat remains in contact with both countries and relevant regional organizations to assist the two parties and the region in the implementation of the resolution.

S/2009/180 Letter, 6 Apr. 2009, from Djibouti. Refers to the military confrontation between Djibouti and Eritrea concerning Ras Doumeira and Doumeira islands and requests the Security Council to make an urgent decision on the implementation of Security Council resolution 1862 (2009) by Eritrea.

S/2009/217 Letter, 23 Apr. 2009, from Djibouti. Refers to the Security Council resolution 1862 (2009) on the settlement of the border dispute between Djibouti and Eritrea concerning Ras Doumeira and Doumeira islands and transmits documents from the Intergovernmental Authority for Development, the Assembly of the African Union, the League of Arab States and the Organization of the Islamic Conference regarding their positions on the matter.

S/2009/319 Letter, 19 June 2009, from Djibouti. Refers to the military confrontation between Djibouti and Eritrea concerning Ras Doumeira and Doumeira islands and reports that Eritrea has not complied with Security Council resolution 1862 (2009) and has boosted its forces and is undertaking significant construction work in the occupied area.

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

DJIBOUTI-ERITREA (continued)

S/2009/666 Letter, 23 Dec. 2009, from Eritrea. Transmits press release entitled "A shameful day for the United Nations" issued on 23 Dec. 2009 by the Ministry of Foreign Affairs concerning the arms embargo imposed on Eritrea.

Draft resolutions

S/2009/25 Draft resolution [on resolving the border dispute between Djibouti and Eritrea and the withdrawal of Eritrean forces from the area of conflict] / France.

S/2009/654 Draft resolution [on arms embargo against Eritrea and on expansion of the mandate of the Security Council Committee Established pursuant to Resolution 751 (1992)] / Uganda.

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

S/PV.6065 (14 Jan. 2009) Djibouti and Eritrea.

S/PV.6254 (23 Dec. 2009) Djibouti, Ethiopia and Somalia.

Discussion in plenary

S/PV.6065 (14 Jan. 2009).

At the 6065th meeting, draft resolution S/2009/25 was adopted unanimously: resolution 1862 (2009).

S/PV.6254 (23 Dec. 2009).

At the 6254th meeting, draft resolution S/2009/654 was adopted 13-1-1: resolution 1907 (2009).

Resolutions

S/RES/1862(2009) [The settlement of the border dispute between Djibouti and Eritrea and withdrawal of Eritrean forces from the area of conflict].

Urges Djibouti and Eritrea to resolve their border dispute peacefully, as a matter of priority and in a manner consistent with international law, and emphasizes that it is the primary responsibility of the parties to set up the appropriate diplomatic and legal framework to this end; demands that Eritrea: (i) withdraw its forces and all their equipment to the positions of the status quo ante, and ensure that no military presence or activity is being pursued in the area where the conflict occurred in Ras Doumeira and Doumeira Island in June 2008, and (ii) acknowledge its border dispute with Djibouti in Ras Doumeira and Doumeira Island, engage actively in dialogue to defuse the tension and engage also in diplomatic efforts leading to a mutually acceptable settlement of the border issue, and (iii) abide by its international obligations as a Member of the UN, respect the principles mentioned in art. 2, paras. 3, 4, and 5, and art. 33 of the Charter, and cooperate fully with the Secretary-General, in particular through his proposal of good offices mentioned in para. 3; demands that Eritrea comply immediately with para. 5 above and, in any case, no later than 5 weeks after the adoption of this resolution; decides to review the situation 6 weeks from the adoption of this resolution, on the basis of the report mentioned in para. 7, with a view to taking a further decision. (Adopted unanimously, 6065th meeting, 14 Jan. 2009)

DJIBOUTI–ERITREA (continued)

S/RES/1907(2009) [Arms embargo against Eritrea and on expansion of the mandate of the Security Council Committee Established pursuant to Resolution 751 (1992)].

Decides that all Member States shall immediately take the necessary measures to prevent the sale or supply to Eritrea by their nationals or from their territories or using their flag vessels or aircraft, of arms and related materiel of all types; decides that Eritrea shall not supply, sell or transfer directly or indirectly from its territory or by its nationals or using its flag vessels or aircraft any arms or related materiel, and that all Member States shall prohibit the procurement of the items, training and assistance described in para. 5 above from Eritrea by their nationals, or using their flag vessels or aircraft, whether or not originating in the territory of Eritrea; calls upon all Member States to inspect, in their territory, including seaports and airports, all cargo to and from Somalia and Eritrea, if the State concerned has information that provides reasonable grounds to believe the cargo contains items the supply, transfer, or export of which is prohibited by paras. 5 and 6 of this resolution or the general and complete arms embargo to Somalia established pursuant to para. 5 of resolution 733 (1992) and elaborated and amended by subsequent resolutions for the purpose of ensuring strict implementation of those provisions; decides to authorize all Member States to, and that all Member States shall, upon discovery of items prohibited by paras. 5 and 6 above, seize and dispose (either by destroying or rendering inoperable) items the supply, sale, transfer, or export of which is prohibited; decides to further expand the mandate of the Monitoring Group re-established by resolution 1853 (2008) to monitor and report on implementation of the measures imposed in this resolution. (Adopted 13-1-1, 6254th meeting, 23 Dec. 2009)

ECONOMIC EMBARGO–CUBA

See: CUBA–UNITED STATES

ENVIRONMENT

General documents

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

S/2009/518 (A/63/970) Letter, 24 July 2009, from Egypt. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, the Sharm El Sheikh Summit Declaration, adopted by the 15th Summit of the Non-Aligned Movement, held in Sharm El Sheikh, Egypt, from 11 to 16 July 2009.

ERITREA–DJIBOUTI

See: DJIBOUTI–ERITREA

ERITREA–ETHIOPIA

General documents

S/2009/28 Letter, 12 Jan. 2009, from Eritrea. Expresses concern at the alleged ongoing attempt by certain members of the Council to adopt a resolution in relation to the relation between Djibouti and Eritrea.

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

ETHIOPIA–ERITREA

See: ERITREA–ETHIOPIA

EUROPE–REGIONAL SECURITY

See also: BOSNIA AND HERZEGOVINA SITUATION
FORMER YUGOSLAVIA SITUATION
GREECE–THE FORMER YUGOSLAV REPUBLIC
OF MACEDONIA
KOSOVO (SERBIA)

Discussion in plenary

S/PV.6088 (27 Feb. 2009).

FORMER YUGOSLAVIA–INTERNATIONAL TRIBUNAL

See: INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA

FORMER YUGOSLAVIA SITUATION

See also: BOSNIA AND HERZEGOVINA SITUATION
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
KOSOVO (SERBIA)

Reports

S/2009/44 Letter, 14 Jan. 2009, from the Secretary-General. Transmits the 16th three-monthly report on the activities of the European Union military mission in Bosnia and Herzegovina (EUFOR), which covers the period from 1 Sept. -30 Nov. 2008.

S/2009/149 Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 17 Mar. 2009.

S/2009/246 Letter, 13 May 2009, from the Secretary-General. Transmits letter dated 8 May 2009 from the High Representative for Bosnia and Herzegovina enclosing the 35th report on the implementation of the Peace Agreement covering the period 1 Nov. 2008-30 Apr. 2009, submitted pursuant to Security Council resolution 1031 (1995).

FORMER YUGOSLAVIA SITUATION (continued)

S/2009/258 Report of the Secretary-General on the administrative and budgetary aspects of the options for possible locations for the archives of the International Tribunal for the Former Yugoslavia and the International Criminal Tribunal for Rwanda and the seat of the Residual Mechanism(s) for these Tribunals.
Issued: 21 May 2009.

S/2009/300 Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo.
Issued: 10 June 2009.

S/2009/394 (A/64/205) Report of the International Tribunal for the Former Yugoslavia : note / by the Secretary-General.
Issued: 3 July 2009. - Transmits the 16th annual report of the International Tribunal for the Former Yugoslavia covering the period 1 Aug. 2008-31 July 2009.

S/2009/497 Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo.
Issued: 30 Sept. 2009.

S/2009/588 Letter, 12 Nov. 2009, from the Secretary-General. Transmits letter dated 6 Nov. 2009 from the High Representative for Bosnia and Herzegovina enclosing the 36th report on the Implementation of the Peace Agreement for the period 1 May-31 Oct. 2009, submitted pursuant to Security Council resolution 1031 (1995).

S/2009/616 Letter, 1 Dec. 2009, from Turkey. Transmits the final report of the meeting of the Organization of the Islamic Conference Contact Group on Bosnia and Herzegovina held in Istanbul on 9 Nov. 2009.

General documents

S/2009/208 (A/63/820) Letter, 1 Apr. 2009, from the Russian Federation. Transmits text of a decision of the State Duma of the Federal Assembly of the Russian Federation entitled "On the 10th anniversary of the military operation launched by the North Atlantic Treaty Organization (NATO) against the Federal Republic of Yugoslavia".

S/2009/252 Letter, 14 May 2009, from the President 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. Transmits assessments of the President and the Prosecutor of the International Criminal Tribunal for the Former Yugoslavia, submitted pursuant to para. 6 of the Security Council resolution 1534 (2004).

S/2009/333 Letter, 19 June 2009, from the Secretary-General. Transmits letters dated 27 and 29 May 2009 from the Presidents of the International Tribunal for the Former Yugoslavia and the International Criminal Tribunal for Rwanda respectively requesting the expansion of the Appeals Chamber, extension of the term of office of judges, exceeding temporarily the statutory maximum number of ad litem judges and allow one judge to engage in another occupation in his home country.

FORMER YUGOSLAVIA SITUATION (continued)

S/2009/354 Letter, 1 July 2009, from the Secretary-General. Transmits letter dated 25 June 2009 from the Secretary-General and High Representative for the Common Foreign and Security Policy of the European Union enclosing the 18th quarterly report on the activities of the European Union military mission in Bosnia and Herzegovina covering the period from 1 Mar. to 31 May 2009.

S/2009/386 Letter, 22 July 2009, from the Secretary-General. Reports the resignation of Mohamed Shahabuddeen (Guyana), Iain Bonomy (United Kingdom) and Christine Van Den Wyngaert (Belgium) as permanent judges of the International Criminal Tribunal for the Former Yugoslavia effective 10 May, 31 Aug. and 1 Sept., respectively; also reports his intention to appoint Guy Delvoie (Belgium), Howard Morrison (United Kingdom) and Sir Burton Hall (Bahamas) to replace them.

S/2009/387 Letter, 27 July 2009, from the President of the Security Council. Refers to letter dated 22 July 2009 (S/2009/386) from the Secretary-General and reports that members of the Security Council support the appointment of Guy Delvoie, Howard Morrison and Sir Burton Hall as permanent judges 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.

S/2009/410 Letter, 7 Aug. 2009, from the Secretary-General. Refers to letter dated 27 July 2009 from the President of the Security Council (S/2009/387) and reports that a corresponding letter has been received from the President of the General Assembly and that, accordingly, the Secretary-General has appointed Guy Delvoie, Howard Morrison and Burton Hall as permanent judges of the International Criminal Tribunal for the Former Yugoslavia.

S/2009/418 Letter, 12 Aug. 2009, from the Secretary-General. Transmits letter dated 20 March 2009 from the Secretary-General and High Representative for the Common Foreign and Security Policy of the European Union enclosing the 17th quarterly report on the activities of the European Union military mission in Bosnia and Herzegovina covering the period from 1 December 2008 to 28 February 2009.

S/2009/496 Letter, 28 Sept. 2009, from the President of the Security Council. Refers to Secretary-General's report dated 21 May 2009 (S/2009/258) on the administrative and budgetary aspects of the options for possible locations for the archives of the International Tribunal for the Former Yugoslavia and the International Criminal Tribunal for Rwanda and the seat of the residual mechanism(s) for the Tribunals and reports that members of the Council welcome the recommendations contained therein.

FORMER YUGOSLAVIA SITUATION (continued)

S/2009/525 Letter, 8 Oct. 2009, from the Secretary-General. Transmits letter dated 28 Sept. 2009 from the High Representative for the Common Foreign and Security Policy and Secretary-General of the Council of the European Union enclosing the 19th quarterly report on the activities of the European Union military mission in Bosnia and Herzegovina covering the period from 1 June-31 Aug. 2009.

S/2009/570 Letter, 28 Oct. 2009, from the Secretary-General. Transmits letter dated 29 Sept. 2009 from the President of the International Tribunal for the Former Yugoslavia seeking the extension of the terms of office of ad litem judges, Kimberly Prost (Canada) and Ole Bjorn Stole (Norway), until the end of Mar. 2010, in order that they may complete the judgment in the case of the Prosecutor v. Popović et al.

S/2009/589 Letter, 12 Nov. 2009, 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).

Draft resolutions

S/2009/154 Draft resolution [on the designation of Valentin Inzko as High Representative for the Implementation of the Peace Agreement on Bosnia and Herzegovina] / Austria, Croatia, France, Germany, Italy, Russian Federation, Turkey, United Kingdom and United States.

S/2009/339 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) and on amending art. 14 of the Statute of the International Tribunal] / Austria.

S/2009/591 Draft resolution [on authorization of the Member States to establish for a further period of 12 months a multinational stabilization force (EUFOR) in Bosnia and Herzegovina as a legal successor to stabilization force (SFOR)] / Austria, Croatia, France, Germany, Italy, Russian Federation, Turkey, United Kingdom of Great Britain and Northern Ireland and United States of America.

S/2009/644 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) and on temporarily amending art. 12, para. 1, of the Statute of the International Tribunal] / Austria.

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

S/PV.6099 (25 Mar. 2009) Bosnia and Herzegovina, Germany and Italy.

S/PV.6130 (28 May 2009) Bosnia and Herzegovina, the Czech Republic and Serbia.

S/PV.6134 (4 June 2009) Bosnia and Herzegovina, Kenya, Rwanda and Serbia.

S/PV.6144 (17 June 2009) Serbia.

FORMER YUGOSLAVIA SITUATION (continued)

S/PV.6202 (15 Oct. 2009) Serbia.

S/PV.6220 (18 Nov. 2009) Bosnia and Herzegovina, Germany and Italy.

S/PV.6222 (23 Nov. 2009) Bosnia and Herzegovina, Serbia and Sweden.

S/PV.6228 (3 Dec. 2009) Bosnia and Herzegovina, Kenya, Rwanda, Serbia and Sweden.

Discussion in plenary

S/PV.6099 (25 Mar. 2009).

At the 6099th meeting, draft resolution S/2009/154 was adopted unanimously: resolution 1869 (2009).

S/PV.6130 (28 May 2009).

S/PV.6134 (4 June 2009).

S/PV.6144 (17 June 2009).

S/PV.6155 (7 July 2009).

At the 6155th meeting, draft resolution S/2009/339 was adopted unanimously: resolution 1877 (2009).

S/PV.6202 (15 Oct. 2009).

S/PV.6220 (18 Nov. 2009).

At the 6220th meeting, draft resolution S/2009/591 was adopted unanimously: resolution 1895 (2009).

S/PV.6222 (23 Nov. 2009).

S/PV.6228 (3 Dec. 2009).

S/PV.6242 (16 Dec. 2009).

At the 6242nd meeting, draft resolution S/2009/644 was adopted unanimously: resolution 1900 (2009).

Resolutions

S/RES/1869(2009) [Designation of Valentin Inzko as the High Representative for the Implementation of the Peace Agreement in Bosnia and Herzegovina].

Welcomes and agrees to the designation by the Steering Board of the Peace Implementation Council on 13 Mar. 2009 of Mr. Valentin Inzko as High Representative in succession to Mr. Miroslav Lajčák; takes note of the Declarations of the Steering Board of the Peace Implementation Council of 27 Feb. 2008 and 20 Nov. 2008 regarding fulfilment of the 5 objectives and two conditions required for a transition from the Office of the High Representative to an Office of the EU Special Representative in Bosnia and Herzegovina. (Adopted unanimously, 6099th meeting, 25 Mar. 2009)

FORMER YUGOSLAVIA SITUATION (continued)

S/RES/1877(2009) [Extension of the terms of office of permanent and ad litem judges to the International Criminal Tribunal for the Former Yugoslavia (ICTY) and on amending art. 14 of the Statute of the International Tribunal].

Decides to review the extension of the term of office of the permanent judges at the International Tribunal, who are members of the Appeals Chamber, by 31 Dec. 2009; decides to extend the term of office of 8 permanent judges at the International Tribunal until 31 Dec. 2010; decides to extend the term of office of 10 ad litem judges, currently serving at the International Tribunal, until 31 Dec. 2010; decides to extend the term of office of 9 ad litem judges, who are not currently appointed to serve at the International Tribunal, until 31 Dec. 2010; decides to amend art. 14, para. 3, and art. 14, para. 4, of the Statute of the International Tribunal and to replace those paras. with the provisions set out in the annex to this resolution. (Adopted unanimously, 6155th meeting, 7 July 2009)

FORMER YUGOSLAVIA SITUATION (continued)

S/RES/1895(2009) [Authorization of the Member States to establish a Multinational Stabilization Force (EUFOR) as a legal successor to Stabilization Force (SFOR) in Bosnia and Herzegovina].

Authorizes the Member States acting through or in cooperation with the EU to establish for a further period of 12 months, starting from the date of the adoption of this resolution, a multinational stabilization force (EUFOR) as a legal successor to Stabilization Force (SFOR) under unified command and control, which will fulfil its missions in relation to the implementation of Annex 1-A and Annex 2 of the Peace Agreement in cooperation with the NATO Headquarters presence in accordance with the arrangements agreed between NATO and the EU as communicated to the Security Council in their letters of 19 Nov. 2004, which recognize that EUFOR will have the main peace stabilization role under the military aspects of the Peace Agreement; authorizes the Member States acting under paras. 10 and 11 above to take all necessary measures to effect the implementation of and to ensure compliance with Annexes 1-A and 2 of the Peace Agreement, stresses that the parties shall continue to be held equally responsible for the compliance with that Annex and shall be equally subject to such enforcement action by EUFOR and the NATO presence as may be necessary to ensure implementation of those Annexes and the protection of EUFOR and the NATO presence; authorizes Member States to take all necessary measures, at the request of either EUFOR or the NATO Headquarters, in defence of the EUFOR or NATO presence respectively, and to assist both organizations in carrying out their missions, and recognizes the right of both EUFOR and the NATO presence to take all necessary measures to defend themselves from attack or threat of attack; authorizes the Member States acting under paras. 10 and 11 above, in accordance with Annex 1-A of the Peace Agreement, to take all necessary measures to ensure compliance with the rules and procedures governing command and control of airspace over Bosnia and Herzegovina with respect to all civilian and military air traffic; demands that the parties respect the security and freedom of movement of EUFOR, the NATO presence, and other international personnel; requests the Member States acting through or in cooperation with the EU and the Member States acting through or in cooperation with NATO to report to the Council on the activity of EUFOR and NATO Headquarters presence respectively, through the appropriate channels and at least at three-monthly intervals. (Adopted unanimously, 6220th meeting, 18 Nov. 2009)

FORMER YUGOSLAVIA SITUATION (continued)

S/RES/1900(2009) [Extension of the terms of office of permanent and ad litem judges to the International Criminal Tribunal for the Former Yugoslavia (ICTY) and on temporarily amending art. 12, para. 1, of the Statute of the International Tribunal].

Decides that, notwithstanding the expiry of their terms of office on 31 Dec. 2009, Judges Kimberley Prost (Canada) and Ole Bjorn Stole (Norway) complete the Popović case which they began before the expiry of their terms of office; and takes note of the intention of the International Tribunal to complete the case before the end of Mar. 2010; decides in this regard that the total number of ad litem judges serving at the International Tribunal may temporarily exceed the maximum of 12 provided for in art. 12, para. 1, of the Statute of the International Tribunal, to a maximum of 13 at any one time, returning to a maximum of 12 by 31 Mar. 2010; decides to allow ad litem Judges Prost and Stole to serve at the International Tribunal beyond the cumulative period of service provided for under art. 13 ter, para. 2, of the Statute of the International Tribunal. (Adopted unanimously, 6242nd meeting, 16 Dec. 2009)

GEORGIA SITUATION

See also: UN OBSERVER MISSION IN GEORGIA

Reports

S/2009/69 Report of the Secretary-General on the situation in Abkhazia, Georgia, pursuant to Security Council resolution 1839 (2008).
Issued: 3 Feb. 2009.

S/2009/69/Corr.1 Report of the Secretary-General on the situation in Abkhazia, Georgia, pursuant to Security Council resolution 1839 (2008) : corrigendum.
Issued: 10 Mar. 2009. - Corrects text.

S/2009/254 Report of the Secretary-General pursuant to Security Council resolutions 1808 (2008), 1839 (2008) and 1866 (2009).
Issued: 18 May 2009.

General documents

S/2009/48 (A/63/688) Identical letters, 23 Jan. 2009, from Georgia addressed to the secretary-General and the President of the Security Council. Transmits 4 statements of the Ministry of Foreign Affairs regarding alleged shooting of a Georgian policeman from the occupied territory, shootings near the village of Dvani, Kareli district and attack carried out in the village of Koki, Zugdidi district.

S/2009/127 (A/63/750) Identical letters, 3 Mar. 2009, from Georgia to the Secretary-General and the President of the Security Council. Transmits statement of the Ministry of Foreign Affairs of 27 Feb. 2009 concerning the alleged expulsion of families from Otobaia in the Gali district.

GEORGIA SITUATION (continued)

S/2009/305 (A/63/884) Identical letters, 10 June 2009, from Georgia addressed to the Secretary-General and the President of the Security Council. Transmits document of 3 June 2009 prepared by the Ministries of Foreign Affairs and Internal Affairs of Georgia concerning alleged violations by the Russian Federation of the six-point Ceasefire Agreement of 12 August.

S/2009/306 (A/63/883) Identical letters, 10 June 2009, from Georgia addressed to the Secretary-General and the President of the Security Council. Transmits statement of 6 June 2009 by the Ministry of Foreign Affairs of Georgia concerning alleged military activity by the Russian Federation in the Tskhinvali region, Georgia in August 2008.

S/2009/308 (A/63/885) Identical letters, 11 June 2009, from Georgia addressed to the Secretary-General and the President of the Security Council. Transmits statement of 9 June 2009 by the Ministry of Foreign Affairs of Georgia concerning alleged incidents in the village of Perevi, Sachkhere district and the Gali district on 7 and 8 June respectively.

S/2009/371 (A/63/932) Identical letters, 17 July 2009, from Georgia to the Secretary-General and the President of the Security Council. Transmits document prepared by the Ministry of Foreign Affairs regarding alleged violations by the Russian Federation of the six-point Ceasefire Agreement of 12 Aug. 2008.

S/2009/409 (A/63/936) Identical letters, 5 Aug. 2009, from Georgia to the Secretary-General and the President of the Security Council. Transmits statement by the Parliament of Georgia on the alleged illegal entry of the President of the Russian Federation, Dimitri Medvedev, into the Georgian territory occupied by Russia.

S/2009/413 (A/63/938) Identical letters, 7 Aug. 2009, from the Russian Federation addressed to the Secretary-General and the President of the Security Council. Transmits statement of the Ministry of Foreign Affairs of 6 Aug. 2009 on the anniversary of the events in South Ossetia.

S/2009/441 (A/63/955) Identical letters, 1 Sept. 2009, from Georgia to the Secretary-General and the President of the Security Council. Transmits document prepared by the Ministry of Foreign Affairs of Georgia reporting alleged violations of the Ceasefire Agreement of 12 Aug. 2008 by the Russian Federation during July and Aug. 2009.

S/2009/600 (A/64/541) Identical letters, 18 Nov. 2009, from Georgia addressed to the Secretary-General and the President of the Security Council. Transmits statement of 12 Nov. 2009 by the Ministry of Foreign Affairs on the 8th round of the Geneva discussions held on 12 Nov. 2009 concerning the security and stability of Abkhazia and the Tskhinvali region and the return of refugees and internally displaced persons.

GEORGIA SITUATION (continued)

S/2009/630 (A/64/560) Identical letters, 8 Dec. 2009, from Georgia to the Secretary-General and the President of the Security Council. Reports that the Russian Federation assigned its telephone codes to the region of Abkhazia in contravention of international norms and the national legislation of Georgia.

S/2009/661 (A/64/585) Identical letters, 17 Dec. 2009, from Georgia to the Secretary-General and the President of the Security Council. Transmits statement of the Ministry of Foreign Affairs on elections in Abkhazia (Georgia).

Draft resolutions

S/2009/88 Draft resolution [on extension of the mandate of the UN Observer Mission in Georgia (UNOMIG)].

S/2009/310 Draft resolution [on extension of the mandate of the UN Observer Mission in Georgia (UNOMIG)] / Austria, Croatia, France, Germany, Turkey, United Kingdom of Great Britain and Northern Ireland and United States of America.

The draft resolution was not adopted due to the negative vote of a permanent member of the Council (Russian Federation).

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

S/PV.6082 (13 Feb. 2009) Georgia and Germany.

S/PV.6143 (15 June 2009) Georgia and Germany.

Discussion in plenary

S/PV.6082 (13 Feb. 2009).

At the 6082nd meeting, draft resolution S/2009/88 was adopted unanimously: resolution 1866 (2009).

S/PV.6088 (27 Feb. 2009).

S/PV.6140 (12 June 2009).

S/PV.6143 (15 June 2009).

At the 6143rd meeting, draft resolution S/2009/310 was not adopted due to the negative vote of a permanent member of the Security Council (Russian Federation).

Resolutions

S/RES/1866(2009) [Extension of the mandate of the UN Observer Mission in Georgia (UNOMIG)].

Requests the Secretary-General to report to the Council on the implementation of this resolution, and on the situation on the ground and the activities of the UN mission, including recommendations on future activities by 15 May 2009; expresses its intention to outline the elements of a future UN presence in the region by 15 June 2009, taking into account the recommendations to be contained in the above-mentioned report of the Secretary-General, the Geneva discussions and developments on the ground; decides to extend the mandate of the UN mission for a new period terminating on 15 June 2009. (Adopted unanimously, 6082nd meeting, 13 Feb. 2009)

GREAT LAKES REGION (AFRICA) –REGIONAL SECURITY

See also: BURUNDI SITUATION

DEMOCRATIC REPUBLIC OF THE CONGO–
UGANDA

DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION

KENYA–POLITICAL CONDITIONS

RWANDA SITUATION

Reports

S/2009/303 Report of the Security Council mission to the African Union; Rwanda and the Democratic Republic of the Congo; and Liberia.
Issued: 11 June 2009.

General documents

S/2009/243 Letter, 12 May 2009, from the President of the Security Council. Reports that members of the Security Council have decided to send a mission to Africa from 14 to 21 May 2009 to visit Ethiopia, Rwanda, the Democratic Republic of the Congo and Liberia; contains the terms of reference for each mission and the list of members.

S/2009/281 Letter, 26 May 2009, from the Secretary-General. Reports the Secretary-General's intention to suspend the assignment of his Special Envoy for the Lord's Resistance Army (LRA)-Affected Areas in Uganda as of 30 June 2009.

S/2009/282 Letter, 29 May 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 26 May 2009 (S/2009/281) concerning his intention to suspend as of 30 June 2009, the assignment of his Special Envoy for the Lord's Resistance Army-affected areas, and reports that members of the Security Council have taken note of the information and intention contained in the letter.

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

Discussion in plenary

S/PV.6067 (15 Jan. 2009).

S/PV.6215 (9 Nov. 2009).

GREECE–THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA

General documents

S/2009/82 (A/63/712) Letter, 6 Feb. 2009, from Greece. Reports alleged violations of Security Council resolutions 817 (1993) and 845 (1993) and the Interim Accord by the former Yugoslav Republic of Macedonia and confirms Greece's commitment to the objective of reaching a mutually agreed solution to the name issue.

GREECE–THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA (continued)

S/2009/150 (A/63/772) Letter, 14 Mar. 2009, from the former Yugoslav Republic of Macedonia. Refutes allegations contained in letter from Greece (A/63/712) concerning alleged violations of Security Council resolutions 817 (1993) and 845 (1993) and the Interim Accord.

S/2009/285 (A/63/869) Letter, 2 June 2009, from Greece. Refers to the letter from the former Yugoslav Republic of Macedonia (A/63/772-S/2009/150), and transmits the alleged violations of the Interim Accord on the part of the latter.

S/2009/381 (A/63/934) Letter, 23 July 2009, from the former Yugoslav Republic of Macedonia. Refers to letter of 3 June 2009 from Greece and refutes allegations concerning violations of Security Council resolutions 817 (1993) and 845 (1993) and the 1995 Interim Accord.

GUINEA–POLITICAL CONDITIONS

General documents

S/2009/140 Letter, 11 Mar. 2009, from Burkina Faso. Transmits the text of the communiqué of the 1st session of the International Contact Group on Guinea, held on 16 and 17 Feb. 2009 in Conakry.

S/2009/421 Letter, 4 Aug. 2009, from Guinea. Reports the creation of an ad hoc committee to conduct a midterm review of the transition process in Guinea and make practical proposals for the successful completion of the various stages of the process.

S/2009/422 Letter, 5 Aug. 2009, from Guinea. Transmits final communiqué of the 5th meeting of the International Contact Group on Guinea, held in Conakry, 16-17 July 2009.

S/2009/556 Letter, 28 Oct. 2009, from the Secretary-General. Reports the Secretary-General's decision to establish an international Commission of Inquiry to investigate the killings, injuries and alleged gross human rights violations that took place in the Republic of Guinea on 28 Sept. 2009.

S/2009/568 Letter, 29 Oct. 2009, from the African Union. Transmits decisions PSC/AHG/COMM.1(CCVII), PSC/AHG/COMM.2(CCVII) and PSC/AHG/COMM.3(CCVII) on the report of the African Union High Level Panel on Darfur and on the situation in the Republic of Guinea and in the Republic of the Niger, respectively., which were adopted by the African Union Peace and Security Council at its 207th meeting, held in Abuja at the level of Heads of State and Government on 29 Oct. 2009.

S/2009/693 Letter, 18 Dec. 2009, from the Secretary-General. Transmits report of the Commission of Inquiry established with a mandate to determine responsibilities, identify those responsible and make recommendations regarding the violence that took place in Conakry, Guinea on 28 Sept. 2009.

GUINEA–POLITICAL CONDITIONS (continued)

Statements by the President of the Security Council

S/PRST/2009/27 Statement [made on behalf of the Security Council, at the 6207th meeting, 28 October 2009, in connection with the Council's consideration of the item entitled "Peace consolidation in West Africa"] / by the President of the Security Council.

Remains deeply concerned by the situation in Guinea; condemns the violence that reportedly caused more than 150 deaths and hundreds of wounded and other blatant violations of human rights; reiterates the need for the national authorities to fight against impunity; welcomes the public statements by the International Contact Group, the Economic Community of West African States (ECOWAS) and the African Union; welcomes further the ECOWAS Summit's statement stressing the importance of the establishment of a new transitional authority that would ensure credible, free and fair elections; takes note of the decisions by the African Union Peace and Security Council regarding the imposition of targeted sanctions against the President of the National council for Democracy and Development (CNDD) and other individuals; also takes note of the decision of ECOWAS to impose an arms embargo on Guinea.

GUINEA-BISSAU SITUATION

Reports

S/2009/169 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: 31 Mar. 2009.

S/2009/302 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: 10 June 2009.

S/2009/552 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: 22 Oct. 2009.

General documents

S/2009/55 Letter, 27 Jan. 2009, from the Secretary-General. Refers to letter dated 10 Dec. 2008 (S/2008/777) recommending the extension of the mandate of the UN Peacebuilding Support Office in Guinea-Bissau (UNOGBIS) for an additional year, until 31 Dec. 2009 and reports his intention to appoint Joseph Mutaboba (Rwanda) as his Representative in Guinea-Bissau and Head of UNOGBIS.

GUINEA-BISSAU SITUATION (continued)

S/2009/56 Letter, 30 Jan. 2009, from the President of the Security Council. Refers to letter from the Secretary-General dated 27 Jan. 2009 (S/2009/55) and reports that members of the Council have taken note of the intention of the Secretary-General to appoint Joseph Mutaboba (Rwanda) as his Representative in Guinea-Bissau and Head of the UN Peacebuilding Support Office in Guinea-Bissau (UNOGBIS).

S/2009/120 Letter, 3 Mar. 2009, from Portugal. Transmits, on behalf of the presidency of the Community of Portuguese-speaking Countries, statement of the Community of Portuguese-speaking Countries on Guinea-Bissau, approved during an extraordinary meeting held in Lisbon on 2 March 2009.

S/2009/298 Letter, 9 June 2009, from Portugal. Transmits, on behalf of the presidency of the Community of Portuguese-speaking Countries, statement on the situation in Guinea-Bissau, issued in Lisbon on 5 June 2009.

Draft resolutions

S/2009/327 Draft resolution [on extension of the mandate of UN Peacebuilding Support Office in Guinea-Bissau (UNOGBIS) and the establishment of the UN Integrated Peacebuilding Office in Guinea-Bissau (UNIOGBIS)] / Burkina Faso.

Statements by the President of the Security Council

S/PRST/2009/2 Statement [made on behalf of the Security Council, at the 6089th meeting, 3 Mar. 2009, in connection with the Council's consideration of the item entitled "The situation of Guinea-Bissau"] / by the President of the Security Council.

Condemns in the strongest terms the assassinations of the President of Guinea-Bissau, Joao Bernardo Vieira, and the Chief of Staff of the Armed Forces, Tagme Na Waie, on 1 and 2 Mar. 2009; calls on the Government to bring to justice those responsible for these violent acts; urges all parties to resolve their disputes through political and peaceful means within the framework of its democratic institutions and opposes any attempt to change the government through unconstitutional means; welcomes statements condemning the incidents the international community; calls on all to assist in preserving the constitutional order in Guinea-Bissau and to continue to support peacebuilding efforts in the country; reaffirms its commitment to support the efforts of the Government and people of Guinea-Bissau to consolidate democratic institutions, peace and stability in that country.

GUINEA-BISSAU SITUATION (continued)

S/PRST/2009/6 Statement [made on behalf of the Security Council, at the 6105th meeting, 9 Apr. 2009, 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 swearing-in as Interim President of Guinea-Bissau of M. Raimundo Pereira and notes with satisfaction the commitment of the new authorities to maintain the constitutional order; welcomes the presidential election for 28 June 2009, and urges the Government and all political actors to hold a free, fair, transparent and credible presidential election; expresses the need to deploy military and police contingents to ensure the protection of the republican institutions, the authorities; condemns recent cases of arbitrary detentions, armed attacks and intimidation, and demands a full protection of human rights and fundamental freedom of the people; stresses the importance of national reconciliation and the fight against impunity; reiterates the importance of the security sector reform; remains concerned by the growth in illegal drug trafficking, as well as transnational organized crime; calls on the international community to provide timely and adequate support for the implementation of the Strategic Peacebuilding Framework adopted by the Peacebuilding Commission (PBC); reiterates the importance of the regional dimension in the resolution of the problems; looks forward to receiving recommendations from the Secretary-General on how the UN presence should be reconfigured to support peacebuilding more effectively.

S/PRST/2009/29 Statement [made on behalf of the Security Council, at the 6213th meeting, 5 November 2009, 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 peaceful presidential elections that were held on 28 June and 26 July 2009, and the inauguration of President Malam Bacai Sanha on 8 Sept.; urges the Armed forces to ensure that their commitment to abide by the civilian authorities and respect constitutional order is fully honoured; reiterates the importance of consolidating democracy, security, the rule of law, national reconciliation and the fight against impunity to ensure sustainable peace in Guinea-Bissau; underlines the challenges faced by the Government, in particular to ensure that the Security sector is effective, professional and accountable; urges the Government to take the necessary actions against drug trafficking and organized crime in West Africa; calls on the international community to provide timely and adequate support for the implementation of the Strategic Framework for Peacebuilding in Guinea-Bissau, adopted on 1 Oct. 2008 by the Peacebuilding Commission, including that of the quick-impacts projects; welcomes the ongoing planning for the transition of the UN Peacebuilding Support Office in Guinea-Bissau (UNOGBIS) to an Integrated Peacebuilding Office (UNIOGBIS) on 1 Jan. 2010.

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

S/PV.6103 (8 Apr. 2009) Guinea-Bissau.

GUINEA-BISSAU SITUATION (continued)

S/PV.6212 (5 Nov. 2009) Guinea-Bissau.

Discussion in plenary

S/PV.6089 (3 Mar. 2009).

At the 6089th 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 Guinea-Bissau":
S/PRST/2009/2.

S/PV.6103 (8 Apr. 2009).

S/PV.6105 (9 Apr. 2009).

At the 6105th 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 Guinea-Bissau":
S/PRST/2009/6.

S/PV.6149 (23 June 2009).

S/PV.6152 (26 June 2009).

At the 6152nd meeting, draft resolution S/2009/327 was adopted unanimously: resolution 1876 (2009).

S/PV.6212 (5 Nov. 2009).

S/PV.6213 (5 Nov. 2009).

At the 6213th 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 Guinea-Bissau":
S/PRST/2009/29.

Resolutions

S/RES/1876(2009) [Extension of the mandate of UN Peacebuilding Support Office in Guinea-Bissau (UNOGBIS) and the establishment of the UN Integrated Peacebuilding Office in Guinea-Bissau (UNIOGBIS)].
Decides to extend the mandate of the UN Peacebuilding Support Office in Guinea-Bissau (UNOGBIS) until 31 Dec. 2009; requests the Secretary-General to establish a UN Integrated Peacebuilding Office in Guinea-Bissau (UNIOGBIS) to succeed UNOGBIS, as recommended by him in his report (S/2009/302) for an initial period of 12 months, beginning on 1 Jan. 2010; requests the Secretary-General, through his Special Representative for Guinea-Bissau and UNIOGBIS, to assist the Government of Guinea-Bissau for an effective coordination of the support provided by the international community to security sector reform in Guinea-Bissau. (Adopted unanimously, 6152nd meeting, 26 June 2009)

HAITI-POLITICAL CONDITIONS

See also: UN STABILIZATION MISSION IN HAITI

Reports

S/2009/129 Report of the Secretary-General on the United Nations Stabilization Mission in Haiti.
Issued: 6 Mar. 2009.

S/2009/175 Report of the Security Council mission to Haiti (11 to 14 March 2009).
Issued: 3 Apr. 2009.

HAITI-POLITICAL CONDITIONS (continued)

S/2009/439 Report of the Secretary-General on the United Nations Stabilization Mission in Haiti.
Issued: 1 Sept. 2009.

General documents

S/2009/139 Letter, 10 Mar. 2009, from the President of the Security Council. Reports that the members of the Security Council have decided to send a mission to Haiti from 11 to 14 Mar. 2009, and transmits the terms of reference of the mission.

S/2009/164 Letter, 26 Mar. 2009, from the Secretary-General. Reports the Secretary-General's intention to appoint Major General Floriano Peixoto Vieira Neto (Brazil) to the post of Force Commander of the UN Stabilization Mission in Haiti to replace Major General Carlos Alberto dos Santos Cruz.

S/2009/165 Letter, 30 Mar. 2009, from the President of the Security Council. Refers to the Secretary-General's letter dated 26 Mar. 2009 (S/2009/164) and notes his intention to appoint Major General Floriano Peixoto Vieira Neto (Brazil) as Force Commander of the UN Stabilization Mission in Haiti.

S/2009/204 (A/63/819) Letter, 10 Apr. 2009, from Mexico. Transmits statement by the States members of the Rio Group and of the Caribbean Community entitled "Towards a new paradigm of cooperation", issued on 8 Apr. 2009 in preparation for the Donors Conference on the Economic and Social Development of Haiti to be held in Washington D.C. on 14 April 2009.

S/2009/509 Letter, 2 Oct. 2009, from Argentina. Transmits the joint communiqué of the Governments of States members of the 2 x 9 Mechanism on Haiti, which brings together the Latin American countries contributing military and police personnel to the United Nations Stabilization Mission in Haiti.

Draft resolutions

S/2009/530 Draft resolution [on extension of the mandate of the UN Stabilization Mission in Haiti (MINUSTAH)] / Argentina, Austria, Brazil, Burkina Faso, Canada, Chile, Colombia, Costa Rica, Croatia, France, Guatemala, Japan, Mexico, Peru, Spain, Turkey, Uganda, United Kingdom of Great Britain and Northern Ireland, United States of America, Uruguay and Viet Nam.

HAITI–POLITICAL CONDITIONS (continued)

Statements by the President of the Security Council

S/PRST/2009/4 Statement [made on behalf of the Security Council, at the 6101st meeting, 6 Apr. 2009, in connection with the Council's consideration of the item entitled "The question concerning Haiti"] / by the President of the Security Council.

Welcomes the progress achieved so far in critical areas for the consolidation of Haiti's stability, namely political dialogue, extension of State authority, including border management, strengthening of security, and rule of law and human rights; reiterates the need for security to be accompanied by social and economic development as a way for Haiti to achieve lasting stability; calls upon UN Stabilization Mission in Haiti (MINUSTAH) and the UN Country Team to enhance further their coordination with the Government of Haiti and International and regional partners; recognizes the vital importance of the high-level donor conference on Haiti to be hosted by the Inter-American Development Bank in Washington D.C. on 14 Apr.; urges the institutions of Haiti to intensify their efforts to meet the Haitian population's basic needs, and to work together to promote dialogue, the rule of law and good governance; reaffirms the need for the upcoming elections for the renewal of 1/3 of the Senate to be inclusive, free and fair.

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

S/PV.6093 (19 Mar. 2009) Haiti.

S/PV.6101 (6 Apr. 2009) Argentina, Brazil, Canada, Chile, Colombia, Cuba, the Czech Republic, the Dominican Republic, Ecuador, Haiti, Peru, Uruguay and the Bolivarian Republic of Venezuela.

S/PV.6101(Resumption1) (6 Apr. 2009) Jamaica.

S/PV.6186 (9 Sept. 2009) Argentina, Brazil, Canada, Chile, Colombia, Cuba, the Dominican Republic, Ecuador, Guatemala, Haiti, Jamaica, Norway, Peru, Spain, Sweden, Uruguay and Venezuela (Bolivarian Republic of).

S/PV.6200 (13 Oct. 2009) Argentina, Brazil, Canada, Chile, Colombia, Guatemala, Haiti, Peru, Spain and Uruguay.

Discussion in plenary

S/PV.6093 (19 Mar. 2009).

S/PV.6101 (6 Apr. 2009).

S/PV.6101(Resumption1) (6 Apr. 2009).

At the resumed 6101st meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "The question concerning Haiti":
S/PRST/2009/4.

S/PV.6185 (4 Sept. 2009).

S/PV.6186 (9 Sept. 2009).

HAITI–POLITICAL CONDITIONS (continued)

S/PV.6200 (13 Oct. 2009).

At the 6200th meeting, draft resolution S/2009/530 was adopted unanimously: resolution 1892 (2009).

Resolutions

S/RES/1892(2009) [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. 2010, with the intention of further renewal; decides, therefore, that MINUSTAH will consist of a military component of up to 6,940 troops of all ranks and of a police component of up to 2,211 police; requests that MINUSTAH continue its support of the Haitian National Police (HNP) as deemed necessary to ensure security in Haiti; requests the UN 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 UN 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 women and girls. (Adopted unanimously, 6200th meeting, 13 Oct. 2009)

HONDURAS–POLITICAL CONDITIONS

General documents

S/2009/329 Letter, 28 June 2009, from Honduras.

Transmits statement concerning the state of emergency in Honduras.

S/2009/487 Letter, 22 Sept. 2009, from Brazil. Transmits note verbale from Honduras alleging that provocative messages have been transmitted from the Brazilian Embassy in Tegucigalpa and requests an urgent meeting of the Security Council to inform the Council of the situation related to the presence of President José Manuel Zelaya in the Embassy of Brazil.

S/2009/491 (A/64/374) Identical letters, 23 Sept. 2009, from Mexico addressed to the President of the General Assembly and the President of the Security Council. Transmits, in the capacity as the President of the Rio Group, statement by the Ministers for Foreign Affairs of the Rio Group on the situation in Honduras.

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

S/PV.6192 (25 Sept. 2009) Brazil.

Discussion in plenary

S/PV.6192 (25 Sept. 2009).

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO PROCEEDINGS – SUBJECT INDEX

HUMAN RIGHTS

See also: INTERNATIONAL TRIBUNAL–FORMER
YUGOSLAVIA

INTERNATIONAL TRIBUNAL–RWANDA

General documents

S/2009/372 (A/63/931) Letter, 17 July 2009, from Uzbekistan. Transmits the Yekaterinburg Declaration of the Heads of States members of the Shanghai Cooperation Organization, adopted at its Heads of States Council meeting, held on 15 and 16 June 2009 in Yekaterinburg, Russian Federation.

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

S/2009/516 (A/63/968) Letter, 24 July 2009, from Egypt. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, the Special Declaration of the Heads of State and Government of the Non-Aligned Movement on Nelson Mandela International Day, 18 July, adopted by the 15th Summit of the Non-Aligned Movement, held in Sharm El Sheikh, Egypt, from 11 to 16 July 2009.

S/2009/518 (A/63/970) Letter, 24 July 2009, from Egypt. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, the Sharm El Sheikh Summit Declaration, adopted by the 15th Summit of the Non-Aligned Movement, held in Sharm El Sheikh, Egypt, from 11 to 16 July 2009.

ICJ

Discussion in plenary

S/PV.6208 (29 Oct. 2009).

INDIA-PAKISTAN QUESTION

General documents

S/2009/233 Letter, 5 May 2009, from the Secretary-General. Refers to Security Council resolution 307 (1971) of 21 Dec. 1971, by which the Council decided that the UN Military Observer Group in India and Pakistan (UNMOGIP) should monitor the ceasefire line in Jammu and Kashmir; proposes that the Republic of the Philippines be added to the list of contributors to UNMOGIP.

S/2009/234 Letter, 7 May 2009, from the President of the Security Council. Reports the Secretary-General's intention to add the Philippines to the list of countries that have agreed to provide military personnel to the UN Military Observer Group in India and Pakistan has been brought to the attention of the members of the Security Council.

INTERNATIONAL SECURITY

See also: AFRICA–REGIONAL SECURITY

EUROPE–REGIONAL SECURITY

GREAT LAKES REGION (AFRICA)–REGIONAL
SECURITY

PEACEBUILDING

PEACEKEEPING OPERATIONS

Reports

S/2009/189 Report of the Secretary-General on enhancing mediation and its support activities. Issued: 8 Apr. 2009.

S/2009/398 Letter, 31 July 2009, from the Chairman of the Security Council Working Group on Peacekeeping Operations. Transmits interim report on the work of the Working Group on Peacekeeping Operations in 2009.

General documents

S/2009/126 (A/63/749) Letter, 26 Feb. 2009, from the Russian Federation. Transmits texts of the following regulations approved by a decision of 6 October 2007 of the Collective Security Council of the Collective Security Treaty Organization: Regulations for the Collective Peacekeeping Forces of the Collective Security Treaty Organization; Regulations for task forces for the preparation of peacekeeping operations of the Collective Security Treaty Organization and Regulations for the Head of the peacekeeping mission of the Collective Security Treaty Organization.

S/2009/241 Letter, 11 May 2009, from the League of Arab States. Transmits letter from the Secretary-General of the League of Arab States regarding the outcome of the 2nd Summit of Arab and South American Countries held in Doha, 31 Mar. 2009 and the Doha Declaration issued by the Summit.

S/2009/315 Letter, 16 June 2009, from France. Transmits list of items, materials, equipment, goods and technologies related to nuclear and ballistic programmes.

S/2009/341 (A/63/918) Letter, 6 July 2009, from Kazakhstan. Transmits texts of appeal by the participants of the 3rd Congress of Leaders of World and Traditional Religions, adopted on 2 July 2009 in Astana, Kazakhstan.

S/2009/342 (A/63/916) Letter, 6 July 2009, from the Russian Federation. Transmits text and translation of a Declaration by the Heads of States members of the Collective Security Treaty Organization adopted during the meeting of the Organization's Collective Security Council in Moscow on 14 June 2009.

S/2009/358 (A/63/927) Letter, 13 July 2009, from Italy. Transmits the Chair's summary containing a synthesis of the L'Aquila Group of Eight Summit held from 8 to 10 July.

INTERNATIONAL SECURITY (continued)

S/2009/372 (A/63/931) Letter, 17 July 2009, from Uzbekistan. Transmits the Yekaterinburg Declaration of the Heads of States members of the Shanghai Cooperation Organization, adopted at its Heads of States Council meeting, held on 15 and 16 June 2009 in Yekaterinburg, Russian Federation.

S/2009/433 (A/63/952) Letter, 24 Aug. 2009, from the Russian Federation. Transmits joint statement dated 18 Aug. 2009 by the Presidents of the Russian Federation and Israel on the 70th anniversary of the start of the 2nd World War.

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

S/2009/518 (A/63/970) Letter, 24 July 2009, from Egypt. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, the Sharm El Sheikh Summit Declaration, adopted by the 15th Summit of the Non-Aligned Movement, held in Sharm El Sheikh, Egypt, from 11 to 16 July 2009.

S/2009/540 Letter, 16 Oct. 2009, from the Islamic Republic of Iran. Transmits package of proposals entitled "Cooperation for Peace, Justice and Progress", presented by the Islamic Republic of Iran to the countries of the 5+1 group for comprehensive and constructive negotiations.

S/2009/580 (A/64/522) Letter, 9 Nov. 2009, from Azerbaijan, Kazakhstan, Kyrgyzstan and Turkey. Transmits the Nakhchivan Declaration and the Nakhchivan Agreement on the Establishment of the Cooperation Council of Turkic-speaking States, signed by Azerbaijan, Kazakhstan, Kyrgyzstan and Turkey at the 9th Summit of the Heads of the Turkic-speaking Countries in Nakhchivan city, Azerbaijan on 3 Oct. 2009.

INTERNATIONAL SECURITY (continued)

Statements by the President of the Security Council

S/PRST/2009/8 Statement [made on behalf of the Security Council, at the 6108th meeting, 21 Apr. 2009, 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.

Recognizes the importance of mediation, to be launched at the earliest possible phases of conflicts, as well as in the implementation phases of signed peace agreements and underlines the need to design mediation processes that address the root causes of conflicts and contribute to peacebuilding, in order to ensure sustainable peace; emphasizes the importance of the actions undertaken by the UN Secretary-General, in promoting mediation and in the pacific settlement of disputes, and welcomes the continued efforts by the Department of Political Affairs, in particular through the Mediation Support Unit to respond to emerging and existing crises; underscores that mediation support efforts should be responsive to the demands of fast-moving peace processes; requests the Secretary-General to work in partnership with Member States, regional and subregional organizations and other relevant partners in a coordinated and mutually complementary manner when cooperating in a mediation process; notes with concern the very low numbers of women in formal roles in mediation processes, and stresses the need to ensure that women are appropriately appointed at decision-making levels, as high-level mediators, and within the composition of the mediators' teams in line with resolutions 1325 (2000) and 1820 (2008).

S/PRST/2009/22 Statement [made on behalf of the Security Council, at the 6164th meeting, 17 July 2009, 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 attacks that occurred in Jakarta, Indonesia on 17 July 2009; 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; and 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.

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

S/PV.6108 (21 Apr. 2009) Algeria, Armenia, Azerbaijan, Benin, Bosnia and Herzegovina, Brazil, Canada, Cuba, the Czech Republic, Egypt, Finland, Indonesia, Kenya, Liechtenstein, Morocco, Nigeria, Norway, Pakistan, Qatar, the Republic of Korea, Senegal, South Africa, Switzerland, the United Republic of Tanzania and Uruguay.

S/PV.6108(Resumption1) (21 Apr. 2009) the Sudan.

INTERNATIONAL SECURITY (continued)

S/PV.6164 (17 July 2009) Indonesia.

Discussion in plenary

S/PV.6078 (29 Jan. 2009).

S/PV.6108 (21 Apr. 2009).

S/PV.6108(Resumption1) (21 Apr. 2009).

At the 6108th 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/2009/8.

S/PV.6164 (17 July 2009).

At the 6164th 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/2009/22.

INTERNATIONAL TRIBUNAL – FORMER YUGOSLAVIA

See also: FORMER YUGOSLAVIA SITUATION

Reports

S/2009/258 Report of the Secretary-General on the administrative and budgetary aspects of the options for possible locations for the archives of the International Tribunal for the Former Yugoslavia and the International Criminal Tribunal for Rwanda and the seat of the Residual Mechanism(s) for these Tribunals.
Issued: 21 May 2009.

S/2009/394 (A/64/205) Report of the International Tribunal for the Former Yugoslavia : note / by the Secretary-General.
Issued: 3 July 2009. - Transmits the 16th annual report of the International Tribunal for the Former Yugoslavia covering the period 1 Aug. 2008-31 July 2009.

General documents

S/2009/208 (A/63/820) Letter, 1 Apr. 2009, from the Russian Federation. Transmits text of a decision of the State Duma of the Federal Assembly of the Russian Federation entitled "On the 10th anniversary of the military operation launched by the North Atlantic Treaty Organization (NATO) against the Federal Republic of Yugoslavia".

S/2009/252 Letter, 14 May 2009, from the President 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. Transmits assessments of the President and the Prosecutor of the International Criminal Tribunal for the Former Yugoslavia, submitted pursuant to para. 6 of the Security Council resolution 1534 (2004).

INTERNATIONAL TRIBUNAL – FORMER YUGOSLAVIA (continued)

S/2009/333 Letter, 19 June 2009, from the Secretary-General. Transmits letters dated 27 and 29 May 2009 from the Presidents of the International Tribunal for the Former Yugoslavia and the International Criminal Tribunal for Rwanda respectively requesting the expansion of the Appeals Chamber, extension of the term of office of judges, exceeding temporarily the statutory maximum number of ad litem judges and allow one judge to engage in another occupation in his home country.

S/2009/386 Letter, 22 July 2009, from the Secretary-General. Reports the resignation of Mohamed Shahabuddeen (Guyana), Iain Bonomy (United Kingdom) and Christine Van Den Wyngaert (Belgium) as permanent judges of the International Criminal Tribunal for the Former Yugoslavia effective 10 May, 31 Aug. and 1 Sept., respectively; also reports his intention to appoint Guy Delvoie (Belgium), Howard Morrison (United Kingdom) and Sir Burton Hall (Bahamas) to replace them.

S/2009/387 Letter, 27 July 2009, from the President of the Security Council. Refers to letter dated 22 July 2009 (S/2009/386) from the Secretary-General and reports that members of the Security Council support the appointment of Guy Delvoie, Howard Morrison and Sir Burton Hall as permanent judges 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.

S/2009/410 Letter, 7 Aug. 2009, from the Secretary-General. Refers to letter dated 27 July 2009 from the President of the Security Council (S/2009/387) and reports that a corresponding letter has been received from the President of the General Assembly and that, accordingly, the Secretary-General has appointed Guy Delvoie, Howard Morrison and Burton Hall as permanent judges of the International Criminal Tribunal for the Former Yugoslavia.

S/2009/496 Letter, 28 Sept. 2009, from the President of the Security Council. Refers to Secretary-General's report dated 21 May 2009 (S/2009/258) on the administrative and budgetary aspects of the options for possible locations for the archives of the International Tribunal for the Former Yugoslavia and the International Criminal Tribunal for Rwanda and the seat of the residual mechanism(s) for the Tribunals and reports that members of the Council welcome the recommendations contained therein.

S/2009/570 Letter, 28 Oct. 2009, from the Secretary-General. Transmits letter dated 29 Sept. 2009 from the President of the International Tribunal for the Former Yugoslavia seeking the extension of the terms of office of ad litem judges, Kimberly Prost (Canada) and Ole Bjorn Stole (Norway), until the end of Mar. 2010, in order that they may complete the judgment in the case of the Prosecutor v. Popović et al.

INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA (continued)

S/2009/589 Letter, 12 Nov. 2009, 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/2009/687 Letter, 30 Dec. 2009, from Austria. Transmits letter summarizing the activities of the Informal Working Group on International Tribunals during the period 1 Jan.-31 Dec. 2009 on the establishment of a residual mechanism to carry out essential functions of the International Tribunals for the former Yugoslavia and Rwanda after their closure.

Draft resolutions

S/2009/339 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) and on amending art. 14 of the Statute of the International Tribunal] / Austria.

S/2009/644 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) and on temporarily amending art. 12, para. 1, of the Statute of the International Tribunal] / Austria.

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

S/PV.6134 (4 June 2009) Bosnia and Herzegovina, Kenya, Rwanda and Serbia.

S/PV.6228 (3 Dec. 2009) Bosnia and Herzegovina, Kenya, Rwanda, Serbia and Sweden.

Discussion in plenary

S/PV.6134 (4 June 2009).

S/PV.6155 (7 July 2009).
At the 6155th meeting, draft resolution S/2009/339 was adopted unanimously: resolution 1877 (2009).

S/PV.6228 (3 Dec. 2009).

S/PV.6242 (16 Dec. 2009).
At the 6242nd meeting, draft resolution S/2009/644 was adopted unanimously: resolution 1900 (2009).

INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA (continued)

Resolutions

S/RES/1877(2009) [Extension of the terms of office of permanent and ad litem judges to the International Criminal Tribunal for the Former Yugoslavia (ICTY) and on amending art. 14 of the Statute of the International Tribunal].

Decides to review the extension of the term of office of the permanent judges at the International Tribunal, who are members of the Appeals Chamber, by 31 Dec. 2009; decides to extend the term of office of 8 permanent judges at the International Tribunal until 31 Dec. 2010; decides to extend the term of office of 10 ad litem judges, currently serving at the International Tribunal, until 31 Dec. 2010; decides to extend the term of office of 9 ad litem judges, who are not currently appointed to serve at the International Tribunal, until 31 Dec. 2010; decides to amend art. 14, para. 3, and art. 14, para. 4, of the Statute of the International Tribunal and to replace those paras. with the provisions set out in the annex to this resolution. (Adopted unanimously, 6155th meeting, 7 July 2009)

S/RES/1900(2009) [Extension of the terms of office of permanent and ad litem judges to the International Criminal Tribunal for the Former Yugoslavia (ICTY) and on temporarily amending art. 12, para. 1, of the Statute of the International Tribunal].

Decides that, notwithstanding the expiry of their terms of office on 31 Dec. 2009, Judges Kimberley Prost (Canada) and Ole Bjorn Stole (Norway) complete the Popović case which they began before the expiry of their terms of office; and takes note of the intention of the International Tribunal to complete the case before the end of Mar. 2010; decides in this regard that the total number of ad litem judges serving at the International Tribunal may temporarily exceed the maximum of 12 provided for in art. 12, para. 1, of the Statute of the International Tribunal, to a maximum of 13 at any one time, returning to a maximum of 12 by 31 Mar. 2010; decides to allow ad litem Judges Prost and Stole to serve at the International Tribunal beyond the cumulative period of service provided for under art. 13 ter, para. 2, of the Statute of the International Tribunal. (Adopted unanimously, 6242nd meeting, 16 Dec. 2009)

INTERNATIONAL TRIBUNAL–RWANDA

See also: RWANDA SITUATION

Reports

S/2009/258 Report of the Secretary-General on the administrative and budgetary aspects of the options for possible locations for the archives of the International Tribunal for the Former Yugoslavia and the International Criminal Tribunal for Rwanda and the seat of the Residual Mechanism(s) for these Tribunals.

Issued: 21 May 2009.

**INTERNATIONAL TRIBUNAL–RWANDA
(continued)**

S/2009/396 (A/64/206) Report of the International Criminal Tribunal for Rwanda : note / by the Secretary-General.

Issued: 31 July 2009. - Transmits the 14th annual report of the International Criminal Tribunal for Rwanda submitted by the President of the International Criminal Tribunal in accordance with art. 32 of its statute, for the period 1 July 2008-30 June 2009.

General documents

S/2009/247 Letter, 14 May 2009, 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), as at 4 May 2009.

S/2009/333 Letter, 19 June 2009, from the Secretary-General. Transmits letters dated 27 and 29 May 2009 from the Presidents of the International Tribunal for the Former Yugoslavia and the International Criminal Tribunal for Rwanda respectively requesting the expansion of the Appeals Chamber, extension of the term of office of judges, exceeding temporarily the statutory maximum number of ad litem judges and allow one judge to engage in another occupation in his home country.

S/2009/334 Letter, 26 June 2009, from the Secretary-General. Transmits letter dated 15 June 2009 from the President of the International Criminal Tribunal for Rwanda requesting one judge to engage in another professional occupation in his home country and to work part-time while drafting his final judgment, and permit the Tribunal to recruit an additional ad litem judge from former judges of the International Tribunal for the Former Yugoslavia who have not been assigned to any case.

S/2009/336 Letter, 7 July 2009, from the Secretary-General. Transmits letter dated 1 July 2009 from the President of the International Criminal Tribunal for Rwanda reporting the intention of the Russian Federation to replace Judge Egorov; requests permission for Judge Egorov to continue to serve in the Tribunal until the completion of the cases which he was assigned; also requests derogation from the statutory prohibition against 2 judges of the same nationality serving at the Tribunal at the same time.

S/2009/403 Letter, 31 July 2009, from the Secretary-General. Refers to the statute of the International Criminal Tribunal for Rwanda and reports that the Government of the Russian Federation has nominated Bakhtiyar Tuzmukhamedov to replace Judge Egorov who has resigned; includes the curriculum vitae of Bakhtiyar Tuzmukhamedov as an annex.

S/2009/404 Letter, 4 Aug. 2009, from the President of the Security Council. Refers to the Secretary-General's letter dated 31 July 2009 (S/2009/403) and reports that the members of the Security Council support his intention to appoint Bakhtiyar Tuzmukhamedov as a permanent judge of the International Criminal Tribunal for Rwanda.

**INTERNATIONAL TRIBUNAL–RWANDA
(continued)**

S/2009/425 Letter, 18 Aug. 2009, from the Secretary-General. Refers to letter dated 4 Aug. 2009 from the President of the Security Council (S/2009/404) concurring with the proposal to appoint Bakhtiyar Tuzmukhamedov as a permanent judge of the International Criminal Tribunal for Rwanda, and reports that he has received a corresponding letter from the President of the General Assembly and has accordingly appointed Bakhtiyar Tuzmukhamedov as a permanent judge of the Tribunal effective 18 Aug. 2009 until 31 Dec. 2010.

S/2009/496 Letter, 28 Sept. 2009, from the President of the Security Council. Refers to Secretary-General's report dated 21 May 2009 (S/2009/258) on the administrative and budgetary aspects of the options for possible locations for the archives of the International Tribunal for the Former Yugoslavia and the International Criminal Tribunal for Rwanda and the seat of the residual mechanism(s) for the Tribunals and reports that members of the Council welcome the recommendations contained therein.

S/2009/571 Letter, 2 Nov. 2009, from the Secretary-General. Transmits letter dated 15 Oct. 2009 from the President of the International Criminal Tribunal for Rwanda (ICTR) requesting that the Security Council permit the ICTR to exceed the maximum number of ad litem judges allowed by art. 11, para. 1, of the statute of the International Tribunal by extending, to 31 Dec. 2010, the authorization granted in Security Council resolution 1855 (2008).

S/2009/587 Letter, 12 Nov. 2009, 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, pursuant to Security Council resolution 1534 (2004), as at 9 Nov. 2009.

S/2009/601 Letter, 23 Nov. 2009, from the Secretary-General. Transmits letter dated 6 Nov. 2009 from the President of the International Criminal Tribunal for Rwanda requesting that the Security Council authorize Judge Erik Mose to serve at the International Tribunal beyond the expiry of his term of office to complete the Setako case.

S/2009/687 Letter, 30 Dec. 2009, from Austria. Transmits letter summarizing the activities of the Informal Working Group on International Tribunals during the period 1 Jan.-31 Dec. 2009 on the establishment of a residual mechanism to carry out essential functions of the International Tribunals for the former Yugoslavia and Rwanda after their closure.

Draft resolutions

S/2009/340 Draft resolution [on extension of the terms of office of permanent and ad litem judges to the International Criminal Tribunal for Rwanda (ICTR) and on amending art. 13 of the Statute of the International Tribunal] / Austria.

**INTERNATIONAL TRIBUNAL–RWANDA
(continued)**

S/2009/645 Draft resolution [on extension of the terms of office of permanent and ad litem judges to the International Criminal Tribunal for Rwanda (ICTR) and on temporarily amending art. 11, para. 1, of the Statute of the International Tribunal] / Austria.

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

S/PV.6134 (4 June 2009) Bosnia and Herzegovina, Kenya, Rwanda and Serbia.

S/PV.6228 (3 Dec. 2009) Bosnia and Herzegovina, Kenya, Rwanda, Serbia and Sweden.

Discussion in plenary

S/PV.6134 (4 June 2009).

S/PV.6156 (7 July 2009).

At the 6156th meeting, draft resolution S/2009/340 was adopted unanimously: resolution 1878 (2009).

S/PV.6228 (3 Dec. 2009).

S/PV.6243 (16 Dec. 2009).

At the 6243rd meeting, draft resolution S/2009/645 was adopted unanimously: resolution 1901 (2009).

Resolutions

S/RES/1878(2009) [Extension of the terms of office of permanent and ad litem judges to the International Criminal Tribunal for Rwanda (ICTR) and on amending art. 13 of the Statute of the International Tribunal].

Decides to extend the term of office of 5 permanent judges at the International Tribunal, who are members of the Trial Chambers, until 31 Dec. 2010; decides that the term of office of the permanent judge appointed to replace Sergei Aleckseevich Egorov shall extend until 31 Dec. 2010; decides to extend the term of office of 11 ad litem judges until 31 Dec. 2010; decides to allow ad litem judge Joensen to serve in the International Tribunal beyond the cumulative period of service; decides that Judge Joseph Asoka Nihal de Silva and Judge Emile Francis Short may work part-time and engage in another judicial occupation or occupation of equivalent independent status in their home countries during the remainder of their terms of office; decides that Judge Egorov complete the cases which he began before his resignation; decides to amend art. 13, para. 3 of the Statute of the International Tribunal as set out in the annex to this resolution. (Adopted unanimously, 6156th meeting, 7 July 2009)

**INTERNATIONAL TRIBUNAL–RWANDA
(continued)**

S/RES/1901(2009) [Extension of the terms of office of trial judges at the International Criminal Tribunal for Rwanda (ICTR) and on temporarily amending art. 11, para. 1 of the Statute of the International Tribunal].

Underlines its intention to extend, by 30 June 2010, the terms of office of all trial judges at the International Tribunal based on the Tribunal's projected trial schedule and the terms of office of all appeals judges until 31 Dec. 2012, or until the completion of the cases to which they are assigned if sooner, and requests the President of the International Tribunal to submit to the Council an updated trial and appeals schedule, including information on the judges whose extension of the terms of office or redeployment to the Appeals Chamber will be sought; decides that in order for the International Tribunal to complete existing trials or conduct additional trials the total number of ad litem Judges serving at the International Tribunal may from time to time temporarily exceed the maximum of 9 provided for in art. 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. 2010; decides that, notwithstanding the expiry of his term of office on 31 Dec. 2009, Judge Erik Mose complete the Setako case which he began before the expiry of his term of office; and takes note of the intention of the International Tribunal to complete the case before the end of Feb. 2010. (Adopted unanimously, 6243rd meeting, 16 Dec. 2009)

IRAN (ISLAMIC REPUBLIC OF)–ISRAEL

General documents

S/2009/91 Letter, 11 Feb. 2009, from the Islamic Republic of Iran. Transmits letter from the Minister for Foreign Affairs requesting the establishment of a special commission to investigate the case of alleged abduction of 4 Iranian diplomats in Lebanon in 1982.

S/2009/202 Letter, 14 Apr. 2009, from the Islamic Republic of Iran. Refers to letters (A/61/571-S/2006/884, A/61/954-S/2007/354, A/62/705-S/2008/117, A/62/798-S/2008/240, S/2008/377, S/2008/599 and S/2008/790) and reports alleged threats made by Israel against the Islamic Republic of Iran.

S/2009/520 Letter, 6 Oct. 2009, from the Islamic Republic of Iran. Refers to letters (A/61/571-S/2006/884, A/61/954-S/2007/354, A/62/705-S/2008/117, A/62/798-S/2008/240, S/2008/377, S/2008/599, S/2008/790 and S/2009/202) and reports alleged threats made by Israel against the Islamic Republic of Iran.

S/2009/574 Identical letters, 5 Nov. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports alleged violation of Security Council 1747 (2007) by the Islamic Republic of Iran by exporting a wide range of weaponry concealed and declared as civilian cargo on the vessel named "the Francop" sailing under the flag of Antigua and Barbuda.

IRAN (ISLAMIC REPUBLIC OF)–UNITED ARAB EMIRATES

General documents

S/2009/89 Letter, 9 Feb. 2009, from the United Arab Emirates. Refers to 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 United Nations addressed to the President of the Security Council (S/10409)" relating to the alleged occupation by the Islamic Republic of Iran of the Greater Tunb, the Lesser Tunb and Abu Musa; requests the item be retained on the list of matters of which the Security Council is seized for the year 2009.

S/2009/145 Letter, 11 Mar. 2009, from the League of Arab States. Transmits resolution 7016, adopted by the Council of the League of Arab States at its meeting held at the ministerial level during its 131st ordinary sess. (Cairo, 1-3 Mar. 2009), concerning the 3 islands of the Greater Tunb, the Lesser Tunb and Abu Musa.

S/2009/195 Letter, 9 Apr. 2009, from Islamic Republic of Iran. Refers to the letters by the Permanent Observer of the League of Arab States, including the letters circulated in documents S/2008/296, S/2008/344, S/2008/609 and S/2009/145 regarding the 3 islands of the Greater Tunb, the Lesser Tunb and Abu Musa; states that Islamic Republic of Iran is against the alleged territorial claim of the islands by United Arab Emirates and states that the 3 islands belong to Iran and the name of the sea between Iran and the Arabian Peninsula is the "Persian Gulf".

S/2009/206 Letter, 14 Apr. 2009, from the League of Arab States. Transmits decision 460 concerning the 3 islands of the Greater Tunb, the Lesser Tunb and Abu Musa, adopted by the Council of the League of Arab States at its meeting held at the summit level during its 21st regular sess., Doha, 29-30 Mar. 2009.

S/2009/467 Letter, 14 Sept. 2009, from the League of Arab States. Transmits resolution 7089 concerning the islands of the Greater Tunb, the Lesser Tunb and Abu Musa, adopted by the Council of the League of Arab States at its 132nd ordinary session, held at the ministerial level in Cairo on 9 Sept. 2009.

IRAN (ISLAMIC REPUBLIC OF)–UNITED KINGDOM

General documents

S/2009/240 Letter, 11 May 2009, from the Islamic Republic of Iran. Refers to statement made by the United Kingdom representative at the Security Council meeting held on 11 May 2009 and refutes allegations and references made against Iran.

IRAN (ISLAMIC REPUBLIC OF)–UNITED STATES

General documents

S/2009/634 Letter, 2 Dec. 2009, from the Islamic Republic of Iran addressed to the Secretary-General. Transmits note verbale dated 24 Oct. 2009, from the Ministry of Foreign Affairs addressed to the Embassy of Switzerland (Interests Section of the United States of America) in Tehran, concerning alleged unlawful attack by the United States Navy in the Persian Gulf against an Iranian fishing boat, which caused it to sink.

S/2009/649 (A/64/569) Letter, 10 Dec. 2009, from the Islamic Republic of Iran. Transmits note verbale dated 9 Nov. 2009 to the Embassy of Switzerland, Interests Section of the United States of America in Tehran concerning alleged unlawful act by the US Navy against an Iranian commercial ship on the high seas.

IRAQ–KUWAIT

See: IRAQ SITUATION

IRAQ SITUATION

See also: UN ASSISTANCE MISSION FOR IRAQ

Reports

S/2009/79 Letter, 3 Feb. 2009, 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. 2008, submitted in accordance with the note by the President of the Security Council of 29 Mar. 1995 (S/1995/234).

S/2009/102 Report of the Secretary-General pursuant to paragraph 6 of resolution 1830 (2008).
Issued: 20 Feb. 2009.

S/2009/190 Comprehensive report requested in a letter dated 2008/03/26 from the President of the Security Council to the Secretary-General.
Issued: 8 Apr. 2009.

S/2009/284 Report of the Secretary-General pursuant to paragraph 6 of resolution 1830 (2008).
Issued: 2 June 2009.

S/2009/314 Note [transmitting report of the Board of Auditors on the UN escrow (Iraq) accounts for the financial period ended 31 Dec. 2008] / by the Secretary-General.
Issued: 18 June 2009.

S/2009/385 Report of the Secretary-General pursuant to paragraph 5 of resolution 1859 (2008).
Issued: 27 July 2009.

S/2009/393 Report of the Secretary-General pursuant to paragraph 6 of resolution 1830 (2008).
Issued: 30 July 2009.

S/2009/430 First report of the Secretary-General pursuant to paragraph 3 of resolution 1859 (2008).
Issued: 24 Aug. 2009.

IRAQ SITUATION (continued)

S/2009/539 Twenty-eighth report of the Secretary-General pursuant to paragraph 14 of resolution 1284 (1999).
Issued: 16 Oct. 2009.

S/2009/585 Report of the Secretary-General pursuant to paragraph 6 of resolution 1883 (2009).
Issued: 11 Nov. 2009.

S/2009/671 Letter, 22 Dec. 2009, 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. 2009, submitted in accordance with the note by the President of the Security Council of 29 Mar. 1995 (S/1995/234).

General documents

S/2009/92 Letter, 12 Feb. 2009, from Kuwait. Refers to summary statement by the Secretary-General of 30 Jan. 2009 (S/2009/10) and requests that item 63 in para. 3 of the summary statement be retained on the list of matters of which the Security Council is seized.

S/2009/143 Letter, 10 Mar. 2009, from Iraq. Transmits letter from the Minister for Foreign Affairs of Iraq regarding para. 5 of Security Council resolution 1859 (2008) on 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; reports Iraq's cooperation with all resolutions pertaining to it and requests the Security Council to close its files on Iraq to enable it achieve international standing equal to that which it held prior to the adoption of resolutions.

S/2009/178 Letter, 24 Mar. 2009, from Kuwait. Transmits letter from the Deputy Prime Minister and Minister for Foreign Affairs regarding para. 5 of Security Council resolution 1859 (2008); reports that Kuwait has still outstanding issues with Iraq concerning prisoners and missing persons, the return of Kuwaiti property, maintenance of boundary pillars and the issue of compensation before closure of the file on Iraq.

S/2009/203 Letter, 14 Apr. 2009, from Kuwait. Refers to the comprehensive report (S/2009/190), which includes an update on the progress that has been made since the appointment of Ambassador Gennady Tarasov as the High-level Coordinator with respect to compliance by Iraq with its obligations regarding the repatriation or return of all Kuwaiti and third-country nationals, or their remains, and the return of all Kuwaiti property, including archives.

S/2009/226 Letter, 30 Apr. 2009, from the President of the Governing Council of the UN Compensation Commission. Reports on the activities of the Governing Council's 67th session, which was held at Geneva on 28 and 29 Apr. 2009.

IRAQ SITUATION (continued)

S/2009/230 Letter, 1 May 2009, from the Secretary-General. Refers to letter dated 25 July 2008 (S/2008/492) on the arrangements for the termination of the operations related to the letters of credit issued against the UN Iraq Account under Security Council resolution 1483 (2003) and updates on the status of the remaining activity relating to the operations of the letters of credit as at 31 Mar. 2009.

S/2009/241 Letter, 11 May 2009, from the League of Arab States. Transmits letter from the Secretary-General of the League of Arab States regarding the outcome of the 2nd Summit of Arab and South American Countries held in Doha, 31 Mar. 2009 and the Doha Declaration issued by the Summit.

S/2009/262 Letter, 21 May 2009, from the Secretary-General. Notes the Security Council's press statement of 16 Apr. 2009 regarding the agreement of its members to finance the continuation of the activities of the High-level Coordinator for a period of six months, with a possibility of further extension and suggests that these funds be earmarked from the operating reserves and fund balance of the 2.2 per cent part of the Iraq escrow account intended for administration and operational costs.

S/2009/263 Letter, 22 May 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 21 May 2009 (S/2009/262) concerning the activities of the High-level Coordinator undertaken to fulfil the mandate outlined in para. 14 of Security Council resolution 1284 (1999) and reports that members of the Security Council have taken note of the information contained in the letter and the proposal made therein.

S/2009/346 Letter, 6 July 2009, from the Secretary-General. Reports the Secretary-General's intention to appoint Ad Melkert (the Netherlands) as the Special Representative for Iraq and Head of UNAMI to succeed Staffan de Mistura (Sweden), who completed his assignment on 30 June 2009.

S/2009/347 Letter, 8 July 2009, from the President of the Security Council. Refers to letter from the Secretary-General dated 6 July 2009 (S/2009/346) and reports that members of the Council have taken note of the intention of the Secretary-General to appoint Ad Melkert (the Netherlands) as the Special Representative for Iraq and Head of UNAMI.

S/2009/350 Letter, 8 July 2009, from Iraq. Reports the hand over of old Kuwaiti currency, postage stamps and travel cheques belonging to the Kuwaiti Central Bank returned by Iraq and transmits the handover minutes signed by both the Governments of Iraq and Kuwait.

S/2009/370 Letter, 16 July 2009, from Iraq. Reports that the Government of Iraq has invited the Head of the National Committee for Missing Persons and Prisoners of War Affairs of Kuwait and his working team to visit Baghdad to discuss possible means of cooperation and transmits copy of the invitation.

IRAQ SITUATION (continued)

- S/2009/395** Note verbale, 30 July 2009, from Iraq. Transmits letter dated 29 July 2009 from the Minister for Foreign Affairs requesting the renewal of the mandate of the UN Assistance Mission for Iraq (UNAMI) for a further period of 12 months.
- S/2009/405** Letter, 4 Aug. 2009, from Kuwait. Transmits copy of letter dated 21 July 2009 from the Acting President of the National Committee for Missing Persons and Prisoners of War Affairs addressed to the Chief of Staff of the Prime Minister of Iraq regarding the issue of the remains of Kuwaiti prisoners and missing persons.
- S/2009/514** (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.
- S/2009/548** Letter, 21 Oct. 2009, from Kuwait. Refers to the 28th report of the Secretary-General pursuant to para. 14 of resolution 1284 (1999) (S/2009/539), concerning missing Kuwaiti and third-country nationals, as well as missing Kuwaiti property, including the national archives and requests the extension of the High-Level Coordinator's mandate until June 2010.
- S/2009/551** Letter, 21 Oct. 2009, from the President of the Security Council. Refers to the 28th report of the Secretary-General pursuant to para. 14 of resolution 1284 (1999) (S/2009/539) dealing with the issues of missing Kuwaiti and 3rd country nationals, property and the national archive and states Iraq's support for the extension of the financing of the mandate of the High-level Coordinator until Feb. 2010.
- S/2009/573** Letter, 3 Nov. 2009, from the Secretary-General. Transmits letter dated 26 Oct. 2009 from the Minister for Foreign Affairs of Iraq requesting for a high-level international envoy to be appointed to assess the extent of foreign involvement in terrorist acts committed in Iraq regarding the attacks which took place in Baghdad on 19 Aug. and 25 Oct. 2009.
- S/2009/594** Letter, 12 Nov. 2009, from the President of the Governing Council of the UN Compensation Commission. Reports on the activities of the Governing Council at its 68th session held in Geneva on 10 and 12 Nov. 2009.
- S/2009/685** Letter, 29 Dec. 2009, from the Secretary-General. Refers to letter dated 26 Mar. 2008 (S/2008/206) from the President of the Security Council and reports expenditures for activities undertaken to fulfill para. 14 of resolution 1284 (1999) from 25 Apr. 2008 to 30 Nov. 2009; requests the sum of US\$251,400.00 for the continuation of the High-level Coordinator's activities until 30 June 2010. .

Draft resolutions

- S/2009/406** Draft resolution [on extension of the mandate of the UN Assistance Mission for Iraq (UNAMI)] / United Kingdom of Great Britain and Northern Ireland and United States of America.

IRAQ SITUATION (continued)

- S/2009/660** Draft resolution [on extension of the arrangements for depositing into the Development Fund for Iraq of proceeds from export sales of petroleum, petroleum products and natural gas] / Japan, Uganda, United Kingdom of Great Britain and Northern Ireland, [and] United States of America.

Statements by the President of the Security Council

- S/PRST/2009/17** Statement [made on behalf of the Security Council, at the 6145th meeting, 18 June 2009, in connection with the Council's consideration of the item entitled "The situation concerning Iraq"] / by the President of the Security Council.
Commends the important efforts made by the Government of Iraq to strengthen democracy and the rule of law; reaffirms its full support for the UN Assistance Mission for Iraq (UNAMI) in advising, supporting and assisting the Iraqi people and Government; underscores UNAMI's important role in supporting the Iraqi people and Government to promote dialogue; emphasizes UNAMI's efforts to assist the Iraqi Government and the Independent High Electoral Commission in the development of processes for holding elections.
- S/PRST/2009/30** Statement [made on behalf of the Security Council, at the 6219th meeting, 16 November 2009, in connection with the Council's consideration of the item entitled "The situation concerning Iraq"] / by the President of the Security Council.
Emphasizes United Nations Assistance Mission for Iraq's (UNAMI) efforts to assist the Iraqi Government and the Independent High Electoral Commission in the development of processes for holding elections; strongly endorses UNAMI's continued assistance to the Iraqi people and Government in preparation for the Iraqi national parliamentary elections planned for Jan. 2010; endorses the Secretary-General's appeal to all political blocs and their leaders in Iraq to demonstrate true statesmanship during the election campaign and participate in a spirit of national unity; and reaffirms the need to combat threats to international peace and security caused by terrorist acts by all means, in accordance with the Charter of the United Nations, ensuring that measures taken to combat terrorism fully comply with all obligations under international law, in particular international human rights, refugee and humanitarian law.

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

- S/PV.6087** (26 Feb. 2009) Iraq.
S/PV.6145 (18 June 2009) Iraq.
S/PV.6177 (4 Aug. 2009) Iraq.
S/PV.6179 (7 Aug. 2009) Iraq.
S/PV.6218 (16 Nov. 2009) Iraq.
S/PV.6219 (16 Nov. 2009) Iraq.
S/PV.6249 (21 Dec. 2009) Iraq.

IRAQ SITUATION (continued)

Discussion in plenary

S/PV.6087 (26 Feb. 2009).

S/PV.6145 (18 June 2009).

At the 6145th 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 Iraq":
S/PRST/2009/17.

S/PV.6177 (4 Aug. 2009).

S/PV.6179 (7 Aug. 2009).

At the 6179th meeting, draft resolution S/2009/406 was adopted unanimously: resolution 1883 (2009).

S/PV.6218 (16 Nov. 2009).

S/PV.6219 (16 Nov. 2009).

At the 6219th 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 Iraq":
S/PRST/2009/30.

S/PV.6238 (14 Dec. 2009).

S/PV.6249 (21 Dec. 2009).

At the 6249th meeting, draft resolution S/2009/660 was adopted unanimously: resolution 1905 (2009).

Resolutions

S/RES/1883(2009) [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 29 July 2009 from the Minister of Foreign Affairs of Iraq to the Secretary-General (S/2009/395), shall continue to pursue their expanded mandate as stipulated in resolution 1770 (2007) and 1830 (2008); 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 12 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, 6179th meeting, 7 Aug. 2009)

IRAQ SITUATION (continued)

S/RES/1905(2009) [Extension of the arrangements for depositing into the Development Fund for Iraq of proceeds from export sales of petroleum, petroleum products and natural gas].

Decides to provide an extension, until 31 Dec. 2010, on the arrangements established in para. 20 of resolution 1483 (2003) for the depositing into the Development Fund for Iraq of proceeds from export sales of petroleum, petroleum products and natural gas and the arrangements referred to in para. 12 of resolution 1483 (2003) and para. 24 of resolution 1546 (2004) for the monitoring of the Development Fund for Iraq by the International Advisory and Monitoring Board and further decides that, subject to the exception provided for in para. 27 of resolution 1546 (2004), the provisions of para. 22 of resolution 1483 (2003) shall continue to apply until that date, including with respect to funds and financial assets and economic resources described in para. 23 of that resolution; 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 2010. (Adopted unanimously, 6249th meeting, 21 Dec. 2009)

ISRAEL–IRAN (ISLAMIC REPUBLIC OF)

See: IRAN (ISLAMIC REPUBLIC OF)–ISRAEL

KOREAN QUESTION

See also: DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–MISSILE LAUNCHINGS

KOSOVO (SERBIA)

See also: FORMER YUGOSLAVIA SITUATION
UN INTERIM ADMINISTRATION MISSION IN KOSOVO

Reports

S/2009/149 Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 17 Mar. 2009.

S/2009/300 Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 10 June 2009.

S/2009/497 Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 30 Sept. 2009.

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

S/PV.6097 (23 Mar. 2009) Serbia and Kosovo.

S/PV.6144 (17 June 2009) Serbia.

S/PV.6202 (15 Oct. 2009) Serbia.

Discussion in plenary

S/PV.6088 (27 Feb. 2009).

S/PV.6097 (23 Mar. 2009).

KOSOVO (SERBIA) (continued)

S/PV.6144 (17 June 2009).

S/PV.6202 (15 Oct. 2009).

KUWAIT–IRAQ

See: IRAQ SITUATION

LEBANON–POLITICAL CONDITIONS

See also: UN INTERIM FORCE IN LEBANON

Reports

S/2009/106 Fourth report of the Secretary-General submitted pursuant to Security Council resolution 1757 (2007).

Issued: 24 Feb. 2009.

S/2009/119 Ninth report of the Secretary-General on Security Council resolution 1701 (2006).

Issued: 3 Mar. 2009.

S/2009/218 Ninth semi-annual report of the Secretary-General on the implementation of Security Council resolution 1559 (2004).

Issued: 24 Apr. 2009.

S/2009/330 Tenth report of the Secretary-General on Security Council resolution 1701 (2006).

Issued: 29 June 2009.

S/2009/542 Tenth semi-annual report of the Secretary-General on the implementation of Security Council resolution 1559 (2004).

Issued: 21 Oct. 2009.

S/2009/566 Eleventh report of the Secretary-General on the implementation of Security Council resolution 1701 (2006).

Issued: 2 Nov. 2009.

General documents

S/2009/27 Identical letters, 8 Jan. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that on 8 Jan. 2009, 3 Katyusha rockets were allegedly fired from Lebanese territory into Israel striking the area of Nahariya and hitting a nursing home wounding 2 elderly women.

S/2009/38 Identical letters, 14 Jan. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that at least 4 Katyusha rockets were fired from Lebanese territory into Israel, with 3 of the rockets striking the area of Kiryat Shmona, 14 Jan. 2009, .

S/2009/41 (A/63/682) Identical letters, 14 Jan. 2009, 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, 17-31 Dec. 2008.

LEBANON–POLITICAL CONDITIONS (continued)

S/2009/42 (A/63/683) Identical letters, 14 Jan. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese territory by air, sea and land committed by Israel during the month of Dec. 2008.

S/2009/43 (A/63/685) Identical letters, 15 Jan. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Reports that on 8 and 14 Jan. 2009, Israeli forces allegedly pounded Lebanese territories with mortar bombs in violation of the Blue Line and Security Council resolution 1701 (2006).

S/2009/45 (A/63/687) Identical letters, 20 Jan. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese territory by air, sea and land committed by Israel from 1 to 14 January 2009.

S/2009/74 (A/63/706) Identical letters, 5 Feb. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Reports alleged interception in international waters of a Lebanese vessel carrying humanitarian aid and medicine to Gaza by Israeli gunboats on 4 Feb. 2009.

S/2009/75 (A/63/707) Identical letters, 5 Feb. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese territory by air, sea and land committed by Israel from 15 to 31 Jan. 2009.

S/2009/76 (A/63/708) Identical letters, 5 Feb. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table of alleged violations of Lebanese territory by air, sea and land committed by Israel during Jan. 2009.

S/2009/97 (A/63/721) Identical letters, 13 Feb. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits position paper of Lebanon on the implementation of Security Council resolution 1701 (2006) and lists of alleged Israeli maritime, air and land violations of the Blue Line as compiled by Lebanese armed forces for the period from 5 Nov. 2008 to 1 Feb. 2009.

S/2009/110 (A/63/738) Identical letters, 20 Feb. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese territory by air, sea and land committed by Israel from 1 to 16 February 2009.

S/2009/141 (A/63/762) Identical letters, 12 Mar. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits table listing alleged violations of Lebanese territory by air, sea and land committed by Israel during February 2009.

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO PROCEEDINGS – SUBJECT INDEX

LEBANON–POLITICAL CONDITIONS (continued)

- S/2009/142** (A/63/763) Identical letters, 12 Mar. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits report of alleged violations of Lebanese territory by air, sea and land committed by Israel during the period 17-28 Feb. 2009.
- S/2009/155** (A/63/776) Identical letters, 19 Mar. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese territory by air, sea and land committed by Israel from 1 to 14 Mar. 2009.
- S/2009/191** (A/63/815) Identical letters, 7 Apr. 2009, from Lebanon. Reports incidents caused by landmines allegedly planted by Israel against Lebanese civilians in southern Lebanon in violation of Security Council resolution 1701 (2006).
- S/2009/227** Identical letters, 4 May 2009, from the Syrian Arab Republic addressed to the Secretary-General and the President of the Security Council. Transmits the position of the Syrian Arab Republic in respect of the semi-annual report of the Secretary-General on the implementation of Security Council resolution 1559 (2004).
- S/2009/238** (A/63/849) Identical letters, 5 May 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese territory by air, sea and land committed by Israel during Apr. 2009.
- S/2009/239** (A/63/850) Identical letters, 5 May 2009, from Lebanon. Transmits statistical summary of alleged violations of Lebanese airspace and territory committed by Israel between 15 and 30 Apr. 2009.
- S/2009/264** (A/63/860) Identical letters, 20 May 2009, from Lebanon to the Secretary-General and the President of the Security Council. Reports alleged violations of Security Council resolution 1701 (2006) by Israel in the form of a string of creating spying networks inside Lebanon.
- S/2009/268** (A/63/862) Identical letters, 20 May 2009, from Lebanon 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 May 2009.
- S/2009/287** (A/63/870) Identical letters, 2 June 2009, from Lebanon to the Secretary-General and the President of the Security Council. Reports that Israeli forces allegedly permitted Lebanese citizens wanted on suspicion of collaborating with Israel, to enter the Occupied Palestinian Territory crossing the Blue Line and the technical fence, considered by the Lebanese Government to be a violation of Security Council resolution 1701 (2006).

LEBANON–POLITICAL CONDITIONS (continued)

- S/2009/292** (A/63/877) Identical letters, 4 June 2009, from Lebanon 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 from 15 to 31 May 2009.
- S/2009/293** (A/63/876) Identical letters, 4 June 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table listing alleged violations of Lebanese territory by air, sea and land committed by Israel during May 2009.
- S/2009/307** (A/63/882) Identical letters, 11 June 2009, 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), lists of alleged land, maritime and airspace violations of Lebanese territory committed by Israel, Feb.- May 2009 and statistical summary table.
- S/2009/322** (A/63/889) Identical letters, 17 June 2009, 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, 1-14 June 2009.
- S/2009/345** Identical letters, 8 July 2009, from the Syrian Arab Republic addressed to the Secretary-General and the President of the Security Council. Transmits letter that represents the position of the Syrian Arab Republic on the 10th report of the Secretary-General on the implementation of Security Council resolution 1701 (2006) (S/2009/330).
- S/2009/348** (A/63/921) Identical letters, 6 July 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table showing alleged violations committed by Israel by air, sea and land during June 2009.
- S/2009/349** (A/63/922) Identical letters, 6 July 2009, 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 June 2009.
- S/2009/365** Identical letters, 16 July 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports series of explosions in Lebanon on 14 July 2009 and alleges that these are arms smuggled by Hizbollah and placed in civilian villages in contravention of Security Council resolution 1701 (2006).
- S/2009/375** Identical letters, 20 July 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Refers to letter dated 16 July 2009 (S/2009/365) and reports incidents allegedly committed by Lebanese civilians in violation of Security Council resolution 1701 (2006).

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO PROCEEDINGS – SUBJECT INDEX

LEBANON–POLITICAL CONDITIONS (continued)

- S/2009/379** (A/63/933) Identical letters, 22 July 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Refers to an explosion in Southern Lebanon and refutes allegations by Israel that the series of explosions in Lebanon on 14 July 2009 were due to arms smuggled by Hizbollah and placed in civilian villages in contravention of Security Council resolution 1701 (2006).
- S/2009/407** Letter, 6 Aug. 2009, 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. 2010.
- S/2009/414** (A/63/943) Identical letters, 11 Aug. 2009, 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, 1-31 July 2009.
- S/2009/415** (A/63/944) Identical letters, 11 Aug. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table listing alleged violations of Lebanese territory by air, sea and land committed by Israel during July 2009.
- S/2009/429** (A/63/949) Identical letters, 20 Aug. 2009, 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, 1-15 Aug. 2009.
- S/2009/451** (A/63/962) Identical letters, 9 Sept. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table listing alleged violations of Lebanese territory by air, sea and land committed by Israel during Aug. 2009.
- S/2009/452** (A/63/961) Identical letters, 9 Sept. 2009, 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, 16-31 Aug. 2009.
- S/2009/454** Identical letters, 11 Sept. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that 3 Katyusha rockets were allegedly launched from Lebanese territory into Israel landing near the city of Nahariya in northern Israel on 11 Sept. 2009.
- S/2009/458** (A/63/964) Identical letters, 14 Sept. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Reports alleged shelling of the outskirts of Kfayeh by the Israeli army on 11 Sept. 2009, claimed to be in response to the launching of two Grad missiles from the same area on the same day.

LEBANON–POLITICAL CONDITIONS (continued)

- S/2009/469** Letter, 15 Sept. 2009, from the Syrian Arab Republic. Transmits letter from the Minister for Foreign Affairs addressed to the Secretary-General and the President of the Security Council, as well as 3 CDs containing televised interviews of General Jamil El Sayed over the assassination of former Lebanese Prime Minister Rafiq Hariri, screened on 1, 15 and 27 May 2009 by the Lebanese Al-Manar and OTV television stations and Al-Jazeera of Qatar.
- S/2009/479** (A/64/362) Identical letters, 18 Sept. 2009, 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 Sept. 2009.
- S/2009/514** (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.
- S/2009/532** Letter, 13 Oct. 2009, from Israel. Refers to Security Council resolution 1701 (2006) and reports explosion that allegedly took place on 12 Oct. 2009 in a civilian structure in the Lebanese village of Tayr Filsi; requests that the UN Interim Force in Lebanon commence an investigation into the incident.
- S/2009/536** (A/64/492) Identical letters, 13 Oct. 2009, 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 Sept. 2009.
- S/2009/544** (A/64/496) Identical letters, 19 Oct. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits position paper from Lebanon in preparation for the comprehensive assessment by the Secretary-General in his upcoming report on the implementation of Security Council resolution 1701 (2006) and lists of alleged Israeli air, maritime and land violations of the Blue Line covering the period from May to Sept. 2009.
- S/2009/558** (A/64/503) Identical letters, 26 Oct. 2009, 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 Oct. 2009.
- S/2009/561** (A/64/506) Identical letters, 28 Oct. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Reports alleged bombardment of the outskirts of the town of Houla in South Lebanon by the Israeli army on 27 Oct. 2009 and states that the incident constitutes a breach of Security Council resolution 1701 (2006).

LEBANON–POLITICAL CONDITIONS (continued)

S/2009/563 Identical letters, 26 Oct. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that a 107-millimetre rocket was fired from Lebanon and struck the area of the city of Kiryat Shmona in northern Israel on 26 Oct. 2009 in violation of Security Council resolution 1701 (2006).

S/2009/572 Identical letters, from the Syrian Arab Republic addressed to the Secretary-General and the President of the Security Council. Transmits the position of the Syrian Arab Republic on the 10th semi-annual report of the Secretary-General on the implementation of Security Council resolution 1559 (2004) (S/2009/542).

S/2009/578 (A/64/520) Identical letters, 11 Nov. 2009, 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. 2009.

S/2009/579 (A/64/521) Identical letters, 9 Nov. 2009, 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 Oct. 2009.

S/2009/583 Identical letters, 10 Nov. 2009, from the Syrian Arab Republic addressed to the Secretary-General and the President of the Security Council. Transmits the position of the Syrian Arab Republic on the 11th report of the Secretary-General on the implementation of Security Council resolution 1701 (2006) (S/2009/566).

S/2009/606 (A/64/544) Identical letters, 23 Nov. 2009, 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, 1-15 Nov. 2009.

S/2009/628 Letter, 7 Dec. 2009, from the Secretary-General. Refers to the command of the UN Interim Force in Lebanon (UNIFIL) and reports the Secretary-General's intention to appoint Major General Alberto Asarta Cuevas (Spain) as Head of Mission and UNIFIL Force Commander to replace Major General Claudio Graziano, who will relinquish his post on 28 Jan. 2010.

S/2009/629 Letter, 9 Dec. 2009, from the President of the Security Council. Refers to letter dated 7 Dec. 2009 (S/2009/628) from the Secretary-General and reports that the Secretary-General's intention to designate Major General Alberto Asarta Cuevas (Spain) as Head of Mission and UN Interim-Force in Lebanon (UNIFIL) Commander has been brought to the attention of the members of the Security Council.

S/2009/635 (A/64/563) Identical letters, 9 Dec. 2009, from Lebanon 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, 16-30 Nov. 2009.

LEBANON–POLITICAL CONDITIONS (continued)

S/2009/636 (A/64/564) Identical letters, 9 Dec. 2009, 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 Nov. 2009.

S/2009/686 (A/64/615) Identical letters, 29 Dec. 2009, 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, 1-7 Dec. 2009.

Draft resolutions

S/2009/431 Draft resolution [on extension of the mandate of the UN Interim Force in Lebanon (UNIFIL)] / Belgium, Croatia, France, Italy, 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.6120 (7 May 2009) Lebanon.

S/PV.6183 (27 Aug. 2009) Belgium, Israel, Italy, Lebanon and Spain.

Discussion in plenary

S/PV.6120 (7 May 2009).

S/PV.6181 (13 Aug. 2009).

S/PV.6183 (27 Aug. 2009).

At the 6183rd meeting, draft resolution S/2009/431 was adopted unanimously: resolution 1884 (2009).

Resolutions

S/RES/1884(2009) [Extension of the mandate of the UN Interim Force in Lebanon (UNIFIL)].

Decides to extend the present mandate of UN Interim Force in Lebanon (UNIFIL) until 31 Aug. 2010; 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; strongly 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; urges 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, 6183rd meeting, 27 Aug. 2009)

LIBERIA SITUATION

See also: UN MISSION IN LIBERIA

Reports

- S/2009/86** Eighteenth progress report of the Secretary-General on the United Nations Mission in Liberia. Issued: 10 Feb. 2009.
- S/2009/236** Letter, 6 May. 2009, from the Chairman of the Security Council Committee established pursuant to resolution 1521 (2003) concerning Liberia. Transmits report of the Security Council Committee established pursuant to resolution 1521 (2003) concerning Liberia, covering the Committee's activities during the period Jan. to Dec. 2008 submitted in accordance with the note by the President of the Security Council dated 29 Mar. 1995 (S/1995/234).
- S/2009/290** Letter, 5 June 2009, from the Chairman of the Security Council Committee Established pursuant to Resolution 1521 (2003) concerning Liberia. Transmits midterm report of the Panel of Experts on Liberia submitted pursuant to para. 4 of Security Council resolution 1854 (2008), covers the period 20 Jan. -15 May 2009.
- S/2009/299** Special report of the Secretary-General on the United Nations Mission in Liberia. Issued: 10 June 2009.
- S/2009/303** Report of the Security Council mission to the African Union; Rwanda and the Democratic Republic of the Congo; and Liberia. Issued: 11 June 2009.
- S/2009/411** Nineteenth progress report of the Secretary-General on the United Nations Mission in Liberia. Issued: 10 Aug. 2009.
- S/2009/640** Letter, 11 Dec. 2009, from the Chairman of the Security Council Committee Established pursuant to Resolution 1521 (2003) concerning Liberia. Transmits final report of the Panel of Experts on Liberia submitted pursuant to para. 4 of Security Council resolution 1854 (2008).
- S/2009/691** Letter, 31 Dec. 2009, from the Chairman of the Security Council Committee established pursuant to resolution 1521 (2003) concerning Liberia. Transmits report of the Security Council Committee established pursuant to resolution 1521 (2003) concerning Liberia, covering the Committee's activities during the period 1 Jan. to 31 Dec. 2009 submitted in accordance with the note by the President of the Security Council dated 29 Mar. 1995 (S/1995/234).

General documents

- S/2009/47** Letter, 20 Jan. 2009, from the Secretary-General. Refers to Security Council resolution 1854 (2008) extending the mandate of the Panel of Experts Established pursuant to Security Council Resolution 1760 (2007) for a further period until 20 Dec. 2009 and reports the appointment of Thomas R. Creal (United States) and Wynet V. Smith (Canada) as experts; designates Wynet V. Smith as Coordinator of the Panel.

LIBERIA SITUATION (continued)

- S/2009/109** Letter, 24 Feb. 2009, from the Secretary-General. Refers to Security Council resolution 1854 (2008) extending the mandate of the Panel of Experts appointed pursuant to Security Council Resolution 1819 (2008) for a further period until 20 Dec. 2009 and reports the appointment of Hervé Gonsolin (France) as the 3rd expert to serve the Panel.
- S/2009/182** Note [on election of the Chairman of the Security Council Committee Established pursuant to Resolution 1521 (2003) concerning Liberia].
- S/2009/243** Letter, 12 May 2009, from the President of the Security Council. Reports that members of the Security Council have decided to send a mission to Africa from 14 to 21 May 2009 to visit Ethiopia, Rwanda, the Democratic Republic of the Congo and Liberia; contains the terms of reference for each mission and the list of members.

Draft resolutions

- S/2009/455** Draft resolution [on extension of the mandate of the UN Mission in Liberia (UNMIL)].
- S/2009/648** Draft resolution [on extension of travel ban on persons deemed to be a threat to the peace in Liberia and readjustment of the arms embargo] / United States of America.

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

- S/PV.6188** (15 Sept. 2009) Liberia.
- S/PV.6246** (17 Dec. 2009) Liberia.

Discussion in plenary

- S/PV.6131** (28 May 2009).
- S/PV.6184** (3 Sept. 2009).
- S/PV.6188** (15 Sept. 2009).
At the 6188th meeting, draft resolution S/2009/455 was adopted unanimously: resolution 1885 (2009).
- S/PV.6238** (14 Dec. 2009).
- S/PV.6246** (17 Dec. 2009).
At the 6246th meeting, draft resolution S/2009/648 was adopted unanimously: resolution 1903 (2009).

Resolutions

- S/RES/1885(2009)** [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 Sept. 2010; authorizes UNMIL to assist the Liberian government with the 2011 general presidential and legislative elections; endorses the Secretary-General's recommendation to implement the 3rd stage of UNMIL's drawdown, from Oct. 2009-May 2010, repatriating 2,029 military personnel, 3 attack helicopters, and 72 armoured personnel carriers, leaving UNMIL's military strength at 8,202 personnel, including 7,952 troops in Liberia and 250 at the Special Court for Sierra Leone and keeping the UNMIL police component at its current authorized strength. (Adopted unanimously, 6188th meeting, 15 Sept. 2009)

LIBERIA SITUATION (continued)

S/RES/1903(2009) [Extension of travel ban on persons deemed to be a threat to the peace in Liberia and readjustment of the arms embargo].

Decides to renew the measures on travel imposed by para. 4 of resolution 1521 (2003) for a period of 12 months from the date of adoption of this resolution; decides 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 Liberia for a period of 12 months from the date of adoption of this resolution; decides that the measures shall not apply to supplies of arms and related materiel as well as technical training and assistance intended solely for support of or use by the UN Mission in Liberia (UNMIL); and decides to extend the mandate of the Panel of Experts appointed pursuant to para. 4 of resolution 1854 (2008) for a further period until 20 Dec. 2010. (Adopted unanimously, 6246th meeting, 17 Dec. 2009)

MADAGASCAR SITUATION

General documents

S/2009/166 Letter, 20 Mar. 2009, from the Libyan Arab Jamahiriya. Transmits, in the capacity as the Chairman of the African Union, the communiqué on the situation in Madagascar, adopted by the Peace and Security Council of the African Union at its 181st meeting, held on 20 Mar. 2009.

S/2009/460 Letter, 15 Sept. 2009, from the African Union. Transmits press statement (No. PSC/PR/CCII) issued by the Peace and Security Council of the African Union at its 202nd meeting, held in Addis Ababa on 10 Sept. 2009, on recent developments in the situation in Madagascar.

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 TRUCE SUPERVISION ORGANIZATION IN
PALESTINE

Reports

S/2009/106 Fourth report of the Secretary-General submitted pursuant to Security Council resolution 1757 (2007).

Issued: 24 Feb. 2009.

S/2009/119 Ninth report of the Secretary-General on Security Council resolution 1701 (2006).

Issued: 3 Mar. 2009.

S/2009/218 Ninth semi-annual report of the Secretary-General on the implementation of Security Council resolution 1559 (2004).

Issued: 24 Apr. 2009.

S/2009/244 Letter, 12 May 2009, from the League of Arab States. Transmits executive summary of the report of the Independent Fact-Finding Committee on Gaza on the dire humanitarian situation in the Gaza Strip as a result of the alleged Israeli attack which started on 27 Dec. 2008.

S/2009/250 (A/63/855) Letter, 4 May 2009, from the Secretary-General. Transmits summary of the report of the UN Headquarters Board of Inquiry into certain incidents in the Gaza Strip between 27 Dec. 2008 and 19 Jan. 2009.

S/2009/295 Report of the Secretary-General on the United Nations Disengagement Observer Force for the period from 1 January 2009 to 30 June 2009.

Issued: 8 June 2009.

S/2009/330 Tenth report of the Secretary-General on Security Council resolution 1701 (2006).

Issued: 29 June 2009.

S/2009/464 (A/64/351) Peaceful settlement of the question of Palestine : report of the Secretary-General.

Issued: 15 Sept. 2009.

S/2009/542 Tenth semi-annual report of the Secretary-General on the implementation of Security Council resolution 1559 (2004).

Issued: 21 Oct. 2009.

S/2009/566 Eleventh report of the Secretary-General on the implementation of Security Council resolution 1701 (2006).

Issued: 2 Nov. 2009.

S/2009/597 Report of the Secretary-General on the United Nations Disengagement Observer Force for the period from 1 July 2009 to 31 December 2009.

Issued: 18 Nov. 2009.

MIDDLE EAST SITUATION (continued)

General documents

- S/2009/3** (A/ES-10/431) Identical letters, 2 Jan. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 326 letters from Palestine dated 29 Sept. 2000-30 Dec. 2008 and reports that Israel's military campaign in the Gaza Strip has killed 428 Palestinians and injured over 2,200 others.
- S/2009/4** (A/ES-10/432) Identical letters, 5 Jan. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 327 letters from Palestine dated 29 Sept. 2000-2 Jan. 2009 and reports that in less than 10 days, Israel's indiscriminate use of force has killed more than 500 Palestinians, including 107 children and 37 women.
- S/2009/6** Identical letters, 4 Jan. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that Israeli Defense Forces began to implement the 2nd stage of the military operation in the Gaza Strip on 5 Jan. 2009, which includes a ground campaign of forces in Gaza.
- S/2009/7** (A/63/672) Letter, 5 Jan. 2009, from Qatar. Transmits statement of the Emir of Qatar, in connection with the Israeli military action against Gaza.
- S/2009/8** (A/ES-10/433) Identical letters, 6 Jan. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 328 letters from Palestine dated 29 Sept. 2000-5 Jan. 2009 and reports that Israel's military campaign in the Gaza Strip allegedly killed Palestinian civilians and families targeting schools and refugee camps.
- S/2009/9** Letter, 6 Jan. 2009, from Palestine. Requests the Security Council to invite Mahmoud Abbas, Chairman of the Executive Committee of the Palestine Liberation Organization and President of the Palestinian National Authority, to participate in the meeting of the Security Council, to be held on 6 Jan. 2009, to discuss the situation in the Occupied Palestinian Territory, particularly in the Gaza Strip.
- S/2009/12** Letter, 5 Jan. 2009, from Qatar. Transmits letter dated 4 Jan. 2009 addressed to the Secretary-General from Sheikha Mozah bint Nasser Al-Misnad in connection with the situation in the Middle East, including the question of Palestine.
- S/2009/13** (A/63/673) Letter, 29 Dec. 2008, from Cuba. Transmits, in his capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, statement by the Coordinating Bureau of the Non-Aligned Movement on Israel's military activity against the Gaza Strip in the Occupied Palestinian Territory.
- S/2009/14** Identical letters, 7 Jan. 2009, from Egypt addressed to the Secretary-General and the President of the Security Council. Transmits statement delivered by President Hosni Mubarek at the joint press conference with the President of France, held in Sharm El Sheikh, Egypt, 6 Jan. 2009.

MIDDLE EAST SITUATION (continued)

- S/2009/15** Letter, 5 Jan. 2009, 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 escalation of Israel's military attack on the Gaza Strip.
- S/2009/22** Letter, 5 Jan. 2009, 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 escalation of Israel's military attack on the Gaza Strip.
- S/2009/24** Letter, 8 Jan. 2009, from Palestine. Requests the Security Council to invite Riad Al-Malki, Minister for Foreign Affairs of the Palestinian Authority, to participate in the meeting of the Security Council, to be held on 8 Jan. 2009, to discuss the situation in the Occupied Palestinian Territory, particularly in the Gaza Strip.
- S/2009/26** (A/ES-10/435) Identical letters, 9 Jan. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 329 letters from Palestine dated 29 Sept. 2000-6 Jan. 2009 and reports that Israel's military campaign in the Gaza Strip allegedly killed more than 800 Palestinians and injured more than 3,300.
- S/2009/27** Identical letters, 8 Jan. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that on 8 Jan. 2009, 3 Katyusha rockets were allegedly fired from Lebanese territory into Israel striking the area of Nahariya and hitting a nursing home wounding 2 elderly women.
- S/2009/30** (A/ES-10/437) Identical letters, 12 Jan. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 330 letters from Palestine dated 29 Sept. 2000-9 Jan. 2009 and reports that Israel's military campaign in the Gaza Strip allegedly killed more than 905 Palestinians and injured more than 4,100.
- S/2009/32** Identical letters, 13 Jan. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that Israel has accumulated evidence that Hamas deliberately uses civilians as human shields by launching operations from civilian locations and booby-trapping civilian houses and other buildings with total disregard for the safety of civilians.
- S/2009/33** Letter, 13 Jan. 2009, 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 non-compliance by Israel of Security Council's resolution 1860 (2009) and the escalation of Israel's military aggression against the Gaza Strip.

MIDDLE EAST SITUATION (continued)

- S/2009/34** Letter, 9 Jan. 2009, from the Secretary-General. Refers to the command of the UN Truce Supervision Organization (UNTSO) and reports the Secretary-General's intention to appoint Major General Robert Mood (Norway) as the Head of Mission and Chief of staff of the UN Truce Supervision Organization in Palestine (UNTSO), to replace Major General Ian Gordon who will relinquish the post on 15 Jan. 2009.
- S/2009/35** Letter, 14 Jan. 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 9 Jan. 2009 (S/2009/34) and reports that members of the Security Council have taken note of his intention to appoint Major General Robert Mood of Norway as the Head of Mission and Chief of Staff of the UN Truce Supervision Organization.
- S/2009/36** (A/63/679) Letter, 13 Jan. 2009, from Cuba. Transmits, in his capacity as Chairman of the Coordinating Bureau of the Non-Aligned Movement, statement by the Coordinating Bureau of the Non-Aligned Movement on the non-compliance by Israel with Security Council resolution 1860 (2009) and the escalation of military aggression against the Gaza Strip.
- S/2009/38** Identical letters, 14 Jan. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that at least 4 Katyusha rockets were fired from Lebanese territory into Israel, with 3 of the rockets striking the area of Kiryat Shmona, 14 Jan. 2009, .
- S/2009/40** (A/ES-10/442) Identical letters, 14 Jan. 2009, from Palestine. Refers to previous 331 letters from Palestine dated 29 Sept. 2000-12 Jan. 2009 and reports that Israeli bombardment in the Gaza Strip has allegedly killed more than 1,000 Palestinians and injured nearly 5,000.
- S/2009/41** (A/63/682) Identical letters, 14 Jan. 2009, 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, 17-31 Dec. 2008.
- S/2009/42** (A/63/683) Identical letters, 14 Jan. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese territory by air, sea and land committed by Israel during the month of Dec. 2008.
- S/2009/43** (A/63/685) Identical letters, 15 Jan. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Reports that on 8 and 14 Jan. 2009, Israeli forces allegedly pounded Lebanese territories with mortar bombs in violation of the Blue Line and Security Council resolution 1701 (2006).
- S/2009/45** (A/63/687) Identical letters, 20 Jan. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese territory by air, sea and land committed by Israel from 1 to 14 January 2009.

MIDDLE EAST SITUATION (continued)

- S/2009/50** (A/63/691) Identical letters, 23 Jan. 2009, from Qatar addressed to the Secretary-General and the President of the Security Council. Transmits letter addressed to the President of the Security Council in connection with the Israeli military action against Gaza.
- S/2009/65** (A/ES-10/445) Identical letters, 2 Feb. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 332 letters from Palestine dated 29 Sept. 2000-14 Jan. 2009 and reports the humanitarian disaster inflicted on the population of Gaza due to Israel's military action.
- S/2009/73** (A/63/705) Letter, 4 Feb. 2009, from Egypt. Refers to letter dated 22 Jan. 2009 and transmits letter from the President of the Egyptian Red Crescent Society regarding Egypt's efforts to alleviate the humanitarian situation in the Gaza Strip.
- S/2009/74** (A/63/706) Identical letters, 5 Feb. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Reports alleged interception in international waters of a Lebanese vessel carrying humanitarian aid and medicine to Gaza by Israeli gunboats on 4 Feb. 2009.
- S/2009/75** (A/63/707) Identical letters, 5 Feb. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese territory by air, sea and land committed by Israel from 15 to 31 Jan. 2009.
- S/2009/76** (A/63/708) Identical letters, 5 Feb. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table of alleged violations of Lebanese territory by air, sea and land committed by Israel during Jan. 2009.
- S/2009/95** (A/63/718) Letter, 5 Feb. 2009, from Pakistan. Transmits text of resolution adopted by the Senate of Pakistan on 23 Jan. 2009 concerning the situation in the Gaza Strip arising from Israeli military attacks.
- S/2009/97** (A/63/721) Identical letters, 13 Feb. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits position paper of Lebanon on the implementation of Security Council resolution 1701 (2006) and lists of alleged Israeli maritime, air and land violations of the Blue Line as compiled by Lebanese armed forces for the period from 5 Nov. 2008 to 1 Feb. 2009.
- S/2009/98** (A/ES-10/448) Identical letters, 18 Feb. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 333 letters from Palestine dated 29 Sept. 2000-2 Feb. 2009 and reports the continuation and intensification of Israel's settlement campaign in the Occupied Palestinian Territory, including East Jerusalem.
- S/2009/110** (A/63/738) Identical letters, 20 Feb. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese territory by air, sea and land committed by Israel from 1 to 16 February 2009.

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO PROCEEDINGS – SUBJECT INDEX

MIDDLE EAST SITUATION (continued)

- S/2009/113** (A/ES-10/449) Identical letters, 25 Feb. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 334 letters from Palestine dated 29 Sept. 2000-18 Feb. 2009 and reports ongoing attempts by Israel to alter the status, demographic composition and character of the Occupied Palestinian Territory, particularly East Jerusalem.
- S/2009/123** (A/63/748) Letter, 3 Mar. 2009, from Egypt addressed to the Secretary-General. Transmits Conclusions by the Chair of the International Conference in Support of the Palestinian Economy for the Reconstruction of Gaza, held in Sharm el-Sheikh, Egypt, 2 Mar. 2009 .
- S/2009/125** Letter, 3 Mar. 2009, from Yemen. Refers to the approval of the Supreme Court of Israel to build a museum of tolerance in Jerusalem and requests the Security Council to bring pressure on Israel to halt alleged destruction of important Islamic antiquities in and features of the city of Jerusalem and, in particular, the Maman Allah cemetery.
- S/2009/130** (A/ES-10/451) Identical letters, 6 Mar. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 335 letters from Palestine dated 29 Sept. 2000-25 Feb. 2009 and reports alleged demolition of Palestinian homes in Occupied Palestinian Territory, particularly East Jerusalem.
- S/2009/131** Identical letters, 2 Mar. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports alleged rocket and mortar attacks carried out by Hamas against Israeli communities from 18 Jan. to 1 Mar. 2009.
- S/2009/141** (A/63/762) Identical letters, 12 Mar. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits table listing alleged violations of Lebanese territory by air, sea and land committed by Israel during February 2009.
- S/2009/142** (A/63/763) Identical letters, 12 Mar. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits report of alleged violations of Lebanese territory by air, sea and land committed by Israel during the period 17-28 Feb. 2009.
- S/2009/153** Letter, 23 Mar. 2009, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to the UN to participate in the meeting of the Security Council that will be held on Wednesday, 25 Mar. 2009, regarding the situation in the Middle East, including the Palestine question.
- S/2009/155** (A/63/776) Identical letters, 19 Mar. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese territory by air, sea and land committed by Israel from 1 to 14 Mar. 2009.

MIDDLE EAST SITUATION (continued)

- S/2009/157** (A/63/783) Identical letters, 25 Mar. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Condemns the assassination of General Kamal Naji, Deputy Representative of the Palestine Liberation Organization (PLO) and 3 other PLO officials in Lebanon; urges the international community to extend their full cooperation to the investigation of the incident.
- S/2009/191** (A/63/815) Identical letters, 7 Apr. 2009, from Lebanon. Reports incidents caused by landmines allegedly planted by Israel against Lebanese civilians in southern Lebanon in violation of Security Council resolution 1701 (2006).
- S/2009/194** (A/ES-10/452) Identical letters, 8 Apr. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 336 letters from Palestine dated 29 Sept. 2000-6 Mar. 2009 and reports alleged military attacks against Palestinian settlers in Occupied Palestinian Territory, particularly in East Jerusalem.
- S/2009/209** (A/ES-10/453) Identical letters, 16 Apr. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to 337 letters from Palestine dated 28 Sept. 2000-8 Apr. 2009 regarding the situation in the Occupied Palestinian Territory and reports incidents in East Jerusalem which are allegedly caused by policies and actions of Israel and which are threatening prospects for peace between the parties.
- S/2009/212** Letter, 16 Apr. 2009, from the League of Arab States. Transmits letter dated 9 Apr. 2009 from the Secretary General of the League of Arab States regarding the outcome of the 21st session of the Arab Summit held in Doha, 20-30 Mar. 2009; includes resolutions, communiqués and the Doha Declaration adopted at the Summit.
- S/2009/227** Identical letters, 4 May 2009, from the Syrian Arab Republic addressed to the Secretary-General and the President of the Security Council. Transmits the position of the Syrian Arab Republic in respect of the semi-annual report of the Secretary-General on the implementation of Security Council resolution 1559 (2004).
- S/2009/228** (A/ES-10/454) Identical letters, 30 Apr. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 338 letters from Palestine dated 28 Sept. 2000-16 Apr. 2009 regarding the situation in the Occupied Palestinian Territory and reports on the policies and practices of Israel which are threatening prospects for peace.
- S/2009/238** (A/63/849) Identical letters, 5 May 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical summary of alleged violations of Lebanese territory by air, sea and land committed by Israel during Apr. 2009.

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO PROCEEDINGS – SUBJECT INDEX

MIDDLE EAST SITUATION (continued)

- S/2009/239** (A/63/850) Identical letters, 5 May 2009, from Lebanon. Transmits statistical summary of alleged violations of Lebanese airspace and territory committed by Israel between 15 and 30 Apr. 2009.
- S/2009/241** Letter, 11 May 2009, from the League of Arab States. Transmits letter from the Secretary-General of the League of Arab States regarding the outcome of the 2nd Summit of Arab and South American Countries held in Doha, 31 Mar. 2009 and the Doha Declaration issued by the Summit.
- S/2009/264** (A/63/860) Identical letters, 20 May 2009, from Lebanon to the Secretary-General and the President of the Security Council. Reports alleged violations of Security Council resolution 1701 (2006) by Israel in the form of a string of creating spying networks inside Lebanon.
- S/2009/265** (A/63/861) Letter, 19 May 2009, from the Chairman of the Committee on the Exercise of the Inalienable Rights of the Palestinian People. Transmits statement adopted on 19 May 2009 at the 316th meeting of the Committee on the Exercise of the Inalienable Rights of the Palestinian People on the situation in the Occupied East Jerusalem.
- S/2009/268** (A/63/862) Identical letters, 20 May 2009, from Lebanon 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 May 2009.
- S/2009/269** (A/ES-10/457) Identical letters, 22 May 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to 339 letters from Palestine dated 28 Sept. 2000-30 Apr. 2009 regarding the situation in the Occupied Palestinian Territory and reports incidents in East Jerusalem which are allegedly caused by policies and actions of Israel and which are threatening prospects for peace between the parties.
- S/2009/287** (A/63/870) Identical letters, 2 June 2009, from Lebanon to the Secretary-General and the President of the Security Council. Reports that Israeli forces allegedly permitted Lebanese citizens wanted on suspicion of collaborating with Israel, to enter the Occupied Palestinian Territory crossing the Blue Line and the technical fence, considered by the Lebanese Government to be a violation of Security Council resolution 1701 (2006).
- S/2009/292** (A/63/877) Identical letters, 4 June 2009, from Lebanon 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 from 15 to 31 May 2009.
- S/2009/293** (A/63/876) Identical letters, 4 June 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table listing alleged violations of Lebanese territory by air, sea and land committed by Israel during May 2009.

MIDDLE EAST SITUATION (continued)

- S/2009/307** (A/63/882) Identical letters, 11 June 2009, 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), lists of alleged land, maritime and airspace violations of Lebanese territory committed by Israel, Feb. - May 2009 and statistical summary table.
- S/2009/322** (A/63/889) Identical letters, 17 June 2009, 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, 1-14 June 2009.
- S/2009/338** (A/ES-10/458) Identical letters, 2 July 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 340 letters from Palestine dated 29 Sept. 2000-22 May 2009 and reports incidents allegedly caused by Israel's settlement policy.
- S/2009/345** Identical letters, 8 July 2009, from the Syrian Arab Republic addressed to the Secretary-General and the President of the Security Council. Transmits letter that represents the position of the Syrian Arab Republic on the 10th report of the Secretary-General on the implementation of Security Council resolution 1701 (2006) (S/2009/330).
- S/2009/348** (A/63/921) Identical letters, 6 July 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits statistical table showing alleged violations committed by Israel by air, sea and land during June 2009.
- S/2009/349** (A/63/922) Identical letters, 6 July 2009, 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 June 2009.
- S/2009/365** Identical letters, 16 July 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports series of explosions in Lebanon on 14 July 2009 and alleges that these are arms smuggled by Hizbollah and placed in civilian villages in contravention of Security Council resolution 1701 (2006).
- S/2009/375** Identical letters, 20 July 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Refers to letter dated 16 July 2009 (S/2009/365) and reports incidents allegedly committed by Lebanese civilians in violation of Security Council resolution 1701 (2006).

MIDDLE EAST SITUATION (continued)

- S/2009/379** (A/63/933) Identical letters, 22 July 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Refers to an explosion in Southern Lebanon and refutes allegations by Israel that the series of explosions in Lebanon on 14 July 2009 were due to arms smuggled by Hizbollah and placed in civilian villages in contravention of Security Council resolution 1701 (2006).
- S/2009/380** Letter, 22 July 2009, from Palestine. Requests that the Security Council invite the Permanent Observer of Palestine to the UN to participate in the open debate of the Security Council which is to be held on Monday, 27 July 2009, regarding the situation in the Middle East, including the Palestinian question.
- S/2009/401** (A/ES-10/459) Identical letters, 3 Aug. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to 341 letters from Palestine dated 29 Sept. 2000-2 July 2009 regarding the situation in the Occupied Palestinian Territory and reports eviction of Palestinian families from their homes in East Jerusalem which are allegedly caused by policies and actions of Israel and which are threatening prospects for peace between the parties.
- S/2009/407** Letter, 6 Aug. 2009, 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. 2010.
- S/2009/414** (A/63/943) Identical letters, 11 Aug. 2009, 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, 1-31 July 2009.
- S/2009/420** (A/ES-10/460) Identical letters, 13 Aug. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Transmits memorandum from Head of the Palestinian National Committee for the Register of Damage caused by the construction of the Wall and member of the Executive Committee of the Palestine Liberation Organization on the 5th anniversary of the International Court of Justice advisory opinion on the "Legal Consequences of the Construction of a Wall in the Occupied Palestinian Territory".
- S/2009/429** (A/63/949) Identical letters, 20 Aug. 2009, 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, 1-15 Aug. 2009.
- S/2009/452** (A/63/961) Identical letters, 9 Sept. 2009, 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, 16-31 Aug. 2009.

MIDDLE EAST SITUATION (continued)

- S/2009/453** (A/ES-10/461) Identical letters, 10 Sept. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to 342 letters from Palestine dated 29 Sept. 2000 to 3 Aug. 2009 regarding the situation in the Occupied Palestinian Territory and reports alleged eviction of Palestinian families from their homes in East Jerusalem caused by the Israeli Government approval of the construction of illegal settlement units on confiscated Palestinian lands.
- S/2009/454** Identical letters, 11 Sept. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that 3 Katyusha rockets were allegedly launched from Lebanese territory into Israel landing near the city of Nahariya in northern Israel on 11 Sept. 2009.
- S/2009/458** (A/63/964) Identical letters, 14 Sept. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Reports alleged shelling of the outskirts of Klaleh by the Israeli army on 11 Sept. 2009, claimed to be in response to the launching of two Grad missiles from the same area on the same day.
- S/2009/479** (A/64/362) Identical letters, 18 Sept. 2009, 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 Sept. 2009.
- S/2009/493** Identical letters, 2 Oct. 2009, from Israel. Reports alleged increase in attacks emanating from the Gaza Strip in the month of Sept., including the launching of rockets, mortars and other attacks launched with light weapons and anti-tank missiles.
- S/2009/494** (A/ES-10/462) Identical letters, 28 Sept. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 343 letters from Palestine dated 29 Sept. 2000-10 Sept. 2009 and reports that on 27 Sept. 2009 Israel forces allegedly attacked Palestinian worshippers at Al-Haram Al-Sharif as they attempted to fend off over 150 extremists from breaking into the Holy Compound.
- S/2009/507** (A/64/473) Letter, 29 Sept. 2009, from Egypt. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, statement expressing serious concern about the alleged Israeli activities in the Occupied Palestinian Territory, including East Jerusalem, issued 29 Sept. 2009.
- S/2009/510** Letter, 6 Oct. 2009, from the Libyan Arab Jamahiriya. Requests an urgent meeting of the Security Council to discuss the report of the UN Fact Finding Mission on the Gaza Conflict led by Justice Richard Goldstone.

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO PROCEEDINGS – SUBJECT INDEX

MIDDLE EAST SITUATION (continued)

- S/2009/513** (A/ES-10/464) Identical letters, 5 Oct. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 344 letters from Palestine dated 29 Sept. 2000-28 Sept. 2009 regarding the situation in the Occupied Palestinian Territory and reports on an alleged attack on Palestinian worshippers at Al-Haram Al-Sharif and Al-Aqsa mosque by Israel forces on 4 Oct. 2009 and settlement activities in Al-Walajah.
- S/2009/514** (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.
- S/2009/517** (A/63/969) Letter, 24 July 2009, from Egypt. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, the Declaration on Palestine, adopted by the 15th Summit of the Non-Aligned Movement, held in Sharm El Sheikh, Egypt, from 11 to 16 July 2009.
- S/2009/518** (A/63/970) Letter, 24 July 2009, from Egypt. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, the Sharm El Sheikh Summit Declaration, adopted by the 15th Summit of the Non-Aligned Movement, held in Sharm El Sheikh, Egypt, from 11 to 16 July 2009.
- S/2009/519** Letter, 7 Oct. 2009, from Egypt. Expresses the full support of the Non-aligned Movement for the request presented by Libyan Arab Jamahiriya for an urgent meeting of the Security Council to discuss the report of the UN Fact Finding Mission on Gaza Conflict.
- S/2009/524** Letter, 8 Oct. 2009, from the Syrian Arab Republic. Expresses, in the capacity as Chairman of the Organization of the Islamic Conference (OIC) Group in New York, the full support of the OIC member States to the request made by the Libyan Arab Jamahiriya to convene an urgent meeting of the Security Council to consider the report of the UN Fact Finding Mission on the Gaza Conflict.
- S/2009/531** Letter, 13 Oct. 2009, from Palestine. Requests that the Security Council invite Palestine, to be represented by the Minister for Foreign Affairs of the Palestinian National Authority, to participate in the meeting of the Security Council which is to be held on 14 Oct. 2009, regarding the situation in the Middle East, including the Palestinian question.
- S/2009/532** Letter, 13 Oct. 2009, from Israel. Refers to Security Council resolution 1701 (2006) and reports explosion that allegedly took place on 12 Oct. 2009 in a civilian structure in the Lebanese village of Tayr Filsi; requests that the UN Interim Force in Lebanon commence an investigation into the incident.

MIDDLE EAST SITUATION (continued)

- S/2009/534** (A/ES-10/466) Identical letters, 13 Oct. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 345 letters from Palestine dated 29 Sept. 2000-5 Oct. 2009 regarding the situation in the Occupied Palestinian Territory and reports continuation of construction of new illegal settlement housing units in East Jerusalem by Israel, and the eviction and demolition of Palestinian's homes on 13 Oct. 2009.
- S/2009/536** (A/64/492) Identical letters, 13 Oct. 2009, 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 Sept. 2009.
- S/2009/538** Letter, 7 Oct. 2009, from Libyan Arab Jamahiriya. Transmits report of the UN Fact-Finding Mission on the Gaza Conflict.
- S/2009/544** (A/64/496) Identical letters, 19 Oct. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Transmits position paper from Lebanon in preparation for the comprehensive assessment by the Secretary-General in his upcoming report on the implementation of Security Council resolution 1701 (2006) and lists of alleged Israeli air, maritime and land violations of the Blue Line covering the period from May to Sept. 2009.
- S/2009/554** (A/ES-10/467) Letter, 26 Oct. 2009, from Palestine. Refers to previous 346 letters from Palestine dated 29 Sept. 2000-13 Oct. 2009 regarding the situation in the Occupied Palestinian Territory and reports that on 25 Oct. 2009 Israeli forces allegedly stormed Al-Haram Al-Sharif compound and attacked Palestinian worshippers injuring at least 30 civilians and detaining 20 others.
- S/2009/558** (A/64/503) Identical letters, 26 Oct. 2009, 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 Oct. 2009.
- S/2009/561** (A/64/506) Identical letters, 28 Oct. 2009, from Lebanon addressed to the Secretary-General and the President of the Security Council. Reports alleged bombardment of the outskirts of the town of Houla in South Lebanon by the Israeli army on 27 Oct. 2009 and states that the incident constitutes a breach of Security Council resolution 1701 (2006).
- S/2009/563** Identical letters, 26 Oct. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that a 107-millimetre rocket was fired from Lebanon and struck the area of the city of Kiryat Shmona in northern Israel on 26 Oct. 2009 in violation of Security Council resolution 1701 (2006).

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO PROCEEDINGS – SUBJECT INDEX

MIDDLE EAST SITUATION (continued)

- S/2009/565** (A/ES-10/468) Letter, 30 Oct. 2009, from Palestine. Refers to previous 347 letters from Palestine dated 29 Sept. 2000-26 Oct. 2009 regarding the situation in the Occupied Palestinian Territory and reports that on 26 Oct. 2009 Israeli forces allegedly demolished Palestinian homes in East Jerusalem displacing 26 civilians.
- S/2009/572** Identical letters, from the Syrian Arab Republic addressed to the Secretary-General and the President of the Security Council. Transmits the position of the Syrian Arab Republic on the 10th semi-annual report of the Secretary-General on the implementation of Security Council resolution 1559 (2004) (S/2009/542).
- S/2009/577** Letter, 10 Nov. 2009, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to participate in the meeting of the Security Council to be held on 11 Nov. 2009 to discuss the protection of civilians in armed conflict.
- S/2009/578** (A/64/520) Identical letters, 11 Nov. 2009, 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. 2009.
- S/2009/579** (A/64/521) Identical letters, 9 Nov. 2009, 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 Oct. 2009.
- S/2009/583** Identical letters, 10 Nov. 2009, from the Syrian Arab Republic addressed to the Secretary-General and the President of the Security Council. Transmits the position of the Syrian Arab Republic on the 11th report of the Secretary-General on the implementation of Security Council resolution 1701 (2006) (S/2009/566).
- S/2009/586** Letter, 10 Nov. 2009, from the Secretary-General. Transmits report of the UN Fact-Finding Mission on the Gaza Conflict pursuant to the request by the General Assembly contained in para. 2 of its resolution 64/10 of 5 Nov. 2009.
- S/2009/595** (A/64/535) Letter, 12 Nov. 2009, from Palestine. Transmits statement on the Report of the UN Fact Finding Mission on the Gaza Conflict (the Goldstone Report) issued by the Cabinet of the Palestinian National Authority, at its weekly meeting in Ramallah on 10 Nov. 2009; welcomes the adoption of the report by the General Assembly and affirms the readiness of the Palestinian Authority to do all that has been requested of it.

MIDDLE EAST SITUATION (continued)

- S/2009/598** (A/ES-10/469) Letter, 18 Nov. 2009, from Palestine. Refers to previous 348 letters from Palestine dated 29 Sept. 2000-30 Oct. 2009 regarding the situation in the Occupied Palestinian Territory and reports that on Tuesday, 17 Nov. 2009 Israel allegedly approved the construction of 900 more new settlement housing units in the settlement of "Gilo", south of Occupied East Jerusalem.
- S/2009/605** (A/ES-10/470) Letter, 23 Nov. 2009, from Palestine. Refers to previous 349 letters from Palestine dated 29 Sept. 2000-26 Oct. 2009 regarding the situation in the Occupied Palestinian Territory and reports that on that on 22 Nov. 2009 Israeli war planes allegedly struck civilian targets in the Gaza Strip and injured 8 Palestinian civilians.
- S/2009/606** (A/64/544) Identical letters, 23 Nov. 2009, 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, 1-15 Nov. 2009.
- S/2009/614** Identical letters, 1 Dec. 2009, from Israel. Reports alleged attacks emanating from the Gaza Strip in the month of Nov. 2009, including the launching of rockets and mortars.
- S/2009/635** (A/64/563) Identical letters, 9 Dec. 2009, from Lebanon 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, 16-30 Nov. 2009.
- S/2009/636** (A/64/564) Identical letters, 9 Dec. 2009, 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 Nov. 2009.
- S/2009/662** (A/ES-10/471) Letter dated, 14 Dec. 2009, from Palestine. Refers to previous 350 letters from Palestine dated 29 Sept. 2000-23 Nov. 2009 regarding the situation in the Occupied Palestinian Territories and reports arson in a mosque located in the village of Yasouf, near the city of Nablus allegedly committed by extremist settlers on 11 Dec. 2009.
- S/2009/675** (A/ES-10/472) Letter, 28 Dec. 2009, from Palestine. Refers to previous 351 letters from Palestine dated 29 Sept. 2000-14 Dec. 2009 regarding the situation in the Occupied Palestinian Territories and reports the denial of travel permits to visit Jerusalem during the holidays and the killing of 6 Palestinians on 26 Dec. 2009 in Nablus allegedly committed by Israeli forces.
- S/2009/686** (A/64/615) Identical letters, 29 Dec. 2009, 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, 1-7 Dec. 2009.

MIDDLE EAST SITUATION (continued)

Draft resolutions

S/2009/23 Draft resolution [on a durable and fully respected ceasefire and the full withdrawal of Israeli forces from the Gaza Strip] / United Kingdom of Great Britain and Northern Ireland.

S/2009/320 Draft resolution [on extension of the mandate of the UN Disengagement Observer Force].

S/2009/431 Draft resolution [on extension of the mandate of the UN Interim Force in Lebanon (UNIFIL)] / Belgium, Croatia, France, Italy, Spain, United Kingdom of Great Britain and Northern Ireland and United States of America.

S/2009/651 Draft resolution [on extension of the mandate of the UN Disengagement Observer Force].

Statements by the President of the Security Council

S/PRST/2009/14 Statement [made on behalf of the Security Council, at the 6123rd meeting, 11 May 2009, in connection with the Council's consideration of the item entitled "The situation in the Middle East, including the Palestinian question"] / by the President of the Security Council.

Encourages the Quartet's ongoing work to support the parties in their efforts to achieve a comprehensive, just and lasting peace in the Middle East; reiterates its call for renewed and urgent efforts by the parties and the international community to achieve a comprehensive, just and lasting peace in the Middle East, based on the vision of a region where 2 democratic States, Israel and Palestine, live side by side in peace within secure and recognized borders; calls upon the parties to fulfil their obligations under the Performance-Based Road-map; calls on all States and international organizations to support the Palestinian government that is committed to the "Quartet" principles and the Arab Peace Initiative; calls for assistance to help develop the Palestinian economy, to maximize the resources available to the Palestinian Authority and to build Palestinian institutions; supports the proposal of the Russian Federation to convene, in consultation with the Quartet and the parties, an international conference on the Middle East peace process in Moscow in 2009.

S/PRST/2009/18 Statement [made on behalf of the Security Council, at the 6148th meeting, 23 June 2009, in connection with the Council's consideration of the item entitled "The situation in the Middle East"] / by the President of the Security Council.

Refers to the report of the Secretary-General on the UN Disengagement Observer Force (S/2009/295) that states in para. 11 "... 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"; states that it reflects the view of the Security Council.

MIDDLE EAST SITUATION (continued)

S/PRST/2009/34 Statement [made on behalf of the Security Council, at the 6241st meeting, 16 December 2009, in connection with the Council's consideration of the item entitled "The situation in the Middle East"] / by the President of the Security Council.

Refers to the report of the Secretary-General on the UN Disengagement Observer Force (S/2009/597) that states in para. 11 "... 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"; states that it reflects the view of the Security Council.

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

S/PV.6061 (6 Jan. 2009) Egypt, Israel, Jordan, Lebanon, Morocco, Norway, Qatar, Saudi Arabia and Palestine.

S/PV.6061(Resumption1) (7 Jan. 2009) Argentina, Australia, Bolivia, Brazil, Cuba, Czech Republic, Ecuador, Iceland, Indonesia, Islamic Republic of Iran, Malaysia, Nicaragua, Pakistan, Paraguay, Venezuela (Bolivarian Republic of).

S/PV.6063 (8 Jan. 2009) Egypt, Israel, Saudi Arabia and Palestine.

S/PV.6100 (25 Mar. 2009) Afghanistan, Algeria, Australia, Bangladesh, Brazil, Cuba, the Czech Republic, Ecuador, Egypt, Indonesia, the Islamic Republic of Iran, Israel, Jordan, the Republic of Korea, Israel, Lebanon, Malaysia, Mali, Morocco, Norway, Nicaragua, Pakistan, Palestine, Qatar, South Africa, the Syrian Arab Republic and the Bolivarian Republic of Venezuela.

S/PV.6100(Resumption1) (25 Mar. 2009) Afghanistan, Algeria, Australia, Bangladesh, Brazil, Cuba, the Czech Republic, Ecuador, Egypt, Indonesia, the Islamic Republic of Iran, Israel, Jordan, the Republic of Korea, Israel, Lebanon, Malaysia, Mali, Morocco, Norway, Nicaragua, Pakistan, Palestine, Qatar, South Africa, the Syrian Arab Republic and the Bolivarian Republic of Venezuela.

S/PV.6120 (7 May 2009) Lebanon.

S/PV.6171 (27 July 2009) Bangladesh, Brazil, Cuba, Ecuador, Egypt, Indonesia, the Islamic Republic of Iran, Israel, Jordan, Lebanon, Malaysia, Morocco, Nicaragua, Norway, Pakistan, Qatar, Saudi Arabia, South Africa, Sweden, Switzerland, the Syrian Arab Republic and Tunisia.

S/PV.6183 (27 Aug. 2009) Belgium, Israel, Italy, Lebanon and Spain.

S/PV.6201 (14 Oct. 2009) Australia, Bangladesh, Brazil, Cuba, Ecuador, Egypt, Iceland, Indonesia, Islamic Republic of Iran, Israel, Jordan, Liechtenstein, Malaysia, Morocco, Nicaragua, Pakistan, South Africa, Sudan, Sweden, Switzerland, Syrian Arab Republic, United Republic of Tanzania and Bolivarian Republic of Venezuela.

S/PV.6201(Resumption1) (14 Oct. 2009) Maldives, Norway and Sri Lanka.

MIDDLE EAST SITUATION (continued)

Discussion in plenary

S/PV.6061 (6 Jan. 2009).

S/PV.6061(Resumption1) (7 Jan. 2009).

S/PV.6063 (8 Jan. 2009).

At the 6063rd meeting, draft resolution S/2009/23 was adopted (14-0-1): resolution 1860 (2009).

S/PV.6072 (21 Jan. 2009).

S/PV.6077 (27 Jan. 2009).

S/PV.6084 (18 Feb. 2009).

S/PV.6100 (25 Mar. 2009).

S/PV.6100(Resumption1) (25 Mar. 2009).

S/PV.6107 (20 Apr. 2009).

S/PV.6120 (7 May 2009).

S/PV.6123 (11 May 2009).

At the 6123rd 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 the Middle East, including the Palestinian question": S/PRST/2009/14.

S/PV.6146 (19 June 2009).

S/PV.6148 (23 June 2009).

At the 6148th meeting, draft resolution S/2009/320 was adopted unanimously: resolution 1875 (2009); at the same 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 the Middle East": S/PRST/2009/18.

S/PV.6150 (23 June 2009).

S/PV.6171 (27 July 2009).

S/PV.6171(Resumption1) (27 July 2009).

S/PV.6182 (19 Aug. 2009).

S/PV.6183 (27 Aug. 2009).

At the 6183rd meeting, draft resolution S/2009/431 was adopted unanimously: resolution 1884 (2009).

S/PV.6190 (17 Sept. 2009).

S/PV.6201 (14 Oct. 2009).

S/PV.6201(Resumption1) (14 Oct. 2009).

S/PV.6223 (24 Nov. 2009).

S/PV.6232 (7 Dec. 2009).

S/PV.6241 (16 Dec. 2009).

At the 6241st meeting, draft resolution S/2009/651 was adopted unanimously: resolution 1899 (2009).

S/PV.6241 (16 Dec. 2009).

At the 6241st 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 the Middle East": S/PRST/2009/34.

MIDDLE EAST SITUATION (continued)

S/PV.6248 (17 Dec. 2009).

Resolutions

S/RES/1860(2009) [A durable and fully respected ceasefire and the full withdrawal of Israeli forces from the Gaza Strip].

Stresses the urgency of and calls for an immediate, durable and fully respected ceasefire, leading to the full withdrawal of Israeli forces from Gaza; calls for the unimpeded provision and distribution throughout Gaza of humanitarian assistance, including of food, fuel and medical treatment; calls on Member States to support international efforts to alleviate the humanitarian and economic situation in Gaza, including through urgently needed additional contributions to UNRWA and through the Ad Hoc Liaison Committee; calls upon Member States to intensify efforts to provide arrangements and guarantees in Gaza in order to sustain a durable ceasefire and calm, including to prevent illicit trafficking in arms and ammunition and to ensure the sustained reopening of the crossing points on the basis of the 2005 Agreement on Movement and Access between the Palestinian Authority and Israel; encourages tangible steps towards intra-Palestinian reconciliation including in support of mediation efforts of Egypt and the League of Arab States; calls for renewed and urgent efforts by the parties and the international community to achieve a comprehensive peace based on the vision of a region where 2 democratic States, Israel and Palestine, live side by side in peace with secure and recognized borders. (Adopted 14-0-1, 6063rd meeting, 8 Jan. 2009)

S/RES/1875(2009) [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; requests the Secretary-General to take all necessary action in this regard and to keep the Security Council informed, 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 6 months, that is, until 31 Dec. 2009; requests the Secretary-General to submit a report on developments in the situation and the measures taken to implement resolution 338 (1973). (Adopted unanimously, 6148th meeting, 23 June 2009)

MIDDLE EAST SITUATION (continued)

S/RES/1884(2009) [Extension of the mandate of the UN Interim Force in Lebanon (UNIFIL)].

Decides to extend the present mandate of UN Interim Force in Lebanon (UNIFIL) until 31 Aug. 2010; 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; strongly 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; urges 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, 6183rd meeting, 27 Aug. 2009)

S/RES/1899(2009) [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; decides to renew the mandate of the UN Disengagement Observer Force for a period of 6 months, that is, until 30 June 2010. (Adopted unanimously, 6241st meeting, 16 Dec. 2009)

MINURCAT

See: UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD

MINUSTAH

See: UN STABILIZATION MISSION IN HAITI

MISSILE LAUNCHINGS–DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA

See: DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–MISSILE LAUNCHINGS

MONUC

See: UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO

MYANMAR–POLITICAL CONDITIONS

Reports

S/2009/278 Report of the Secretary-General on children and armed conflict in Myanmar.
Issued: 1 June 2009.

MYANMAR–POLITICAL CONDITIONS (continued)

General documents

S/2009/564 Letter, 27 Oct. 2009, from the President of the Security Council. Transmits letter dated 22 Oct. 2009 from the Chairman of the Security Council Working Group on Children and Armed Conflict on the Working Group's conclusions adopted on 12 Oct. 2009 (S/AC.51/2009/4) on the report of the Secretary-General on children and armed conflict in Myanmar (S/2009/278).

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

S/PV.6161 (13 July 2009) Myanmar.

Discussion in plenary

S/PV.6161 (13 July 2009).

NAGORNY KARABAKH SITUATION

See: ARMENIA–AZERBAIJAN

NARCOTIC DRUGS

General documents

S/2009/114 (A/63/739) Identical letters, 19 Feb. 2009, from New Zealand addressed to the President of the General Assembly and the President of the Security Council. Transmits, on behalf of the members of the Pacific Islands Forum, the conclusions of the Regional Consultation Workshop on measures for the legislative implementation of the legal regime against terrorism in the Pacific region and related technical assistance delivery, organized by the UN Office on Drugs and Crime in cooperation with the Pacific Islands Forum Secretariat, held in Suva, 2-3 June 2008.

S/2009/235 Note verbale, 6 May 2009, from Afghanistan. Transmits the decision of Afghanistan to stop the import of the chemical precursor acetic anhydride to the country, in adherence to Security Council resolution 1817 (2008).

S/2009/273 (A/63/865) Letter, 21 May 2009, from the Russian Federation. Transmits statement on the growing threat to international security posed by the spread of narcotic drugs from Afghanistan made by the State Duma of the Russian Federal Assembly, 6 May 2009.

S/2009/402 (A/64/227) Letter, 28 July 2009, from Guinea. Reports the discovery of illegally imported toxic chemical products in Conakry during the period 14-25 July 2009 and requests the support of the UN to counter drug trafficking and other criminal activities; includes a report by the Guinea National Quality Control Laboratory dated 20 July 2009.

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

NARCOTIC DRUGS (continued)

S/2009/615 Letter, 30 Nov. 2009, from Burkina Faso.
Transmits concept paper for the Security Council open debate on "Peace and security in Africa : drug trafficking as a threat to international security" to be held on 8 Dec. 2009.

Statements by the President of the Security Council

S/PRST/2009/32 Statement [made on behalf of the Security Council, at the 6233rd meeting, 8 December 2009, in connection with the Council's consideration of the item entitled "Peace and security in Africa"] / by the President of the Security Council.

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

S/PV.6233 (8 Dec. 2009) Algeria, Argentina, Bosnia and Herzegovina, Brazil, Cape Verde, Colombia, Côte d'Ivoire, Egypt, the Islamic Republic of Iran, Italy, Luxembourg, Mali, Morocco, Nigeria, Peru, Senegal, Sweden and the Bolivarian Republic of Venezuela.

S/PV.6233(Resumption 1) (8 Dec. 2009) Bolivia.

Discussion in plenary

S/PV.6233 (8 Dec. 2009).

At the 6233rd 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/2009/32.

S/PV.6233(Resumption 1) (8 Dec. 2009).

NEPAL – POLITICAL CONDITIONS

See also: UN POLITICAL MISSION IN NEPAL

Reports

S/2009/1 Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process.
Issued: 2 Jan. 2009.

S/2009/221 Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process.
Issued: 24 Apr. 2009.

S/2009/351 Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process.
Issued: 13 July 2009.

S/2009/553 Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process.
Issued: 26 Oct. 2009.

NEPAL – POLITICAL CONDITIONS (continued)

General documents

S/2009/57 Letter, 27 Jan. 2009, from the Secretary-General. Refers to Security Council resolution 1864 (2009) extending the mandate of the UN Mission in Nepal (UNMIN) and states the Secretary-General's intention to appoint Karin Landgren (Sweden) to the post of Representative of the Secretary-General in Nepal and Head of UNMIN.

S/2009/58 Letter, 30 Jan. 2009, from the President of the Security Council. Refers to letter dated 27 Jan. 2009 from the Secretary-General (S/2009/57) and reports that members of the Council have taken note of the Secretary-General's intention to appoint Karin Landgren (Sweden) to the post of Representative of the Secretary-General in Nepal and Head of UNMIN.

S/2009/360 Letter, 14 July 2009, from the Secretary-General. Transmits letter dated 7 July 2009 from Nepal requesting an extension of the mandate of the UN Mission in Nepal for an additional 6 months from 23 July 2009.

Draft resolutions

S/2009/46 Draft resolution [on renewal of the mandate of the UN Mission in Nepal (UNMIN)] / United Kingdom of Great Britain and Northern Ireland.

S/2009/377 Draft resolution [on renewal of the mandate of the UN Mission in Nepal (UNMIN)] / United Kingdom of Great Britain and Northern Ireland.

Statements by the President of the Security Council

S/PRST/2009/12 Statement [made on behalf of the Security Council, at the 6119th meeting, 5 May 2009, in connection with the Council's consideration of the item entitled "Letter dated 22 November 2006 from the Secretary-General addressed to the President of the Security Council (S/2006/920)"] / by the President of the Security Council.

Expresses its concern about the current political crisis in Nepal, and underscores the urgent need for the Government of Nepal and all political parties to continue to work together in the spirit of compromise; reaffirms its full support for the UN Mission in Nepal (UNMIN); recalls the Government of Nepal's commitment to discharge minors from the cantonment sites and calls upon the Government of Nepal to implement this commitment in accordance with international law.

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

S/PV.6069 (16 Jan. 2009) Nepal.

S/PV.6074 (23 Jan. 2009) Nepal.

S/PV.6119 (5 May 2009) Nepal.

S/PV.6167 (23 July 2009) Nepal.

S/PV.6214 (6 Nov. 2009) Nepal.

Discussion in plenary

S/PV.6069 (16 Jan. 2009).

NEPAL–POLITICAL CONDITIONS (continued)

S/PV.6074 (23 Jan. 2009).

At the 6074th meeting, draft resolution S/2009/46 was adopted unanimously: resolution 1864 (2009).

S/PV.6119 (5 May 2009).

At the 6119th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "Letter dated 22 November 2006 from the Secretary-General addressed to the President of the Security Council (S/2006/920)": S/PRST/2009/12.

S/PV.6167 (23 July 2009).

At the 6167th meeting, draft resolution S/2009/377 was adopted unanimously: resolution 1879 (2009).

S/PV.6214 (6 Nov. 2009).

Resolutions

S/RES/1864(2009) [Renewal of the mandate of the UN Mission in Nepal (UNMIN)].

Decides to renew the mandate of UN Mission in Nepal (UNMIN) as established under resolution 1740 (2007) until 23 July 2009; endorses the Secretary-General's recommendations for a phased, gradual, drawdown and withdrawal of UNMIN staff; requests the Secretary-General to keep the Security Council informed of progress towards implementation of this resolution and to submit a report on this and the implications for UNMIN; 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; decides to remain seized of the matter. (Adopted unanimously, 6074th meeting, 23 Jan. 2009)

S/RES/1879(2009) [Renewal of the mandate of the UN Mission in Nepal (UNMIN)].

Decides to renew the mandate of the UN Mission in Nepal (UNMIN) as established under resolution 1740 (2007) until 23 Jan. 2010; requests the Secretary-General to report to the Security Council by 30 Oct. 2009 on the implementation of this resolution, and progress in creating the conditions conducive to completion of UNMIN's activities by the end of the current mandate; 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; decides to remain seized of the matter. (Adopted unanimously, 6167th meeting, 23 July 2009)

NIGER–POLITICAL CONDITIONS

General documents

S/2009/568 Letter, 29 Oct. 2009, from the African Union. Transmits decisions PSC/AHG/COMM.1(CCVII), PSC/AHG/COMM.2(CCVII) and PSC/AHG/COMM.3(CCVII) on the report of the African Union High Level Panel on Darfur and on the situation in the Republic of Guinea and in the Republic of the Niger, respectively, which were adopted by the African Union Peace and Security Council at its 207th meeting, held in Abuja at the level of Heads of State and Government on 29 Oct. 2009.

NIGERIA–CAMEROON

See: CAMEROON–NIGERIA

NUCLEAR DISARMAMENT

See also: DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–MISSILE LAUNCHINGS
NUCLEAR NON-PROLIFERATION

General documents

S/2009/62 Letter, 30 Jan. 2009, from the Chairman of the Security Council Committee established pursuant to resolution 1540 (2004). Refers to para. 9 of Security Council resolution 1810 (2008) and reports that the Committee is continuing consideration of its annual programme of work and will report to the Council by 20 Feb. 2009.

S/2009/63 Letter, 30 Jan. 2009, from the Acting Chairman of the Security Council Committee Established pursuant to Resolution 1540 (2004). Refers to para. 8 of Security Council resolution 1810 (2008) and reports that the Committee has decided to establish a Working Group to consider the modalities of a comprehensive review of the status of implementation of resolution 1540 (2004).

S/2009/170 Letter, 27 Mar. 2009, from Chairman of the Security Council Committee established pursuant to resolution 1540 (2004). Transmits report of the Committee on modalities for considering a comprehensive review of the status of implementation of resolution 1540 (2004) in accordance with para. 8 of resolution 1810 (2008).

S/2009/171 Letter, 27 Mar. 2009, from Chairman of the Security Council Committee Established pursuant to resolution 1540 (2004). Transmits the paper prepared by the Chairman of the Security Council Committee Established pursuant to resolution 1540 (2004) on options considered by the Committee for developing and making more effective existing funding mechanisms for the implementation of resolution 1540 (2004).

S/2009/311 Letter, 15 June 2009, 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 will never have military dimensions.

S/2009/432 Letter, 25 Aug. 2009, from the Chairman of the Security Council Committee Established pursuant to Resolution 1540 (2004). Refers to report of the Committee on modalities for considering a comprehensive review of the status of implementation of resolution 1540 (2004) in accordance with para. 8 of resolution 1810 (2008) (S/2009/170) and reports that the Committee will conduct an open meeting from 30 Sept.-2 Oct. 2009 with broad participation of Member States, international, regional and subregional organizations.

NUCLEAR DISARMAMENT (continued)

- S/2009/459** Identical letters, 11 Sept. 2009, from Egypt addressed to the Secretary-General and the President of the Security Council. Transmits, on behalf of the Non-Aligned Movement, paras relating to nuclear disarmament and nuclear non-proliferation, from the section on "Disarmament and International Security", excerpted from the Final Document adopted at the 15th Summit of Heads of State and Government of the Non-Aligned Movement, Sharm el-Sheikh, Egypt, 16 July 2009.
- S/2009/463** Letter, 15 Sept. 2009, from the President of the Security Council. Transmits "Concept paper for the Security Council Summit on Nuclear Non-Proliferation and Nuclear Disarmament", to be held on 24 Sept. 2009.
- S/2009/466** Letter, 14 Sept. 2009, from the League of Arab States. Transmits communiqué adopted by the Council of the League of Arab States at its 132nd ordinary session, held in Cairo, 9 Sept. 2009, regarding the Security Council's high-level summit meeting on nuclear non-proliferation and nuclear disarmament to be held in New York on 24 Sept. 2009.
- S/2009/476** Letter, 19 Sept. 2009, from Australia. Transmits written statement for the Security Council summit in connection with nuclear non-proliferation and nuclear disarmament, to be held on 24 Sept. 2009 in the Security Council Chamber.
- S/2009/478** Letter, 21 Sept. 2009, from Pakistan. Transmits views of Pakistan regarding nuclear disarmament and nuclear non-proliferation, in the context of the Security Council summit on nuclear non-proliferation and nuclear disarmament to be held in New York on 24 Sept. 2009.
- S/2009/480** Note verbale, 21 Sept. 2009, from the Islamic Republic of Iran. Transmits written statement on nuclear disarmament and non-proliferation, with regard to the Security Council summit on nuclear non-proliferation and nuclear disarmament to be held in New York on 24 Sept. 2009.
- S/2009/481** Letter, 22 Sept. 2009, from Philippines. Transmits position paper in connection with the Security Council summit on nuclear non-proliferation and nuclear disarmament to be held on 24 Sept. 2009.
- S/2009/482** Letter, 23 Sept. 2009, from Kazakhstan. Transmits statement by the Minister of Foreign Affairs with reference to concept paper for Security Council summit meeting on nuclear non-proliferation and nuclear disarmament to be held in New York on 24 Sept. 2009.
- S/2009/483** Letter, 23 Sept. 2009, from India. Transmits paper outlining India's approach and perspectives regarding the Security Council summit meeting on nuclear non-proliferation and nuclear disarmament to be held in New York on 24 Sept. 2009.
- S/2009/484** Letter, 23 Sept. 2009, from Brazil. Transmits written statement for the Security Council summit to be held in connection with nuclear non-proliferation and nuclear disarmament to be held on 24 Sept. 2009.

NUCLEAR DISARMAMENT (continued)

- S/2009/485** Letter, 23 Sept. 2009, from Italy. Transmits statement for the Security Council summit on nuclear non-proliferation and nuclear disarmament, which will be held on 24 Sept. 2009.
- S/2009/486** Letter, 23 Sept. 2009, from Norway. Transmits statement on the item on nuclear non-proliferation and nuclear disarmament, to be considered by the Security Council on Thur., 24 Sept. 2009.
- S/2009/488** Note verbale, 24 Sept. 2009, from the Islamic Republic of Iran. States the position of the Islamic Republic of Iran regarding its nuclear activities and refutes allegations made at the summit of the UN Security Council held on 24 Sept. 2009.
- S/2009/492** Note [transmitting Holy See's written statement for the Security Council summit in connection with nuclear non-proliferation and nuclear disarmament] / by the President of the Security Council.
Transmits Holy See's written statement for the Security Council summit in connection with nuclear non-proliferation and nuclear disarmament held on 24 Sept. 2009.
- S/2009/501** Letter, 1 Oct. 2009, from the Democratic People's Republic of Korea. Transmits the response of the Democratic People's Republic of Korea to a question regarding the recent summit of the Security Council, posed by the Korean Central News Agency on 30 Sept. 2009.
- S/2009/505** Note verbale, 24 Sept. 2009, from Canada. Transmits written statement to the Security Council summit on nuclear non-proliferation and disarmament, held at UN Headquarters on 24 Sept. 2009.
- S/2009/514** (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.
- S/2009/631** Identical letters, 3 Dec. 2009, from Egypt addressed to the Secretary-General and the President of the Security Council. Transmits letters dated 27 Oct. 2009 from the Chairman of the Chapter of the Non-Aligned Movement in Vienna reflecting the views of the delegations of States members of the Movement accredited to the IAEA and the Preparatory Commission for the Comprehensive Nuclear-Test-Ban Treaty Organization in Vienna addressed to the heads of both organizations.
- S/2009/632** (A/64/561) Letter, 8 Dec. 2009, from Ukraine. Transmits statement of the President of Ukraine on the occasion of the 15th anniversary of the Budapest Memorandum.
- Draft resolutions**
- S/2009/473** Draft resolution [on nuclear non-proliferation and nuclear disarmament].

NUCLEAR DISARMAMENT (continued)

Discussion in plenary

S/PV.6191 (24 Sept. 2009).

At the 6191st meeting, draft resolution S/2009/473 was adopted unanimously: resolution 1887(2009).

Resolutions

S/RES/1887(2009) [Nuclear non-proliferation and nuclear disarmament].

Calls upon States Parties to the Treaty on the Non-Proliferation of Nuclear Weapons (NPT) to comply fully with all their obligations and fulfil their commitments under the Treaty; calls upon all States to refrain from conducting a nuclear test explosion and to sign and ratify the Comprehensive Nuclear Test Ban Treaty (CTBT), thereby bringing the treaty into force at an early date; calls for universal adherence to the Convention on Physical Protection of Nuclear Materials and its 2005 Amendment, and the Convention for the Suppression of Acts of Nuclear Terrorism; calls upon Member States to share best practices with a view to improved safety standards and nuclear security practices and raise standards of nuclear security to reduce the risk of nuclear terrorism, with the aim of securing all vulnerable nuclear material from such risks within 4 years; calls upon all States to improve their national capabilities to detect, deter, and disrupt illicit trafficking in nuclear materials throughout their territories; urges all States to take all appropriate national measures in accordance with their national authorities and legislation. (Adopted unanimously, 6191st meeting, 24 Sept. 2009)

NUCLEAR NON-PROLIFERATION

See also: DEMOCRATIC PEOPLE'S REPUBLIC OF
KOREA–MISSILE LAUNCHINGS
NUCLEAR DISARMAMENT

Reports

S/2009/222 Letter, 24 Apr. 2009, from the Chairman of the Security Council Committee Established pursuant to Resolution 1718 (2006). Transmits report and decision of the Security Council Committee Established pursuant to Resolution 1718 (2006) submitted in accordance with the presidential statement of 13 Apr. 2009 (S/PRST/2009/7).

S/2009/364 Letter, 16 July 2009, from the Acting Chairman of the Security Council Committee established pursuant to Resolution 1718 (2006). Transmits report and decision of the Security Council Committee established pursuant to Resolution 1718 (2006) submitted in accordance with para. 24 of resolution 1874 (2009).

General documents

S/2009/62 Letter, 30 Jan. 2009, from the Chairman of the Security Council Committee established pursuant to resolution 1540 (2004). Refers to para. 9 of Security Council resolution 1810 (2008) and reports that the Committee is continuing consideration of its annual programme of work and will report to the Council by 20 Feb. 2009.

NUCLEAR NON-PROLIFERATION (continued)

S/2009/63 Letter, 30 Jan. 2009, from the Acting Chairman of the Security Council Committee Established pursuant to Resolution 1540 (2004). Refers to para. 8 of Security Council resolution 1810 (2008) and reports that the Committee has decided to establish a Working Group to consider the modalities of a comprehensive review of the status of implementation of resolution 1540 (2004).

S/2009/116 Letter, 26 Feb. 2009, from the Islamic Republic of Iran. Refers to statement made by the United States representative at the Security Council meeting held on 26 Feb. 2009 and refutes allegations made against Iran regarding possession of nuclear weapons; states that Iran's nuclear programme has always been peaceful and that Iran has and will never try to acquire nuclear weapons .

S/2009/124 Letter, 2 Mar. 2009, from Chairman of the Security Council Committee established pursuant to resolution 1540 (2004). Refers to letter from the President of the Security Council dated 30 Jan. 2009 (S/2009/62), and transmits the annual programme of work of the Security Council Committee established pursuant to resolution 1540 (2004) for the period from 1 Feb. 2009 to 31 Jan. 2010, in accordance with para. 9 of Security Council resolution 1810 (2008).

S/2009/137 Letter, 3 Mar. 2009, from the Islamic Republic of Iran. Refers to statement made by the representatives of the United States, United Kingdom and France at the 6090th meeting of Security Council meeting held on 10 Mar. 2009 and refutes allegations made against Iran's nuclear programme.

S/2009/170 Letter, 27 Mar. 2009, from Chairman of the Security Council Committee established pursuant to resolution 1540 (2004). Transmits report of the Committee on modalities for considering a comprehensive review of the status of implementation of resolution 1540 (2004) in accordance with para. 8 of resolution 1810 (2008).

S/2009/171 Letter, 27 Mar. 2009, from Chairman of the Security Council Committee Established pursuant to resolution 1540 (2004). Transmits the paper prepared by the Chairman of the Security Council Committee Established pursuant to resolution 1540 (2004) on options considered by the Committee for developing and making more effective existing funding mechanisms for the implementation of resolution 1540 (2004) .

S/2009/174 Letter, 1 Apr. 2009, from the Islamic Republic of Iran. Transmits press statement stating that the cargo of the Cypriot-flagged vessel falls within the framework of normal trade transactions.

S/2009/176 Letter, 4 Apr. 2009, from Japan. Requests the President of the Security Council to convene an urgent meeting of the Security Council to consider the launch by the Democratic People's Republic of Korea, under the Council's agenda item entitled "Non-proliferation/Democratic People's Republic of Korea".

NUCLEAR NON-PROLIFERATION (continued)

- S/2009/186** Letter, 6 Apr. 2009, from the Republic of Korea. Transmits statement by the Government on the launch of a long-range rocket by the Democratic People's Republic of Korea on 5 April 2009; states that the launch is a violation of the Security Council resolution 1718 (2006).
- S/2009/192** (A/63/814) Letter, 6 Apr. 2009, from the Russian Federation and the United States. Transmits 2 joint statements by the Presidents of the Russian Federation and the United States, adopted at their meeting in London on 1 Apr. 2009; one statement concerns strengthening strategic stability and international security, and meeting contemporary global challenges; the other concerns negotiations on further reductions in strategic offensive arms.
- S/2009/241** Letter, 11 May 2009, from the League of Arab States. Transmits letter from the Secretary-General of the League of Arab States regarding the outcome of the 2nd Summit of Arab and South American Countries held in Doha, 31 Mar. 2009 and the Doha Declaration issued by the Summit.
- S/2009/271** Letter, 25 May 2009, from Japan. Requests the President of the Security Council to convene an urgent meeting of the Security Council to consider the announcement by the Democratic People's Republic of Korea that it conducted a nuclear test, under the agenda item entitled "Non-proliferation/Democratic People's Republic of Korea".
- S/2009/274** (A/63/866) Identical letters, 26 May 2009, from Mongolia to the President of the General Assembly and the President of the Security Council. Transmits statement of 26 May 2009 from the Ministry of Foreign Affairs on the nuclear test conducted by the Democratic People's Republic of Korea on 25 May 2009.
- S/2009/311** Letter, 15 June 2009, 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 will never have military dimensions.
- S/2009/416** Letter, 12 Aug. 2009, from the Secretary-General. Refers to Security Council resolution 1874 (2009) and reports the appointment of 7 experts for an initial period of 1 year to carry out tasks specified in para. 26 of resolution 1874 (2009).
- S/2009/432** Letter, 25 Aug. 2009, from the Chairman of the Security Council Committee Established pursuant to Resolution 1540 (2004). Refers to report of the Committee on modalities for considering a comprehensive review of the status of implementation of resolution 1540 (2004) in accordance with para. 8 of resolution 1810 (2008) (S/2009/170) and reports that the Committee will conduct an open meeting from 30 Sept.-2 Oct. 2009 with broad participation of Member States, international, regional and subregional organizations.

NUCLEAR NON-PROLIFERATION (continued)

- S/2009/443** Letter, 3 Sept. 2009, from the Democratic People's Republic of Korea. Refers to letter from the Security Council Committee Established pursuant to Resolution 1718 (2006) requesting a clarification and states that the Democratic People's Republic of Korea rejects Security Council resolution 1874 (2009) and, therefore, will not respond to the request for clarification.
- S/2009/459** Identical letters, 11 Sept. 2009, from Egypt addressed to the Secretary-General and the President of the Security Council. Transmits, on behalf of the Non-Aligned Movement, paras relating to nuclear disarmament and nuclear non-proliferation, from the section on "Disarmament and International Security", excerpted from the Final Document adopted at the 15th Summit of Heads of State and Government of the Non-Aligned Movement, Sharm el-Sheikh, Egypt, 16 July 2009.
- S/2009/463** Letter, 15 Sept. 2009, from the President of the Security Council. Transmits "Concept paper for the Security Council Summit on Nuclear Non-Proliferation and Nuclear Disarmament", to be held on 24 Sept. 2009.
- S/2009/466** Letter, 14 Sept. 2009, from the League of Arab States. Transmits communiqué adopted by the Council of the League of Arab States at its 132nd ordinary session, held in Cairo, 9 Sept. 2009, regarding the Security Council's high-level summit meeting on nuclear non-proliferation and nuclear disarmament to be held in New York on 24 Sept. 2009.
- S/2009/476** Letter, 19 Sept. 2009, from Australia. Transmits written statement for the Security Council summit in connection with nuclear non-proliferation and nuclear disarmament, to be held on 24 Sept. 2009 in the Security Council Chamber.
- S/2009/478** Letter, 21 Sept. 2009, from Pakistan. Transmits views of Pakistan regarding nuclear disarmament and nuclear non-proliferation, in the context of the Security Council summit on nuclear non-proliferation and nuclear disarmament to be held in New York on 24 Sept. 2009.
- S/2009/480** Note verbale, 21 Sept. 2009, from the Islamic Republic of Iran. Transmits written statement on nuclear disarmament and non-proliferation, with regard to the Security Council summit on nuclear non-proliferation and nuclear disarmament to be held in New York on 24 Sept. 2009.
- S/2009/481** Letter, 22 Sept. 2009, from Philippines. Transmits position paper in connection with the Security Council summit on nuclear non-proliferation and nuclear disarmament to be held on 24 Sept. 2009.
- S/2009/482** Letter, 23 Sept. 2009, from Kazakhstan. Transmits statement by the Minister of Foreign Affairs with reference to concept paper for Security Council summit meeting on nuclear non-proliferation and nuclear disarmament to be held in New York on 24 Sept. 2009.

NUCLEAR NON-PROLIFERATION (continued)

S/2009/483 Letter, 23 Sept. 2009, from India. Transmits paper outlining India's approach and perspectives regarding the Security Council summit meeting on nuclear non-proliferation and nuclear disarmament to be held in New York on 24 Sept. 2009.

S/2009/484 Letter, 23 Sept. 2009, from Brazil. Transmits written statement for the Security Council summit to be held in connection with nuclear non-proliferation and nuclear disarmament to be held on 24 Sept. 2009.

S/2009/485 Letter, 23 Sept. 2009, from Italy. Transmits statement for the Security Council summit on nuclear non-proliferation and nuclear disarmament, which will be held on 24 Sept. 2009.

S/2009/486 Letter, 23 Sept. 2009, from Norway. Transmits statement on the item on nuclear non-proliferation and nuclear disarmament, to be considered by the Security Council on Thur., 24 Sept. 2009.

S/2009/488 Note verbale, 24 Sept. 2009, from the Islamic Republic of Iran. States the position of the Islamic Republic of Iran regarding its nuclear activities and refutes allegations made at the summit of the UN Security Council held on 24 Sept. 2009.

S/2009/492 Note [transmitting Holy See's written statement for the Security Council summit in connection with nuclear non-proliferation and nuclear disarmament] / by the President of the Security Council.

Transmits Holy See's written statement for the Security Council summit in connection with nuclear non-proliferation and nuclear disarmament held on 24 Sept. 2009.

S/2009/501 Letter, 1 Oct. 2009, from the Democratic People's Republic of Korea. Transmits the response of the Democratic People's Republic of Korea to a question regarding the recent summit of the Security Council, posed by the Korean Central News Agency on 30 Sept. 2009.

S/2009/505 Note verbale, 24 Sept. 2009, from Canada. Transmits written statement to the Security Council summit on nuclear non-proliferation and disarmament, held at UN Headquarters on 24 Sept. 2009.

S/2009/555 Letter, 26 Oct. 2009, from the Secretary-General. Reports the appointment of Xiaodong Xue (China) to serve on the Panel of Experts established pursuant to Security Council resolution 1874 (2009) replacing Xiaohong Dang (China) who was earlier appointed to the same role, but was unable to assume her functions.

S/2009/574 Identical letters, 5 Nov. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports alleged violation of Security Council 1747 (2007) by the Islamic Republic of Iran by exporting a wide range of weaponry concealed and declared as civilian cargo on the vessel named "the Francop" sailing under the flag of Antigua and Barbuda.

NUCLEAR NON-PROLIFERATION (continued)

S/2009/631 Identical letters, 3 Dec. 2009, from Egypt addressed to the Secretary-General and the President of the Security Council. Transmits letters dated 27 Oct. 2009 from the Chairman of the Chapter of the Non-Aligned Movement in Vienna reflecting the views of the delegations of States members of the Movement accredited to the IAEA and the Preparatory Commission for the Comprehensive Nuclear-Test-Ban Treaty Organization in Vienna addressed to the heads of both organizations.

S/2009/632 (A/64/561) Letter, 8 Dec. 2009, from Ukraine. Transmits statement of the President of Ukraine on the occasion of the 15th anniversary of the Budapest Memorandum.

S/2009/633 Letter, 7 Dec. 2009, from the Secretary-General. Transmits letter dated 1 Dec. 2007 from the Director General of the IAEA enclosing resolution entitled "Implementation of the NPT Safeguards Agreement and relevant provisions of Security Council resolutions 1737 (2006), 1747 (2007), 1803 (2008) and 1835 (2008) in the Islamic Republic of Iran (GOV/2009/82)", adopted by the Board of Governors of the Agency on 27 Nov. 2009.

Draft resolutions

S/2009/301 Draft resolution [on measures against the Democratic People's Republic of Korea in connection with its nuclear weapon tests] / France, Japan, Republic of Korea, United Kingdom of Great Britain and Northern Ireland and United States of America.

S/2009/473 Draft resolution [on nuclear non-proliferation and nuclear disarmament].

Statements by the President of the Security Council

S/PRST/2009/7 Statement [made on behalf of the Security Council, at the 6106th meeting, 13 Apr. 2009, in connection with the Council's consideration of the item entitled "Non-proliferation/Democratic People's Republic of Korea"] / by the President of the Security Council.

Reiterates that the Democratic People's Republic of Korea (DPRK) must comply fully with its obligations under Security Council resolution 1718 (2006); demands that the DPRK not conduct any further launch; agrees to adjust the measures imposed by para. 8 of resolution 1718 (2006) through the designation of entities and goods, and directs the Committee established pursuant to resolution 1718 (2006) to undertake its tasks to this effect and to report to the Security Council by 24 Apr. 2009, and further agrees that, if the Committee has not acted, then the Security Council will complete action to adjust the measures by 30 Apr. 2009; urges all the participants to intensify their efforts on the full implementation of the 19 Sept. 2005 Joint Statement issued by China, the DPRK, Japan, Republic of Korea, the Russian Federation and the United States and their subsequent consensus documents.

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

S/PV.6141 (12 June 2009) Republic of Korea.

NUCLEAR NON-PROLIFERATION (continued)

S/PV.6217 (13 Nov. 2009) Australia, Brazil, Colombia, Cuba, India, Islamic Republic of Iran, Liechtenstein, Netherlands, New Zealand, Spain, Sweden, Switzerland, Syrian Arab Republic, Bolivarian Republic of Venezuela.

Discussion in plenary

S/PV.6090 (10 Mar. 2009).

S/PV.6106 (13 Apr. 2009).

At the 6106th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "Non-proliferation/Democratic People's Republic of Korea": S/PRST/2009/7.

S/PV.6141 (12 June 2009).

At the 6141st meeting, draft resolution S/2009/301 was adopted unanimously: resolution 1874 (2009).

S/PV.6142 (15 June 2009).

S/PV.6191 (24 Sept. 2009).

At the 6191st meeting, draft resolution S/2009/473 was adopted unanimously: resolution 1887(2009).

S/PV.6217 (13 Nov. 2009).

S/PV.6217(Resumption1) (13 Nov. 2009).

S/PV.6235 (10 Dec. 2009).

S/PV.6238 (14 Dec. 2009).

Resolutions

S/RES/1874(2009) [Measures against the Democratic People's Republic of Korea in connection with its nuclear weapon tests].

Condemns in the strongest terms the nuclear test conducted by the Democratic People's Republic of Korea (DPRK) on 25 May 2009 (local time) in violation and flagrant disregard of its relevant resolutions; demands that the DPRK not conduct any further nuclear test or any launch using ballistic missile technology; decides that the DPRK shall abandon all nuclear weapons; decides to authorize all Member States to seize and dispose of items the supply, sale, transfer, or export of which is prohibited by paras. 8 (a), 8 (b), or 8 (c) of resolution 1718; decides that Member States shall prohibit the provision by their nationals or from their territory of bunkering services; decides that the Committee shall intensify its efforts to promote the full implementation of resolution 1718 (2006); calls upon the DPRK to join the Comprehensive Nuclear-Test-Ban Treaty at the earliest date. (Adopted unanimously, 6141st meeting, 12 June 2009)

NUCLEAR NON-PROLIFERATION (continued)

S/RES/1887(2009) [Nuclear non-proliferation and nuclear disarmament].

Calls upon States Parties to the Treaty on the Non-Proliferation of Nuclear Weapons (NPT) to comply fully with all their obligations and fulfil their commitments under the Treaty; calls upon all States to refrain from conducting a nuclear test explosion and to sign and ratify the Comprehensive Nuclear Test Ban Treaty (CTBT), thereby bringing the treaty into force at an early date; calls for universal adherence to the Convention on Physical Protection of Nuclear Materials and its 2005 Amendment, and the Convention for the Suppression of Acts of Nuclear Terrorism; calls upon Member States to share best practices with a view to improved safety standards and nuclear security practices and raise standards of nuclear security to reduce the risk of nuclear terrorism, with the aim of securing all vulnerable nuclear material from such risks within 4 years; calls upon all States to improve their national capabilities to detect, deter, and disrupt illicit trafficking in nuclear materials throughout their territories; urges all States to take all appropriate national measures in accordance with their national authorities and legislation. (Adopted unanimously, 6191st meeting, 24 Sept. 2009)

PAKISTAN-INDIA

See: INDIA-PAKISTAN QUESTION

PALESTINE QUESTION

See also: UN TRUCE SUPERVISION ORGANIZATION IN PALESTINE

Reports

S/2009/244 Letter, 12 May 2009, from the League of Arab States. Transmits executive summary of the report of the Independent Fact-Finding Committee on Gaza on the dire humanitarian situation in the Gaza Strip as a result of the alleged Israeli attack which started on 27 Dec. 2008.

S/2009/250 (A/63/855) Letter, 4 May 2009, from the Secretary-General. Transmits summary of the report of the UN Headquarters Board of Inquiry into certain incidents in the Gaza Strip between 27 Dec. 2008 and 19 Jan. 2009.

S/2009/464 (A/64/351) Peaceful settlement of the question of Palestine : report of the Secretary-General. Issued: 15 Sept. 2009.

General documents

S/2009/3 (A/ES-10/431) Identical letters, 2 Jan. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 326 letters from Palestine dated 29 Sept. 2000-30 Dec. 2008 and reports that Israel's military campaign in the Gaza Strip has killed 428 Palestinians and injured over 2,200 others.

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO PROCEEDINGS – SUBJECT INDEX

PALESTINE QUESTION (continued)

- S/2009/4** (A/ES-10/432) Identical letters, 5 Jan. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 327 letters from Palestine dated 29 Sept. 2000-2 Jan. 2009 and reports that in less than 10 days, Israel's indiscriminate use of force has killed more than 500 Palestinians, including 107 children and 37 women.
- S/2009/6** Identical letters, 4 Jan. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that Israeli Defense Forces began to implement the 2nd stage of the military operation in the Gaza Strip on 5 Jan. 2009, which includes a ground campaign of forces in Gaza.
- S/2009/7** (A/63/672) Letter, 5 Jan. 2009, from Qatar. Transmits statement of the Emir of Qatar, in connection with the Israeli military action against Gaza.
- S/2009/8** (A/ES-10/433) Identical letters, 6 Jan. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 328 letters from Palestine dated 29 Sept. 2000-5 Jan. 2009 and reports that Israel's military campaign in the Gaza Strip allegedly killed Palestinian civilians and families targeting schools and refugee camps.
- S/2009/9** Letter, 6 Jan. 2009, from Palestine. Requests the Security Council to invite Mahmoud Abbas, Chairman of the Executive Committee of the Palestine Liberation Organization and President of the Palestinian National Authority, to participate in the meeting of the Security Council, to be held on 6 Jan. 2009, to discuss the situation in the Occupied Palestinian Territory, particularly in the Gaza Strip.
- S/2009/12** Letter, 5 Jan. 2009, from Qatar. Transmits letter dated 4 Jan. 2009 addressed to the Secretary-General from Sheikha Mozah bint Nasser Al-Misnad in connection with the situation in the Middle East, including the question of Palestine.
- S/2009/13** (A/63/673) Letter, 29 Dec. 2008, from Cuba. Transmits, in his capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, statement by the Coordinating Bureau of the Non-Aligned Movement on Israel's military activity against the Gaza Strip in the Occupied Palestinian Territory.
- S/2009/14** Identical letters, 7 Jan. 2009, from Egypt addressed to the Secretary-General and the President of the Security Council. Transmits statement delivered by President Hosni Mubarek at the joint press conference with the President of France, held in Sharm El Sheikh, Egypt, 6 Jan. 2009.
- S/2009/15** Letter, 5 Jan. 2009, 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 escalation of Israel's military attack on the Gaza Strip.

PALESTINE QUESTION (continued)

- S/2009/22** Letter, 5 Jan. 2009, 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 escalation of Israel's military attack on the Gaza Strip.
- S/2009/24** Letter, 8 Jan. 2009, from Palestine. Requests the Security Council to invite Riad Al-Malki, Minister for Foreign Affairs of the Palestinian Authority, to participate in the meeting of the Security Council, to be held on 8 Jan. 2009, to discuss the situation in the Occupied Palestinian Territory, particularly in the Gaza Strip.
- S/2009/26** (A/ES-10/435) Identical letters, 9 Jan. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 329 letters from Palestine dated 29 Sept. 2000-6 Jan. 2009 and reports that Israel's military campaign in the Gaza Strip allegedly killed more than 800 Palestinians and injured more than 3,300.
- S/2009/30** (A/ES-10/437) Identical letters, 12 Jan. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 330 letters from Palestine dated 29 Sept. 2000-9 Jan. 2009 and reports that Israel's military campaign in the Gaza Strip allegedly killed more than 905 Palestinians and injured more than 4,100.
- S/2009/32** Identical letters, 13 Jan. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that Israel has accumulated evidence that Hamas deliberately uses civilians as human shields by launching operations from civilian locations and booby-trapping civilian houses and other buildings with total disregard for the safety of civilians.
- S/2009/33** Letter, 13 Jan. 2009, 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 non-compliance by Israel of Security Council's resolution 1860 (2009) and the escalation of Israel's military aggression against the Gaza Strip.
- S/2009/34** Letter, 9 Jan. 2009, from the Secretary-General. Refers to the command of the UN Truce Supervision Organization (UNTSO) and reports the Secretary-General's intention to appoint Major General Robert Mood (Norway) as the Head of Mission and Chief of staff of the UN Truce Supervision Organization in Palestine (UNTSO), to replace Major General Ian Gordon who will relinquish the post on 15 Jan. 2009.
- S/2009/35** Letter, 14 Jan. 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 9 Jan. 2009 (S/2009/34) and reports that members of the Security Council have taken note of his intention to appoint Major General Robert Mood of Norway as the Head of Mission and Chief of Staff of the UN Truce Supervision Organization.

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO PROCEEDINGS – SUBJECT INDEX

PALESTINE QUESTION (continued)

- S/2009/36** (A/63/679) Letter, 13 Jan. 2009, from Cuba. Transmits, in his capacity as Chairman of the Coordinating Bureau of the Non-Aligned Movement, statement by the Coordinating Bureau of the Non-Aligned Movement on the non-compliance by Israel with Security Council resolution 1860 (2009) and the escalation of military aggression against the Gaza Strip.
- S/2009/40** (A/ES-10/442) Identical letters, 14 Jan. 2009, from Palestine. Refers to previous 331 letters from Palestine dated 29 Sept. 2000-12 Jan. 2009 and reports that Israeli bombardment in the Gaza Strip has allegedly killed more than 1,000 Palestinians and injured nearly 5,000.
- S/2009/50** (A/63/691) Identical letters, 23 Jan. 2009, from Qatar addressed to the Secretary-General and the President of the Security Council. Transmits letter addressed to the President of the Security Council in connection with the Israeli military action against Gaza.
- S/2009/65** (A/ES-10/445) Identical letters, 2 Feb. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 332 letters from Palestine dated 29 Sept. 2000-14 Jan. 2009 and reports the humanitarian disaster inflicted on the population of Gaza due to Israel's military action.
- S/2009/73** (A/63/705) Letter, 4 Feb. 2009, from Egypt. Refers to letter dated 22 Jan. 2009 and transmits letter from the President of the Egyptian Red Crescent Society regarding Egypt's efforts to alleviate the humanitarian situation in the Gaza Strip.
- S/2009/95** (A/63/718) Letter, 5 Feb. 2009, from Pakistan. Transmits text of resolution adopted by the Senate of Pakistan on 23 Jan. 2009 concerning the situation in the Gaza Strip arising from Israeli military attacks.
- S/2009/98** (A/ES-10/448) Identical letters, 18 Feb. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 333 letters from Palestine dated 29 Sept. 2000-2 Feb. 2009 and reports the continuation and intensification of Israel's settlement campaign in the Occupied Palestinian Territory, including East Jerusalem.
- S/2009/113** (A/ES-10/449) Identical letters, 25 Feb. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 334 letters from Palestine dated 29 Sept. 2000-18 Feb. 2009 and reports ongoing attempts by Israel to alter the status, demographic composition and character of the Occupied Palestinian Territory, particularly East Jerusalem.
- S/2009/123** (A/63/748) Letter, 3 Mar. 2009, from Egypt addressed to the Secretary-General. Transmits Conclusions by the Chair of the International Conference in Support of the Palestinian Economy for the Reconstruction of Gaza, held in Sharm el-Sheikh, Egypt, 2 Mar. 2009 .

PALESTINE QUESTION (continued)

- S/2009/130** (A/ES-10/451) Identical letters, 6 Mar. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 335 letters from Palestine dated 29 Sept. 2000-25 Feb. 2009 and reports alleged demolition of Palestinian homes in Occupied Palestinian Territory, particularly East Jerusalem.
- S/2009/131** Identical letters, 2 Mar. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports alleged rocket and mortar attacks carried out by Hamas against Israeli communities from 18 Jan. to 1 Mar. 2009.
- S/2009/153** Letter, 23 Mar. 2009, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to the UN to participate in the meeting of the Security Council that will be held on Wednesday, 25 Mar. 2009, regarding the situation in the Middle East, including the Palestine question.
- S/2009/157** (A/63/783) Identical letters, 25 Mar. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Condemns the assassination of General Kamal Naji, Deputy Representative of the Palestine Liberation Organization (PLO) and 3 other PLO officials in Lebanon; urges the international community to extend their full cooperation to the investigation of the incident.
- S/2009/194** (A/ES-10/452) Identical letters, 8 Apr. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 336 letters from Palestine dated 29 Sept. 2000-6 Mar. 2009 and reports alleged military attacks against Palestinian settlers in Occupied Palestinian Territory, particularly in East Jerusalem.
- S/2009/209** (A/ES-10/453) Identical letters, 16 Apr. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to 337 letters from Palestine dated 28 Sept. 2000-8 Apr. 2009 regarding the situation in the Occupied Palestinian Territory and reports incidents in East Jerusalem which are allegedly caused by policies and actions of Israel and which are threatening prospects for peace between the parties.
- S/2009/212** Letter, 16 Apr. 2009, from the League of Arab States. Transmits letter dated 9 Apr. 2009 from the Secretary General of the League of Arab States regarding the outcome of the 21st session of the Arab Summit held in Doha, 20-30 Mar. 2009; includes resolutions, communiqués and the Doha Declaration adopted at the Summit.
- S/2009/228** (A/ES-10/454) Identical letters, 30 Apr. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 338 letters from Palestine dated 28 Sept. 2000-16 Apr. 2009 regarding the situation in the Occupied Palestinian Territory and reports on the policies and practices of Israel which are threatening prospects for peace.

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO PROCEEDINGS – SUBJECT INDEX

PALESTINE QUESTION (continued)

- S/2009/241** Letter, 11 May 2009, from the League of Arab States. Transmits letter from the Secretary-General of the League of Arab States regarding the outcome of the 2nd Summit of Arab and South American Countries held in Doha, 31 Mar. 2009 and the Doha Declaration issued by the Summit.
- S/2009/265** (A/63/861) Letter, 19 May 2009, from the Chairman of the Committee on the Exercise of the Inalienable Rights of the Palestinian People. Transmits statement adopted on 19 May 2009 at the 316th meeting of the Committee on the Exercise of the Inalienable Rights of the Palestinian People on the situation in the Occupied East Jerusalem.
- S/2009/269** (A/ES-10/457) Identical letters, 22 May 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to 339 letters from Palestine dated 28 Sept. 2000-30 Apr. 2009 regarding the situation in the Occupied Palestinian Territory and reports incidents in East Jerusalem which are allegedly caused by policies and actions of Israel and which are threatening prospects for peace between the parties.
- S/2009/338** (A/ES-10/458) Identical letters, 2 July 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 340 letters from Palestine dated 29 Sept. 2000-22 May 2009 and reports incidents allegedly caused by Israel's settlement policy.
- S/2009/380** Letter, 22 July 2009, from Palestine. Requests that the Security Council invite the Permanent Observer of Palestine to the UN to participate in the open debate of the Security Council which is to be held on Monday, 27 July 2009, regarding the situation in the Middle East, including the Palestinian question.
- S/2009/401** (A/ES-10/459) Identical letters, 3 Aug. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to 341 letters from Palestine dated 29 Sept. 2000-2 July 2009 regarding the situation in the Occupied Palestinian Territory and reports eviction of Palestinian families from their homes in East Jerusalem which are allegedly caused by policies and actions of Israel and which are threatening prospects for peace between the parties.
- S/2009/420** (A/ES-10/460) Identical letters, 13 Aug. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Transmits memorandum from Head of the Palestinian National Committee for the Register of Damage caused by the construction of the Wall and member of the Executive Committee of the Palestine Liberation Organization on the 5th anniversary of the International Court of Justice advisory opinion on the "Legal Consequences of the Construction of a Wall in the Occupied Palestinian Territory".

PALESTINE QUESTION (continued)

- S/2009/453** (A/ES-10/461) Identical letters, 10 Sept. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to 342 letters from Palestine dated 29 Sept. 2000 to 3 Aug. 2009 regarding the situation in the Occupied Palestinian Territory and reports alleged eviction of Palestinian families from their homes in East Jerusalem caused by the Israeli Government approval of the construction of illegal settlement units on confiscated Palestinian lands.
- S/2009/493** Identical letters, 2 Oct. 2009, from Israel. Reports alleged increase in attacks emanating from the Gaza Strip in the month of Sept., including the launching of rockets, mortars and other attacks launched with light weapons and anti-tank missiles.
- S/2009/494** (A/ES-10/462) Identical letters, 28 Sept. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 343 letters from Palestine dated 29 Sept. 2000-10 Sept. 2009 and reports that on 27 Sept. 2009 Israel forces allegedly attacked Palestinian worshippers at Al-Haram Al-Sharif as they attempted to fend off over 150 extremists from breaking into the Holy Compound.
- S/2009/507** (A/64/473) Letter, 29 Sept. 2009, from Egypt. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, statement expressing serious concern about the alleged Israeli activities in the Occupied Palestinian Territory, including East Jerusalem, issued 29 Sept. 2009.
- S/2009/510** Letter, 6 Oct. 2009, from the Libyan Arab Jamahiriya. Requests an urgent meeting of the Security Council to discuss the report of the UN Fact Finding Mission on the Gaza Conflict led by Justice Richard Goldstone.
- S/2009/513** (A/ES-10/464) Identical letters, 5 Oct. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 344 letters from Palestine dated 29 Sept. 2000-28 Sept. 2009 regarding the situation in the Occupied Palestinian Territory and reports on an alleged attack on Palestinian worshippers at Al-Haram Al-Sharif and Al-Aqsa mosque by Israel forces on 4 Oct. 2009 and settlement activities in Al-Walajah.
- S/2009/514** (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.
- S/2009/517** (A/63/969) Letter, 24 July 2009, from Egypt. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, the Declaration on Palestine, adopted by the 15th Summit of the Non-Aligned Movement, held in Sharm El Sheikh, Egypt, from 11 to 16 July 2009.

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO PROCEEDINGS – SUBJECT INDEX

PALESTINE QUESTION (continued)

- S/2009/519** Letter, 7 Oct. 2009, from Egypt. Expresses the full support of the Non-aligned Movement for the request presented by Libyan Arab Jamahiriya for an urgent meeting of the Security Council to discuss the report of the UN Fact Finding Mission on Gaza Conflict.
- S/2009/524** Letter, 8 Oct. 2009, from the Syrian Arab Republic. Expresses, in the capacity as Chairman of the Organization of the Islamic Conference (OIC) Group in New York, the full support of the OIC member States to the request made by the Libyan Arab Jamahiriya to convene an urgent meeting of the Security Council to consider the report of the UN Fact Finding Mission on the Gaza Conflict.
- S/2009/531** Letter, 13 Oct. 2009, from Palestine. Requests that the Security Council invite Palestine, to be represented by the Minister for Foreign Affairs of the Palestinian National Authority, to participate in the meeting of the Security Council which is to be held on 14 Oct. 2009, regarding the situation in the Middle East, including the Palestinian question.
- S/2009/534** (A/ES-10/466) Identical letters, 13 Oct. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 345 letters from Palestine dated 29 Sept. 2000-5 Oct. 2009 regarding the situation in the Occupied Palestinian Territory and reports continuation of construction of new illegal settlement housing units in East Jerusalem by Israel, and the eviction and demolition of Palestinian's homes on 13 Oct. 2009.
- S/2009/538** Letter, 7 Oct. 2009, from Libyan Arab Jamahiriya. Transmits report of the UN Fact-Finding Mission on the Gaza Conflict.
- S/2009/554** (A/ES-10/467) Letter, 26 Oct. 2009, from Palestine. Refers to previous 346 letters from Palestine dated 29 Sept. 2000-13 Oct. 2009 regarding the situation in the Occupied Palestinian Territory and reports that on 25 Oct. 2009 Israeli forces allegedly stormed Al-Haram Al-Sharif compound and attacked Palestinian worshippers injuring at least 30 civilians and detaining 20 others.
- S/2009/565** (A/ES-10/468) Letter, 30 Oct. 2009, from Palestine. Refers to previous 347 letters from Palestine dated 29 Sept. 2000-26 Oct. 2009 regarding the situation in the Occupied Palestinian Territory and reports that on 26 Oct. 2009 Israeli forces allegedly demolished Palestinian homes in East Jerusalem displacing 26 civilians.
- S/2009/577** Letter, 10 Nov. 2009, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to participate in the meeting of the Security Council to be held on 11 Nov. 2009 to discuss the protection of civilians in armed conflict.
- S/2009/586** Letter, 10 Nov. 2009, from the Secretary-General. Transmits report of the UN Fact-Finding Mission on the Gaza Conflict pursuant to the request by the General Assembly contained in para. 2 of its resolution 64/10 of 5 Nov. 2009.

PALESTINE QUESTION (continued)

- S/2009/595** (A/64/535) Letter, 12 Nov. 2009, from Palestine. Transmits statement on the Report of the UN Fact Finding Mission on the Gaza Conflict (the Goldstone Report) issued by the Cabinet of the Palestinian National Authority, at its weekly meeting in Ramallah on 10 Nov. 2009; welcomes the adoption of the report by the General Assembly and affirms the readiness of the Palestinian Authority to do all that has been requested of it.
- S/2009/598** (A/ES-10/469) Letter, 18 Nov. 2009, from Palestine. Refers to previous 348 letters from Palestine dated 29 Sept. 2000-30 Oct. 2009 regarding the situation in the Occupied Palestinian Territory and reports that on Tuesday, 17 Nov. 2009 Israel allegedly approved the construction of 900 more new settlement housing units in the settlement of "Gilo", south of Occupied East Jerusalem.
- S/2009/605** (A/ES-10/470) Letter, 23 Nov. 2009, from Palestine. Refers to previous 349 letters from Palestine dated 29 Sept. 2000-26 Oct. 2009 regarding the situation in the Occupied Palestinian Territory and reports that on that on 22 Nov. 2009 Israeli war planes allegedly struck civilian targets in the Gaza Strip and injured 8 Palestinian civilians.
- S/2009/614** Identical letters, 1 Dec. 2009, from Israel. Reports alleged attacks emanating from the Gaza Strip in the month of Nov. 2009, including the launching of rockets and mortars.
- S/2009/662** (A/ES-10/471) Letter dated, 14 Dec. 2009, from Palestine. Refers to previous 350 letters from Palestine dated 29 Sept. 2000-23 Nov. 2009 regarding the situation in the Occupied Palestinian Territories and reports arson in a mosque located in the village of Yasouf, near the city of Nablus allegedly committed by extremist settlers on 11 Dec. 2009.
- S/2009/675** (A/ES-10/472) Letter, 28 Dec. 2009, from Palestine. Refers to previous 351 letters from Palestine dated 29 Sept. 2000-14 Dec. 2009 regarding the situation in the Occupied Palestinian Territories and reports the denial of travel permits to visit Jerusalem during the holidays and the killing of 6 Palestinians on 26 Dec. 2009 in Nablus allegedly committed by Israeli forces.

Draft resolutions

- S/2009/23** Draft resolution [on a durable and fully respected ceasefire and the full withdrawal of Israeli forces from the Gaza Strip] / United Kingdom of Great Britain and Northern Ireland.

PALESTINE QUESTION (continued)

Statements by the President of the Security Council

S/PRST/2009/14 Statement [made on behalf of the Security Council, at the 6123rd meeting, 11 May 2009, in connection with the Council's consideration of the item entitled "The situation in the Middle East, including the Palestinian question"] / by the President of the Security Council.

Encourages the Quartet's ongoing work to support the parties in their efforts to achieve a comprehensive, just and lasting peace in the Middle East; reiterates its call for renewed and urgent efforts by the parties and the international community to achieve a comprehensive, just and lasting peace in the Middle East, based on the vision of a region where 2 democratic States, Israel and Palestine, live side by side in peace within secure and recognized borders; calls upon the parties to fulfil their obligations under the Performance-Based Road-map; calls on all States and international organizations to support the Palestinian government that is committed to the "Quartet" principles and the Arab Peace Initiative; calls for assistance to help develop the Palestinian economy, to maximize the resources available to the Palestinian Authority and to build Palestinian institutions; supports the proposal of the Russian Federation to convene, in consultation with the Quartet and the parties, an international conference on the Middle East peace process in Moscow in 2009.

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

S/PV.6061 (6 Jan. 2009) Egypt, Israel, Jordan, Lebanon, Morocco, Norway, Qatar, Saudi Arabia and Palestine.

S/PV.6061(Resumption1) (7 Jan. 2009) Argentina, Australia, Bolivia, Brazil, Cuba, Czech Republic, Ecuador, Iceland, Indonesia, Islamic Republic of Iran, Malaysia, Nicaragua, Pakistan, Paraguay, Venezuela (Bolivarian Republic of).

S/PV.6063 (8 Jan. 2009) Egypt, Israel, Saudi Arabia and Palestine.

S/PV.6100 (25 Mar. 2009) Afghanistan, Algeria, Australia, Bangladesh, Brazil, Cuba, the Czech Republic, Ecuador, Egypt, Indonesia, the Islamic Republic of Iran, Israel, Jordan, the Republic of Korea, Israel, Lebanon, Malaysia, Mali, Morocco, Norway, Nicaragua, Pakistan, Palestine, Qatar, South Africa, the Syrian Arab Republic and the Bolivarian Republic of Venezuela.

S/PV.6100(Resumption1) (25 Mar. 2009) Afghanistan, Algeria, Australia, Bangladesh, Brazil, Cuba, the Czech Republic, Ecuador, Egypt, Indonesia, the Islamic Republic of Iran, Israel, Jordan, the Republic of Korea, Israel, Lebanon, Malaysia, Mali, Morocco, Norway, Nicaragua, Pakistan, Palestine, Qatar, South Africa, the Syrian Arab Republic and the Bolivarian Republic of Venezuela.

PALESTINE QUESTION (continued)

S/PV.6171 (27 July 2009) Bangladesh, Brazil, Cuba, Ecuador, Egypt, Indonesia, the Islamic Republic of Iran, Israel, Jordan, Lebanon, Malaysia, Morocco, Nicaragua, Norway, Pakistan, Qatar, Saudi Arabia, South Africa, Sweden, Switzerland, the Syrian Arab Republic and Tunisia.

S/PV.6201 (14 Oct. 2009) Australia, Bangladesh, Brazil, Cuba, Ecuador, Egypt, Iceland, Indonesia, Islamic Republic of Iran, Israel, Jordan, Liechtenstein, Malaysia, Morocco, Nicaragua, Pakistan, South Africa, Sudan, Sweden, Switzerland, Syrian Arab Republic, United Republic of Tanzania and Bolivarian Republic of Venezuela.

S/PV.6201(Resumption1) (14 Oct. 2009) Maldives, Norway and Sri Lanka.

Discussion in plenary

S/PV.6061 (6 Jan. 2009).

S/PV.6061(Resumption1) (7 Jan. 2009).

S/PV.6063 (8 Jan. 2009).

At the 6063rd meeting, draft resolution S/2009/23 was adopted (14-0-1): resolution 1860 (2009).

S/PV.6072 (21 Jan. 2009).

S/PV.6077 (27 Jan. 2009).

S/PV.6084 (18 Feb. 2009).

S/PV.6100 (25 Mar. 2009).

S/PV.6100(Resumption1) (25 Mar. 2009).

S/PV.6107 (20 Apr. 2009).

S/PV.6123 (11 May 2009).

At the 6123rd 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 the Middle East, including the Palestinian question": S/PRST/2009/14.

S/PV.6150 (23 June 2009).

S/PV.6171 (27 July 2009).

S/PV.6171(Resumption1) (27 July 2009).

S/PV.6182 (19 Aug. 2009).

S/PV.6190 (17 Sept. 2009).

S/PV.6201 (14 Oct. 2009).

S/PV.6201(Resumption1) (14 Oct. 2009).

S/PV.6223 (24 Nov. 2009).

S/PV.6248 (17 Dec. 2009).

PALESTINE QUESTION (continued)

Resolutions

S/RES/1860(2009) [A durable and fully respected ceasefire and the full withdrawal of Israeli forces from the Gaza Strip].
Stresses the urgency of and calls for an immediate, durable and fully respected ceasefire, leading to the full withdrawal of Israeli forces from Gaza; calls for the unimpeded provision and distribution throughout Gaza of humanitarian assistance, including of food, fuel and medical treatment; calls on Member States to support international efforts to alleviate the humanitarian and economic situation in Gaza, including through urgently needed additional contributions to UNRWA and through the Ad Hoc Liaison Committee; calls upon Member States to intensify efforts to provide arrangements and guarantees in Gaza in order to sustain a durable ceasefire and calm, including to prevent illicit trafficking in arms and ammunition and to ensure the sustained reopening of the crossing points on the basis of the 2005 Agreement on Movement and Access between the Palestinian Authority and Israel; encourages tangible steps towards intra-Palestinian reconciliation including in support of mediation efforts of Egypt and the League of Arab States; calls for renewed and urgent efforts by the parties and the international community to achieve a comprehensive peace based on the vision of a region where 2 democratic States, Israel and Palestine, live side by side in peace with secure and recognized borders. (Adopted 14-0-1, 6063rd meeting, 8 Jan. 2009)

PEACEBUILDING

See also: INTERNATIONAL SECURITY
PEACEKEEPING OPERATIONS
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE

Reports

- S/2009/189** Report of the Secretary-General on enhancing mediation and its support activities.
Issued: 8 Apr. 2009.
- S/2009/304** (A/63/881) Report of the Secretary-General on peacebuilding in the immediate aftermath of conflict.
Issued: 11 June 2009.
- S/2009/419** (A/64/217) The Peacebuilding Fund : report of the Secretary-General.
Issued: 3 Aug. 2009.
- S/2009/444** (A/64/341) Report of the Peacebuilding Commission on its 3rd session.
Issued: 8 Sept. 2009.

General documents

S/2009/168 (A/63/799) Letter, 6 Jan. 2009, from the President of the Security Council. Refers to Security Council resolution 1646 (2005) and reports the selection of Burkina Faso and Mexico as the 2 elected members of the Security Council to participate in the Organizational Committee of the Peacebuilding Commission for a term of one year, until the end of 2009.

PEACEBUILDING (continued)

- S/2009/514** (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.
- S/2009/518** (A/63/970) Letter, 24 July 2009, from Egypt. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, the Sharm El Sheikh Summit Declaration, adopted by the 15th Summit of the Non-Aligned Movement, held in Sharm El Sheikh, Egypt, from 11 to 16 July 2009.
- S/2009/678** Letter, 30 Dec. 2009, 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 Gabon and Mexico as the 2 elected members to participate in the Organizational Committee of the Peacebuilding Commission for a term of one year, until the end of 2010.
- S/2009/683** Letter, 31 Dec. 2009, from the President of the Security Council. Reports that, pursuant to Security Council resolution 1646 (2005) and following consultations held on 29 Dec. 2009, the members of the Council have decided to designate Gabon and Mexico, two of its elected members, to serve as members of the Organizational Committee of the Peacebuilding Commission for a term of one year, which will expire at the end of 2010.

PEACEBUILDING (continued)

Statements by the President of the Security Council

S/PRST/2009/8 Statement [made on behalf of the Security Council, at the 6108th meeting, 21 Apr. 2009, 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.

Recognizes the importance of mediation, to be launched at the earliest possible phases of conflicts, as well as in the implementation phases of signed peace agreements and underlines the need to design mediation processes that address the root causes of conflicts and contribute to peacebuilding, in order to ensure sustainable peace; emphasizes the importance of the actions undertaken by the UN Secretary-General, in promoting mediation and in the pacific settlement of disputes, and welcomes the continued efforts by the Department of Political Affairs, in particular through the Mediation Support Unit to respond to emerging and existing crises; underscores that mediation support efforts should be responsive to the demands of fast-moving peace processes; requests the Secretary-General to work in partnership with Member States, regional and subregional organizations and other relevant partners in a coordinated and mutually complementary manner when cooperating in a mediation process; notes with concern the very low numbers of women in formal roles in mediation processes, and stresses the need to ensure that women are appropriately appointed at decision-making levels, as high-level mediators, and within the composition of the mediators' teams in line with resolutions 1325 (2000) and 1820 (2008).

S/PRST/2009/23 Statement [made on behalf of the Security Council, at the 6165th meeting, 22 July 2009, in connection with the Council's consideration of the item entitled "Post-conflict peacebuilding"] / by the President of the Security Council.

Emphasizes the critical importance of post-conflict peacebuilding as the foundation for building sustainable peace and development; emphasizes the importance of national ownership and the need for national authorities to take responsibility as soon as possible for re-establishing the institutions of Government; stresses the need to draw upon and develop existing national capacities at the earliest possible stage; emphasizes the need for the UN system to strengthen strategic partnerships with the World Bank and other international financial institutions; recalls its resolution 1645 (2005) and recognizes the important role of the Peacebuilding Commission; reaffirms that ending impunity is essential; underlines the key role women and young persons can play in re-establishing the fabric of society; reaffirms the role of regional and sub-regional organizations; recognizes the importance of launching peacebuilding assistance at the earliest possible stage.

PEACEBUILDING (continued)

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

S/PV.6108 (21 Apr. 2009) Algeria, Armenia, Azerbaijan, Benin, Bosnia and Herzegovina, Brazil, Canada, Cuba, the Czech Republic, Egypt, Finland, Indonesia, Kenya, Liechtenstein, Morocco, Nigeria, Norway, Pakistan, Qatar, the Republic of Korea, Senegal, South Africa, Switzerland, the United Republic of Tanzania and Uruguay.

S/PV.6108(Resumption1) (21 Apr. 2009) the Sudan.

S/PV.6165 (22 July 2009) Australia, Bangladesh, Brazil, Burundi, Canada, the Central African Republic, Egypt, Germany, Guatemala, India, Italy, Morocco, New Zealand, Norway, Pakistan, Peru, the Republic of Korea, Sierra Leone, Somalia, South Africa, Sweden, Switzerland, Thailand and Uruguay.

S/PV.6224 (25 Nov. 2009) Bangladesh, Belgium, Brazil, Canada, El Salvador, Finland, India, Republic of Korea, Sweden and Switzerland.

Discussion in plenary

S/PV.6108 (21 Apr. 2009).

S/PV.6108(Resumption1) (21 Apr. 2009).

At the 6108th 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/2009/8.

S/PV.6165 (22 July 2009).

S/PV.6165(Resumption1) (22 July 2009).

At the 6165th 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/2009/23.

S/PV.6224 (25 Nov. 2009).

PEACEKEEPING OPERATIONS

See also: AU/UN HYBRID OPERATION IN DARFUR
INTERNATIONAL SECURITY
PEACEBUILDING
UN ASSISTANCE MISSION FOR IRAQ
UN ASSISTANCE MISSION IN AFGHANISTAN
UN DISENGAGEMENT OBSERVER FORCE
UN INTEGRATED MISSION IN TIMOR-LESTE
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 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
UN TRUCE SUPERVISION ORGANIZATION IN
PALESTINE

Reports

S/2009/398 Letter, 31 July 2009, from the Chairman of the Security Council Working Group on Peacekeeping Operations. Transmits interim report on the work of the Working Group on Peacekeeping Operations in 2009.

S/2009/659 Letter, 17 Dec. 2009, from the Chairman of the Security Council Working Group on Peacekeeping Operations. Transmits report of the Working Group on Peacekeeping Operations on the enhancement of cooperation with troop-contributing countries, police-contributing countries and other stakeholders.

General documents

S/2009/112 Letter, 23 Feb. 2009, from France and the United Kingdom. Transmits an updated version of the United Kingdom-France non-paper on peacekeeping revised to take account of the discussion during the Security Council debate on peacekeeping on 23 Jan. and the informal seminar on 22 Jan. 2009.

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

PEACEKEEPING OPERATIONS (continued)

S/2009/518 (A/63/970) Letter, 24 July 2009, from Egypt. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, the Sharm El Sheikh Summit Declaration, adopted by the 15th Summit of the Non-Aligned Movement, held in Sharm El Sheikh, Egypt, from 11 to 16 July 2009.

Statements by the President of the Security Council

S/PRST/2009/24 Statement [made on behalf of the Security Council, at the 6178th meeting, 5 August 2009, in connection with the Council's consideration of the item entitled "United Nations peacekeeping operations"] / by the President of the Security Council.

States that UN peacekeeping is a unique global partnership that draws together the contributions and commitment of the entire UN system; states that the Security Council has endeavoured in the past 6 months to improve its dialogue with the Secretariat and with troop and police contributing countries on the collective oversight of peacekeeping operations; recognizes the urgent need to increase the pool of available troop and police contributors; requests the Secretary-General to provide in his reports on specific missions an indication of progress toward achieving a coordinated UN approach in-country, and in particular on critical gaps to achieving peacebuilding objectives alongside the mission.

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

S/PV.6075 (23 Jan. 2009) Canada, the Czech Republic, India, Jordan, Morocco, Nigeria, Pakistan and Uruguay.

S/PV.6153 (29 June 2009) Bangladesh, Brazil, Canada, Czech Republic, Egypt, Germany, Ghana, India, Italy, Jordan, Morocco, Nepal, Nigeria, Pakistan, Republic of Korea, Rwanda, Spain and Uruguay.

S/PV.6153(Resumption1) (29 June 2009) Bangladesh, Brazil, Canada, Czech Republic, Egypt, Germany, Ghana, India, Italy, Jordan, Morocco, Nepal, Nigeria, Pakistan, Republic of Korea, Rwanda, Spain and Uruguay.

S/PV.6178 (5 Aug. 2009) Argentina, Australia, Bangladesh, Brazil, Canada, Guatemala, India, Indonesia, Morocco, New Zealand, Norway, Pakistan, Peru, Serbia, South Africa, Sweden, Tunisia and Uruguay.

S/PV.6178(Resumption1) (5 Aug. 2009) Nepal and Venezuela (Bolivarian Republic of).

Discussion in plenary

S/PV.6075 (23 Jan. 2009).

S/PV.6081 (10 Feb. 2009).

S/PV.6153 (29 June 2009).

S/PV.6153(Resumption1) (29 June 2009).

S/PV.6178 (5 Aug. 2009).

PEACEKEEPING OPERATIONS (continued)

S/PV.6178(Resumption1) (5 Aug. 2009).

At the 6178th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "United Nations peacekeeping operations": S/PRST/2009/24.

REFUGEES

General documents

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

Discussion in plenary

S/PV.6062 (8 Jan. 2009).

REGIONAL COOPERATION

General documents

S/2009/212 Letter, 16 Apr. 2009, from the League of Arab States. Transmits letter dated 9 Apr. 2009 from the Secretary General of the League of Arab States regarding the outcome of the 21st session of the Arab Summit held in Doha, 20-30 Mar. 2009; includes resolutions, communiqués and the Doha Declaration adopted at the Summit.

S/2009/275 Letter, 27 May 2009, from the Islamic Republic of Iran. Transmits the Tehran Declaration issued at the 1st meeting on trilateral cooperation between the Heads of State of Iran, Afghanistan and Pakistan, held on 24 May 2009 in Tehran.

S/2009/342 (A/63/916) Letter, 6 July 2009, from the Russian Federation. Transmits text and translation of a Declaration by the Heads of States members of the Collective Security Treaty Organization adopted during the meeting of the Organization's Collective Security Council in Moscow on 14 June 2009.

S/2009/580 (A/64/522) Letter, 9 Nov. 2009, from Azerbaijan, Kazakhstan, Kyrgyzstan and Turkey. Transmits the Nakhchivan Declaration and the Nakhchivan Agreement on the Establishment of the Cooperation Council of Turkic-speaking States, signed by Azerbaijan, Kazakhstan, Kyrgyzstan and Turkey at the 9th Summit of the Heads of the Turkic-speaking Countries in Nakhchivan city, Azerbaijan on 3 Oct. 2009.

REGIONAL ORGANIZATION–UN

Reports

S/2009/470 (A/64/359) Support to African Union peacekeeping operations authorized by the United Nations : report of the Secretary-General.
Issued: 18 Sept. 2009.

REGIONAL ORGANIZATION–UN (continued)

General documents

S/2009/185 (A/63/810) Identical letters, 3 Apr. 2009, from the Secretary-General addressed to the President of the General Assembly and the President of the Security Council. Transmits text of the joint statement adopted by the participants of the 5th General Meeting of the UN system and the Caribbean Community and its associated institutions, New York, 9-10 Feb. 2009.

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

Statements by the President of the Security Council

S/PRST/2009/3 Statement [made on behalf of the Security Council, at the 6092nd meeting, 18 Mar. 2009, in connection with the Council's consideration of the item entitled "Peace and security in Africa"] / by the President of the Security Council.

Requests the Secretary-General to submit a report, no later than 18 September 2009, on practical ways to provide effective support for the African Union when it undertakes peacekeeping operations authorized by the United Nations, that includes a detailed assessment of the recommendations contained in the report of the African Union- United Nations panel (A/63/666-S/2008/813), in particular those on financing, as well as on the establishment of a joint African Union-United Nations team; stresses its support for ongoing efforts to strengthen the African Peace and Security Architecture and reiterates its call for the international community, particularly donors, to fulfill their commitments in the 2005 World Summit Outcome document; calls on the Secretariat and the African Union Commission to further collaborate on issues of mutual interests, including through developing a list of the military, technical, logistic and administrative capacities that need developing, supporting regular follow-up missions, experience sharing, staff exchanges, and in financial and logistical areas.

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

S/PV.6092 (18 Oct. 2009) Algeria, Argentina, Australia, Bangladesh, Benin, Brazil, Canada, Congo, Cuba, Czech Republic, Egypt, Italy, Kenya, Nigeria, Norway and South Africa.

Discussion in plenary

S/PV.6092 (18 Oct. 2009).

S/PV.6092(Resumption1) (18 Oct. 2009).

At the resumed 6092nd 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/2009/3.

RWANDA–INTERNATIONAL TRIBUNAL

See: INTERNATIONAL TRIBUNAL–RWANDA

RWANDA SITUATION

See also: DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION
INTERNATIONAL TRIBUNAL–RWANDA

Reports

S/2009/258 Report of the Secretary-General on the administrative and budgetary aspects of the options for possible locations for the archives of the International Tribunal for the Former Yugoslavia and the International Criminal Tribunal for Rwanda and the seat of the Residual Mechanism(s) for these Tribunals.
Issued: 21 May 2009.

S/2009/303 Report of the Security Council mission to the African Union; Rwanda and the Democratic Republic of the Congo; and Liberia.
Issued: 11 June 2009.

S/2009/396 (A/64/206) Report of the International Criminal Tribunal for Rwanda : note / by the Secretary-General.
Issued: 31 July 2009. - Transmits the 14th annual report of the International Criminal Tribunal for Rwanda submitted by the President of the International Criminal Tribunal in accordance with art. 32 of its statute, for the period 1 July 2008-30 June 2009.

General documents

S/2009/243 Letter, 12 May 2009, from the President of the Security Council. Reports that members of the Security Council have decided to send a mission to Africa from 14 to 21 May 2009 to visit Ethiopia, Rwanda, the Democratic Republic of the Congo and Liberia; contains the terms of reference for each mission and the list of members.

S/2009/247 Letter, 14 May 2009, 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), as at 4 May 2009.

S/2009/333 Letter, 19 June 2009, from the Secretary-General. Transmits letters dated 27 and 29 May 2009 from the Presidents of the International Tribunal for the Former Yugoslavia and the International Criminal Tribunal for Rwanda respectively requesting the expansion of the Appeals Chamber, extension of the term of office of judges, exceeding temporarily the statutory maximum number of ad litem judges and allow one judge to engage in another occupation in his home country.

RWANDA SITUATION (continued)

S/2009/334 Letter, 26 June 2009, from the Secretary-General. Transmits letter dated 15 June 2009 from the President of the International Criminal Tribunal for Rwanda requesting one judge to engage in another professional occupation in his home country and to work part-time while drafting his final judgment, and permit the Tribunal to recruit an additional ad litem judge from former judges of the International Tribunal for the Former Yugoslavia who have not been assigned to any case.

S/2009/336 Letter, 7 July 2009, from the Secretary-General. Transmits letter dated 1 July 2009 from the President of the International Criminal Tribunal for Rwanda reporting the intention of the Russian Federation to replace Judge Egorov; requests permission for Judge Egorov to continue to serve in the Tribunal until the completion of the cases which he was assigned; also requests derogation from the statutory prohibition against 2 judges of the same nationality serving at the Tribunal at the same time.

S/2009/403 Letter, 31 July 2009, from the Secretary-General. Refers to the statute of the International Criminal Tribunal for Rwanda and reports that the Government of the Russian Federation has nominated Bakhtiyar Tuzmukhamedov to replace Judge Egorov who has resigned; includes the curriculum vitae of Bakhtiyar Tuzmukhamedov as an annex.

S/2009/404 Letter, 4 Aug. 2009, from the President of the Security Council. Refers to the Secretary-General's letter dated 31 July 2009 (S/2009/403) and reports that the members of the Security Council support his intention to appoint Bakhtiyar Tuzmukhamedov as a permanent judge of the International Criminal Tribunal for Rwanda.

S/2009/425 Letter, 18 Aug. 2009, from the Secretary-General. Refers to letter dated 4 Aug. 2009 from the President of the Security Council (S/2009/404) concurring with the proposal to appoint Bakhtiyar Tuzmukhamedov as a permanent judge of the International Criminal Tribunal for Rwanda, and reports that he has received a corresponding letter from the President of the General Assembly and has accordingly appointed Bakhtiyar Tuzmukhamedov as a permanent judge of the Tribunal effective 18 Aug. 2009 until 31 Dec. 2010.

S/2009/496 Letter, 28 Sept. 2009, from the President of the Security Council. Refers to Secretary-General's report dated 21 May 2009 (S/2009/258) on the administrative and budgetary aspects of the options for possible locations for the archives of the International Tribunal for the Former Yugoslavia and the International Criminal Tribunal for Rwanda and the seat of the residual mechanism(s) for the Tribunals and reports that members of the Council welcome the recommendations contained therein.

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

RWANDA SITUATION (continued)

S/2009/571 Letter, 2 Nov. 2009, from the Secretary-General. Transmits letter dated 15 Oct. 2009 from the President of the International Criminal Tribunal for Rwanda (ICTR) requesting that the Security Council permit the ICTR to exceed the maximum number of ad litem judges allowed by art. 11, para. 1, of the statute of the International Tribunal by extending, to 31 Dec. 2010, the authorization granted in Security Council resolution 1855 (2008).

S/2009/587 Letter, 12 Nov. 2009, 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, pursuant to Security Council resolution 1534 (2004), as at 9 Nov. 2009.

S/2009/601 Letter, 23 Nov. 2009, from the Secretary-General. Transmits letter dated 6 Nov. 2009 from the President of the International Criminal Tribunal for Rwanda requesting that the Security Council authorize Judge Erik Mose to serve at the International Tribunal beyond the expiry of his term of office to complete the Setako case.

S/2009/687 Letter, 30 Dec. 2009, from Austria. Transmits letter summarizing the activities of the Informal Working Group on International Tribunals during the period 1 Jan.-31 Dec. 2009 on the establishment of a residual mechanism to carry out essential functions of the International Tribunals for the former Yugoslavia and Rwanda after their closure.

Draft resolutions

S/2009/340 Draft resolution [on extension of the terms of office of permanent and ad litem judges to the International Criminal Tribunal for Rwanda (ICTR) and on amending art. 13 of the Statute of the International Tribunal] / Austria.

S/2009/645 Draft resolution [on extension of the terms of office of permanent and ad litem judges to the International Criminal Tribunal for Rwanda (ICTR) and on temporarily amending art. 11, para. 1, of the Statute of the International Tribunal] / Austria.

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

S/PV.6134 (4 June 2009) Bosnia and Herzegovina, Kenya, Rwanda and Serbia.

S/PV.6228 (3 Dec. 2009) Bosnia and Herzegovina, Kenya, Rwanda, Serbia and Sweden.

Discussion in plenary

S/PV.6134 (4 June 2009).

S/PV.6156 (7 July 2009).
At the 6156th meeting, draft resolution S/2009/340 was adopted unanimously: resolution 1878 (2009).

S/PV.6228 (3 Dec. 2009).

RWANDA SITUATION (continued)

S/PV.6243 (16 Dec. 2009).

At the 6243rd meeting, draft resolution S/2009/645 was adopted unanimously: resolution 1901 (2009).

Resolutions

S/RES/1878(2009) [Extension of the terms of office of permanent and ad litem judges to the International Criminal Tribunal for Rwanda (ICTR) and on amending art. 13 of the Statute of the International Tribunal].

Decides to extend the term of office of 5 permanent judges at the International Tribunal, who are members of the Trial Chambers, until 31 Dec. 2010; decides that the term of office of the permanent judge appointed to replace Sergei Aleckseevich Egorov shall extend until 31 Dec. 2010; decides to extend the term of office of 11 ad litem judges until 31 Dec. 2010; decides to allow ad litem judge Joensen to serve in the International Tribunal beyond the cumulative period of service; decides that Judge Joseph Asoka Nihal de Silva and Judge Emile Francis Short may work part-time and engage in another judicial occupation or occupation of equivalent independent status in their home countries during the remainder of their terms of office; decides that Judge Egorov complete the cases which he began before his resignation; decides to amend art. 13, para. 3 of the Statute of the International Tribunal as set out in the annex to this resolution. (Adopted unanimously, 6156th meeting, 7 July 2009)

S/RES/1901(2009) [Extension of the terms of office of trial judges at the International Criminal Tribunal for Rwanda (ICTR) and on temporarily amending art. 11, para. 1 of the Statute of the International Tribunal].

Underlines its intention to extend, by 30 June 2010, the terms of office of all trial judges at the International Tribunal based on the Tribunal's projected trial schedule and the terms of office of all appeals judges until 31 Dec. 2012, or until the completion of the cases to which they are assigned if sooner, and requests the President of the International Tribunal to submit to the Council an updated trial and appeals schedule, including information on the judges whose extension of the terms of office or redeployment to the Appeals Chamber will be sought; decides that in order for the International Tribunal to complete existing trials or conduct additional trials the total number of ad litem Judges serving at the International Tribunal may from time to time temporarily exceed the maximum of 9 provided for in art. 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. 2010; decides that, notwithstanding the expiry of his term of office on 31 Dec. 2009, Judge Erik Mose complete the Setako case which he began before the expiry of his term of office; and takes note of the intention of the International Tribunal to complete the case before the end of Feb. 2010. (Adopted unanimously, 6243rd meeting, 16 Dec. 2009)

SANCTIONS

See also: SANCTIONS COMPLIANCE

UN. SECURITY COUNCIL–SANCTIONS
COMMITTEES–OFFICERS

General documents

S/2009/518 (A/63/970) Letter, 24 July 2009, from Egypt. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, the Sharm El Sheikh Summit Declaration, adopted by the 15th Summit of the Non-Aligned Movement, held in Sharm El Sheikh, Egypt, from 11 to 16 July 2009.

Discussion in plenary

S/PV.6238 (14 Dec. 2009).

SANCTIONS COMPLIANCE

See also: SANCTIONS

Reports

S/2009/427 Letter, 17 Aug. 2009, from the Acting 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 9th report of the Analytical Support and Sanctions Monitoring Team (S/2009/245).

General documents

S/2009/54 Letter, 29 Jan. 2009, from the Secretary-General. Reports that Mubarak Mashhoor al-Shahrani (Saudi Arabia) stepped down from the position of expert on the Analytical Support and Sanctions Monitoring Team as from 30 Oct. 2008; reports also the appointment of Abulmajeed A. Ababtain (Saudi Arabia) to serve as an expert on the Monitoring Team until 31 Dec. 2009.

S/2009/219 Letter, 22 Apr. 2009, from the Secretary-General. Reports the appointment of Fikile P. Zitha (South Africa) to succeed Wilson C. Kalumba (Zambia) and to serve as an expert on the Analytical Support and Sanctions Implementation Monitoring Team established pursuant to resolution 1526 (2004) and further extended by resolution 1822 (2008), for a period expiring on 31 Dec. 2009.

S/2009/245 Letter, 11 May 2009, 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 9th report of the Analytical Support and Sanctions Monitoring Team, submitted pursuant to Security Council resolution 1822 (2008) concerning Al-Qaida and the Taliban and associated individuals and entities.

SANCTIONS COMPLIANCE (continued)

S/2009/502 Letter, 28 Sept. 2009, 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 10th report of the Analytical Support and Sanctions Monitoring Team, submitted to the Security Council Committee Established Pursuant to Resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities in accordance with Security Council resolution 1822 (2008).

S/2009/676 Letter, 30 Dec. 2009, from the Acting 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 during the period from 1 Jan. to 31 Dec. 2009.

S/2009/695 Letter, 29 Dec. 2009, from the Secretary-General. Refers to Security Council resolution 1904 (2009) concerning threats to international peace and security posed by acts of terrorism and reports the reappointment of 8 experts to the New York-based Analytical Support and Sanctions Monitoring Team for a further period of 18 months, until 30 June 2011; reports also that Richard Barrett (United Kingdom) will continue to serve as the Coordinator of the Monitoring Team.

Draft resolutions

S/2009/647 Draft resolution [on continuation of measures imposed against the Taliban and Al-Qaida] / Austria, Burkina Faso, Croatia, France, Mexico, Turkey, 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.6128 (26 May 2009) Argentina, Australia, Brazil, Cuba, the Czech Republic, Israel, Morocco, New Zealand, Norway, Pakistan, Qatar, Switzerland, the Syrian Arab Republic and the Bolivarian Republic of Venezuela.

S/PV.6128(Resumption1) (26 May 2009) Liechtenstein.

Discussion in plenary

S/PV.6128 (26 May 2009).

S/PV.6128(Resumption1) (26 May 2009).

S/PV.6247 (17 Dec. 2009).

At the 6247th meeting, draft resolution S/2009/647 was adopted unanimously: resolution 1904 (2009).

SANCTIONS COMPLIANCE (continued)

Resolutions

S/RES/1904(2009) [Continuation of measures imposed against the Taliban and Al-Qaida].

Decides that all States shall take the measures as previously imposed with respect to Al-Qaida, Usama bin Laden and the Taliban, and other individuals, groups, undertakings and entities associated with them; 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 or the Taliban, and other individuals, groups, undertakings and entities associated with them; decides that, when considering delisting requests, the Committee shall be assisted by an Office of the Ombudsperson, to be established for an initial period of 18 months; encourages the Committee to continue to ensure that fair and clear procedures exist for placing individuals and entities on the Consolidated List and for removing them as well as for granting humanitarian exemptions, and directs the Committee to keep its guidelines under active review in support of these objectives; decides, in order to assist the Committee in fulfilling its mandate, as well as to support the Ombudsperson, to extend the mandate of the current New York-based Monitoring Team. (Adopted unanimously, 6247th meeting, 17 Dec. 2009)

SIERRA LEONE–POLITICAL CONDITIONS

See also: UN INTEGRATED PEACEBUILDING OFFICE IN SIERRA LEONE

Reports

S/2009/59 First report of the Secretary-General on the United Nations Integrated Peacebuilding Office in Sierra Leone.

Issued: 30 Jan. 2009.

S/2009/267 Second report of the Secretary-General on the United Nations Integrated Peacebuilding Office in Sierra Leone.

Issued: 22 May 2009.

S/2009/690 Letter, 30 Dec. 2009, from the Chairman of the Security Council Committee established pursuant to resolution 1132 (1997) concerning Sierra Leone. Transmits report of the Security Council Committee established pursuant to resolution 1132 (1997) concerning Sierra Leone, containing an account of the Committee's activities from 1 Jan. to 31 Dec. 2009.

General documents

S/2009/17 Letter, 5 Jan. 2009, from the Secretary-General. Refers to Security Council resolution 1829 (2008) on the establishment of the UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL) and reports the Secretary-General's intention to appoint Michael von der Schulenburg (Germany) as the Executive Representative for the UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL); states that he will also serve as the Resident Representative of the UNDP and UN Resident Coordinator in Sierra Leone.

SIERRA LEONE–POLITICAL CONDITIONS (continued)

S/2009/18 Letter, 8 Jan. 2009, from the President of the Security Council. Refers to letter of the Secretary-General dated 5 Jan. 2009 (S/2009/17) expressing his intention to appoint Michael von der Schulenburg (Germany) as his Executive Representative for the UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL) as well as Resident Representative of the UNDP and UN Resident Coordinator and states that members of the Council have taken note of the intention expressed in the letter.

S/2009/94 Letter, 11 Feb. 2009, from the Chairman of the Security Council Committee established pursuant to resolution 1132 (1997).. Transmits report of the Security Council Committee established pursuant to Resolution 1132 (1997) concerning Sierra Leone covering the Committee's activities during the period 1 Jan. to 31 Dec. 2008.

S/2009/220 (A/63/832) Letter, 9 Apr. 2009, from the Chairperson of the Peacebuilding Commission and the Chairperson of the Sierra Leone configuration of the Peacebuilding Commission. Refers to statement by the Chair of the Sierra Leone configuration of the Peacebuilding Commission in PBC/3/SLE/4 on the signing of the joint communiqué between the leading political parties and draws attention to the recommendation addressed to the international community for follow-up action.

S/2009/326 (A/63/908) Letter, 20 June 2009, from the Chairperson of the Peacebuilding Commission and the Chairperson of the Sierra Leone configuration of the Peacebuilding Commission. Refers to the outcome of the Peacebuilding Commission's High-level Special Session on Sierra Leone (PBC/3/SLE/6) held on 10 June 2009 and states that while Sierra Leone has achieved notable progress in its path towards peace, security and democratic governance, strong national leadership and sustained international support remain critical to overcoming the root causes of conflict and addressing emerging threats to peacebuilding.

S/2009/397 Letter, 30 July 2009, from the Chairman of the Security Council Committee Established pursuant to Resolution 1132 (1997) concerning Sierra Leone. Refers to Security Council resolution 1171 (1998) and reports that the Security Council Committee Established pursuant to Resolution 1132 (1997) concerning Sierra Leone received a notification from the Governments of the United Kingdom and the United States for the provision of explosives, supplies and equipment for use by Sierra Leone.

S/2009/679 Letter, 28 Dec. 2009, from the Secretary-General. Refers to para. 5 of Security Council resolution 1626 (2005) of 19 Sept. 2005, by which the Council authorized the UN Mission in Liberia (UNMIL) to deploy up to 250 UN military personnel to Sierra Leone to provide security for the Special Court for Sierra Leone and recommends reduction of the force by 100 soldiers and maintaining the remaining military personnel until the work of the Court is completed in 2011.

SIERRA LEONE–POLITICAL CONDITIONS (continued)

S/2009/680 Letter, 30 Dec. 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 28 Dec. 2009 (S/2009/679) expressing his intention to reduce the strength of the military guard force assigned to the Special Court for Sierra Leone by 100 military personnel and to maintain a 150-strong military personnel until the Special Court completes its work in 2001 and states that members of the Council have taken note of the intention expressed in the letter.

Draft resolutions

S/2009/456 Draft resolution [on extension of the mandate of the UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL)].

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

S/PV.6080 (9 Feb. 2009) Sierra Leone.

S/PV.6137 (8 June 2009) Sierra Leone.

S/PV.6163 (16 July 2009) Sierra Leone.

S/PV.6187 (14 Sept. 2009) Sierra Leone.

S/PV.6189 (15 Sept. 2009) Sierra Leone.

Discussion in plenary

S/PV.6080 (9 Feb. 2009).

S/PV.6137 (8 June 2009).

S/PV.6163 (16 July 2009).

S/PV.6187 (14 Sept. 2009).

S/PV.6189 (15 Sept. 2009).

At the 6189th meeting, draft resolution S/2009/456 was adopted unanimously: resolution 1886 (2009).

S/PV.6238 (14 Dec. 2009).

Resolutions

S/RES/1886(2009) [Extension of the mandate of the UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL)].

Decides to extend the mandate of UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL), as set out in resolution 1829 (2008), until 30 Sept. 2010; emphasizes the importance for UNIPSIL of achieving jointly with the UN country team the objectives of the Joint Vision within their respective mandates and, in particular, focusing on providing support to the Government of Sierra Leone in its efforts regarding constitutional reform, building police capacity, tackling corruption, illicit drug trafficking and organized crime, as well as addressing youth unemployment, supporting the preparations for the 2012 elections, and assisting the work of the Peacebuilding Commission and the Peacebuilding Fund. (Adopted unanimously, 6189th meeting, 15 Sept. 2009)

SOMALIA SITUATION

Reports

S/2009/132 Report of the Secretary-General on the situation in Somalia.
Issued: 9 Mar. 2009.

S/2009/146 Report of the Secretary-General pursuant to Security Council resolution 1846 (2008).
Issued: 16 Mar. 2009.

S/2009/210 Report of the Secretary-General on Somalia pursuant to Security Council resolution 1863 (2009).
Issued: 16 Apr. 2009.

S/2009/303 Report of the Security Council mission to the African Union; Rwanda and the Democratic Republic of the Congo; and Liberia.
Issued: 11 June 2009.

S/2009/373 Report of the Secretary-General on the situation in Somalia.
Issued: 20 July 2009.

S/2009/503 Report of the Secretary-General on Somalia pursuant to Security Council resolution 1872 (2009).
Issued: 2 Oct. 2009.

S/2009/569 Letter, 3 Nov. 2009, from the Secretary-General. Transmits letter dated 15 Oct. 2009 from the High Representative for the Common Foreign and Security Policy and Secretary-General of the Council of the European Union enclosing the report on the activities of the European Union naval operation Atalanta off the coast of Somalia covering the period from 12 Dec. 2008 to 1 Oct. 2009.

S/2009/590 Report of the Secretary-General pursuant to Security Council resolution 1846 (2008).
Issued: 13 Nov. 2009.

S/2009/684 Report of the Secretary-General on the situation in Somalia.
Issued: 31 Dec. 2009.

General documents

S/2009/60 Letter, 30 Jan. 2009, from the Secretary-General. Refers to letter of 19 Dec. 2008 (S/2008/804) on next steps on Somalia and details precise equipment and services to be provided to the African Union Mission within the scope of the UN logistics capacity support package.

S/2009/80 Letter, 4 Feb. 2009, from the United States. Transmits the report of the 1st meeting of the UN Contact Group on Somalia.

S/2009/136 Letter, 6 Mar. 2009, from Secretary-General. Refers to Security Council resolution 1853 (2008) concerning Somalia and reports the appointment of 4 experts to the Monitoring Group in Somalia which the Council decided to re-establish for a period of 12 months.

S/2009/172 Letter, 31 Mar. 2009, from the Secretary-General. Refers to Security Council resolution 1853 (2008) concerning Somalia and reports the appointment of Arnaud Laloum (France) as the 5th expert to serve on the Monitoring Group.

SOMALIA SITUATION (continued)

- S/2009/213** Letter, 17 Apr. 2009, from Eritrea. Transmits press statement on Somalia issued by the Ministry of Foreign Affairs of Eritrea on 10 Apr. 2009.
- S/2009/241** Letter, 11 May 2009, from the League of Arab States. Transmits letter from the Secretary-General of the League of Arab States regarding the outcome of the 2nd Summit of Arab and South American Countries held in Doha, 31 Mar. 2009 and the Doha Declaration issued by the Summit.
- S/2009/243** Letter, 12 May 2009, from the President of the Security Council. Reports that members of the Security Council have decided to send a mission to Africa from 14 to 21 May 2009 to visit Ethiopia, Rwanda, the Democratic Republic of the Congo and Liberia; contains the terms of reference for each mission and the list of members.
- S/2009/251** Letter, 14 May 2009, from Somalia. Reports that the Islamic Republic of Iran has decided to dispatch 2 naval vessels to the region off the coast of Somalia and the Gulf of Aden, affected by piracy, in order to carry out protective escorts and anti-piracy related operations; states that this is acceptable to Somalia and that Somalia has given advance notification of consent to permit the Islamic Republic of Iran to take action as required.
- S/2009/256** Letter, 19 May 2009, from Eritrea. Refers to statement by the President of the Security Council of 15 May 2009 (S/PRST/2009/15) and states that Eritrea has not sent troops or supplied weapons to any faction in Somalia.
- S/2009/260** Letter, 20 May 2009, from Ethiopia. Transmits, in the capacity as the Chairperson of the Intergovernmental Authority on Development (IGAD), communiqué of the 33rd extraordinary session of the IGAD Council of Ministers on the security and political situation in Somalia, issued on 20 May 2009.
- S/2009/312** Letter, 16 June 2009, from Eritrea. States that Eritrea has not violated the arms embargo on Somalia.
- S/2009/376** Letter, 20 July 2009, from Ethiopia. Transmits letter dated 13 July 2009 from the Ministry of Foreign Affairs, in the capacity as Chairperson of the Intergovernmental Authority on Development (IGAD), and communiqué of the 33rd extraordinary session (No. 3) of the IGAD Council of Ministers on the security and political situation in the subregion, in particular Somalia, issued on 10 July 2009.
- S/2009/514** (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.
- S/2009/549** Note verbale, 15 Oct. 2009, from France. Refers to Security Council resolution 1846 (2008) and transmits report on the progress of actions undertaken by France in the fight against piracy and armed robbery at sea off the coast of Somalia.

SOMALIA SITUATION (continued)

- S/2009/550** Note verbale, 14 Oct. 2009, from the United States. Refers to Security Council resolution 1846 (2008) and transmits letter dated 11 Sept. 2009 providing information on the progress of actions undertaken by the United States in the fight against piracy and armed robbery at sea off the coast of Somalia.
- S/2009/602** Letter, 23 Nov. 2009, from Eritrea. States that a draft resolution on peace and stability in the Horn of Africa, which is based on unfounded accusations against Eritrea on the issue of Somalia, has come to the attention of the delegation of Eritrea; outlines reasons which it claims are the issue behind many conflicts in the region.
- S/2009/658** Letter, 15 Dec. 2009, from Eritrea. States that a resolution adopted on 18 Dec. to impose a series of sanctions against Eritrea has no basis in fact or law; also states its position on the crisis in Somalia.
- S/2009/664** Letter, 15 Dec. 2009, from the Secretary-General. Refers to Security Council resolution 1872 (2009) and Secretary-General's report (S/2009/210) and expresses the Secretary-General's intention to continue the activities of UN Political Office for Somalia (UNPOS) for the biennium 2010-2011 to advance the cause of peace and reconciliation in Somalia, in concert with the Somalia Transitional Federal Institutions and other parties.
- S/2009/665** Letter, 21 Dec. 2009, from the President of the Security Council. Refers to the Secretary-General's letter dated 15 Dec. 2009 (S/2009/664) expressing his intention to continue the activities of the UN Political Office for Somalia (UNPOS) for the biennium 2010-2011 and states that members of the Council have taken note of the intention expressed in the letter.
- S/2009/666** Letter, 23 Dec. 2009, from Eritrea. Transmits press release entitled "A shameful day for the United Nations" issued on 23 Dec. 2009 by the Ministry of Foreign Affairs concerning the arms embargo imposed on Eritrea.

Draft resolutions

- S/2009/37** Draft resolution [on renewal of the authorization to Member States of the African Union to maintain the African Union Mission in Somalia (AMISOM)] / Burkina Faso, Burundi, Italy, Libyan Arab Jamahiriya, Turkey, Uganda and the United States of America.
- S/2009/266** Draft resolution [on renewal of the authorization of the African Union to maintain the African Union Mission in Somalia (AMISOM)] / United Kingdom of Great Britain and Northern Ireland.

SOMALIA SITUATION (continued)

S/2009/607 Draft resolution [on acts of piracy and armed robbery against vessels in the waters off the coast of Somalia] / Belgium, Bulgaria, Canada, Cyprus, Denmark, France, Germany, Greece, Italy, Liberia, Luxembourg, Marshall Islands, Moldova, the Netherlands, Norway, Panama, Portugal, Republic of Korea, Romania, Russian Federation, Seychelles, Singapore, Somalia, Spain, Sweden, Turkey, Ukraine, United Kingdom of Great Britain and Northern Ireland and United States of America.

S/2009/654 Draft resolution [on arms embargo against Eritrea and on expansion of the mandate of the Security Council Committee Established pursuant to Resolution 751 (1992)] / Uganda.

Statements by the President of the Security Council

S/PRST/2009/15 Statement [made on behalf of the Security Council, at the 6125th meeting, 15 May 2009, in connection with the Council's consideration of the item entitled "The situation in Somalia"] / by the President of the Security Council.

Reaffirms its support for the Transitional Federal Government as the legitimate authority in Somalia under the Transitional Federal Charter and condemns the recent renewal in fighting led by al-Shabaab and other extremists, which constitutes an attempt to remove that legitimate authority by force; demands that opposition groups immediately end their offensive, put down their arms, renounce violence and join reconciliation efforts; reiterates its support for African Union Mission in Somalia (AMISOM), expresses its appreciation for the contribution of troops by the Governments of Burundi and Uganda, and condemns any hostilities towards AMISOM; expresses its concern over reports that Eritrea has supplied arms to those opposing the Transitional Federal Government of Somalia in breach of the UN arms embargo, and calls on the Sanctions Monitoring Group to investigate.

S/PRST/2009/19 Statement [made on behalf of the Security Council, at the 6158th meeting, 9 July 2009, in connection with the Council's consideration of the item entitled "The situation in Somalia"] / by the President of the Security Council.

The Security Council reiterates its support for the Djibouti Peace Process outlined in the Transitional Federal Charter, which provides a framework for reaching a lasting political solution in Somalia; condemns the recent attacks on the Transitional Federal Government and the civilian population by armed groups and foreign fighters who undermine peace and stability in Somalia; deplores the loss of life in Somalia and the deteriorating humanitarian situation; commends the contribution of the African Union Mission in Somalia (AMISOM) to lasting peace and stability in Somalia.

SOMALIA SITUATION (continued)

S/PRST/2009/31 Statement [made on behalf of the Security Council, at the 6229th meeting, 3 December 2009, 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 attack in Mogadishu on 3 Dec. at a graduation ceremony for Somali medical students at Benadir University, which resulted in the death of innocent civilians and the Somali Ministers of Health, Higher Education and Education; urges that a thorough investigation be conducted and that the perpetrators of this attack be brought swiftly to justice; underlines its determination to continue to support the people of Somalia in their quest for peace and reconciliation; reaffirms its demand that all opposition groups immediately end attacks, put down their arms, renounce violence and join reconciliation efforts; welcomes the work of the African Mission in Somalia (AMISOM) in supporting the casualties of the attack and their relatives; reaffirms that Somalia's long-term security rests with the effective development by the Transitional Federal Government (TFG) of the National Security Force and the Somali Police Force.

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

S/PV.6068 (16 Jan. 2009) Burundi, Italy and Somalia.

S/PV.6095 (20 Mar. 2009) Czech Republic, Malaysia, Norway and Somalia.

S/PV.6124 (13 May 2009) Somalia and the Czech Republic.

S/PV.6127 (26 May 2009) Somalia.

S/PV.6158 (9 July 2009) Somalia and Sweden.

S/PV.6173 (29 July 2009) Somalia.

S/PV.6197 (8 Oct. 2009) Somalia.

S/PV.6221 (18 Nov. 2009) Norway, the Philippines, Seychelles, Somalia, Spain, Sweden and Ukraine.

S/PV.6226 (30 Nov. 2009) Belgium, Bulgaria, Canada, Cyprus, Denmark, Germany, Greece, Italy, Liberia, Luxembourg, the Marshall Islands, the Republic of Moldova, the Netherlands, Norway, Panama, Portugal, the Republic of Korea, Romania, Seychelles, Singapore, Somalia, Spain, Sweden and Ukraine.

S/PV.6229 (3 Dec. 2009) Somalia.

S/PV.6254 (23 Dec. 2009) Djibouti, Ethiopia and Somalia.

Discussion in plenary

S/PV.6068 (16 Jan. 2009).

At the 6068th meeting, draft resolution S/2009/37 was adopted unanimously: resolution 1863 (2009).

S/PV.6095 (20 Mar. 2009).

S/PV.6124 (13 May 2009).

SOMALIA SITUATION (continued)

S/PV.6125 (15 Dec. 2009).

At the 6125th 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 Somalia": S/PRST/2009/15.

S/PV.6127 (26 May 2009).

At the 6127th meeting, draft resolution S/2009/266 was adopted unanimously: resolution 1872 (2009).

S/PV.6131 (28 May 2009).

S/PV.6158 (9 July 2009).

At the 6158th 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 Somalia": S/PRST/2009/19.

S/PV.6173 (29 July 2009).

S/PV.6197 (8 Oct. 2009).

S/PV.6197/Corr.1 (8 Oct. 2009).
Corrects text.

S/PV.6221 (18 Nov. 2009).

S/PV.6226 (30 Nov. 2009).

At the 6226th meeting, draft resolution S/2009/607 was adopted unanimously: resolution 1897(2009).

S/PV.6229 (3 Dec. 2009).

At the 6229th 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 Somalia": S/PRST/2009/31.

S/PV.6254 (23 Dec. 2009).

At the 6254th meeting, draft resolution S/2009/654 was adopted 13-1-1: resolution 1907 (2009).

SOMALIA SITUATION (continued)

Resolutions

S/RES/1863(2009) [Renewal of the authorization of member States of the African Union to maintain the African Union Mission in Somalia (AMISOM)].

Welcomes the decision of the African Union that the African Union Mission in Somalia (AMISOM) will remain in Somalia until 16 Mar. 2009, and requests the African Union to maintain AMISOM's deployment in Somalia and to reinforce that deployment to help achieve AMISOM's originally mandated troop strength of 8,000 troops; decides to renew for up to 6 months from the date of this resolution the authorization of Member States of the African Union to maintain a mission in Somalia; expresses its intent to establish a UN Peacekeeping Operation in Somalia as a follow-on force to AMISOM, subject to a further decision of the Security Council by 1 June 2009; requests the Secretary-General to submit a report for a UN Peacekeeping Operation by 15 Apr. 2009; further requests the Secretary-General in this report to develop recommendations on the mandate of such a UN Peacekeeping Operation; requests the Secretary-General to establish a trust fund to provide financial support to AMISOM until a UN Peacekeeping Operation is deployed and to assist in the reestablishment, training and retention of all-inclusive Somali security forces; requests the Secretary-General, through his Special Representative for Somalia, to coordinate all activities of the UN system in Somalia; demands that all States in the region refrain from any action that might exacerbate instability in Somalia or the Horn of Africa region; requests the Secretary-General to advise urgently on the implementation of his plans to assist the Transitional Federal Government (TFG) and the Alliance for the Re-liberation of Somalia (ARS) in developing and coordinating, through his Special Representative for Somalia, a coherent strategy and package for command and control, training and equipment to build Somalia's joint Transitional Security Forces and Police. (Adopted unanimously, 6068th meeting, 16 Jan. 2009)

SOMALIA SITUATION (continued)

S/RES/1872(2009) [Renewal of the authorization of the African Union to maintain the African Union Mission in Somalia (AMISOM)].

Decides to authorize the Member States of the African Union to maintain AMISOM until 31 Jan. 2010 to carry out its existing mandate; requests the Secretary-General to continue to provide a logistical support package for AMISOM comprising equipment and services; requests AMISOM to ensure that all equipment and services provided under the support package are used in a transparent and effective manner for their designated purposes, and further requests the African Union to report to the Secretary-General on the usage of such equipment and services in accordance with the Memorandum of Understanding to be established between UN and African Union based on appropriate internal control procedures; requests the Secretary-General to continue to provide technical and expert advice to the African Union in the planning and deployment of AMISOM through the existing UN planning team in Addis Ababa; urges Member States, regional and international organizations to contribute generously to the UN Trust Fund for AMISOM while noting that the existence of the trust fund does not preclude the conclusion of direct bilateral arrangements in support of AMISOM; requests the Secretary-General, through his Special Representative for Somalia and the UN Political Office for Somalia (UNPOS), to coordinate effectively and develop an integrated approach to all activities of the UN system in Somalia, to provide good offices and political support for the efforts to establish lasting peace and stability in Somalia and to mobilize resources and support from the international community for both the immediate recovery and long-term economic development of Somalia. (Adopted unanimously, 6127th meeting, 26 May 2009)

S/RES/1897(2009) [Acts of piracy and armed robbery against vessels in the waters off the coast of Somalia].

Decides that for a period of twelve months from the date of this resolution to renew the authorizations as set out in para. 10 of resolution 1846 (2008) and para. 6 of resolution 1851 (2008) granted to States and regional organizations cooperating with the TFG in the fight against piracy and armed robbery at sea off the coast of Somalia, for which advance notification has been provided by the TFG to the Secretary-General; requests that cooperating States take appropriate steps to ensure that the activities they undertake pursuant to the authorizations do not have the practical effect of denying or impairing the right of innocent passage to the ships of any 3rd State; 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; requests all States contributing to the fight against piracy; requests the Secretary-General to report to the Security Council within 11 months of the adoption of this resolution on the implementation of this resolution and on the situation with respect to piracy and armed robbery; requests the Secretary General of the International Maritime Organization (IMO) to brief the Security Council on the situation with respect to piracy and armed robbery. (Adopted unanimously, 6226th meeting, 30 Nov. 2009)

SOMALIA SITUATION (continued)

S/RES/1907(2009) [Arms embargo against Eritrea and on expansion of the mandate of the Security Council Committee Established pursuant to Resolution 751 (1992)].

Decides that all Member States shall immediately take the necessary measures to prevent the sale or supply to Eritrea by their nationals or from their territories or using their flag vessels or aircraft, of arms and related materiel of all types; decides that Eritrea shall not supply, sell or transfer directly or indirectly from its territory or by its nationals or using its flag vessels or aircraft any arms or related materiel, and that all Member States shall prohibit the procurement of the items, training and assistance described in para. 5 above from Eritrea by their nationals, or using their flag vessels or aircraft, whether or not originating in the territory of Eritrea; calls upon all Member States to inspect, in their territory, including seaports and airports, all cargo to and from Somalia and Eritrea, if the State concerned has information that provides reasonable grounds to believe the cargo contains items the supply, transfer, or export of which is prohibited by paras. 5 and 6 of this resolution or the general and complete arms embargo to Somalia established pursuant to para. 5 of resolution 733 (1992) and elaborated and amended by subsequent resolutions for the purpose of ensuring strict implementation of those provisions; decides to authorize all Member States to, and that all Member States shall, upon discovery of items prohibited by paras. 5 and 6 above, seize and dispose (either by destroying or rendering inoperable) items the supply, sale, transfer, or export of which is prohibited; decides to further expand the mandate of the Monitoring Group re-established by resolution 1853 (2008) to monitor and report on implementation of the measures imposed in this resolution. (Adopted 13-1-1, 6254th meeting, 23 Dec. 2009)

SUDAN – CHAD

See: CHAD – SUDAN

SUDAN – POLITICAL CONDITIONS

See also: AU/UN HYBRID OPERATION IN DARFUR
CHAD – SUDAN
UN MISSION IN THE SUDAN

Reports

S/2009/61 Report of the Secretary-General on the Sudan.
Issued: 30 Jan. 2009.

S/2009/83 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.
Issued: 10 Feb. 2009.

S/2009/84 Report of the Secretary-General on children and armed conflict in the Sudan.
Issued: 10 Feb. 2009.

S/2009/201 Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.
Issued: 14 Apr. 2009.

SUDAN –POLITICAL CONDITIONS (continued)

- S/2009/207** Letter, 15 Apr. 2009, from the Sudan.
Transmits progress report by the Presidency of the Sudan on the implementation of the Comprehensive Peace Agreement as of 9 Apr. 2009.
- S/2009/211** Report of the Secretary-General on the Sudan.
Issued: 17 Apr. 2009.
- S/2009/297** Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.
Issued: 9 June 2009.
- S/2009/303** Report of the Security Council mission to the African Union; Rwanda and the Democratic Republic of the Congo; and Liberia.
Issued: 11 June 2009.
- S/2009/352** Report of the Secretary-General on the deployment of the African Union-United Nations Hybrid Operation in Darfur.
Issued: 13 July 2009.
- S/2009/357** Report of the Secretary-General on the United Nations Mission in Sudan.
Issued: 14 July 2009.
- S/2009/368** Letter, 15 July 2009, from the Sudan.
Transmits progress report on the implementation of the Comprehensive Peace Agreement as of 10 June 2009.
- S/2009/391** Report of the Secretary-General on elections in the Sudan.
Issued: 28 July 2009.
- S/2009/391/Add.1** Report of the Secretary-General on elections in the Sudan : addendum.
Issued: 3 Aug. 2009.
- S/2009/545** Report of the Secretary-General on the United Nations Mission in the Sudan.
Issued: 21 Oct. 2009.
- S/2009/562** Letter, 27 Oct. 2009, from the Chairman of the Security Council Committee established pursuant to resolution 1591 (2005). Transmits letter dated 2 Oct. 2009 from the Coordinator of the Panel of Experts on the Sudan transmitting the report of the Panel of Experts on the Sudan as requested by the Security Council in para. 2 of resolution 1841 (2008).
- S/2009/592** Report of the Secretary-General on the African Union-United Nations Hybrid Operation in Darfur (UNAMID).
Issued: 16 Nov. 2009.

General documents

- S/2009/64** Letter, 29 Jan. 2009, from United Republic of Tanzania. Transmits letter dated 26 Jan. 2009 from the Chairperson of the Commission of the African Union and the attachment entitled "Progress report by the Government of National Unity of the Republic of the Sudan to the Commission of the African Union for the period October 2008 to January 2009".

SUDAN –POLITICAL CONDITIONS (continued)

- S/2009/99** Letter, 10 Feb. 2009, from Cuba. Transmits, in the capacity as Chairman of the Coordinating Bureau of the Non-Aligned Movement, the position agreed on at the 15th Ministerial Conference of the Non-Aligned Movement, held in Tehran from 27 to 30 July 2008, on the application submitted by the Prosecutor of the International Criminal Court against the President of the Sudan.
- S/2009/100** Identical letters, 18 February 2009, from Qatar addressed to the Secretary-General and the President of the Security Council. Transmits text of the Agreement of Goodwill and Confidence-Building for the Settlement of the Problem in Darfur, signed by the Government of National Unity of the Sudan and the Justice and Equality Movement of Sudan on 17 Feb. 2009, in Doha, under the auspices of the Government of Qatar and the African Union-United Nations Joint Chief Mediator for Darfur.
- S/2009/104** Letter, 19 Feb. 2009, from the Sudan.
Transmits the agreed outcomes of the Tripartite Committee meeting, comprising the Government of the Sudan, the African Union (AU) and the UN, on the African Union-United Nations Hybrid Operation in Darfur, held in Khartoum, 18 Feb 2009.
- S/2009/117** Identical letters, 25 Feb. 2008[i.e.9], from Cuba, Oman, Senegal and Uganda addressed to the Secretary-General and the President of the Security Council. Transmits, in their capacities as Chairman of the Non-Aligned Movement, Chairman of the Group of Arab States, Chairman of the Group of African States and Chairman of the OIC Group of States, request to the Security Council to defer, in accordance with art. 16 of the Rome Statute of the International Criminal Court, the process initiated by the International Criminal Court for the prosecution of the President of the Sudan.
- S/2009/144** Letter, 6 Mar. 2009, from Libyan Arab Jamahiriya. Transmits, in the capacity as the Representative of the current Chairman of the African Union, communiqué including decision (PSC/PR/Comm(CLXXV) on the ruling of Pre-Trial Chamber I of the International Criminal Court to issue an arrest warrant against the President of the Republic of the Sudan, adopted by the Peace and Security Council of the African Union at its 175th meeting, on 5 Mar. 2009, in Addis Ababa.
- S/2009/148** Letter, 16 Mar. 2009, from the League of Arab States. Transmits resolution 7069, adopted by the extraordinary session of the Council of the League of Arab States held at the ministerial level in Cairo on 4 March 2009 regarding the decision of Pre-Trial Chamber of the International Criminal Court against the President of the Sudan, Omer Hassan Ahmad Al-Bashir.
- S/2009/162** Identical letters, 25 Mar. 2009, from the Sudan addressed to the Secretary-General and the President of the Security Council. Transmits communiqué of the International Muslim Women's Union on the issuance by the International Criminal Court of an arrest warrant against Omer Hassan Ahmed Al-Bashir, President of the Sudan.

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO PROCEEDINGS – SUBJECT INDEX

SUDAN – POLITICAL CONDITIONS (continued)

S/2009/173 Letter, 1 Apr. 2009, from the Sudan. Transmits the agreed outcomes of the Tripartite Committee meeting, comprising the Government of the Sudan, the African Union and the UN, on the African Union-United Nations Hybrid Operation in Darfur, held in El Fasher, 31 Mar. 2009.

S/2009/243 Letter, 12 May 2009, from the President of the Security Council. Reports that members of the Security Council have decided to send a mission to Africa from 14 to 21 May 2009 to visit Ethiopia, Rwanda, the Democratic Republic of the Congo and Liberia; contains the terms of reference for each mission and the list of members.

S/2009/259 Letter, 20 May 2009, from the Sudan. Transmits press statement of the High-Level Consultative Meeting on Darfur comprised of the Government of the Sudan, the African Union, the League of Arab States and the Organization of the Islamic Conference, held in Khartoum, 17-18 May 2009.

S/2009/281 Letter, 26 May 2009, from the Secretary-General. Reports the Secretary-General's intention to suspend the assignment of his Special Envoy for the Lord's Resistance Army (LRA)-Affected Areas in Uganda as of 30 June 2009.

S/2009/282 Letter, 29 May 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 26 May 2009 (S/2009/281) concerning his intention to suspend as of 30 June 2009, the assignment of his Special Envoy for the Lord's Resistance Army-affected areas, and reports that members of the Security Council have taken note of the information and intention contained in the letter.

S/2009/317 Letter, 18 June 2009, from the Sudan. Reports the presence of foreign aircraft in Sudanese airspace on 6 and 11 June 2009.

S/2009/318 Letter, 19 June 2009, from the Sudan. Transmits joint press advisory on the 2nd meeting of the strengthened High-level Committee on humanitarian affairs, signed in Khartoum on 17 June 2009 by the Government of the Sudan and the UN Resident Coordinator and Humanitarian Coordinator.

S/2009/355 Letter, 13 July 2009, from the Sudan. Reports alleged violation of Sudanese airspace on 27 June 2009 by military aircraft proceeding from Chad.

S/2009/356 Letter, 14 July 2009, from the Sudan. Transmits the agreed outcomes of the Tripartite Committee meeting, comprising the Government of the Sudan, the African Union and the UN, on the African Union-United Nations Hybrid Operation in Darfur, held in Khartoum, 12 July 2009.

S/2009/369 Letter, 16 July 2009, from the Sudan. Reports alleged violation of Sudanese airspace and bombing of areas inside the Sudan by Chadian aircraft on 16 July 2009.

SUDAN – POLITICAL CONDITIONS (continued)

S/2009/374 Letter, 16 July 2009, from the Sudan. Transmits explanatory notes on the work of the National Elections Commission and the modified time frame for the elections.

S/2009/382 Letter, 22 July 2009, from the Secretary-General. Refers to the African Union-UN Hybrid Operation in Darfur (UNAMID) and reports the Secretary-General's agreement to the appointment of Lieutenant General Nyamvumba (Rwanda) as Force Commander of UNAMID effective 1 Sept. 2009 to replace Major General Martin Luther Agwai.

S/2009/383 Letter, 22 July 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 22 July 2009 (S/2009/382) and reports that members of the Security Council took note of his agreement with the Chairperson of the African Union Commission to appoint Lieutenant General Patrick Nyamvumba (Rwanda) as Force Commander of African Union-UN Hybrid Operation in Darfur (UNAMID).

S/2009/388 Letter, 24 July 2009, from the Libyan Arab Jamahiriya. Transmits, in the capacity as the Chairman of the African Union, a communiqué on the situation in Darfur adopted by the Peace and Security Council of the African Union at its 198th meeting, held on 21 July 2009.

S/2009/400 Letter, 3 Aug. 2009, from the Sudan. Reports alleged attack on the Sudanese village of Arwa and the kidnapping of Sudanese citizens by Chadian troops on 28 July 2009.

S/2009/408 Letter, 6 Aug. 2009, from Chad. Refutes allegations made by the Sudan concerning air strikes on Sudanese territory in May and June 2009 and attacks on the Sudanese village of Arwa on 28 July 2009.

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

S/2009/568 Letter, 29 Oct. 2009, from the African Union. Transmits decisions PSC/AHG/COMM.1(CC VII), PSC/AHG/COMM.2(CC VII) and PSC/AHG/COMM.3(CC VII) on the report of the African Union High Level Panel on Darfur and on the situation in the Republic of Guinea and in the Republic of the Niger, respectively., which were adopted by the African Union Peace and Security Council at its 207th meeting, held in Abuja at the level of Heads of State and Government on 29 Oct. 2009.

S/2009/599 Letter, 17 Nov. 2009, from the Secretary-General. Transmits report of the African Union High Level Panel on Darfur, communiqué adopted by the African Union Peace and Security Council at its 207th meeting, held in Abuja, 29 Oct. 2009 and a letter dated 3 Nov. 2009 from the Chairperson of the African Union Commission.

SUDAN –POLITICAL CONDITIONS (continued)

- S/2009/621** Letter, 1 Dec. 2009 from the Secretary-General. Refers to the African Union-UN Hybrid Operation in Darfur (UNAMID) established by Security Council resolution 1769 (2007) and reports the Secretary-General's and the Chairperson of the African Union Commission's intention to appoint Ibrahim Gambari (Nigeria) as Joint Special Representative for UNAMID effective from 1 January 2010 to succeed Rodolphe Adada.
- S/2009/622** Letter, 3 Dec. 2009, from the President of the Security Council. Refers to letter dated 1 Dec. 2009 (S/2009/621) and reports that the Secretary-General's decision to appoint Ibrahim Gambari (Nigeria) as the Joint Special Representative for the African Union-UN Hybrid Operation in Darfur (UNAMID) has been brought to the attention of the members of the Security Council.
- S/2009/639** Letter, 14 Dec. 2009, from the Secretary-General. Refers to Security Council resolution 1891 (2009) extending the mandate of the Panel of Experts concerning the Sudan and reports the Secretary-General's decision to appoint Abdelaziz Abdelaziz (United States), Nils Holger Anders (Germany), Thomas W. Bifwoli (Kenya), Bahlakoana Shellile (Lesotho) to serve on the Panel of Experts until 15 Oct. 2010.

Draft resolutions

- S/2009/225** Draft resolution [on extension of the mandate of the UN Mission in the Sudan (UNMIS)] / United States of America.
- S/2009/392** 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.

SUDAN –POLITICAL CONDITIONS (continued)

- S/2009/528** 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.
- Decides to extend until 15 Oct. 2010 the mandate of the Panel of Experts, Established pursuant Security Council Resolution 1591(2005); requests the Panel of Experts to provide no later than 31 Mar 2010 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 para. 3(a) of resolution 1591(2005) (hereinafter "the Committee") 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, and to assess in its interim and final reports progress towards reducing violations by all parties of the measures imposed by para. 7 and 8 of resolution 1556(2004) and para. 7 of resolution 1591(2005), and progress towards removing impediments to the political process, threats to stability in Darfur and the region and other violations of the above-mentioned resolutions; 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).

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

- S/PV.6096** (20 Mar. 2009) Sudan and Czech Republic.
- S/PV.6136** (5 June 2009) Participation by non-Council members (without right to vote) :Afghanistan, Algeria, Australia, Belgium, Bosnia and Herzegovina, Brazil, Canada, the Czech Republic, Denmark, Egypt, Estonia, Finland, Germany, India, Ireland, Israel, Italy, Kenya, Lebanon, Liechtenstein, Luxembourg, Malaysia, Morocco, the Netherlands, New Zealand, Nigeria, Norway, Poland, Portugal, Qatar, Romania, Singapore, Slovakia, Slovenia, South Africa, Spain, the Sudan, Suriname, Sweden, Switzerland, Tunisia, the United Republic of Tanzania and Yemen.

S/PV.6170 (24 July 2009) Sudan and Sweden.

S/PV.6227 (30 Nov. 2009) Sudan.

Discussion in plenary

- S/PV.6079** (5 Feb. 2009).
- S/PV.6096** (20 Mar. 2009).
- S/PV.6110** (23 Apr. 2009).
- S/PV.6112** (27 Apr. 2009).
- S/PV.6116** (30 Apr. 2009).
- At the 6116th meeting, draft resolution S/2009/225 was adopted unanimously: resolution 1870 (2009).
- S/PV.6131** (28 May 2009).

SUDAN –POLITICAL CONDITIONS (continued)

S/PV.6135 (5 June 2009).

S/PV.6136 (5 June 2009).

S/PV.6139 (11 June 2009).

S/PV.6169 (24 July 2009).

S/PV.6170 (24 July 2009).

S/PV.6175 (30 July 2009).

S/PV.6175 (30 July 2009).

At the 6175th meeting, draft resolution S/2009/392 was adopted unanimously: resolution 1881 (2009).

S/PV.6199 (13 Oct. 2009).

At the 6199th meeting, draft resolution S/2009/528 was adopted unanimously: resolution 1891 (2009).

S/PV.6227 (30 Nov. 2009).

S/PV.6230 (4 Dec. 2009).

S/PV.6251 (21 Dec. 2009).

Resolutions

S/RES/1870(2009) [Extension of the mandate of the UN Mission in the Sudan (UNMIS)].

Decides to extend the mandate of the UN Mission in Sudan (UNMIS) until Apr. 30 2010; requests the Secretary-General to report to the Council every 3 months on the implementation of the mandate of UNMIS; requests UNMIS to provide security to the civilian population, humanitarian and development actors; requests UNMIS to support credible national elections; calls UNMIS to pro actively conduct patrols in areas at high risk of localized conflict; requests UNMIS to provide technical and logistical support to the Technical ad hoc Border Committee; requests UNMIS to explore ways to support Sudanese efforts to build JIU capabilities; requests UNMIS to pay particular attention to the protection, release and reintegration of children recruited to and participating with armed forces and armed groups; requests UNMIS to coordinate with partners to facilitate sustainable returns; requests the Secretary-General to take the necessary measures to ensure full compliance by UNMIS with UN zero-tolerance policy on sexual exploitation and abuse and to keep the Council fully informed. (Adopted unanimously, 6116th meeting, 30 Apr. 2009)

S/RES/1881(2009) [Extension of the mandate of the African Union-United Nations Hybrid Operation in Darfur (UNAMID)].

Decides to extend the mandate of the UN Hybrid Operation in Darfur (UNAMID) for a further 12 months to 31 July 2010; 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 90 days after the adoption of this resolution on developments on UNAMID. (Adopted unanimously, 6175th meeting, 30 July 2009)

SUDAN –POLITICAL CONDITIONS (continued)

S/RES/1891(2009) [Extension of the mandate of the UN Panel of Experts Established pursuant to Security Council Resolution 1591 (2005)].

Decides to extend until 15 Oct. 2010 the mandate of the Panel of Experts Established pursuant to Security Council Resolution 1591 (2005), and requests the Secretary-General to take the necessary administrative measures; requests the Panel of Experts to provide no later than 31 Mar. 2010 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 para. 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/UN Hybrid operation in Darfur (UNAMID); 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, 6199th meeting, 13 Oct. 2009)

TERRITORIES OCCUPIED BY ISRAEL

See also: PALESTINE QUESTION

Reports

S/2009/244 Letter, 12 May 2009, from the League of Arab States. Transmits executive summary of the report of the Independent Fact-Finding Committee on Gaza on the dire humanitarian situation in the Gaza Strip as a result of the alleged Israeli attack which started on 27 Dec. 2008.

S/2009/250 (A/63/855) Letter, 4 May 2009, from the Secretary-General. Transmits summary of the report of the UN Headquarters Board of Inquiry into certain incidents in the Gaza Strip between 27 Dec. 2008 and 19 Jan. 2009.

S/2009/464 (A/64/351) Peaceful settlement of the question of Palestine : report of the Secretary-General. Issued: 15 Sept. 2009.

General documents

S/2009/3 (A/ES-10/431) Identical letters, 2 Jan. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 326 letters from Palestine dated 29 Sept. 2000-30 Dec. 2008 and reports that Israel's military campaign in the Gaza Strip has killed 428 Palestinians and injured over 2,200 others.

S/2009/4 (A/ES-10/432) Identical letters, 5 Jan. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 327 letters from Palestine dated 29 Sept. 2000-2 Jan. 2009 and reports that in less than 10 days, Israel's indiscriminate use of force has killed more than 500 Palestinians, including 107 children and 37 women.

TERRITORIES OCCUPIED BY ISRAEL (continued)

- S/2009/6** Identical letters, 4 Jan. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that Israeli Defense Forces began to implement the 2nd stage of the military operation in the Gaza Strip on 5 Jan. 2009, which includes a ground campaign of forces in Gaza.
- S/2009/7** (A/63/672) Letter, 5 Jan. 2009, from Qatar. Transmits statement of the Emir of Qatar, in connection with the Israeli military action against Gaza.
- S/2009/8** (A/ES-10/433) Identical letters, 6 Jan. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 328 letters from Palestine dated 29 Sept. 2000-5 Jan. 2009 and reports that Israel's military campaign in the Gaza Strip allegedly killed Palestinian civilians and families targeting schools and refugee camps.
- S/2009/9** Letter, 6 Jan. 2009, from Palestine. Requests the Security Council to invite Mahmoud Abbas, Chairman of the Executive Committee of the Palestine Liberation Organization and President of the Palestinian National Authority, to participate in the meeting of the Security Council, to be held on 6 Jan. 2009, to discuss the situation in the Occupied Palestinian Territory, particularly in the Gaza Strip.
- S/2009/12** Letter, 5 Jan. 2009, from Qatar. Transmits letter dated 4 Jan. 2009 addressed to the Secretary-General from Sheikha Mozah bint Nasser Al-Misnad in connection with the situation in the Middle East, including the question of Palestine.
- S/2009/13** (A/63/673) Letter, 29 Dec. 2008, from Cuba. Transmits, in his capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, statement by the Coordinating Bureau of the Non-Aligned Movement on Israel's military activity against the Gaza Strip in the Occupied Palestinian Territory.
- S/2009/14** Identical letters, 7 Jan. 2009, from Egypt addressed to the Secretary-General and the President of the Security Council. Transmits statement delivered by President Hosni Mubarek at the joint press conference with the President of France, held in Sharm El Sheikh, Egypt, 6 Jan. 2009.
- S/2009/15** Letter, 5 Jan. 2009, 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 escalation of Israel's military attack on the Gaza Strip.
- S/2009/22** Letter, 5 Jan. 2009, 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 escalation of Israel's military attack on the Gaza Strip.

TERRITORIES OCCUPIED BY ISRAEL (continued)

- S/2009/24** Letter, 8 Jan. 2009, from Palestine. Requests the Security Council to invite Riad Al-Malki, Minister for Foreign Affairs of the Palestinian Authority, to participate in the meeting of the Security Council, to be held on 8 Jan. 2009, to discuss the situation in the Occupied Palestinian Territory, particularly in the Gaza Strip.
- S/2009/26** (A/ES-10/435) Identical letters, 9 Jan. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 329 letters from Palestine dated 29 Sept. 2000-6 Jan. 2009 and reports that Israel's military campaign in the Gaza Strip allegedly killed more than 800 Palestinians and injured more than 3,300.
- S/2009/30** (A/ES-10/437) Identical letters, 12 Jan. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 330 letters from Palestine dated 29 Sept. 2000-9 Jan. 2009 and reports that Israel's military campaign in the Gaza Strip allegedly killed more than 905 Palestinians and injured more than 4,100.
- S/2009/32** Identical letters, 13 Jan. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that Israel has accumulated evidence that Hamas deliberately uses civilians as human shields by launching operations from civilian locations and booby-trapping civilian houses and other buildings with total disregard for the safety of civilians.
- S/2009/33** Letter, 13 Jan. 2009, 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 non-compliance by Israel of Security Council's resolution 1860 (2009) and the escalation of Israel's military aggression against the Gaza Strip.
- S/2009/36** (A/63/679) Letter, 13 Jan. 2009, from Cuba. Transmits, in his capacity as Chairman of the Coordinating Bureau of the Non-Aligned Movement, statement by the Coordinating Bureau of the Non-Aligned Movement on the non-compliance by Israel with Security Council resolution 1860 (2009) and the escalation of military aggression against the Gaza Strip.
- S/2009/40** (A/ES-10/442) Identical letters, 14 Jan. 2009, from Palestine. Refers to previous 331 letters from Palestine dated 29 Sept. 2000-12 Jan. 2009 and reports that Israeli bombardment in the Gaza Strip has allegedly killed more than 1,000 Palestinians and injured nearly 5,000.
- S/2009/50** (A/63/691) Identical letters, 23 Jan. 2009, from Qatar addressed to the Secretary-General and the President of the Security Council. Transmits letter addressed to the President of the Security Council in connection with the Israeli military action against Gaza.

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO PROCEEDINGS – SUBJECT INDEX

TERRITORIES OCCUPIED BY ISRAEL (continued)

- S/2009/65** (A/ES-10/445) Identical letters, 2 Feb. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 332 letters from Palestine dated 29 Sept. 2000-14 Jan. 2009 and reports the humanitarian disaster inflicted on the population of Gaza due to Israel's military action.
- S/2009/73** (A/63/705) Letter, 4 Feb. 2009, from Egypt. Refers to letter dated 22 Jan. 2009 and transmits letter from the President of the Egyptian Red Crescent Society regarding Egypt's efforts to alleviate the humanitarian situation in the Gaza Strip.
- S/2009/95** (A/63/718) Letter, 5 Feb. 2009, from Pakistan. Transmits text of resolution adopted by the Senate of Pakistan on 23 Jan. 2009 concerning the situation in the Gaza Strip arising from Israeli military attacks.
- S/2009/98** (A/ES-10/448) Identical letters, 18 Feb. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 333 letters from Palestine dated 29 Sept. 2000-2 Feb. 2009 and reports the continuation and intensification of Israel's settlement campaign in the Occupied Palestinian Territory, including East Jerusalem.
- S/2009/113** (A/ES-10/449) Identical letters, 25 Feb. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 334 letters from Palestine dated 29 Sept. 2000-18 Feb. 2009 and reports ongoing attempts by Israel to alter the status, demographic composition and character of the Occupied Palestinian Territory, particularly East Jerusalem.
- S/2009/123** (A/63/748) Letter, 3 Mar. 2009, from Egypt addressed to the Secretary-General. Transmits Conclusions by the Chair of the International Conference in Support of the Palestinian Economy for the Reconstruction of Gaza, held in Sharm el-Sheikh, Egypt, 2 Mar. 2009 .
- S/2009/125** Letter, 3 Mar. 2009, from Yemen. Refers to the approval of the Supreme Court of Israel to build a museum of tolerance in Jerusalem and requests the Security Council to bring pressure on Israel to halt alleged destruction of important Islamic antiquities and in features of the city of Jerusalem and, in particular, the Maman Allah cemetery.
- S/2009/130** (A/ES-10/451) Identical letters, 6 Mar. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 335 letters from Palestine dated 29 Sept. 2000-25 Feb. 2009 and reports alleged demolition of Palestinian homes in Occupied Palestinian Territory, particularly East Jerusalem.
- S/2009/131** Identical letters, 2 Mar. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports alleged rocket and mortar attacks carried out by Hamas against Israeli communities from 18 Jan. to 1 Mar. 2009.

TERRITORIES OCCUPIED BY ISRAEL (continued)

- S/2009/153** Letter, 23 Mar. 2009, from Palestine. Requests the Security Council to invite the Permanent Observer of Palestine to the UN to participate in the meeting of the Security Council that will be held on Wednesday, 25 Mar. 2009, regarding the situation in the Middle East, including the Palestine question.
- S/2009/157** (A/63/783) Identical letters, 25 Mar. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Condemns the assassination of General Kamal Naji, Deputy Representative of the Palestine Liberation Organization (PLO) and 3 other PLO officials in Lebanon; urges the international community to extend their full cooperation to the investigation of the incident.
- S/2009/194** (A/ES-10/452) Identical letters, 8 Apr. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 336 letters from Palestine dated 29 Sept. 2000-6 Mar. 2009 and reports alleged military attacks against Palestinian settlers in Occupied Palestinian Territory, particularly in East Jerusalem.
- S/2009/209** (A/ES-10/453) Identical letters, 16 Apr. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to 337 letters from Palestine dated 28 Sept. 2000-8 Apr. 2009 regarding the situation in the Occupied Palestinian Territory and reports incidents in East Jerusalem which are allegedly caused by policies and actions of Israel and which are threatening prospects for peace between the parties.
- S/2009/212** Letter, 16 Apr. 2009, from the League of Arab States. Transmits letter dated 9 Apr. 2009 from the Secretary General of the League of Arab States regarding the outcome of the 21st session of the Arab Summit held in Doha, 20-30 Mar. 2009; includes resolutions, communiqués and the Doha Declaration adopted at the Summit.
- S/2009/228** (A/ES-10/454) Identical letters, 30 Apr. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 338 letters from Palestine dated 28 Sept. 2000-16 Apr. 2009 regarding the situation in the Occupied Palestinian Territory and reports on the policies and practices of Israel which are threatening prospects for peace.
- S/2009/265** (A/63/861) Letter, 19 May 2009, from the Chairman of the Committee on the Exercise of the Inalienable Rights of the Palestinian People. Transmits statement adopted on 19 May 2009 at the 316th meeting of the Committee on the Exercise of the Inalienable Rights of the Palestinian People on the situation in the Occupied East Jerusalem.

TERRITORIES OCCUPIED BY ISRAEL (continued)

S/2009/269 (A/ES-10/457) Identical letters, 22 May 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to 339 letters from Palestine dated 28 Sept. 2000-30 Apr. 2009 regarding the situation in the Occupied Palestinian Territory and reports incidents in East Jerusalem which are allegedly caused by policies and actions of Israel and which are threatening prospects for peace between the parties.

S/2009/338 (A/ES-10/458) Identical letters, 2 July 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 340 letters from Palestine dated 29 Sept. 2000-22 May 2009 and reports incidents allegedly caused by Israel's settlement policy.

S/2009/380 Letter, 22 July 2009, from Palestine. Requests that the Security Council invite the Permanent Observer of Palestine to the UN to participate in the open debate of the Security Council which is to be held on Monday, 27 July 2009, regarding the situation in the Middle East, including the Palestinian question.

S/2009/401 (A/ES-10/459) Identical letters, 3 Aug. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to 341 letters from Palestine dated 29 Sept. 2000-2 July 2009 regarding the situation in the Occupied Palestinian Territory and reports eviction of Palestinian families from their homes in East Jerusalem which are allegedly caused by policies and actions of Israel and which are threatening prospects for peace between the parties.

S/2009/420 (A/ES-10/460) Identical letters, 13 Aug. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Transmits memorandum from Head of the Palestinian National Committee for the Register of Damage caused by the construction of the Wall and member of the Executive Committee of the Palestine Liberation Organization on the 5th anniversary of the International Court of Justice advisory opinion on the "Legal Consequences of the Construction of a Wall in the Occupied Palestinian Territory".

S/2009/453 (A/ES-10/461) Identical letters, 10 Sept. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to 342 letters from Palestine dated 29 Sept. 2000 to 3 Aug. 2009 regarding the situation in the Occupied Palestinian Territory and reports alleged eviction of Palestinian families from their homes in East Jerusalem caused by the Israeli Government approval of the construction of illegal settlement units on confiscated Palestinian lands.

S/2009/493 Identical letters, 2 Oct. 2009, from Israel. Reports alleged increase in attacks emanating from the Gaza Strip in the month of Sept., including the launching of rockets, mortars and other attacks launched with light weapons and anti-tank missiles.

TERRITORIES OCCUPIED BY ISRAEL (continued)

S/2009/494 (A/ES-10/462) Identical letters, 28 Sept. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 343 letters from Palestine dated 29 Sept. 2000-10 Sept. 2009 and reports that on 27 Sept. 2009 Israel forces allegedly attacked Palestinian worshippers at Al-Haram Al-Sharif as they attempted to fend off over 150 extremists from breaking into the Holy Compound.

S/2009/507 (A/64/473) Letter, 29 Sept. 2009, from Egypt. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, statement expressing serious concern about the alleged Israeli activities in the Occupied Palestinian Territory, including East Jerusalem, issued 29 Sept. 2009.

S/2009/510 Letter, 6 Oct. 2009, from the Libyan Arab Jamahiriya. Requests an urgent meeting of the Security Council to discuss the report of the UN Fact Finding Mission on the Gaza Conflict led by Justice Richard Goldstone.

S/2009/513 (A/ES-10/464) Identical letters, 5 Oct. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 344 letters from Palestine dated 29 Sept. 2000-28 Sept. 2009 regarding the situation in the Occupied Palestinian Territory and reports on an alleged attack on Palestinian worshippers at Al-Haram Al-Sharif and Al-Aqsa mosque by Israel forces on 4 Oct. 2009 and settlement activities in Al-Walajah.

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

S/2009/517 (A/63/969) Letter, 24 July 2009, from Egypt. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, the Declaration on Palestine, adopted by the 15th Summit of the Non-Aligned Movement, held in Sharm El Sheikh, Egypt, from 11 to 16 July 2009.

S/2009/519 Letter, 7 Oct. 2009, from Egypt. Expresses the full support of the Non-aligned Movement for the request presented by Libyan Arab Jamahiriya for an urgent meeting of the Security Council to discuss the report of the UN Fact Finding Mission on Gaza Conflict.

S/2009/524 Letter, 8 Oct. 2009, from the Syrian Arab Republic. Expresses, in the capacity as Chairman of the Organization of the Islamic Conference (OIC) Group in New York, the full support of the OIC member States to the request made by the Libyan Arab Jamahiriya to convene an urgent meeting of the Security Council to consider the report of the UN Fact Finding Mission on the Gaza Conflict.

TERRITORIES OCCUPIED BY ISRAEL (continued)

- S/2009/531** Letter, 13 Oct. 2009, from Palestine.
Requests that the Security Council invite Palestine, to be represented by the Minister for Foreign Affairs of the Palestinian National Authority, to participate in the meeting of the Security Council which is to be held on 14 Oct. 2009, regarding the situation in the Middle East, including the Palestinian question.
- S/2009/534** (A/ES-10/466) Identical letters, 13 Oct. 2009, from Palestine addressed to the Secretary-General and the President of the Security Council. Refers to previous 345 letters from Palestine dated 29 Sept. 2000-5 Oct. 2009 regarding the situation in the Occupied Palestinian Territory and reports continuation of construction of new illegal settlement housing units in East Jerusalem by Israel, and the eviction and demolition of Palestinian's homes on 13 Oct. 2009.
- S/2009/538** Letter, 7 Oct. 2009, from Libyan Arab Jamahiriya. Transmits report of the UN Fact-Finding Mission on the Gaza Conflict.
- S/2009/554** (A/ES-10/467) Letter, 26 Oct. 2009, from Palestine. Refers to previous 346 letters from Palestine dated 29 Sept. 2000-13 Oct. 2009 regarding the situation in the Occupied Palestinian Territory and reports that on 25 Oct. 2009 Israeli forces allegedly stormed Al-Haram Al-Sharif compound and attacked Palestinian worshippers injuring at least 30 civilians and detaining 20 others.
- S/2009/565** (A/ES-10/468) Letter, 30 Oct. 2009, from Palestine. Refers to previous 347 letters from Palestine dated 29 Sept. 2000-26 Oct. 2009 regarding the situation in the Occupied Palestinian Territory and reports that on 26 Oct. 2009 Israeli forces allegedly demolished Palestinian homes in East Jerusalem displacing 26 civilians.
- S/2009/577** Letter, 10 Nov. 2009, from Palestine.
Requests the Security Council to invite the Permanent Observer of Palestine to participate in the meeting of the Security Council to be held on 11 Nov. 2009 to discuss the protection of civilians in armed conflict.
- S/2009/586** Letter, 10 Nov. 2009, from the Secretary-General. Transmits report of the UN Fact-Finding Mission on the Gaza Conflict pursuant to the request by the General Assembly contained in para. 2 of its resolution 64/10 of 5 Nov. 2009.
- S/2009/595** (A/64/535) Letter, 12 Nov. 2009, from Palestine. Transmits statement on the Report of the UN Fact Finding Mission on the Gaza Conflict (the Goldstone Report) issued by the Cabinet of the Palestinian National Authority, at its weekly meeting in Ramallah on 10 Nov. 2009; welcomes the adoption of the report by the General Assembly and affirms the readiness of the Palestinian Authority to do all that has been requested of it.

TERRITORIES OCCUPIED BY ISRAEL (continued)

- S/2009/598** (A/ES-10/469) Letter, 18 Nov. 2009, from Palestine. Refers to previous 348 letters from Palestine dated 29 Sept. 2000-30 Oct. 2009 regarding the situation in the Occupied Palestinian Territory and reports that on Tuesday, 17 Nov. 2009 Israel allegedly approved the construction of 900 more new settlement housing units in the settlement of "Gilo", south of Occupied East Jerusalem.
- S/2009/605** (A/ES-10/470) Letter, 23 Nov. 2009, from Palestine. Refers to previous 349 letters from Palestine dated 29 Sept. 2000-26 Oct. 2009 regarding the situation in the Occupied Palestinian Territory and reports that on that on 22 Nov. 2009 Israeli war planes allegedly struck civilian targets in the Gaza Strip and injured 8 Palestinian civilians.
- S/2009/614** Identical letters, 1 Dec. 2009, from Israel. Reports alleged attacks emanating from the Gaza Strip in the month of Nov. 2009, including the launching of rockets and mortars.
- S/2009/662** (A/ES-10/471) Letter dated, 14 Dec. 2009, from Palestine. Refers to previous 350 letters from Palestine dated 29 Sept. 2000-23 Nov. 2009 regarding the situation in the Occupied Palestinian Territories and reports arson in a mosque located in the village of Yasouf, near the city of Nablus allegedly committed by extremist settlers on 11 Dec. 2009.
- S/2009/675** (A/ES-10/472) Letter, 28 Dec. 2009, from Palestine. Refers to previous 351 letters from Palestine dated 29 Sept. 2000-14 Dec. 2009 regarding the situation in the Occupied Palestinian Territories and reports the denial of travel permits to visit Jerusalem during the holidays and the killing of 6 Palestinians on 26 Dec. 2009 in Nablus allegedly committed by Israeli forces.

Draft resolutions

- S/2009/23** Draft resolution [on a durable and fully respected ceasefire and the full withdrawal of Israeli forces from the Gaza Strip] / United Kingdom of Great Britain and Northern Ireland.

TERRITORIES OCCUPIED BY ISRAEL (continued)

Statements by the President of the Security Council

S/PRST/2009/14 Statement [made on behalf of the Security Council, at the 6123rd meeting, 11 May 2009, in connection with the Council's consideration of the item entitled "The situation in the Middle East, including the Palestinian question"] / by the President of the Security Council.

Encourages the Quartet's ongoing work to support the parties in their efforts to achieve a comprehensive, just and lasting peace in the Middle East; reiterates its call for renewed and urgent efforts by the parties and the international community to achieve a comprehensive, just and lasting peace in the Middle East, based on the vision of a region where 2 democratic States, Israel and Palestine, live side by side in peace within secure and recognized borders; calls upon the parties to fulfil their obligations under the Performance-Based Road-map; calls on all States and international organizations to support the Palestinian government that is committed to the "Quartet" principles and the Arab Peace Initiative; calls for assistance to help develop the Palestinian economy, to maximize the resources available to the Palestinian Authority and to build Palestinian institutions; supports the proposal of the Russian Federation to convene, in consultation with the Quartet and the parties, an international conference on the Middle East peace process in Moscow in 2009.

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

S/PV.6061 (6 Jan. 2009) Egypt, Israel, Jordan, Lebanon, Morocco, Norway, Qatar, Saudi Arabia and Palestine.

S/PV.6061(Resumption1) (7 Jan. 2009) Argentina, Australia, Bolivia, Brazil, Cuba, Czech Republic, Ecuador, Iceland, Indonesia, Islamic Republic of Iran, Malaysia, Nicaragua, Pakistan, Paraguay, Venezuela (Bolivarian Republic of).

S/PV.6063 (8 Jan. 2009) Egypt, Israel, Saudi Arabia and Palestine.

S/PV.6100 (25 Mar. 2009) Afghanistan, Algeria, Australia, Bangladesh, Brazil, Cuba, the Czech Republic, Ecuador, Egypt, Indonesia, the Islamic Republic of Iran, Israel, Jordan, the Republic of Korea, Israel, Lebanon, Malaysia, Mali, Morocco, Norway, Nicaragua, Pakistan, Palestine, Qatar, South Africa, the Syrian Arab Republic and the Bolivarian Republic of Venezuela.

S/PV.6100(Resumption1) (25 Mar. 2009) Afghanistan, Algeria, Australia, Bangladesh, Brazil, Cuba, the Czech Republic, Ecuador, Egypt, Indonesia, the Islamic Republic of Iran, Israel, Jordan, the Republic of Korea, Israel, Lebanon, Malaysia, Mali, Morocco, Norway, Nicaragua, Pakistan, Palestine, Qatar, South Africa, the Syrian Arab Republic and the Bolivarian Republic of Venezuela.

TERRITORIES OCCUPIED BY ISRAEL (continued)

S/PV.6171 (27 July 2009) Bangladesh, Brazil, Cuba, Ecuador, Egypt, Indonesia, the Islamic Republic of Iran, Israel, Jordan, Lebanon, Malaysia, Morocco, Nicaragua, Norway, Pakistan, Qatar, Saudi Arabia, South Africa, Sweden, Switzerland, the Syrian Arab Republic and Tunisia.

S/PV.6201 (14 Oct. 2009) Australia, Bangladesh, Brazil, Cuba, Ecuador, Egypt, Iceland, Indonesia, Islamic Republic of Iran, Israel, Jordan, Liechtenstein, Malaysia, Morocco, Nicaragua, Pakistan, South Africa, Sudan, Sweden, Switzerland, Syrian Arab Republic, United Republic of Tanzania and Bolivarian Republic of Venezuela.

S/PV.6201(Resumption1) (14 Oct. 2009) Maldives, Norway and Sri Lanka.

Discussion in plenary

S/PV.6061 (6 Jan. 2009).

S/PV.6061(Resumption1) (7 Jan. 2009).

S/PV.6063 (8 Jan. 2009).

At the 6063rd meeting, draft resolution S/2009/23 was adopted (14-0-1): resolution 1860 (2009).

S/PV.6072 (21 Jan. 2009).

S/PV.6077 (27 Jan. 2009).

S/PV.6084 (18 Feb. 2009).

S/PV.6100 (25 Mar. 2009).

S/PV.6100(Resumption1) (25 Mar. 2009).

S/PV.6107 (20 Apr. 2009).

S/PV.6123 (11 May 2009).

At the 6123rd 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 the Middle East, including the Palestinian question": S/PRST/2009/14.

S/PV.6150 (23 June 2009).

S/PV.6171 (27 July 2009).

S/PV.6171(Resumption1) (27 July 2009).

S/PV.6182 (19 Aug. 2009).

S/PV.6190 (17 Sept. 2009).

S/PV.6201 (14 Oct. 2009).

S/PV.6201(Resumption1) (14 Oct. 2009).

S/PV.6223 (24 Nov. 2009).

S/PV.6248 (17 Dec. 2009).

TERRITORIES OCCUPIED BY ISRAEL (continued)

Resolutions

S/RES/1860(2009) [A durable and fully respected ceasefire and the full withdrawal of Israeli forces from the Gaza Strip].
Stresses the urgency of and calls for an immediate, durable and fully respected ceasefire, leading to the full withdrawal of Israeli forces from Gaza; calls for the unimpeded provision and distribution throughout Gaza of humanitarian assistance, including of food, fuel and medical treatment; calls on Member States to support international efforts to alleviate the humanitarian and economic situation in Gaza, including through urgently needed additional contributions to UNRWA and through the Ad Hoc Liaison Committee; calls upon Member States to intensify efforts to provide arrangements and guarantees in Gaza in order to sustain a durable ceasefire and calm, including to prevent illicit trafficking in arms and ammunition and to ensure the sustained reopening of the crossing points on the basis of the 2005 Agreement on Movement and Access between the Palestinian Authority and Israel; encourages tangible steps towards intra-Palestinian reconciliation including in support of mediation efforts of Egypt and the League of Arab States; calls for renewed and urgent efforts by the parties and the international community to achieve a comprehensive peace based on the vision of a region where 2 democratic States, Israel and Palestine, live side by side in peace with secure and recognized borders. (Adopted 14-0-1, 6063rd meeting, 8 Jan. 2009)

TERRORISM

Reports

S/2009/289 Letter, 4 June 2009, from the Acting Chairman of the Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Transmits the report of the Counter-Terrorism Committee to the Security Council for its consideration as part of its interim review of the work of the Counter-Terrorism Committee Executive Director.

S/2009/427 Letter, 17 Aug. 2009, from the Acting 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 9th report of the Analytical Support and Sanctions Monitoring Team (S/2009/245).

S/2009/620 Letter, 3 Dec. 2009, from the Chairman of the Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Refers to Security Council resolution 1805 (2008) and the report of the Counter-Terrorism Committee to the Security Council (S/2009/289) and transmits its 2nd report which provides an assessment of the implementation of resolution 1373 (2001) in regions and subregions and draws conclusions about progress in the implementation of the resolution in key thematic areas.

TERRORISM (continued)

General documents

S/2009/53 (A/63/695) Letter, 27 Jan. 2009, from the Islamic Republic of Iran. Refers to decision made by the Council of Foreign Ministers of the European Union on 26 Jan. 2009 to remove the name of the Mujahideen-e-Khalq Organization (MKO) from its list and states that this move would adversely affect the international community's fight against terrorism.

S/2009/54 Letter, 29 Jan. 2009, from the Secretary-General. Reports that Mubarak Mashhoor al-Shahrani (Saudi Arabia) stepped down from the position of expert on the Analytical Support and Sanctions Monitoring Team as from 30 Oct. 2008; reports also the appointment of Abulmajeed A. Ababtain (Saudi Arabia) to serve as an expert on the Monitoring Team until 31 Dec. 2009.

S/2009/67 Letter, 2 Feb. 2009, from the Secretary-General. Expresses the intention to establish, at the request of the Government of Pakistan, a 3-member Commission of Inquiry in connection with the assassination of the former Prime Minister of Pakistan, Mohtarma Benazir Bhutto.

S/2009/68 Letter, 3 Feb. 2009, from the President of the Security Council. Refers to letter dated 2 Feb. 2009 (S/2009/67) from the Secretary-General and reports that members of the Security Council take note of his intention to accede to the request from the Government of Pakistan and establish an international commission in connection with the assassination, on 27 Dec. 2007, of former Prime Minister of Pakistan, Mohtarma Benazir Bhutto.

S/2009/71 Letter, 3 Feb. 2009, from the Chairman of the Security Council Committee established pursuant to resolution 1373 (2001) concerning counter-terrorism. Transmits the work programmes of the Counter-Terrorism Committee and its Executive Directorate for the period from 1 January 2009 to 30 June 2009.

S/2009/114 (A/63/739) Identical letters, 19 Feb. 2009, from New Zealand addressed to the President of the General Assembly and the President of the Security Council. Transmits, on behalf of the members of the Pacific Islands Forum, the conclusions of the Regional Consultation Workshop on measures for the legislative implementation of the legal regime against terrorism in the Pacific region and related technical assistance delivery, organized by the UN Office on Drugs and Crime in cooperation with the Pacific Islands Forum Secretariat, held in Suva, 2-3 June 2008.

S/2009/133 Letter, 9 Mar. 2009, from the Chairman of the Security Council Committee established pursuant to resolution 1373 (2001) concerning counter-terrorism. Transmits the 5th report from the Bahamas, submitted to the Counter-Terrorism Committee, pursuant to para. 6 of Security Council resolution 1373 (2001).

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO PROCEEDINGS – SUBJECT INDEX

TERRORISM (continued)

- S/2009/134** Letter, 9 Mar. 2009, from the Chairman of the Security Council Committee established pursuant to resolution 1373 (2001) concerning Counter-Terrorism. Transmits report from Madagascar on the implementation of the provisions of Security Council resolution 1624 (2005) submitted to the Counter-Terrorism Committee pursuant to Security Council resolution 1373 (2001).
- S/2009/179** (A/63/811) Letter, 26 Mar. 2009, from the Republic of Korea. Transmits statement by the Spokesperson and Deputy Minister for Public Relations of the Ministry of Foreign Affairs and Trade of the Republic of Korea regarding alleged terrorist bombing against Korean tourists in Yemen on 15 March 2009.
- S/2009/219** Letter, 22 Apr. 2009, from the Secretary-General. Reports the appointment of Fikile P. Zitha (South Africa) to succeed Wilson C. Kalumba (Zambia) and to serve as an expert on the Analytical Support and Sanctions Implementation Monitoring Team established pursuant to resolution 1526 (2004) and further extended by resolution 1822 (2008), for a period expiring on 31 Dec. 2009.
- S/2009/237** (A/63/844) Identical letters, 4 May 2009, from Kenya addressed to the President of the General Assembly and the President of the Security Council. Transmits copy of the outcome document of the subregional workshop on the preparation of responses to the United Nations Security Council Committees dealing with counter-terrorism, held in Nairobi from 11 to 13 Nov. 2008.
- S/2009/245** Letter, 11 May 2009, 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 9th report of the Analytical Support and Sanctions Monitoring Team, submitted pursuant to Security Council resolution 1822 (2008) concerning Al-Qaida and the Taliban and associated individuals and entities.
- S/2009/389** Letter, 27 July 2009, from the Acting Chairman of the Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Transmits the work programmes of the Counter-Terrorism Committee and its Executive Directorate for the period 1 July-31 Dec. 2009.
- S/2009/448** Letter, 8 Sept. 2009, from the Acting Chairman of the Security Council Committee established pursuant to resolution 1373 (2001) concerning counter-terrorism. Transmits report from Antigua and Barbuda submitted pursuant to resolution 1624 (2005) on threats to international peace and security.

TERRORISM (continued)

- S/2009/469** Letter, 15 Sept. 2009, from the Syrian Arab Republic. Transmits letter from the Minister for Foreign Affairs addressed to the Secretary-General and the President of the Security Council, as well as 3 CDs containing televised interviews of General Jamil El Sayed over the assassination of former Lebanese Prime Minister Rafiq Hariri, screened on 1, 15 and 27 May 2009 by the Lebanese Al-Manar and OTV television stations and Al-Jazeera of Qatar.
- S/2009/474** Letter, 17 Sept. 2009, from the Acting Chairman of the Security Council Committee established pursuant to resolution 1373 (2001) concerning counter-terrorism. Transmits report from Zimbabwe submitted pursuant to para. 6 of Security Council resolution 1373 (2001).
- S/2009/498** Letter, 30 Sept. 2009, from the Acting Chairman of the Security Council Committee established pursuant to resolution 1373 (2001) concerning counter-terrorism. Transmits the 5th report from Turkmenistan submitted pursuant to para. 6 of Security Council resolution 1373 (2001) as well as Turkmenistan's response to resolution 1624 (2005).
- S/2009/502** Letter, 28 Sept. 2009, 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 10th report of the Analytical Support and Sanctions Monitoring Team, submitted to the Security Council Committee Established Pursuant to Resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities in accordance with Security Council resolution 1822 (2008).
- S/2009/514** (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.
- S/2009/518** (A/63/970) Letter, 24 July 2009, from Egypt. Transmits, in the capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, the Sharm El Sheikh Summit Declaration, adopted by the 15th Summit of the Non-Aligned Movement, held in Sharm El Sheikh, Egypt, from 11 to 16 July 2009.
- S/2009/593** (A/64/534) Letter, 11 Nov. 2009, from Cuba. Reports the release of Santiago Álvarez Fernández-Magriña, who has allegedly committed terrorist acts against the Cuba, from prison in the United States and calls for the release of 5 Cubans allegedly held as political prisoners in the United States.
- S/2009/617** Letter, 1 Dec. 2009, from the Chairman of the Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Transmits report of Saint Vincent and the Grenadines submitted pursuant to Security Council resolution 1624 (2005).

TERRORISM (continued)

S/2009/618 Letter, 1 Dec. 2009, from the Chairman of the Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Transmits report of Lesotho submitted pursuant to Security Council resolution 1624 (2005).

S/2009/655 Letter, 11 Dec. 2009, 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. 2010.

S/2009/656 Letter, 16 Dec. 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 11 Dec. 2009 (S/2009/655) expressing his intention to extend the appointment of Mike Smith as Executive Director of the Counter-Terrorism Committee Executive Directorate until 31 Dec. 2010 and states that members of the Council have taken note of the intention expressed in the letter.

S/2009/676 Letter, 30 Dec. 2009, from the Acting 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 during the period from 1 Jan. to 31 Dec. 2009.

S/2009/695 Letter, 29 Dec. 2009, from the Secretary-General. Refers to Security Council resolution 1904 (2009) concerning threats to international peace and security posed by acts of terrorism and reports the reappointment of 8 experts to the New York-based Analytical Support and Sanctions Monitoring Team for a further period of 18 months, until 30 June 2011; reports also that Richard Barrett (United Kingdom) will continue to serve as the Coordinator of the Monitoring Team.

Draft resolutions

S/2009/647 Draft resolution [on continuation of measures imposed against the Taliban and Al-Qaida] / Austria, Burkina Faso, Croatia, France, Mexico, Turkey, United Kingdom of Great Britain and Northern Ireland and United States of America.

TERRORISM (continued)

Statements by the President of the Security Council

S/PRST/2009/22 Statement [made on behalf of the Security Council, at the 6164th meeting, 17 July 2009, 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 attacks that occurred in Jakarta, Indonesia on 17 July 2009; 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; and 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.

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

S/PV.6128 (26 May 2009) Argentina, Australia, Brazil, Cuba, the Czech Republic, Israel, Morocco, New Zealand, Norway, Pakistan, Qatar, Switzerland, the Syrian Arab Republic and the Bolivarian Republic of Venezuela.

S/PV.6128(Resumption1) (26 May 2009) Liechtenstein.

S/PV.6164 (17 July 2009) Indonesia.

S/PV.6217 (13 Nov. 2009) Australia, Brazil, Colombia, Cuba, India, Islamic Republic of Iran, Liechtenstein, Netherlands, New Zealand, Spain, Sweden, Switzerland, Syrian Arab Republic, Bolivarian Republic of Venezuela.

Discussion in plenary

S/PV.6128 (26 May 2009).

S/PV.6128(Resumption1) (26 May 2009).

S/PV.6164 (17 July 2009).

At the 6164th 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/2009/22.

S/PV.6217 (13 Nov. 2009).

S/PV.6217(Resumption1) (13 Nov. 2009).

S/PV.6238 (14 Dec. 2009).

S/PV.6247 (17 Dec. 2009).

At the 6247th meeting, draft resolution S/2009/647 was adopted unanimously: resolution 1904 (2009).

TERRORISM (continued)

Resolutions

S/RES/1904(2009) [Continuation of measures imposed against the Taliban and Al-Qaida].

Decides that all States shall take the measures as previously imposed with respect to Al-Qaida, Usama bin Laden and the Taliban, and other individuals, groups, undertakings and entities associated with them; 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 or the Taliban, and other individuals, groups, undertakings and entities associated with them; decides that, when considering delisting requests, the Committee shall be assisted by an Office of the Ombudsperson, to be established for an initial period of 18 months; encourages the Committee to continue to ensure that fair and clear procedures exist for placing individuals and entities on the Consolidated List and for removing them as well as for granting humanitarian exemptions, and directs the Committee to keep its guidelines under active review in support of these objectives; decides, in order to assist the Committee in fulfilling its mandate, as well as to support the Ombudsperson, to extend the mandate of the current New York-based Monitoring Team. (Adopted unanimously, 6247th meeting, 17 Dec. 2009)

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/2009/72 Report of the Secretary-General on the United Nations Integrated Mission in Timor-Leste (for the period from 9 July 2008 to 20 January 2009).
Issued: 4 Feb. 2009.

S/2009/504 Report of the Secretary-General on the United Nations Integrated Mission in Timor-Leste (for the period from 21 January 2009 to 23 September 2009).
Issued: 2 Oct. 2009.

General documents

S/2009/261 Letter, 20 May 2008, from the Secretary-General. Refers to Security Council resolution 1867 (2009) on the situation in Timor-Leste and reports that no adjustments were required in the concept of operations and rules of engagement to the military concept of operations, but a revised concept is being prepared for the police component.

S/2009/442 Letter, 2 Sept. 2009, from Portugal. Transmits statement from the Community of Portuguese-speaking Countries on the occasion of the 10th anniversary of the referendum that led to the independence of Timor-Leste.

TIMOR-LESTE SITUATION (continued)

S/2009/612 Letter, 25 Nov. 2009, from the Secretary-General. Refers to Security Council resolution 1704 (2006) establishing the UN Integrated Mission in Timor-Leste (UNMIT) and reports the Secretary-General's intention to appoint Ameerah Haq (Bangladesh) as his Special Representative for Timor-Leste and Head of UNMIT, to succeed Atul Khare (India) who will complete his assignment on 10 Dec. 2009.

S/2009/613 Letter, 1 Dec. 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 25 Nov. 2009 (S/2009/612) and reports that members of the Council have taken note of his intention to appoint Ameerah Haq (Bangladesh) as his Special Representative for Timor-Leste and Head of the UN Integrated Mission in Timor-Leste.

Draft resolutions

S/2009/111 Draft resolution [on extension of the mandate of the UN Integrated Mission in Timor-Leste (UNMIT)] / Australia, France, Japan, Malaysia, New Zealand, Portugal, Turkey, 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.6085 (19 Feb. 2009) Australia, Brazil, Cuba, the Czech Republic, Indonesia, Ireland, Italy, Malaysia, New Zealand, Norway, the Philippines, Portugal, South Africa, Thailand and Timor-Leste.

S/PV.6086 (26 Feb. 2009) Australia, Malaysia, New Zealand, Portugal and Timor-Leste.

S/PV.6205 (23 Oct. 2009) Australia, Brazil, New Zealand, the Philippines, Portugal, South Africa, Sweden, Timor-Leste and Thailand.

Discussion in plenary

S/PV.6085 (19 Feb. 2009).

S/PV.6086 (26 Feb. 2009).

At the 6086th meeting, draft resolution S/2009/111 was adopted unanimously: resolution 1867 (2009).

S/PV.6129 (27 May 2009).

S/PV.6205 (23 Oct. 2009).

TIMOR-LESTE SITUATION (continued)

Resolutions

S/RES/1867(2009) [Extension of the mandate of the UN Integrated Mission in Timor-Leste (UNMIT)].

Decides to extend the mandate of UNMIT until 26 Feb. 2010 at the current authorized levels; requests UNMIT to extend the necessary support, within its current mandate, for local elections currently planned for 2009, responding to the request from the Government of Timor-Leste, and encourages the international community to assist in this process; supports the gradual resumption of policing responsibilities by the Polícia Nacional de Timor-Leste (PNTL) beginning in 2009 through a phased approach; and requests UNMIT to continue to ensure, through the presence of UNMIT police component and the provision of support to the PNTL, the maintenance of public security in Timor-Leste, which includes interim law enforcement and public security until the PNTL is fully reconstituted; underscores the need for the concept of operations and rules of engagement to be regularly updated as necessary and to be fully in line with the provisions of this resolution, and requests the Secretary-General to report on them to the Security Council and troop and police contributing countries within 90 days after the adoption of this resolution; requests the Secretary-General to include in his reporting to the Security Council progress on gender mainstreaming throughout UNMIT and all other aspects relating to the situation of women and girls, especially on the need to protect them from gender-based violence, detailing special measures to protect women and girls from such violence; Further requests the Secretary-General to keep the Security Council regularly informed of the developments on the ground, including those related to preparation for the planned local elections, and on the implementation of this resolution, including in particular progress on transfer of the policing responsibility from UNMIT to the PNTL, and to submit to the Security Council, no later than 30 September 2009, a report reviewing, inter alia, the resumption of policing responsibilities by the PNTL, and, no later than 1 February 2010, a report which includes possible adjustments in UNMIT's mandate and strength. (Adopted unanimously, 6086th meeting, 26 Feb. 2009)

UGANDA–DEMOCRATIC REPUBLIC OF THE CONGO

See: DEMOCRATIC REPUBLIC OF THE CONGO–
UGANDA

UN. INTERNATIONAL COMMISSION FOR THE PURPOSE OF INVESTIGATING THE ASSASSINATION OF THE FORMER PRIME MINISTER OF PAKISTAN, MOHTARMA BENAZIR BHUTTO (PROPOSED)

General documents

S/2009/67 Letter, 2 Feb. 2009, from the Secretary-General. Expresses the intention to establish, at the request of the Government of Pakistan, a 3-member Commission of Inquiry in connection with the assassination of the former Prime Minister of Pakistan, Mohtarma Benazir Bhutto.

UN. INTERNATIONAL COMMISSION FOR THE PURPOSE OF INVESTIGATING THE ASSASSINATION OF THE FORMER PRIME MINISTER OF PAKISTAN, MOHTARMA BENAZIR BHUTTO (PROPOSED) (continued)

S/2009/68 Letter, 3 Feb. 2009, from the President of the Security Council. Refers to letter dated 2 Feb. 2009 (S/2009/67) from the Secretary-General and reports that members of the Security Council take note of his intention to accede to the request from the Government of Pakistan and establish an international commission in connection with the assassination, on 27 Dec. 2007, of former Prime Minister of Pakistan, Mohtarma Benazir Bhutto.

UN. SECURITY COUNCIL–METHODS OF WORK

General documents

S/2009/96 Letter, 13 Feb. 2009, from Costa Rica.

Transmits assessment of the work of the Security Council during the presidency of Costa Rica for the month of Nov. 2008.

S/2009/107 Letter, 24 Feb. 2009, from France. Transmits assessment of the work of the Security Council during the presidency of France for the month of Jan. 2009.

S/2009/108 Letter, 23 Feb. 2009, from Burkina Faso. Transmits assessment of the work of the Security Council during the presidency of Burkina Faso for the month of Sep. 2008.

S/2009/118 Letter, 26 Feb. 2009, from the United Kingdom. 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 and requests that items 79, 82, 86 and 105 be retained on the list of matters of which the Security Council is seized.

S/2009/138 Letter, 9 Mar. 2009, from Japan. Transmits assessment of the work of the Security Council during the presidency of Japan for the month of Feb. 2009.

S/2009/193 Letter, 8 Apr. 2009, from Finland. Transmits report of the 6th annual Workshop for Newly Elected Members of the Security Council, held 20-21 Nov. 2008 at the Arrowwood Conference Center, Rye Brook, New York.

S/2009/229 Letter, 30 Apr. 2009, from the Libyan Arab Jamahiriya. Transmits assessment of the work of the Security Council during the presidency of the Libyan Arab Jamahiriya for the month of Mar. 2009.

S/2009/328 Letter, 25 June 2009, from Croatia. Transmits assessment of the work of the Security Council during the presidency of Croatia for the month of Dec. 2008.

S/2009/353 Letter, 13 July 2009, from Mexico. Transmits assessment of the work of the Security Council during the presidency of Mexico for the month of April 2009.

S/2009/363 Letter, 16 July 2009, from the Russian Federation. Transmits assessment of the work of the Security Council during the presidency of the Russian Federation for the month of May 2009.

**UN. SECURITY COUNCIL—METHODS OF WORK
(continued)**

S/2009/412 Letter, 11 Aug. 2009, from Turkey. Transmits assessment of the work of the Security Council during the presidency of Turkey for the month of June 2009.

S/2009/447 Letter, 2 Sept. 2009, from Uganda. Transmits assessment of the work of the Security Council during the presidency of Uganda for the month of July 2009.

S/2009/557 Letter, 28 Oct. 2009, from the United Kingdom of Great Britain and Northern Ireland. Transmits assessment of the work of the Security Council during the presidency of the United Kingdom for the month of August 2009.

S/2009/625 Letter, 4 Dec. 2009, from Viet Nam. Transmits assessment of the work of the Security Council during the presidency of Viet Nam for the month of October 2009.

Discussion in plenary

S/PV.6131 (28 May 2009).

UN. SECURITY COUNCIL—REPORTS (2008-2009)

General documents

S/2009/96 Letter, 13 Feb. 2009, from Costa Rica. Transmits assessment of the work of the Security Council during the presidency of Costa Rica for the month of Nov. 2008.

S/2009/107 Letter, 24 Feb. 2009, from France. Transmits assessment of the work of the Security Council during the presidency of France for the month of Jan. 2009.

S/2009/108 Letter, 23 Feb. 2009, from Burkina Faso. Transmits assessment of the work of the Security Council during the presidency of Burkina Faso for the month of Sep. 2008.

S/2009/138 Letter, 9 Mar. 2009, from Japan. Transmits assessment of the work of the Security Council during the presidency of Japan for the month of Feb. 2009.

S/2009/229 Letter, 30 Apr. 2009, from the Libyan Arab Jamahiriya. Transmits assessment of the work of the Security Council during the presidency of the Libyan Arab Jamahiriya for the month of Mar. 2009.

S/2009/328 Letter, 25 June 2009, from Croatia. Transmits assessment of the work of the Security Council during the presidency of Croatia for the month of Dec. 2008.

S/2009/353 Letter, 13 July 2009, from Mexico. Transmits assessment of the work of the Security Council during the presidency of Mexico for the month of April 2009.

S/2009/363 Letter, 16 July 2009, from the Russian Federation. Transmits assessment of the work of the Security Council during the presidency of the Russian Federation for the month of May 2009.

S/2009/412 Letter, 11 Aug. 2009, from Turkey. Transmits assessment of the work of the Security Council during the presidency of Turkey for the month of June 2009.

**UN. SECURITY COUNCIL—REPORTS (2008-2009)
(continued)**

S/2009/447 Letter, 2 Sept. 2009, from Uganda. Transmits assessment of the work of the Security Council during the presidency of Uganda for the month of July 2009.

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

S/2009/557 Letter, 28 Oct. 2009, from the United Kingdom of Great Britain and Northern Ireland. Transmits assessment of the work of the Security Council during the presidency of the United Kingdom for the month of August 2009.

S/2009/559 Note [on adoption of the draft report from the Security Council to the General Assembly covering the period 1 Aug. 2008-31 July 2009].

S/2009/625 Letter, 4 Dec. 2009, from Viet Nam. Transmits assessment of the work of the Security Council during the presidency of Viet Nam for the month of October 2009.

Discussion in plenary

S/PV.6210 (29 Oct. 2009).

At the 6210th meeting, the draft annual report of the Security Council to the General Assembly for the period 1 Aug. 2008-31 July 2009, was adopted without vote: S/2009/559.

**UN. SECURITY COUNCIL—SANCTIONS
COMMITTEES—OFFICERS**

General documents

S/2009/2 Note [on election of the Chairmen and Vice-Chairmen of subsidiary bodies of the Security Council for the period ending 31 Dec. 2009] / by the President of the Security Council.

S/2009/440 Note [on election of the Chairmen of the Security Council Committee Established pursuant to Resolution 1533 (2004) concerning the Democratic Republic of the Congo and the Security Council Committee Established pursuant to Resolution 1718 (2006) concerning the Democratic People's Republic of Korea].

S/2009/506 Note [on election of the Chairmen of the Security Council Committee Established pursuant to Resolution 1373 (2004) concerning Counter-Terrorism and the Working Group of the Security Council Established by Resolution 1566 (2004)].

UN. SECURITY COUNCIL (2009)—AGENDA

General documents

S/2009/10 Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration / by the Secretary-General.

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO PROCEEDINGS – SUBJECT INDEX

**UN. SECURITY COUNCIL (2009)–AGENDA
(continued)**

- S/2009/10/Add.27** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 11 July 2009 / by the Secretary-General.
- S/2009/10/Add.28** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 18 July 2009 / by the Secretary-General.
- S/2009/10/Add.29** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 25 July 2009 / by the Secretary-General.
- S/2009/10/Add.30** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 1 Aug. 2009 / by the Secretary-General.
- S/2009/10/Add.31** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 8 Aug. 2009 / by the Secretary-General.
- S/2009/10/Add.32** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 15 Aug. 2009 / by the Secretary-General.
- S/2009/10/Add.33** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 22 Aug. 2009 / by the Secretary-General.
- S/2009/10/Add.34** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 29 Aug. 2009 / by the Secretary-General.
- S/2009/10/Add.35** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 29 Aug. 2009 / by the Secretary-General.
- S/2009/10/Add.36** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 12 Sept. 2009 / by the Secretary-General.
- S/2009/10/Add.37** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 19 Sept. 2009 / by the Secretary-General.
- S/2009/10/Add.38** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 26 Sept. 2009 / by the Secretary-General.
- S/2009/10/Add.39** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 3 Oct. 2009 / by the Secretary-General.

**UN. SECURITY COUNCIL (2009)–AGENDA
(continued)**

- S/2009/10/Add.40** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 10 Oct. 2009 / by the Secretary-General.
- S/2009/10/Add.41** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 17 Oct. 2009 / by the Secretary-General.
- S/2009/10/Add.42** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 24 Oct. 2009 / by the Secretary-General.
- S/2009/10/Add.43** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 31 Oct. 2009 / by the Secretary-General.
- S/2009/10/Add.44** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 7 Nov. 2009 / by the Secretary-General.
- S/2009/10/Add.45** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 14 Nov. 2009 / by the Secretary-General.
- S/2009/10/Add.46** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 21 Nov. 2009 / by the Secretary-General.
- S/2009/10/Add.47** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 28 Nov. 2009 / by the Secretary-General.
- S/2009/10/Add.48** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration : addendum / by the Secretary-General.
- S/2009/10/Add.49** Summary statement on matters of which the Security Council is seized and on the stage reached in their consideration as at 12 Dec. 2009 / by the Secretary-General.
- S/2009/70** Letter, 26 Jan. 2009, from Cuba. Refers to documents S/2006/507, S/2007/749 and S/2008/847 concerning the procedure of the Council and requests that the items brought to the Council's attention by Cuba in documents S/4378, S/4605, S/10993 and S/21120 remain on the list of matters of which the Security Council is seized.
- S/2009/78** Letter, 6 Feb. 2009, from the Sudan. Refers to summary statement by the Secretary-General of 30 Jan. 2009 (S/2009/10) and requests that item 63 in para. 3 of the summary statement be retained on the list of matters of which the Security Council is seized.

**UN. SECURITY COUNCIL (2009)–AGENDA
(continued)**

S/2009/87 Identical letters, 2 Jan. 2009, from Pakistan addressed to the Secretary-General and the President of the Security Council. Requests that the items on the India-Pakistan question, the Hyderabad question, and the situation in the India-Pakistan subcontinent be retained on the list of matters of which the Security Council is seized.

S/2009/90 Identical letters, 12 Feb. 2009, from the Syrian Arab Republic addressed to the Secretary-General and the President of the Security Council. Refers to summary statement by the Secretary-General of 30 Jan. 2009 (S/2009/10) and requests that items 60, 69-72, 75, 76 and 91 of the summary statement be retained on the list of matters of which the Security Council is seized.

S/2009/118 Letter, 26 Feb. 2009, from the United Kingdom. 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 and requests that items 79, 82, 86 and 105 be retained on the list of matters of which the Security Council is seized.

**UN. SECURITY COUNCIL (2009)–
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/2009/16 Report concerning the credentials of the alternate representative of the United States of America on the Security Council / by the Secretary-General.
Issued: 8 Jan. 2009.

S/2009/77 Report of the Secretary-General concerning the credentials of the representative of the United States of America on the Security Council.
Issued: 29 Jan. 2009.

S/2009/147 Report concerning the credentials of the representative of the Libyan Arab Jamahiriya on the Security Council / by the Secretary-General.
Issued: 16 Mar. 2009.

S/2009/159 Report concerning the credentials of the alternate representative of China on the Security Council / by the Secretary-General.
Issued: 27 Mar. 2009.

S/2009/161 Report of the Secretary-General concerning the credentials of the alternate representative of Costa Rica on the Security Council.
Issued: 23 Mar. 2009.

S/2009/223 Report concerning the credentials of the alternate representative of Costa Rica on the Security Council / by the Secretary-General.
Issued: 29 Apr. 2009.

**UN. SECURITY COUNCIL (2009)–
REPRESENTATIVES' CREDENTIALS (continued)**

S/2009/272 Report of the Secretary-General concerning the credentials of the deputy representative of the United Kingdom of Great Britain and Northern Ireland on the Security Council.
Issued: 13 May 2009.

S/2009/286 Report concerning the credentials of the alternate representative of the United Kingdom of Great Britain and Northern Ireland on the Security Council / by the Secretary-General.
Issued: 4 June 2009.

S/2009/331 Report concerning the credentials of the alternate representative of the United States of America on the Security Council / by the Secretary-General.
Issued: 29 June 2009.

S/2009/337 Report concerning the credentials of the alternate representatives of the Russian Federation on the Security Council / by the Secretary-General.
Issued: 2 July 2009.

S/2009/361 Report of the Secretary-General concerning the credentials of the alternate representative of the Libyan Arab Jamahiriya on the Security Council.
Issued: 16 July 2009.

S/2009/366 Report of the Secretary-General concerning the credentials of the alternate representatives of the Mexico on the Security Council.
Issued: 17 July 2009.

S/2009/367 Report of the Secretary-General concerning the credentials of the alternate representatives of the Turkey on the Security Council.
Issued: 17 July 2009.

S/2009/384 Report concerning the credentials of the alternate representative of France on the Security Council / by the Secretary-General.
Issued: 27 July 2009.

S/2009/423 Report of the Secretary-General concerning the credentials of the representative of Turkey on the Security Council.
Issued: 1 Aug. 2009.

S/2009/424 Report concerning the credentials of the alternate representative of the United States of America on the Security Council / by the Secretary-General.
Issued: 19 Aug. 2009.

S/2009/426 Report concerning the credentials of the alternate representative of the United States of America on the Security Council / by the Secretary-General.
Issued: 19 Aug. 2009.

S/2009/449 Report of the Secretary-General concerning the credentials of the representative of France on the Security Council.
Issued: 2 Sept. 2009.

S/2009/468 Report of the Secretary-General concerning the credentials of the deputy representative of France on the Security Council.
Issued: 15 Sept. 2009.

**UN. SECURITY COUNCIL (2009)–
REPRESENTATIVES' CREDENTIALS (continued)**

- S/2009/471** Report concerning the credentials of the alternate representative of France on the Security Council / by the Secretary-General.
Issued: 15 Sept. 2009.
- S/2009/499** Report of the Secretary-General concerning the credentials of the representative of Croatia on the Security Council.
Issued: 16 Sept. 2009.
- S/2009/576** Report of the Secretary-General concerning the credentials of the representative of the United Kingdom of Great Britain and Northern Ireland on the Security Council.
Issued: 9 Nov. 2009.
- S/2009/584** Report of the Secretary-General concerning the credentials of the alternate representative of the Russian Federation on the Security Council.
Issued: 5 Nov. 2009.
- S/2009/669** 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 2010-2011.
Issued: 24 Dec. 2009.

**UN. SECURITY COUNCIL (2009)–RESOLUTIONS
AND DECISIONS**

General documents

- S/INF/64** (SCOR, [63rd-64th year]) Resolutions and decisions of the Security Council, 1 August 2008-31 July 2009.

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

See: TERRORISM

UN ASSISTANCE MISSION FOR IRAQ

Reports

- S/2009/102** Report of the Secretary-General pursuant to paragraph 6 of resolution 1830 (2008).
Issued: 20 Feb. 2009.
- S/2009/284** Report of the Secretary-General pursuant to paragraph 6 of resolution 1830 (2008).
Issued: 2 June 2009.
- S/2009/393** Report of the Secretary-General pursuant to paragraph 6 of resolution 1830 (2008).
Issued: 30 July 2009.
- S/2009/585** Report of the Secretary-General pursuant to paragraph 6 of resolution 1883 (2009).
Issued: 11 Nov. 2009.

UN ASSISTANCE MISSION FOR IRAQ (continued)

General documents

- S/2009/346** Letter, 6 July 2009, from the Secretary-General. Reports the Secretary-General's intention to appoint Ad Melkert (the Netherlands) as the Special Representative for Iraq and Head of UNAMI to succeed Staffan de Mistura (Sweden), who completed his assignment on 30 June 2009.
- S/2009/347** Letter, 8 July 2009, from the President of the Security Council. Refers to letter from the Secretary-General dated 6 July 2009 (S/2009/346) and reports that members of the Council have taken note of the intention of the Secretary-General to appoint Ad Melkert (the Netherlands) as the Special Representative for Iraq and Head of UNAMI.
- S/2009/395** Note verbale, 30 July 2009, from Iraq. Transmits letter dated 29 July 2009 from the Minister for Foreign Affairs requesting the renewal of the mandate of the UN Assistance Mission for Iraq (UNAMI) for a further period of 12 months.

Draft resolutions

- S/2009/406** Draft resolution [on extension of the mandate of the UN Assistance Mission for Iraq (UNAMI)] / United Kingdom of Great Britain and Northern Ireland and United States of America.

Statements by the President of the Security Council

- S/PRST/2009/17** Statement [made on behalf of the Security Council, at the 6145th meeting, 18 June 2009, in connection with the Council's consideration of the item entitled "The situation concerning Iraq"] / by the President of the Security Council.

Commends the important efforts made by the Government of Iraq to strengthen democracy and the rule of law; reaffirms its full support for the UN Assistance Mission for Iraq (UNAMI) in advising, supporting and assisting the Iraqi people and Government; underscores UNAMI's important role in supporting the Iraqi people and Government to promote dialogue; emphasizes UNAMI's efforts to assist the Iraqi Government and the Independent High Electoral Commission in the development of processes for holding elections.

UN ASSISTANCE MISSION FOR IRAQ (continued)

S/PRST/2009/30 Statement [made on behalf of the Security Council, at the 6219th meeting, 16 November 2009, in connection with the Council's consideration of the item entitled "The situation concerning Iraq"] / by the President of the Security Council.

Emphasizes United Nations Assistance Mission for Iraq's (UNAMI) efforts to assist the Iraqi Government and the Independent High Electoral Commission in the development of processes for holding elections; strongly endorses UNAMI's continued assistance to the Iraqi people and Government in preparation for the Iraqi national parliamentary elections planned for Jan. 2010; endorses the Secretary-General's appeal to all political blocs and their leaders in Iraq to demonstrate true statesmanship during the election campaign and participate in a spirit of national unity; and reaffirms the need to combat threats to international peace and security caused by terrorist acts by all means, in accordance with the Charter of the United Nations, ensuring that measures taken to combat terrorism fully comply with all obligations under international law, in particular international human rights, refugee and humanitarian law.

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

S/PV.6087 (26 Feb. 2009) Iraq.

S/PV.6145 (18 June 2009) Iraq.

S/PV.6177 (4 Aug. 2009) Iraq.

S/PV.6179 (7 Aug. 2009) Iraq.

S/PV.6218 (16 Nov. 2009) Iraq.

S/PV.6219 (16 Nov. 2009) Iraq.

Discussion in plenary

S/PV.6087 (26 Feb. 2009).

S/PV.6145 (18 June 2009).

At the 6145th 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 Iraq": S/PRST/2009/17.

S/PV.6177 (4 Aug. 2009).

S/PV.6179 (7 Aug. 2009).

At the 6179th meeting, draft resolution S/2009/406 was adopted unanimously: resolution 1883 (2009).

S/PV.6218 (16 Nov. 2009).

S/PV.6219 (16 Nov. 2009).

At the 6219th 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 Iraq": S/PRST/2009/30.

UN ASSISTANCE MISSION FOR IRAQ (continued)

Resolutions

S/RES/1883(2009) [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 29 July 2009 from the Minister of Foreign Affairs of Iraq to the Secretary-General (S/2009/395), shall continue to pursue their expanded mandate as stipulated in resolution 1770 (2007) and 1830 (2008); 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 12 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, 6179th meeting, 7 Aug. 2009)

UN ASSISTANCE MISSION IN AFGHANISTAN

Reports

S/2009/135 (A/63/751) The situation in Afghanistan and its implications for international peace and security : report of the Secretary-General.
Issued: 10 Mar. 2009.

S/2009/323 (A/63/892) The situation in Afghanistan and its implications for international peace and security : report of the Secretary-General.
Issued: 23 June 2009.

S/2009/475 (A/64/364) The situation in Afghanistan and its implications for international peace and security : report of the Secretary-General.
Issued: 22 Sept. 2009.

S/2009/674 (A/64/613) The situation in Afghanistan and its implications for international peace and security : report of the Secretary-General.
Issued: 28 Dec. 2009.

Draft resolutions

S/2009/152 Draft resolution [on extension of the mandate of the UN Assistance Mission in Afghanistan (UNAMA)] / Japan.

S/2009/647 Draft resolution [on continuation of measures imposed against the Taliban and Al-Qaida] / Austria, Burkina Faso, Croatia, France, Mexico, Turkey, United Kingdom of Great Britain and Northern Ireland and United States of America.

**UN ASSISTANCE MISSION IN AFGHANISTAN
(continued)**

Statements by the President of the Security Council

S/PRST/2009/21 Statement [made on behalf of the Security Council, at the 6162nd meeting, 15 July 2009, in connection with the Council's consideration of the item entitled "The situation in Afghanistan"] / by the President of the Security Council.

Stresses the importance that the elections be free, fair, transparent, credible, secure and inclusive; calls upon the people of Afghanistan to exercise their vote; calls on all parties concerned to adhere to the fundamental principles laid out in the electoral law and all other relevant regulations, the Presidential Decree on non-interference in election affairs, and the Guidelines issued by the Special Representative of the Secretary-General to ensure a credible electoral process; reaffirms the primary responsibility of the Afghan Government and the Independent Electoral Commission to set the necessary conditions for elections, and emphasizes the central role of the UN Assistance Mission in Afghanistan (UNAMA) and the Special Representative of the Secretary-General in leading and coordinating the international civilian efforts in Afghanistan.

S/PRST/2009/28 Statement [made on behalf of the Security Council, at the 6211th meeting, 29 October 2009, in connection with the Council's consideration of the item entitled "The situation in Afghanistan"] / by the President of the Security Council.

Expresses its strong condemnation of the terrorist attack in Kabul on 28 Oct. 2009; expresses its strong support for the Secretary-General, his Special Representative and all UN personnel in fulfilling their difficult but important tasks, further expresses solidarity with UN staff on the ground, and commends the determination of the UN not to be deterred by the tragic incident and to carry on its mission in Afghanistan; and stresses the need to ensure security of UN staff and its support to this end.

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

S/PV.6094 (19 Mar. 2009) Afghanistan, Australia, Canada, the Czech Republic, Germany, India, Iran (Islamic Republic of), Italy, the Netherlands, Norway and Pakistan.

S/PV.6098 (23 Mar. 2009) Afghanistan.

S/PV.6154 (30 June 2009) Afghanistan, Australia, Canada, Czech Republic, Germany, India, Islamic Republic of Iran, Italy, Netherlands, New Zealand, Norway and Pakistan.

S/PV.6154(Resumption1) (30 June 2009) Afghanistan, Australia, Canada, Czech Republic, Germany, India, Islamic Republic of Iran, Italy, Netherlands, New Zealand, Norway and Pakistan.

S/PV.6162 (15 July 2009) Afghanistan.

S/PV.6194 (29 Sept. 2009) Afghanistan.

S/PV.6211 (29 Oct. 2009) Afghanistan.

**UN ASSISTANCE MISSION IN AFGHANISTAN
(continued)**

Discussion in plenary

S/PV.6094 (19 Mar. 2009).

S/PV.6098 (23 Mar. 2009).

At the 6098th meeting, draft resolution S/2009/152 was adopted unanimously: resolution 1868 (2009).

S/PV.6154 (30 June 2009).

S/PV.6154(Resumption1) (30 June 2009).

S/PV.6162 (15 July 2009).

At the 6162nd 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/2009/21.

S/PV.6194 (29 Sept. 2009).

S/PV.6211 (29 Oct. 2009).

At the 6211th 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 Afghanistan": S/PRST/2009/28.

S/PV.6247 (17 Dec. 2009).

At the 6247th meeting, draft resolution S/2009/647 was adopted unanimously: resolution 1904 (2009).

Resolutions

S/RES/1868(2009) [Extension of the mandate of the UN Assistance Mission in Afghanistan (UNAMA)].

Welcomes the report of the Secretary-General of 10 Mar. 2009 (S/2009/135); decides to extend the mandate of UN Assistance Mission in Afghanistan (UNAMA) until 23 March 2010; decides further that UNAMA and the Special Representative of the Secretary-General will continue to lead the international civilian efforts; calls on international donors and organizations and the Afghan Government to adhere to their commitments made at the International Conference in Support of Afghanistan, held in Paris on 12 June 2008; welcomes the achievements to date in the implementation of the Mine Action Programme of Afghanistan; stresses in this context the importance of further progress in the reconstruction and reform of the prison sector in Afghanistan; recognizes the significant progress achieved on gender equality in Afghanistan in recent years; affirms also the importance of voluntary, safe, orderly return and sustainable reintegration of the internally displaced persons. (Adopted unanimously, 6098th meeting, 23 Mar. 2009)

UN ASSISTANCE MISSION IN AFGHANISTAN (continued)

S/RES/1904(2009) [Continuation of measures imposed against the Taliban and Al-Qaida].

Decides that all States shall take the measures as previously imposed with respect to Al-Qaida, Usama bin Laden and the Taliban, and other individuals, groups, undertakings and entities associated with them; 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 or the Taliban, and other individuals, groups, undertakings and entities associated with them; decides that, when considering delisting requests, the Committee shall be assisted by an Office of the Ombudsperson, to be established for an initial period of 18 months; encourages the Committee to continue to ensure that fair and clear procedures exist for placing individuals and entities on the Consolidated List and for removing them as well as for granting humanitarian exemptions, and directs the Committee to keep its guidelines under active review in support of these objectives; decides, in order to assist the Committee in fulfilling its mandate, as well as to support the Ombudsperson, to extend the mandate of the current New York-based Monitoring Team. (Adopted unanimously, 6247th meeting, 17 Dec. 2009)

UN DISENGAGEMENT OBSERVER FORCE

Reports

S/2009/295 Report of the Secretary-General on the United Nations Disengagement Observer Force for the period from 1 January 2009 to 30 June 2009.
Issued: 8 June 2009.

S/2009/597 Report of the Secretary-General on the United Nations Disengagement Observer Force for the period from 1 July 2009 to 31 December 2009.
Issued: 18 Nov. 2009.

Draft resolutions

S/2009/320 Draft resolution [on extension of the mandate of the UN Disengagement Observer Force].

S/2009/651 Draft resolution [on extension of the mandate of the UN Disengagement Observer Force].

Statements by the President of the Security Council

S/PRST/2009/18 Statement [made on behalf of the Security Council, at the 6148th meeting, 23 June 2009, in connection with the Council's consideration of the item entitled "The situation in the Middle East"] / by the President of the Security Council.

Refers to the report of the Secretary-General on the UN Disengagement Observer Force (S/2009/295) that states in para. 11 "... 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"; states that it reflects the view of the Security Council.

UN DISENGAGEMENT OBSERVER FORCE (continued)

S/PRST/2009/34 Statement [made on behalf of the Security Council, at the 6241st meeting, 16 December 2009, in connection with the Council's consideration of the item entitled "The situation in the Middle East"] / by the President of the Security Council.

Refers to the report of the Secretary-General on the UN Disengagement Observer Force (S/2009/597) that states in para. 11 "... 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"; states that it reflects the view of the Security Council.

Discussion in plenary

S/PV.6146 (19 June 2009).

S/PV.6148 (23 June 2009).

At the 6148th meeting, draft resolution S/2009/320 was adopted unanimously: resolution 1875 (2009); at the same 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 the Middle East": S/PRST/2009/18.

S/PV.6232 (7 Dec. 2009).

S/PV.6241 (16 Dec. 2009).

At the 6241st meeting, draft resolution S/2009/651 was adopted unanimously: resolution 1899 (2009).

S/PV.6241 (16 Dec. 2009).

At the 6241st 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 the Middle East": S/PRST/2009/34.

Resolutions

S/RES/1875(2009) [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; requests the Secretary-General to take all necessary action in this regard and to keep the Security Council informed, 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 6 months, that is, until 31 Dec. 2009; requests the Secretary-General to submit a report on developments in the situation and the measures taken to implement resolution 338 (1973). (Adopted unanimously, 6148th meeting, 23 June 2009)

UN DISENGAGEMENT OBSERVER FORCE (continued)

S/RES/1899(2009) [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; decides to renew the mandate of the UN Disengagement Observer Force for a period of 6 months, that is, until 30 June 2010. (Adopted unanimously, 6241st meeting, 16 Dec. 2009)

UN INTEGRATED MISSION IN TIMOR-LESTE

Reports

S/2009/72 Report of the Secretary-General on the United Nations Integrated Mission in Timor-Leste (for the period from 9 July 2008 to 20 January 2009).

Issued: 4 Feb. 2009.

S/2009/504 Report of the Secretary-General on the United Nations Integrated Mission in Timor-Leste (for the period from 21 January 2009 to 23 September 2009).

Issued: 2 Oct. 2009.

General documents

S/2009/261 Letter, 20 May 2008, from the Secretary-General. Refers to Security Council resolution 1867 (2009) on the situation in Timor-Leste and reports that no adjustments were required in the concept of operations and rules of engagement to the military concept of operations, but a revised concept is being prepared for the police component.

S/2009/612 Letter, 25 Nov. 2009, from the Secretary-General. Refers to Security Council resolution 1704 (2006) establishing the UN Integrated Mission in Timor-Leste (UNMIT) and reports the Secretary-General's intention to appoint Ameerah Haq (Bangladesh) as his Special Representative for Timor-Leste and Head of UNMIT, to succeed Atul Khare (India) who will complete his assignment on 10 Dec. 2009.

S/2009/613 Letter, 1 Dec. 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 25 Nov. 2009 (S/2009/612) and reports that members of the Council have taken note of his intention to appoint Ameerah Haq (Bangladesh) as his Special Representative for Timor-Leste and Head of the UN Integrated Mission in Timor-Leste.

Draft resolutions

S/2009/111 Draft resolution [on extension of the mandate of the UN Integrated Mission in Timor-Leste (UNMIT)] / Australia, France, Japan, Malaysia, New Zealand, Portugal, Turkey, United Kingdom of Great Britain and Northern Ireland and United States of America.

UN INTEGRATED MISSION IN TIMOR-LESTE (continued)

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

S/PV.6085 (19 Feb. 2009) Australia, Brazil, Cuba, the Czech Republic, Indonesia, Ireland, Italy, Malaysia, New Zealand, Norway, the Philippines, Portugal, South Africa, Thailand and Timor-Leste.

S/PV.6086 (26 Feb. 2009) Australia, Malaysia, New Zealand, Portugal and Timor-Leste.

S/PV.6205 (23 Oct. 2009) Australia, Brazil, New Zealand, the Philippines, Portugal, South Africa, Sweden, Timor-Leste and Thailand.

Discussion in plenary

S/PV.6085 (19 Feb. 2009).

S/PV.6086 (26 Feb. 2009).

At the 6086th meeting, draft resolution S/2009/111 was adopted unanimously: resolution 1867 (2009).

S/PV.6129 (27 May 2009).

S/PV.6205 (23 Oct. 2009).

UN INTEGRATED MISSION IN TIMOR-LESTE (continued)

Resolutions

S/RES/1867(2009) [Extension of the mandate of the UN Integrated Mission in Timor-Leste (UNMIT)].

Decides to extend the mandate of UNMIT until 26 Feb. 2010 at the current authorized levels; requests UNMIT to extend the necessary support, within its current mandate, for local elections currently planned for 2009, responding to the request from the Government of Timor-Leste, and encourages the international community to assist in this process; supports the gradual resumption of policing responsibilities by the Polícia Nacional de Timor-Leste (PNTL) beginning in 2009 through a phased approach; and requests UNMIT to continue to ensure, through the presence of UNMIT police component and the provision of support to the PNTL, the maintenance of public security in Timor-Leste, which includes interim law enforcement and public security until the PNTL is fully reconstituted; underscores the need for the concept of operations and rules of engagement to be regularly updated as necessary and to be fully in line with the provisions of this resolution, and requests the Secretary-General to report on them to the Security Council and troop and police contributing countries within 90 days after the adoption of this resolution; requests the Secretary-General to include in his reporting to the Security Council progress on gender mainstreaming throughout UNMIT and all other aspects relating to the situation of women and girls, especially on the need to protect them from gender-based violence, detailing special measures to protect women and girls from such violence; Further requests the Secretary-General to keep the Security Council regularly informed of the developments on the ground, including those related to preparation for the planned local elections, and on the implementation of this resolution, including in particular progress on transfer of the policing responsibility from UNMIT to the PNTL, and to submit to the Security Council, no later than 30 September 2009, a report reviewing, inter alia, the resumption of policing responsibilities by the PNTL, and, no later than 1 February 2010, a report which includes possible adjustments in UNMIT's mandate and strength. (Adopted unanimously, 6086th meeting, 26 Feb. 2009)

UN INTEGRATED PEACEBUILDING OFFICE IN SIERRA LEONE

Reports

S/2009/59 First report of the Secretary-General on the United Nations Integrated Peacebuilding Office in Sierra Leone.

Issued: 30 Jan. 2009.

S/2009/267 Second report of the Secretary-General on the United Nations Integrated Peacebuilding Office in Sierra Leone.

Issued: 22 May 2009.

UN INTEGRATED PEACEBUILDING OFFICE IN SIERRA LEONE (continued)

General documents

S/2009/17 Letter, 5 Jan. 2009, from the Secretary-General. Refers to Security Council resolution 1829 (2008) on the establishment of the UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL) and reports the Secretary-General's intention to appoint Michael von der Schulenburg (Germany) as the Executive Representative for the UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL); states that he will also serve as the Resident Representative of the UNDP and UN Resident Coordinator in Sierra Leone.

S/2009/18 Letter, 8 Jan. 2009, from the President of the Security Council. Refers to letter of the Secretary-General dated 5 Jan. 2009 (S/2009/17) expressing his intention to appoint Michael von der Schulenburg (Germany) as his Executive Representative for the UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL) as well as Resident Representative of the UNDP and UN Resident Coordinator and states that members of the Council have taken note of the intention expressed in the letter.

Draft resolutions

S/2009/456 Draft resolution [on extension of the mandate of the UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL)].

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

S/PV.6080 (9 Feb. 2009) Sierra Leone.

S/PV.6137 (8 June 2009) Sierra Leone.

S/PV.6187 (14 Sept. 2009) Sierra Leone.

S/PV.6189 (15 Sept. 2009) Sierra Leone.

Discussion in plenary

S/PV.6080 (9 Feb. 2009).

S/PV.6137 (8 June 2009).

S/PV.6187 (14 Sept. 2009).

S/PV.6189 (15 Sept. 2009).

At the 6189th meeting, draft resolution S/2009/456 was adopted unanimously: resolution 1886 (2009).

UN INTEGRATED PEACEBUILDING OFFICE IN SIERRA LEONE (continued)

Resolutions

S/RES/1886(2009) [Extension of the mandate of the UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL)].

Decides to extend the mandate of UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL), as set out in resolution 1829 (2008), until 30 Sept. 2010; emphasizes the importance for UNIPSIL of achieving jointly with the UN country team the objectives of the Joint Vision within their respective mandates and, in particular, focusing on providing support to the Government of Sierra Leone in its efforts regarding constitutional reform, building police capacity, tackling corruption, illicit drug trafficking and organized crime, as well as addressing youth unemployment, supporting the preparations for the 2012 elections, and assisting the work of the Peacebuilding Commission and the Peacebuilding Fund. (Adopted unanimously, 6189th meeting, 15 Sept. 2009)

UN INTERIM ADMINISTRATION MISSION IN KOSOVO

Reports

S/2009/149 Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 17 Mar. 2009.

S/2009/300 Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 10 June 2009.

S/2009/497 Report of the Secretary-General on the United Nations Interim Administration Mission in Kosovo. Issued: 30 Sept. 2009.

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

S/PV.6097 (23 Mar. 2009) Serbia and Kosovo.

S/PV.6144 (17 June 2009) Serbia.

S/PV.6202 (15 Oct. 2009) Serbia.

Discussion in plenary

S/PV.6097 (23 Mar. 2009).

S/PV.6144 (17 June 2009).

S/PV.6202 (15 Oct. 2009).

UN INTERIM FORCE IN LEBANON

Reports

S/2009/119 Ninth report of the Secretary-General on Security Council resolution 1701 (2006). Issued: 3 Mar. 2009.

S/2009/330 Tenth report of the Secretary-General on Security Council resolution 1701 (2006). Issued: 29 June 2009.

UN INTERIM FORCE IN LEBANON (continued)

S/2009/566 Eleventh report of the Secretary-General on the implementation of Security Council resolution 1701 (2006).

Issued: 2 Nov. 2009.

General documents

S/2009/27 Identical letters, 8 Jan. 2009, from Israel addressed to the Secretary-General and the President of the Security Council. Reports that on 8 Jan. 2009, 3 Katyusha rockets were allegedly fired from Lebanese territory into Israel striking the area of Nahariya and hitting a nursing home wounding 2 elderly women.

S/2009/407 Letter, 6 Aug. 2009, 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. 2010.

S/2009/628 Letter, 7 Dec. 2009, from the Secretary-General. Refers to the command of the UN Interim Force in Lebanon (UNIFIL) and reports the Secretary-General's intention to appoint Major General Alberto Asarta Cuevas (Spain) as Head of Mission and UNIFIL Force Commander to replace Major General Claudio Graziano, who will relinquish his post on 28 Jan. 2010.

S/2009/629 Letter, 9 Dec. 2009, from the President of the Security Council. Refers to letter dated 7 Dec. 2009 (S/2009/628) from the Secretary-General and reports that the Secretary-General's intention to designate Major General Alberto Asarta Cuevas (Spain) as Head of Mission and UN Interim-Force in Lebanon (UNIFIL) Commander has been brought to the attention of the members of the Security Council.

Draft resolutions

S/2009/431 Draft resolution [on extension of the mandate of the UN Interim Force in Lebanon (UNIFIL)] / Belgium, Croatia, France, Italy, 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.6183 (27 Aug. 2009) Belgium, Israel, Italy, Lebanon and Spain.

Discussion in plenary

S/PV.6181 (13 Aug. 2009).

S/PV.6183 (27 Aug. 2009).

At the 6183rd meeting, draft resolution S/2009/431 was adopted unanimously: resolution 1884 (2009).

UN INTERIM FORCE IN LEBANON (continued)

Resolutions

S/RES/1884(2009) [Extension of the mandate of the UN Interim Force in Lebanon (UNIFIL)].

Decides to extend the present mandate of UN Interim Force in Lebanon (UNIFIL) until 31 Aug. 2010; 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; strongly 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; urges 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, 6183rd meeting, 27 Aug. 2009)

UN MISSION FOR THE REFERENDUM IN WESTERN SAHARA

Reports

S/2009/200 Report of the Secretary-General on the situation concerning Western Sahara.
Issued: 13 Apr. 2009.

S/2009/200/Corr.1 Report of the Secretary-General on the situation concerning Western Sahara corrigendum.
Issued: 14 Apr. 2009. - Corrects text.

General documents

S/2009/197 Letter, 10 Apr. 2009, from Morocco. Transmits letter from the Minister for Foreign Affairs and Cooperation reporting alleged violation of Military Agreement No. 1 that has concluded with the UN Mission for the Referendum in Western Sahara (MINURSO), which is responsible for monitoring its implementation.

S/2009/526 Letter, 6 Oct. 2009, from the Secretary-General. Refers to the UN Mission for the Referendum in Western Sahara (MINURSO) and reports the Secretary-General's intention to appoint Hany Abdel-Aziz (Egypt) as his Special Representative for Western Sahara and Head of the UN Mission for the Referendum in Western Sahara (MINURSO).

S/2009/527 Letter, 8 Oct. 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 6 Oct. 2009 (S/2009/526) and reports that members of the Council have taken note of his intention to appoint Hany Abdel-Aziz (Egypt) as his new Special Representative for Western Sahara and Head of the UN Mission for the Referendum in Western Sahara (MINURSO).

UN MISSION FOR THE REFERENDUM IN WESTERN SAHARA (continued)

Draft resolutions

S/2009/224 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.6117 (30 Apr. 2009) Spain.

Discussion in plenary

S/PV.6109 (22 Apr. 2009).

S/PV.6117 (30 Apr. 2009).

At the 6116th meeting, draft resolution S/2009/224 was adopted unanimously: resolution 1871 (2009).

Resolutions

S/RES/1871(2009) [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 the UN Mission for the Referendum in Western Sahara (MINURSO) with regard to the ceasefire; welcomes the parties' agreement with the Personal Envoy's suggestion to hold small, informal talks in preparation for a 5th round of negotiations; calls upon the parties to continue negotiations under the auspices of the Secretary-General without preconditions and in good faith; requests the Secretary-General to provide a report on the situation in Western Sahara well before the end of the mandate period; urges Member States to provide voluntary contributions to fund confidence-building measures; decides to extend the mandate of MINURSO until 30 Apr. 2010. (Adopted unanimously, 6117th meeting, 30 Apr. 2009)

UN MISSION IN LIBERIA

Reports

S/2009/86 Eighteenth progress report of the Secretary-General on the United Nations Mission in Liberia.
Issued: 10 Feb. 2009.

S/2009/299 Special report of the Secretary-General on the United Nations Mission in Liberia.
Issued: 10 June 2009.

S/2009/411 Nineteenth progress report of the Secretary-General on the United Nations Mission in Liberia.
Issued: 10 Aug. 2009.

UN MISSION IN LIBERIA (continued)

General documents

S/2009/546 Letter, 19 Oct. 2009, from the Secretary-General. Refers to the UN Mission in Liberia (UNMIL) established by Security Council resolution 1509 (2003) of 19 Sept. 2003 and whose mandate was extended by Council resolution 1885 (2009) of 15 Sept. 2009 and reports his intention to appoint Lieutenant General Sikander Afzal (Pakistan) as Force Commander of the UN Mission in Liberia (UNMIL) to replace Lieutenant General A. T. M. Zahirul Alam (Bangladesh), whose tour of duty ended on 19 Oct. 2009.

S/2009/547 Letter, 22 Oct. 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 19 Oct. 2009 (S/2009/546) and reports that members of the Security Council have taken note of his intention to appoint Lieutenant General Sikander Afzal (Pakistan) as Force Commander of the UN Mission in Liberia.

S/2009/679 Letter, 28 Dec. 2009, from the Secretary-General. Refers to para. 5 of Security Council resolution 1626 (2005) of 19 Sept. 2005, by which the Council authorized the UN Mission in Liberia (UNMIL) to deploy up to 250 UN military personnel to Sierra Leone to provide security for the Special Court for Sierra Leone and recommends reduction of the force by 100 soldiers and maintaining the remaining military personnel until the work of the Court is completed in 2011.

S/2009/680 Letter, 30 Dec. 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 28 Dec. 2009 (S/2009/679) expressing his intention to reduce the strength of the military guard force assigned to the Special Court for Sierra Leone by 100 military personnel and to maintain a 150-strong military personnel until the Special Court completes its work in 2011 and states that members of the Council have taken note of the intention expressed in the letter.

Draft resolutions

S/2009/455 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.6188 (15 Sept. 2009) Liberia.

Discussion in plenary

S/PV.6184 (3 Sept. 2009).

S/PV.6188 (15 Sept. 2009).

At the 6188th meeting, draft resolution S/2009/455 was adopted unanimously: resolution 1885 (2009).

UN MISSION IN LIBERIA (continued)

Resolutions

S/RES/1885(2009) [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 Sept. 2010; authorizes UNMIL to assist the Liberian government with the 2011 general presidential and legislative elections; endorses the Secretary-General's recommendation to implement the 3rd stage of UNMIL's drawdown, from Oct. 2009-May 2010, repatriating 2,029 military personnel, 3 attack helicopters, and 72 armoured personnel carriers, leaving UNMIL's military strength at 8,202 personnel, including 7,952 troops in Liberia and 250 at the Special Court for Sierra Leone and keeping the UNMIL police component at its current authorized strength. (Adopted unanimously, 6188th meeting, 15 Sept. 2009)

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD

Reports

S/2009/199 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad.

Issued: 14 Apr. 2009.

S/2009/214 Letter, 21 Apr. 2009, from the Secretary-General. Transmits letters dated 22 Sept. 2008 and 2 Apr. 2009 from the Secretary-General and High Representative for the Common Foreign and Security Policy of the European Union, transmitting the two reports on the activities of the European Union military mission in Chad and the Central African Republic, which covers the period 15 March -15 Sept. 2008 and 15 Sept. 2008-15 Mar. 2009.

S/2009/359 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad.

Issued: 14 July 2009.

S/2009/535 Report of the Secretary-General on the United Nations Mission in the Central African Republic and Chad.

Issued: 14 Oct. 2009.

General documents

S/2009/121 Letter, 27 Feb. 2009, from the Secretary-General. Refers to the UN Mission in the Central African Republic and Chad (MINURCAT) and reports the intention of the Secretary-General to appoint Major General Elhadji Mouhamedou Kandji (Senegal) as Force Commander of the UN Mission in the Central African Republic and Chad (MINURCAT) following the transfer of authority from the European Union forces in Chad and the Central African Republic on 15 Mar. 2009.

S/2009/122 Letter, 3 Mar. 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 27 Feb. 2009 (S/2009/121) and reports that members of the Security Council have taken note of his intention to appoint Major General Elhadji Mouhamedou Kandji (Senegal) as Force Commander of the UN Mission in the Central African Republic and Chad.

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD (continued)

Draft resolutions

S/2009/29 Draft resolution [on extension of the mandate of the UN Mission in the Central African Republic and Chad (MINURCAT)] / France.

Statements by the President of the Security Council

S/PRST/2009/13 Statement [made on behalf of the Security Council, at the 6122nd meeting, 8 May 2009, 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 the renewed military incursions in eastern Chad of Chadian armed groups; stresses that any attempt at destabilization of Chad by force is unacceptable; demands that rebel armed groups cease violence immediately and calls on all parties to reengage in dialogue in the framework of the Sirte agreement of 25 Oct. 2007; calls on Sudan and Chad to respect and fully implement their mutual commitments, to engage constructively with the Dakar contact group and the good offices of Libya and Qatar, to normalize their relations, cooperate to put an end to cross-border activities of armed groups and strengthen actions to combat illicit arms trafficking in the region; reiterates its full support for the UN Mission in the Central African Republic and Chad (MINURCAT), to protect UN and associated personnel and to facilitate the delivery of humanitarian assistance; calls on all parties to abide by their obligations under international humanitarian law; encourages the Chadian authorities in promoting political dialogue.

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

S/PV.6064 (14 Jan. 2009) Central African Republic and Chad.

S/PV.6111 (24 Apr. 2009) Central African Republic, Chad and the Czech Republic.

S/PV.6122 (8 May 2009) Chad.

S/PV.6172 (28 July 2009) Central African Republic and Chad.

Discussion in plenary

S/PV.6064 (14 Jan. 2009).

At the 6064th meeting, draft resolution S/2009/29 was adopted unanimously: resolution 1861 (2009).

S/PV.6111 (24 Apr. 2009).

S/PV.6121 (8 May 2009).

S/PV.6122 (8 May 2009).

At the 6122nd 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 Chad, the Central African Republic and the subregion": S/PRST/2009/13.

S/PV.6172 (28 July 2009).

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD (continued)

S/PV.6204 (22 Oct. 2009).

Resolutions

S/RES/1861(2009) [Extension of the mandate of the UN Mission in the Central African Republic and Chad (MINURCAT)].

Decides to extend for a period of 12 months the multidimensional presence in Chad and military presence in the Central African Republic intended to help create the security conditions conducive to a voluntary, secure and sustainable return of refugees and displaced persons, inter alia by contributing to the protection of refugees, displaced persons and civilians in danger, by facilitating the provision of humanitarian assistance in eastern Chad and the north-eastern Central African Republic and by creating favourable conditions for the reconstruction and economic and social development of those areas; decides, for that purpose, to extend until 15 Mar. 2010 the mandate of MINURCAT; authorizes the deployment of a military component of MINURCAT to follow up European Union-led Force (EUFOR) in both Chad and the Central African Republic at the end of its mandate, and decides that the transfer of authority between EUFOR and the military component of MINURCAT will take place on 15 Mar. 2009; decides that MINURCAT shall include a maximum of 300 police officers, 25 military liaison officers, 5200 military personnel, and an appropriate number of civilian personnel; requests the Secretary-General and the Governments of Chad and the Central African Republic to cooperate closely throughout the period of deployment of MINURCAT; demands that armed groups cease violence immediately and urges all parties in Chad and the Central African Republic, respectively, to respect and implement the Sirte agreement of 25 Oct. 2007 and the comprehensive peace agreement signed in Libreville on 21 June 2008. (Adopted unanimously, 6064th meeting, 14 Jan. 2009)

UN MISSION IN THE SUDAN

Reports

S/2009/61 Report of the Secretary-General on the Sudan. Issued: 30 Jan. 2009.

S/2009/211 Report of the Secretary-General on the Sudan. Issued: 17 Apr. 2009.

S/2009/357 Report of the Secretary-General on the United Nations Mission in Sudan. Issued: 14 July 2009.

S/2009/545 Report of the Secretary-General on the United Nations Mission in the Sudan. Issued: 21 Oct. 2009.

S/2009/562 Letter, 27 Oct. 2009, from the Chairman of the Security Council Committee established pursuant to resolution 1591 (2005). Transmits letter dated 2 Oct. 2009 from the Coordinator of the Panel of Experts on the Sudan transmitting the report of the Panel of Experts on the Sudan as requested by the Security Council in para. 2 of resolution 1841 (2008).

UN MISSION IN THE SUDAN (continued)

General documents

S/2009/64 Letter, 29 Jan. 2009, from United Republic of Tanzania. Transmits letter dated 26 Jan. 2009 from the Chairperson of the Commission of the African Union and the attachment entitled "Progress report by the Government of National Unity of the Republic of the Sudan to the Commission of the African Union for the period October 2008 to January 2009".

S/2009/100 Identical letters, 18 February 2009, from Qatar addressed to the Secretary-General and the President of the Security Council. Transmits text of the Agreement of Goodwill and Confidence-Building for the Settlement of the Problem in Darfur, signed by the Government of National Unity of the Sudan and the Justice and Equality Movement of Sudan on 17 Feb. 2009, in Doha, under the auspices of the Government of Qatar and the African Union-United Nations Joint Chief Mediator for Darfur.

Draft resolutions

S/2009/225 Draft resolution [on extension of the mandate of the UN Mission in the Sudan (UNMIS)] / United States of America.

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

S/PV.6096 (20 Mar. 2009) Sudan and Czech Republic.

Discussion in plenary

S/PV.6079 (5 Feb. 2009).

S/PV.6096 (20 Mar. 2009).

S/PV.6110 (23 Apr. 2009).

S/PV.6116 (30 Apr. 2009).

At the 6116th meeting, draft resolution S/2009/225 was adopted unanimously: resolution 1870 (2009).

Resolutions

S/RES/1870(2009) [Extension of the mandate of the UN Mission in the Sudan (UNMIS)].

Decides to extend the mandate of the UN Mission in Sudan (UNMIS) until Apr. 30 2010; requests the Secretary-General to report to the Council every 3 months on the implementation of the mandate of UNMIS; requests UNMIS to provide security to the civilian population, humanitarian and development actors; requests UNMIS to support credible national elections; calls UNMIS to pro actively conduct patrols in areas at high risk of localized conflict; requests UNMIS to provide technical and logistical support to the Technical ad hoc Border Committee; requests UNMIS to explore ways to support Sudanese efforts to build JIU capabilities; requests UNMIS to pay particular attention to the protection, release and reintegration of children recruited to and participating with armed forces and armed groups; requests UNMIS to coordinate with partners to facilitate sustainable returns; requests the Secretary-General to take the necessary measures to ensure full compliance by UNMIS with UN zero-tolerance policy on sexual exploitation and abuse and to keep the Council fully informed. (Adopted unanimously, 6116th meeting, 30 Apr. 2009)

UN OBSERVER MISSION IN GEORGIA

Reports

S/2009/69 Report of the Secretary-General on the situation in Abkhazia, Georgia, pursuant to Security Council resolution 1839 (2008).
Issued: 3 Feb. 2009.

S/2009/69/Corr.1 Report of the Secretary-General on the situation in Abkhazia, Georgia, pursuant to Security Council resolution 1839 (2008) : corrigendum.
Issued: 10 Mar. 2009. - Corrects text.

S/2009/254 Report of the Secretary-General pursuant to Security Council resolutions 1808 (2008), 1839 (2008) and 1866 (2009).
Issued: 18 May 2009.

Draft resolutions

S/2009/88 Draft resolution [on extension of the mandate of the UN Observer Mission in Georgia (UNOMIG)].

S/2009/310 Draft resolution [on extension of the mandate of the UN Observer Mission in Georgia (UNOMIG)] / Austria, Croatia, France, Germany, Turkey, United Kingdom of Great Britain and Northern Ireland and United States of America.

The draft resolution was not adopted due to the negative vote of a permanent member of the Council (Russian Federation).

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

S/PV.6082 (13 Feb. 2009) Georgia and Germany.

S/PV.6143 (15 June 2009) Georgia and Germany.

Discussion in plenary

S/PV.6082 (13 Feb. 2009).

At the 6082nd meeting, draft resolution S/2009/88 was adopted unanimously: resolution 1866 (2009).

S/PV.6140 (12 June 2009).

S/PV.6143 (15 June 2009).

At the 6143rd meeting, draft resolution S/2009/310 was not adopted due to the negative vote of a permanent member of the Security Council (Russian Federation).

Resolutions

S/RES/1866(2009) [Extension of the mandate of the UN Observer Mission in Georgia (UNOMIG)].

Requests the Secretary-General to report to the Council on the implementation of this resolution, and on the situation on the ground and the activities of the UN mission, including recommendations on future activities by 15 May 2009; expresses its intention to outline the elements of a future UN presence in the region by 15 June 2009, taking into account the recommendations to be contained in the above-mentioned report of the Secretary-General, the Geneva discussions and developments on the ground; decides to extend the mandate of the UN mission for a new period terminating on 15 June 2009. (Adopted unanimously, 6082nd meeting, 13 Feb. 2009)

UN OPERATION IN CÔTE D'IVOIRE

Reports

- S/2009/21** Nineteenth progress report of the Secretary-General on the United Nations Operation in Côte d'Ivoire.
Issued: 8 Jan. 2009.
- S/2009/196** Twentieth progress report of the Secretary-General on the United Nations Operation in Côte d'Ivoire.
Issued: 13 Apr. 2009.
- S/2009/344** Twenty-first progress report of the Secretary-General on the United Nations Operation in Côte d'Ivoire.
Issued: 7 July 2009.
- S/2009/495** Twenty-second progress report of the Secretary-General on the United Nations Operation in Côte d'Ivoire.
Issued: 29 Sept. 2009.

General documents

- S/2009/188** Letter, 8 Apr. 2009, from Chairman of the Security Council Committee Established pursuant to Resolution 1572 (2004) concerning Côte d'Ivoire. Transmits the midterm report of the Group of Experts on Côte d'Ivoire, prepared pursuant to para. 11 of Security Council resolution 1842 (2008).
- S/2009/446** Letter, 4 Sept. 2009, from the Secretary-General. Provides an update on the preparation of the provisional electoral list for the presidential election in Côte d'Ivoire, scheduled to take place on 29 Nov. 2009.
- S/2009/521** Letter, 7 Oct. 2009, from the Chairman of the Security Council Committee Established pursuant to Resolution 1572 (2004) concerning Côte d'Ivoire. Transmits the final report of the Group of Experts on Côte d'Ivoire, prepared pursuant to para. 11 of Security Council resolution 1842 (2008).
- S/2009/637** Letter, 8 Dec. 2009, from the Secretary-General. Reports the Secretary-General's intention to appoint Major General Abdul Hafiz (Bangladesh) as Operation Force Commander of the UN Operation in Côte d'Ivoire with effect from 1 Jan. 2010 as a replacement for Major General Fernand Marcel Amoussou (Benin), whose tour of duty will end on 31 Dec. 2009.
- S/2009/638** Letter, 10 Dec. 2009, from the President of the Security Council. Refers to letter dated 8 Dec. 2009 (S/2009/637) from the Secretary-General and reports that the Secretary-General's intention to designate Major General Abdul Hafiz (Bangladesh) as Commander of the UN Operation in Côte d'Ivoire has been brought to the attention of the members of the Security Council.

UN OPERATION IN CÔTE D'IVOIRE (continued)

- S/2009/672** Letter, 18 Dec. 2009, from the Secretary-General. Refers to the UN Operation in Côte d'Ivoire (UNOCI) established pursuant to Security Council resolution 1528 (2004) and his letter of 8 Dec. 2009 and reports that the appointment of Major General Abdul Hafiz (Bangladesh) as Force Commander of the UN Operation in Côte d'Ivoire (UNOCI) will take effect from 1 Apr. 2010 while the tour of duty of the current UNOCI Force Commander, Major General Fernand Marcel Amoussou (Benin) will be extended until 31 Mar. 2010.
- S/2009/673** Letter, 24 Dec. 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 18 Dec. 2009 (S/2009/672) and reports that his intention to extend the appointment of Major General Fernand Marcel Amoussou as the Force Commander of the UN Operation in Côte d'Ivoire until 31 Mar. 2010 has been brought to the attention of the members of the Security Council.
- S/2009/689** Letter, 31 Dec. 2009, from 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 covering the activities of the Committee from 1 Jan. - 31 Dec. 2009.
- S/2009/694** Letter, 29 Dec. 2009, from the Secretary-General. Transmits letter dated 19 Dec. 2009 from Côte d'Ivoire and Burkina Faso proposing the deployment of a military unit of up to 500 troops from Burkina Faso to Côte d'Ivoire for a period of 3 months, as part of the UN Operation in Côte d'Ivoire (UNOCI), to reinforce the security arrangements for the presidential elections expected to be held by Mar. 2010.

Draft resolutions

- S/2009/49** 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/2009/390** Draft resolution [on renewal of the mandate of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it] / France.
- S/2009/560** 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.

UN OPERATION IN CÔTE D'IVOIRE (continued)

Statements by the President of the Security Council

S/PRST/2009/16 Statement [made on behalf of the Security Council, at the 6133rd meeting, 29 May 2009, in connection with the Council's consideration of the item entitled "The situation in Côte d'Ivoire"] / by the President of the Security Council.

The Security Council welcomes the communiqué dated 18 May 2009 of the Permanent Consultative Framework of the Ouagadougou Political Agreement, which provides a comprehensive electoral time frame leading to the first round of the presidential election in Côte d'Ivoire on 29 Nov. 2009; it stresses that this time frame has been endorsed by all the main Ivorian political actors; underlines the importance of the effective implementation of each of the five stages leading to the elections; urges the Ivorian political actors to meet their commitments in full and without further delay; reaffirms its full support to the Special Representative of the Secretary-General for Côte d'Ivoire and to the UN Operation in Côte d'Ivoire, and recalls that the Special Representative shall certify that all stages of the electoral process provide all the necessary guarantees for the holding of free, fair, open and transparent presidential and legislative elections; reiterates its determination to bring its full support to a credible electoral process in Côte d'Ivoire.

S/PRST/2009/25 Statement [made on behalf of the Security Council, at the 6193rd meeting, 29 September 2009, in connection with the Council's consideration of the item entitled "The situation in Côte d'Ivoire"] / by the President of the Security Council.

Reiterates Security Council's full support to the Ouagadougou political process and to the electoral timeline endorsed by all the main Ivorian political actors; reiterates its determination to bring its full support to a credible electoral process and highlights the importance of an inclusive participation of the Ivorian civil society; it has extended the mandate and has maintained the troop level of the UN Operation in Côte d'Ivoire (UNOCI); expresses its concern at the delay in publication of the provisional voters list; reiterates that the Ivorian political actors are bound to respect the electoral timeline; expresses its intention to start considering the future direction of UNOCI by reviewing by 15 Oct. its mandate and the benchmarks for a possible drawdown of the operation.

UN OPERATION IN CÔTE D'IVOIRE (continued)

S/PRST/2009/33 Statement [made on behalf of the Security Council, at the 6234th meeting, 8 December 2009, in connection with the Council's consideration of the item entitled "The situation in Côte d'Ivoire"] / by the President of the Security Council.

Notes with concern the postponement of the 1st round of the presidential election, scheduled for 29 Nov. 2009; welcomes the 3 Dec. 2009 communiqué of the Permanent Consultative Framework; commends the Facilitator, President Blaise Compaoré of Burkina Faso, for his continued efforts to support the peace process in Côte d'Ivoire; takes note that the Permanent Consultative Framework considered that the postponement of the elections was due to technical and financial constraints and that the 1st round of the Presidential elections would be organized by the end of Feb. or the beginning of Mar. 2010; urges again the Ivorian authorities to allow equitable access to public media, consistent with the Code of Good Conduct for Elections; welcomes the signature by President Laurent Gbagbo on 17 Nov. 2009 of several military rules and regulations, including 7 decrees; recalls that it will review the mandate and the troop level of the UN Operation in Côte d'Ivoire (UNOCI) by 31 Jan. 2010; reiterates its determination to bring its full support to a credible electoral process in Côte d'Ivoire.

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

S/PV.6071 (21 Jan. 2009) Côte d'Ivoire.

S/PV.6076 (27 Jan. 2009) Côte d'Ivoire.

S/PV.6113 (28 Apr. 2009) Côte d'Ivoire.

S/PV.6133 (29 May 2009) Côte d'Ivoire.

S/PV.6168 (23 July 2009) Côte d'Ivoire.

S/PV.6174 (30 July 2009) Côte d'Ivoire.

S/PV.6209 (29 Oct. 2009) Côte d'Ivoire.

S/PV.6234 (8 Dec. 2009) Côte d'Ivoire.

Discussion in plenary

S/PV.6070 (21 Jan. 2009).

S/PV.6071 (21 Jan. 2009).

S/PV.6076 (27 Jan. 2009).

At the 6076th meeting, draft resolution S/2009/49 was adopted unanimously: resolution 1865 (2009).

S/PV.6113 (28 Apr. 2009).

S/PV.6133 (29 May 2009).

At the 6133rd 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/2009/16.

S/PV.6166 (23 July 2009).

S/PV.6168 (23 July 2009).

S/PV.6174 (30 July 2009).

At the 6174th meeting, draft resolution S/2009/390 was adopted unanimously: resolution 1880 (2009).

UN OPERATION IN CÔTE D'IVOIRE (continued)

S/PV.6193 (29 Sept. 2009).

At the 6193rd 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/2009/25.

S/PV.6209 (29 Oct. 2009).

At the 6209th meeting, draft resolution S/2009/560 was adopted unanimously: resolution 1893 (2009).

S/PV.6234 (8 Dec. 2009).

At the 6234th 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/2009/33.

S/PV.6258 (14 Jan. 2010).

Resolutions

S/RES/1865(2009) [Renewal of the mandates of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it].

Urges the Ivorian political actors to find without delay an agreement on a new and realistic time frame leading quickly to free, open, fair and transparent elections; decides to renew the mandates of UNOCI and of the French forces which support it, as determined in resolution 1739 (2007), until 31 July 2009, in particular to support the organization in Côte d'Ivoire of free, open, fair and transparent elections; endorses the recommendation contained in paras. 46 and 61 of the report of the Secretary-General dated 8 Jan. 2009 (S/2009/21) and decides to reduce the level of authorized military personnel from 8115-7450; expresses its intention to review by 31 July 2009 the mandates of UNOCI and the French forces which support it, the level of troops of UNOCI and the benchmarks referred to in para. 19 above, in light of the progress achieved in the electoral process and in the implementation of the key steps of the peace process, and requests the Secretary-General to provide to it a report to this end 3 weeks before this date. (Adopted unanimously, 6076th meeting, 27 Jan. 2009)

S/RES/1880(2009) [Renewal of the mandate of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it].

Urges the political parties to comply fully with the Code of Good Conduct for elections and urges Ivorian authorities to allow equitable access to public media; decides to renew the mandates of UNOCI and of the French forces which support it, as determined in resolution 1739 (2007), until 31 Jan. 2010, in particular to support the organization in Côte d'Ivoire of free, open, fair and transparent elections; reaffirms its intention to authorize the Secretary-General to redeploy troops, as may be needed, between the UN Mission in Liberia (UNMIL) and UNOCI. (Adopted unanimously, 6174th meeting, 30 July 2009)

UN OPERATION IN CÔTE D'IVOIRE (continued)

S/RES/1893(2009) [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. 2010 the measures on arms and the financial and travel measures imposed by paras. 7 to 12 of resolution 1572 (2004) and the measures preventing the importation by any State of all rough diamonds from Côte d'Ivoire imposed by para. 6 of resolution 1643 (2005); demands that the Ivorian parties to the Ouagadougou Political Agreement, in particular the Ivorian authorities, provide unhindered access particularly to the Group of Experts firstly established pursuant to para. 7 of resolution 1584 (2004), to equipment, sites and installations referred to in para. 2 (a) of resolution 1584 (2005), and to all weapons, ammunition and related materiel, regardless of location, when appropriate without notice and including those under the control of Republican Guard units, and demands further that they provide access under the same conditions to UNOCI in order to carry out its mandate and to the French forces which support it, as set out in its resolutions 1739 (2007) and 1880 (2009); decides to extend the mandate of the Group of Experts as set out in para. 7 of resolution 1727 (2006) until 31 Oct. 2010 and requests the Secretary-General to take the necessary administrative measures; decides that, the measures imposed by para. 6 of resolution 1643 (2005) shall not apply to an import that will be used solely for the purposes of scientific research and analysis to facilitate the development of specific technical information concerning Ivorian diamond production, provided the research is coordinated by the Kimberley Process, and approved on a case by case basis by the Committee; and decides that a request made in accordance with para. 16 shall be submitted to the Committee jointly by the Kimberley Process and the importing Member State, and decides further that where the Committee has approved an exemption pursuant to this para., the importing Member State shall notify the Committee of the results of the study and share the results, without delay, with the Group of Experts on Côte d'Ivoire to assist them in their investigations. (Adopted unanimously, 6209th meeting, 29 Oct. 2009)

UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO

Reports

S/2009/160 Twenty-seventh report of the Secretary-General on the United Nations Organization Mission in the Democratic Republic of the Congo.
Issued: 27 Mar. 2009.

S/2009/253 Letter, 14 May 2009, 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. 8 of Security Council resolution 1857 (2008).

**UN ORGANIZATION MISSION IN THE
DEMOCRATIC REPUBLIC OF THE CONGO
(continued)**

S/2009/335 Twenty-eighth report of the Secretary-General on the United Nations Organization Mission in the Democratic Republic of the Congo.
Issued: 30 June 2009.

S/2009/472 Twenty-ninth report of the Secretary-General on the United Nations Organization Mission in the Democratic Republic of the Congo.
Issued: 18 Sept. 2009.

S/2009/603 Letter, 23 Nov. 2009, from the Chairman of the Security Council Committee Established pursuant to Resolution 1533 (2004) concerning the Democratic Republic of the Congo. Includes 126 annexes (p. 94-287) with documents, photographs, e-mails, correspondence, money transfers, network diagrams, transport records, etc.. Transmits final report of the Group of Experts on the Democratic Republic of the Congo submitted in accordance with para. 8 of Security Council resolution 1857 (2008).

S/2009/623 Thirtieth report of the Secretary-General on the United Nations Organization Mission in the Democratic Republic of the Congo.
Issued: 4 Dec. 2009.

S/2009/667 Letter, 31 Dec. 2009, 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. 2009.

General documents

S/2009/52 Letter, 27 Jan. 2009, from the Secretary-General. Refers to Security Council resolution 1843 (2008) authorizing additional capacities for the UN Organization Mission in the Democratic Republic of the Congo (MONUC) and reports that no formal offers have been made in response to requests for additional troops and resources authorized.

S/2009/105 Letter, 19 Feb. 2009, from Secretary-General. Refers to Security Council resolution 1856 (2008) of 22 Dec. 2008 and reports that the concept of operations and the rules of engagement for the UN Organization Mission in the Democratic Republic of the Congo have been revised to meet the requirements of the robust mandate of the Mission and provides the military component of MONUC with clear strategic objectives and end states.

Draft resolutions

S/2009/604 Draft resolution [on expansion of the mandate of the Committee established pursuant to resolution 1533 (2004) and extension of measures on arms, transport, financial and travel against the Democratic Republic of the Congo imposed by resolution 1807 (2008)] / France.

**UN ORGANIZATION MISSION IN THE
DEMOCRATIC REPUBLIC OF THE CONGO
(continued)**

S/2009/663 Draft resolution [on extension of the deployment of the UN Organization Mission in the Democratic Republic of the Congo (MONUC)] / France.

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

S/PV.6104 (9 Apr. 2009) Democratic Republic of the Congo.

S/PV.6159 (10 July 2009) Democratic Republic of the Congo.

S/PV.6203 (16 Oct. 2009) Democratic Republic of the Congo.

S/PV.6253 (23 Dec. 2009) Democratic Republic of the Congo.

Discussion in plenary

S/PV.6083 (17 Feb. 2009).

S/PV.6104 (9 Apr. 2009).

S/PV.6131 (28 May 2009).

S/PV.6159 (10 July 2009).

S/PV.6203 (16 Oct. 2009).

S/PV.6225 (30 Nov. 2009).

At the 6225th meeting, draft resolution S/2009/604 was adopted unanimously: resolution 1896 (2009).

S/PV.6237 (10 Dec. 2009).

S/PV.6244 (16 Dec. 2009).

S/PV.6253 (23 Dec. 2009).

At the 6253rd meeting, draft resolution S/2009/663 was adopted unanimously: resolution 1906 (2009).

**UN ORGANIZATION MISSION IN THE
DEMOCRATIC REPUBLIC OF THE CONGO
(continued)**

Resolutions

S/RES/1896(2009) [Expansion of the mandate of the Committee Established pursuant to resolution 1533 (2004) and extension of measures on arms, transport, financial and travel against the Democratic Republic of the Congo imposed by resolution 1807 (2008)].

Decides to renew until 30 Nov. 2010 the measures on arms; decides to renew, for the period specified in para. 1 above, the measures on transport; decides to renew, for the period specified in para. 1 above, the financial and travel measures; decides further to expand the mandate of the Committee as set out in para. 8 of resolution 1533 (2004) and expanded upon in para. 18 of resolution 1596 (2005), para. 4 of resolution 1649 (2005) and para. 14 of resolution 1698 (2006) and reaffirmed in para. 15 of resolution 1807 (2008) and paras. 6 and 25 of resolution 1857 (2008) to include the following tasks; decides that the mandate of the Group of Experts referred to in para. 6 above shall also include the task to produce, taking into account para. 4 (g) of resolution 1857 (2008), drawing inter alia on their reports and taking advantage of work done in other forums, recommendations to the Committee for guidelines for the exercise of due diligence by the importers, processing industries and consumers of mineral products regarding the purchase, sourcing (including steps to be taken to ascertain the origin of mineral products), acquisition; decides that when appropriate and no later than 30 Nov. 2010, it shall review the measures set forth in this resolution, with a view to adjusting them, as appropriate, in light 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, 6225th meeting, 30 Nov. 2009)

**UN ORGANIZATION MISSION IN THE
DEMOCRATIC REPUBLIC OF THE CONGO
(continued)**

S/RES/1906(2009) [Extension of the deployment of the UN Organization Mission in the Democratic Republic of the Congo (MONUC)].

Decides to extend the deployment of the UN Organization Mission in the Democratic Republic of the Congo (MONUC) until 31 May 2010, with the intention to extend it further at that date for 12 months, 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, and stresses its intention to consider in the subsequent resolution assessing and adjusting the mandate and to remain strongly committed to contributing to the long-term stability of the Democratic Republic of the Congo; requests the Secretary-General to conduct a strategic review of the situation in the Democratic Republic of the Congo and MONUC's progress toward achieving its mandate; decides that, from the adoption of this resolution, MONUC, working in close cooperation with the Government of the Democratic Republic of the Congo, shall have the following mandate, in order of priority: a) ensure the effective protection of civilians, humanitarian personnel and UN personnel and facilities; b) carry out enhanced activities of disarmament, demobilization and reintegration (DDR) of Congolese armed groups and of disarmament, demobilization, repatriation, resettlement and reintegration (DDRRR) of foreign armed groups; c) support the security sector reform led by the Government of the Democratic Republic of the Congo; demands that all armed groups immediately cease all forms of violence and human rights abuse against the civilian population. (Adopted unanimously, 6253rd meeting, 23 Dec. 2009)

UN PEACEKEEPING FORCE IN CYPRUS

Reports

S/2009/248 Report of the Secretary-General on the United Nations operation in Cyprus.
Issued: 15 May 2009.

S/2009/609 Report of the Secretary-General on the United Nations operation in Cyprus.
Issued: 25 Nov. 2009.

Draft resolutions

S/2009/276 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.

S/2009/641 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.

Discussion in plenary

S/PV.6126 (22 May 2009).

UN PEACEKEEPING FORCE IN CYPRUS (continued)

S/PV.6132 (29 May 2009).

At the 6132nd meeting, draft resolution S/2009/276 was adopted (14-1-0): resolution 1873 (2009).

S/PV.6231 (7 Dec. 2009).

S/PV.6239 (14 Dec. 2009).

At the 6239th meeting, draft resolution S/2009/641 was adopted (14-1-0): resolution 1898 (2009).

Resolutions

S/RES/1873(2009) [Extension of the mandate of the UN Peacekeeping Force in Cyprus (UNFICYP)].

Reaffirms all its relevant resolutions on Cyprus, in particular resolution 1251 (1999) of 29 June 1999 and subsequent resolutions; expresses its full support for UN Peacekeeping Force in Cyprus (UNFICYP) and decides to extend its mandate for a further period ending 15 December 2009; calls on both sides to continue to engage, as a matter of urgency and while respecting UNFICYP's mandate, in consultations with UNFICYP on the demarcation of the buffer zone, and on the UN 1989 aide-memoire, with a view to reaching early agreement on outstanding issues; requests the Secretary-General to submit a report on implementation of this resolution, including on contingency planning in relation to the settlement, by 1 December 2009 and to keep the Security Council updated on events as necessary. (Adopted 14-1-0, 6132nd meeting, 29 May 2009)

S/RES/1898(2009) [Extension of the mandate of the UN Peacekeeping Force in Cyprus (UNFICYP)].

Urges full exploitation of this opportunity, including by intensifying the momentum of negotiations, improving the current atmosphere of trust and goodwill, and engaging in the process in a constructive and open manner; urges also the implementation of confidence-building measures, and looks forward to agreement on and implementation of further such steps, including the opening of other crossing points; decides to extend its mandate for a further period ending 15 June 2010; 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, including on contingency planning in relation to the settlement, by 1 June 2010 and to keep the Security Council updated on events as necessary. (Adopted 14-1-0, 6239th meeting, 14 Dec. 2009)

UN POLITICAL MISSION IN NEPAL

Reports

S/2009/1 Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process.

Issued: 2 Jan. 2009.

S/2009/221 Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process.

Issued: 24 Apr. 2009.

UN POLITICAL MISSION IN NEPAL (continued)

S/2009/351 Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process.

Issued: 13 July 2009.

S/2009/553 Report of the Secretary-General on the request of Nepal for United Nations assistance in support of its peace process.

Issued: 26 Oct. 2009.

General documents

S/2009/57 Letter, 27 Jan. 2009, from the Secretary-General. Refers to Security Council resolution 1864 (2009) extending the mandate of the UN Mission in Nepal (UNMIN) and states the Secretary-General's intention to appoint Karin Landgren (Sweden) to the post of Representative of the Secretary-General in Nepal and Head of UNMIN.

S/2009/58 Letter, 30 Jan. 2009, from the President of the Security Council. Refers to letter dated 27 Jan. 2009 from the Secretary-General (S/2009/57) and reports that members of the Council have taken note of the Secretary-General's intention to appoint Karin Landgren (Sweden) to the post of Representative of the Secretary-General in Nepal and Head of UNMIN.

S/2009/360 Letter, 14 July 2009, from the Secretary-General. Transmits letter dated 7 July 2009 from Nepal requesting an extension of the mandate of the UN Mission in Nepal for an additional 6 months from 23 July 2009.

Draft resolutions

S/2009/46 Draft resolution [on renewal of the mandate of the UN Mission in Nepal (UNMIN)] / United Kingdom of Great Britain and Northern Ireland.

S/2009/377 Draft resolution [on renewal of the mandate of the UN Mission in Nepal (UNMIN)] / United Kingdom of Great Britain and Northern Ireland.

Statements by the President of the Security Council

S/PRST/2009/12 Statement [made on behalf of the Security Council, at the 6119th meeting, 5 May 2009, in connection with the Council's consideration of the item entitled "Letter dated 22 November 2006 from the Secretary-General addressed to the President of the Security Council (S/2006/920)"] / by the President of the Security Council.

Expresses its concern about the current political crisis in Nepal, and underscores the urgent need for the Government of Nepal and all political parties to continue to work together in the spirit of compromise; reaffirms its full support for the UN Mission in Nepal (UNMIN); recalls the Government of Nepal's commitment to discharge minors from the cantonment sites and calls upon the Government of Nepal to implement this commitment in accordance with international law.

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

S/PV.6069 (16 Jan. 2009) Nepal.

UN POLITICAL MISSION IN NEPAL (continued)

S/PV.6074 (23 Jan. 2009) Nepal.

S/PV.6119 (5 May 2009) Nepal.

S/PV.6167 (23 July 2009) Nepal.

S/PV.6214 (6 Nov. 2009) Nepal.

Discussion in plenary

S/PV.6069 (16 Jan. 2009).

S/PV.6074 (23 Jan. 2009).

At the 6074th meeting, draft resolution S/2009/46 was adopted unanimously: resolution 1864 (2009).

S/PV.6119 (5 May 2009).

At the 6119th meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "Letter dated 22 November 2006 from the Secretary-General addressed to the President of the Security Council (S/2006/920)": S/PRST/2009/12.

S/PV.6167 (23 July 2009).

At the 6167th meeting, draft resolution S/2009/377 was adopted unanimously: resolution 1879 (2009).

S/PV.6214 (6 Nov. 2009).

Resolutions

S/RES/1864(2009) [Renewal of the mandate of the UN Mission in Nepal (UNMIN)].

Decides to renew the mandate of UN Mission in Nepal (UNMIN) as established under resolution 1740 (2007) until 23 July 2009; endorses the Secretary-General's recommendations for a phased, gradual, drawdown and withdrawal of UNMIN staff; requests the Secretary-General to keep the Security Council informed of progress towards implementation of this resolution and to submit a report on this and the implications for UNMIN; 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; decides to remain seized of the matter. (Adopted unanimously, 6074th meeting, 23 Jan. 2009)

S/RES/1879(2009) [Renewal of the mandate of the UN Mission in Nepal (UNMIN)].

Decides to renew the mandate of the UN Mission in Nepal (UNMIN) as established under resolution 1740 (2007) until 23 Jan. 2010; requests the Secretary-General to report to the Security Council by 30 Oct. 2009 on the implementation of this resolution, and progress in creating the conditions conducive to completion of UNMIN's activities by the end of the current mandate; 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; decides to remain seized of the matter. (Adopted unanimously, 6167th meeting, 23 July 2009)

UN STABILIZATION MISSION IN HAITI

Reports

S/2009/129 Report of the Secretary-General on the United Nations Stabilization Mission in Haiti.
Issued: 6 Mar. 2009.

S/2009/439 Report of the Secretary-General on the United Nations Stabilization Mission in Haiti.
Issued: 1 Sept. 2009.

General documents

S/2009/164 Letter, 26 Mar. 2009, from the Secretary-General. Reports the Secretary-General's intention to appoint Major General Floriano Peixoto Vieira Neto (Brazil) to the post of Force Commander of the UN Stabilization Mission in Haiti to replace Major General Carlos Alberto dos Santos Cruz.

S/2009/165 Letter, 30 Mar. 2009, from the President of the Security Council. Refers to the Secretary-General's letter dated 26 Mar. 2009 (S/2009/164) and notes his intention to appoint Major General Floriano Peixoto Vieira Neto (Brazil) as Force Commander of the UN Stabilization Mission in Haiti.

S/2009/204 (A/63/819) Letter, 10 Apr. 2009, from Mexico. Transmits statement by the States members of the Rio Group and of the Caribbean Community entitled "Towards a new paradigm of cooperation", issued on 8 Apr. 2009 in preparation for the Donors Conference on the Economic and Social Development of Haiti to be held in Washington D.C. on 14 April 2009.

S/2009/509 Letter, 2 Oct. 2009, from Argentina. Transmits the joint communiqué of the Governments of States members of the 2 x 9 Mechanism on Haiti, which brings together the Latin American countries contributing military and police personnel to the United Nations Stabilization Mission in Haiti.

Draft resolutions

S/2009/530 Draft resolution [on extension of the mandate of the UN Stabilization Mission in Haiti (MINUSTAH)] / Argentina, Austria, Brazil, Burkina Faso, Canada, Chile, Colombia, Costa Rica, Croatia, France, Guatemala, Japan, Mexico, Peru, Spain, Turkey, Uganda, United Kingdom of Great Britain and Northern Ireland, United States of America, Uruguay and Viet Nam.

UN STABILIZATION MISSION IN HAITI (continued)

Statements by the President of the Security Council

S/PRST/2009/4 Statement [made on behalf of the Security Council, at the 6101st meeting, 6 Apr. 2009, in connection with the Council's consideration of the item entitled "The question concerning Haiti"] / by the President of the Security Council.

Welcomes the progress achieved so far in critical areas for the consolidation of Haiti's stability, namely political dialogue, extension of State authority, including border management, strengthening of security, and rule of law and human rights; reiterates the need for security to be accompanied by social and economic development as a way for Haiti to achieve lasting stability; calls upon UN Stabilization Mission in Haiti (MINUSTAH) and the UN Country Team to enhance further their coordination with the Government of Haiti and International and regional partners; recognizes the vital importance of the high-level donor conference on Haiti to be hosted by the Inter-American Development Bank in Washington D.C. on 14 Apr.; urges the institutions of Haiti to intensify their efforts to meet the Haitian population's basic needs, and to work together to promote dialogue, the rule of law and good governance; reaffirms the need for the upcoming elections for the renewal of 1/3 of the Senate to be inclusive, free and fair.

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

S/PV.6093 (19 Mar. 2009) Haiti.

S/PV.6101 (6 Apr. 2009) Argentina, Brazil, Canada, Chile, Colombia, Cuba, the Czech Republic, the Dominican Republic, Ecuador, Haiti, Peru, Uruguay and the Bolivarian Republic of Venezuela.

S/PV.6101(Resumption1) (6 Apr. 2009) Jamaica.

S/PV.6186 (9 Sept. 2009) Argentina, Brazil, Canada, Chile, Colombia, Cuba, the Dominican Republic, Ecuador, Guatemala, Haiti, Jamaica, Norway, Peru, Spain, Sweden, Uruguay and Venezuela (Bolivarian Republic of).

S/PV.6200 (13 Oct. 2009) Argentina, Brazil, Canada, Chile, Colombia, Guatemala, Haiti, Peru, Spain and Uruguay.

Discussion in plenary

S/PV.6093 (19 Mar. 2009).

S/PV.6101 (6 Apr. 2009).

S/PV.6101(Resumption1) (6 Apr. 2009).

At the resumed 6101st meeting, the President made a statement on behalf of Council members, in connection with prior consultations among Council members on the item entitled "The question concerning Haiti":
S/PRST/2009/4.

S/PV.6185 (4 Sept. 2009).

S/PV.6186 (9 Sept. 2009).

UN STABILIZATION MISSION IN HAITI (continued)

S/PV.6200 (13 Oct. 2009).

At the 6200th meeting, draft resolution S/2009/530 was adopted unanimously: resolution 1892 (2009).

Resolutions

S/RES/1892(2009) [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. 2010, with the intention of further renewal; decides, therefore, that MINUSTAH will consist of a military component of up to 6,940 troops of all ranks and of a police component of up to 2,211 police; requests that MINUSTAH continue its support of the Haitian National Police (HNP) as deemed necessary to ensure security in Haiti; requests the UN 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 UN 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 women and girls. (Adopted unanimously, 6200th meeting, 13 Oct. 2009)

UN SYSTEM–STRENGTHENING

General documents

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

UN TRUCE SUPERVISION ORGANIZATION IN PALESTINE

General documents

S/2009/34 Letter, 9 Jan. 2009, from the Secretary-General. Refers to the command of the UN Truce Supervision Organization (UNTSO) and reports the Secretary-General's intention to appoint Major General Robert Mood (Norway) as the Head of Mission and Chief of staff of the UN Truce Supervision Organization in Palestine (UNTSO), to replace Major General Ian Gordon who will relinquish the post on 15 Jan. 2009.

S/2009/35 Letter, 14 Jan. 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 9 Jan. 2009 (S/2009/34) and reports that members of the Security Council have taken note of his intention to appoint Major General Robert Mood of Norway as the Head of Mission and Chief of Staff of the UN Truce Supervision Organization.

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO PROCEEDINGS – SUBJECT INDEX

UNAMA

See: UN ASSISTANCE MISSION IN AFGHANISTAN

UNAMI

See: UN ASSISTANCE MISSION FOR IRAQ

UNAMID

See: AU/UN HYBRID OPERATION IN DARFUR

UNDOF

See: UN DISENGAGEMENT OBSERVER FORCE

UNFICYP

See: UN PEACEKEEPING FORCE IN CYPRUS

UNIFIL

See: UN INTERIM FORCE IN LEBANON

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 KINGDOM–IRAN (ISLAMIC REPUBLIC OF)

See: IRAN (ISLAMIC REPUBLIC OF)–UNITED KINGDOM

UNITED STATES–IRAN (ISLAMIC REPUBLIC OF)

See: IRAN (ISLAMIC REPUBLIC OF)–UNITED STATES

UNITED STATES-CUBA

See: CUBA–UNITED STATES

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

UNTSO

See: UN TRUCE SUPERVISION ORGANIZATION IN
PALESTINE

WESTERN SAHARA QUESTION

See also: UN MISSION FOR THE REFERENDUM IN
WESTERN SAHARA

Reports

S/2009/200 Report of the Secretary-General on the
situation concerning Western Sahara.
Issued: 13 Apr. 2009.

S/2009/200/Corr.1 Report of the Secretary-General on
the situation concerning Western Sahara corrigendum.
Issued: 14 Apr. 2009. - Corrects text.

General documents

S/2009/19 Letter, 6 Jan. 2009, from the Secretary-
General. Reports the Secretary-General's intention to
appoint Christopher Ross (United States) as his
Personal Envoy for Western Sahara.

S/2009/20 Letter, 8 Jan. 2009, from the President of the
Security Council. Refers to letter of the Secretary-
General dated 6 Jan. 2009 (S/2009/19) expressing his
intention to appoint Christopher Ross (United States) as
his Personal Envoy for Western Sahara and states that
members of the Council have taken note of the intention
expressed in the letter.

S/2009/197 Letter, 10 Apr. 2009, from Morocco. Transmits
letter from the Minister for Foreign Affairs and
Cooperation reporting alleged violation of Military
Agreement No. 1 that has concluded with the UN
Mission for the Referendum in Western Sahara
(MINURSO), which is responsible for monitoring its
implementation.

S/2009/198 (A/63/871) Letter, 13 Apr. 2009, from
Namibia. Transmits letter from the representative of the
Frente Polisario addressed to the President of the
Security Council on the question of the natural resources
of Western Sahara.

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt.
Transmits, in the capacity of Chair of the Coordinating
Bureau of the Non-Aligned Movement, the final
document issued by the 15th Summit Conference of the
Movement of Non-Aligned Countries, held in Sharm el
Sheikh, Egypt, from 11 to 16 July 2009.

S/2009/526 Letter, 6 Oct. 2009, from the Secretary-
General. Refers to the UN Mission for the Referendum in
Western Sahara (MINURSO) and reports the Secretary-
General's intention to appoint Hany Abdel-Aziz (Egypt)
as his Special Representative for Western Sahara and
Head of the UN Mission for the Referendum in Western
Sahara (MINURSO).

WESTERN SAHARA QUESTION (continued)

S/2009/527 Letter, 8 Oct. 2009, from the President of the Security Council. Refers to Secretary-General's letter dated 6 Oct. 2009 (S/2009/526) and reports that members of the Council have taken note of his intention to appoint Hany Abdel-Aziz (Egypt) as his new Special Representative for Western Sahara and Head of the UN Mission for the Referendum in Western Sahara (MINURSO).

Draft resolutions

S/2009/224 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.6117 (30 Apr. 2009) Spain.

Discussion in plenary

S/PV.6109 (22 Apr. 2009).

S/PV.6117 (30 Apr. 2009).

At the 6117th meeting, draft resolution S/2009/224 was adopted unanimously: resolution 1871 (2009).

Resolutions

S/RES/1871(2009) [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 the UN Mission for the Referendum in Western Sahara (MINURSO) with regard to the ceasefire; welcomes the parties' agreement with the Personal Envoy's suggestion to hold small, informal talks in preparation for a 5th round of negotiations; calls upon the parties to continue negotiations under the auspices of the Secretary-General without preconditions and in good faith; requests the Secretary-General to provide a report on the situation in Western Sahara well before the end of the mandate period; urges Member States to provide voluntary contributions to fund confidence-building measures; decides to extend the mandate of MINURSO until 30 Apr. 2010. (Adopted unanimously, 6117th meeting, 30 Apr. 2009)

WOMEN IN ARMED CONFLICTS

See also: CHILDREN IN ARMED CONFLICTS
CIVILIAN PERSONS—ARMED CONFLICTS

Reports

S/2009/362 Report of the Secretary-General pursuant to Security Council resolution 1820.
Issued: 15 July 2009.

S/2009/465 Women and peace and security : report of the Secretary-General.
Issued: 16 Sept. 2009.

S/2009/465/Corr.1 Women and peace and security : report of the Secretary-General : corrigendum.
Issued: 12 Nov. 2009. - Corrects text.

WOMEN IN ARMED CONFLICTS (continued)

General documents

S/2009/490 Letter, 18 Sept. 2009, from Viet Nam.

Transmits concept paper for the Security Council open debate on the theme "Women and peace and security: responding to the needs of women and girls in post-conflict situations for sustainable peace and security", to be held on 5 Oct. 2009.

S/2009/512 (A/64/483) Identical letters, 6 Oct. 2009, from Malta addressed to the Secretary-General and the President of the Security Council. Refers to Security Council resolution 1889 (2009); states Malta's reservation to para. 10 which concerns reproductive health and reproductive rights.

Draft resolutions

S/2009/489 Draft resolution [on sexual violence against women and children in situations of armed conflict] / Albania, Argentina, Armenia, Australia, Austria, Belgium, Benin, Bosnia and Herzegovina, Bulgaria, Burkina Faso, Canada, Chile, Costa Rica, Côte d'Ivoire, Croatia, Cyprus, Czech Republic, Democratic Republic of the Congo, Denmark, Djibouti, Estonia, Finland, France, Georgia, Germany, Ghana, Greece, Hungary, Iceland, India, Ireland, Israel, Italy, Japan, Latvia, Liberia, Liechtenstein, Lithuania, Luxembourg, Malta, Mexico, Monaco, Mongolia, Montenegro, Netherlands, New Zealand, Nigeria, Norway, Panama, Poland, Portugal, Republic of Korea, Romania, Rwanda, Senegal, Serbia, Singapore, Slovakia, Slovenia, South Africa, Spain, Sweden, Switzerland, the former Yugoslav Republic of Macedonia, Turkey, United Kingdom of Great Britain and Northern Ireland, United Republic of Tanzania, and United States of America.

S/2009/500 Draft resolution [on women and peace and security] / Austria, Burkina Faso, Cambodia, Costa Rica, Croatia, Finland, France, India, Italy, Japan, Lao People's Democratic Republic, Mexico, Norway, Philippines, Singapore, South Africa, Turkey, Uganda, United Kingdom of Great Britain and Northern Ireland, United States of America and Viet Nam.

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

S/PV.6180 (7 Aug. 2009) Afghanistan, Argentina, Australia, Bangladesh, Belgium, Brazil, Canada, Cape Verde, Ecuador, Finland, Germany, Iceland, Israel, Italy, Kenya, Liechtenstein, the Netherlands, Nigeria, Norway, Papua New Guinea, Peru, Republic of Korea, Rwanda, Sierra Leone, South Africa, Sweden, Switzerland, Timor-Leste and the United Republic of Tanzania.

WOMEN IN ARMED CONFLICTS (continued)

S/PV.6195 (30 Sept. 2009) Albania, Argentina, Armenia, Australia, Belgium, Benin, Bosnia and Herzegovina, Bulgaria, Canada, Chile, Côte d'Ivoire, Cyprus, Czech Republic, Democratic Republic of the Congo, Denmark, Djibouti, Estonia, Finland, Germany, Greece, Hungary, Iceland, India, Ireland, Israel, Italy, Liberia, Liechtenstein, Lithuania, Luxembourg, Malta, Monaco, Mongolia, Montenegro, Netherlands, New Zealand, Nigeria, Norway, Panama, Poland, Portugal, Republic of Korea, Romania, Rwanda, Senegal, Serbia, Singapore, Slovakia, Slovenia, South Africa, Spain, Sweden, Switzerland, the former Yugoslav Republic of Macedonia and United Republic of Tanzania.

S/PV.6196 (5 Oct. 2009) Afghanistan, Argentina, Australia, Azerbaijan, Belgium, Brazil, Cambodia, Canada, Denmark, Ecuador, Egypt, Finland, Germany, Iceland, India, Indonesia, Ireland, Italy, the Lao People's Democratic Republic, Liechtenstein, Luxembourg, Netherlands, New Zealand, Nigeria, Norway, Papua New Guinea, the Philippines, Portugal, the Republic of Korea, Serbia, Sierra Leone, Singapore, South Africa, Sri Lanka, Sweden, Switzerland, Ukraine and the United Republic of Tanzania.

S/PV.6196(Resumption 1) (5 Oct. 2009) Colombia, the Federated States of Micronesia and the Bolivarian Republic of Venezuela.

Discussion in plenary

S/PV.6180 (7 Aug. 2009).

S/PV.6180(Resumption1) (7 Aug. 2009).

S/PV.6195 (30 Sept. 2009).

At the 6195th meeting, draft resolution S/2009/489 was adopted unanimously: resolution 1888 (2009).

S/PV.6196 (5 Oct. 2009).

At the 6196th meeting, draft resolution S/2009/500 was adopted unanimously: resolution 1889 (2009).

S/PV.6196(Resumption 1) (5 Oct. 2009).

WOMEN IN ARMED CONFLICTS (continued)

Resolutions

S/RES/1888(2009) [Sexual violence against women and children in situations of armed conflict].

Demands that all parties to armed conflict immediately take appropriate measures to protect civilians, including women and children, from all forms of sexual violence; requests that the UN Secretary-General appoint a Special Representative to provide coherent and strategic leadership, to work effectively to strengthen existing UN coordination mechanisms, and to engage in advocacy efforts, in order to address sexual violence in armed conflict, while promoting cooperation and coordination of efforts among all relevant stakeholders, primarily through the inter-agency initiative "United Nations Action Against Sexual Violence in Conflict"; calls upon the Secretary-General to identify and take the appropriate measures to deploy rapidly a team of experts to situations of particular concern with respect to sexual violence in armed conflict; decides to include specific provisions, as appropriate, for the protection of women and children from rape and other sexual violence in the mandates of UN peacekeeping operations, including, on a case-by-case basis, the identification of women's protection advisers (WPAs) among gender advisers and human rights protection units, and requests the Secretary-General to ensure that the need for, and the number and roles of WPAs are systematically assessed during the preparation of each UN peacekeeping operation; requests the Secretary-General to ensure that technical support is provided to troop and police contributing countries; 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; requests that the Secretary-General ensure more systematic reporting on incidents of trends, emerging patterns of attack, and early warning indicators of the use of sexual violence in armed conflict in all relevant reports to the Council; decides to review the mandates of the Special Representative and the Team of Experts within two years, and as appropriate thereafter. (Adopted unanimously, 6195th meeting, 30 Sept. 2009)

WOMEN IN ARMED CONFLICTS (continued)

S/RES/1889(2009) [Women and peace and security].

Calls upon the Secretary-General to develop a strategy to increase the number of women appointed to pursue good offices on his behalf, particularly as Special Representatives and Special Envoys, and to take measures to increase women's participation in UN political, peacebuilding and peacekeeping missions; requests the Secretary-General to ensure full transparency, cooperation and coordination of efforts between the Special Representative of the Secretary-General on Children and Armed Conflict and the Special Representative of the Secretary General on sexual violence and armed conflict whose appointment has been requested by its resolution 1888 (2009); requests the Secretary-General to submit to the Security Council within 6 months, for consideration, a set of indicators for use at the global level to track implementation of its resolution 1325 (2000), which could serve as a common basis for reporting by relevant United Nations entities, other international and regional organizations, and Member States, on the implementation of resolution 1325 (2000) in 2010 and beyond; requests the Secretary-General, within the report requested in S/PRST/2007/40, to also include a review of progress in the implementation of its resolution 1325 (2000), an assessment of the processes by which the Security Council receives, analyses and takes action on information pertinent to resolution 1325 (2000), recommendations on further measures to improve coordination across the United Nations system, and with Member States and civil society to deliver implementation, and data on women's participation in United Nations missions; requests the Secretary-General to submit a report to the Security Council within 12 months on addressing women's participation and inclusion in peacebuilding and planning in the aftermath of conflict, taking into consideration the views of the Peacebuilding Commission. (Adopted unanimously, 6196th meeting, 5 Oct. 2009)

ZIMBABWE – POLITICAL CONDITIONS

General documents

S/2009/514 (A/63/965) Letter, 24 July 2009, from Egypt. Transmits, in the capacity of Chair of the Coordinating Bureau of the Non-Aligned Movement, the final document issued by the 15th Summit Conference of the Movement of Non-Aligned Countries, held in Sharm el Sheikh, Egypt, from 11 to 16 July 2009.

This page intentionally left blank

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.

This page intentionally left blank

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – CORPORATE NAMES/COUNTRIES

Afghanistan

AFGHANISTAN SITUATION

Spanta, Rangin Dadfar – S/PV.6194
Tanin, Zahir – S/PV.6094; S/PV.6154;
S/PV.6154(Resumption1)

CHILDREN IN ARMED CONFLICTS

Ayoob, Mohammad Erfani –
S/PV.6114(Resumption1)

CIVILIAN PERSONS–ARMED CONFLICTS

Ayoob, Mohammad Erfani –
S/PV.6151(Resumption1)
Tanin, Zahir – S/PV.6066(Resumption1);
S/PV.6180(Resumption1);
S/PV.6216(Resumption1)

UN ASSISTANCE MISSION IN AFGHANISTAN

Spanta, Rangin Dadfar – S/PV.6194
Tanin, Zahir – S/PV.6094; S/PV.6154;
S/PV.6154(Resumption1)

WOMEN IN ARMED CONFLICTS

Tanin, Zahir – S/PV.6180(Resumption1);
S/PV.6196(Resumption1)

African Union

AFRICA–REGIONAL SECURITY

Antonio, Tete – S/PV.6206; S/PV.6233(Resumption
1)

AU/UN HYBRID OPERATION IN DARFUR

Mbeki, Thabo – S/PV.6251

CIVILIAN PERSONS–ARMED CONFLICTS

Mungwa, Alice – S/PV.6151(Resumption1)

GUINEA-BISSAU SITUATION

Antonio, Tete – S/PV.6212

NARCOTIC DRUGS

Antonio, Tete – S/PV.6233(Resumption 1)

PEACEKEEPING OPERATIONS

Mungwa, Alice – S/PV.6153(Resumption1)
Ratsifandrihamanana, Lila Hanitra – S/PV.6075

SOMALIA SITUATION

Ratsifandrihamanana, Lila Hanitra – S/PV.6158

SUDAN–POLITICAL CONDITIONS

Mbeki, Thabo – S/PV.6251

WOMEN IN ARMED CONFLICTS

Antonio, Tete – S/PV.6196(Resumption1)

African Union. Commission. Chairperson

AU/UN HYBRID OPERATION IN DARFUR

Ping, Jean – S/PV.6251

SUDAN–POLITICAL CONDITIONS

Ping, Jean – S/PV.6251

African Union. Commissioner for Peace and Security

AFRICA–REGIONAL SECURITY

Lamamra, Ramtane – S/PV.6092

REGIONAL ORGANIZATION–UN

Lamamra, Ramtane – S/PV.6092

SOMALIA SITUATION

Lamamra, Ramtane – S/PV.6095; S/PV.6173

**African Union. Peace and Security Council.
Chairman**

AFRICA–REGIONAL SECURITY

Aho-Glele, Oussou Edouard –
S/PV.6092(Resumption1)

REGIONAL ORGANIZATION–UN

Aho-Glele, Oussou Edouard –
S/PV.6092(Resumption1)

**African Union-United Nations Hybrid Operation in
Darfur**

PEACEKEEPING OPERATIONS

Agwai, Martin L. – S/PV.6178

**African Union-United Nations Panel on Modalities
for Support to African Union Peacekeeping
Operations. Chairman**

AFRICA–REGIONAL SECURITY

Prodi, Romano – S/PV.6092; S/PV.6206

REGIONAL ORGANIZATION–UN

Prodi, Romano – S/PV.6092

Algeria

AFRICA–REGIONAL SECURITY

Benmehidi, Mourad – S/PV.6092(Resumption1);
S/PV.6233(Resumption 1)

INTERNATIONAL SECURITY

Benmehidi, Mourad – S/PV.6108

MIDDLE EAST SITUATION

Benmehidi, Mourad – S/PV.6100(Resumption1)

NARCOTIC DRUGS

Benmehidi, Mourad – S/PV.6233(Resumption 1)

PALESTINE QUESTION

Benmehidi, Mourad – S/PV.6100(Resumption1)

PEACEBUILDING

Benmehidi, Mourad – S/PV.6108

REGIONAL ORGANIZATION–UN

Benmehidi, Mourad – S/PV.6092(Resumption1)

TERRITORIES OCCUPIED BY ISRAEL

Benmehidi, Mourad – S/PV.6100(Resumption1)

Argentina

AFGHANISTAN SITUATION

Argüello, Jorge – S/PV.6128(Resumption1)

AFRICA–REGIONAL SECURITY

Argüello, Jorge – S/PV.6092(Resumption1);
S/PV.6233(Resumption 1)

CHILDREN IN ARMED CONFLICTS

Argüello, Jorge – S/PV.6114(Resumption1)

CIVILIAN PERSONS–ARMED CONFLICTS

Argüello, Jorge – S/PV.6151(Resumption1);
S/PV.6180(Resumption1);
S/PV.6216(Resumption1)

García Moritán, Martín – S/PV.6066(Resumption1)

HAITI–POLITICAL CONDITIONS

Argüello, Jorge – S/PV.6101(Resumption1);
S/PV.6186

MIDDLE EAST SITUATION

Argüello, Jorge – S/PV.6061(Resumption1)

NARCOTIC DRUGS

Argüello, Jorge – S/PV.6233(Resumption 1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – CORPORATE NAMES/COUNTRIES

Argentina (continued)

PALESTINE QUESTION
Argüello, Jorge – S/PV.6061(Resumption1)
PEACEKEEPING OPERATIONS
Argüello, Jorge – S/PV.6178(Resumption1)
REGIONAL ORGANIZATION–UN
Argüello, Jorge – S/PV.6092(Resumption1)
SANCTIONS COMPLIANCE
Argüello, Jorge – S/PV.6128(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Argüello, Jorge – S/PV.6061(Resumption1)
TERRORISM
Argüello, Jorge – S/PV.6128(Resumption1)
UN STABILIZATION MISSION IN HAITI
Argüello, Jorge – S/PV.6101(Resumption1);
S/PV.6186
WOMEN IN ARMED CONFLICTS
Argüello, Jorge – S/PV.6180(Resumption1);
S/PV.6196(Resumption1)

Armenia

CHILDREN IN ARMED CONFLICTS
Khoudaverdian, Karine – S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
Nazarian, Garen – S/PV.6216(Resumption1)
INTERNATIONAL SECURITY
Martirosyan, Armen – S/PV.6108(Resumption1)
PEACEBUILDING
Martirosyan, Armen – S/PV.6108(Resumption1)

ASEAN

TIMOR-LESTE SITUATION
Punkrasin, Chirachai (Thailand) – S/PV.6085;
S/PV.6085
Sinhaseni, Norachit (Thailand) – S/PV.6205
UN INTEGRATED MISSION IN TIMOR-LESTE
Punkrasin, Chirachai (Thailand) – S/PV.6085;
S/PV.6085
Sinhaseni, Norachit (Thailand) – S/PV.6205

Australia

AFGHANISTAN SITUATION
Goledzinowski, Andrew – S/PV.6094; S/PV.6128;
S/PV.6154(Resumption1)
AFRICA–REGIONAL SECURITY
Goledzinowski, Andrew – S/PV.6092(Resumption1)
CHILDREN IN ARMED CONFLICTS
Windsor, David Anthony – S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
Hill, Robert – S/PV.6066(Resumption1)
Quinlan, Gary Francis – S/PV.6151(Resumption1);
S/PV.6180(Resumption1);
S/PV.6216(Resumption1)
MIDDLE EAST SITUATION
Hill, Robert – S/PV.6100(Resumption1)
Quinlan, Gary Francis – S/PV.6201(Resumption1)
PALESTINE QUESTION
Hill, Robert – S/PV.6100(Resumption1)
Quinlan, Gary Francis – S/PV.6201(Resumption1)
PEACEBUILDING
Quinlan, Gary Francis – S/PV.6165(Resumption)
PEACEKEEPING OPERATIONS
Goledzinowski, Andrew – S/PV.6178(Resumption1)

Australia (continued)

REGIONAL ORGANIZATION–UN
Goledzinowski, Andrew – S/PV.6092(Resumption1)
SANCTIONS COMPLIANCE
Goledzinowski, Andrew – S/PV.6128
TERRITORIES OCCUPIED BY ISRAEL
Hill, Robert – S/PV.6100(Resumption1)
Quinlan, Gary Francis – S/PV.6201(Resumption1)
TERRORISM
Goledzinowski, Andrew – S/PV.6128;
S/PV.6217(Resumption1)
TIMOR-LESTE SITUATION
Hill, Robert – S/PV.6085
Quinlan, Gary Francis – S/PV.6205
UN ASSISTANCE MISSION IN AFGHANISTAN
Goledzinowski, Andrew – S/PV.6094;
S/PV.6154(Resumption1)
UN INTEGRATED MISSION IN TIMOR-LESTE
Hill, Robert – S/PV.6085
Quinlan, Gary Francis – S/PV.6205
WOMEN IN ARMED CONFLICTS
Quinlan, Gary Francis – S/PV.6180(Resumption1);
S/PV.6196(Resumption1)

Austria

AFGHANISTAN SITUATION
Mayr-Harting, Thomas – S/PV.6094; S/PV.6154;
S/PV.6194
AFRICA–REGIONAL SECURITY
Ebner, Christian – S/PV.6254
Kyrle, Johannes – S/PV.6233
Mayr-Harting, Thomas – S/PV.6092; S/PV.6206
AU/UN HYBRID OPERATION IN DARFUR
Mayr-Harting, Thomas – S/PV.6170
BOSNIA AND HERZEGOVINA SITUATION
Mayr-Harting, Thomas – S/PV.6130
CENTRAL AFRICAN REPUBLIC SITUATION
Mayr-Harting, Thomas – S/PV.6172
CHAD SITUATION
Mayr-Harting, Thomas – S/PV.6172
CHILDREN IN ARMED CONFLICTS
Mayr-Harting, Thomas – S/PV.6114; S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
Mayr-Harting, Thomas – S/PV.6066; S/PV.6151;
S/PV.6180; S/PV.6195
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
Mayr-Harting, Thomas – S/PV.6141
DJIBOUTI–ERITREA
Ebner, Christian – S/PV.6254
EUROPE–REGIONAL SECURITY
Mayr-Harting, Thomas – S/PV.6088
FORMER YUGOSLAVIA SITUATION
Kyrle, Johannes – S/PV.6202
Mayr-Harting, Thomas – S/PV.6130; S/PV.6144
GEORGIA SITUATION
Ebner, Christian – S/PV.6143
Mayr-Harting, Thomas – S/PV.6088
HAITI–POLITICAL CONDITIONS
Ebner, Christian – S/PV.6101
Mayr-Harting, Thomas – S/PV.6186
INTERNATIONAL SECURITY
Mayr-Harting, Thomas – S/PV.6108

Austria (continued)

INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
Mayr-Harting, Thomas – S/PV.6134
INTERNATIONAL TRIBUNAL–RWANDA
Mayr-Harting, Thomas – S/PV.6134
IRAQ SITUATION
Mayr-Harting, Thomas – S/PV.6087; S/PV.6145
KOSOVO (SERBIA)
Kyrle, Johannes – S/PV.6202
Mayr-Harting, Thomas – S/PV.6088; S/PV.6097;
S/PV.6144
MIDDLE EAST SITUATION
Mayr-Harting, Thomas – S/PV.6063; S/PV.6100;
S/PV.6171; S/PV.6201
Spindelegger, Michael – S/PV.6061
MYANMAR–POLITICAL CONDITIONS
Mayr-Harting, Thomas – S/PV.6161
NARCOTIC DRUGS
Kyrle, Johannes – S/PV.6233
NEPAL–POLITICAL CONDITIONS
Mayr-Harting, Thomas – S/PV.6119
NUCLEAR NON-PROLIFERATION
Mayr-Harting, Thomas – S/PV.6141
PALESTINE QUESTION
Mayr-Harting, Thomas – S/PV.6063; S/PV.6100;
S/PV.6171; S/PV.6201
Spindelegger, Michael – S/PV.6061
PEACEBUILDING
Mayr-Harting, Thomas – S/PV.6108; S/PV.6165;
S/PV.6224
PEACEKEEPING OPERATIONS
Mayr-Harting, Thomas – S/PV.6075; S/PV.6153;
S/PV.6178
REFUGEES
Mayr-Harting, Thomas – S/PV.6062
REGIONAL ORGANIZATION–UN
Mayr-Harting, Thomas – S/PV.6092
SANCTIONS COMPLIANCE
Mayr-Harting, Thomas – S/PV.6247
SIERRA LEONE–POLITICAL CONDITIONS
Mayr-Harting, Thomas – S/PV.6080; S/PV.6137
SOMALIA SITUATION
Ebner, Christian – S/PV.6197; S/PV.6254
Mayr-Harting, Thomas – S/PV.6095; S/PV.6158;
S/PV.6173; S/PV.6221
SUDAN–POLITICAL CONDITIONS
Mayr-Harting, Thomas – S/PV.6096; S/PV.6170;
S/PV.6230
TERRITORIES OCCUPIED BY ISRAEL
Mayr-Harting, Thomas – S/PV.6063; S/PV.6100;
S/PV.6171; S/PV.6201
Spindelegger, Michael – S/PV.6061
TERRORISM
Mayr-Harting, Thomas – S/PV.6247
TIMOR-LESTE SITUATION
Mayr-Harting, Thomas – S/PV.6085; S/PV.6205
UN ASSISTANCE MISSION FOR IRAQ
Mayr-Harting, Thomas – S/PV.6087; S/PV.6145
UN ASSISTANCE MISSION IN AFGHANISTAN
Mayr-Harting, Thomas – S/PV.6094; S/PV.6154;
S/PV.6194; S/PV.6247
UN INTEGRATED MISSION IN TIMOR-LESTE
Mayr-Harting, Thomas – S/PV.6085; S/PV.6205

Austria (continued)

UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
Mayr-Harting, Thomas – S/PV.6080; S/PV.6137
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Kyrle, Johannes – S/PV.6202
Mayr-Harting, Thomas – S/PV.6097; S/PV.6144
UN MISSION FOR THE REFERENDUM IN WESTERN
SAHARA
Mayr-Harting, Thomas – S/PV.6117
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
Mayr-Harting, Thomas – S/PV.6172
UN MISSION IN THE SUDAN
Mayr-Harting, Thomas – S/PV.6096
UN OBSERVER MISSION IN GEORGIA
Ebner, Christian – S/PV.6143
UN POLITICAL MISSION IN NEPAL
Mayr-Harting, Thomas – S/PV.6119
UN STABILIZATION MISSION IN HAITI
Ebner, Christian – S/PV.6101
Mayr-Harting, Thomas – S/PV.6186
WESTERN SAHARA QUESTION
Mayr-Harting, Thomas – S/PV.6117
WOMEN IN ARMED CONFLICTS
Mayr-Harting, Thomas – S/PV.6180; S/PV.6195;
S/PV.6196

**Austria. Federal Minister for European and
International Affairs**

MIDDLE EAST SITUATION
Spindelegger, Michael – S/PV.6123
PALESTINE QUESTION
Spindelegger, Michael – S/PV.6123
TERRITORIES OCCUPIED BY ISRAEL
Spindelegger, Michael – S/PV.6123

Austria. President

NUCLEAR DISARMAMENT
Fischer, Heinz – S/PV.6191
NUCLEAR NON-PROLIFERATION
Fischer, Heinz – S/PV.6191

Azerbaijan

CHILDREN IN ARMED CONFLICTS
Musayev, Tofiq – S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
Mehdiyev, Agshin – S/PV.6216(Resumption1)
Musayev, Tofiq – S/PV.6066(Resumption1)
INTERNATIONAL SECURITY
Mehdiyev, Agshin – S/PV.6108(Resumption1)
PEACEBUILDING
Mehdiyev, Agshin – S/PV.6108(Resumption1)

Bangladesh

AFRICA–REGIONAL SECURITY
Jahan, Ismat – S/PV.6092(Resumption1)
AU/UN HYBRID OPERATION IN DARFUR
Jahan, Ismat – S/PV.6092(Resumption1)
CHILDREN IN ARMED CONFLICTS
Chowdhury, Iftekhar Ahmed –
S/PV.6114(Resumption1)

Bangladesh (continued)

- CIVILIAN PERSONS–ARMED CONFLICTS
 - Chowdhury, Shabbir Ahmad – S/PV.6180(Resumption1)
 - Sorcar, Muhammad Ali – S/PV.6066(Resumption1)
- MIDDLE EAST SITUATION
 - Bin Momen, Masud – S/PV.6201(Resumption1)
 - Chowdhury, Shabbir Ahmad – S/PV.6171(Resumption)
 - Jahan, Ismat – S/PV.6100(Resumption1)
- PALESTINE QUESTION
 - Bin Momen, Masud – S/PV.6201(Resumption1)
 - Chowdhury, Shabbir Ahmad – S/PV.6171(Resumption)
 - Jahan, Ismat – S/PV.6100(Resumption1)
- PEACEBUILDING
 - Bin Momen, Masud – S/PV.6224
 - Jahan, Ismat – S/PV.6165(Resumption)
- PEACEKEEPING OPERATIONS
 - Chowdhury, Shabbir Ahmad – S/PV.6153(Resumption1); S/PV.6178(Resumption1)
- REGIONAL ORGANIZATION–UN
 - Jahan, Ismat – S/PV.6092(Resumption1)
- TERRITORIES OCCUPIED BY ISRAEL
 - Bin Momen, Masud – S/PV.6201(Resumption1)
 - Chowdhury, Shabbir Ahmad – S/PV.6171(Resumption)
 - Jahan, Ismat – S/PV.6100(Resumption1)
- WOMEN IN ARMED CONFLICTS
 - Chowdhury, Shabbir Ahmad – S/PV.6180(Resumption1)

Belgium

- CENTRAL AFRICAN REPUBLIC SITUATION
 - Grauls, Jan – S/PV.6091
- CHILDREN IN ARMED CONFLICTS
 - Grauls, Jan – S/PV.6114(Resumption1)
- CIVILIAN PERSONS–ARMED CONFLICTS
 - Grauls, Jan – S/PV.6066(Resumption1)
 - Lamberto, Thomas – S/PV.6216(Resumption1)
 - Leroy, Marcus – S/PV.6180(Resumption1)
- PEACEBUILDING
 - Grauls, Jan – S/PV.6224
- WOMEN IN ARMED CONFLICTS
 - Grauls, Jan – S/PV.6196(Resumption1)
 - Leroy, Marcus – S/PV.6180(Resumption1)

Benin

- AFRICA–REGIONAL SECURITY
 - Zinsou, Jean-Francis Régis – S/PV.6092(Resumption1)
- CHILDREN IN ARMED CONFLICTS
 - Zinsou, Jean-Francis Régis – S/PV.6114(Resumption1)
- CIVILIAN PERSONS–ARMED CONFLICTS
 - Goutondji, Pamphile – S/PV.6216(Resumption1)
- INTERNATIONAL SECURITY
 - Zinsou, Jean-Francis Régis – S/PV.6108(Resumption1)
- PEACEBUILDING
 - Zinsou, Jean-Francis Régis – S/PV.6108(Resumption1)

Benin (continued)

- REGIONAL ORGANIZATION–UN
 - Zinsou, Jean-Francis Régis – S/PV.6092(Resumption1)

Bolivia

- AFRICA–REGIONAL SECURITY
 - Loayza Barea, Javier – S/PV.6233(Resumption 1)
- MIDDLE EAST SITUATION
 - Siles Alvarado, Hugo – S/PV.6061(Resumption1)
- NARCOTIC DRUGS
 - Loayza Barea, Javier – S/PV.6233(Resumption 1)
- PALESTINE QUESTION
 - Siles Alvarado, Hugo – S/PV.6061(Resumption1)
- TERRITORIES OCCUPIED BY ISRAEL
 - Siles Alvarado, Hugo – S/PV.6061(Resumption1)
- WOMEN IN ARMED CONFLICTS
 - Murillo Carrasco, Gustavo – S/PV.6196(Resumption1)

Bosnia and Herzegovina

- AFRICA–REGIONAL SECURITY
 - Barbalic, Ivan – S/PV.6233(Resumption 1)
- CHILDREN IN ARMED CONFLICTS
 - Barbalic, Ivan – S/PV.6114(Resumption1)
- CIVILIAN PERSONS–ARMED CONFLICTS
 - Colakovic, Mirsada – S/PV.6151(Resumption1)
- FORMER YUGOSLAVIA SITUATION
 - Barbalic, Ivan – S/PV.6228
- INTERNATIONAL SECURITY
 - Colakovic, Mirsada – S/PV.6108
- INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
 - Barbalic, Ivan – S/PV.6134; S/PV.6228
- NARCOTIC DRUGS
 - Barbalic, Ivan – S/PV.6233(Resumption 1)
- PEACEBUILDING
 - Colakovic, Mirsada – S/PV.6108

Bosnia and Herzegovina. Council of Ministers. Chairman

- BOSNIA AND HERZEGOVINA SITUATION
 - Spiric, Nikola – S/PV.6130
- FORMER YUGOSLAVIA SITUATION
 - Spiric, Nikola – S/PV.6130

Brazil

- AFGHANISTAN SITUATION
 - Fontoura, Paulo Roberto Tarrisse da – S/PV.6128(Resumption1)
- AFRICA–REGIONAL SECURITY
 - Viotti, Maria Luiza Ribeiro – S/PV.6092; S/PV.6206; S/PV.6233
- CHILDREN IN ARMED CONFLICTS
 - Viotti, Maria Luiza Ribeiro – S/PV.6114
- CIVILIAN PERSONS–ARMED CONFLICTS
 - Dunlop, Regina – S/PV.6151; S/PV.6180; S/PV.6216(Resumption1)
 - Viotti, Maria Luiza Ribeiro – S/PV.6066
- HAITI–POLITICAL CONDITIONS
 - Viotti, Maria Luiza Ribeiro – S/PV.6101(Resumption1)

Brazil (continued)

HONDURAS–POLITICAL CONDITIONS
Amorim, Celso – S/PV.6192
INTERNATIONAL SECURITY
Tarrago, Piragibe dos Santos – S/PV.6108
MIDDLE EAST SITUATION
Dunlop, Regina – S/PV.6171(Resumption)
Viotti, Maria Luiza Ribeiro –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1);
S/PV.6201(Resumption1)
NARCOTIC DRUGS
Viotti, Maria Luiza Ribeiro – S/PV.6233
PALESTINE QUESTION
Dunlop, Regina – S/PV.6171(Resumption)
Viotti, Maria Luiza Ribeiro –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1);
S/PV.6201(Resumption1)
PEACEBUILDING
Dunlop, Regina – S/PV.6165(Resumption)
Tarrago, Piragibe dos Santos – S/PV.6108
Viotti, Maria Luiza Ribeiro – S/PV.6224
PEACEKEEPING OPERATIONS
Dunlop, Regina – S/PV.6153(Resumption1);
S/PV.6178
REGIONAL ORGANIZATION–UN
Viotti, Maria Luiza Ribeiro – S/PV.6092
SANCTIONS COMPLIANCE
Fontoura, Paulo Roberto Tarrisse da –
S/PV.6128(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Dunlop, Regina – S/PV.6171(Resumption)
Viotti, Maria Luiza Ribeiro –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1);
S/PV.6201(Resumption1)
TERRORISM
Dunlop, Regina – S/PV.6217(Resumption1)
Fontoura, Paulo Roberto Tarrisse da –
S/PV.6128(Resumption1)
TIMOR-LESTE SITUATION
Viotti, Maria Luiza Ribeiro – S/PV.6085; S/PV.6205
UN INTEGRATED MISSION IN TIMOR-LESTE
Viotti, Maria Luiza Ribeiro – S/PV.6085; S/PV.6205
UN STABILIZATION MISSION IN HAITI
Viotti, Maria Luiza Ribeiro –
S/PV.6101(Resumption1)
WOMEN IN ARMED CONFLICTS
Dunlop, Regina – S/PV.6180
Viotti, Maria Luiza Ribeiro –
S/PV.6196(Resumption1)

Burkina Faso

AFGHANISTAN SITUATION
Kafando, Michel – S/PV.6094; S/PV.6128;
S/PV.6154
Tiendrébéogo, Paul Robert – S/PV.6194
AFRICA–REGIONAL SECURITY
Kafando, Michel – S/PV.6092; S/PV.6206
Yoda, Alain Bédouma – S/PV.6233
AU/UN HYBRID OPERATION IN DARFUR
Kafando, Michel – S/PV.6170

Burkina Faso (continued)

BOSNIA AND HERZEGOVINA SITUATION
Kafando, Michel – S/PV.6130
CÔTE D'IVOIRE–POLITICAL CONDITIONS
Yoda, Alain Bédouma – S/PV.6193
CENTRAL AFRICAN REPUBLIC SITUATION
Somdah, Antoine – S/PV.6172
CHAD SITUATION
Somdah, Antoine – S/PV.6172
CHILDREN IN ARMED CONFLICTS
Tiendrébéogo, Paul Robert – S/PV.6114
Yoda, Alain Bédouma – S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
Kafando, Michel – S/PV.6066;
S/PV.6066(Resumption1); S/PV.6151;
S/PV.6216
Tiendrébéogo, Paul Robert – S/PV.6180
Yoda, Alain Bédouma – S/PV.6195
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
Tiendrébéogo, Paul Robert – S/PV.6141
FORMER YUGOSLAVIA SITUATION
Kafando, Michel – S/PV.6130; S/PV.6144;
S/PV.6228
Koudougou, Bonaventure – S/PV.6202
GEORGIA SITUATION
Tiendrébéogo, Paul Robert – S/PV.6143
HAITI–POLITICAL CONDITIONS
Kafando, Michel – S/PV.6101; S/PV.6186
INTERNATIONAL SECURITY
Tiendrébéogo, Paul Robert – S/PV.6108
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
Kafando, Michel – S/PV.6134; S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
Kafando, Michel – S/PV.6134; S/PV.6228
IRAQ SITUATION
Kafando, Michel – S/PV.6087; S/PV.6145;
S/PV.6238
KOSOVO (SERBIA)
Kafando, Michel – S/PV.6097; S/PV.6144
Koudougou, Bonaventure – S/PV.6202
MIDDLE EAST SITUATION
Kafando, Michel – S/PV.6061; S/PV.6063
Koudougou, Bonaventure – S/PV.6171
Tiendrébéogo, Paul Robert – S/PV.6100; S/PV.6201
Yoda, Alain Bédouma – S/PV.6123
MYANMAR–POLITICAL CONDITIONS
Koudougou, Bonaventure – S/PV.6161
NARCOTIC DRUGS
Yoda, Alain Bédouma – S/PV.6233
NEPAL–POLITICAL CONDITIONS
Koudougou, Bonaventure – S/PV.6119
NUCLEAR NON-PROLIFERATION
Kafando, Michel – S/PV.6217
Tiendrébéogo, Paul Robert – S/PV.6141
PALESTINE QUESTION
Kafando, Michel – S/PV.6061; S/PV.6063
Koudougou, Bonaventure – S/PV.6171
Tiendrébéogo, Paul Robert – S/PV.6100; S/PV.6201
Yoda, Alain Bédouma – S/PV.6123
PEACEBUILDING
Kafando, Michel – S/PV.6165; S/PV.6224
Tiendrébéogo, Paul Robert – S/PV.6108

Burkina Faso (continued)

PEACEKEEPING OPERATIONS
Kafando, Michel – S/PV.6075; S/PV.6153
Tiendrébéogo, Paul Robert – S/PV.6178

REFUGEES
Tiendrébéogo, Paul Robert – S/PV.6062

REGIONAL ORGANIZATION–UN
Kafando, Michel – S/PV.6092

RWANDA SITUATION
Kafando, Michel – S/PV.6228

SANCTIONS
Kafando, Michel – S/PV.6238

SANCTIONS COMPLIANCE
Kafando, Michel – S/PV.6128

SIERRA LEONE–POLITICAL CONDITIONS
Kafando, Michel – S/PV.6080; S/PV.6137

SOMALIA SITUATION
Kafando, Michel – S/PV.6095; S/PV.6158;
S/PV.6221
Koudougou, Bonaventure – S/PV.6197
Somdah, Antoine – S/PV.6173
Tiendrébéogo, Paul Robert – S/PV.6068

SUDAN–POLITICAL CONDITIONS
Kafando, Michel – S/PV.6096; S/PV.6170;
S/PV.6230

TERRITORIES OCCUPIED BY ISRAEL
Kafando, Michel – S/PV.6061; S/PV.6063
Koudougou, Bonaventure – S/PV.6171
Tiendrébéogo, Paul Robert – S/PV.6100; S/PV.6201
Yoda, Alain Bédouma – S/PV.6123

TERRORISM
Kafando, Michel – S/PV.6128; S/PV.6217;
S/PV.6238

TIMOR-LESTE SITUATION
Kafando, Michel – S/PV.6205
Tiendrébéogo, Paul Robert – S/PV.6085

UN ASSISTANCE MISSION FOR IRAQ
Kafando, Michel – S/PV.6087; S/PV.6145

UN ASSISTANCE MISSION IN AFGHANISTAN
Kafando, Michel – S/PV.6094; S/PV.6154
Tiendrébéogo, Paul Robert – S/PV.6194

UN INTEGRATED MISSION IN TIMOR-LESTE
Kafando, Michel – S/PV.6205
Tiendrébéogo, Paul Robert – S/PV.6085

UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
Kafando, Michel – S/PV.6080; S/PV.6137

UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Kafando, Michel – S/PV.6097; S/PV.6144
Koudougou, Bonaventure – S/PV.6202

UN MISSION FOR THE REFERENDUM IN WESTERN
SAHARA
Tiendrébéogo, Paul Robert – S/PV.6117

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
Somdah, Antoine – S/PV.6172

UN MISSION IN THE SUDAN
Kafando, Michel – S/PV.6096

UN OBSERVER MISSION IN GEORGIA
Tiendrébéogo, Paul Robert – S/PV.6143

UN OPERATION IN CÔTE D'IVOIRE
Yoda, Alain Bédouma – S/PV.6193

UN POLITICAL MISSION IN NEPAL
Koudougou, Bonaventure – S/PV.6119

Burkina Faso (continued)

UN STABILIZATION MISSION IN HAITI
Kafando, Michel – S/PV.6101; S/PV.6186

WESTERN SAHARA QUESTION
Tiendrébéogo, Paul Robert – S/PV.6117

WOMEN IN ARMED CONFLICTS
Tiendrébéogo, Paul Robert – S/PV.6180; S/PV.6196
Yoda, Alain Bédouma – S/PV.6195

Burkina Faso. President

NUCLEAR DISARMAMENT
Compaoré, Blaise – S/PV.6191

NUCLEAR NON-PROLIFERATION
Compaoré, Blaise – S/PV.6191

Burundi

BURUNDI SITUATION
Nahayo, Adolphe – S/PV.6138
Nsanze, Augustin – S/PV.6236

PEACEBUILDING
Gahutu, Zacharie – S/PV.6165(Resumption)

Canada

AFGHANISTAN SITUATION
Cannon, Lawrence – S/PV.6154
McNee, John – S/PV.6094

AFRICA–REGIONAL SECURITY
Hulan, Heidi – S/PV.6092(Resumption1)

CHILDREN IN ARMED CONFLICTS
McNee, John – S/PV.6114

CIVILIAN PERSONS–ARMED CONFLICTS
McNee, John – S/PV.6066;
S/PV.6151(Resumption1)
Normandin, Henri-Paul – S/PV.6180(Resumption1);
S/PV.6216(Resumption1)

HAITI–POLITICAL CONDITIONS
McNee, John – S/PV.6101(Resumption1);
S/PV.6186

INTERNATIONAL SECURITY
Normandin, Henri-Paul – S/PV.6108

PEACEBUILDING
McNee, John – S/PV.6165(Resumption); S/PV.6224
Normandin, Henri-Paul – S/PV.6108

PEACEKEEPING OPERATIONS
Hulan, Heidi – S/PV.6178(Resumption1)
McNee, John – S/PV.6075; S/PV.6153

REGIONAL ORGANIZATION–UN
Hulan, Heidi – S/PV.6092(Resumption1)

UN ASSISTANCE MISSION IN AFGHANISTAN
Cannon, Lawrence – S/PV.6154
McNee, John – S/PV.6094

UN STABILIZATION MISSION IN HAITI
McNee, John – S/PV.6101(Resumption1);
S/PV.6186

WOMEN IN ARMED CONFLICTS
Normandin, Henri-Paul – S/PV.6180(Resumption1);
S/PV.6196(Resumption1)

Cape Verde

AFRICA–REGIONAL SECURITY
Lima da Veiga, Maria de Fátima –
S/PV.6233(Resumption 1)

Cape Verde (continued)

NARCOTIC DRUGS
Lima da Veiga, Maria de Fátima –
S/PV.6233(Resumption 1)

Caribbean Community

HAITI-POLITICAL CONDITIONS
Wolfe, Raymond (Jamaica) –
S/PV.6101(Resumption1); S/PV.6186
UN STABILIZATION MISSION IN HAITI
Wolfe, Raymond (Jamaica) –
S/PV.6101(Resumption1); S/PV.6186

Central African Republic

CENTRAL AFRICAN REPUBLIC SITUATION
Poukré-Kono, Fernand – S/PV.6091; S/PV.6147;
S/PV.6172; S/PV.6240
CHAD SITUATION
Poukré-Kono, Fernand – S/PV.6172
PEACEBUILDING
Bozize, Jean Francis – S/PV.6165
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
Poukré-Kono, Fernand – S/PV.6172

Chad

CENTRAL AFRICAN REPUBLIC SITUATION
Allam-Mi, Mohamad – S/PV.6111; S/PV.6121;
S/PV.6172
CHAD-SUDAN
Allam-Mi, Mohamad – S/PV.6121
CHAD SITUATION
Allam-Mi, Mohamad – S/PV.6111; S/PV.6121;
S/PV.6172
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
Allam-Mi, Mohamad – S/PV.6111; S/PV.6121;
S/PV.6172

Chile

CHILDREN IN ARMED CONFLICTS
Muñoz, Heraldo – S/PV.6114(Resumption1)
HAITI-POLITICAL CONDITIONS
Gálvez, Eduardo – S/PV.6186
Muñoz, Heraldo – S/PV.6101(Resumption1)
PEACEBUILDING
Peña, Belen Muñoz de la – S/PV.6165
UN STABILIZATION MISSION IN HAITI
Gálvez, Eduardo – S/PV.6186
Muñoz, Heraldo – S/PV.6101(Resumption1)

China

AFGHANISTAN SITUATION
La, Yifan – S/PV.6128
Liu, Zhenmin – S/PV.6094; S/PV.6154; S/PV.6194
AFRICA-REGIONAL SECURITY
Liu, Zhenmin – S/PV.6206; S/PV.6233
Zhang, Yesui – S/PV.6092; S/PV.6254
AU/UN HYBRID OPERATION IN DARFUR
Liu, Zhenmin – S/PV.6170; S/PV.6230
BOSNIA AND HERZEGOVINA SITUATION
Du, Xiacong – S/PV.6130

China (continued)

CENTRAL AFRICAN REPUBLIC SITUATION
Liu, Zhenmin – S/PV.6172
CHAD SITUATION
Liu, Zhenmin – S/PV.6172
CHILDREN IN ARMED CONFLICTS
La, Yifan – S/PV.6114
Zhang, Yesui – S/PV.6195
CIVILIAN PERSONS-ARMED CONFLICTS
Liu, Zhenmin – S/PV.6066; S/PV.6151; S/PV.6180
Zhang, Yesui – S/PV.6195; S/PV.6216
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA-
MISSILE LAUNCHINGS
Zhang, Yesui – S/PV.6141
DJIBOUTI-ERITREA
Zhang, Yesui – S/PV.6254
FORMER YUGOSLAVIA SITUATION
Du, Xiacong – S/PV.6130
Liu, Zhenmin – S/PV.6144; S/PV.6202; S/PV.6228
GEORGIA SITUATION
La, Yifan – S/PV.6143
HAITI-POLITICAL CONDITIONS
Liu, Zhenmin – S/PV.6101
Zhang, Yesui – S/PV.6186
INTERNATIONAL SECURITY
La, Yifan – S/PV.6108
INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA
Liu, Zhenmin – S/PV.6134; S/PV.6228
INTERNATIONAL TRIBUNAL-RWANDA
Liu, Zhenmin – S/PV.6134; S/PV.6228
IRAQ SITUATION
La, Yifan – S/PV.6145
Liu, Zhenmin – S/PV.6087
KOSOVO (SERBIA)
Liu, Zhenmin – S/PV.6097; S/PV.6144; S/PV.6202
MIDDLE EAST SITUATION
Liu, Zhenmin – S/PV.6100; S/PV.6171
Zhang, Yesui – S/PV.6061; S/PV.6063; S/PV.6123;
S/PV.6201
MYANMAR-POLITICAL CONDITIONS
Liu, Zhenmin – S/PV.6161
NARCOTIC DRUGS
Liu, Zhenmin – S/PV.6233
NEPAL-POLITICAL CONDITIONS
La, Yifan – S/PV.6119
NUCLEAR NON-PROLIFERATION
La, Yifan – S/PV.6142
Liu, Zhenmin – S/PV.6217
Zhang, Yesui – S/PV.6141; S/PV.6235
PALESTINE QUESTION
Liu, Zhenmin – S/PV.6100; S/PV.6171
Zhang, Yesui – S/PV.6061; S/PV.6063; S/PV.6123;
S/PV.6201
PEACEBUILDING
La, Yifan – S/PV.6108
Liu, Zhenmin – S/PV.6165; S/PV.6224
PEACEKEEPING OPERATIONS
La, Yifan – S/PV.6075
Liu, Zhenmin – S/PV.6153; S/PV.6178
REFUGEEES
Zhang, Dan – S/PV.6062
REGIONAL ORGANIZATION-UN
Zhang, Yesui – S/PV.6092

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – CORPORATE NAMES/COUNTRIES

China (continued)

RWANDA SITUATION
Liu, Zhenmin – S/PV.6228

SANCTIONS COMPLIANCE
La, Yifan – S/PV.6128

SIERRA LEONE–POLITICAL CONDITIONS
Du, Xiacong – S/PV.6137
Liu, Zhenmin – S/PV.6080

SOMALIA SITUATION
Liu, Zhenmin – S/PV.6095; S/PV.6158; S/PV.6173;
S/PV.6197; S/PV.6221
Zhang, Yesui – S/PV.6254

SUDAN-POLITICAL CONDITIONS
Liu, Zhenmin – S/PV.6096; S/PV.6170; S/PV.6230

TERRITORIES OCCUPIED BY ISRAEL
Liu, Zhenmin – S/PV.6100; S/PV.6171
Zhang, Yesui – S/PV.6061; S/PV.6063; S/PV.6123;
S/PV.6201

TERRORISM
La, Yifan – S/PV.6128
Liu, Zhenmin – S/PV.6217

TIMOR-LESTE SITUATION
Zhang, Yesui – S/PV.6085; S/PV.6205

UN ASSISTANCE MISSION FOR IRAQ
La, Yifan – S/PV.6145
Liu, Zhenmin – S/PV.6087

UN ASSISTANCE MISSION IN AFGHANISTAN
Liu, Zhenmin – S/PV.6094; S/PV.6154; S/PV.6194

UN INTEGRATED MISSION IN TIMOR-LESTE
Zhang, Yesui – S/PV.6085; S/PV.6205

UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
Du, Xiacong – S/PV.6137
Liu, Zhenmin – S/PV.6080

UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Liu, Zhenmin – S/PV.6097; S/PV.6144; S/PV.6202

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
Liu, Zhenmin – S/PV.6172

UN MISSION IN THE SUDAN
Liu, Zhenmin – S/PV.6096

UN OBSERVER MISSION IN GEORGIA
La, Yifan – S/PV.6143

UN POLITICAL MISSION IN NEPAL
La, Yifan – S/PV.6119

UN STABILIZATION MISSION IN HAITI
Liu, Zhenmin – S/PV.6101
Zhang, Yesui – S/PV.6186

WOMEN IN ARMED CONFLICTS
Liu, Zhenmin – S/PV.6180
Zhang, Yesui – S/PV.6195; S/PV.6196

China. President

NUCLEAR DISARMAMENT
Hu, Jintao – S/PV.6191

NUCLEAR NON-PROLIFERATION
Hu, Jintao – S/PV.6191

Colombia

AFRICA–REGIONAL SECURITY
Blum, Claudia – S/PV.6233

CHILDREN IN ARMED CONFLICTS
Blum, Claudia – S/PV.6114(Resumption1)

Colombia (continued)

CIVILIAN PERSONS–ARMED CONFLICTS
Blum, Claudia – S/PV.6151;
S/PV.6216(Resumption1)
Montoya Pedroza, Jairo – S/PV.6066(Resumption1)

HAITI–POLITICAL CONDITIONS
Blum, Claudia – S/PV.6101(Resumption1);
S/PV.6186

NARCOTIC DRUGS
Blum, Claudia – S/PV.6233

NUCLEAR NON-PROLIFERATION
Blum, Claudia – S/PV.6217(Resumption1)

TERRORISM
Blum, Claudia – S/PV.6217(Resumption1)

UN STABILIZATION MISSION IN HAITI
Blum, Claudia – S/PV.6101(Resumption1);
S/PV.6186

WOMEN IN ARMED CONFLICTS
Montoya Pedroza, Jairo – S/PV.6196(Resumption1)

Congo

AFRICA–REGIONAL SECURITY
Balé, Raymond Serge – S/PV.6092(Resumption1)

REGIONAL ORGANIZATION–UN
Balé, Raymond Serge – S/PV.6092(Resumption1)

**Coordinating Bureau of the Non-Aligned
Countries**

MIDDLE EAST SITUATION
Moreno Fernández, Abelardo (Cuba) –
S/PV.6100(Resumption1)

PALESTINE QUESTION
Moreno Fernández, Abelardo (Cuba) –
S/PV.6100(Resumption1)

PEACEKEEPING OPERATIONS
Loulitchki, Mohammed (Morocco) – S/PV.6075

TERRITORIES OCCUPIED BY ISRAEL
Moreno Fernández, Abelardo (Cuba) –
S/PV.6100(Resumption1)

**Coordinating Bureau of the Non-Aligned
Countries. Chairman**

AFRICA–REGIONAL SECURITY
Abdelaziz, Maged Abdelfattah (Egypt) – S/PV.6233

MIDDLE EAST SITUATION
Abdelaziz, Maged Abdelfattah (Egypt) –
S/PV.6171(Resumption)

NARCOTIC DRUGS
Abdelaziz, Maged Abdelfattah (Egypt) – S/PV.6233

PALESTINE QUESTION
Abdelaziz, Maged Abdelfattah (Egypt) –
S/PV.6171(Resumption)

TERRITORIES OCCUPIED BY ISRAEL
Abdelaziz, Maged Abdelfattah (Egypt) –
S/PV.6171(Resumption)

Costa Rica

AFGHANISTAN SITUATION
Guillemet, Christian – S/PV.6194
Hernández-Milian, Jairo – S/PV.6154
Urbina, Jorge – S/PV.6098

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – CORPORATE NAMES/COUNTRIES

Costa Rica (continued)

AFRICA–REGIONAL SECURITY
Urbina, Jorge – S/PV.6092; S/PV.6206; S/PV.6233

AU/UN HYBRID OPERATION IN DARFUR
Urbina, Jorge – S/PV.6170

BOSNIA AND HERZEGOVINA SITUATION
Urbina, Jorge – S/PV.6130

CENTRAL AFRICAN REPUBLIC SITUATION
Urbina, Jorge – S/PV.6172

CHAD SITUATION
Urbina, Jorge – S/PV.6172

CHILDREN IN ARMED CONFLICTS
Guillermet, Christian – S/PV.6114
Urbina, Jorge – S/PV.6176; S/PV.6195

CIVILIAN PERSONS–ARMED CONFLICTS
Hernández-Milian, Jairo – S/PV.6151
Ugalde-Alvarez, Edgar – S/PV.6216
Urbina, Jorge – S/PV.6066; S/PV.6180; S/PV.6195

DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
Urbina, Jorge – S/PV.6141

FORMER YUGOSLAVIA SITUATION
Urbina, Jorge – S/PV.6130; S/PV.6144; S/PV.6202;
S/PV.6228

GEORGIA SITUATION
Urbina, Jorge – S/PV.6143

HAITI–POLITICAL CONDITIONS
Urbina, Jorge – S/PV.6101; S/PV.6186

INTERNATIONAL SECURITY
Guillermet, Christian – S/PV.6108

INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
Urbina, Jorge – S/PV.6228

INTERNATIONAL TRIBUNAL–RWANDA
Urbina, Jorge – S/PV.6228

IRAQ SITUATION
Urbina, Jorge – S/PV.6087; S/PV.6145

KOSOVO (SERBIA)
Urbina, Jorge – S/PV.6097; S/PV.6144; S/PV.6202

MIDDLE EAST SITUATION
Ballesteros, Jorge – S/PV.6061
Guillermet, Christian – S/PV.6201
Stagno Ugarte, Bruno – S/PV.6123
Urbina, Jorge – S/PV.6063; S/PV.6100; S/PV.6171

NARCOTIC DRUGS
Urbina, Jorge – S/PV.6233

NEPAL–POLITICAL CONDITIONS
Urbina, Jorge – S/PV.6119
Weisleder, Saúl – S/PV.6069

NUCLEAR NON-PROLIFERATION
Urbina, Jorge – S/PV.6141; S/PV.6217; S/PV.6238

PALESTINE QUESTION
Ballesteros, Jorge – S/PV.6061
Guillermet, Christian – S/PV.6201
Stagno Ugarte, Bruno – S/PV.6123
Urbina, Jorge – S/PV.6063; S/PV.6100; S/PV.6171

PEACEBUILDING
Guillermet, Christian – S/PV.6108
Urbina, Jorge – S/PV.6165; S/PV.6224

PEACEKEEPING OPERATIONS
Guillermet, Christian – S/PV.6153
Urbina, Jorge – S/PV.6075; S/PV.6178

REFUGEES
Urbina, Jorge – S/PV.6062

Costa Rica (continued)

REGIONAL ORGANIZATION–UN
Urbina, Jorge – S/PV.6092

RWANDA SITUATION
Urbina, Jorge – S/PV.6228

SANCTIONS COMPLIANCE
Urbina, Jorge – S/PV.6247

SIERRA LEONE–POLITICAL CONDITIONS
Urbina, Jorge – S/PV.6137
Villalobos, Ana – S/PV.6080

SOMALIA SITUATION
Guillermet, Christian – S/PV.6197
Urbina, Jorge – S/PV.6095; S/PV.6158; S/PV.6173;
S/PV.6221

SUDAN–POLITICAL CONDITIONS
Urbina, Jorge – S/PV.6096; S/PV.6116; S/PV.6170;
S/PV.6230

TERRITORIES OCCUPIED BY ISRAEL
Ballesteros, Jorge – S/PV.6061
Guillermet, Christian – S/PV.6201
Stagno Ugarte, Bruno – S/PV.6123
Urbina, Jorge – S/PV.6063; S/PV.6100; S/PV.6171

TERRORISM
Urbina, Jorge – S/PV.6217; S/PV.6247

TIMOR-LESTE SITUATION
Urbina, Jorge – S/PV.6085; S/PV.6205

UN. SECURITY COUNCIL–METHODS OF WORK
Urbina, Jorge – S/PV.6131

UN ASSISTANCE MISSION FOR IRAQ
Urbina, Jorge – S/PV.6087; S/PV.6145

UN ASSISTANCE MISSION IN AFGHANISTAN
Guillermet, Christian – S/PV.6194
Hernández-Milian, Jairo – S/PV.6154
Urbina, Jorge – S/PV.6098; S/PV.6247

UN INTEGRATED MISSION IN TIMOR-LESTE
Urbina, Jorge – S/PV.6085; S/PV.6205

UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
Urbina, Jorge – S/PV.6137
Villalobos, Ana – S/PV.6080

UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Urbina, Jorge – S/PV.6097; S/PV.6144; S/PV.6202

UN MISSION FOR THE REFERENDUM IN WESTERN
SAHARA
Urbina, Jorge – S/PV.6117

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
Urbina, Jorge – S/PV.6172

UN MISSION IN THE SUDAN
Urbina, Jorge – S/PV.6096; S/PV.6116

UN OBSERVER MISSION IN GEORGIA
Urbina, Jorge – S/PV.6143

UN POLITICAL MISSION IN NEPAL
Urbina, Jorge – S/PV.6119
Weisleder, Saúl – S/PV.6069

UN STABILIZATION MISSION IN HAITI
Urbina, Jorge – S/PV.6101; S/PV.6186

WESTERN SAHARA QUESTION
Urbina, Jorge – S/PV.6117

WOMEN IN ARMED CONFLICTS
Urbina, Jorge – S/PV.6180; S/PV.6195; S/PV.6196

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – CORPORATE NAMES/COUNTRIES

Costa Rica. President

NUCLEAR DISARMAMENT
Arias Sánchez, Oscar – S/PV.6191
NUCLEAR NON-PROLIFERATION
Arias Sánchez, Oscar – S/PV.6191

Côte d'Ivoire

AFRICA–REGIONAL SECURITY
Baïlly-Niagri, Guillaume – S/PV.6233(Resumption 1)
CÔTE D'IVOIRE–POLITICAL CONDITIONS
Djédjé, Ilahiri A. – S/PV.6071; S/PV.6113;
S/PV.6168; S/PV.6209
NARCOTIC DRUGS
Baïlly-Niagri, Guillaume – S/PV.6233(Resumption 1)
UN OPERATION IN CÔTE D'IVOIRE
Djédjé, Ilahiri A. – S/PV.6071; S/PV.6113;
S/PV.6168; S/PV.6209

Croatia

AFGHANISTAN SITUATION
Jurica, Neven – S/PV.6094
Vilovic, Ranko – S/PV.6128; S/PV.6154; S/PV.6194
AFRICA–REGIONAL SECURITY
Jurica, Neven – S/PV.6092
Vilovic, Ranko – S/PV.6206; S/PV.6233
AU/UN HYBRID OPERATION IN DARFUR
Skracic, Vice – S/PV.6170
BOSNIA AND HERZEGOVINA SITUATION
Vilovic, Ranko – S/PV.6130
CENTRAL AFRICAN REPUBLIC SITUATION
Skracic, Vice – S/PV.6172
CHAD SITUATION
Skracic, Vice – S/PV.6172
CHILDREN IN ARMED CONFLICTS
Vilovic, Ranko – S/PV.6114; S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
Jandrokovic, Gordan – S/PV.6216
Vilovic, Ranko – S/PV.6066; S/PV.6151; S/PV.6180;
S/PV.6195
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
Vilovic, Ranko – S/PV.6141
EUROPE–REGIONAL SECURITY
Jurica, Neven – S/PV.6088
FORMER YUGOSLAVIA SITUATION
Vilovic, Ranko – S/PV.6130; S/PV.6144; S/PV.6202;
S/PV.6228
GEORGIA SITUATION
Vilovic, Ranko – S/PV.6143
HAITI–POLITICAL CONDITIONS
Skracic, Vice – S/PV.6101
Vilovic, Ranko – S/PV.6186
INTERNATIONAL SECURITY
Vilovic, Ranko – S/PV.6108
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
Vilovic, Ranko – S/PV.6228
IRAQ SITUATION
Jurica, Neven – S/PV.6087
Vilovic, Ranko – S/PV.6145
KOSOVO (SERBIA)
Jurica, Neven – S/PV.6097
Vilovic, Ranko – S/PV.6144; S/PV.6202

Croatia (continued)

MIDDLE EAST SITUATION
Bozinovic, Davor – S/PV.6123
Jurica, Neven – S/PV.6061; S/PV.6063; S/PV.6100
Skracic, Vice – S/PV.6201
Vilovic, Ranko – S/PV.6171
MYANMAR–POLITICAL CONDITIONS
Vilovic, Ranko – S/PV.6161
NARCOTIC DRUGS
Vilovic, Ranko – S/PV.6233
NEPAL–POLITICAL CONDITIONS
Skracic, Vice – S/PV.6119
NUCLEAR NON-PROLIFERATION
Vilovic, Ranko – S/PV.6141
PALESTINE QUESTION
Bozinovic, Davor – S/PV.6123
Jurica, Neven – S/PV.6061; S/PV.6063; S/PV.6100
Skracic, Vice – S/PV.6201
Vilovic, Ranko – S/PV.6171
PEACEBUILDING
Vilovic, Ranko – S/PV.6108; S/PV.6165; S/PV.6224
PEACEKEEPING OPERATIONS
Vilovic, Ranko – S/PV.6075; S/PV.6153; S/PV.6178
REFUGEES
Vilovic, Ranko – S/PV.6062
REGIONAL ORGANIZATION–UN
Jurica, Neven – S/PV.6092
SANCTIONS COMPLIANCE
Vilovic, Ranko – S/PV.6128
SIERRA LEONE–POLITICAL CONDITIONS
Skracic, Vice – S/PV.6080; S/PV.6137
SOMALIA SITUATION
Jurica, Neven – S/PV.6095
Skracic, Vice – S/PV.6197; S/PV.6221
Vilovic, Ranko – S/PV.6158; S/PV.6173
SUDAN–POLITICAL CONDITIONS
Jurica, Neven – S/PV.6096
Skracic, Vice – S/PV.6170
Vilovic, Ranko – S/PV.6230
TERRITORIES OCCUPIED BY ISRAEL
Bozinovic, Davor – S/PV.6123
Jurica, Neven – S/PV.6061; S/PV.6063; S/PV.6100
Skracic, Vice – S/PV.6201
Vilovic, Ranko – S/PV.6171
TERRORISM
Jurica, Neven – S/PV.6088
Vilovic, Ranko – S/PV.6128; S/PV.6238
TIMOR-LESTE SITUATION
Jurica, Neven – S/PV.6085
Vilovic, Ranko – S/PV.6205
UN ASSISTANCE MISSION FOR IRAQ
Jurica, Neven – S/PV.6087
Vilovic, Ranko – S/PV.6145
UN ASSISTANCE MISSION IN AFGHANISTAN
Jurica, Neven – S/PV.6094
Vilovic, Ranko – S/PV.6154; S/PV.6194
UN INTEGRATED MISSION IN TIMOR-LESTE
Jurica, Neven – S/PV.6085
Vilovic, Ranko – S/PV.6205
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
Skracic, Vice – S/PV.6080; S/PV.6137

Croatia (continued)

UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Jurica, Neven – S/PV.6097
Vilovic, Ranko – S/PV.6144; S/PV.6202
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
Jurica, Neven – S/PV.6092
Skracic, Vice – S/PV.6172
UN MISSION IN THE SUDAN
Jurica, Neven – S/PV.6096
UN OBSERVER MISSION IN GEORGIA
Vilovic, Ranko – S/PV.6143
UN POLITICAL MISSION IN NEPAL
Skracic, Vice – S/PV.6119
UN STABILIZATION MISSION IN HAITI
Skracic, Vice – S/PV.6101
Vilovic, Ranko – S/PV.6186
WOMEN IN ARMED CONFLICTS
Vilovic, Ranko – S/PV.6180; S/PV.6195; S/PV.6196

Croatia. President

NUCLEAR DISARMAMENT
Mesic, Stipe – S/PV.6191
NUCLEAR NON-PROLIFERATION
Mesic, Stipe – S/PV.6191

Croatia. Prime Minister

INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
Sanader, Ivo – S/PV.6134

Cuba

AFGHANISTAN SITUATION
Benítez Versón, Rodolfo Eliseo –
S/PV.6128(Resumption1)
Moreno Fernández, Abelardo –
S/PV.6128(Resumption1)
AFRICA–REGIONAL SECURITY
Moreno Fernández, Abelardo – S/PV.6092
HAITI–POLITICAL CONDITIONS
Benítez Versón, Rodolfo Eliseo – S/PV.6186
Moreno Fernández, Abelardo –
S/PV.6101(Resumption1)
INTERNATIONAL SECURITY
Núñez Mordoche, Ileana B. –
S/PV.6108(Resumption1)
MIDDLE EAST SITUATION
Moreno Fernández, Abelardo –
S/PV.6061(Resumption1)
Núñez Mosquera, Pedro – S/PV.6201(Resumption1)
Pino Rivero, Anet – S/PV.6171(Resumption)
NUCLEAR NON-PROLIFERATION
Núñez Mosquera, Pedro – S/PV.6217
PALESTINE QUESTION
Moreno Fernández, Abelardo –
S/PV.6061(Resumption1)
Núñez Mosquera, Pedro – S/PV.6201(Resumption1)
Pino Rivero, Anet – S/PV.6171(Resumption)
PEACEBUILDING
Núñez Mordoche, Ileana B. –
S/PV.6108(Resumption1)
REGIONAL ORGANIZATION–UN
Moreno Fernández, Abelardo – S/PV.6092

Cuba (continued)

SANCTIONS COMPLIANCE
Benítez Versón, Rodolfo Eliseo –
S/PV.6128(Resumption1)
Moreno Fernández, Abelardo –
S/PV.6128(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Moreno Fernández, Abelardo –
S/PV.6061(Resumption1)
Núñez Mosquera, Pedro – S/PV.6201(Resumption1)
Pino Rivero, Anet – S/PV.6171(Resumption)
TERRORISM
Benítez Versón, Rodolfo Eliseo –
S/PV.6128(Resumption1)
Moreno Fernández, Abelardo –
S/PV.6128(Resumption1)
Núñez Mosquera, Pedro – S/PV.6217
TIMOR-LESTE SITUATION
Moreno Fernández, Abelardo – S/PV.6085
UN INTEGRATED MISSION IN TIMOR-LESTE
Moreno Fernández, Abelardo – S/PV.6085
UN STABILIZATION MISSION IN HAITI
Benítez Versón, Rodolfo Eliseo – S/PV.6186
Moreno Fernández, Abelardo –
S/PV.6101(Resumption1)

Czech Republic

BOSNIA AND HERZEGOVINA SITUATION
Palous, Martin – S/PV.6130
FORMER YUGOSLAVIA SITUATION
Palous, Martin – S/PV.6130
INTERNATIONAL SECURITY
Palous, Martin – S/PV.6108(Resumption1)
PEACEBUILDING
Palous, Martin – S/PV.6108(Resumption1)
PEACEKEEPING OPERATIONS
Kaiser, Petr – S/PV.6075

Democratic Republic of the Congo

CHILDREN IN ARMED CONFLICTS
Mufwankol, Maire-Ange – S/PV.6114(Resumption1)
DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION
Ileka, Atoki – S/PV.6203; S/PV.6253
Mufwankol, Maire-Ange – S/PV.6114(Resumption1)
UN ORGANIZATION MISSION IN THE DEMOCRATIC
REPUBLIC OF THE CONGO
Ileka, Atoki – S/PV.6203; S/PV.6253

Denmark

CIVILIAN PERSONS–ARMED CONFLICTS
Staur, Carsten – S/PV.6216(Resumption1)
WOMEN IN ARMED CONFLICTS
Hoeeg, Erik – S/PV.6196(Resumption1)

Djibouti

AFRICA–REGIONAL SECURITY
Olhaye, Roble – S/PV.6254
DJIBOUTI–ERITREA
Olhaye, Roble – S/PV.6254
SOMALIA SITUATION
Olhaye, Roble – S/PV.6254

Dominican Republic

HAITI–POLITICAL CONDITIONS

Cuello Camilo, Federico Alberto – S/PV.6186

Rosario Ceballos, Enriqueillo del –

S/PV.6101(Resumption1)

UN STABILIZATION MISSION IN HAITI

Cuello Camilo, Federico Alberto – S/PV.6186

Rosario Ceballos, Enriqueillo del –

S/PV.6101(Resumption1)

Economic Community of West African States

AFRICA–REGIONAL SECURITY

Diop, Adrienne Yandé – S/PV.6233(Resumption 1)

NARCOTIC DRUGS

Diop, Adrienne Yandé – S/PV.6233(Resumption 1)

Ecuador

CHILDREN IN ARMED CONFLICTS

Morejon, Diego – S/PV.6114(Resumption1)

CIVILIAN PERSONS–ARMED CONFLICTS

Morejon, Diego – S/PV.6180(Resumption1)

HAITI–POLITICAL CONDITIONS

Espinosa, María Fernanda –

S/PV.6101(Resumption1); S/PV.6186

MIDDLE EAST SITUATION

Espinosa, María Fernanda –

S/PV.6061(Resumption1);

S/PV.6100(Resumption1);

S/PV.6171(Resumption)

Morejon, Diego – S/PV.6201(Resumption1)

PALESTINE QUESTION

Espinosa, María Fernanda –

S/PV.6061(Resumption1);

S/PV.6100(Resumption1);

S/PV.6171(Resumption)

Morejon, Diego – S/PV.6201(Resumption1)

TERRITORIES OCCUPIED BY ISRAEL

Espinosa, María Fernanda –

S/PV.6061(Resumption1);

S/PV.6100(Resumption1);

S/PV.6171(Resumption)

Morejon, Diego – S/PV.6201(Resumption1)

UN STABILIZATION MISSION IN HAITI

Espinosa, María Fernanda –

S/PV.6101(Resumption1); S/PV.6186

WOMEN IN ARMED CONFLICTS

Morejon, Diego – S/PV.6180(Resumption1);

S/PV.6196(Resumption1)

Egypt

AFRICA–REGIONAL SECURITY

Abdelaziz, Maged Abdelfattah –

S/PV.6092(Resumption1)

CHILDREN IN ARMED CONFLICTS

Edrees, Mohamed Fathi – S/PV.6114(Resumption1)

CIVILIAN PERSONS–ARMED CONFLICTS

Abdelaziz, Maged Abdelfattah –

S/PV.6066(Resumption1);

S/PV.6216(Resumption1)

INTERNATIONAL SECURITY

Abdelaziz, Maged Abdelfattah – S/PV.6108

Egypt (continued)

MIDDLE EAST SITUATION

Abdelaziz, Maged Abdelfattah – S/PV.6100;

S/PV.6201(Resumption1)

Aboul Gheit, Ahmed – S/PV.6061; S/PV.6063

PALESTINE QUESTION

Abdelaziz, Maged Abdelfattah – S/PV.6100;

S/PV.6201(Resumption1)

Aboul Gheit, Ahmed – S/PV.6061; S/PV.6063

PEACEBUILDING

Abdelaziz, Maged Abdelfattah – S/PV.6108;

S/PV.6165(Resumption)

PEACEKEEPING OPERATIONS

Abdelaziz, Maged Abdelfattah –

S/PV.6153(Resumption1)

REGIONAL ORGANIZATION–UN

Abdelaziz, Maged Abdelfattah –

S/PV.6092(Resumption1)

TERRITORIES OCCUPIED BY ISRAEL

Abdelaziz, Maged Abdelfattah – S/PV.6100;

S/PV.6201(Resumption1)

Aboul Gheit, Ahmed – S/PV.6061; S/PV.6063

WOMEN IN ARMED CONFLICTS

Abdelaziz, Maged Abdelfattah –

S/PV.6196(Resumption1)

El Salvador

CHILDREN IN ARMED CONFLICTS

Gallardo Hernández, Carmen María –

S/PV.6114(Resumption1)

PEACEBUILDING

Gallardo Hernández, Carmen María – S/PV.6224

European Union

AFGHANISTAN SITUATION

Kaiser, Petr (Czech Republic) – S/PV.6094;

S/PV.6154

Palous, Martin (Czech Republic) –

S/PV.6128(Resumption1)

AFRICA–REGIONAL SECURITY

Lidén, Anders (Sweden) – S/PV.6206; S/PV.6233

Palous, Martin (Czech Republic) –

S/PV.6092(Resumption1)

AU/UN HYBRID OPERATION IN DARFUR

Lidén, Anders (Sweden) – S/PV.6170

CENTRAL AFRICAN REPUBLIC SITUATION

Palous, Martin (Czech Republic) – S/PV.6111

CHAD SITUATION

Palous, Martin (Czech Republic) – S/PV.6111

CHILDREN IN ARMED CONFLICTS

Palous, Martin (Czech Republic) – S/PV.6114

CIVILIAN PERSONS–ARMED CONFLICTS

Lidén, Anders (Sweden) – S/PV.6180; S/PV.6216

Palous, Martin (Czech Republic) – S/PV.6066;

S/PV.6151

HAITI–POLITICAL CONDITIONS

Lidén, Anders (Sweden) – S/PV.6186

Palous, Martin (Czech Republic) –

S/PV.6101(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – CORPORATE NAMES/COUNTRIES

European Union (continued)

MIDDLE EAST SITUATION
Lidén, Anders (Sweden) – S/PV.6171(Resumption);
S/PV.6201(Resumption1)
Palous, Martin (Czech Republic) –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1)
NARCOTIC DRUGS
Lidén, Anders (Sweden) – S/PV.6233
PALESTINE QUESTION
Lidén, Anders (Sweden) – S/PV.6171(Resumption);
S/PV.6201(Resumption1)
Palous, Martin (Czech Republic) –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1)
PEACEBUILDING
Lidén, Anders (Sweden) – S/PV.6165(Resumption)
PEACEKEEPING OPERATIONS
Lidén, Anders (Sweden) – S/PV.6178
Palous, Martin (Czech Republic) –
S/PV.6153(Resumption1)
REGIONAL ORGANIZATION–UN
Palous, Martin (Czech Republic) –
S/PV.6092(Resumption1)
SANCTIONS COMPLIANCE
Palous, Martin (Czech Republic) –
S/PV.6128(Resumption1)
SOMALIA SITUATION
Kaiser, Petr (Czech Republic) – S/PV.6095;
S/PV.6124
Lidén, Anders (Sweden) – S/PV.6158; S/PV.6221
SUDAN–POLITICAL CONDITIONS
Kaiser, Petr (Czech Republic) – S/PV.6096
Lidén, Anders (Sweden) – S/PV.6170
TERRITORIES OCCUPIED BY ISRAEL
Lidén, Anders (Sweden) – S/PV.6171(Resumption);
S/PV.6201(Resumption1)
Palous, Martin (Czech Republic) –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1)
TERRORISM
Palous, Martin (Czech Republic) –
S/PV.6128(Resumption1)
TIMOR-LESTE SITUATION
Lidén, Anders (Sweden) – S/PV.6205
Palous, Martin (Czech Republic) – S/PV.6085
UN ASSISTANCE MISSION IN AFGHANISTAN
Kaiser, Petr (Czech Republic) – S/PV.6094;
S/PV.6154
UN INTEGRATED MISSION IN TIMOR-LESTE
Lidén, Anders (Sweden) – S/PV.6205
Palous, Martin (Czech Republic) – S/PV.6085
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
Palous, Martin (Czech Republic) –
S/PV.6092(Resumption1); S/PV.6111
UN MISSION IN THE SUDAN
Kaiser, Petr (Czech Republic) – S/PV.6096
Palous, Martin (Czech Republic) –
S/PV.6092(Resumption1)
UN STABILIZATION MISSION IN HAITI
Lidén, Anders (Sweden) – S/PV.6186
Palous, Martin (Czech Republic) –
S/PV.6101(Resumption1)

European Union (continued)

WOMEN IN ARMED CONFLICTS
Lidén, Anders (Sweden) – S/PV.6180

Finland

CHILDREN IN ARMED CONFLICTS
Viinanen, Jarmo Veli Tapio –
S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
Schroderus-Fox, Heidi – S/PV.6180(Resumption1)
Viinanen, Jarmo Veli Tapio –
S/PV.6216(Resumption1)
INTERNATIONAL SECURITY
Viinanen, Jarmo Veli Tapio –
S/PV.6108(Resumption1)
PEACEBUILDING
Schroderus-Fox, Heidi – S/PV.6224
Viinanen, Jarmo Veli Tapio –
S/PV.6108(Resumption1)
WOMEN IN ARMED CONFLICTS
Schroderus-Fox, Heidi – S/PV.6180(Resumption1)
Viinanen, Jarmo Veli Tapio –
S/PV.6196(Resumption1)

France

AFGHANISTAN SITUATION
Araud, Gérard – S/PV.6194
Ripert, Jean-Maurice – S/PV.6094; S/PV.6154
AFRICA–REGIONAL SECURITY
Araud, Gérard – S/PV.6206; S/PV.6233
Ripert, Jean-Maurice – S/PV.6092; S/PV.6131
AU/UN HYBRID OPERATION IN DARFUR
Lacroix, Jean-Pierre – S/PV.6170
BOSNIA AND HERZEGOVINA SITUATION
Ripert, Jean-Maurice – S/PV.6130
CÔTE D'IVOIRE–POLITICAL CONDITIONS
Joyandet, Alain – S/PV.6193
Lacroix, Jean-Pierre – S/PV.6168
Ripert, Jean-Maurice – S/PV.6174
CENTRAL AFRICAN REPUBLIC SITUATION
Lacroix, Jean-Pierre – S/PV.6172
CHAD SITUATION
Lacroix, Jean-Pierre – S/PV.6172
CHILDREN IN ARMED CONFLICTS
Joyandet, Alain – S/PV.6195
Ripert, Jean-Maurice – S/PV.6114
CIVILIAN PERSONS–ARMED CONFLICTS
Araud, Gérard – S/PV.6216
Joyandet, Alain – S/PV.6195
Lacroix, Jean-Pierre – S/PV.6180
Ripert, Jean-Maurice – S/PV.6066; S/PV.6151
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
Ripert, Jean-Maurice – S/PV.6141
EUROPE–REGIONAL SECURITY
Ripert, Jean-Maurice – S/PV.6088
FORMER YUGOSLAVIA SITUATION
Araud, Gérard – S/PV.6202; S/PV.6228
Ripert, Jean-Maurice – S/PV.6130; S/PV.6144
GEORGIA SITUATION
Ripert, Jean-Maurice – S/PV.6088; S/PV.6143

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – CORPORATE NAMES/COUNTRIES

France (continued)

HAITI–POLITICAL CONDITIONS
Araud, Gérard – S/PV.6186
Ripert, Jean-Maurice – S/PV.6101
INTERNATIONAL SECURITY
Lacroix, Jean-Pierre – S/PV.6108
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
Araud, Gérard – S/PV.6228
Lacroix, Jean-Pierre – S/PV.6134
INTERNATIONAL TRIBUNAL–RWANDA
Araud, Gérard – S/PV.6228
Lacroix, Jean-Pierre – S/PV.6134
IRAQ SITUATION
Ripert, Jean-Maurice – S/PV.6087; S/PV.6145
KOSOVO (SERBIA)
Araud, Gérard – S/PV.6202
Ripert, Jean-Maurice – S/PV.6097; S/PV.6144
MIDDLE EAST SITUATION
Araud, Gérard – S/PV.6201
Kouchner, Bernard – S/PV.6123
Lacroix, Jean-Pierre – S/PV.6171
Ripert, Jean-Maurice – S/PV.6100
MYANMAR–POLITICAL CONDITIONS
Ripert, Jean-Maurice – S/PV.6161
NARCOTIC DRUGS
Araud, Gérard – S/PV.6233
NEPAL–POLITICAL CONDITIONS
Lacroix, Jean-Pierre – S/PV.6119
NUCLEAR NON-PROLIFERATION
Araud, Gérard – S/PV.6235
Bonne, Emmanuel – S/PV.6217
Ripert, Jean-Maurice – S/PV.6090; S/PV.6141;
S/PV.6142
PALESTINE QUESTION
Araud, Gérard – S/PV.6201
Kouchner, Bernard – S/PV.6123
Lacroix, Jean-Pierre – S/PV.6171
Ripert, Jean-Maurice – S/PV.6100
PEACEBUILDING
Lacroix, Jean-Pierre – S/PV.6108; S/PV.6165
Rivière, Nicolas de – S/PV.6224
PEACEKEEPING OPERATIONS
Ripert, Jean-Maurice – S/PV.6075; S/PV.6153;
S/PV.6178
REFUGEES
Lacroix, Jean-Pierre – S/PV.6062
REGIONAL ORGANIZATION–UN
Ripert, Jean-Maurice – S/PV.6092
RWANDA SITUATION
Araud, Gérard – S/PV.6228
SIERRA LEONE–POLITICAL CONDITIONS
Lacroix, Jean-Pierre – S/PV.6080
Rivière, Nicolas de – S/PV.6137
SOMALIA SITUATION
Araud, Gérard – S/PV.6197; S/PV.6221
Lacroix, Jean-Pierre – S/PV.6173
Ripert, Jean-Maurice – S/PV.6068; S/PV.6095;
S/PV.6158
SUDAN–POLITICAL CONDITIONS
Araud, Gérard – S/PV.6230
Lacroix, Jean-Pierre – S/PV.6170
Ripert, Jean-Maurice – S/PV.6096; S/PV.6116

France (continued)

TERRITORIES OCCUPIED BY ISRAEL
Araud, Gérard – S/PV.6201
Kouchner, Bernard – S/PV.6123
Lacroix, Jean-Pierre – S/PV.6171
Ripert, Jean-Maurice – S/PV.6100
TERRORISM
Bonne, Emmanuel – S/PV.6217
TIMOR-LESTE SITUATION
Rivière, Nicolas de – S/PV.6205
UN ASSISTANCE MISSION FOR IRAQ
Ripert, Jean-Maurice – S/PV.6087; S/PV.6145
UN ASSISTANCE MISSION IN AFGHANISTAN
Araud, Gérard – S/PV.6194
Ripert, Jean-Maurice – S/PV.6094; S/PV.6154
UN INTEGRATED MISSION IN TIMOR-LESTE
Rivière, Nicolas de – S/PV.6205
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
Lacroix, Jean-Pierre – S/PV.6080
Rivière, Nicolas de – S/PV.6137
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Araud, Gérard – S/PV.6202
Ripert, Jean-Maurice – S/PV.6097; S/PV.6144
UN MISSION FOR THE REFERENDUM IN WESTERN
SAHARA
Ripert, Jean-Maurice – S/PV.6117
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
Lacroix, Jean-Pierre – S/PV.6172
UN MISSION IN THE SUDAN
Ripert, Jean-Maurice – S/PV.6096; S/PV.6116
UN OBSERVER MISSION IN GEORGIA
Ripert, Jean-Maurice – S/PV.6143
UN OPERATION IN CÔTE D'IVOIRE
Joyandet, Alain – S/PV.6193
Lacroix, Jean-Pierre – S/PV.6168
Ripert, Jean-Maurice – S/PV.6174
UN ORGANIZATION MISSION IN THE DEMOCRATIC
REPUBLIC OF THE CONGO
Ripert, Jean-Maurice – S/PV.6131
UN POLITICAL MISSION IN NEPAL
Lacroix, Jean-Pierre – S/PV.6119
UN STABILIZATION MISSION IN HAITI
Araud, Gérard – S/PV.6186
Ripert, Jean-Maurice – S/PV.6101
WESTERN SAHARA QUESTION
Ripert, Jean-Maurice – S/PV.6117
WOMEN IN ARMED CONFLICTS
Araud, Gérard – S/PV.6196
Joyandet, Alain – S/PV.6195
Lacroix, Jean-Pierre – S/PV.6180

France. President

NUCLEAR DISARMAMENT
Sarkozy, Nicolas – S/PV.6191
NUCLEAR NON-PROLIFERATION
Sarkozy, Nicolas – S/PV.6191

Georgia

CIVILIAN PERSONS–ARMED CONFLICTS
Lomaia, Alexander – S/PV.6151(Resumption1)
Tsiskarashvili, Shalva – S/PV.6216(Resumption1)

Georgia (continued)

GEORGIA SITUATION
Lomaia, Alexander – S/PV.6143
UN OBSERVER MISSION IN GEORGIA
Lomaia, Alexander – S/PV.6143

Germany

AFGHANISTAN SITUATION
Matussek, Thomas – S/PV.6154(Resumption1)
Ney, Martin – S/PV.6094
CHILDREN IN ARMED CONFLICTS
Ney, Martin – S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
Ney, Martin – S/PV.6180(Resumption1);
S/PV.6216(Resumption1)
PEACEBUILDING
Matussek, Thomas – S/PV.6165(Resumption)
PEACEKEEPING OPERATIONS
Ney, Martin – S/PV.6153(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
Matussek, Thomas – S/PV.6154(Resumption1)
Ney, Martin – S/PV.6094
WOMEN IN ARMED CONFLICTS
Matussek, Thomas – S/PV.6196(Resumption1)
Ney, Martin – S/PV.6180(Resumption1)

Ghana

AFRICA–REGIONAL SECURITY
Christian, Leslie – S/PV.6233(Resumption 1)
CHILDREN IN ARMED CONFLICTS
Yankey, Albert – S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
Christian, Leslie – S/PV.6216(Resumption1)
NARCOTIC DRUGS
Christian, Leslie – S/PV.6233(Resumption 1)
PEACEKEEPING OPERATIONS
Christian, Leslie – S/PV.6153(Resumption1)

Guatemala

CHILDREN IN ARMED CONFLICTS
Rosenthal, Gert – S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
Rosenthal, Gert – S/PV.6151(Resumption1);
S/PV.6216(Resumption1)
HAITI–POLITICAL CONDITIONS
Rosenthal, Gert – S/PV.6186
PEACEBUILDING
Rosenthal, Gert – S/PV.6165(Resumption)
PEACEKEEPING OPERATIONS
Rosenthal, Gert – S/PV.6178(Resumption1)
UN STABILIZATION MISSION IN HAITI
Rosenthal, Gert – S/PV.6186

Guinea-Bissau

GUINEA-BISSAU SITUATION
Cabral, Alfredo Lopes – S/PV.6212

Haiti

HAITI–POLITICAL CONDITIONS
Cazeau, Jean Wesley – S/PV.6200
Mérorès, Léo – S/PV.6093;
S/PV.6101(Resumption1)

Haiti (continued)

UN STABILIZATION MISSION IN HAITI
Cazeau, Jean Wesley – S/PV.6200
Mérorès, Léo – S/PV.6093;
S/PV.6101(Resumption1)

Haiti. Prime Minister

HAITI–POLITICAL CONDITIONS
Pierre-Louis, Michèle Duvivier – S/PV.6186
UN STABILIZATION MISSION IN HAITI
Pierre-Louis, Michèle Duvivier – S/PV.6186

High Representative for the Implementation of the Peace Agreement on Bosnia and Herzegovina

BOSNIA AND HERZEGOVINA SITUATION
Inzko, Valentin – S/PV.6130
FORMER YUGOSLAVIA SITUATION
Inzko, Valentin – S/PV.6130

Holy See

CIVILIAN PERSONS–ARMED CONFLICTS
Migliore, Celestino – S/PV.6066(Resumption1)

Hungary

CIVILIAN PERSONS–ARMED CONFLICTS
Bródi, Gábor – S/PV.6216(Resumption1)

IAEA. Director General

NUCLEAR DISARMAMENT
ElBaradei, Mohamed – S/PV.6191
NUCLEAR NON-PROLIFERATION
ElBaradei, Mohamed – S/PV.6191

IBRD. Caribbean Country Director

HAITI–POLITICAL CONDITIONS
Tsikata, Yvonne M. – S/PV.6101
UN STABILIZATION MISSION IN HAITI
Tsikata, Yvonne M. – S/PV.6101

IBRD. Fragile and Conflict-Affected Countries Group. Director

PEACEBUILDING
McKechnie, Alastair – S/PV.6165

Iceland

CIVILIAN PERSONS–ARMED CONFLICTS
Jónasson, Jón Erlingur – S/PV.6180(Resumption1)
MIDDLE EAST SITUATION
Hreggvidsson, Emil Breki –
S/PV.6061(Resumption1)
Palsson, Gunnar – S/PV.6201(Resumption1)
PALESTINE QUESTION
Hreggvidsson, Emil Breki –
S/PV.6061(Resumption1)
Palsson, Gunnar – S/PV.6201(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Hreggvidsson, Emil Breki –
S/PV.6061(Resumption1)
Palsson, Gunnar – S/PV.6201(Resumption1)

Iceland (continued)

WOMEN IN ARMED CONFLICTS
Jónasson, Jón Erlingur – S/PV.6180(Resumption1);
S/PV.6196(Resumption1)

IMF. Mission Chief for Haiti

HAITI-POLITICAL CONDITIONS
Delechat, Corinne – S/PV.6101
UN STABILIZATION MISSION IN HAITI
Delechat, Corinne – S/PV.6101

India

AFGHANISTAN SITUATION
Puri, Hardeep Singh – S/PV.6154(Resumption1)
Sen, Nirupam – S/PV.6094
CIVILIAN PERSONS-ARMED CONFLICTS
Rangaswamy, Dhruva Narayana –
S/PV.6216(Resumption1)
NUCLEAR NON-PROLIFERATION
Puri, Manjeev Singh – S/PV.6217(Resumption1)
PEACEBUILDING
Puri, Hardeep Singh – S/PV.6165(Resumption);
S/PV.6224
PEACEKEEPING OPERATIONS
Puri, Hardeep Singh – S/PV.6153(Resumption1);
S/PV.6178(Resumption1)
Sandhu, Taranjit Singh – S/PV.6075
TERRORISM
Puri, Manjeev Singh – S/PV.6217(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
Puri, Hardeep Singh – S/PV.6154(Resumption1)
Sen, Nirupam – S/PV.6094
WOMEN IN ARMED CONFLICTS
Puri, Hardeep Singh – S/PV.6196(Resumption1)

Indonesia

CIVILIAN PERSONS-ARMED CONFLICTS
Kleib, Hasan – S/PV.6216(Resumption1)
Natalewaga, Marty M. – S/PV.6066;
S/PV.6151(Resumption1)
INTERNATIONAL SECURITY
Natalewaga, Marty M. – S/PV.6108(Resumption1)
MIDDLE EAST SITUATION
Natalewaga, Marty M. – S/PV.6061(Resumption1);
S/PV.6100(Resumption1);
S/PV.6171(Resumption);
S/PV.6201(Resumption1)
PALESTINE QUESTION
Natalewaga, Marty M. – S/PV.6061(Resumption1);
S/PV.6100(Resumption1);
S/PV.6171(Resumption);
S/PV.6201(Resumption1)
PEACEBUILDING
Natalewaga, Marty M. – S/PV.6108(Resumption1)
PEACEKEEPING OPERATIONS
Natalewaga, Marty M. – S/PV.6178(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Natalewaga, Marty M. – S/PV.6061(Resumption1);
S/PV.6100(Resumption1);
S/PV.6171(Resumption);
S/PV.6201(Resumption1)
TIMOR-LESTE SITUATION
Natalewaga, Marty M. – S/PV.6085

Indonesia (continued)

UN INTEGRATED MISSION IN TIMOR-LESTE
Natalewaga, Marty M. – S/PV.6085
WOMEN IN ARMED CONFLICTS
Natalewaga, Marty M. – S/PV.6196(Resumption1)

Inter-American Development Bank. Caribbean Country Department. General Manager

HAITI-POLITICAL CONDITIONS
Currea, Dora – S/PV.6101
UN STABILIZATION MISSION IN HAITI
Currea, Dora – S/PV.6101

International Criminal Court. Prosecutor

AU/UN HYBRID OPERATION IN DARFUR
Moreno-Ocampo, Luis – S/PV.6230
SUDAN-POLITICAL CONDITIONS
Moreno-Ocampo, Luis – S/PV.6135; S/PV.6230

International Criminal Tribunal for Rwanda. President

INTERNATIONAL TRIBUNAL-RWANDA
Byron, Dennis – S/PV.6134; S/PV.6228
RWANDA SITUATION
Byron, Dennis – S/PV.6228

International Criminal Tribunal for Rwanda. Prosecutor

INTERNATIONAL TRIBUNAL-RWANDA
Jallow, Hassan Bubacar – S/PV.6134; S/PV.6228
RWANDA SITUATION
Jallow, Hassan Bubacar – S/PV.6228

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
Robinson, Patrick – S/PV.6228
INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA
Robinson, Patrick – S/PV.6134; S/PV.6228

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.6228
INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA
Brammertz, Serge – S/PV.6134; S/PV.6228

Iran (Islamic Republic of)

AFGHANISTAN SITUATION
Al-Habib, Eshagh – S/PV.6094
Khazae, Mohammad – S/PV.6154(Resumption1)
AFRICA-REGIONAL SECURITY
Khazae, Mohammad – S/PV.6233(Resumption 1)

Iran (Islamic Republic of) (continued)

CIVILIAN PERSONS–ARMED CONFLICTS
Al-Habib, Eshagh – S/PV.6066(Resumption1)
Khazae, Mohammad – S/PV.6216(Resumption1)
MIDDLE EAST SITUATION
Al-Habib, Eshagh – S/PV.6061(Resumption1);
S/PV.6171(Resumption)
Khazae, Mohammad – S/PV.6100(Resumption1);
S/PV.6201(Resumption1)
NARCOTIC DRUGS
Khazae, Mohammad – S/PV.6233(Resumption 1)
NUCLEAR NON-PROLIFERATION
Al-Habib, Eshagh – S/PV.6217(Resumption1)
PALESTINE QUESTION
Al-Habib, Eshagh – S/PV.6061(Resumption1);
S/PV.6171(Resumption)
Khazae, Mohammad – S/PV.6100(Resumption1);
S/PV.6201(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Al-Habib, Eshagh – S/PV.6061(Resumption1);
S/PV.6171(Resumption)
Khazae, Mohammad – S/PV.6100(Resumption1);
S/PV.6201(Resumption1)
TERRORISM
Al-Habib, Eshagh – S/PV.6217(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
Al-Habib, Eshagh – S/PV.6094
Khazae, Mohammad – S/PV.6154(Resumption1)

Iraq

CHILDREN IN ARMED CONFLICTS
Al-Musawi, Muhanad Ali – S/PV.6114(Resumption1)
IRAQ SITUATION
Al Bayati, Hamid – S/PV.6087; S/PV.6145;
S/PV.6177; S/PV.6218
UN ASSISTANCE MISSION FOR IRAQ
Al Bayati, Hamid – S/PV.6087; S/PV.6145;
S/PV.6177; S/PV.6218

Ireland

CHILDREN IN ARMED CONFLICTS
Kavanagh, John Paul – S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
Anderson, Anne – S/PV.6216(Resumption1)
TIMOR-LESTE SITUATION
Kavanagh, John Paul – S/PV.6085
UN INTEGRATED MISSION IN TIMOR-LESTE
Kavanagh, John Paul – S/PV.6085
WOMEN IN ARMED CONFLICTS
Anderson, Anne – S/PV.6196(Resumption1)

Israel

AFGHANISTAN SITUATION
Shalev, Gabriela – S/PV.6128(Resumption1)
CHILDREN IN ARMED CONFLICTS
Shalev, Gabriela – S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
Carmon, Daniel – S/PV.6151
Shalev, Gabriela – S/PV.6066(Resumption1);
S/PV.6180; S/PV.6216(Resumption1)
LEBANON–POLITICAL CONDITIONS
Shalev, Gabriela – S/PV.6183

Israel (continued)

MIDDLE EAST SITUATION
Shalev, Gabriela – S/PV.6061; S/PV.6063;
S/PV.6100; S/PV.6171; S/PV.6183; S/PV.6201
Weissbrod, Amir – S/PV.6100(Resumption1)
PALESTINE QUESTION
Shalev, Gabriela – S/PV.6061; S/PV.6063;
S/PV.6100; S/PV.6171; S/PV.6201
Weissbrod, Amir – S/PV.6100(Resumption1)
SANCTIONS COMPLIANCE
Shalev, Gabriela – S/PV.6128(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Shalev, Gabriela – S/PV.6061; S/PV.6063;
S/PV.6100; S/PV.6171; S/PV.6201
Weissbrod, Amir – S/PV.6100(Resumption1)
TERRORISM
Shalev, Gabriela – S/PV.6128(Resumption1)
UN INTERIM FORCE IN LEBANON
Shalev, Gabriela – S/PV.6183
WOMEN IN ARMED CONFLICTS
Shalev, Gabriela – S/PV.6180

Italy

AFGHANISTAN SITUATION
Cornado, Gian Lorenzo – S/PV.6094
Terzi di Sant'Agata, Giulio –
S/PV.6154(Resumption1)
AFRICA–REGIONAL SECURITY
Ragolini, Cesare Maria – S/PV.6233(Resumption 1)
Terzi di Sant'Agata, Giulio –
S/PV.6092(Resumption1)
CHILDREN IN ARMED CONFLICTS
Terzi di Sant'Agata, Giulio –
S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
Cornado, Gian Lorenzo – S/PV.6151(Resumption1);
S/PV.6180(Resumption1)
Ragolini, Cesare Maria – S/PV.6216
Terzi di Sant'Agata, Giulio – S/PV.6066
NARCOTIC DRUGS
Ragolini, Cesare Maria – S/PV.6233(Resumption 1)
PEACEBUILDING
Terzi di Sant'Agata, Giulio – S/PV.6165(Resumption)
PEACEKEEPING OPERATIONS
Terzi di Sant'Agata, Giulio – S/PV.6153
REGIONAL ORGANIZATION–UN
Terzi di Sant'Agata, Giulio –
S/PV.6092(Resumption1)
TIMOR-LESTE SITUATION
Terzi di Sant'Agata, Giulio – S/PV.6085
UN ASSISTANCE MISSION IN AFGHANISTAN
Cornado, Gian Lorenzo – S/PV.6094
Terzi di Sant'Agata, Giulio –
S/PV.6154(Resumption1)
UN INTEGRATED MISSION IN TIMOR-LESTE
Terzi di Sant'Agata, Giulio – S/PV.6085
WOMEN IN ARMED CONFLICTS
Cornado, Gian Lorenzo – S/PV.6180(Resumption1);
S/PV.6196(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – CORPORATE NAMES/COUNTRIES

Japan

AFGHANISTAN SITUATION
Okuda, Norihiro – S/PV.6128; S/PV.6154
Takasu, Yukio – S/PV.6094; S/PV.6194
AFRICA–REGIONAL SECURITY
Takasu, Yukio – S/PV.6092; S/PV.6206; S/PV.6233;
S/PV.6254
AU/UN HYBRID OPERATION IN DARFUR
Takasu, Yukio – S/PV.6170
BOSNIA AND HERZEGOVINA SITUATION
Takasu, Yukio – S/PV.6130
CENTRAL AFRICAN REPUBLIC SITUATION
Takasu, Yukio – S/PV.6172
CHAD SITUATION
Takasu, Yukio – S/PV.6172
CHILDREN IN ARMED CONFLICTS
Takasu, Yukio – S/PV.6114; S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
Okuda, Norihiro – S/PV.6066; S/PV.6180
Takasu, Yukio – S/PV.6151; S/PV.6195; S/PV.6216
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
Takasu, Yukio – S/PV.6141
DJIBOUTI–ERITREA
Takasu, Yukio – S/PV.6254
EUROPE–REGIONAL SECURITY
Takasu, Yukio – S/PV.6088
FORMER YUGOSLAVIA SITUATION
Okuda, Norihiro – S/PV.6228
Takasu, Yukio – S/PV.6130; S/PV.6144; S/PV.6202
GEORGIA SITUATION
Takasu, Yukio – S/PV.6082; S/PV.6088; S/PV.6143
HAITI–POLITICAL CONDITIONS
Takasu, Yukio – S/PV.6101; S/PV.6186
INTERNATIONAL SECURITY
Takasu, Yukio – S/PV.6108
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
Okuda, Norihiro – S/PV.6134; S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
Okuda, Norihiro – S/PV.6134; S/PV.6228
IRAQ SITUATION
Takasu, Yukio – S/PV.6087; S/PV.6145
KOSOVO (SERBIA)
Takasu, Yukio – S/PV.6097; S/PV.6144; S/PV.6202
MIDDLE EAST SITUATION
Ito, Shintaro – S/PV.6123
Okuda, Norihiro – S/PV.6171
Takasu, Yukio – S/PV.6061; S/PV.6063; S/PV.6100;
S/PV.6201
MYANMAR–POLITICAL CONDITIONS
Takasu, Yukio – S/PV.6161
NARCOTIC DRUGS
Takasu, Yukio – S/PV.6233
NEPAL–POLITICAL CONDITIONS
Takasu, Yukio – S/PV.6119
NUCLEAR DISARMAMENT
Hatoyama, Yukio – S/PV.6191
NUCLEAR NON-PROLIFERATION
Hatoyama, Yukio – S/PV.6191
Okuda, Norihiro – S/PV.6217
Takasu, Yukio – S/PV.6141; S/PV.6142

Japan (continued)

PALESTINE QUESTION
Ito, Shintaro – S/PV.6123
Okuda, Norihiro – S/PV.6171
Takasu, Yukio – S/PV.6061; S/PV.6063; S/PV.6100;
S/PV.6201
PEACEBUILDING
Takasu, Yukio – S/PV.6108; S/PV.6165; S/PV.6224
PEACEKEEPING OPERATIONS
Okuda, Norihiro – S/PV.6153; S/PV.6178
Takasu, Yukio – S/PV.6075
REFUGEEES
Takasu, Yukio – S/PV.6062
REGIONAL ORGANIZATION–UN
Takasu, Yukio – S/PV.6092
RWANDA SITUATION
Okuda, Norihiro – S/PV.6228
SANCTIONS COMPLIANCE
Okuda, Norihiro – S/PV.6128
SIERRA LEONE–POLITICAL CONDITIONS
Takasu, Yukio – S/PV.6137
SOMALIA SITUATION
Takasu, Yukio – S/PV.6068; S/PV.6095; S/PV.6158;
S/PV.6173; S/PV.6197; S/PV.6221; S/PV.6254
SUDAN–POLITICAL CONDITIONS
Takasu, Yukio – S/PV.6096; S/PV.6116; S/PV.6170;
S/PV.6230
TERRITORIES OCCUPIED BY ISRAEL
Ito, Shintaro – S/PV.6123
Okuda, Norihiro – S/PV.6171
Takasu, Yukio – S/PV.6061; S/PV.6063; S/PV.6100;
S/PV.6201
TERRORISM
Okuda, Norihiro – S/PV.6128; S/PV.6217
TIMOR-LESTE SITUATION
Takasu, Yukio – S/PV.6085; S/PV.6205
UN ASSISTANCE MISSION FOR IRAQ
Takasu, Yukio – S/PV.6087; S/PV.6145
UN ASSISTANCE MISSION IN AFGHANISTAN
Okuda, Norihiro – S/PV.6154
Takasu, Yukio – S/PV.6094; S/PV.6194
UN INTEGRATED MISSION IN TIMOR-LESTE
Takasu, Yukio – S/PV.6085; S/PV.6205
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
Takasu, Yukio – S/PV.6137
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Takasu, Yukio – S/PV.6097; S/PV.6144; S/PV.6202
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
Takasu, Yukio – S/PV.6172
UN MISSION IN THE SUDAN
Takasu, Yukio – S/PV.6096; S/PV.6116
UN OBSERVER MISSION IN GEORGIA
Takasu, Yukio – S/PV.6082; S/PV.6143
UN POLITICAL MISSION IN NEPAL
Takasu, Yukio – S/PV.6119
UN STABILIZATION MISSION IN HAITI
Takasu, Yukio – S/PV.6101; S/PV.6186
WOMEN IN ARMED CONFLICTS
Okuda, Norihiro – S/PV.6180
Takasu, Yukio – S/PV.6195; S/PV.6196

Joint African Union-UN Chief Mediator for Darfur

AU/UN HYBRID OPERATION IN DARFUR
Bassolé, Djibrill – S/PV.6227
SUDAN-POLITICAL CONDITIONS
Bassolé, Djibrill – S/PV.6227

Joint African Union-United Nations Special Representative for Darfur

AU/UN HYBRID OPERATION IN DARFUR
Adada, Rodolphe – S/PV.6112
SUDAN-POLITICAL CONDITIONS
Adada, Rodolphe – S/PV.6112

Jordan

CIVILIAN PERSONS-ARMED CONFLICTS
Al-Allaf, Mohammed F. – S/PV.6066(Resumption1);
S/PV.6151(Resumption1)
MIDDLE EAST SITUATION
Al-Allaf, Mohammed F. – S/PV.6171(Resumption);
S/PV.6201(Resumption1)
Bashir, Salah – S/PV.6061
Zoubi, Basheer – S/PV.6100(Resumption1)
PALESTINE QUESTION
Al-Allaf, Mohammed F. – S/PV.6171(Resumption);
S/PV.6201(Resumption1)
Bashir, Salah – S/PV.6061
Zoubi, Basheer – S/PV.6100(Resumption1)
PEACEKEEPING OPERATIONS
Al-Allaf, Mohammed F. – S/PV.6075
Shawabkah, Khalid Abdullah Krayyem –
S/PV.6153(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Al-Allaf, Mohammed F. – S/PV.6171(Resumption);
S/PV.6201(Resumption1)
Bashir, Salah – S/PV.6061
Zoubi, Basheer – S/PV.6100(Resumption1)

Kazakhstan

CHILDREN IN ARMED CONFLICTS
Zhanibekov, Serik – S/PV.6114(Resumption1)

Kenya

AFRICA-REGIONAL SECURITY
Muburi-Muita, Zachary D. –
S/PV.6092(Resumption1)
CIVILIAN PERSONS-ARMED CONFLICTS
Andanje, Anthony – S/PV.6216(Resumption1)
Cerere, Grace Wambui – S/PV.6180(Resumption1)
Muburi-Muita, Zachary D. –
S/PV.6066(Resumption1);
S/PV.6151(Resumption1)
FORMER YUGOSLAVIA SITUATION
Muchemi, Wanjuki – S/PV.6228
INTERNATIONAL SECURITY
Muburi-Muita, Zachary D. –
S/PV.6108(Resumption1)
INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA
Muchemi, Wanjuki – S/PV.6228
INTERNATIONAL TRIBUNAL-RWANDA
Muburi-Muita, Zachary D. – S/PV.6134
Muchemi, Wanjuki – S/PV.6228

Kenya (continued)

PEACEBUILDING
Muburi-Muita, Zachary D. –
S/PV.6108(Resumption1)
REGIONAL ORGANIZATION-UN
Muburi-Muita, Zachary D. –
S/PV.6092(Resumption1)
RWANDA SITUATION
Muchemi, Wanjuki – S/PV.6228
SOMALIA SITUATION
Muburi-Muita, Zachary D. –
S/PV.6092(Resumption1)
WOMEN IN ARMED CONFLICTS
Cerere, Grace Wambui – S/PV.6180(Resumption1)

Kosovo (Serbia)

FORMER YUGOSLAVIA SITUATION
Hyseni, Skender – S/PV.6144; S/PV.6202
KOSOVO (SERBIA)
Hyseni, Skender – S/PV.6097; S/PV.6144;
S/PV.6202
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Hyseni, Skender – S/PV.6097; S/PV.6144;
S/PV.6202

Kuwait

CIVILIAN PERSONS-ARMED CONFLICTS
Bu Dhhair, Khalaf – S/PV.6066(Resumption1)
PEACEBUILDING
Ebrahim, Fatema – S/PV.6165

League of Arab States

MIDDLE EAST SITUATION
Mahmassani, Yahya – S/PV.6201(Resumption1)
PALESTINE QUESTION
Mahmassani, Yahya – S/PV.6201(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Mahmassani, Yahya – S/PV.6201(Resumption1)

League of Arab States. African Administration and the Afro-Arab Cooperation Department. Director

SOMALIA SITUATION
Hosni, Samir – S/PV.6095

League of Arab States. Secretary-General

MIDDLE EAST SITUATION
Moussa, Amre (Egypt) – S/PV.6061
PALESTINE QUESTION
Moussa, Amre (Egypt) – S/PV.6061
TERRITORIES OCCUPIED BY ISRAEL
Moussa, Amre (Egypt) – S/PV.6061

Lebanon

LEBANON-POLITICAL CONDITIONS
Salam, Nawaf A. – S/PV.6183
MIDDLE EAST SITUATION
Salam, Nawaf A. – S/PV.6100; S/PV.6183
Salloukh, Fawzi – S/PV.6061
Ziade, Caroline – S/PV.6171

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – CORPORATE NAMES/COUNTRIES

Lebanon (continued)

- PALESTINE QUESTION
 - Salam, Nawaf A. – S/PV.6100
 - Salloukh, Fawzi – S/PV.6061
 - Ziade, Caroline – S/PV.6171
- TERRITORIES OCCUPIED BY ISRAEL
 - Salam, Nawaf A. – S/PV.6100
 - Salloukh, Fawzi – S/PV.6061
 - Ziade, Caroline – S/PV.6171
- UN INTERIM FORCE IN LEBANON
 - Salam, Nawaf A. – S/PV.6183

Libyan Arab Jamahiriya

- AFGHANISTAN SITUATION
 - Dabbashi, Ibrahim O.A. – S/PV.6154; S/PV.6194
 - Gouider, Abdelrazag E. – S/PV.6128
 - Shalghem, Abdurahman – S/PV.6094
- AFRICA–REGIONAL SECURITY
 - Dabbashi, Ibrahim O.A. – S/PV.6206; S/PV.6254
 - Shalghem, Abdurahman – S/PV.6092;
S/PV.6092(Resumption1); S/PV.6233
- AU/UN HYBRID OPERATION IN DARFUR
 - Dabbashi, Ibrahim O.A. – S/PV.6170
 - Shalghem, Abdurahman – S/PV.6092(Resumption1)
- BOSNIA AND HERZEGOVINA SITUATION
 - Shalghem, Abdurahman – S/PV.6130
- CENTRAL AFRICAN REPUBLIC SITUATION
 - Dabbashi, Ibrahim O.A. – S/PV.6172
- CHAD SITUATION
 - Dabbashi, Ibrahim O.A. – S/PV.6172
- CHILDREN IN ARMED CONFLICTS
 - Shalghem, Abdurahman – S/PV.6114; S/PV.6195
- CIVILIAN PERSONS–ARMED CONFLICTS
 - Dabbashi, Ibrahim O.A. – S/PV.6151; S/PV.6180;
S/PV.6216
 - Ettalhi, Giadalla A. – S/PV.6066
 - Shalghem, Abdurahman – S/PV.6195
- DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
 - Dabbashi, Ibrahim O.A. – S/PV.6141
- DJIBOUTI–ERITREA
 - Dabbashi, Ibrahim O.A. – S/PV.6254
- EUROPE–REGIONAL SECURITY
 - Dabbashi, Ibrahim O.A. – S/PV.6088
- FORMER YUGOSLAVIA SITUATION
 - Dabbashi, Ibrahim O.A. – S/PV.6144; S/PV.6202;
S/PV.6228
 - Shalghem, Abdurahman – S/PV.6130
- GEORGIA SITUATION
 - Dabbashi, Ibrahim O.A. – S/PV.6143
- HAITI–POLITICAL CONDITIONS
 - Dabbashi, Ibrahim O.A. – S/PV.6101
 - Shalghem, Abdurahman – S/PV.6186
- INTERNATIONAL SECURITY
 - Gouider, Abdelrazag E. – S/PV.6108
- INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
 - Dabbashi, Ibrahim O.A. – S/PV.6228
 - Gouider, Abdelrazag E. – S/PV.6134
- INTERNATIONAL TRIBUNAL–RWANDA
 - Dabbashi, Ibrahim O.A. – S/PV.6228
 - Gouider, Abdelrazag E. – S/PV.6134
- IRAQ SITUATION
 - Dabbashi, Ibrahim O.A. – S/PV.6087; S/PV.6145

Libyan Arab Jamahiriya (continued)

- KOSOVO (SERBIA)
 - Dabbashi, Ibrahim O.A. – S/PV.6144; S/PV.6202
 - Shalghem, Abdurahman – S/PV.6097
- MIDDLE EAST SITUATION
 - Shalghem, Abdurahman – S/PV.6061; S/PV.6063;
S/PV.6100; S/PV.6123; S/PV.6171; S/PV.6201;
S/PV.6248
- MYANMAR–POLITICAL CONDITIONS
 - Dabbashi, Ibrahim O.A. – S/PV.6161
- NARCOTIC DRUGS
 - Shalghem, Abdurahman – S/PV.6233
- NEPAL–POLITICAL CONDITIONS
 - Shalghem, Abdurahman – S/PV.6119
- NUCLEAR DISARMAMENT
 - Shalghem, Abdurahman – S/PV.6191
- NUCLEAR NON-PROLIFERATION
 - Dabbashi, Ibrahim O.A. – S/PV.6090; S/PV.6141;
S/PV.6235
 - Gouider, Abdelrazag E. – S/PV.6217
 - Shalghem, Abdurahman – S/PV.6191
- PALESTINE QUESTION
 - Shalghem, Abdurahman – S/PV.6061; S/PV.6063;
S/PV.6100; S/PV.6123; S/PV.6171; S/PV.6201;
S/PV.6248
- PEACEBUILDING
 - Dabbashi, Ibrahim O.A. – S/PV.6165
 - Gouider, Abdelrazag E. – S/PV.6108
 - Shalghem, Abdurahman – S/PV.6224
- PEACEKEEPING OPERATIONS
 - Dabbashi, Ibrahim O.A. – S/PV.6075; S/PV.6153
- REFUGEES
 - Dabbashi, Ibrahim O.A. – S/PV.6062
- REGIONAL ORGANIZATION–UN
 - Shalghem, Abdurahman – S/PV.6092;
S/PV.6092(Resumption1)
- RWANDA SITUATION
 - Dabbashi, Ibrahim O.A. – S/PV.6228
- SANCTIONS COMPLIANCE
 - Gouider, Abdelrazag E. – S/PV.6128
- SIERRA LEONE–POLITICAL CONDITIONS
 - Dabbashi, Ibrahim O.A. – S/PV.6080; S/PV.6137
- SOMALIA SITUATION
 - Dabbashi, Ibrahim O.A. – S/PV.6068; S/PV.6158;
S/PV.6173; S/PV.6197; S/PV.6221; S/PV.6254
 - Shalghem, Abdurahman – S/PV.6092;
S/PV.6092(Resumption1); S/PV.6095
- SUDAN–POLITICAL CONDITIONS
 - Dabbashi, Ibrahim O.A. – S/PV.6170; S/PV.6230
- TERRITORIES OCCUPIED BY ISRAEL
 - Shalghem, Abdurahman – S/PV.6061; S/PV.6063;
S/PV.6100; S/PV.6123; S/PV.6171; S/PV.6201;
S/PV.6248
- TERRORISM
 - Gouider, Abdelrazag E. – S/PV.6128; S/PV.6217
- TIMOR-LESTE SITUATION
 - Dabbashi, Ibrahim O.A. – S/PV.6085; S/PV.6205
- UN. SECURITY COUNCIL–METHODS OF WORK
 - Dabbashi, Ibrahim O.A. – S/PV.6088
- UN ASSISTANCE MISSION FOR IRAQ
 - Dabbashi, Ibrahim O.A. – S/PV.6087; S/PV.6145
- UN ASSISTANCE MISSION IN AFGHANISTAN
 - Dabbashi, Ibrahim O.A. – S/PV.6154; S/PV.6194
 - Shalghem, Abdurahman – S/PV.6094

Libyan Arab Jamahiriya (continued)

- UN INTEGRATED MISSION IN TIMOR-LESTE
Dabbashi, Ibrahim O.A. – S/PV.6085; S/PV.6205
- UN INTEGRATED PEACEBUILDING OFFICE IN SIERRA LEONE
Dabbashi, Ibrahim O.A. – S/PV.6080; S/PV.6137
- UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Dabbashi, Ibrahim O.A. – S/PV.6144; S/PV.6202
Shalghem, Abdurahman – S/PV.6097
- UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD
Dabbashi, Ibrahim O.A. – S/PV.6172
- UN OBSERVER MISSION IN GEORGIA
Dabbashi, Ibrahim O.A. – S/PV.6143
- UN POLITICAL MISSION IN NEPAL
Shalghem, Abdurahman – S/PV.6119
- UN STABILIZATION MISSION IN HAITI
Dabbashi, Ibrahim O.A. – S/PV.6101
Shalghem, Abdurahman – S/PV.6186
- WOMEN IN ARMED CONFLICTS
Dabbashi, Ibrahim O.A. – S/PV.6180
Shalghem, Abdurahman – S/PV.6195; S/PV.6196

Liechtenstein

- AFGHANISTAN SITUATION
Wenaweser, Christian – S/PV.6128(Resumption1)
- CHILDREN IN ARMED CONFLICTS
Frommelt, Günter Otto – S/PV.6114(Resumption1)
- CIVILIAN PERSONS–ARMED CONFLICTS
Barriga, Stefan – S/PV.6180(Resumption1)
Wenaweser, Christian – S/PV.6066(Resumption1);
S/PV.6151(Resumption1);
S/PV.6216(Resumption1)
- INTERNATIONAL SECURITY
Wenaweser, Christian – S/PV.6108(Resumption1)
- MIDDLE EAST SITUATION
Wenaweser, Christian – S/PV.6201(Resumption1)
- NUCLEAR NON-PROLIFERATION
Wenaweser, Christian – S/PV.6217
- PALESTINE QUESTION
Wenaweser, Christian – S/PV.6201(Resumption1)
- PEACEBUILDING
Wenaweser, Christian – S/PV.6108(Resumption1)
- SANCTIONS COMPLIANCE
Wenaweser, Christian – S/PV.6128(Resumption1)
- TERRITORIES OCCUPIED BY ISRAEL
Wenaweser, Christian – S/PV.6201(Resumption1)
- TERRORISM
Wenaweser, Christian – S/PV.6128(Resumption1);
S/PV.6217
- WOMEN IN ARMED CONFLICTS
Barriga, Stefan – S/PV.6180(Resumption1)
Wenaweser, Christian – S/PV.6196

Luxembourg

- AFRICA–REGIONAL SECURITY
Lucas, Sylvie – S/PV.6233(Resumption 1)
- CHILDREN IN ARMED CONFLICTS
Olinger, Jean – S/PV.6114(Resumption1)
- NARCOTIC DRUGS
Lucas, Sylvie – S/PV.6233(Resumption 1)
- WOMEN IN ARMED CONFLICTS
Olinger, Jean – S/PV.6196(Resumption1)

Malaysia

- MIDDLE EAST SITUATION
Ali, Hamidon – S/PV.6061(Resumption1);
S/PV.6201(Resumption1)
- Zainuddin, Zainol Rahim –
S/PV.6100(Resumption1);
S/PV.6171(Resumption)
- PALESTINE QUESTION
Ali, Hamidon – S/PV.6061(Resumption1);
S/PV.6201(Resumption1)
- Zainuddin, Zainol Rahim –
S/PV.6100(Resumption1);
S/PV.6171(Resumption)
- SOMALIA SITUATION
Zainuddin, Zainol Rahim – S/PV.6095
- TERRITORIES OCCUPIED BY ISRAEL
Ali, Hamidon – S/PV.6061(Resumption1);
S/PV.6201(Resumption1)
- Zainuddin, Zainol Rahim –
S/PV.6100(Resumption1);
S/PV.6171(Resumption)
- TIMOR-LESTE SITUATION
Ali, Hamidon – S/PV.6085
- UN INTEGRATED MISSION IN TIMOR-LESTE
Ali, Hamidon – S/PV.6085

Maldives

- MIDDLE EAST SITUATION
Mohamed, Abdul Gafoor – S/PV.6201(Resumption1)
- PALESTINE QUESTION
Mohamed, Abdul Gafoor – S/PV.6201(Resumption1)
- TERRITORIES OCCUPIED BY ISRAEL
Mohamed, Abdul Gafoor – S/PV.6201(Resumption1)

Mali

- AFRICA–REGIONAL SECURITY
Daou, Oumar – S/PV.6233(Resumption 1)
- MIDDLE EAST SITUATION
Daou, Oumar – S/PV.6100(Resumption1)
- NARCOTIC DRUGS
Daou, Oumar – S/PV.6233(Resumption 1)
- PALESTINE QUESTION
Daou, Oumar – S/PV.6100(Resumption1)
- TERRITORIES OCCUPIED BY ISRAEL
Daou, Oumar – S/PV.6100(Resumption1)

Malta

- CIVILIAN PERSONS–ARMED CONFLICTS
Von Boeselager, Albrecht Freiherr –
S/PV.6216(Resumption1)

Mauritania

- MIDDLE EAST SITUATION
Ould Hadrami, Abderrahim –
S/PV.6100(Resumption1)
- PALESTINE QUESTION
Ould Hadrami, Abderrahim –
S/PV.6100(Resumption1)
- TERRITORIES OCCUPIED BY ISRAEL
Ould Hadrami, Abderrahim –
S/PV.6100(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – CORPORATE NAMES/COUNTRIES

Mexico

AFGHANISTAN SITUATION
Heller, Claude – S/PV.6094; S/PV.6128; S/PV.6154;
S/PV.6194

AFRICA–REGIONAL SECURITY
Heller, Claude – S/PV.6092; S/PV.6206; S/PV.6233;
S/PV.6254

AU/UN HYBRID OPERATION IN DARFUR
Puente, Guillermo – S/PV.6170

BOSNIA AND HERZEGOVINA SITUATION
Heller, Claude – S/PV.6130

CENTRAL AFRICAN REPUBLIC SITUATION
Heller, Claude – S/PV.6172

CHAD SITUATION
Heller, Claude – S/PV.6172

CHILDREN IN ARMED CONFLICTS
Espinosa, Patricia – S/PV.6114
Heller, Claude – S/PV.6176; S/PV.6195

CIVILIAN PERSONS–ARMED CONFLICTS
Heller, Claude – S/PV.6066; S/PV.6151; S/PV.6180;
S/PV.6195; S/PV.6216

DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
Heller, Claude – S/PV.6141

DJIBOUTI–ERITREA
Heller, Claude – S/PV.6254

FORMER YUGOSLAVIA SITUATION
Heller, Claude – S/PV.6130; S/PV.6144; S/PV.6202;
S/PV.6228

GEORGIA SITUATION
Heller, Claude – S/PV.6143

HAITI–POLITICAL CONDITIONS
Heller, Claude – S/PV.6101
Puente, Guillermo – S/PV.6186

INTERNATIONAL SECURITY
Heller, Claude – S/PV.6108

INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
Heller, Claude – S/PV.6134; S/PV.6228

INTERNATIONAL TRIBUNAL–RWANDA
Heller, Claude – S/PV.6134; S/PV.6228

IRAQ SITUATION
Heller, Claude – S/PV.6087
Puente, Guillermo – S/PV.6145

KOSOVO (SERBIA)
Heller, Claude – S/PV.6097; S/PV.6144; S/PV.6202

MIDDLE EAST SITUATION
Heller, Claude – S/PV.6061; S/PV.6063; S/PV.6100;
S/PV.6123; S/PV.6171; S/PV.6201

MYANMAR–POLITICAL CONDITIONS
Heller, Claude – S/PV.6161

NARCOTIC DRUGS
Heller, Claude – S/PV.6233

NEPAL–POLITICAL CONDITIONS
Heller, Claude – S/PV.6119

NUCLEAR NON-PROLIFERATION
Heller, Claude – S/PV.6141; S/PV.6142; S/PV.6217

PALESTINE QUESTION
Heller, Claude – S/PV.6061; S/PV.6063; S/PV.6100;
S/PV.6123; S/PV.6171; S/PV.6201

PEACEBUILDING
Heller, Claude – S/PV.6108
Puente, Guillermo – S/PV.6165; S/PV.6224

PEACEKEEPING OPERATIONS
Heller, Claude – S/PV.6075; S/PV.6153; S/PV.6178

Mexico (continued)

REGIONAL ORGANIZATION–UN
Heller, Claude – S/PV.6092

RWANDA SITUATION
Heller, Claude – S/PV.6228

SANCTIONS COMPLIANCE
Heller, Claude – S/PV.6128

SIERRA LEONE–POLITICAL CONDITIONS
Heller, Claude – S/PV.6080; S/PV.6137

SOMALIA SITUATION
Heller, Claude – S/PV.6068; S/PV.6095; S/PV.6158;
S/PV.6173; S/PV.6197; S/PV.6254
Puente, Guillermo – S/PV.6221

SUDAN–POLITICAL CONDITIONS
Heller, Claude – S/PV.6096; S/PV.6230
Puente, Guillermo – S/PV.6170

TERRITORIES OCCUPIED BY ISRAEL
Heller, Claude – S/PV.6061; S/PV.6063; S/PV.6100;
S/PV.6123; S/PV.6171; S/PV.6201

TERRORISM
Heller, Claude – S/PV.6128; S/PV.6217

TIMOR-LESTE SITUATION
Heller, Claude – S/PV.6085; S/PV.6205

UN ASSISTANCE MISSION FOR IRAQ
Heller, Claude – S/PV.6087
Puente, Guillermo – S/PV.6145

UN ASSISTANCE MISSION IN AFGHANISTAN
Heller, Claude – S/PV.6094; S/PV.6154; S/PV.6194

UN INTEGRATED MISSION IN TIMOR-LESTE
Heller, Claude – S/PV.6085; S/PV.6205

UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
Heller, Claude – S/PV.6080; S/PV.6137

UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Heller, Claude – S/PV.6097; S/PV.6144; S/PV.6202

UN MISSION FOR THE REFERENDUM IN WESTERN
SAHARA
Heller, Claude – S/PV.6117

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
Heller, Claude – S/PV.6172

UN MISSION IN THE SUDAN
Heller, Claude – S/PV.6096

UN OBSERVER MISSION IN GEORGIA
Heller, Claude – S/PV.6143

UN POLITICAL MISSION IN NEPAL
Heller, Claude – S/PV.6119

UN STABILIZATION MISSION IN HAITI
Heller, Claude – S/PV.6101
Puente, Guillermo – S/PV.6186

WESTERN SAHARA QUESTION
Heller, Claude – S/PV.6117

WOMEN IN ARMED CONFLICTS
Heller, Claude – S/PV.6180; S/PV.6195
Puente, Guillermo – S/PV.6196

Mexico. President

NUCLEAR DISARMAMENT
Calderón Hinojosa, Felipe – S/PV.6191

NUCLEAR NON-PROLIFERATION
Calderón Hinojosa, Felipe – S/PV.6191

Micronesia (Federated States of)

WOMEN IN ARMED CONFLICTS
Lippwe, Jeem – S/PV.6196(Resumption1)

Morocco

AFGHANISTAN SITUATION
Loulichki, Mohammed – S/PV.6128(Resumption1)
AFRICA–REGIONAL SECURITY
Loulichki, Mohammed – S/PV.6233(Resumption 1)
CHILDREN IN ARMED CONFLICTS
Loulichki, Mohammed – S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
Bouchaara, Lotfi – S/PV.6151(Resumption1)
Loulichki, Mohammed – S/PV.6066(Resumption1);
S/PV.6216(Resumption1)
INTERNATIONAL SECURITY
Loulichki, Mohammed – S/PV.6108
MIDDLE EAST SITUATION
Fassi Fihri, Taieb – S/PV.6061
Loulichki, Mohammed – S/PV.6100(Resumption1);
S/PV.6171(Resumption);
S/PV.6201(Resumption1)
NARCOTIC DRUGS
Loulichki, Mohammed – S/PV.6233(Resumption 1)
PALESTINE QUESTION
Fassi Fihri, Taieb – S/PV.6061
Loulichki, Mohammed – S/PV.6100(Resumption1);
S/PV.6171(Resumption);
S/PV.6201(Resumption1)
PEACEBUILDING
Loulichki, Mohammed – S/PV.6108;
S/PV.6165(Resumption)
PEACEKEEPING OPERATIONS
El Alaoui, Souad – S/PV.6153(Resumption1)
Loulichki, Mohammed – S/PV.6178(Resumption1)
SANCTIONS COMPLIANCE
Loulichki, Mohammed – S/PV.6128(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Fassi Fihri, Taieb – S/PV.6061
Loulichki, Mohammed – S/PV.6100(Resumption1);
S/PV.6171(Resumption);
S/PV.6201(Resumption1)
TERRORISM
Loulichki, Mohammed – S/PV.6128(Resumption1)

Myanmar

CHILDREN IN ARMED CONFLICTS
Swe, Kyaw Tint – S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
Swe, Than – S/PV.6066(Resumption1)
MYANMAR–POLITICAL CONDITIONS
Swe, Than – S/PV.6161

Nepal

CHILDREN IN ARMED CONFLICTS
Paudel, Madhuban – S/PV.6114(Resumption1)
NEPAL–POLITICAL CONDITIONS
Acharya, Madhu Raman – S/PV.6069; S/PV.6214
Paudel, Madhuban – S/PV.6119
PEACEKEEPING OPERATIONS
Acharya, Madhu Raman –
S/PV.6153(Resumption1);
S/PV.6178(Resumption1)

Nepal (continued)

UN POLITICAL MISSION IN NEPAL
Acharya, Madhu Raman – S/PV.6069; S/PV.6214
Paudel, Madhuban – S/PV.6119

Netherlands

AFGHANISTAN SITUATION
Klerk, Piet de – S/PV.6094;
S/PV.6154(Resumption1)
CHILDREN IN ARMED CONFLICTS
Klerk, Piet de – S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
Klerk, Piet de – S/PV.6180(Resumption1)
TERRORISM
Schaper, Herman – S/PV.6217(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
Klerk, Piet de – S/PV.6094;
S/PV.6154(Resumption1)
WOMEN IN ARMED CONFLICTS
Klerk, Piet de – S/PV.6180(Resumption1)
Schaper, Herman – S/PV.6196(Resumption1)

New Zealand

AFGHANISTAN SITUATION
Banks, Rosemary – S/PV.6128
McLay, Jim – S/PV.6154(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
Graham, Kirsty – S/PV.6066(Resumption1);
S/PV.6151
PEACEBUILDING
McLay, Jim – S/PV.6165(Resumption)
PEACEKEEPING OPERATIONS
McLay, Jim – S/PV.6178
SANCTIONS COMPLIANCE
Banks, Rosemary – S/PV.6128
TERRORISM
Banks, Rosemary – S/PV.6128
McLay, Jim – S/PV.6217(Resumption1)
TIMOR-LESTE SITUATION
Banks, Rosemary – S/PV.6085
McLay, Jim – S/PV.6205
UN ASSISTANCE MISSION IN AFGHANISTAN
McLay, Jim – S/PV.6154(Resumption1)
UN INTEGRATED MISSION IN TIMOR-LESTE
Banks, Rosemary – S/PV.6085
McLay, Jim – S/PV.6205
WOMEN IN ARMED CONFLICTS
McLay, Jim – S/PV.6196(Resumption1)

NGO Working Group on Women, Peace and Security

WOMEN IN ARMED CONFLICTS
Amin, Asha Haji Elmi – S/PV.6196

Nicaragua

CIVILIAN PERSONS–ARMED CONFLICTS
Hermida Castillo, Jamie – S/PV.6151(Resumption1)
Rubiales de Chamorro, Maria –
S/PV.6066(Resumption1)

Nicaragua (continued)

- MIDDLE EAST SITUATION
 - Hermida Castillo, Jamie – S/PV.6061(Resumption1); S/PV.6171(Resumption)
 - Rubiales de Chamorro, María – S/PV.6100(Resumption1); S/PV.6201(Resumption1)
- PALESTINE QUESTION
 - Hermida Castillo, Jamie – S/PV.6061(Resumption1); S/PV.6171(Resumption)
 - Rubiales de Chamorro, María – S/PV.6100(Resumption1); S/PV.6201(Resumption1)
- TERRITORIES OCCUPIED BY ISRAEL
 - Hermida Castillo, Jamie – S/PV.6061(Resumption1); S/PV.6171(Resumption)
 - Rubiales de Chamorro, María – S/PV.6100(Resumption1); S/PV.6201(Resumption1)

Nigeria

- AFRICA–REGIONAL SECURITY
 - Amieyeofori, Kio Solomon – S/PV.6233(Resumption 1)
 - Onemola, Raff Bukun-Olu Wole – S/PV.6092(Resumption1); S/PV.6206
- CIVILIAN PERSONS–ARMED CONFLICTS
 - Ogwu, U. Joy – S/PV.6180(Resumption1)
- INTERNATIONAL SECURITY
 - Onemola, Raff Bukun-Olu Wole – S/PV.6108(Resumption1)
- NARCOTIC DRUGS
 - Amieyeofori, Kio Solomon – S/PV.6233(Resumption 1)
- PEACEBUILDING
 - Onemola, Raff Bukun-Olu Wole – S/PV.6108(Resumption1)
- PEACEKEEPING OPERATIONS
 - Ogwu, U. Joy – S/PV.6153; S/PV.6178(Resumption1)
 - Onemola, Raff Bukun-Olu Wole – S/PV.6075
- REGIONAL ORGANIZATION–UN
 - Onemola, Raff Bukun-Olu Wole – S/PV.6092(Resumption1)
- WOMEN IN ARMED CONFLICTS
 - Ogwu, U. Joy – S/PV.6180(Resumption1)
 - Sekudo, Anthony A. – S/PV.6196(Resumption1)

Norway

- AFGHANISTAN SITUATION
 - Juul, Mona – S/PV.6128(Resumption1); S/PV.6154(Resumption1)
 - Wetland, Morten – S/PV.6094
- AFRICA–REGIONAL SECURITY
 - Wetland, Morten – S/PV.6092(Resumption1)
- CIVILIAN PERSONS–ARMED CONFLICTS
 - Juul, Mona – S/PV.6151(Resumption1); S/PV.6216(Resumption1)
 - Wetland, Morten – S/PV.6180
- HAITI–POLITICAL CONDITIONS
 - Juul, Mona – S/PV.6186
- INTERNATIONAL SECURITY
 - Juul, Mona – S/PV.6108(Resumption1)

Norway (continued)

- MIDDLE EAST SITUATION
 - Enge, Berit – S/PV.6171(Resumption)
 - Juul, Mona – S/PV.6201(Resumption1)
 - Store, Jonas – S/PV.6061
 - Wetland, Morten – S/PV.6100(Resumption1)
- PALESTINE QUESTION
 - Enge, Berit – S/PV.6171(Resumption)
 - Juul, Mona – S/PV.6201(Resumption1)
 - Store, Jonas – S/PV.6061
 - Wetland, Morten – S/PV.6100(Resumption1)
- PEACEBUILDING
 - Brevik, Ola – S/PV.6165(Resumption)
 - Juul, Mona – S/PV.6108(Resumption1)
- PEACEKEEPING OPERATIONS
 - Wetland, Morten – S/PV.6178
- REGIONAL ORGANIZATION–UN
 - Wetland, Morten – S/PV.6092(Resumption1)
- SANCTIONS COMPLIANCE
 - Juul, Mona – S/PV.6128(Resumption1)
- SOMALIA SITUATION
 - Enge, Berit – S/PV.6095
 - Wetland, Morten – S/PV.6221
- TERRITORIES OCCUPIED BY ISRAEL
 - Enge, Berit – S/PV.6171(Resumption)
 - Juul, Mona – S/PV.6201(Resumption1)
 - Store, Jonas – S/PV.6061
 - Wetland, Morten – S/PV.6100(Resumption1)
- TERRORISM
 - Juul, Mona – S/PV.6128(Resumption1)
- TIMOR-LESTE SITUATION
 - Juul, Mona – S/PV.6085
- UN ASSISTANCE MISSION IN AFGHANISTAN
 - Juul, Mona – S/PV.6154(Resumption1)
 - Wetland, Morten – S/PV.6094
- UN INTEGRATED MISSION IN TIMOR-LESTE
 - Juul, Mona – S/PV.6085
- UN STABILIZATION MISSION IN HAITI
 - Juul, Mona – S/PV.6186
- WOMEN IN ARMED CONFLICTS
 - Wetland, Morten – S/PV.6180; S/PV.6196(Resumption1)

OAS. Assistant Secretary-General

- HAITI–POLITICAL CONDITIONS
 - Ramdin, Albert – S/PV.6101
- UN STABILIZATION MISSION IN HAITI
 - Ramdin, Albert – S/PV.6101

Organization for Security and Co-operation in Europe. Chairman-in-Office

- AFGHANISTAN SITUATION
 - Bakoyannis, Dora – S/PV.6088
- EUROPE–REGIONAL SECURITY
 - Bakoyannis, Dora – S/PV.6088
- GEORGIA SITUATION
 - Bakoyannis, Dora – S/PV.6088
- KOSOVO (SERBIA)
 - Bakoyannis, Dora – S/PV.6088

Pacific Islands Forum

- CIVILIAN PERSONS–ARMED CONFLICTS
 - Aisi, Robert Guba (Papua New Guinea) – S/PV.6180(Resumption1)
- WOMEN IN ARMED CONFLICTS
 - Aisi, Robert Guba (Papua New Guinea) – S/PV.6180(Resumption1)

Pakistan

- AFGHANISTAN SITUATION
 - Amil, Farukh – S/PV.6154(Resumption1)
 - Haroon, Abdullah Hussain – S/PV.6094; S/PV.6128(Resumption1)
- CIVILIAN PERSONS–ARMED CONFLICTS
 - Amil, Farukh – S/PV.6066(Resumption1)
- INTERNATIONAL SECURITY
 - Haroon, Abdullah Hussain – S/PV.6108(Resumption1)
- MIDDLE EAST SITUATION
 - Amil, Farukh – S/PV.6061(Resumption1)
 - Haroon, Abdullah Hussain – S/PV.6100(Resumption1); S/PV.6171(Resumption); S/PV.6201(Resumption1)
- PALESTINE QUESTION
 - Amil, Farukh – S/PV.6061(Resumption1)
 - Haroon, Abdullah Hussain – S/PV.6100(Resumption1); S/PV.6171(Resumption); S/PV.6201(Resumption1)
- PEACEBUILDING
 - Haroon, Abdullah Hussain – S/PV.6108(Resumption1); S/PV.6165(Resumption)
- PEACEKEEPING OPERATIONS
 - Ahmad, Asim Iftikhar – S/PV.6075
 - Amil, Farukh – S/PV.6153(Resumption1); S/PV.6178(Resumption1)
- SANCTIONS COMPLIANCE
 - Haroon, Abdullah Hussain – S/PV.6128(Resumption1)
- TERRITORIES OCCUPIED BY ISRAEL
 - Amil, Farukh – S/PV.6061(Resumption1)
 - Haroon, Abdullah Hussain – S/PV.6100(Resumption1); S/PV.6171(Resumption); S/PV.6201(Resumption1)
- TERRORISM
 - Haroon, Abdullah Hussain – S/PV.6128(Resumption1)
- UN ASSISTANCE MISSION IN AFGHANISTAN
 - Amil, Farukh – S/PV.6154(Resumption1)
 - Haroon, Abdullah Hussain – S/PV.6094

Palestine

- CIVILIAN PERSONS–ARMED CONFLICTS
 - Mansour, Riyad H. – S/PV.6066(Resumption1); S/PV.6151(Resumption1); S/PV.6216(Resumption1)
- MIDDLE EAST SITUATION
 - Al-Malki, Riyad – S/PV.6063; S/PV.6201
 - Mansour, Riyad H. – S/PV.6100; S/PV.6171

Palestine (continued)

- PALESTINE QUESTION
 - Al-Malki, Riyad – S/PV.6063; S/PV.6201
 - Mansour, Riyad H. – S/PV.6100; S/PV.6171
- TERRITORIES OCCUPIED BY ISRAEL
 - Al-Malki, Riyad – S/PV.6063; S/PV.6201
 - Mansour, Riyad H. – S/PV.6100; S/PV.6171

Palestinian Authority. President

- MIDDLE EAST SITUATION
 - Abbas, Mahmud – S/PV.6061
- PALESTINE QUESTION
 - Abbas, Mahmud – S/PV.6061
- TERRITORIES OCCUPIED BY ISRAEL
 - Abbas, Mahmud – S/PV.6061

Papua New Guinea

- WOMEN IN ARMED CONFLICTS
 - Aisi, Robert Guba – S/PV.6196(Resumption1)

Paraguay

- MIDDLE EAST SITUATION
 - Buffa, Juan Alfredo – S/PV.6061(Resumption1)
- PALESTINE QUESTION
 - Buffa, Juan Alfredo – S/PV.6061(Resumption1)
- TERRITORIES OCCUPIED BY ISRAEL
 - Buffa, Juan Alfredo – S/PV.6061(Resumption1)

Peru

- AFRICA–REGIONAL SECURITY
 - Gutiérrez, Gonzalo – S/PV.6233(Resumption 1)
- CHILDREN IN ARMED CONFLICTS
 - Chávez, Luis Enrique – S/PV.6114(Resumption1)
- CIVILIAN PERSONS–ARMED CONFLICTS
 - Chávez, Luis Enrique – S/PV.6151(Resumption1); S/PV.6180(Resumption1)
- HAITI–POLITICAL CONDITIONS
 - Chávez, Luis Enrique – S/PV.6101(Resumption1)
 - Gutiérrez, Gonzalo – S/PV.6186
- NARCOTIC DRUGS
 - Gutiérrez, Gonzalo – S/PV.6233(Resumption 1)
- PEACEBUILDING
 - Gutiérrez, Gonzalo – S/PV.6165(Resumption)
- PEACEKEEPING OPERATIONS
 - Gutiérrez, Gonzalo – S/PV.6178
- UN STABILIZATION MISSION IN HAITI
 - Chávez, Luis Enrique – S/PV.6101(Resumption1)
 - Gutiérrez, Gonzalo – S/PV.6186
- WOMEN IN ARMED CONFLICTS
 - Chávez, Luis Enrique – S/PV.6180(Resumption1)

Philippines

- CHILDREN IN ARMED CONFLICTS
 - Davide, Hilario G. – S/PV.6114
- SOMALIA SITUATION
 - Gatan, Leslie B. – S/PV.6221
- TIMOR-LESTE SITUATION
 - Davide, Hilario G. – S/PV.6205
 - Gatan, Leslie B. – S/PV.6085
- UN INTEGRATED MISSION IN TIMOR-LESTE
 - Davide, Hilario G. – S/PV.6205
 - Gatan, Leslie B. – S/PV.6085

Philippines (continued)

WOMEN IN ARMED CONFLICTS
Davide, Hilario G. – S/PV.6196(Resumption1)

Portugal

TIMOR-LESTE SITUATION
Moraes Cabral, José Filipe – S/PV.6085; S/PV.6205
UN INTEGRATED MISSION IN TIMOR-LESTE
Moraes Cabral, José Filipe – S/PV.6085; S/PV.6205
WOMEN IN ARMED CONFLICTS
Moraes Cabral, José Filipe –
S/PV.6196(Resumption1)

Qatar

AFGHANISTAN SITUATION
Al-Nasser, Nassir bin Abdulaziz – S/PV.6128
CHILDREN IN ARMED CONFLICTS
Al-Thani, Alya Ahmed S.A. –
S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
Al-Nasser, Nassir bin Abdulaziz –
S/PV.6066(Resumption1); S/PV.6151
Al-Shafi, Salem – S/PV.6216(Resumption1)
INTERNATIONAL SECURITY
Al-Nasser, Nassir bin Abdulaziz –
S/PV.6108(Resumption1)
MIDDLE EAST SITUATION
Al-Mahmoud, Ahmed bin Abdullah – S/PV.6061
Al-Nasser, Nassir bin Abdulaziz –
S/PV.6100(Resumption1)
Al-Shafi, Salem – S/PV.6171(Resumption)
PALESTINE QUESTION
Al-Mahmoud, Ahmed bin Abdullah – S/PV.6061
Al-Nasser, Nassir bin Abdulaziz –
S/PV.6100(Resumption1)
Al-Shafi, Salem – S/PV.6171(Resumption)
PEACEBUILDING
Al-Nasser, Nassir bin Abdulaziz –
S/PV.6108(Resumption1)
SANCTIONS COMPLIANCE
Al-Nasser, Nassir bin Abdulaziz – S/PV.6128
TERRITORIES OCCUPIED BY ISRAEL
Al-Mahmoud, Ahmed bin Abdullah – S/PV.6061
Al-Nasser, Nassir bin Abdulaziz –
S/PV.6100(Resumption1)
Al-Shafi, Salem – S/PV.6171(Resumption)
TERRORISM
Al-Nasser, Nassir bin Abdulaziz – S/PV.6128

Republic of Korea

CHILDREN IN ARMED CONFLICTS
Park, In-kook – S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
Choi, Su-young – S/PV.6216(Resumption1)
Park, In-kook – S/PV.6151(Resumption1);
S/PV.6180(Resumption1)
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
Park, In-kook – S/PV.6141
INTERNATIONAL SECURITY
Kim, Bong-Hyun – S/PV.6108(Resumption1)
MIDDLE EAST SITUATION
Park, In-kook – S/PV.6100(Resumption1)

Republic of Korea (continued)

NUCLEAR NON-PROLIFERATION
Park, In-kook – S/PV.6141
PALESTINE QUESTION
Park, In-kook – S/PV.6100(Resumption1)
PEACEBUILDING
Kim, Bong-Hyun – S/PV.6108(Resumption1)
Park, In-kook – S/PV.6165(Resumption); S/PV.6224
PEACEKEEPING OPERATIONS
Park, In-kook – S/PV.6153(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Park, In-kook – S/PV.6100(Resumption1)
WOMEN IN ARMED CONFLICTS
Kim, Bong-Hyun – S/PV.6196(Resumption1)
Park, In-kook – S/PV.6180(Resumption1)

Russian Federation

AFGHANISTAN SITUATION
Churkin, Vitaly I. – S/PV.6094; S/PV.6128;
S/PV.6194
Dolgov, Konstantin K. – S/PV.6154
AFRICA–REGIONAL SECURITY
Churkin, Vitaly I. – S/PV.6206; S/PV.6233
Shcherbak, Igor N. – S/PV.6092
AU/UN HYBRID OPERATION IN DARFUR
Churkin, Vitaly I. – S/PV.6230
Margelov, Mikhail – S/PV.6170
BOSNIA AND HERZEGOVINA SITUATION
Churkin, Vitaly I. – S/PV.6130
CENTRAL AFRICAN REPUBLIC SITUATION
Dolgov, Konstantin K. – S/PV.6172
CHAD SITUATION
Dolgov, Konstantin K. – S/PV.6172
CHILDREN IN ARMED CONFLICTS
Churkin, Vitaly I. – S/PV.6114; S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
Churkin, Vitaly I. – S/PV.6066; S/PV.6195;
S/PV.6216
Rogachev, Ilya – S/PV.6151
Shcherbak, Igor N. – S/PV.6180
Zheglov, Vladimir Y. – S/PV.6151(Resumption1)
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
Churkin, Vitaly I. – S/PV.6141
EUROPE–REGIONAL SECURITY
Churkin, Vitaly I. – S/PV.6088
FORMER YUGOSLAVIA SITUATION
Churkin, Vitaly I. – S/PV.6130; S/PV.6144;
S/PV.6202; S/PV.6228
GEORGIA SITUATION
Churkin, Vitaly I. – S/PV.6088; S/PV.6143
HAITI–POLITICAL CONDITIONS
Churkin, Vitaly I. – S/PV.6101; S/PV.6186
INTERNATIONAL SECURITY
Churkin, Vitaly I. – S/PV.6108
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
Churkin, Vitaly I. – S/PV.6134; S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
Churkin, Vitaly I. – S/PV.6134; S/PV.6228
IRAQ SITUATION
Churkin, Vitaly I. – S/PV.6087; S/PV.6145

Russian Federation (continued)

KOSOVO (SERBIA)
Churkin, Vitaly I. – S/PV.6097; S/PV.6144;
S/PV.6202

MIDDLE EAST SITUATION
Churkin, Vitaly I. – S/PV.6171
Dolgov, Konstantin K. – S/PV.6100; S/PV.6201
Iakovenko, Aleksandr – S/PV.6061; S/PV.6063
Lavrov, Sergei Viktorovich – S/PV.6123

MYANMAR–POLITICAL CONDITIONS
Churkin, Vitaly I. – S/PV.6161

NARCOTIC DRUGS
Churkin, Vitaly I. – S/PV.6233

NEPAL–POLITICAL CONDITIONS
Churkin, Vitaly I. – S/PV.6119

NUCLEAR NON-PROLIFERATION
Churkin, Vitaly I. – S/PV.6141; S/PV.6142;
S/PV.6217; S/PV.6235

PALESTINE QUESTION
Churkin, Vitaly I. – S/PV.6171
Dolgov, Konstantin K. – S/PV.6100; S/PV.6201
Iakovenko, Aleksandr – S/PV.6061; S/PV.6063
Lavrov, Sergei Viktorovich – S/PV.6123

PEACEBUILDING
Churkin, Vitaly I. – S/PV.6108; S/PV.6165;
S/PV.6224

PEACEKEEPING OPERATIONS
Churkin, Vitaly I. – S/PV.6075
Dolgov, Konstantin K. – S/PV.6153
Shcherbak, Igor N. – S/PV.6178

REFUGEES
Rogachev, Ilya – S/PV.6062

REGIONAL ORGANIZATION–UN
Shcherbak, Igor N. – S/PV.6092

RWANDA SITUATION
Churkin, Vitaly I. – S/PV.6228

SANCTIONS COMPLIANCE
Churkin, Vitaly I. – S/PV.6128

SIERRA LEONE–POLITICAL CONDITIONS
Dolgov, Konstantin K. – S/PV.6080; S/PV.6137

SOMALIA SITUATION
Churkin, Vitaly I. – S/PV.6068; S/PV.6095;
S/PV.6158; S/PV.6221
Dolgov, Konstantin K. – S/PV.6173; S/PV.6197

SUDAN–POLITICAL CONDITIONS
Churkin, Vitaly I. – S/PV.6096; S/PV.6230
Margelov, Mikhail – S/PV.6170

TERRITORIES OCCUPIED BY ISRAEL
Churkin, Vitaly I. – S/PV.6171
Dolgov, Konstantin K. – S/PV.6100; S/PV.6201
Iakovenko, Aleksandr – S/PV.6061; S/PV.6063
Lavrov, Sergei Viktorovich – S/PV.6123

TERRORISM
Churkin, Vitaly I. – S/PV.6128; S/PV.6217

TIMOR-LESTE SITUATION
Dolgov, Konstantin K. – S/PV.6205

UN. SECURITY COUNCIL–METHODS OF WORK
Churkin, Vitaly I. – S/PV.6088

UN ASSISTANCE MISSION FOR IRAQ
Churkin, Vitaly I. – S/PV.6087; S/PV.6145

UN ASSISTANCE MISSION IN AFGHANISTAN
Churkin, Vitaly I. – S/PV.6094; S/PV.6194
Dolgov, Konstantin K. – S/PV.6154

Russian Federation (continued)

UN INTEGRATED MISSION IN TIMOR-LESTE
Dolgov, Konstantin K. – S/PV.6205

UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
Dolgov, Konstantin K. – S/PV.6080; S/PV.6137

UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Churkin, Vitaly I. – S/PV.6097; S/PV.6144;
S/PV.6202

UN MISSION FOR THE REFERENDUM IN WESTERN
SAHARA
Churkin, Vitaly I. – S/PV.6117

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
Dolgov, Konstantin K. – S/PV.6172

UN MISSION IN THE SUDAN
Churkin, Vitaly I. – S/PV.6096

UN OBSERVER MISSION IN GEORGIA
Churkin, Vitaly I. – S/PV.6143

UN POLITICAL MISSION IN NEPAL
Churkin, Vitaly I. – S/PV.6119

UN STABILIZATION MISSION IN HAITI
Churkin, Vitaly I. – S/PV.6101; S/PV.6186

WESTERN SAHARA QUESTION
Churkin, Vitaly I. – S/PV.6117

WOMEN IN ARMED CONFLICTS
Churkin, Vitaly I. – S/PV.6195; S/PV.6196
Shcherbak, Igor N. – S/PV.6180

Russian Federation. President

NUCLEAR DISARMAMENT
Medvedev, Dmitry Anatolyevich – S/PV.6191

NUCLEAR NON-PROLIFERATION
Medvedev, Dmitry Anatolyevich – S/PV.6191

Rwanda

CHILDREN IN ARMED CONFLICTS
Ndabarasa, Alfred – S/PV.6114(Resumption1)

CIVILIAN PERSONS–ARMED CONFLICTS
Bugingo Rugema, Moses Keneth –
S/PV.6216(Resumption1)
Gasana, Anastase – S/PV.6180(Resumption1)

INTERNATIONAL TRIBUNAL–RWANDA
Gasana, Eugène-Richard – S/PV.6228
Ngoga, Martin – S/PV.6134

PEACEKEEPING OPERATIONS
Ndabarasa, Alfred – S/PV.6153(Resumption1)

RWANDA SITUATION
Gasana, Eugène-Richard – S/PV.6228

WOMEN IN ARMED CONFLICTS
Gasana, Anastase – S/PV.6180(Resumption1)

Saudi Arabia

CIVILIAN PERSONS–ARMED CONFLICTS
Al Nafisee, Khalid Abdalrazaq –
S/PV.6216(Resumption1)

MIDDLE EAST SITUATION
Al Nafisee, Khalid Abdalrazaq –
S/PV.6171(Resumption)
Al-Faisal, Saud – S/PV.6061
Saud al-Faisal, Prince of Saudi Arabia – S/PV.6063

Saudi Arabia (continued)

- PALESTINE QUESTION
 - Al Nafisee, Khalid Abdalrazaq – S/PV.6171(Resumption)
 - Al-Faisal, Saud – S/PV.6061
 - Saud al-Faisal, Prince of Saudi Arabia – S/PV.6063
- TERRITORIES OCCUPIED BY ISRAEL
 - Al Nafisee, Khalid Abdalrazaq – S/PV.6171(Resumption)
 - Al-Faisal, Saud – S/PV.6061
 - Saud al-Faisal, Prince of Saudi Arabia – S/PV.6063

Senegal

- AFRICA–REGIONAL SECURITY
 - Badji, Paul – S/PV.6233
- INTERNATIONAL SECURITY
 - Badji, Paul – S/PV.6108(Resumption1)
- MIDDLE EAST SITUATION
 - Badji, Paul – S/PV.6061(Resumption1)
- NARCOTIC DRUGS
 - Badji, Paul – S/PV.6233
- PALESTINE QUESTION
 - Badji, Paul – S/PV.6061(Resumption1)
- PEACEBUILDING
 - Badji, Paul – S/PV.6108(Resumption1)
- TERRITORIES OCCUPIED BY ISRAEL
 - Badji, Paul – S/PV.6061(Resumption1)

Serbia

- BOSNIA AND HERZEGOVINA SITUATION
 - Kruljevic, Slavko – S/PV.6130
- FORMER YUGOSLAVIA SITUATION
 - Jeremic, Vuk – S/PV.6144; S/PV.6202
 - Kruljevic, Slavko – S/PV.6130
 - Starcevic, Fedja – S/PV.6228
- INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
 - Starcevic, Fedja – S/PV.6134; S/PV.6228
- KOSOVO (SERBIA)
 - Jeremic, Vuk – S/PV.6144; S/PV.6202
- PEACEKEEPING OPERATIONS
 - Starcevic, Fedja – S/PV.6178(Resumption1)
- UN INTERIM ADMINISTRATION MISSION IN KOSOVO
 - Jeremic, Vuk – S/PV.6144; S/PV.6202
- WOMEN IN ARMED CONFLICTS
 - Starcevic, Fedja – S/PV.6196(Resumption1)

Serbia. President

- KOSOVO (SERBIA)
 - Tadic, Boris – S/PV.6097
- UN INTERIM ADMINISTRATION MISSION IN KOSOVO
 - Tadic, Boris – S/PV.6097

Seychelles

- SOMALIA SITUATION
 - Jumeau, Ronald Jean – S/PV.6221

Sierra Leone

- CIVILIAN PERSONS–ARMED CONFLICTS
 - Touray, Shekou M. – S/PV.6180(Resumption1); S/PV.6180(Resumption1)
- PEACEBUILDING
 - Davies, Rupert – S/PV.6165(Resumption)

Sierra Leone (continued)

- SIERRA LEONE–POLITICAL CONDITIONS
 - Bangura, Zainab Hawa – S/PV.6137
 - Touray, Shekou M. – S/PV.6080; S/PV.6187
- UN INTEGRATED PEACEBUILDING OFFICE IN SIERRA LEONE
 - Bangura, Zainab Hawa – S/PV.6137
 - Touray, Shekou M. – S/PV.6080; S/PV.6187
- WOMEN IN ARMED CONFLICTS
 - Touray, Shekou M. – S/PV.6180(Resumption1); S/PV.6180(Resumption1); S/PV.6196(Resumption1)

Singapore

- WOMEN IN ARMED CONFLICTS
 - Menon, Vanu Gopala – S/PV.6196(Resumption1)

Somalia

- AFRICA–REGIONAL SECURITY
 - Duale, Elmi Ahmed – S/PV.6254
- DJIBOUTI–ERITREA
 - Duale, Elmi Ahmed – S/PV.6254
- PEACEBUILDING
 - Omaar, Mohamed Abdullahi – S/PV.6165
- SOMALIA SITUATION
 - Duale, Elmi Ahmed – S/PV.6068; S/PV.6158; S/PV.6197; S/PV.6221; S/PV.6254
 - Omaar, Mohamed Abdullahi – S/PV.6095; S/PV.6124; S/PV.6173

South Africa

- AFRICA–REGIONAL SECURITY
 - Dlamini-Zuma, Nkosazana – S/PV.6092
 - Sangqu, Baso – S/PV.6206
- CIVILIAN PERSONS–ARMED CONFLICTS
 - Sangqu, Baso – S/PV.6180; S/PV.6216(Resumption1)
- INTERNATIONAL SECURITY
 - Sangqu, Baso – S/PV.6108(Resumption1)
- MIDDLE EAST SITUATION
 - Sangqu, Baso – S/PV.6100(Resumption1); S/PV.6171(Resumption); S/PV.6201(Resumption1)
- PALESTINE QUESTION
 - Sangqu, Baso – S/PV.6100(Resumption1); S/PV.6171(Resumption); S/PV.6201(Resumption1)
- PEACEBUILDING
 - Sangqu, Baso – S/PV.6108(Resumption1)
- PEACEKEEPING OPERATIONS
 - Sangqu, Baso – S/PV.6178(Resumption1)
- REGIONAL ORGANIZATION–UN
 - Dlamini-Zuma, Nkosazana – S/PV.6092
- TERRITORIES OCCUPIED BY ISRAEL
 - Sangqu, Baso – S/PV.6100(Resumption1); S/PV.6171(Resumption); S/PV.6201(Resumption1)
- TIMOR-LESTE SITUATION
 - Sangqu, Baso – S/PV.6085; S/PV.6205
- UN INTEGRATED MISSION IN TIMOR-LESTE
 - Sangqu, Baso – S/PV.6085; S/PV.6205

South Africa (continued)

WOMEN IN ARMED CONFLICTS
Rulumeni, Lulamah – S/PV.6196(Resumption1)
Sangqu, Baso – S/PV.6180

Spain

HAITI-POLITICAL CONDITIONS
Yáñez-Barnuevo, Juan Antonio – S/PV.6186
PEACEKEEPING OPERATIONS
Oyarzún, Román – S/PV.6153(Resumption1)
SOMALIA SITUATION
Yáñez-Barnuevo, Juan Antonio – S/PV.6221
TERRORISM
Oyarzún, Román – S/PV.6217(Resumption1)
UN STABILIZATION MISSION IN HAITI
Yáñez-Barnuevo, Juan Antonio – S/PV.6186

Sri Lanka

CHILDREN IN ARMED CONFLICTS
Palihakkara, H.M.G.S. – S/PV.6114(Resumption1)
CIVILIAN PERSONS-ARMED CONFLICTS
Chandra, R.K.S. Suresh – S/PV.6151(Resumption1)
Kohona, Palitha Tikiri Bandara –
S/PV.6216(Resumption1)
MIDDLE EAST SITUATION
Kohona, Palitha Tikiri Bandara –
S/PV.6201(Resumption1)
PALESTINE QUESTION
Kohona, Palitha Tikiri Bandara –
S/PV.6201(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Kohona, Palitha Tikiri Bandara –
S/PV.6201(Resumption1)
WOMEN IN ARMED CONFLICTS
Kohona, Palitha Tikiri Bandara –
S/PV.6196(Resumption1)

Sudan

AU/UN HYBRID OPERATION IN DARFUR
Hassan, Hassan Hamid – S/PV.6170
Mohamad, Abdalmahmood Abdalhaleem –
S/PV.6227
CENTRAL AFRICAN REPUBLIC SITUATION
Mohamad, Abdalmahmood Abdalhaleem –
S/PV.6121
CHAD-SUDAN
Mohamad, Abdalmahmood Abdalhaleem –
S/PV.6121
CHAD SITUATION
Mohamad, Abdalmahmood Abdalhaleem –
S/PV.6121
CIVILIAN PERSONS-ARMED CONFLICTS
Mohamad, Abdalmahmood Abdalhaleem –
S/PV.6066(Resumption1);
S/PV.6216(Resumption1)
INTERNATIONAL SECURITY
Mohamad, Abdalmahmood Abdalhaleem –
S/PV.6108(Resumption1)
PEACEBUILDING
Mohamad, Abdalmahmood Abdalhaleem –
S/PV.6108(Resumption1)

Sudan (continued)

SUDAN-POLITICAL CONDITIONS
Abdelmannan, Mohamed Yousif Ibrahim –
S/PV.6096
Hassan, Hassan Hamid – S/PV.6096; S/PV.6170
Mohamad, Abdalmahmood Abdalhaleem –
S/PV.6227
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
Mohamad, Abdalmahmood Abdalhaleem –
S/PV.6121
UN MISSION IN THE SUDAN
Abdelmannan, Mohamed Yousif Ibrahim –
S/PV.6096
Hassan, Hassan Hamid – S/PV.6096

Sweden

FORMER YUGOSLAVIA SITUATION
Lidén, Anders – S/PV.6228
INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA
Lidén, Anders – S/PV.6228
INTERNATIONAL TRIBUNAL-RWANDA
Lidén, Anders – S/PV.6228
NUCLEAR NON-PROLIFERATION
Lidén, Anders – S/PV.6217
PEACEBUILDING
Lidén, Anders – S/PV.6224
RWANDA SITUATION
Lidén, Anders – S/PV.6228
TERRORISM
Lidén, Anders – S/PV.6217
WOMEN IN ARMED CONFLICTS
Lidén, Anders – S/PV.6196

Switzerland

AFGHANISTAN SITUATION
Grau, Heidi – S/PV.6128
CHILDREN IN ARMED CONFLICTS
Maurer, Peter – S/PV.6114(Resumption1)
CIVILIAN PERSONS-ARMED CONFLICTS
Grau, Heidi – S/PV.6151(Resumption1); S/PV.6180;
S/PV.6216(Resumption1)
Maurer, Peter – S/PV.6066(Resumption1)
INTERNATIONAL SECURITY
Maurer, Peter – S/PV.6108
MIDDLE EAST SITUATION
Grau, Heidi – S/PV.6201(Resumption1)
Maurer, Peter – S/PV.6171(Resumption1)
NUCLEAR NON-PROLIFERATION
Grau, Heidi – S/PV.6217
PALESTINE QUESTION
Grau, Heidi – S/PV.6201(Resumption1)
Maurer, Peter – S/PV.6171(Resumption1)
PEACEBUILDING
Grau, Heidi – S/PV.6165(Resumption)
Maurer, Peter – S/PV.6108; S/PV.6224
SANCTIONS COMPLIANCE
Grau, Heidi – S/PV.6128
TERRITORIES OCCUPIED BY ISRAEL
Grau, Heidi – S/PV.6201(Resumption1)
Maurer, Peter – S/PV.6171(Resumption1)
TERRORISM
Grau, Heidi – S/PV.6128; S/PV.6217

Switzerland (continued)

WOMEN IN ARMED CONFLICTS
Grau, Heidi – S/PV.6180; S/PV.6196(Resumption1)

Syrian Arab Republic

AFGHANISTAN SITUATION
Ja'afari, Bashar – S/PV.6128(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
Ja'afari, Bashar – S/PV.6066(Resumption1);
S/PV.6151(Resumption1);
S/PV.6216(Resumption1)
MIDDLE EAST SITUATION
Falouh, Louay – S/PV.6100(Resumption1);
S/PV.6171
Ja'afari, Bashar – S/PV.6100(Resumption1);
S/PV.6201(Resumption1)
NUCLEAR NON-PROLIFERATION
Ja'afari, Bashar – S/PV.6217(Resumption 1)
PALESTINE QUESTION
Falouh, Louay – S/PV.6100(Resumption1);
S/PV.6171
Ja'afari, Bashar – S/PV.6100(Resumption1);
S/PV.6201(Resumption1)
SANCTIONS COMPLIANCE
Ja'afari, Bashar – S/PV.6128(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Falouh, Louay – S/PV.6100(Resumption1);
S/PV.6171
Ja'afari, Bashar – S/PV.6100(Resumption1);
S/PV.6201(Resumption1)
TERRORISM
Ja'afari, Bashar – S/PV.6128(Resumption1);
S/PV.6217(Resumption 1)

Thailand

CHILDREN IN ARMED CONFLICTS
Sahussarungsi, Sansanee –
S/PV.6114(Resumption1)
PEACEBUILDING
Chaimongkol, Pravit – S/PV.6165(Resumption)
PEACEKEEPING OPERATIONS
Chaimongkol, Pravit – S/PV.6178(Resumption1)

Timor-Leste

CIVILIAN PERSONS–ARMED CONFLICTS
Santos, Nelson – S/PV.6180(Resumption1)
TIMOR-LESTE SITUATION
Guterres, José Luis – S/PV.6205
UN INTEGRATED MISSION IN TIMOR-LESTE
Guterres, José Luis – S/PV.6205
WOMEN IN ARMED CONFLICTS
Santos, Nelson – S/PV.6180(Resumption1)

Timor-Leste. President

TIMOR-LESTE SITUATION
Ramos-Horta, José – S/PV.6085
UN INTEGRATED MISSION IN TIMOR-LESTE
Ramos-Horta, José – S/PV.6085

Tunisia

MIDDLE EAST SITUATION
Jomaa, Ghazi – S/PV.6171(Resumption)

Tunisia (continued)

PALESTINE QUESTION
Jomaa, Ghazi – S/PV.6171(Resumption)
PEACEKEEPING OPERATIONS
Jomaa, Ghazi – S/PV.6178(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Jomaa, Ghazi – S/PV.6171(Resumption)

Turkey

AFGHANISTAN SITUATION
Davutoglu, Ahmet – S/PV.6194
Ilkin, Baki – S/PV.6094; S/PV.6128; S/PV.6154
AFRICA–REGIONAL SECURITY
Apakan, Ertugrul – S/PV.6233; S/PV.6254
Corman, Fazli – S/PV.6206
Ilkin, Baki – S/PV.6092
AU/UN HYBRID OPERATION IN DARFUR
Corman, Fazli – S/PV.6170
BOSNIA AND HERZEGOVINA SITUATION
Ilkin, Baki – S/PV.6130
CENTRAL AFRICAN REPUBLIC SITUATION
Corman, Fazli – S/PV.6172
CHAD SITUATION
Corman, Fazli – S/PV.6172
CHILDREN IN ARMED CONFLICTS
Apakan, Ertugrul – S/PV.6195
Ilkin, Baki – S/PV.6114
CIVILIAN PERSONS–ARMED CONFLICTS
Apakan, Ertugrul – S/PV.6195; S/PV.6216
Corman, Fazli – S/PV.6180
Ilkin, Baki – S/PV.6066; S/PV.6151
CYPRUS QUESTION
Apakan, Ertugrul – S/PV.6239
Ilkin, Baki – S/PV.6132
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
Ilkin, Baki – S/PV.6141
DJIBOUTI–ERITREA
Apakan, Ertugrul – S/PV.6254
EUROPE–REGIONAL SECURITY
Ilkin, Baki – S/PV.6088
FORMER YUGOSLAVIA SITUATION
Apakan, Ertugrul – S/PV.6202; S/PV.6228
Ilkin, Baki – S/PV.6130; S/PV.6144
GEORGIA SITUATION
Ilkin, Baki – S/PV.6088; S/PV.6143
HAITI–POLITICAL CONDITIONS
Apakan, Ertugrul – S/PV.6186
Corman, Fazli – S/PV.6101
INTERNATIONAL SECURITY
Ilkin, Baki – S/PV.6108
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
Apakan, Ertugrul – S/PV.6228
Ilkin, Baki – S/PV.6134
INTERNATIONAL TRIBUNAL–RWANDA
Apakan, Ertugrul – S/PV.6228
Ilkin, Baki – S/PV.6134
IRAQ SITUATION
Ilkin, Baki – S/PV.6087; S/PV.6145
KOSOVO (SERBIA)
Apakan, Ertugrul – S/PV.6202
Ilkin, Baki – S/PV.6097; S/PV.6144

Turkey (continued)

MIDDLE EAST SITUATION
Apakan, Ertugrul – S/PV.6201
Babacan, Ali – S/PV.6061; S/PV.6063
Corman, Fazli – S/PV.6171
Davutoglu, Ahmet – S/PV.6123
Ilkin, Baki – S/PV.6100

MYANMAR–POLITICAL CONDITIONS
Corman, Fazli – S/PV.6161

NARCOTIC DRUGS
Apakan, Ertugrul – S/PV.6233

NEPAL–POLITICAL CONDITIONS
Ilkin, Baki – S/PV.6119

NUCLEAR NON-PROLIFERATION
Apakan, Ertugrul – S/PV.6217
Ilkin, Baki – S/PV.6141

PALESTINE QUESTION
Apakan, Ertugrul – S/PV.6201
Babacan, Ali – S/PV.6061; S/PV.6063
Corman, Fazli – S/PV.6171
Davutoglu, Ahmet – S/PV.6123
Ilkin, Baki – S/PV.6100

PEACEBUILDING
Apakan, Ertugrul – S/PV.6224
Corman, Fazli – S/PV.6165
Ilkin, Baki – S/PV.6108

PEACEKEEPING OPERATIONS
Corman, Fazli – S/PV.6178
Ilkin, Baki – S/PV.6075; S/PV.6153

REFUGEES
Ilkin, Baki – S/PV.6062

REGIONAL ORGANIZATION–UN
Ilkin, Baki – S/PV.6092

RWANDA SITUATION
Apakan, Ertugrul – S/PV.6228

SANCTIONS COMPLIANCE
Ilkin, Baki – S/PV.6128

SIERRA LEONE–POLITICAL CONDITIONS
Ilkin, Baki – S/PV.6080; S/PV.6137

SOMALIA SITUATION
Apakan, Ertugrul – S/PV.6197; S/PV.6221;
S/PV.6254
Corman, Fazli – S/PV.6068; S/PV.6158; S/PV.6173
Ilkin, Baki – S/PV.6095

SUDAN–POLITICAL CONDITIONS
Apakan, Ertugrul – S/PV.6230
Corman, Fazli – S/PV.6170
Ilkin, Baki – S/PV.6096

TERRITORIES OCCUPIED BY ISRAEL
Apakan, Ertugrul – S/PV.6201
Babacan, Ali – S/PV.6061; S/PV.6063
Corman, Fazli – S/PV.6171
Davutoglu, Ahmet – S/PV.6123
Ilkin, Baki – S/PV.6100

TERRORISM
Apakan, Ertugrul – S/PV.6217
Ilkin, Baki – S/PV.6128

TIMOR-LESTE SITUATION
Corman, Fazli – S/PV.6205
Ilkin, Baki – S/PV.6085

UN ASSISTANCE MISSION FOR IRAQ
Ilkin, Baki – S/PV.6087; S/PV.6145

Turkey (continued)

UN ASSISTANCE MISSION IN AFGHANISTAN
Davutoglu, Ahmet – S/PV.6194
Ilkin, Baki – S/PV.6094; S/PV.6154

UN INTEGRATED MISSION IN TIMOR-LESTE
Corman, Fazli – S/PV.6205
Ilkin, Baki – S/PV.6085

UN INTEGRATED PEACEBUILDING OFFICE IN SIERRA LEONE
Ilkin, Baki – S/PV.6080; S/PV.6137

UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Apakan, Ertugrul – S/PV.6202
Ilkin, Baki – S/PV.6097; S/PV.6144

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD
Corman, Fazli – S/PV.6172

UN MISSION IN THE SUDAN
Ilkin, Baki – S/PV.6096

UN OBSERVER MISSION IN GEORGIA
Ilkin, Baki – S/PV.6143

UN PEACEKEEPING FORCE IN CYPRUS
Apakan, Ertugrul – S/PV.6239
Ilkin, Baki – S/PV.6132

UN POLITICAL MISSION IN NEPAL
Ilkin, Baki – S/PV.6119

UN STABILIZATION MISSION IN HAITI
Apakan, Ertugrul – S/PV.6186
Corman, Fazli – S/PV.6101

WOMEN IN ARMED CONFLICTS
Apakan, Ertugrul – S/PV.6195; S/PV.6196
Corman, Fazli – S/PV.6180

Turkey. Prime Minister

NUCLEAR DISARMAMENT
Erdogan, Recep Tayyip – S/PV.6191

NUCLEAR NON-PROLIFERATION
Erdogan, Recep Tayyip – S/PV.6191

Uganda

AFGHANISTAN SITUATION
Rugunda, Ruhakana – S/PV.6094; S/PV.6128;
S/PV.6154; S/PV.6194

AFRICA–REGIONAL SECURITY
Rugunda, Ruhakana – S/PV.6092; S/PV.6118;
S/PV.6131; S/PV.6206; S/PV.6233; S/PV.6254

AU/UN HYBRID OPERATION IN DARFUR
Rugunda, Ruhakana – S/PV.6131; S/PV.6170

BOSNIA AND HERZEGOVINA SITUATION
Rugunda, Ruhakana – S/PV.6130

CENTRAL AFRICAN REPUBLIC SITUATION
Rugunda, Ruhakana – S/PV.6172

CHAD SITUATION
Rugunda, Ruhakana – S/PV.6172

CHILDREN IN ARMED CONFLICTS
Akallo, Grace – S/PV.6114
Mugoya, Patrick S. – S/PV.6114
Rugunda, Ruhakana – S/PV.6195

CIVILIAN PERSONS–ARMED CONFLICTS
Butagira, Francis K. – S/PV.6066
Lukwiya, Benedict – S/PV.6216
Mugoya, Patrick S. – S/PV.6180
Rugunda, Ruhakana – S/PV.6151; S/PV.6195

Uganda (continued)

DEMOCRATIC PEOPLES REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
Rugunda, Ruhakana – S/PV.6141
DJIBOUTI–ERITREA
Rugunda, Ruhakana – S/PV.6254
EUROPE–REGIONAL SECURITY
Rugunda, Ruhakana – S/PV.6088
FORMER YUGOSLAVIA SITUATION
Mugoya, Patrick S. – S/PV.6144
Rugunda, Ruhakana – S/PV.6130; S/PV.6202;
S/PV.6228
GEORGIA SITUATION
Mugoya, Patrick S. – S/PV.6143
Rugunda, Ruhakana – S/PV.6088
HAITI–POLITICAL CONDITIONS
Mugoya, Patrick S. – S/PV.6101; S/PV.6186
INTERNATIONAL SECURITY
Mugoya, Patrick S. – S/PV.6108
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
Mugoya, Patrick S. – S/PV.6134
Rugunda, Ruhakana – S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
Mugoya, Patrick S. – S/PV.6134
Rugunda, Ruhakana – S/PV.6228
IRAQ SITUATION
Rugunda, Ruhakana – S/PV.6087; S/PV.6145
KOSOVO (SERBIA)
Mugoya, Patrick S. – S/PV.6144
Rugunda, Ruhakana – S/PV.6097; S/PV.6202
MIDDLE EAST SITUATION
Butagira, Francis K. – S/PV.6061; S/PV.6063
Rugunda, Ruhakana – S/PV.6100; S/PV.6123;
S/PV.6171; S/PV.6201
MYANMAR–POLITICAL CONDITIONS
Rugunda, Ruhakana – S/PV.6161
NARCOTIC DRUGS
Rugunda, Ruhakana – S/PV.6233
NEPAL–POLITICAL CONDITIONS
Rugunda, Ruhakana – S/PV.6119
NUCLEAR NON-PROLIFERATION
Rugunda, Ruhakana – S/PV.6141; S/PV.6217
PALESTINE QUESTION
Butagira, Francis K. – S/PV.6061; S/PV.6063
Rugunda, Ruhakana – S/PV.6100; S/PV.6123;
S/PV.6171; S/PV.6201
PEACEBUILDING
Mugoya, Patrick S. – S/PV.6108
Rugunda, Ruhakana – S/PV.6224
PEACEKEEPING OPERATIONS
Butagira, Francis K. – S/PV.6075
Mugoya, Patrick S. – S/PV.6178
Rugunda, Ruhakana – S/PV.6153
REFUGEES
Butagira, Francis K. – S/PV.6062; S/PV.6062
REGIONAL ORGANIZATION–UN
Rugunda, Ruhakana – S/PV.6092
RWANDA SITUATION
Rugunda, Ruhakana – S/PV.6228
SANCTIONS COMPLIANCE
Rugunda, Ruhakana – S/PV.6128
SIERRA LEONE–POLITICAL CONDITIONS
Mugoya, Patrick S. – S/PV.6137
Rugunda, Ruhakana – S/PV.6080

Uganda (continued)

SOMALIA SITUATION
Butagira, Francis K. – S/PV.6068
Rugunda, Ruhakana – S/PV.6095; S/PV.6127;
S/PV.6131; S/PV.6158; S/PV.6197; S/PV.6221;
S/PV.6254
SUDAN–POLITICAL CONDITIONS
Rugunda, Ruhakana – S/PV.6096; S/PV.6131;
S/PV.6170; S/PV.6230
TERRITORIES OCCUPIED BY ISRAEL
Butagira, Francis K. – S/PV.6061; S/PV.6063
Rugunda, Ruhakana – S/PV.6100; S/PV.6123;
S/PV.6171; S/PV.6201
TERRORISM
Rugunda, Ruhakana – S/PV.6128; S/PV.6217
TIMOR-LESTE SITUATION
Rugunda, Ruhakana – S/PV.6085; S/PV.6205
UN ASSISTANCE MISSION FOR IRAQ
Rugunda, Ruhakana – S/PV.6087; S/PV.6145
UN ASSISTANCE MISSION IN AFGHANISTAN
Rugunda, Ruhakana – S/PV.6094; S/PV.6154;
S/PV.6194
UN INTEGRATED MISSION IN TIMOR-LESTE
Rugunda, Ruhakana – S/PV.6085; S/PV.6205
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
Mugoya, Patrick S. – S/PV.6137
Rugunda, Ruhakana – S/PV.6080
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Mugoya, Patrick S. – S/PV.6144
Rugunda, Ruhakana – S/PV.6097; S/PV.6202
UN MISSION FOR THE REFERENDUM IN WESTERN
SAHARA
Mugoya, Patrick S. – S/PV.6117
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
Rugunda, Ruhakana – S/PV.6172
UN MISSION IN THE SUDAN
Rugunda, Ruhakana – S/PV.6096
UN OBSERVER MISSION IN GEORGIA
Mugoya, Patrick S. – S/PV.6143
UN POLITICAL MISSION IN NEPAL
Rugunda, Ruhakana – S/PV.6119
UN STABILIZATION MISSION IN HAITI
Mugoya, Patrick S. – S/PV.6101; S/PV.6186
WESTERN SAHARA QUESTION
Mugoya, Patrick S. – S/PV.6117
WOMEN IN ARMED CONFLICTS
Mugoya, Patrick S. – S/PV.6180
Rugunda, Ruhakana – S/PV.6195; S/PV.6196

Uganda. President

NUCLEAR DISARMAMENT
Museveni, Yoweri – S/PV.6191
NUCLEAR NON-PROLIFERATION
Museveni, Yoweri – S/PV.6191

Ukraine

SOMALIA SITUATION
Sergeyev, Yuriy – S/PV.6221
WOMEN IN ARMED CONFLICTS
Kavun, Olha – S/PV.6196(Resumption1)

UN. Assistant Secretary-General for Peacekeeping Operations

AU/UN HYBRID OPERATION IN DARFUR
Mulet, Edmond – S/PV.6227
CENTRAL AFRICAN REPUBLIC SITUATION
Mulet, Edmond – S/PV.6111; S/PV.6204
Titov, Dmitry – S/PV.6121
CHAD–SUDAN
Titov, Dmitry – S/PV.6121
CHAD SITUATION
Mulet, Edmond – S/PV.6111; S/PV.6204
Titov, Dmitry – S/PV.6121
SUDAN–POLITICAL CONDITIONS
Mulet, Edmond – S/PV.6227
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD
Mulet, Edmond – S/PV.6111; S/PV.6204
Titov, Dmitry – S/PV.6121

UN. Assistant Secretary-General for Political Affairs

MIDDLE EAST SITUATION
Menkerios, Haile – S/PV.6221
Taranco, Oscar Fernandez – S/PV.6171; S/PV.6182
PALESTINE QUESTION
Menkerios, Haile – S/PV.6221
Taranco, Oscar Fernandez – S/PV.6171; S/PV.6182
TERRITORIES OCCUPIED BY ISRAEL
Menkerios, Haile – S/PV.6221
Taranco, Oscar Fernandez – S/PV.6171; S/PV.6182

UN. Committee on the Exercise of the Inalienable Rights of the Palestinian People. Chairman

MIDDLE EAST SITUATION
Badji, Paul – S/PV.6100(Resumption1);
S/PV.6201(Resumption1)
PALESTINE QUESTION
Badji, Paul – S/PV.6100(Resumption1);
S/PV.6201(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Badji, Paul – S/PV.6100(Resumption1);
S/PV.6201(Resumption1)

UN. Department for Field Support. Under-Secretary-General

PEACEKEEPING OPERATIONS
Malcorra, Susana – S/PV.6075; S/PV.6153;
S/PV.6178
SOMALIA SITUATION
Malcorra, Susana – S/PV.6124; S/PV.6158

UN. Deputy High Commissioner for Human Rights

CIVILIAN PERSONS–ARMED CONFLICTS
Kang, Kyung-wha – S/PV.6216

UN. Deputy Secretary-General

WOMEN IN ARMED CONFLICTS
Mtengeti-Migiro, Rose – S/PV.6196

UN. Economic and Social Council (2009 : New York and Geneva). President

HAITI–POLITICAL CONDITIONS
Lucas, Sylvie (Luxembourg) – S/PV.6101
UN STABILIZATION MISSION IN HAITI
Lucas, Sylvie (Luxembourg) – S/PV.6101

UN. Executive Representative of the Secretary-General for Burundi and Head of the United Nations Integrated Office in Burundi

BURUNDI SITUATION
Mahmoud, Youssef – S/PV.6138; S/PV.6236

UN. Executive Representative of the Secretary-General for the United Nations Integrated Peacebuilding Office in Sierra Leone

SIERRA LEONE–POLITICAL CONDITIONS
Von der Schulenburg, Michael – S/PV.6080;
S/PV.6137; S/PV.6187
UN INTEGRATED PEACEBUILDING OFFICE IN SIERRA LEONE
Von der Schulenburg, Michael – S/PV.6080;
S/PV.6137; S/PV.6187

UN. Group of African States

AFRICA–REGIONAL SECURITY
Jomaa, Ghazi (Tunisia) – S/PV.6206

UN. Group of Arab States

MIDDLE EAST SITUATION
Mohamad, Abdalmahmood Abdalhaleem (Sudan) –
S/PV.6201(Resumption1)
PALESTINE QUESTION
Mohamad, Abdalmahmood Abdalhaleem (Sudan) –
S/PV.6201(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Mohamad, Abdalmahmood Abdalhaleem (Sudan) –
S/PV.6201(Resumption1)

UN. Group of Nordic Countries

CIVILIAN PERSONS–ARMED CONFLICTS
Lintonen, Kirsti (Finland) – S/PV.6066(Resumption1)

UN. Office for the Coordination of Humanitarian Affairs. Director

SUDAN–POLITICAL CONDITIONS
Khalikov, Rashid – S/PV.6096
UN MISSION IN THE SUDAN
Khalikov, Rashid – S/PV.6096

UN. Peacebuilding Commission. Burundi Configuration. Chairman

BURUNDI SITUATION
Maurer, Peter – S/PV.6236
Órneus, Per – S/PV.6138

UN. Peacebuilding Commission. Central African Republic Configuration. Chairman

CENTRAL AFRICAN REPUBLIC SITUATION
Grauls, Jan – S/PV.6147; S/PV.6240

UN. Peacebuilding Commission. Chairman

PEACEBUILDING
Muñoz, Heraldo – S/PV.6224

**UN. Peacebuilding Commission. Guinea-Bissau
Configuration. Chairman**

GUINEA-BISSAU SITUATION
Viotti, Maria Luiza Ribeiro – S/PV.6149; S/PV.6212

**UN. Peacebuilding Commission. Sierra Leone
Configuration. Chairman**

SIERRA LEONE–POLITICAL CONDITIONS
Majoor, Frank – S/PV.6080
McNee, John – S/PV.6137; S/PV.6187
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
Majoor, Frank – S/PV.6080
McNee, John – S/PV.6137; S/PV.6187

**UN. Representative of the Secretary-General and
Head of the United Nations Post-Conflict Peace
Building Support Office in Guinea-Bissau**

GUINEA-BISSAU SITUATION
Mutaboba, Joseph – S/PV.6149; S/PV.6212

UN. Secretary-General

AFRICA–REGIONAL SECURITY
Ban, Ki-moon – S/PV.6092
CHILDREN IN ARMED CONFLICTS
Ban, Ki-moon – S/PV.6114; S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
Ban, Ki-moon – S/PV.6180; S/PV.6195; S/PV.6216
MIDDLE EAST SITUATION
Ban, Ki-moon – S/PV.6061; S/PV.6063; S/PV.6072;
S/PV.6123
MYANMAR–POLITICAL CONDITIONS
Ban, Ki-moon – S/PV.6161
NARCOTIC DRUGS
Ban, Ki-moon – S/PV.6233
NUCLEAR DISARMAMENT
Ban, Ki-moon – S/PV.6191
NUCLEAR NON-PROLIFERATION
Ban, Ki-moon – S/PV.6191
PALESTINE QUESTION
Ban, Ki-moon – S/PV.6061; S/PV.6063; S/PV.6072;
S/PV.6123
PEACEBUILDING
Ban, Ki-moon – S/PV.6165
REGIONAL ORGANIZATION–UN
Ban, Ki-moon – S/PV.6092
SUDAN–POLITICAL CONDITIONS
Ban, Ki-moon – S/PV.6251
TERRITORIES OCCUPIED BY ISRAEL
Ban, Ki-moon – S/PV.6061; S/PV.6063; S/PV.6072;
S/PV.6123
TIMOR-LESTE SITUATION
Ban, Ki-moon – S/PV.6085
UN INTEGRATED MISSION IN TIMOR-LESTE
Ban, Ki-moon – S/PV.6085
WOMEN IN ARMED CONFLICTS
Ban, Ki-moon – S/PV.6180; S/PV.6195

UN. Security Council (64th year : 2009). President

AFGHANISTAN SITUATION
Le, Luong Minh (Viet Nam) – S/PV.6211
Rugunda, Ruhakana (Uganda) – S/PV.6162
Shalghem, Abdurahman (Libyan Arab Jamahiriya) –
S/PV.6094
AFRICA–REGIONAL SECURITY
Churkin, Vitaly I. (Russian Federation) – S/PV.6118
Hoang, Chi Trung (Viet Nam) – S/PV.6207
Kafando, Michel (Burkina Faso) – S/PV.6254
Rugunda, Ruhakana (Uganda) – S/PV.6160
Takasu, Yukio (Japan) – S/PV.6079
Yoda, Bédouma Alain (Burkina Faso) – S/PV.6233
BOSNIA AND HERZEGOVINA SITUATION
Shalghem, Abdurahman (Libyan Arab Jamahiriya) –
S/PV.6099
BURUNDI SITUATION
Ilkin, Baki (Turkey) – S/PV.6138
Kafando, Michel (Burkina Faso) – S/PV.6245
CÔTE D'IVOIRE–POLITICAL CONDITIONS
Churkin, Vitaly I. (Russian Federation) – S/PV.6133
Rice, Susan E. (United States) – S/PV.6193
Ripert, Jean-Maurice (France) – S/PV.6076
Yoda, Alain Bédouma (Burkina Faso) – S/PV.6234
CENTRAL AFRICAN REPUBLIC SITUATION
Churkin, Vitaly I. (Russian Federation) – S/PV.6122
Corman, Fazli (Turkey) – S/PV.6147
Heller, Claude (Mexico) – S/PV.6102
Kafando, Michel (Burkina Faso) – S/PV.6250
Ripert, Jean-Maurice (France) – S/PV.6064
CHAD–SUDAN
Churkin, Vitaly I. (Russian Federation) – S/PV.6122
CHAD SITUATION
Churkin, Vitaly I. (Russian Federation) – S/PV.6122
Ripert, Jean-Maurice (France) – S/PV.6064
CHILDREN IN ARMED CONFLICTS
Clinton, Hillary Rodham (United States) – S/PV.6195
Heller, Claude (Mexico) – S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
Clinton, Hillary Rodham (United States) – S/PV.6195
Lacroix, Jean-Pierre (France) –
S/PV.6066(Resumption1)
Sawers, John (United Kingdom) – S/PV.6180
Spindelegger, Michael (Austria) – S/PV.6216
CYPRUS QUESTION
Heller, Claude (Mexico) – S/PV.6115
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
Heller, Claude (Mexico) – S/PV.6106
DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION
Ebner, Christian (Austria) – S/PV.6225
DJIBOUTI–ERITREA
Kafando, Michel (Burkina Faso) – S/PV.6254
Ripert, Jean-Maurice (France) – S/PV.6065
FORMER YUGOSLAVIA SITUATION
Kafando, Michel (Burkina Faso) – S/PV.6242
Shalghem, Abdurahman (Libyan Arab Jamahiriya) –
S/PV.6099

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – CORPORATE NAMES/COUNTRIES

**UN. Security Council (64th year : 2009). President
(continued)**

GUINEA-BISSAU SITUATION
Dabbashi, Ibrahim O.A. (Libyan Arab Jamahiriya) –
S/PV.6089
Heller, Claude (Mexico) – S/PV.6105
Ilkin, Baki (Turkey) – S/PV.6149; S/PV.6152
Mayr-Harting, Thomas (Austria) – S/PV.6213
HAITI-POLITICAL CONDITIONS
Heller, Claude (Mexico) – S/PV.6101(Resumption1)
Rice, Susan E. (United States) – S/PV.6186
INTERNATIONAL SECURITY
Heller, Claude (Mexico) – S/PV.6108
Rugunda, Ruhakana (Uganda) – S/PV.6164
INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA
Ilkin, Baki (Turkey) – S/PV.6134
Kafando, Michel (Burkina Faso) – S/PV.6242
Rugunda, Ruhakana (Uganda) – S/PV.6155
INTERNATIONAL TRIBUNAL-RWANDA
Ilkin, Baki (Turkey) – S/PV.6134
Kafando, Michel (Burkina Faso) – S/PV.6243
Rugunda, Ruhakana (Uganda) – S/PV.6156
IRAQ SITUATION
Ilkin, Baki (Turkey) – S/PV.6145
Kafando, Michel (Burkina Faso) – S/PV.6249
Mayr-Harting, Thomas (Austria) – S/PV.6219
Sawers, John (United Kingdom) – S/PV.6177;
S/PV.6179
LIBERIA SITUATION
Kafando, Michel (Burkina Faso) – S/PV.6246
MIDDLE EAST SITUATION
Ilkin, Baki (Turkey) – S/PV.6148
Kafando, Michel (Burkina Faso) – S/PV.6241
Kouchner, Bernard (France) – S/PV.6061;
S/PV.6063
Lavrov, Sergei Viktorovich (Russian Federation) –
S/PV.6123
Sawers, John (United Kingdom) – S/PV.6182
NARCOTIC DRUGS
Yoda, Bédouma Alain (Burkina Faso) – S/PV.6233
NEPAL-POLITICAL CONDITIONS
Churkin, Vitaly I. (Russian Federation) – S/PV.6119
Ripert, Jean-Maurice (France) – S/PV.6074
Rugunda, Ruhakana (Uganda) – S/PV.6167
NUCLEAR NON-PROLIFERATION
Heller, Claude (Mexico) – S/PV.6106
Mayr-Harting, Thomas (Austria) – S/PV.6217
PALESTINE QUESTION
Kouchner, Bernard (France) – S/PV.6061;
S/PV.6063
Lavrov, Sergei Viktorovich (Russian Federation) –
S/PV.6123
Sawers, John (United Kingdom) – S/PV.6182
PEACEBUILDING
Heller, Claude (Mexico) – S/PV.6108
Kutesa, Sam (Uganda) – S/PV.6165;
S/PV.6165(Resumption)
PEACEKEEPING OPERATIONS
Sawers, John (United Kingdom) – S/PV.6178;
S/PV.6178(Resumption1)
RWANDA SITUATION
Kafando, Michel (Burkina Faso) – S/PV.6243

**UN. Security Council (64th year : 2009). President
(continued)**

SIERRA LEONE-POLITICAL CONDITIONS
Takasu, Yukio (Japan) – S/PV.6080
SOMALIA SITUATION
Churkin, Vitaly I. (Russian Federation) – S/PV.6125
Ebner, Christian (Austria) – S/PV.6226
Kafando, Michel (Burkina Faso) – S/PV.6229;
S/PV.6254
Mayr-Harting, Thomas (Austria) – S/PV.6221
Rugunda, Ruhakana (Uganda) – S/PV.6158;
S/PV.6173
Shalghem, Abdurahman (Libyan Arab Jamahiriya) –
S/PV.6095
TERRITORIES OCCUPIED BY ISRAEL
Kouchner, Bernard (France) – S/PV.6061;
S/PV.6063
Lavrov, Sergei Viktorovich (Russian Federation) –
S/PV.6123
Sawers, John (United Kingdom) – S/PV.6182
TERRORISM
Mayr-Harting, Thomas (Austria) – S/PV.6217
Rugunda, Ruhakana (Uganda) – S/PV.6164
TIMOR-LESTE SITUATION
Takasu, Yukio (Japan) – S/PV.6085; S/PV.6085;
S/PV.6086
UN. SECURITY COUNCIL-REPORTS (2008-2009)
Rugunda, Ruhakana (Uganda) – S/PV.6210
UN ASSISTANCE MISSION FOR IRAQ
Ilkin, Baki (Turkey) – S/PV.6145
Mayr-Harting, Thomas (Austria) – S/PV.6219
Sawers, John (United Kingdom) – S/PV.6177;
S/PV.6179
UN ASSISTANCE MISSION IN AFGHANISTAN
Le, Luong Minh (Viet Nam) – S/PV.6211
Rugunda, Ruhakana (Uganda) – S/PV.6162
Shalghem, Abdurahman (Libyan Arab Jamahiriya) –
S/PV.6094
UN DISENGAGEMENT OBSERVER FORCE
Ilkin, Baki (Turkey) – S/PV.6148
Kafando, Michel (Burkina Faso) – S/PV.6241
UN INTEGRATED MISSION IN TIMOR-LESTE
Takasu, Yukio (Japan) – S/PV.6085; S/PV.6085;
S/PV.6086
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
Takasu, Yukio (Japan) – S/PV.6080
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
Churkin, Vitaly I. (Russian Federation) – S/PV.6122
Ripert, Jean-Maurice (France) – S/PV.6064
UN MISSION IN THE SUDAN
Takasu, Yukio (Japan) – S/PV.6079
UN OPERATION IN CÔTE D'IVOIRE
Churkin, Vitaly I. (Russian Federation) – S/PV.6133
Rice, Susan E. (United States) – S/PV.6193
Ripert, Jean-Maurice (France) – S/PV.6076
Yoda, Alain Bédouma (Burkina Faso) – S/PV.6234
UN POLITICAL MISSION IN NEPAL
Churkin, Vitaly I. (Russian Federation) – S/PV.6119
Ripert, Jean-Maurice (France) – S/PV.6074
Rugunda, Ruhakana (Uganda) – S/PV.6167

UN. Security Council (64th year : 2009). President (continued)

UN STABILIZATION MISSION IN HAITI
Heller, Claude (Mexico) – S/PV.6101(Resumption1)
Rice, Susan E. (United States) – S/PV.6186
WOMEN IN ARMED CONFLICTS
Clinton, Hillary Rodham (United States) – S/PV.6195
Sawers, John (United Kingdom) – S/PV.6180

UN. Security Council. Informal Working Group on International Tribunals. Chairman

FORMER YUGOSLAVIA SITUATION
Mayr-Harting, Thomas (Austria) – S/PV.6228
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
Mayr-Harting, Thomas (Austria) – S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
Mayr-Harting, Thomas (Austria) – S/PV.6228
RWANDA SITUATION
Mayr-Harting, Thomas (Austria) – S/PV.6228

UN. Security Council Committee Established pursuant to Resolution 1132 (1997) concerning Sierra Leone. Chairman

SANCTIONS
Le, Luong Minh (Viet Nam) – S/PV.6238
SIERRA LEONE–POLITICAL CONDITIONS
Le, Luong Minh (Viet Nam) – S/PV.6238

UN. Security Council Committee Established pursuant to Resolution 1267 (1999) concerning Al-Qaida and the Taliban and Associated Individuals and Entities. Chairman

AFGHANISTAN SITUATION
Mayr-Harting, Thomas (Austria) – S/PV.6128
NUCLEAR NON-PROLIFERATION
Vilovic, Ranko (Croatia) – S/PV.6217
SANCTIONS COMPLIANCE
Mayr-Harting, Thomas (Austria) – S/PV.6128
TERRORISM
Mayr-Harting, Thomas (Austria) – S/PV.6128
Vilovic, Ranko (Croatia) – S/PV.6217

UN. Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Acting Chairman

AFGHANISTAN SITUATION
Lacroix, Jean-Pierre (France) – S/PV.6128
SANCTIONS COMPLIANCE
Lacroix, Jean-Pierre (France) – S/PV.6128
TERRORISM
Lacroix, Jean-Pierre (France) – S/PV.6128

UN. Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Chairman

AFGHANISTAN SITUATION
Mayr-Harting, Thomas (Austria) – S/PV.6128
NUCLEAR NON-PROLIFERATION
Vilovic, Ranko (Croatia) – S/PV.6217
SANCTIONS COMPLIANCE
Mayr-Harting, Thomas (Austria) – S/PV.6128

UN. Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Chairman (continued)

TERRORISM
Mayr-Harting, Thomas (Austria) – S/PV.6128
Vilovic, Ranko (Croatia) – S/PV.6217

UN. Security Council Committee Established pursuant to Resolution 1521 (2003) concerning Liberia. Chairman

IRAQ SITUATION
Shalghem, Abdurahman (Libyan Arab Jamahiriya) – S/PV.6238
SANCTIONS
Shalghem, Abdurahman (Libyan Arab Jamahiriya) – S/PV.6238
TERRORISM
Shalghem, Abdurahman (Libyan Arab Jamahiriya) – S/PV.6238

UN. Security Council Committee Established pursuant to Resolution 1540 (2004) concerning Non-Proliferation of Nuclear, Chemical and Biological Weapons. Chairman

AFGHANISTAN SITUATION
Mayr-Harting, Thomas (Austria) – S/PV.6128
Urbina, Jorge (Costa Rica) – S/PV.6128
NUCLEAR NON-PROLIFERATION
Urbina, Jorge (Costa Rica) – S/PV.6217
Vilovic, Ranko (Croatia) – S/PV.6217
SANCTIONS COMPLIANCE
Mayr-Harting, Thomas (Austria) – S/PV.6128
Urbina, Jorge (Costa Rica) – S/PV.6128
TERRORISM
Mayr-Harting, Thomas (Austria) – S/PV.6128
Urbina, Jorge (Costa Rica) – S/PV.6128; S/PV.6217
Vilovic, Ranko (Croatia) – S/PV.6217

UN. Security Council Committee Established pursuant to Resolution 1737 (2006) concerning the Islamic Republic of Iran. Chairman

NUCLEAR NON-PROLIFERATION
Takasu, Yukio (Japan) – S/PV.6090; S/PV.6235

UN. Security Council Mission to Haiti, 2009. Head

HAITI–POLITICAL CONDITIONS
Urbina, Jorge (Costa Rica) – S/PV.6093
UN STABILIZATION MISSION IN HAITI
Urbina, Jorge (Costa Rica) – S/PV.6093

UN. Special Adviser to the Secretary-General on Gender Issues and Advancement of Women

WOMEN IN ARMED CONFLICTS
Mayanja, Rachel N. – S/PV.6196

UN. Special Envoy for Haiti

HAITI–POLITICAL CONDITIONS
Clinton, Bill – S/PV.6186
UN STABILIZATION MISSION IN HAITI
Clinton, Bill – S/PV.6186

UN. Special Envoy of the Secretary-General for the Great Lakes Region

GREAT LAKES REGION (AFRICA)–REGIONAL SECURITY
Obasanjo, Olusegun – S/PV.6067; S/PV.6215

UN. Special Envoy of the Secretary-General for the Implementation of Security Council Resolution 1559 (2004)

LEBANON–POLITICAL CONDITIONS
Roed-Larsen, Terje – S/PV.6120
MIDDLE EAST SITUATION
Roed-Larsen, Terje – S/PV.6120

UN. Special Representative of the Secretary-General and Head of the United Nations Assistance Mission for Iraq

IRAQ SITUATION
Melkert, Ad – S/PV.6177; S/PV.6218
UN ASSISTANCE MISSION FOR IRAQ
Melkert, Ad – S/PV.6177; S/PV.6218

UN. Special Representative of the Secretary-General and Head of the United Nations Assistance Mission in Afghanistan

AFGHANISTAN SITUATION
Eide, Kai – S/PV.6094; S/PV.6154;
S/PV.6154(Resumption1); S/PV.6194
UN ASSISTANCE MISSION IN AFGHANISTAN
Eide, Kai – S/PV.6094; S/PV.6154;
S/PV.6154(Resumption1); S/PV.6194

UN. Special Representative of the Secretary-General and Head of the United Nations Integrated Peacebuilding Office in the Central African Republic

CENTRAL AFRICAN REPUBLIC SITUATION
Zewde, Sahle-Work – S/PV.6240

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.6144; S/PV.6202
KOSOVO (SERBIA)
Zannier, Lamberto – S/PV.6097; S/PV.6144;
S/PV.6202
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Zannier, Lamberto – S/PV.6097; S/PV.6144;
S/PV.6202

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.6172
Fall, François Lonsény – S/PV.6091
CHAD SITUATION
Angelo, Victor da Silva – S/PV.6172

UN. Special Representative of the Secretary-General and Head of the United Nations Mission in the Central African Republic and Chad (continued)

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD
Angelo, Victor da Silva – S/PV.6172

UN. Special Representative of the Secretary-General and Head of the United Nations Office for West Africa

AFRICA–REGIONAL SECURITY
Djinnit, Said – S/PV.6073; S/PV.6157

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.6071; S/PV.6113; S/PV.6168
UN OPERATION IN CÔTE D'IVOIRE
Choi, Young-Jin – S/PV.6071; S/PV.6113; S/PV.6168

UN. Special Representative of the Secretary-General and Head of the United Nations Stabilization Mission in Haiti

HAITI–POLITICAL CONDITIONS
Annabi, Hédi – S/PV.6101;
S/PV.6101(Resumption1); S/PV.6186
PEACEKEEPING OPERATIONS
Annabi, Hédi – S/PV.6075
UN STABILIZATION MISSION IN HAITI
Annabi, Hédi – S/PV.6101;
S/PV.6101(Resumption1); S/PV.6186

UN. Special Representative of the Secretary-General for Children and Armed Conflict

CHILDREN IN ARMED CONFLICTS
Coomaraswamy, Radhika – S/PV.6114

UN. Special Representative of the Secretary-General for Iraq

IRAQ SITUATION
De Mistura, Staffan – S/PV.6087; S/PV.6145
UN ASSISTANCE MISSION FOR IRAQ
De Mistura, Staffan – S/PV.6087; S/PV.6145

UN. Special Representative of the Secretary-General for Somalia

SOMALIA SITUATION
Ould Abdallah, Ahmedou – S/PV.6095; S/PV.6173;
S/PV.6221

UN. Special Representative of the Secretary-General for the Democratic Republic of the Congo and Head of the United Nations Organization Mission in the Democratic Republic of the Congo

DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION
Doss, Alan – S/PV.6104; S/PV.6159; S/PV.6203;
S/PV.6244

UN ORGANIZATION MISSION IN THE DEMOCRATIC
REPUBLIC OF THE CONGO
Doss, Alan – S/PV.6104; S/PV.6159; S/PV.6203;
S/PV.6244

UN. Special Representative of the Secretary-General for the Sudan and Head of the United Nations Mission in Sudan

AFRICA–REGIONAL SECURITY
Qazi, Ashraf Jehangir – S/PV.6079
UN MISSION IN THE SUDAN
Qazi, Ashraf Jehangir – S/PV.6079

UN. Special Representative of the Secretary-General for the United Nations Political Mission in Nepal

NEPAL–POLITICAL CONDITIONS
Landgren, Karin – S/PV.6119; S/PV.6214
Martin, Ian – S/PV.6069
UN POLITICAL MISSION IN NEPAL
Landgren, Karin – S/PV.6119; S/PV.6214
Martin, Ian – S/PV.6069

UN. Special Representative of the Secretary-General for Timor-Leste and Head of the United Nations Integrate Mission in Timor-Leste

TIMOR-LESTE SITUATION
Khare, Atul – S/PV.6085; S/PV.6205
UN INTEGRATED MISSION IN TIMOR-LESTE
Khare, Atul – S/PV.6085; S/PV.6205

UN. Support Office for the African Mission in Somalia

SOMALIA SITUATION
Boyd, Craig – S/PV.6197

UN. Under-Secretary-General for Humanitarian Affairs and Emergency Relief Coordinator

CIVILIAN PERSONS–ARMED CONFLICTS
Holmes, John – S/PV.6066;
S/PV.6066(Resumption1); S/PV.6151;
S/PV.6151; S/PV.6151(Resumption1);
S/PV.6216; S/PV.6216(Resumption1)
DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION
Holmes, John – S/PV.6083
MIDDLE EAST SITUATION
Holmes, John – S/PV.6077
PALESTINE QUESTION
Holmes, John – S/PV.6077
SUDAN–POLITICAL CONDITIONS
Holmes, John – S/PV.6139

UN. Under-Secretary-General for Humanitarian Affairs and Emergency Relief Coordinator (continued)

TERRITORIES OCCUPIED BY ISRAEL
Holmes, John – S/PV.6077
UN ORGANIZATION MISSION IN THE DEMOCRATIC
REPUBLIC OF THE CONGO
Holmes, John – S/PV.6083

UN. Under-Secretary-General for Peacekeeping Operations

AFRICA–REGIONAL SECURITY
Le Roy, Alain – S/PV.6206
AU/UN HYBRID OPERATION IN DARFUR
Le Roy, Alain – S/PV.6170
CHILDREN IN ARMED CONFLICTS
Le Roy, Alain – S/PV.6114
PEACEKEEPING OPERATIONS
Le Roy, Alain – S/PV.6075; S/PV.6153;
S/PV.6153(Resumption1); S/PV.6178
SOMALIA SITUATION
Le Roy, Alain – S/PV.6124
SUDAN–POLITICAL CONDITIONS
Le Roy, Alain – S/PV.6170

UN. Under-Secretary-General for Political Affairs

CENTRAL AFRICAN REPUBLIC SITUATION
Pascoe, Lynn – S/PV.6147
INTERNATIONAL SECURITY
Pascoe, Lynn – S/PV.6108
MIDDLE EAST SITUATION
Pascoe, Lynn – S/PV.6072; S/PV.6100; S/PV.6107;
S/PV.6201
PALESTINE QUESTION
Pascoe, Lynn – S/PV.6072; S/PV.6100; S/PV.6107;
S/PV.6201
PEACEBUILDING
Pascoe, Lynn – S/PV.6108
SOMALIA SITUATION
Pascoe, Lynn – S/PV.6124; S/PV.6158; S/PV.6197
TERRITORIES OCCUPIED BY ISRAEL
Pascoe, Lynn – S/PV.6072; S/PV.6100; S/PV.6107;
S/PV.6201

UN Development Fund for Women. Executive Director

WOMEN IN ARMED CONFLICTS
Alberdi, Ines – S/PV.6196

UN High Commissioner for Refugees

REFUGEES
Guterres, António – S/PV.6062

UN Office for Drug Control and Crime Prevention. Executive Director

AFRICA–REGIONAL SECURITY
Costa, Antonio Maria – S/PV.6157; S/PV.6233
GUINEA-BISSAU SITUATION
Costa, Antonio Maria – S/PV.6212
NARCOTIC DRUGS
Costa, Antonio Maria – S/PV.6233

UN Special Coordinator for the Middle East Peace Process

MIDDLE EAST SITUATION
Serry, Robert H. – S/PV.6084; S/PV.6150;
S/PV.6248
PALESTINE QUESTION
Serry, Robert H. – S/PV.6084; S/PV.6150;
S/PV.6248
TERRITORIES OCCUPIED BY ISRAEL
Serry, Robert H. – S/PV.6084; S/PV.6150;
S/PV.6248

UNDP. Bureau for Crisis Prevention and Recovery

PEACEBUILDING
Ryan, Jordan – S/PV.6165

UNDP. Regional Bureau for Latin America and the Caribbean. Deputy Regional Director

HAITI–POLITICAL CONDITIONS
Fabiancic, Niky – S/PV.6101
UN STABILIZATION MISSION IN HAITI
Fabiancic, Niky – S/PV.6101

UNICEF. Executive Director

CHILDREN IN ARMED CONFLICTS
Veneman, Ann – S/PV.6114

United Arab Emirates

CIVILIAN PERSONS–ARMED CONFLICTS
Al-Jarman, Ahmed – S/PV.6066(Resumption1);
S/PV.6216(Resumption1)

United Kingdom

AFGHANISTAN SITUATION
Hurd, Tom – S/PV.6128
Parham, Philip John – S/PV.6194
Sawers, John – S/PV.6094; S/PV.6154
AFRICA–REGIONAL SECURITY
Lyll Grant, Mark, Sir – S/PV.6254
Parham, Philip John – S/PV.6206
Sawers, John – S/PV.6092; S/PV.6131
Thomas, Gareth – S/PV.6233
AU/UN HYBRID OPERATION IN DARFUR
Sawers, John – S/PV.6131; S/PV.6170
BOSNIA AND HERZEGOVINA SITUATION
Sawers, John – S/PV.6130
CENTRAL AFRICAN REPUBLIC SITUATION
Quarrey, David – S/PV.6172
CHAD SITUATION
Quarrey, David – S/PV.6172
CHILDREN IN ARMED CONFLICTS
Parham, Philip John – S/PV.6114
Sawers, John – S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
Parham, Philip John – S/PV.6151
Pierce, Karen – S/PV.6066
Sawers, John – S/PV.6195
Taylor, Baroness Ann – S/PV.6216
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
Parham, Philip John – S/PV.6141
DJIBOUTI–ERITREA
Lyll Grant, Mark, Sir – S/PV.6254

United Kingdom (continued)

EUROPE–REGIONAL SECURITY
Sawers, John – S/PV.6088
FORMER YUGOSLAVIA SITUATION
Parham, Philip John – S/PV.6144; S/PV.6202;
S/PV.6228
Sawers, John – S/PV.6130
GEORGIA SITUATION
Parham, Philip John – S/PV.6143
Sawers, John – S/PV.6088
HAITI–POLITICAL CONDITIONS
Pierce, Karen – S/PV.6101
INTERNATIONAL SECURITY
Sawers, John – S/PV.6108
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
Parham, Philip John – S/PV.6134; S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
Parham, Philip John – S/PV.6134; S/PV.6228
Sawers, John – S/PV.6131
IRAQ SITUATION
Parham, Philip John – S/PV.6145
Sawers, John – S/PV.6087
KOSOVO (SERBIA)
Parham, Philip John – S/PV.6144; S/PV.6202
Pierce, Karen – S/PV.6097
Sawers, John – S/PV.6088
MIDDLE EAST SITUATION
Miliband, David – S/PV.6061; S/PV.6063; S/PV.6123
Quarrey, David – S/PV.6100; S/PV.6171
Sawers, John – S/PV.6201
MYANMAR–POLITICAL CONDITIONS
Parham, Philip John – S/PV.6161
NARCOTIC DRUGS
Thomas, Gareth – S/PV.6233
NEPAL–POLITICAL CONDITIONS
Parham, Philip John – S/PV.6119
NUCLEAR NON-PROLIFERATION
Lyll Grant, Mark, Sir – S/PV.6217; S/PV.6235
Parham, Philip John – S/PV.6141; S/PV.6142
Sawers, John – S/PV.6090
PALESTINE QUESTION
Miliband, David – S/PV.6061; S/PV.6063; S/PV.6123
Quarrey, David – S/PV.6100; S/PV.6171
Sawers, John – S/PV.6201
PEACEBUILDING
Brown, Mark Malloch – S/PV.6165
Parham, Philip John – S/PV.6224
Sawers, John – S/PV.6108
PEACEKEEPING OPERATIONS
Sawers, John – S/PV.6075; S/PV.6153
REFUGEES
Pierce, Karen – S/PV.6062; S/PV.6062
REGIONAL ORGANIZATION–UN
Sawers, John – S/PV.6092
RWANDA SITUATION
Parham, Philip John – S/PV.6228
SANCTIONS COMPLIANCE
Hurd, Tom – S/PV.6128
SIERRA LEONE–POLITICAL CONDITIONS
Parham, Philip John – S/PV.6137
Pierce, Karen – S/PV.6080

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – CORPORATE NAMES/COUNTRIES

United Kingdom (continued)

SOMALIA SITUATION
Lyll Grant, Mark, Sir – S/PV.6221; S/PV.6254
Pierce, Karen – S/PV.6068
Quarrey, David – S/PV.6173
Sawers, John – S/PV.6095; S/PV.6131; S/PV.6158;
S/PV.6197
SUDAN-POLITICAL CONDITIONS
Lyll Grant, Mark, Sir – S/PV.6230
Sawers, John – S/PV.6096; S/PV.6116; S/PV.6131;
S/PV.6170
TERRITORIES OCCUPIED BY ISRAEL
Miliband, David – S/PV.6061; S/PV.6063; S/PV.6123
Quarrey, David – S/PV.6100; S/PV.6171
Sawers, John – S/PV.6201
TERRORISM
Hurd, Tom – S/PV.6128
Lyll Grant, Mark, Sir – S/PV.6217
TIMOR-LESTE SITUATION
Parham, Philip John – S/PV.6205
Sawers, John – S/PV.6085
UN ASSISTANCE MISSION FOR IRAQ
Parham, Philip John – S/PV.6145
Sawers, John – S/PV.6087
UN ASSISTANCE MISSION IN AFGHANISTAN
Parham, Philip John – S/PV.6194
Sawers, John – S/PV.6094; S/PV.6154
UN INTEGRATED MISSION IN TIMOR-LESTE
Parham, Philip John – S/PV.6205
Sawers, John – S/PV.6085
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
Parham, Philip John – S/PV.6137
Pierce, Karen – S/PV.6080
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Parham, Philip John – S/PV.6144; S/PV.6202
Pierce, Karen – S/PV.6097
UN MISSION FOR THE REFERENDUM IN WESTERN
SAHARA
Sawers, John – S/PV.6117
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
Quarrey, David – S/PV.6172
UN MISSION IN THE SUDAN
Sawers, John – S/PV.6096; S/PV.6116
UN OBSERVER MISSION IN GEORGIA
Parham, Philip John – S/PV.6143
UN ORGANIZATION MISSION IN THE DEMOCRATIC
REPUBLIC OF THE CONGO
Sawers, John – S/PV.6131
UN POLITICAL MISSION IN NEPAL
Parham, Philip John – S/PV.6119
UN STABILIZATION MISSION IN HAITI
Pierce, Karen – S/PV.6101
WESTERN SAHARA QUESTION
Sawers, John – S/PV.6117
WOMEN IN ARMED CONFLICTS
Parham, Philip John – S/PV.6196
Sawers, John – S/PV.6195

United Kingdom. Prime Minister

NUCLEAR DISARMAMENT
Brown, Gordon – S/PV.6191

United Kingdom. Prime Minister (continued)

NUCLEAR NON-PROLIFERATION
Brown, Gordon – S/PV.6191

United Republic of Tanzania

CIVILIAN PERSONS-ARMED CONFLICTS
Mahiga, Augustine P. – S/PV.6180(Resumption1);
S/PV.6216(Resumption1)
INTERNATIONAL SECURITY
Mahiga, Augustine P. – S/PV.6108(Resumption1)
MIDDLE EAST SITUATION
Iddi, Seif – S/PV.6201(Resumption1)
PALESTINE QUESTION
Iddi, Seif – S/PV.6201(Resumption1)
PEACEBUILDING
Mahiga, Augustine P. – S/PV.6108(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Iddi, Seif – S/PV.6201(Resumption1)
WOMEN IN ARMED CONFLICTS
Mahiga, Augustine P. – S/PV.6180(Resumption1)
Taj, Begam Karim – S/PV.6196(Resumption1)

United States

AFGHANISTAN SITUATION
DiCarlo, Rosemary A. – S/PV.6088; S/PV.6094;
S/PV.6128; S/PV.6194
Donovan, James B. – S/PV.6128(Resumption1)
Rice, Susan E. – S/PV.6154
AFRICA-REGIONAL SECURITY
Rice, Susan E. – S/PV.6092; S/PV.6131; S/PV.6206;
S/PV.6233
AU/UN HYBRID OPERATION IN DARFUR
DiCarlo, Rosemary A. – S/PV.6170
BOSNIA AND HERZEGOVINA SITUATION
DiCarlo, Rosemary A. – S/PV.6130
CENTRAL AFRICAN REPUBLIC SITUATION
DeLaurentis, Jeffrey – S/PV.6172
CHAD SITUATION
DeLaurentis, Jeffrey – S/PV.6172
CHILDREN IN ARMED CONFLICTS
Rice, Susan E. – S/PV.6114
CIVILIAN PERSONS-ARMED CONFLICTS
DeLaurentis, Jeffrey – S/PV.6216(Resumption1)
DiCarlo, Rosemary A. – S/PV.6066; S/PV.6151;
S/PV.6216
Rice, Susan E. – S/PV.6180
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA-
MISSILE LAUNCHINGS
DiCarlo, Rosemary A. – S/PV.6141
EUROPE-REGIONAL SECURITY
DiCarlo, Rosemary A. – S/PV.6088
FORMER YUGOSLAVIA SITUATION
DiCarlo, Rosemary A. – S/PV.6130; S/PV.6144;
S/PV.6202; S/PV.6228
GEORGIA SITUATION
DiCarlo, Rosemary A. – S/PV.6143
HAITI-POLITICAL CONDITIONS
Rice, Susan E. – S/PV.6101
INTERNATIONAL SECURITY
DiCarlo, Rosemary A. – S/PV.6108
INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA
DiCarlo, Rosemary A. – S/PV.6134; S/PV.6134;
S/PV.6228

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – CORPORATE NAMES/COUNTRIES

United States (continued)

INTERNATIONAL TRIBUNAL–RWANDA
DiCarlo, Rosemary A. – S/PV.6134; S/PV.6134;
S/PV.6228
IRAQ SITUATION
Rice, Susan E. – S/PV.6087; S/PV.6145
KENYA–POLITICAL CONDITIONS
DiCarlo, Rosemary A. – S/PV.6230
KOSOVO (SERBIA)
DiCarlo, Rosemary A. – S/PV.6088; S/PV.6097;
S/PV.6144; S/PV.6202
LIBERIA SITUATION
Rice, Susan E. – S/PV.6131
MIDDLE EAST SITUATION
Rice, Condoleezza – S/PV.6061; S/PV.6063
Rice, Susan E. – S/PV.6123; S/PV.6248
Wolff, Alejandro D. – S/PV.6100; S/PV.6171;
S/PV.6201
MYANMAR–POLITICAL CONDITIONS
DiCarlo, Rosemary A. – S/PV.6161
NARCOTIC DRUGS
Rice, Susan E. – S/PV.6233
NEPAL–POLITICAL CONDITIONS
Rice, Susan E. – S/PV.6119
NUCLEAR NON-PROLIFERATION
DiCarlo, Rosemary A. – S/PV.6141; S/PV.6142
Rice, Susan E. – S/PV.6090; S/PV.6235
Wolff, Alejandro D. – S/PV.6217
PALESTINE QUESTION
Rice, Condoleezza – S/PV.6061; S/PV.6063
Rice, Susan E. – S/PV.6123; S/PV.6248
Wolff, Alejandro D. – S/PV.6100; S/PV.6171;
S/PV.6201
PEACEBUILDING
DiCarlo, Rosemary A. – S/PV.6108; S/PV.6165
Rice, Susan E. – S/PV.6224
PEACEKEEPING OPERATIONS
DiCarlo, Rosemary A. – S/PV.6075
Rice, Susan E. – S/PV.6153; S/PV.6178
REFUGEEES
McMahan, T. Vance – S/PV.6062
REGIONAL ORGANIZATION–UN
Rice, Susan E. – S/PV.6092
RWANDA SITUATION
DiCarlo, Rosemary A. – S/PV.6228
SANCTIONS COMPLIANCE
DiCarlo, Rosemary A. – S/PV.6128
Donovan, James B. – S/PV.6128(Resumption1)
SIERRA LEONE–POLITICAL CONDITIONS
DiCarlo, Rosemary A. – S/PV.6137
Rice, Susan E. – S/PV.6080
SOMALIA SITUATION
DiCarlo, Rosemary A. – S/PV.6095; S/PV.6197;
S/PV.6221
Khalilzad, Zalmay – S/PV.6068
Rice, Susan E. – S/PV.6092; S/PV.6158
Wolff, Alejandro D. – S/PV.6173
SUDAN–POLITICAL CONDITIONS
DiCarlo, Rosemary A. – S/PV.6170; S/PV.6230
Rice, Susan E. – S/PV.6096; S/PV.6116

United States (continued)

TERRITORIES OCCUPIED BY ISRAEL
Rice, Condoleezza – S/PV.6061; S/PV.6063
Rice, Susan E. – S/PV.6123; S/PV.6248
Wolff, Alejandro D. – S/PV.6100; S/PV.6171;
S/PV.6201
TERRORISM
DeLaurentis, Jeffrey – S/PV.6217(Resumption1)
DiCarlo, Rosemary A. – S/PV.6128
Donovan, James B. – S/PV.6128(Resumption1)
Wolff, Alejandro D. – S/PV.6217
TIMOR-LESTE SITUATION
DiCarlo, Rosemary A. – S/PV.6205
Rice, Susan E. – S/PV.6085
UN ASSISTANCE MISSION FOR IRAQ
Rice, Susan E. – S/PV.6087; S/PV.6145
UN ASSISTANCE MISSION IN AFGHANISTAN
DiCarlo, Rosemary A. – S/PV.6094; S/PV.6194
Rice, Susan E. – S/PV.6154
UN INTEGRATED MISSION IN TIMOR-LESTE
DiCarlo, Rosemary A. – S/PV.6205
Rice, Susan E. – S/PV.6085
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
DiCarlo, Rosemary A. – S/PV.6137
Rice, Susan E. – S/PV.6080
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
DiCarlo, Rosemary A. – S/PV.6097; S/PV.6144;
S/PV.6202
UN MISSION FOR THE REFERENDUM IN WESTERN
SAHARA
Rice, Susan E. – S/PV.6117
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
DeLaurentis, Jeffrey – S/PV.6172
UN MISSION IN THE SUDAN
Rice, Susan E. – S/PV.6096; S/PV.6116
UN OBSERVER MISSION IN GEORGIA
DiCarlo, Rosemary A. – S/PV.6143
UN ORGANIZATION MISSION IN THE DEMOCRATIC
REPUBLIC OF THE CONGO
Rice, Susan E. – S/PV.6114
UN POLITICAL MISSION IN NEPAL
Rice, Susan E. – S/PV.6119
UN STABILIZATION MISSION IN HAITI
Rice, Susan E. – S/PV.6101
WESTERN SAHARA QUESTION
Rice, Susan E. – S/PV.6117
WOMEN IN ARMED CONFLICTS
DiCarlo, Rosemary A. – S/PV.6196
Rice, Susan E. – S/PV.6180

UNRWA. Commissioner-General

MIDDLE EAST SITUATION
Abu Zayd, Karen – S/PV.6077
PALESTINE QUESTION
Abu Zayd, Karen – S/PV.6077
TERRITORIES OCCUPIED BY ISRAEL
Abu Zayd, Karen – S/PV.6077

Uruguay

CHILDREN IN ARMED CONFLICTS
Cancela, José Luis – S/PV.6114(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – CORPORATE NAMES/COUNTRIES

Uruguay (continued)

CIVILIAN PERSONS–ARMED CONFLICTS
Alvarez, Gustavo – S/PV.6216(Resumption1)
Cancela, José Luis – S/PV.6066(Resumption1);
S/PV.6151(Resumption1)
HAITI–POLITICAL CONDITIONS
Cancela, José Luis – S/PV.6101(Resumption1);
S/PV.6186
INTERNATIONAL SECURITY
Cancela, José Luis – S/PV.6108(Resumption1)
PEACEBUILDING
Alvarez, Gustavo – S/PV.6165(Resumption)
Cancela, José Luis – S/PV.6108(Resumption1)
PEACEKEEPING OPERATIONS
Cancela, José Luis – S/PV.6075;
S/PV.6153(Resumption1);
S/PV.6178(Resumption1)
UN STABILIZATION MISSION IN HAITI
Cancela, José Luis – S/PV.6101(Resumption1);
S/PV.6186

Venezuela (Bolivarian Republic of)

AFGHANISTAN SITUATION
Valero Briceño, Jorge – S/PV.6128(Resumption1)
AFRICA–REGIONAL SECURITY
Valero Briceño, Jorge – S/PV.6233(Resumption 1)
CIVILIAN PERSONS–ARMED CONFLICTS
Valero Briceño, Jorge – S/PV.6066(Resumption1);
S/PV.6151(Resumption1);
S/PV.6216(Resumption1)
HAITI–POLITICAL CONDITIONS
Valero Briceño, Jorge – S/PV.6101(Resumption1);
S/PV.6186
MIDDLE EAST SITUATION
Ojeda Escalona, Julio Rafael –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1)
Valero Briceño, Jorge – S/PV.6201(Resumption1)
NARCOTIC DRUGS
Valero Briceño, Jorge – S/PV.6233(Resumption 1)
PALESTINE QUESTION
Ojeda Escalona, Julio Rafael –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1)
Valero Briceño, Jorge – S/PV.6201(Resumption1)
PEACEKEEPING OPERATIONS
Ovalles-Santos, Víctor Lautaro –
S/PV.6178(Resumption1)
SANCTIONS COMPLIANCE
Valero Briceño, Jorge – S/PV.6128(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
Ojeda Escalona, Julio Rafael –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1)
Valero Briceño, Jorge – S/PV.6201(Resumption1)
TERRORISM
Valero Briceño, Jorge – S/PV.6128(Resumption1);
S/PV.6217(Resumption1)
UN STABILIZATION MISSION IN HAITI
Valero Briceño, Jorge – S/PV.6101(Resumption1);
S/PV.6186

Viet Nam

AFGHANISTAN SITUATION
Bui, The Giang – S/PV.6094; S/PV.6154
Le, Luong Minh – S/PV.6128; S/PV.6194
AFRICA–REGIONAL SECURITY
Le, Luong Minh – S/PV.6092; S/PV.6206; S/PV.6254
AU/UN HYBRID OPERATION IN DARFUR
Le, Luong Minh – S/PV.6170
BOSNIA AND HERZEGOVINA SITUATION
Bui, The Giang – S/PV.6130
CENTRAL AFRICAN REPUBLIC SITUATION
Hoang, Chi Trung – S/PV.6172
CHAD SITUATION
Hoang, Chi Trung – S/PV.6172
CHILDREN IN ARMED CONFLICTS
Bui, The Giang – S/PV.6114
Le, Luong Minh – S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
Bui, The Giang – S/PV.6151; S/PV.6180
Le, Luong Minh – S/PV.6066; S/PV.6195; S/PV.6216
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
Le, Luong Minh – S/PV.6141
DJIBOUTI–ERITREA
Le, Luong Minh – S/PV.6254
FORMER YUGOSLAVIA SITUATION
Bui, The Giang – S/PV.6130; S/PV.6144
Le, Luong Minh – S/PV.6202; S/PV.6228
GEORGIA SITUATION
Le, Luong Minh – S/PV.6143
HAITI–POLITICAL CONDITIONS
Le, Luong Minh – S/PV.6101; S/PV.6186
INTERNATIONAL SECURITY
Le, Luong Minh – S/PV.6108
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
Le, Luong Minh – S/PV.6134; S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
Le, Luong Minh – S/PV.6134; S/PV.6228
IRAQ SITUATION
Bui, The Giang – S/PV.6145
Le, Luong Minh – S/PV.6087
KOSOVO (SERBIA)
Bui, The Giang – S/PV.6097; S/PV.6144
Le, Luong Minh – S/PV.6202
MIDDLE EAST SITUATION
Le, Luong Minh – S/PV.6061; S/PV.6063;
S/PV.6100; S/PV.6123; S/PV.6171; S/PV.6201
MYANMAR–POLITICAL CONDITIONS
Bui, The Giang – S/PV.6161
NARCOTIC DRUGS
Pham, Binh Minh – S/PV.6233
NEPAL–POLITICAL CONDITIONS
Bui, The Giang – S/PV.6119
NUCLEAR NON-PROLIFERATION
Hoang, Chi Trung – S/PV.6217
Le, Luong Minh – S/PV.6141
PALESTINE QUESTION
Le, Luong Minh – S/PV.6061; S/PV.6063;
S/PV.6100; S/PV.6123; S/PV.6171; S/PV.6201
PEACEBUILDING
Hoang, Chi Trung – S/PV.6165; S/PV.6224
Le, Luong Minh – S/PV.6108

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – CORPORATE NAMES/COUNTRIES

Viet Nam (continued)

PEACEKEEPING OPERATIONS
Hoang, Chi Trung – S/PV.6075; S/PV.6153
Le, Luong Minh – S/PV.6178

REFUGEES
Bui, The Giang – S/PV.6062

REGIONAL ORGANIZATION–UN
Le, Luong Minh – S/PV.6092

RWANDA SITUATION
Le, Luong Minh – S/PV.6228

SANCTIONS COMPLIANCE
Le, Luong Minh – S/PV.6128

SIERRA LEONE–POLITICAL CONDITIONS
Le, Luong Minh – S/PV.6080; S/PV.6137

SOMALIA SITUATION
Hoang, Chi Trung – S/PV.6158
Le, Luong Minh – S/PV.6095; S/PV.6173;
S/PV.6197; S/PV.6221

SUDAN–POLITICAL CONDITIONS
Le, Luong Minh – S/PV.6096; S/PV.6170; S/PV.6230

TERRITORIES OCCUPIED BY ISRAEL
Le, Luong Minh – S/PV.6061; S/PV.6063;
S/PV.6100; S/PV.6123; S/PV.6171; S/PV.6201

TERRORISM
Hoang, Chi Trung – S/PV.6217
Le, Luong Minh – S/PV.6128

TIMOR-LESTE SITUATION
Le, Luong Minh – S/PV.6085; S/PV.6205

UN ASSISTANCE MISSION FOR IRAQ
Bui, The Giang – S/PV.6145
Le, Luong Minh – S/PV.6087

UN ASSISTANCE MISSION IN AFGHANISTAN
Bui, The Giang – S/PV.6094; S/PV.6154
Le, Luong Minh – S/PV.6194

UN INTEGRATED MISSION IN TIMOR-LESTE
Le, Luong Minh – S/PV.6085; S/PV.6205

UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
Le, Luong Minh – S/PV.6080; S/PV.6137

UN INTERIM ADMINISTRATION MISSION IN KOSOVO
Bui, The Giang – S/PV.6097; S/PV.6144
Le, Luong Minh – S/PV.6202

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
Hoang, Chi Trung – S/PV.6172

UN MISSION IN THE SUDAN
Le, Luong Minh – S/PV.6096

UN OBSERVER MISSION IN GEORGIA
Le, Luong Minh – S/PV.6143

UN POLITICAL MISSION IN NEPAL
Bui, The Giang – S/PV.6119

UN STABILIZATION MISSION IN HAITI
Le, Luong Minh – S/PV.6101; S/PV.6186

WOMEN IN ARMED CONFLICTS
Bui, The Giang – S/PV.6180
Le, Luong Minh – S/PV.6195

Viet Nam. Deputy Prime Minister

WOMEN IN ARMED CONFLICTS
Pham, Gia Khiem – S/PV.6196

Vietnam. President

NUCLEAR DISARMAMENT
Nguyen, Minh Triet – S/PV.6191

NUCLEAR NON-PROLIFERATION
Nguyen, Minh Triet – S/PV.6191

**World Food Programme. Bureau for Latin America
and Caribbean. Director**

HAITI–POLITICAL CONDITIONS
Medrano, Pedro – S/PV.6101

UN STABILIZATION MISSION IN HAITI
Medrano, Pedro – S/PV.6101

Zambia

CIVILIAN PERSONS–ARMED CONFLICTS
Kapambwe, Lazarous – S/PV.6216(Resumption1)

This page intentionally left blank

Abbas, Mahmud (Palestinian Authority. President)

MIDDLE EAST SITUATION
S/PV.6061
PALESTINE QUESTION
S/PV.6061
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061

Abdelaziz, Maged Abdelfattah (Egypt)

AFRICA–REGIONAL SECURITY
S/PV.6092(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1); S/PV.6216(Resumption1)
INTERNATIONAL SECURITY
S/PV.6108
MIDDLE EAST SITUATION
S/PV.6100; S/PV.6201(Resumption1)
PALESTINE QUESTION
S/PV.6100; S/PV.6201(Resumption1)
PEACEBUILDING
S/PV.6108; S/PV.6165(Resumption)
PEACEKEEPING OPERATIONS
S/PV.6153(Resumption1)
REGIONAL ORGANIZATION–UN
S/PV.6092(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100; S/PV.6201(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

**Abdelaziz, Maged Abdelfattah (Egypt)
(Coordinating Bureau of the Non-Aligned
Countries. Chairman)**

AFRICA–REGIONAL SECURITY
S/PV.6233
MIDDLE EAST SITUATION
S/PV.6171(Resumption)
NARCOTIC DRUGS
S/PV.6233
PALESTINE QUESTION
S/PV.6171(Resumption)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171(Resumption)

Abdelmannan, Mohamed Yousif Ibrahim (Sudan)

SUDAN–POLITICAL CONDITIONS
S/PV.6096
UN MISSION IN THE SUDAN
S/PV.6096

Aboul Gheit, Ahmed (Egypt)

MIDDLE EAST SITUATION
S/PV.6061; S/PV.6063
PALESTINE QUESTION
S/PV.6061; S/PV.6063
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061; S/PV.6063

**Abu Zayd, Karen (UNRWA. Commissioner-
General)**

MIDDLE EAST SITUATION
S/PV.6077

**Abu Zayd, Karen (UNRWA. Commissioner-
General) (continued)**

PALESTINE QUESTION
S/PV.6077
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6077

Acharya, Madhu Raman (Nepal)

NEPAL–POLITICAL CONDITIONS
S/PV.6069; S/PV.6214
PEACEKEEPING OPERATIONS
S/PV.6153(Resumption1); S/PV.6178(Resumption1)
UN POLITICAL MISSION IN NEPAL
S/PV.6069; S/PV.6214

**Adada, Rodolphe (Joint African Union-United
Nations Special Representative for Darfur)**

AU/UN HYBRID OPERATION IN DARFUR
S/PV.6112
SUDAN–POLITICAL CONDITIONS
S/PV.6112

**Agwai, Martin L. (African Union-United Nations
Hybrid Operation in Darfur)**

PEACEKEEPING OPERATIONS
S/PV.6178

Ahmad, Asim Iftikhar (Pakistan)

PEACEKEEPING OPERATIONS
S/PV.6075

**Aho-Glele, Oussou Edouard (African Union. Peace
and Security Council. Chairman)**

AFRICA–REGIONAL SECURITY
S/PV.6092(Resumption1)
REGIONAL ORGANIZATION–UN
S/PV.6092(Resumption1)

Aisi, Robert Guba (Papua New Guinea)

WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

**Aisi, Robert Guba (Papua New Guinea) (Pacific
Islands Forum)**

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1)

Akallo, Grace (Uganda)

CHILDREN IN ARMED CONFLICTS
S/PV.6114

Al Bayati, Hamid (Iraq)

IRAQ SITUATION
S/PV.6087; S/PV.6145; S/PV.6177; S/PV.6218
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6087; S/PV.6145; S/PV.6177; S/PV.6218

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Al Nafisee, Khalid Abdalrazaq (Saudi Arabia)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)
MIDDLE EAST SITUATION
S/PV.6171(Resumption)
PALESTINE QUESTION
S/PV.6171(Resumption)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171(Resumption)

Al-Allaf, Mohammed F. (Jordan)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1); S/PV.6151(Resumption1)
MIDDLE EAST SITUATION
S/PV.6171(Resumption); S/PV.6201(Resumption1)
PALESTINE QUESTION
S/PV.6171(Resumption); S/PV.6201(Resumption1)
PEACEKEEPING OPERATIONS
S/PV.6075
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171(Resumption); S/PV.6201(Resumption1)

Al-Faisal, Saud (Saudi Arabia)

MIDDLE EAST SITUATION
S/PV.6061
PALESTINE QUESTION
S/PV.6061
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061

Al-Habib, Eshagh (Iran (Islamic Republic of))

AFGHANISTAN SITUATION
S/PV.6094
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1)
MIDDLE EAST SITUATION
S/PV.6061(Resumption1); S/PV.6171(Resumption)
NUCLEAR NON-PROLIFERATION
S/PV.6217(Resumption1)
PALESTINE QUESTION
S/PV.6061(Resumption1); S/PV.6171(Resumption)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061(Resumption1); S/PV.6171(Resumption)
TERRORISM
S/PV.6217(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094

Al-Jarman, Ahmed (United Arab Emirates)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1); S/PV.6216(Resumption1)

Al-Mahmoud, Ahmed bin Abdullah (Qatar)

MIDDLE EAST SITUATION
S/PV.6061
PALESTINE QUESTION
S/PV.6061
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061

Al-Malki, Riyad (Palestine)

MIDDLE EAST SITUATION
S/PV.6063; S/PV.6201
PALESTINE QUESTION
S/PV.6063; S/PV.6201
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6063; S/PV.6201

Al-Musawi, Muhanad Ali (Iraq)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)

Al-Nasser, Nassir bin Abdulaziz (Qatar)

AFGHANISTAN SITUATION
S/PV.6128
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1); S/PV.6151
INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
MIDDLE EAST SITUATION
S/PV.6100(Resumption1)
PALESTINE QUESTION
S/PV.6100(Resumption1)
PEACEBUILDING
S/PV.6108(Resumption1)
SANCTIONS COMPLIANCE
S/PV.6128
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1)
TERRORISM
S/PV.6128

Al-Shafi, Salem (Qatar)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)
MIDDLE EAST SITUATION
S/PV.6171(Resumption)
PALESTINE QUESTION
S/PV.6171(Resumption)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171(Resumption)

Al-Thani, Alya Ahmed S.A. (Qatar)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)

**Alberdi, Ines (UN Development Fund for Women.
Executive Director)**

WOMEN IN ARMED CONFLICTS
S/PV.6196

Ali, Hamidon (Malaysia)

MIDDLE EAST SITUATION
S/PV.6061(Resumption1); S/PV.6201(Resumption1)
PALESTINE QUESTION
S/PV.6061(Resumption1); S/PV.6201(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061(Resumption1); S/PV.6201(Resumption1)
TIMOR-LESTE SITUATION
S/PV.6085
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085

Allam-Mi, Mohamad (Chad)

CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6111; S/PV.6121; S/PV.6172
CHAD–SUDAN
S/PV.6121
CHAD SITUATION
S/PV.6111; S/PV.6121; S/PV.6172
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6111; S/PV.6121; S/PV.6172

Alvarez, Gustavo (Uruguay)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)
PEACEBUILDING
S/PV.6165(Resumption)

Amieyeofori, Kio Solomon (Nigeria)

AFRICA–REGIONAL SECURITY
S/PV.6233(Resumption1)
NARCOTIC DRUGS
S/PV.6233(Resumption1)

Amil, Farukh (Pakistan)

AFGHANISTAN SITUATION
S/PV.6154(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1)
MIDDLE EAST SITUATION
S/PV.6061(Resumption1)
PALESTINE QUESTION
S/PV.6061(Resumption1)
PEACEKEEPING OPERATIONS
S/PV.6153(Resumption1); S/PV.6178(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6154(Resumption1)

Amin, Asha Hagi Elmi (NGO Working Group on Women, Peace and Security)

WOMEN IN ARMED CONFLICTS
S/PV.6196

Amorim, Celso (Brazil)

HONDURAS–POLITICAL CONDITIONS
S/PV.6192

Andanje, Anthony (Kenya)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)

Anderson, Anne (Ireland)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6196(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.6172
CHAD SITUATION
S/PV.6172
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6172

Annabi, Hédi (UN. Special Representative of the Secretary-General and Head of the United Nations Stabilization Mission in Haiti)

HAITI–POLITICAL CONDITIONS
S/PV.6101; S/PV.6101(Resumption1); S/PV.6186
PEACEKEEPING OPERATIONS
S/PV.6075
UN STABILIZATION MISSION IN HAITI
S/PV.6101; S/PV.6101(Resumption1); S/PV.6186

Antonio, Tete (African Union)

AFRICA–REGIONAL SECURITY
S/PV.6206; S/PV.6233(Resumption1)
GUINEA-BISSAU SITUATION
S/PV.6212
NARCOTIC DRUGS
S/PV.6233(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Apakan, Ertugrul (Turkey)

AFRICA–REGIONAL SECURITY
S/PV.6233; S/PV.6254
CHILDREN IN ARMED CONFLICTS
S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6195; S/PV.6216
CYPRUS QUESTION
S/PV.6239
DJIBOUTI–ERITREA
S/PV.6254
FORMER YUGOSLAVIA SITUATION
S/PV.6202; S/PV.6228
HAITI–POLITICAL CONDITIONS
S/PV.6186
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6228
KOSOVO (SERBIA)
S/PV.6202
MIDDLE EAST SITUATION
S/PV.6201
NARCOTIC DRUGS
S/PV.6233
NUCLEAR NON-PROLIFERATION
S/PV.6217
PALESTINE QUESTION
S/PV.6201

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Apakan, Ertugrul (Turkey) (continued)

PEACEBUILDING
S/PV.6224
RWANDA SITUATION
S/PV.6228
SOMALIA SITUATION
S/PV.6197; S/PV.6221; S/PV.6254
SUDAN-POLITICAL CONDITIONS
S/PV.6230
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201
TERRORISM
S/PV.6217
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6202
UN PEACEKEEPING FORCE IN CYPRUS
S/PV.6239
UN STABILIZATION MISSION IN HAITI
S/PV.6186
WOMEN IN ARMED CONFLICTS
S/PV.6195; S/PV.6196

Araud, Gérard (France)

AFGHANISTAN SITUATION
S/PV.6194
AFRICA-REGIONAL SECURITY
S/PV.6206; S/PV.6233
CIVILIAN PERSONS-ARMED CONFLICTS
S/PV.6216
FORMER YUGOSLAVIA SITUATION
S/PV.6202; S/PV.6228
HAITI-POLITICAL CONDITIONS
S/PV.6186
INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA
S/PV.6228
INTERNATIONAL TRIBUNAL-RWANDA
S/PV.6228
KOSOVO (SERBIA)
S/PV.6202
MIDDLE EAST SITUATION
S/PV.6201
NARCOTIC DRUGS
S/PV.6233
NUCLEAR NON-PROLIFERATION
S/PV.6235
PALESTINE QUESTION
S/PV.6201
RWANDA SITUATION
S/PV.6228
SOMALIA SITUATION
S/PV.6197; S/PV.6221
SUDAN-POLITICAL CONDITIONS
S/PV.6230
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6194
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6202
UN STABILIZATION MISSION IN HAITI
S/PV.6186
WOMEN IN ARMED CONFLICTS
S/PV.6196

Argüello, Jorge (Argentina)

AFGHANISTAN SITUATION
S/PV.6128(Resumption1)
AFRICA-REGIONAL SECURITY
S/PV.6092(Resumption1); S/PV.6233(Resumption 1)
CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
CIVILIAN PERSONS-ARMED CONFLICTS
S/PV.6151(Resumption1); S/PV.6180(Resumption1);
S/PV.6216(Resumption1)
HAITI-POLITICAL CONDITIONS
S/PV.6101(Resumption1); S/PV.6186
MIDDLE EAST SITUATION
S/PV.6061(Resumption1)
NARCOTIC DRUGS
S/PV.6233(Resumption 1)
PALESTINE QUESTION
S/PV.6061(Resumption1)
PEACEKEEPING OPERATIONS
S/PV.6178(Resumption1)
REGIONAL ORGANIZATION-UN
S/PV.6092(Resumption1)
SANCTIONS COMPLIANCE
S/PV.6128(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061(Resumption1)
TERRORISM
S/PV.6128(Resumption1)
UN STABILIZATION MISSION IN HAITI
S/PV.6101(Resumption1); S/PV.6186
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1); S/PV.6196(Resumption1)

Arias Sánchez, Oscar (Costa Rica. President)

NUCLEAR DISARMAMENT
S/PV.6191
NUCLEAR NON-PROLIFERATION
S/PV.6191

Ayoob, Mohammad Erfani (Afghanistan)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
CIVILIAN PERSONS-ARMED CONFLICTS
S/PV.6151(Resumption1)

Babacan, Ali (Turkey)

MIDDLE EAST SITUATION
S/PV.6061; S/PV.6063
PALESTINE QUESTION
S/PV.6061; S/PV.6063
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061; S/PV.6063

Badji, Paul (Senegal)

AFRICA-REGIONAL SECURITY
S/PV.6233
INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
MIDDLE EAST SITUATION
S/PV.6061(Resumption1)
NARCOTIC DRUGS
S/PV.6233

Badji, Paul (Senegal) (continued)

PALESTINE QUESTION
S/PV.6061(Resumption1)
PEACEBUILDING
S/PV.6108(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061(Resumption1)

Badji, Paul (UN. Committee on the Exercise of the Inalienable Rights of the Palestinian People. Chairman)

MIDDLE EAST SITUATION
S/PV.6100(Resumption1); S/PV.6201(Resumption1)
PALESTINE QUESTION
S/PV.6100(Resumption1); S/PV.6201(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1); S/PV.6201(Resumption1)

Bailly-Niagri, Guillaume (Côte d'Ivoire)

AFRICA–REGIONAL SECURITY
S/PV.6233(Resumption 1)
NARCOTIC DRUGS
S/PV.6233(Resumption 1)

Bakoyannis, Dora (Organization for Security and Co-operation in Europe. Chairman-in-Office)

AFGHANISTAN SITUATION
S/PV.6088
EUROPE–REGIONAL SECURITY
S/PV.6088
GEORGIA SITUATION
S/PV.6088
KOSOVO (SERBIA)
S/PV.6088

Balé, Raymond Serge (Congo)

AFRICA–REGIONAL SECURITY
S/PV.6092(Resumption1)
REGIONAL ORGANIZATION–UN
S/PV.6092(Resumption1)

Ballestero, Jorge (Costa Rica)

MIDDLE EAST SITUATION
S/PV.6061
PALESTINE QUESTION
S/PV.6061
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061

Ban, Ki-moon (UN. Secretary-General)

AFRICA–REGIONAL SECURITY
S/PV.6092
CHILDREN IN ARMED CONFLICTS
S/PV.6114; S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180; S/PV.6195; S/PV.6216
MIDDLE EAST SITUATION
S/PV.6061; S/PV.6063; S/PV.6072; S/PV.6123
MYANMAR–POLITICAL CONDITIONS
S/PV.6161

Ban, Ki-moon (UN. Secretary-General) (continued)

NARCOTIC DRUGS
S/PV.6233
NUCLEAR DISARMAMENT
S/PV.6191
NUCLEAR NON-PROLIFERATION
S/PV.6191
PALESTINE QUESTION
S/PV.6061; S/PV.6063; S/PV.6072; S/PV.6123
PEACEBUILDING
S/PV.6165
REGIONAL ORGANIZATION–UN
S/PV.6092
SUDAN–POLITICAL CONDITIONS
S/PV.6251
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061; S/PV.6063; S/PV.6072; S/PV.6123
TIMOR-LESTE SITUATION
S/PV.6085
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085
WOMEN IN ARMED CONFLICTS
S/PV.6180; S/PV.6195

Bangura, Zainab Hawa (Sierra Leone)

SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6137
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6137

Banks, Rosemary (New Zealand)

AFGHANISTAN SITUATION
S/PV.6128
SANCTIONS COMPLIANCE
S/PV.6128
TERRORISM
S/PV.6128
TIMOR-LESTE SITUATION
S/PV.6085
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085

Barbalic, Ivan (Bosnia and Herzegovina)

AFRICA–REGIONAL SECURITY
S/PV.6233(Resumption 1)
CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
FORMER YUGOSLAVIA SITUATION
S/PV.6228
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6134; S/PV.6228
NARCOTIC DRUGS
S/PV.6233(Resumption 1)

Barriga, Stefan (Liechtenstein)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Bashir, Salah (Jordan)

MIDDLE EAST SITUATION
S/PV.6061
PALESTINE QUESTION
S/PV.6061
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061

Bassolé, Djibrill (Joint African Union-UN Chief Mediator for Darfur)

AU/UN HYBRID OPERATION IN DARFUR
S/PV.6227
SUDAN-POLITICAL CONDITIONS
S/PV.6227

Benítez Versón, Rodolfo Eliseo (Cuba)

AFGHANISTAN SITUATION
S/PV.6128(Resumption1)
HAITI-POLITICAL CONDITIONS
S/PV.6186
SANCTIONS COMPLIANCE
S/PV.6128(Resumption1)
TERRORISM
S/PV.6128(Resumption1)
UN STABILIZATION MISSION IN HAITI
S/PV.6186

Benmehidi, Mourad (Algeria)

AFRICA-REGIONAL SECURITY
S/PV.6092(Resumption1); S/PV.6233(Resumption 1)
INTERNATIONAL SECURITY
S/PV.6108
MIDDLE EAST SITUATION
S/PV.6100(Resumption1)
NARCOTIC DRUGS
S/PV.6233(Resumption 1)
PALESTINE QUESTION
S/PV.6100(Resumption1)
PEACEBUILDING
S/PV.6108
REGIONAL ORGANIZATION-UN
S/PV.6092(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1)

Bin Momen, Masud (Bangladesh)

MIDDLE EAST SITUATION
S/PV.6201(Resumption1)
PALESTINE QUESTION
S/PV.6201(Resumption1)
PEACEBUILDING
S/PV.6224
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201(Resumption1)

Blum, Claudia (Colombia)

AFRICA-REGIONAL SECURITY
S/PV.6233
CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
CIVILIAN PERSONS-ARMED CONFLICTS
S/PV.6151; S/PV.6216(Resumption1)

Blum, Claudia (Colombia) (continued)

HAITI-POLITICAL CONDITIONS
S/PV.6101(Resumption1); S/PV.6186
NARCOTIC DRUGS
S/PV.6233
NUCLEAR NON-PROLIFERATION
S/PV.6217(Resumption1)
TERRORISM
S/PV.6217(Resumption1)
UN STABILIZATION MISSION IN HAITI
S/PV.6101(Resumption1); S/PV.6186

Bonne, Emmanuel (France)

NUCLEAR NON-PROLIFERATION
S/PV.6217
TERRORISM
S/PV.6217

Bouchaara, Lotfi (Morocco)

CIVILIAN PERSONS-ARMED CONFLICTS
S/PV.6151(Resumption1)

Boyd, Craig (UN. Support Office for the African Mission in Somalia)

SOMALIA SITUATION
S/PV.6197

Bozinovic, Davor (Croatia)

MIDDLE EAST SITUATION
S/PV.6123
PALESTINE QUESTION
S/PV.6123
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6123

Bozize, Jean Francis (Central African Republic)

PEACEBUILDING
S/PV.6165

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.6228
INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA
S/PV.6134; S/PV.6228

Brevik, Ola (Norway)

PEACEBUILDING
S/PV.6165(Resumption)

Bródi, Gábor (Hungary)

CIVILIAN PERSONS-ARMED CONFLICTS
S/PV.6216(Resumption1)

Brown, Gordon (United Kingdom. Prime Minister)

NUCLEAR DISARMAMENT
S/PV.6191

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

**Brown, Gordon (United Kingdom. Prime Minister)
(continued)**

NUCLEAR NON-PROLIFERATION
S/PV.6191

Brown, Mark Malloch (United Kingdom)

PEACEBUILDING
S/PV.6165

Bu Dhhair, Khalaf (Kuwait)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1)

Buffa, Juan Alfredo (Paraguay)

MIDDLE EAST SITUATION
S/PV.6061(Resumption1)
PALESTINE QUESTION
S/PV.6061(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061(Resumption1)

Bugingo Rugema, Moses Keneth (Rwanda)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)

Bui, The Giang (Viet Nam)

AFGHANISTAN SITUATION
S/PV.6094; S/PV.6154
BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
CHILDREN IN ARMED CONFLICTS
S/PV.6114
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151; S/PV.6180
FORMER YUGOSLAVIA SITUATION
S/PV.6130; S/PV.6144
IRAQ SITUATION
S/PV.6145
KOSOVO (SERBIA)
S/PV.6097; S/PV.6144
MYANMAR–POLITICAL CONDITIONS
S/PV.6161
NEPAL–POLITICAL CONDITIONS
S/PV.6119
REFUGEES
S/PV.6062
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6145
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094; S/PV.6154
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6097; S/PV.6144
UN POLITICAL MISSION IN NEPAL
S/PV.6119
WOMEN IN ARMED CONFLICTS
S/PV.6180

Butagira, Francis K. (Uganda)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066
MIDDLE EAST SITUATION
S/PV.6061; S/PV.6063

Butagira, Francis K. (Uganda) (continued)

PALESTINE QUESTION
S/PV.6061; S/PV.6063
PEACEKEEPING OPERATIONS
S/PV.6075
REFUGEES
S/PV.6062; S/PV.6062
SOMALIA SITUATION
S/PV.6068
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061; S/PV.6063

**Byron, Dennis (International Criminal Tribunal for
Rwanda. President)**

INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6134; S/PV.6228
RWANDA SITUATION
S/PV.6228

Cabral, Alfredo Lopes (Guinea-Bissau)

GUINEA-BISSAU SITUATION
S/PV.6212

Calderón Hinojosa, Felipe (Mexico. President)

NUCLEAR DISARMAMENT
S/PV.6191
NUCLEAR NON-PROLIFERATION
S/PV.6191

Cancela, José Luis (Uruguay)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1); S/PV.6151(Resumption1)
HAITI–POLITICAL CONDITIONS
S/PV.6101(Resumption1); S/PV.6186
INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
PEACEBUILDING
S/PV.6108(Resumption1)
PEACEKEEPING OPERATIONS
S/PV.6075; S/PV.6153(Resumption1);
S/PV.6178(Resumption1)
UN STABILIZATION MISSION IN HAITI
S/PV.6101(Resumption1); S/PV.6186

Cannon, Lawrence (Canada)

AFGHANISTAN SITUATION
S/PV.6154
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6154

Carmon, Daniel (Israel)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151

Cazeau, Jean Wesley (Haiti)

HAITI–POLITICAL CONDITIONS
S/PV.6200
UN STABILIZATION MISSION IN HAITI
S/PV.6200

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Cerere, Grace Wambui (Kenya)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1)

Chaimongkol, Pravit (Thailand)

PEACEBUILDING
S/PV.6165(Resumption)
PEACEKEEPING OPERATIONS
S/PV.6178(Resumption1)

Chandra, R.K.S. Suresh (Sri Lanka)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151(Resumption1)

Chávez, Luis Enrique (Peru)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151(Resumption1); S/PV.6180(Resumption1)
HAITI–POLITICAL CONDITIONS
S/PV.6101(Resumption1)
UN STABILIZATION MISSION IN HAITI
S/PV.6101(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1)

Choi, Su-young (Republic of Korea)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)

**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.6071; S/PV.6113; S/PV.6168
UN OPERATION IN CÔTE D'IVOIRE
S/PV.6071; S/PV.6113; S/PV.6168

Chowdhury, Iftekhar Ahmed (Bangladesh)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)

Chowdhury, Shabbir Ahmad (Bangladesh)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180(Resumption1)
MIDDLE EAST SITUATION
S/PV.6171(Resumption)
PALESTINE QUESTION
S/PV.6171(Resumption)
PEACEKEEPING OPERATIONS
S/PV.6153(Resumption1); S/PV.6178(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171(Resumption)
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1)

Christian, Leslie (Ghana)

AFRICA–REGIONAL SECURITY
S/PV.6233(Resumption 1)

Christian, Leslie (Ghana) (continued)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)
NARCOTIC DRUGS
S/PV.6233(Resumption 1)
PEACEKEEPING OPERATIONS
S/PV.6153(Resumption1)

Churkin, Vitaly I. (Russian Federation)

AFGHANISTAN SITUATION
S/PV.6094; S/PV.6128; S/PV.6194
AFRICA–REGIONAL SECURITY
S/PV.6206; S/PV.6233
AU/UN HYBRID OPERATION IN DARFUR
S/PV.6230
BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
CHILDREN IN ARMED CONFLICTS
S/PV.6114; S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066; S/PV.6195; S/PV.6216
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
S/PV.6141
EUROPE–REGIONAL SECURITY
S/PV.6088
FORMER YUGOSLAVIA SITUATION
S/PV.6130; S/PV.6144; S/PV.6202; S/PV.6228
GEORGIA SITUATION
S/PV.6088; S/PV.6143
HAITI–POLITICAL CONDITIONS
S/PV.6101; S/PV.6186
INTERNATIONAL SECURITY
S/PV.6108
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6134; S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6134; S/PV.6228
IRAQ SITUATION
S/PV.6087; S/PV.6145
KOSOVO (SERBIA)
S/PV.6097; S/PV.6144; S/PV.6202
MIDDLE EAST SITUATION
S/PV.6171
MYANMAR–POLITICAL CONDITIONS
S/PV.6161
NARCOTIC DRUGS
S/PV.6233
NEPAL–POLITICAL CONDITIONS
S/PV.6119
NUCLEAR NON-PROLIFERATION
S/PV.6141; S/PV.6142; S/PV.6217; S/PV.6235
PALESTINE QUESTION
S/PV.6171
PEACEBUILDING
S/PV.6108; S/PV.6165; S/PV.6224
PEACEKEEPING OPERATIONS
S/PV.6075
RWANDA SITUATION
S/PV.6228
SANCTIONS COMPLIANCE
S/PV.6128

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Churkin, Vitaly I. (Russian Federation) (continued)

SOMALIA SITUATION
S/PV.6068; S/PV.6095; S/PV.6158; S/PV.6221
SUDAN–POLITICAL CONDITIONS
S/PV.6096; S/PV.6230
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171
TERRORISM
S/PV.6128; S/PV.6217
UN. SECURITY COUNCIL–METHODS OF WORK
S/PV.6088
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6087; S/PV.6145
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094; S/PV.6194
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6097; S/PV.6144; S/PV.6202
UN MISSION FOR THE REFERENDUM IN WESTERN SAHARA
S/PV.6117
UN MISSION IN THE SUDAN
S/PV.6096
UN OBSERVER MISSION IN GEORGIA
S/PV.6143
UN POLITICAL MISSION IN NEPAL
S/PV.6119
UN STABILIZATION MISSION IN HAITI
S/PV.6101; S/PV.6186
WESTERN SAHARA QUESTION
S/PV.6117
WOMEN IN ARMED CONFLICTS
S/PV.6195; S/PV.6196

Churkin, Vitaly I. (Russian Federation) (UN. Security Council (64th year : 2009). President)

AFRICA–REGIONAL SECURITY
S/PV.6118
CÔTE D'IVOIRE–POLITICAL CONDITIONS
S/PV.6133
CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6122
CHAD–SUDAN
S/PV.6122
CHAD SITUATION
S/PV.6122
NEPAL–POLITICAL CONDITIONS
S/PV.6119
SOMALIA SITUATION
S/PV.6125
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD
S/PV.6122
UN OPERATION IN CÔTE D'IVOIRE
S/PV.6133
UN POLITICAL MISSION IN NEPAL
S/PV.6119

Clinton, Bill (UN. Special Envoy for Haiti)

HAITI–POLITICAL CONDITIONS
S/PV.6186
UN STABILIZATION MISSION IN HAITI
S/PV.6186

Clinton, Hillary Rodham (United States) (UN. Security Council (64th year : 2009). President)

CHILDREN IN ARMED CONFLICTS
S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6195
WOMEN IN ARMED CONFLICTS
S/PV.6195

Colakovic, Mirsada (Bosnia and Herzegovina)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151(Resumption1)
INTERNATIONAL SECURITY
S/PV.6108
PEACEBUILDING
S/PV.6108

Compaoré, Blaise (Burkina Faso. President)

NUCLEAR DISARMAMENT
S/PV.6191
NUCLEAR NON-PROLIFERATION
S/PV.6191

Coomaraswamy, Radhika (UN. Special Representative of the Secretary-General for Children and Armed Conflict)

CHILDREN IN ARMED CONFLICTS
S/PV.6114

Corman, Fazli (Turkey)

AFRICA–REGIONAL SECURITY
S/PV.6206
AU/UN HYBRID OPERATION IN DARFUR
S/PV.6170
CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6172
CHAD SITUATION
S/PV.6172
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180
HAITI–POLITICAL CONDITIONS
S/PV.6101
MIDDLE EAST SITUATION
S/PV.6171
MYANMAR–POLITICAL CONDITIONS
S/PV.6161
PALESTINE QUESTION
S/PV.6171
PEACEBUILDING
S/PV.6165
PEACEKEEPING OPERATIONS
S/PV.6178
SOMALIA SITUATION
S/PV.6068; S/PV.6158; S/PV.6173
SUDAN–POLITICAL CONDITIONS
S/PV.6170
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171
TIMOR-LESTE SITUATION
S/PV.6205
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6205

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Corman, Fazli (Turkey) (continued)

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6172
UN STABILIZATION MISSION IN HAITI
S/PV.6101
WOMEN IN ARMED CONFLICTS
S/PV.6180

**Corman, Fazli (Turkey) (UN. Security Council (64th
year : 2009). President)**

CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6147

Cornado, Gian Lorenzo (Italy)

AFGHANISTAN SITUATION
S/PV.6094
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151(Resumption1); S/PV.6180(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1); S/PV.6196(Resumption1)

**Costa, Antonio Maria (UN Office for Drug Control
and Crime Prevention. Executive Director)**

AFRICA–REGIONAL SECURITY
S/PV.6157; S/PV.6233
GUINEA-BISSAU SITUATION
S/PV.6212
NARCOTIC DRUGS
S/PV.6233

**Cuello Camilo, Federico Alberto (Dominican
Republic)**

HAITI–POLITICAL CONDITIONS
S/PV.6186
UN STABILIZATION MISSION IN HAITI
S/PV.6186

**Currea, Dora (Inter-American Development Bank.
Caribbean Country Department. General Manager)**

HAITI–POLITICAL CONDITIONS
S/PV.6101
UN STABILIZATION MISSION IN HAITI
S/PV.6101

Dabbashi, Ibrahim O.A. (Libyan Arab Jamahiriya)

AFGHANISTAN SITUATION
S/PV.6154; S/PV.6194
AFRICA–REGIONAL SECURITY
S/PV.6206; S/PV.6254
AU/UN HYBRID OPERATION IN DARFUR
S/PV.6170
CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6172
CHAD SITUATION
S/PV.6172
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151; S/PV.6180; S/PV.6216

**Dabbashi, Ibrahim O.A. (Libyan Arab Jamahiriya)
(continued)**

DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
S/PV.6141
DJIBOUTI–ERITREA
S/PV.6254
EUROPE–REGIONAL SECURITY
S/PV.6088
FORMER YUGOSLAVIA SITUATION
S/PV.6144; S/PV.6202; S/PV.6228
GEORGIA SITUATION
S/PV.6143
HAITI–POLITICAL CONDITIONS
S/PV.6101
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6228
IRAQ SITUATION
S/PV.6087; S/PV.6145
KOSOVO (SERBIA)
S/PV.6144; S/PV.6202
MYANMAR–POLITICAL CONDITIONS
S/PV.6161
NUCLEAR NON-PROLIFERATION
S/PV.6090; S/PV.6141; S/PV.6235
PEACEBUILDING
S/PV.6165
PEACEKEEPING OPERATIONS
S/PV.6075; S/PV.6153
REFUGEES
S/PV.6062
RWANDA SITUATION
S/PV.6228
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6080; S/PV.6137
SOMALIA SITUATION
S/PV.6068; S/PV.6158; S/PV.6173; S/PV.6197;
S/PV.6221; S/PV.6254
SUDAN–POLITICAL CONDITIONS
S/PV.6170; S/PV.6230
TIMOR-LESTE SITUATION
S/PV.6085; S/PV.6205
UN. SECURITY COUNCIL–METHODS OF WORK
S/PV.6088
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6087; S/PV.6145
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6154; S/PV.6194
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085; S/PV.6205
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6080; S/PV.6137
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6144; S/PV.6202
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6172
UN OBSERVER MISSION IN GEORGIA
S/PV.6143

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

**Dabbashi, Ibrahim O.A. (Libyan Arab Jamahiriya)
(continued)**

UN STABILIZATION MISSION IN HAITI
S/PV.6101
WOMEN IN ARMED CONFLICTS
S/PV.6180

**Dabbashi, Ibrahim O.A. (Libyan Arab Jamahiriya)
(UN. Security Council (64th year : 2009).
President)**

GUINEA-BISSAU SITUATION
S/PV.6089

Daou, Oumar (Mali)

AFRICA–REGIONAL SECURITY
S/PV.6233(Resumption 1)
MIDDLE EAST SITUATION
S/PV.6100(Resumption1)
NARCOTIC DRUGS
S/PV.6233(Resumption 1)
PALESTINE QUESTION
S/PV.6100(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1)

Davide, Hilario G. (Philippines)

CHILDREN IN ARMED CONFLICTS
S/PV.6114
TIMOR-LESTE SITUATION
S/PV.6205
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6205
WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Davies, Rupert (Sierra Leone)

PEACEBUILDING
S/PV.6165(Resumption)

Davutoglu, Ahmet (Turkey)

AFGHANISTAN SITUATION
S/PV.6194
MIDDLE EAST SITUATION
S/PV.6123
PALESTINE QUESTION
S/PV.6123
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6123
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6194

**De Mistura, Staffan (UN. Special Representative of
the Secretary-General for Iraq)**

IRAQ SITUATION
S/PV.6087; S/PV.6145
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6087; S/PV.6145

DeLaurentis, Jeffrey (United States)

CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6172

DeLaurentis, Jeffrey (United States) (continued)

CHAD SITUATION
S/PV.6172
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)
TERRORISM
S/PV.6217(Resumption1)
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6172

Delechat, Corinne (IMF. Mission Chief for Haiti)

HAITI–POLITICAL CONDITIONS
S/PV.6101
UN STABILIZATION MISSION IN HAITI
S/PV.6101

DiCarlo, Rosemary A. (United States)

AFGHANISTAN SITUATION
S/PV.6088; S/PV.6094; S/PV.6128; S/PV.6194
AU/UN HYBRID OPERATION IN DARFUR
S/PV.6170
BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066; S/PV.6151; S/PV.6216
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
S/PV.6141
EUROPE–REGIONAL SECURITY
S/PV.6088
FORMER YUGOSLAVIA SITUATION
S/PV.6130; S/PV.6144; S/PV.6202; S/PV.6228
GEORGIA SITUATION
S/PV.6143
INTERNATIONAL SECURITY
S/PV.6108
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6134; S/PV.6134; S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6134; S/PV.6134; S/PV.6228
KENYA–POLITICAL CONDITIONS
S/PV.6230
KOSOVO (SERBIA)
S/PV.6088; S/PV.6097; S/PV.6144; S/PV.6202
MYANMAR–POLITICAL CONDITIONS
S/PV.6161
NUCLEAR NON-PROLIFERATION
S/PV.6141; S/PV.6142
PEACEBUILDING
S/PV.6108; S/PV.6165
PEACEKEEPING OPERATIONS
S/PV.6075
RWANDA SITUATION
S/PV.6228
SANCTIONS COMPLIANCE
S/PV.6128
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6137
SOMALIA SITUATION
S/PV.6095; S/PV.6197; S/PV.6221
SUDAN–POLITICAL CONDITIONS
S/PV.6170; S/PV.6230

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

DiCarlo, Rosemary A. (United States) (continued)

TERRORISM
S/PV.6128
TIMOR-LESTE SITUATION
S/PV.6205
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094; S/PV.6194
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6205
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6137
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6097; S/PV.6144; S/PV.6202
UN OBSERVER MISSION IN GEORGIA
S/PV.6143
WOMEN IN ARMED CONFLICTS
S/PV.6196

Diop, Adrienne Yandé (Economic Community of West African States)

AFRICA–REGIONAL SECURITY
S/PV.6233(Resumption 1)
NARCOTIC DRUGS
S/PV.6233(Resumption 1)

Djédjé, Ilahiri A. (Côte d'Ivoire)

CÔTE D'IVOIRE–POLITICAL CONDITIONS
S/PV.6071; S/PV.6113; S/PV.6168; S/PV.6209
UN OPERATION IN CÔTE D'IVOIRE
S/PV.6071; S/PV.6113; S/PV.6168; S/PV.6209

Djinnit, Said (UN. Special Representative of the Secretary-General and Head of the United Nations Office for West Africa)

AFRICA–REGIONAL SECURITY
S/PV.6073; S/PV.6157

Dlamini-Zuma, Nkosazana (South Africa)

AFRICA–REGIONAL SECURITY
S/PV.6092
REGIONAL ORGANIZATION–UN
S/PV.6092

Dolgov, Konstantin K. (Russian Federation)

AFGHANISTAN SITUATION
S/PV.6154
CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6172
CHAD SITUATION
S/PV.6172
MIDDLE EAST SITUATION
S/PV.6100; S/PV.6201
PALESTINE QUESTION
S/PV.6100; S/PV.6201
PEACEKEEPING OPERATIONS
S/PV.6153
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6080; S/PV.6137
SOMALIA SITUATION
S/PV.6173; S/PV.6197

Dolgov, Konstantin K. (Russian Federation) (continued)

TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100; S/PV.6201
TIMOR-LESTE SITUATION
S/PV.6205
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6154
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6205
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6080; S/PV.6137
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6172

Donovan, James B. (United States)

AFGHANISTAN SITUATION
S/PV.6128(Resumption1)
SANCTIONS COMPLIANCE
S/PV.6128(Resumption1)
TERRORISM
S/PV.6128(Resumption1)

Doss, Alan (UN. Special Representative of the Secretary-General for the Democratic Republic of the Congo and Head of the United Nations Organization Mission in the Democratic Republic of the Congo)

DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION
S/PV.6104; S/PV.6159; S/PV.6203; S/PV.6244
UN ORGANIZATION MISSION IN THE DEMOCRATIC
REPUBLIC OF THE CONGO
S/PV.6104; S/PV.6159; S/PV.6203; S/PV.6244

Du, Xiacong (China)

BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
FORMER YUGOSLAVIA SITUATION
S/PV.6130
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6137
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6137

Duale, Elmi Ahmed (Somalia)

AFRICA–REGIONAL SECURITY
S/PV.6254
DJIBOUTI–ERITREA
S/PV.6254
SOMALIA SITUATION
S/PV.6068; S/PV.6158; S/PV.6197; S/PV.6221;
S/PV.6254

Dunlop, Regina (Brazil)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151; S/PV.6180; S/PV.6216(Resumption1)

Dunlop, Regina (Brazil) (continued)

MIDDLE EAST SITUATION
S/PV.6171(Resumption)
PALESTINE QUESTION
S/PV.6171(Resumption)
PEACEBUILDING
S/PV.6165(Resumption)
PEACEKEEPING OPERATIONS
S/PV.6153(Resumption1); S/PV.6178
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171(Resumption)
TERRORISM
S/PV.6217(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6180

Ebner, Christian (Austria)

AFRICA–REGIONAL SECURITY
S/PV.6254
DJIBOUTI–ERITREA
S/PV.6254
GEORGIA SITUATION
S/PV.6143
HAITI–POLITICAL CONDITIONS
S/PV.6101
SOMALIA SITUATION
S/PV.6197; S/PV.6254
UN OBSERVER MISSION IN GEORGIA
S/PV.6143
UN STABILIZATION MISSION IN HAITI
S/PV.6101

**Ebner, Christian (Austria) (UN. Security Council
(64th year : 2009). President)**

DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION
S/PV.6225
SOMALIA SITUATION
S/PV.6226

Ebrahim, Fatema (Kuwait)

PEACEBUILDING
S/PV.6165

Edrees, Mohamed Fathi (Egypt)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)

**Eide, Kai (UN. Special Representative of the
Secretary-General and Head of the United Nations
Assistance Mission in Afghanistan)**

AFGHANISTAN SITUATION
S/PV.6094; S/PV.6154; S/PV.6154(Resumption1);
S/PV.6194
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094; S/PV.6154; S/PV.6154(Resumption1);
S/PV.6194

El Alaoui, Souad (Morocco)

PEACEKEEPING OPERATIONS
S/PV.6153(Resumption1)

EIBaradei, Mohamed (IAEA. Director General)

NUCLEAR DISARMAMENT
S/PV.6191
NUCLEAR NON-PROLIFERATION
S/PV.6191

Enge, Berit (Norway)

MIDDLE EAST SITUATION
S/PV.6171(Resumption)
PALESTINE QUESTION
S/PV.6171(Resumption)
SOMALIA SITUATION
S/PV.6095
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171(Resumption)

Erdogan, Recep Tayyip (Turkey. Prime Minister)

NUCLEAR DISARMAMENT
S/PV.6191
NUCLEAR NON-PROLIFERATION
S/PV.6191

Espinosa, María Fernanda (Ecuador)

HAITI–POLITICAL CONDITIONS
S/PV.6101(Resumption1); S/PV.6186
MIDDLE EAST SITUATION
S/PV.6061(Resumption1); S/PV.6100(Resumption1);
S/PV.6171(Resumption)
PALESTINE QUESTION
S/PV.6061(Resumption1); S/PV.6100(Resumption1);
S/PV.6171(Resumption)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061(Resumption1); S/PV.6100(Resumption1);
S/PV.6171(Resumption)
UN STABILIZATION MISSION IN HAITI
S/PV.6101(Resumption1); S/PV.6186

Espinosa, Patricia (Mexico)

CHILDREN IN ARMED CONFLICTS
S/PV.6114

Ettalhi, Giadalla A. (Libyan Arab Jamahiriya)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066

**Fabiatic, Niky (UNDP. Regional Bureau for Latin
America and the Caribbean. Deputy Regional
Director)**

HAITI–POLITICAL CONDITIONS
S/PV.6101
UN STABILIZATION MISSION IN HAITI
S/PV.6101

**Fall, François Lonsény (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.6091

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Falouh, Louay (Syrian Arab Republic)

MIDDLE EAST SITUATION
S/PV.6100(Resumption1); S/PV.6171
PALESTINE QUESTION
S/PV.6100(Resumption1); S/PV.6171
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1); S/PV.6171

Fassi Fihri, Taieb (Morocco)

MIDDLE EAST SITUATION
S/PV.6061
PALESTINE QUESTION
S/PV.6061
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061

Fischer, Heinz (Austria. President)

NUCLEAR DISARMAMENT
S/PV.6191
NUCLEAR NON-PROLIFERATION
S/PV.6191

Fontoura, Paulo Roberto Tarrisse da (Brazil)

AFGHANISTAN SITUATION
S/PV.6128(Resumption1)
SANCTIONS COMPLIANCE
S/PV.6128(Resumption1)
TERRORISM
S/PV.6128(Resumption1)

Frommelt, Günter Otto (Liechtenstein)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)

Gahutu, Zacharie (Burundi)

PEACEBUILDING
S/PV.6165(Resumption)

Gallardo Hernández, Carmen María (El Salvador)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
PEACEBUILDING
S/PV.6224

Gálvez, Eduardo (Chile)

HAITI-POLITICAL CONDITIONS
S/PV.6186
UN STABILIZATION MISSION IN HAITI
S/PV.6186

García Moritán, Martín (Argentina)

CIVILIAN PERSONS-ARMED CONFLICTS
S/PV.6066(Resumption1)

Gasana, Anastase (Rwanda)

CIVILIAN PERSONS-ARMED CONFLICTS
S/PV.6180(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1)

Gasana, Eugène-Richard (Rwanda)

INTERNATIONAL TRIBUNAL-RWANDA
S/PV.6228
RWANDA SITUATION
S/PV.6228

Gatan, Leslie B. (Philippines)

SOMALIA SITUATION
S/PV.6221
TIMOR-LESTE SITUATION
S/PV.6085
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085

Goledzinowski, Andrew (Australia)

AFGHANISTAN SITUATION
S/PV.6094; S/PV.6128; S/PV.6154(Resumption1)
AFRICA-REGIONAL SECURITY
S/PV.6092(Resumption1)
PEACEKEEPING OPERATIONS
S/PV.6178(Resumption1)
REGIONAL ORGANIZATION-UN
S/PV.6092(Resumption1)
SANCTIONS COMPLIANCE
S/PV.6128
TERRORISM
S/PV.6128; S/PV.6217(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094; S/PV.6154(Resumption1)

Gouider, Abdelrazag E. (Libyan Arab Jamahiriya)

AFGHANISTAN SITUATION
S/PV.6128
INTERNATIONAL SECURITY
S/PV.6108
INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA
S/PV.6134
INTERNATIONAL TRIBUNAL-RWANDA
S/PV.6134
NUCLEAR NON-PROLIFERATION
S/PV.6217
PEACEBUILDING
S/PV.6108
SANCTIONS COMPLIANCE
S/PV.6128
TERRORISM
S/PV.6128; S/PV.6217

Goutondji, Pamphile (Benin)

CIVILIAN PERSONS-ARMED CONFLICTS
S/PV.6216(Resumption1)

Graham, Kirsty (New Zealand)

CIVILIAN PERSONS-ARMED CONFLICTS
S/PV.6066(Resumption1); S/PV.6151

Grau, Heidi (Switzerland)

AFGHANISTAN SITUATION
S/PV.6128
CIVILIAN PERSONS-ARMED CONFLICTS
S/PV.6151(Resumption1); S/PV.6180;
S/PV.6216(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Grau, Heidi (Switzerland) (continued)

MIDDLE EAST SITUATION
S/PV.6201(Resumption1)
NUCLEAR NON-PROLIFERATION
S/PV.6217
PALESTINE QUESTION
S/PV.6201(Resumption1)
PEACEBUILDING
S/PV.6165(Resumption)
SANCTIONS COMPLIANCE
S/PV.6128
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201(Resumption1)
TERRORISM
S/PV.6128; S/PV.6217
WOMEN IN ARMED CONFLICTS
S/PV.6180; S/PV.6196(Resumption1)

Grauls, Jan (Belgium)

CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6091
CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1)
PEACEBUILDING
S/PV.6224
WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

**Grauls, Jan (UN. Peacebuilding Commission.
Central African Republic Configuration. Chairman)**

CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6147; S/PV.6240

Guillermet, Christian (Costa Rica)

AFGHANISTAN SITUATION
S/PV.6194
CHILDREN IN ARMED CONFLICTS
S/PV.6114
INTERNATIONAL SECURITY
S/PV.6108
MIDDLE EAST SITUATION
S/PV.6201
PALESTINE QUESTION
S/PV.6201
PEACEBUILDING
S/PV.6108
PEACEKEEPING OPERATIONS
S/PV.6153
SOMALIA SITUATION
S/PV.6197
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6194

**Guterres, António (UN High Commissioner for
Refugees)**

REFUGEES
S/PV.6062

Guterres, José Luis (Timor-Leste)

TIMOR-LESTE SITUATION
S/PV.6205
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6205

Gutiérrez, Gonzalo (Peru)

AFRICA–REGIONAL SECURITY
S/PV.6233(Resumption 1)
HAITI–POLITICAL CONDITIONS
S/PV.6186
NARCOTIC DRUGS
S/PV.6233(Resumption 1)
PEACEBUILDING
S/PV.6165(Resumption)
PEACEKEEPING OPERATIONS
S/PV.6178
UN STABILIZATION MISSION IN HAITI
S/PV.6186

Haroon, Abdullah Hussain (Pakistan)

AFGHANISTAN SITUATION
S/PV.6094; S/PV.6128(Resumption1)
INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
MIDDLE EAST SITUATION
S/PV.6100(Resumption1); S/PV.6171(Resumption);
S/PV.6201(Resumption1)
PALESTINE QUESTION
S/PV.6100(Resumption1); S/PV.6171(Resumption);
S/PV.6201(Resumption1)
PEACEBUILDING
S/PV.6108(Resumption1); S/PV.6165(Resumption)
SANCTIONS COMPLIANCE
S/PV.6128(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1); S/PV.6171(Resumption);
S/PV.6201(Resumption1)
TERRORISM
S/PV.6128(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094

Hassan, Hassan Hamid (Sudan)

AU/UN HYBRID OPERATION IN DARFUR
S/PV.6170
SUDAN–POLITICAL CONDITIONS
S/PV.6096; S/PV.6170
UN MISSION IN THE SUDAN
S/PV.6096

Hatoyama, Yukio (Japan)

NUCLEAR DISARMAMENT
S/PV.6191
NUCLEAR NON-PROLIFERATION
S/PV.6191

Heller, Claude (Mexico)

AFGHANISTAN SITUATION
S/PV.6094; S/PV.6128; S/PV.6154; S/PV.6194
AFRICA–REGIONAL SECURITY
S/PV.6092; S/PV.6206; S/PV.6233; S/PV.6254

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Heller, Claude (Mexico) (continued)

BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6172
CHAD SITUATION
S/PV.6172
CHILDREN IN ARMED CONFLICTS
S/PV.6176; S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066; S/PV.6151; S/PV.6180; S/PV.6195;
S/PV.6216
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
S/PV.6141
DJIBOUTI–ERITREA
S/PV.6254
FORMER YUGOSLAVIA SITUATION
S/PV.6130; S/PV.6144; S/PV.6202; S/PV.6228
GEORGIA SITUATION
S/PV.6143
HAITI–POLITICAL CONDITIONS
S/PV.6101
INTERNATIONAL SECURITY
S/PV.6108
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6134; S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6134; S/PV.6228
IRAQ SITUATION
S/PV.6087
KOSOVO (SERBIA)
S/PV.6097; S/PV.6144; S/PV.6202
MIDDLE EAST SITUATION
S/PV.6061; S/PV.6063; S/PV.6100; S/PV.6123;
S/PV.6171; S/PV.6201
MYANMAR–POLITICAL CONDITIONS
S/PV.6161
NARCOTIC DRUGS
S/PV.6233
NEPAL–POLITICAL CONDITIONS
S/PV.6119
NUCLEAR NON-PROLIFERATION
S/PV.6141; S/PV.6142; S/PV.6217
PALESTINE QUESTION
S/PV.6061; S/PV.6063; S/PV.6100; S/PV.6123;
S/PV.6171; S/PV.6201
PEACEBUILDING
S/PV.6108
PEACEKEEPING OPERATIONS
S/PV.6075; S/PV.6153; S/PV.6178
REGIONAL ORGANIZATION–UN
S/PV.6092
RWANDA SITUATION
S/PV.6228
SANCTIONS COMPLIANCE
S/PV.6128
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6080; S/PV.6137
SOMALIA SITUATION
S/PV.6068; S/PV.6095; S/PV.6158; S/PV.6173;
S/PV.6197; S/PV.6254
SUDAN–POLITICAL CONDITIONS
S/PV.6096; S/PV.6230

Heller, Claude (Mexico) (continued)

TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061; S/PV.6063; S/PV.6100; S/PV.6123;
S/PV.6171; S/PV.6201
TERRORISM
S/PV.6128; S/PV.6217
TIMOR-LESTE SITUATION
S/PV.6085; S/PV.6205
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6087
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094; S/PV.6154; S/PV.6194
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085; S/PV.6205
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6080; S/PV.6137
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6097; S/PV.6144; S/PV.6202
UN MISSION FOR THE REFERENDUM IN WESTERN
SAHARA
S/PV.6117
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6172
UN MISSION IN THE SUDAN
S/PV.6096
UN OBSERVER MISSION IN GEORGIA
S/PV.6143
UN POLITICAL MISSION IN NEPAL
S/PV.6119
UN STABILIZATION MISSION IN HAITI
S/PV.6101
WESTERN SAHARA QUESTION
S/PV.6117
WOMEN IN ARMED CONFLICTS
S/PV.6180; S/PV.6195

**Heller, Claude (Mexico) (UN. Security Council
(64th year : 2009). President)**

CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6102
CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
CYPRUS QUESTION
S/PV.6115
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
S/PV.6106
GUINEA-BISSAU SITUATION
S/PV.6105
HAITI–POLITICAL CONDITIONS
S/PV.6101(Resumption1)
INTERNATIONAL SECURITY
S/PV.6108
NUCLEAR NON-PROLIFERATION
S/PV.6106
PEACEBUILDING
S/PV.6108
UN STABILIZATION MISSION IN HAITI
S/PV.6101(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Hermida Castillo, Jamie (Nicaragua)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151(Resumption1)
MIDDLE EAST SITUATION
S/PV.6061(Resumption1); S/PV.6171(Resumption)
PALESTINE QUESTION
S/PV.6061(Resumption1); S/PV.6171(Resumption)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061(Resumption1); S/PV.6171(Resumption)

Hernández-Milian, Jairo (Costa Rica)

AFGHANISTAN SITUATION
S/PV.6154
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6154

Hill, Robert (Australia)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1)
MIDDLE EAST SITUATION
S/PV.6100(Resumption1)
PALESTINE QUESTION
S/PV.6100(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1)
TIMOR-LESTE SITUATION
S/PV.6085
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085

Hoang, Chi Trung (Viet Nam)

CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6172
CHAD SITUATION
S/PV.6172
NUCLEAR NON-PROLIFERATION
S/PV.6217
PEACEBUILDING
S/PV.6165; S/PV.6224
PEACEKEEPING OPERATIONS
S/PV.6075; S/PV.6153
SOMALIA SITUATION
S/PV.6158
TERRORISM
S/PV.6217
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6172

Hoang, Chi Trung (Viet Nam) (UN. Security Council (64th year : 2009). President)

AFRICA–REGIONAL SECURITY
S/PV.6207

Hoeeg, Erik (Denmark)

WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Holmes, John (UN. Under-Secretary-General for Humanitarian Affairs and Emergency Relief Coordinator)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066; S/PV.6066(Resumption1); S/PV.6151;
S/PV.6151; S/PV.6151(Resumption1);
S/PV.6216; S/PV.6216(Resumption1)
DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION
S/PV.6083
MIDDLE EAST SITUATION
S/PV.6077
PALESTINE QUESTION
S/PV.6077
SUDAN–POLITICAL CONDITIONS
S/PV.6139
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6077
UN ORGANIZATION MISSION IN THE DEMOCRATIC
REPUBLIC OF THE CONGO
S/PV.6083

Hosni, Samir (League of Arab States. African Administration and the Afro-Arab Cooperation Department. Director)

SOMALIA SITUATION
S/PV.6095

Hreggvidsson, Emil Breki (Iceland)

MIDDLE EAST SITUATION
S/PV.6061(Resumption1)
PALESTINE QUESTION
S/PV.6061(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061(Resumption1)

Hu, Jintao (China. President)

NUCLEAR DISARMAMENT
S/PV.6191
NUCLEAR NON-PROLIFERATION
S/PV.6191

Hulan, Heidi (Canada)

AFRICA–REGIONAL SECURITY
S/PV.6092(Resumption1)
PEACEKEEPING OPERATIONS
S/PV.6178(Resumption1)
REGIONAL ORGANIZATION–UN
S/PV.6092(Resumption1)

Hurd, Tom (United Kingdom)

AFGHANISTAN SITUATION
S/PV.6128
SANCTIONS COMPLIANCE
S/PV.6128
TERRORISM
S/PV.6128

Hyseni, Skender (Kosovo (Serbia))

FORMER YUGOSLAVIA SITUATION
S/PV.6144; S/PV.6202

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Hyseni, Skender (Kosovo (Serbia)) (continued)

KOSOVO (SERBIA)
S/PV.6097; S/PV.6144; S/PV.6202
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6097; S/PV.6144; S/PV.6202

Iakovenko, Aleksandr (Russian Federation)

MIDDLE EAST SITUATION
S/PV.6061; S/PV.6063
PALESTINE QUESTION
S/PV.6061; S/PV.6063
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061; S/PV.6063

Iddi, Seif (United Republic of Tanzania)

MIDDLE EAST SITUATION
S/PV.6201(Resumption1)
PALESTINE QUESTION
S/PV.6201(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201(Resumption1)

Ileka, Atoki (Democratic Republic of the Congo)

DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION
S/PV.6203; S/PV.6253
UN ORGANIZATION MISSION IN THE DEMOCRATIC
REPUBLIC OF THE CONGO
S/PV.6203; S/PV.6253

Ilkin, Baki (Turkey)

AFGHANISTAN SITUATION
S/PV.6094; S/PV.6128; S/PV.6154
AFRICA–REGIONAL SECURITY
S/PV.6092
BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
CHILDREN IN ARMED CONFLICTS
S/PV.6114
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066; S/PV.6151
CYPRUS QUESTION
S/PV.6132
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
S/PV.6141
EUROPE–REGIONAL SECURITY
S/PV.6088
FORMER YUGOSLAVIA SITUATION
S/PV.6130; S/PV.6144
GEORGIA SITUATION
S/PV.6088; S/PV.6143
INTERNATIONAL SECURITY
S/PV.6108
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6134
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6134
IRAQ SITUATION
S/PV.6087; S/PV.6145
KOSOVO (SERBIA)
S/PV.6097; S/PV.6144

Ilkin, Baki (Turkey) (continued)

MIDDLE EAST SITUATION
S/PV.6100
NEPAL–POLITICAL CONDITIONS
S/PV.6119
NUCLEAR NON-PROLIFERATION
S/PV.6141
PALESTINE QUESTION
S/PV.6100
PEACEBUILDING
S/PV.6108
PEACEKEEPING OPERATIONS
S/PV.6075; S/PV.6153
REFUGEES
S/PV.6062
REGIONAL ORGANIZATION–UN
S/PV.6092
SANCTIONS COMPLIANCE
S/PV.6128
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6080; S/PV.6137
SOMALIA SITUATION
S/PV.6095
SUDAN–POLITICAL CONDITIONS
S/PV.6096
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100
TERRORISM
S/PV.6128
TIMOR-LESTE SITUATION
S/PV.6085
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6087; S/PV.6145
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094; S/PV.6154
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6080; S/PV.6137
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6097; S/PV.6144
UN MISSION IN THE SUDAN
S/PV.6096
UN OBSERVER MISSION IN GEORGIA
S/PV.6143
UN PEACEKEEPING FORCE IN CYPRUS
S/PV.6132
UN POLITICAL MISSION IN NEPAL
S/PV.6119

**Ilkin, Baki (Turkey) (UN. Security Council (64th
year : 2009). President)**

BURUNDI SITUATION
S/PV.6138
GUINEA-BISSAU SITUATION
S/PV.6149; S/PV.6152
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6134
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6134
IRAQ SITUATION
S/PV.6145

Ilkin, Baki (Turkey) (UN. Security Council (64th year : 2009). President) (continued)

MIDDLE EAST SITUATION
S/PV.6148
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6145
UN DISENGAGEMENT OBSERVER FORCE
S/PV.6148

Inzko, Valentin (High Representative for the Implementation of the Peace Agreement on Bosnia and Herzegovina)

BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
FORMER YUGOSLAVIA SITUATION
S/PV.6130

Ito, Shintaro (Japan)

MIDDLE EAST SITUATION
S/PV.6123
PALESTINE QUESTION
S/PV.6123
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6123

Ja'afari, Bashar (Syrian Arab Republic)

AFGHANISTAN SITUATION
S/PV.6128(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1); S/PV.6151(Resumption1);
S/PV.6216(Resumption1)
MIDDLE EAST SITUATION
S/PV.6100(Resumption1); S/PV.6201(Resumption1)
NUCLEAR NON-PROLIFERATION
S/PV.6217(Resumption 1)
PALESTINE QUESTION
S/PV.6100(Resumption1); S/PV.6201(Resumption1)
SANCTIONS COMPLIANCE
S/PV.6128(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1); S/PV.6201(Resumption1)
TERRORISM
S/PV.6128(Resumption1); S/PV.6217(Resumption 1)

Jahan, Ismat (Bangladesh)

AFRICA–REGIONAL SECURITY
S/PV.6092(Resumption1)
AU/UN HYBRID OPERATION IN DARFUR
S/PV.6092(Resumption1)
MIDDLE EAST SITUATION
S/PV.6100(Resumption1)
PALESTINE QUESTION
S/PV.6100(Resumption1)
PEACEBUILDING
S/PV.6165(Resumption)
REGIONAL ORGANIZATION–UN
S/PV.6092(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1)

Jallow, Hassan Bubacar (International Criminal Tribunal for Rwanda. Prosecutor)

INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6134; S/PV.6228
RWANDA SITUATION
S/PV.6228

Jandrokovic, Gordan (Croatia)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216

Jeremic, Vuk (Serbia)

FORMER YUGOSLAVIA SITUATION
S/PV.6144; S/PV.6202
KOSOVO (SERBIA)
S/PV.6144; S/PV.6202
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6144; S/PV.6202

Jomaa, Ghazi (Tunisia)

MIDDLE EAST SITUATION
S/PV.6171(Resumption)
PALESTINE QUESTION
S/PV.6171(Resumption)
PEACEKEEPING OPERATIONS
S/PV.6178(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171(Resumption)

Jomaa, Ghazi (Tunisia) (UN. Group of African States)

AFRICA–REGIONAL SECURITY
S/PV.6206

Jónasson, Jón Erlingur (Iceland)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1); S/PV.6196(Resumption1)

Joyandet, Alain (France)

CÔTE D'IVOIRE–POLITICAL CONDITIONS
S/PV.6193
CHILDREN IN ARMED CONFLICTS
S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6195
UN OPERATION IN CÔTE D'IVOIRE
S/PV.6193
WOMEN IN ARMED CONFLICTS
S/PV.6195

Jumeau, Ronald Jean (Seychelles)

SOMALIA SITUATION
S/PV.6221

Jurica, Neven (Croatia)

AFGHANISTAN SITUATION
S/PV.6094
AFRICA–REGIONAL SECURITY
S/PV.6092

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Jurica, Neven (Croatia) (continued)

EUROPE-REGIONAL SECURITY
S/PV.6088
IRAQ SITUATION
S/PV.6087
KOSOVO (SERBIA)
S/PV.6097
MIDDLE EAST SITUATION
S/PV.6061; S/PV.6063; S/PV.6100
PALESTINE QUESTION
S/PV.6061; S/PV.6063; S/PV.6100
REGIONAL ORGANIZATION-UN
S/PV.6092
SOMALIA SITUATION
S/PV.6095
SUDAN-POLITICAL CONDITIONS
S/PV.6096
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061; S/PV.6063; S/PV.6100
TERRORISM
S/PV.6088
TIMOR-LESTE SITUATION
S/PV.6085
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6087
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6097
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6092
UN MISSION IN THE SUDAN
S/PV.6096

Juul, Mona (Norway)

AFGHANISTAN SITUATION
S/PV.6128(Resumption1); S/PV.6154(Resumption1)
CIVILIAN PERSONS-ARMED CONFLICTS
S/PV.6151(Resumption1); S/PV.6216(Resumption1)
HAITI-POLITICAL CONDITIONS
S/PV.6186
INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
MIDDLE EAST SITUATION
S/PV.6201(Resumption1)
PALESTINE QUESTION
S/PV.6201(Resumption1)
PEACEBUILDING
S/PV.6108(Resumption1)
SANCTIONS COMPLIANCE
S/PV.6128(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201(Resumption1)
TERRORISM
S/PV.6128(Resumption1)
TIMOR-LESTE SITUATION
S/PV.6085
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6154(Resumption1)

Juul, Mona (Norway) (continued)

UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085
UN STABILIZATION MISSION IN HAITI
S/PV.6186

Kafando, Michel (Burkina Faso)

AFGHANISTAN SITUATION
S/PV.6094; S/PV.6128; S/PV.6154
AFRICA-REGIONAL SECURITY
S/PV.6092; S/PV.6206
AU/UN HYBRID OPERATION IN DARFUR
S/PV.6170
BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
CIVILIAN PERSONS-ARMED CONFLICTS
S/PV.6066; S/PV.6066(Resumption1); S/PV.6151;
S/PV.6216
FORMER YUGOSLAVIA SITUATION
S/PV.6130; S/PV.6144; S/PV.6228
HAITI-POLITICAL CONDITIONS
S/PV.6101; S/PV.6186
INTERNATIONAL TRIBUNAL-FORMER YUGOSLAVIA
S/PV.6134; S/PV.6228
INTERNATIONAL TRIBUNAL-RWANDA
S/PV.6134; S/PV.6228
IRAQ SITUATION
S/PV.6087; S/PV.6145; S/PV.6238
KOSOVO (SERBIA)
S/PV.6097; S/PV.6144
MIDDLE EAST SITUATION
S/PV.6061; S/PV.6063
NUCLEAR NON-PROLIFERATION
S/PV.6217
PALESTINE QUESTION
S/PV.6061; S/PV.6063
PEACEBUILDING
S/PV.6165; S/PV.6224
PEACEKEEPING OPERATIONS
S/PV.6075; S/PV.6153
REGIONAL ORGANIZATION-UN
S/PV.6092
RWANDA SITUATION
S/PV.6228
SANCTIONS
S/PV.6238
SANCTIONS COMPLIANCE
S/PV.6128
SIERRA LEONE-POLITICAL CONDITIONS
S/PV.6080; S/PV.6137
SOMALIA SITUATION
S/PV.6095; S/PV.6158; S/PV.6221
SUDAN-POLITICAL CONDITIONS
S/PV.6096; S/PV.6170; S/PV.6230
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061; S/PV.6063
TERRORISM
S/PV.6128; S/PV.6217; S/PV.6238
TIMOR-LESTE SITUATION
S/PV.6205
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6087; S/PV.6145

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Kafando, Michel (Burkina Faso) (continued)

UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094; S/PV.6154
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6205
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6080; S/PV.6137
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6097; S/PV.6144
UN MISSION IN THE SUDAN
S/PV.6096
UN STABILIZATION MISSION IN HAITI
S/PV.6101; S/PV.6186

Kafando, Michel (Burkina Faso) (UN. Security Council (64th year : 2009). President)

AFRICA–REGIONAL SECURITY
S/PV.6254
BURUNDI SITUATION
S/PV.6245
CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6250
DJIBOUTI–ERITREA
S/PV.6254
FORMER YUGOSLAVIA SITUATION
S/PV.6242
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6242
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6243
IRAQ SITUATION
S/PV.6249
LIBERIA SITUATION
S/PV.6246
MIDDLE EAST SITUATION
S/PV.6241
RWANDA SITUATION
S/PV.6243
SOMALIA SITUATION
S/PV.6229; S/PV.6254
UN DISENGAGEMENT OBSERVER FORCE
S/PV.6241

Kaiser, Petr (Czech Republic)

PEACEKEEPING OPERATIONS
S/PV.6075

Kaiser, Petr (Czech Republic) (European Union)

AFGHANISTAN SITUATION
S/PV.6094; S/PV.6154
SOMALIA SITUATION
S/PV.6095; S/PV.6124
SUDAN–POLITICAL CONDITIONS
S/PV.6096
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094; S/PV.6154
UN MISSION IN THE SUDAN
S/PV.6096

Kang, Kyung-wha (UN. Deputy High Commissioner for Human Rights)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216

Kapambwe, Lazarous (Zambia)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)

Kavanagh, John Paul (Ireland)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
TIMOR-LESTE SITUATION
S/PV.6085
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085

Kavun, Olha (Ukraine)

WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Khalikov, Rashid (UN. Office for the Coordination of Humanitarian Affairs. Director)

SUDAN–POLITICAL CONDITIONS
S/PV.6096
UN MISSION IN THE SUDAN
S/PV.6096

Khalilzad, Zalmay (United States)

SOMALIA SITUATION
S/PV.6068

Khare, Atul (UN. Special Representative of the Secretary-General for Timor-Leste and Head of the United Nations Integrate Mission in Timor-Leste)

TIMOR-LESTE SITUATION
S/PV.6085; S/PV.6205
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085; S/PV.6205

Khazaei, Mohammad (Iran (Islamic Republic of))

AFGHANISTAN SITUATION
S/PV.6154(Resumption1)
AFRICA–REGIONAL SECURITY
S/PV.6233(Resumption 1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)
MIDDLE EAST SITUATION
S/PV.6100(Resumption1); S/PV.6201(Resumption1)
NARCOTIC DRUGS
S/PV.6233(Resumption 1)
PALESTINE QUESTION
S/PV.6100(Resumption1); S/PV.6201(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1); S/PV.6201(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6154(Resumption1)

Khoudaverdian, Karine (Armenia)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Kim, Bong-Hyun (Republic of Korea)

INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
PEACEBUILDING
S/PV.6108(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Kleib, Hasan (Indonesia)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)

Klerk, Piet de (Netherlands)

AFGHANISTAN SITUATION
S/PV.6094; S/PV.6154(Resumption1)
CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094; S/PV.6154(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1)

Kohona, Palitha Tikiri Bandara (Sri Lanka)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)
MIDDLE EAST SITUATION
S/PV.6201(Resumption1)
PALESTINE QUESTION
S/PV.6201(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Kouchner, Bernard (France)

MIDDLE EAST SITUATION
S/PV.6123
PALESTINE QUESTION
S/PV.6123
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6123

**Kouchner, Bernard (France) (UN. Security Council
(64th year : 2009). President)**

MIDDLE EAST SITUATION
S/PV.6061; S/PV.6063
PALESTINE QUESTION
S/PV.6061; S/PV.6063
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061; S/PV.6063

Koudougou, Bonaventure (Burkina Faso)

FORMER YUGOSLAVIA SITUATION
S/PV.6202
KOSOVO (SERBIA)
S/PV.6202
MIDDLE EAST SITUATION
S/PV.6171
MYANMAR–POLITICAL CONDITIONS
S/PV.6161

**Koudougou, Bonaventure (Burkina Faso)
(continued)**

NEPAL–POLITICAL CONDITIONS
S/PV.6119
PALESTINE QUESTION
S/PV.6171
SOMALIA SITUATION
S/PV.6197
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6202
UN POLITICAL MISSION IN NEPAL
S/PV.6119

Kruljevic, Slavko (Serbia)

BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
FORMER YUGOSLAVIA SITUATION
S/PV.6130

**Kutesa, Sam (Uganda) (UN. Security Council (64th
year : 2009). President)**

PEACEBUILDING
S/PV.6165; S/PV.6165(Resumption)

Kyrle, Johannes (Austria)

AFRICA–REGIONAL SECURITY
S/PV.6233
FORMER YUGOSLAVIA SITUATION
S/PV.6202
KOSOVO (SERBIA)
S/PV.6202
NARCOTIC DRUGS
S/PV.6233
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6202

La, Yifan (China)

AFGHANISTAN SITUATION
S/PV.6128
CHILDREN IN ARMED CONFLICTS
S/PV.6114
GEORGIA SITUATION
S/PV.6143
INTERNATIONAL SECURITY
S/PV.6108
IRAQ SITUATION
S/PV.6145
NEPAL–POLITICAL CONDITIONS
S/PV.6119
NUCLEAR NON-PROLIFERATION
S/PV.6142
PEACEBUILDING
S/PV.6108
PEACEKEEPING OPERATIONS
S/PV.6075
SANCTIONS COMPLIANCE
S/PV.6128
TERRORISM
S/PV.6128

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

La, Yifan (China) (continued)

UN ASSISTANCE MISSION FOR IRAQ
S/PV.6145
UN OBSERVER MISSION IN GEORGIA
S/PV.6143
UN POLITICAL MISSION IN NEPAL
S/PV.6119

Lacroix, Jean-Pierre (France)

AU/UN HYBRID OPERATION IN DARFUR
S/PV.6170
CÔTE D'IVOIRE–POLITICAL CONDITIONS
S/PV.6168
CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6172
CHAD SITUATION
S/PV.6172
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180
INTERNATIONAL SECURITY
S/PV.6108
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6134
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6134
MIDDLE EAST SITUATION
S/PV.6171
NEPAL–POLITICAL CONDITIONS
S/PV.6119
PALESTINE QUESTION
S/PV.6171
PEACEBUILDING
S/PV.6108; S/PV.6165
REFUGEES
S/PV.6062
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6080
SOMALIA SITUATION
S/PV.6173
SUDAN–POLITICAL CONDITIONS
S/PV.6170
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6080
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6172
UN OPERATION IN CÔTE D'IVOIRE
S/PV.6168
UN POLITICAL MISSION IN NEPAL
S/PV.6119
WOMEN IN ARMED CONFLICTS
S/PV.6180

Lacroix, Jean-Pierre (France) (UN. Security Council (64th year : 2009). President)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1)

Lacroix, Jean-Pierre (France) (UN. Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Acting Chairman)

AFGHANISTAN SITUATION
S/PV.6128
SANCTIONS COMPLIANCE
S/PV.6128
TERRORISM
S/PV.6128

Lamamra, Ramtane (African Union. Commissioner for Peace and Security)

AFRICA–REGIONAL SECURITY
S/PV.6092
REGIONAL ORGANIZATION–UN
S/PV.6092
SOMALIA SITUATION
S/PV.6095; S/PV.6173

Lamberto, Thomas (Belgium)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)

Landgren, Karin (UN. Special Representative of the Secretary-General for the United Nations Political Mission in Nepal)

NEPAL–POLITICAL CONDITIONS
S/PV.6119; S/PV.6214
UN POLITICAL MISSION IN NEPAL
S/PV.6119; S/PV.6214

Lavrov, Sergei Viktorovich (Russian Federation)

MIDDLE EAST SITUATION
S/PV.6123
PALESTINE QUESTION
S/PV.6123
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6123

Lavrov, Sergei Viktorovich (Russian Federation) (UN. Security Council (64th year : 2009). President)

MIDDLE EAST SITUATION
S/PV.6123
PALESTINE QUESTION
S/PV.6123
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6123

Le, Luong Minh (Viet Nam)

AFGHANISTAN SITUATION
S/PV.6128; S/PV.6194
AFRICA–REGIONAL SECURITY
S/PV.6092; S/PV.6206; S/PV.6254
AU/UN HYBRID OPERATION IN DARFUR
S/PV.6170
CHILDREN IN ARMED CONFLICTS
S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066; S/PV.6195; S/PV.6216

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Le, Luong Minh (Viet Nam) (continued)

DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
S/PV.6141
DJIBOUTI–ERITREA
S/PV.6254
FORMER YUGOSLAVIA SITUATION
S/PV.6202; S/PV.6228
GEORGIA SITUATION
S/PV.6143
HAITI–POLITICAL CONDITIONS
S/PV.6101; S/PV.6186
INTERNATIONAL SECURITY
S/PV.6108
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6134; S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6134; S/PV.6228
IRAQ SITUATION
S/PV.6087
KOSOVO (SERBIA)
S/PV.6202
MIDDLE EAST SITUATION
S/PV.6061; S/PV.6063; S/PV.6100; S/PV.6123;
S/PV.6171; S/PV.6201
NUCLEAR NON-PROLIFERATION
S/PV.6141
PALESTINE QUESTION
S/PV.6061; S/PV.6063; S/PV.6100; S/PV.6123;
S/PV.6171; S/PV.6201
PEACEBUILDING
S/PV.6108
PEACEKEEPING OPERATIONS
S/PV.6178
REGIONAL ORGANIZATION–UN
S/PV.6092
RWANDA SITUATION
S/PV.6228
SANCTIONS COMPLIANCE
S/PV.6128
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6080; S/PV.6137
SOMALIA SITUATION
S/PV.6095; S/PV.6173; S/PV.6197; S/PV.6221
SUDAN–POLITICAL CONDITIONS
S/PV.6096; S/PV.6170; S/PV.6230
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061; S/PV.6063; S/PV.6100; S/PV.6123;
S/PV.6171; S/PV.6201
TERRORISM
S/PV.6128
TIMOR-LESTE SITUATION
S/PV.6085; S/PV.6205
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6087
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6194
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085; S/PV.6205
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6080; S/PV.6137
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6202

Le, Luong Minh (Viet Nam) (continued)

UN MISSION IN THE SUDAN
S/PV.6096
UN OBSERVER MISSION IN GEORGIA
S/PV.6143
UN STABILIZATION MISSION IN HAITI
S/PV.6101; S/PV.6186
WOMEN IN ARMED CONFLICTS
S/PV.6195

**Le, Luong Minh (Viet Nam) (UN. Security Council
(64th year : 2009). President)**

AFGHANISTAN SITUATION
S/PV.6211
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6211

**Le, Luong Minh (Viet Nam) (UN. Security Council
Committee Established pursuant to Resolution
1132 (1997) concerning Sierra Leone. Chairman)**

SANCTIONS
S/PV.6238
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6238

**Le Roy, Alain (UN. Under-Secretary-General for
Peacekeeping Operations)**

AFRICA–REGIONAL SECURITY
S/PV.6206
AU/UN HYBRID OPERATION IN DARFUR
S/PV.6170
CHILDREN IN ARMED CONFLICTS
S/PV.6114
PEACEKEEPING OPERATIONS
S/PV.6075; S/PV.6153; S/PV.6153(Resumption1);
S/PV.6178
SOMALIA SITUATION
S/PV.6124
SUDAN–POLITICAL CONDITIONS
S/PV.6170

Leroy, Marcus (Belgium)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1)

Lidén, Anders (Sweden)

FORMER YUGOSLAVIA SITUATION
S/PV.6228
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6228
NUCLEAR NON-PROLIFERATION
S/PV.6217
PEACEBUILDING
S/PV.6224
RWANDA SITUATION
S/PV.6228
TERRORISM
S/PV.6217

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Lidén, Anders (Sweden) (continued)

WOMEN IN ARMED CONFLICTS
S/PV.6196

Lidén, Anders (Sweden) (European Union)

AFRICA–REGIONAL SECURITY
S/PV.6206; S/PV.6233
AU/UN HYBRID OPERATION IN DARFUR
S/PV.6170
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180; S/PV.6216
HAITI–POLITICAL CONDITIONS
S/PV.6186
MIDDLE EAST SITUATION
S/PV.6171(Resumption); S/PV.6201(Resumption1)
NARCOTIC DRUGS
S/PV.6233
PALESTINE QUESTION
S/PV.6171(Resumption); S/PV.6201(Resumption1)
PEACEBUILDING
S/PV.6165(Resumption)
PEACEKEEPING OPERATIONS
S/PV.6178
SOMALIA SITUATION
S/PV.6158; S/PV.6221
SUDAN–POLITICAL CONDITIONS
S/PV.6170
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171(Resumption); S/PV.6201(Resumption1)
TIMOR-LESTE SITUATION
S/PV.6205
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6205
UN STABILIZATION MISSION IN HAITI
S/PV.6186
WOMEN IN ARMED CONFLICTS
S/PV.6180

Lima da Veiga, Maria de Fátima (Cape Verde)

AFRICA–REGIONAL SECURITY
S/PV.6233(Resumption 1)
NARCOTIC DRUGS
S/PV.6233(Resumption 1)

Lintonen, Kirsti (Finland) (UN. Group of Nordic Countries)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1)

Lippwe, Jeem (Micronesia (Federated States of))

WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Liu, Zhenmin (China)

AFGHANISTAN SITUATION
S/PV.6094; S/PV.6154; S/PV.6194
AFRICA–REGIONAL SECURITY
S/PV.6206; S/PV.6233
AU/UN HYBRID OPERATION IN DARFUR
S/PV.6170; S/PV.6230
CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6172

Liu, Zhenmin (China) (continued)

CHAD SITUATION
S/PV.6172
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066; S/PV.6151; S/PV.6180
FORMER YUGOSLAVIA SITUATION
S/PV.6144; S/PV.6202; S/PV.6228
HAITI–POLITICAL CONDITIONS
S/PV.6101
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6134; S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6134; S/PV.6228
IRAQ SITUATION
S/PV.6087
KOSOVO (SERBIA)
S/PV.6097; S/PV.6144; S/PV.6202
MIDDLE EAST SITUATION
S/PV.6100; S/PV.6171
MYANMAR–POLITICAL CONDITIONS
S/PV.6161
NARCOTIC DRUGS
S/PV.6233
NUCLEAR NON-PROLIFERATION
S/PV.6217
PALESTINE QUESTION
S/PV.6100; S/PV.6171
PEACEBUILDING
S/PV.6165; S/PV.6224
PEACEKEEPING OPERATIONS
S/PV.6153; S/PV.6178
RWANDA SITUATION
S/PV.6228
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6080
SOMALIA SITUATION
S/PV.6095; S/PV.6158; S/PV.6173; S/PV.6197;
S/PV.6221
SUDAN–POLITICAL CONDITIONS
S/PV.6096; S/PV.6170; S/PV.6230
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100; S/PV.6171
TERRORISM
S/PV.6217
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6087
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094; S/PV.6154; S/PV.6194
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6080
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6097; S/PV.6144; S/PV.6202
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6172
UN MISSION IN THE SUDAN
S/PV.6096
UN STABILIZATION MISSION IN HAITI
S/PV.6101
WOMEN IN ARMED CONFLICTS
S/PV.6180

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Loayza Barea, Javier (Bolivia)

AFRICA–REGIONAL SECURITY
S/PV.6233(Resumption 1)
NARCOTIC DRUGS
S/PV.6233(Resumption 1)

Lomaia, Alexander (Georgia)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151(Resumption1)
GEORGIA SITUATION
S/PV.6143
UN OBSERVER MISSION IN GEORGIA
S/PV.6143

Loulichki, Mohammed (Morocco)

AFGHANISTAN SITUATION
S/PV.6128(Resumption1)
AFRICA–REGIONAL SECURITY
S/PV.6233(Resumption 1)
CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1); S/PV.6216(Resumption1)
INTERNATIONAL SECURITY
S/PV.6108
MIDDLE EAST SITUATION
S/PV.6100(Resumption1); S/PV.6171(Resumption);
S/PV.6201(Resumption1)
NARCOTIC DRUGS
S/PV.6233(Resumption 1)
PALESTINE QUESTION
S/PV.6100(Resumption1); S/PV.6171(Resumption);
S/PV.6201(Resumption1)
PEACEBUILDING
S/PV.6108; S/PV.6165(Resumption)
PEACEKEEPING OPERATIONS
S/PV.6178(Resumption1)
SANCTIONS COMPLIANCE
S/PV.6128(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1); S/PV.6171(Resumption);
S/PV.6201(Resumption1)
TERRORISM
S/PV.6128(Resumption1)

**Loulichki, Mohammed (Morocco) (Coordinating
Bureau of the Non-Aligned Countries)**

PEACEKEEPING OPERATIONS
S/PV.6075

Lucas, Sylvie (Luxembourg)

AFRICA–REGIONAL SECURITY
S/PV.6233(Resumption 1)
NARCOTIC DRUGS
S/PV.6233(Resumption 1)

**Lucas, Sylvie (Luxembourg) (UN. Economic and
Social Council (2009 : New York and Geneva).
President)**

HAITI–POLITICAL CONDITIONS
S/PV.6101

**Lucas, Sylvie (Luxembourg) (UN. Economic and
Social Council (2009 : New York and Geneva).
President) (continued)**

UN STABILIZATION MISSION IN HAITI
S/PV.6101

Lukwiya, Benedict (Uganda)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216

Lyall Grant, Mark, Sir (United Kingdom)

AFRICA–REGIONAL SECURITY
S/PV.6254
DJIBOUTI–ERITREA
S/PV.6254
NUCLEAR NON-PROLIFERATION
S/PV.6217; S/PV.6235
SOMALIA SITUATION
S/PV.6221; S/PV.6254
SUDAN–POLITICAL CONDITIONS
S/PV.6230
TERRORISM
S/PV.6217

**Mahiga, Augustine P. (United Republic of
Tanzania)**

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180(Resumption1); S/PV.6216(Resumption1)
INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
PEACEBUILDING
S/PV.6108(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1)

Mahmassani, Yahya (League of Arab States)

MIDDLE EAST SITUATION
S/PV.6201(Resumption1)
PALESTINE QUESTION
S/PV.6201(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201(Resumption1)

**Mahmoud, Youssef (UN. Executive Representative
of the Secretary-General for Burundi and Head of
the United Nations Integrated Office in Burundi)**

BURUNDI SITUATION
S/PV.6138; S/PV.6236

**Majoor, Frank (UN. Peacebuilding Commission.
Sierra Leone Configuration. Chairman)**

SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6080
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6080

Malcorra, Susana (UN. Department for Field Support. Under-Secretary-General)

PEACEKEEPING OPERATIONS
S/PV.6075; S/PV.6153; S/PV.6178
SOMALIA SITUATION
S/PV.6124; S/PV.6158

Mansour, Riyad H. (Palestine)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1); S/PV.6151(Resumption1);
S/PV.6216(Resumption1)
MIDDLE EAST SITUATION
S/PV.6100; S/PV.6171
PALESTINE QUESTION
S/PV.6100; S/PV.6171
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100; S/PV.6171

Margelov, Mikhail (Russian Federation)

AU/UN HYBRID OPERATION IN DARFUR
S/PV.6170
SUDAN–POLITICAL CONDITIONS
S/PV.6170

Martin, Ian (UN. Special Representative of the Secretary-General for the United Nations Political Mission in Nepal)

NEPAL–POLITICAL CONDITIONS
S/PV.6069
UN POLITICAL MISSION IN NEPAL
S/PV.6069

Martirosyan, Armen (Armenia)

INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
PEACEBUILDING
S/PV.6108(Resumption1)

Matussek, Thomas (Germany)

AFGHANISTAN SITUATION
S/PV.6154(Resumption1)
PEACEBUILDING
S/PV.6165(Resumption)
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6154(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Maurer, Peter (Switzerland)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1)
INTERNATIONAL SECURITY
S/PV.6108
MIDDLE EAST SITUATION
S/PV.6171(Resumption)
PALESTINE QUESTION
S/PV.6171(Resumption)
PEACEBUILDING
S/PV.6108; S/PV.6224

Maurer, Peter (Switzerland) (continued)

TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171(Resumption)

Maurer, Peter (UN. Peacebuilding Commission. Burundi Configuration. Chairman)

BURUNDI SITUATION
S/PV.6236

Mayanja, Rachel N. (UN. Special Adviser to the Secretary-General on Gender Issues and Advancement of Women)

WOMEN IN ARMED CONFLICTS
S/PV.6196

Mayr-Harting, Thomas (Austria)

AFGHANISTAN SITUATION
S/PV.6094; S/PV.6154; S/PV.6194
AFRICA–REGIONAL SECURITY
S/PV.6092; S/PV.6206
AU/UN HYBRID OPERATION IN DARFUR
S/PV.6170
BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6172
CHAD SITUATION
S/PV.6172
CHILDREN IN ARMED CONFLICTS
S/PV.6114; S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066; S/PV.6151; S/PV.6180; S/PV.6195
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
S/PV.6141
EUROPE–REGIONAL SECURITY
S/PV.6088
FORMER YUGOSLAVIA SITUATION
S/PV.6130; S/PV.6144
GEORGIA SITUATION
S/PV.6088
HAITI–POLITICAL CONDITIONS
S/PV.6186
INTERNATIONAL SECURITY
S/PV.6108
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6134
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6134
IRAQ SITUATION
S/PV.6087; S/PV.6145
KOSOVO (SERBIA)
S/PV.6088; S/PV.6097; S/PV.6144
MIDDLE EAST SITUATION
S/PV.6063; S/PV.6100; S/PV.6171; S/PV.6201
MYANMAR–POLITICAL CONDITIONS
S/PV.6161
NEPAL–POLITICAL CONDITIONS
S/PV.6119
NUCLEAR NON-PROLIFERATION
S/PV.6141

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Mayr-Harting, Thomas (Austria) (continued)

PALESTINE QUESTION
S/PV.6063; S/PV.6100; S/PV.6171; S/PV.6201
PEACEBUILDING
S/PV.6108; S/PV.6165; S/PV.6224
PEACEKEEPING OPERATIONS
S/PV.6075; S/PV.6153; S/PV.6178
REFUGEES
S/PV.6062
REGIONAL ORGANIZATION–UN
S/PV.6092
SANCTIONS COMPLIANCE
S/PV.6247
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6080; S/PV.6137
SOMALIA SITUATION
S/PV.6095; S/PV.6158; S/PV.6173; S/PV.6221
SUDAN–POLITICAL CONDITIONS
S/PV.6096; S/PV.6170; S/PV.6230
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6063; S/PV.6100; S/PV.6171; S/PV.6201
TERRORISM
S/PV.6247
TIMOR-LESTE SITUATION
S/PV.6085; S/PV.6205
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6087; S/PV.6145
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094; S/PV.6154; S/PV.6194; S/PV.6247
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085; S/PV.6205
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6080; S/PV.6137
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6097; S/PV.6144
UN MISSION FOR THE REFERENDUM IN WESTERN
SAHARA
S/PV.6117
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6172
UN MISSION IN THE SUDAN
S/PV.6096
UN POLITICAL MISSION IN NEPAL
S/PV.6119
UN STABILIZATION MISSION IN HAITI
S/PV.6186
WESTERN SAHARA QUESTION
S/PV.6117
WOMEN IN ARMED CONFLICTS
S/PV.6180; S/PV.6195; S/PV.6196

Mayr-Harting, Thomas (Austria) (UN. Security Council (64th year : 2009). President)

GUINEA-BISSAU SITUATION
S/PV.6213
IRAQ SITUATION
S/PV.6219
NUCLEAR NON-PROLIFERATION
S/PV.6217
SOMALIA SITUATION
S/PV.6221

Mayr-Harting, Thomas (Austria) (UN. Security Council (64th year : 2009). President) (continued)

TERRORISM
S/PV.6217
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6219

Mayr-Harting, Thomas (Austria) (UN. Security Council. Informal Working Group on International Tribunals. Chairman)

FORMER YUGOSLAVIA SITUATION
S/PV.6228
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6228
RWANDA SITUATION
S/PV.6228

Mayr-Harting, Thomas (Austria) (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.6128
SANCTIONS COMPLIANCE
S/PV.6128
TERRORISM
S/PV.6128

Mayr-Harting, Thomas (Austria) (UN. Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Chairman)

AFGHANISTAN SITUATION
S/PV.6128
SANCTIONS COMPLIANCE
S/PV.6128
TERRORISM
S/PV.6128

Mayr-Harting, Thomas (Austria) (UN. Security Council Committee Established pursuant to Resolution 1540 (2004) concerning Non-Proliferation of Nuclear, Chemical and Biological Weapons. Chairman)

AFGHANISTAN SITUATION
S/PV.6128
SANCTIONS COMPLIANCE
S/PV.6128
TERRORISM
S/PV.6128

Mbeki, Thabo (African Union)

AU/UN HYBRID OPERATION IN DARFUR
S/PV.6251
SUDAN–POLITICAL CONDITIONS
S/PV.6251

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

McKechnie, Alastair (IBRD. Fragile and Conflict-Affected Countries Group. Director)

PEACEBUILDING
S/PV.6165

McLay, Jim (New Zealand)

AFGHANISTAN SITUATION
S/PV.6154(Resumption1)
PEACEBUILDING
S/PV.6165(Resumption)
PEACEKEEPING OPERATIONS
S/PV.6178
TERRORISM
S/PV.6217(Resumption1)
TIMOR-LESTE SITUATION
S/PV.6205
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6154(Resumption1)
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6205
WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

McMahan, T. Vance (United States)

REFUGEES
S/PV.6062

McNee, John (Canada)

AFGHANISTAN SITUATION
S/PV.6094
CHILDREN IN ARMED CONFLICTS
S/PV.6114
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066; S/PV.6151(Resumption1)
HAITI–POLITICAL CONDITIONS
S/PV.6101(Resumption1); S/PV.6186
PEACEBUILDING
S/PV.6165(Resumption); S/PV.6224
PEACEKEEPING OPERATIONS
S/PV.6075; S/PV.6153
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094
UN STABILIZATION MISSION IN HAITI
S/PV.6101(Resumption1); S/PV.6186

McNee, John (UN. Peacebuilding Commission. Sierra Leone Configuration. Chairman)

SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6137; S/PV.6187
UN INTEGRATED PEACEBUILDING OFFICE IN SIERRA LEONE
S/PV.6137; S/PV.6187

Medrano, Pedro (World Food Programme. Bureau for Latin America and Caribbean. Director)

HAITI–POLITICAL CONDITIONS
S/PV.6101
UN STABILIZATION MISSION IN HAITI
S/PV.6101

Medvedev, Dmitry Anatolyevich (Russian Federation. President)

NUCLEAR DISARMAMENT
S/PV.6191
NUCLEAR NON-PROLIFERATION
S/PV.6191

Mehdiyev, Agshin (Azerbaijan)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)
INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
PEACEBUILDING
S/PV.6108(Resumption1)

Melkert, Ad (UN. Special Representative of the Secretary-General and Head of the United Nations Assistance Mission for Iraq)

IRAQ SITUATION
S/PV.6177; S/PV.6218
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6177; S/PV.6218

Menkerios, Haile (UN. Assistant Secretary-General for Political Affairs)

MIDDLE EAST SITUATION
S/PV.6221
PALESTINE QUESTION
S/PV.6221
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6221

Menon, Vanu Gopala (Singapore)

WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Mérorès, Léo (Haiti)

HAITI–POLITICAL CONDITIONS
S/PV.6093; S/PV.6101(Resumption1)
UN STABILIZATION MISSION IN HAITI
S/PV.6093; S/PV.6101(Resumption1)

Mesic, Stipe (Croatia. President)

NUCLEAR DISARMAMENT
S/PV.6191
NUCLEAR NON-PROLIFERATION
S/PV.6191

Migliore, Celestino (Holy See)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1)

Miliband, David (United Kingdom)

MIDDLE EAST SITUATION
S/PV.6061; S/PV.6063; S/PV.6123
PALESTINE QUESTION
S/PV.6061; S/PV.6063; S/PV.6123
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061; S/PV.6063; S/PV.6123

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Mohamad, Abdalmahmood Abdalhaleem (Sudan)

AU/UN HYBRID OPERATION IN DARFUR
S/PV.6227
CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6121
CHAD–SUDAN
S/PV.6121
CHAD SITUATION
S/PV.6121
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1); S/PV.6216(Resumption1)
INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
PEACEBUILDING
S/PV.6108(Resumption1)
SUDAN–POLITICAL CONDITIONS
S/PV.6227
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6121

**Mohamad, Abdalmahmood Abdalhaleem (Sudan)
(UN. Group of Arab States)**

MIDDLE EAST SITUATION
S/PV.6201(Resumption1)
PALESTINE QUESTION
S/PV.6201(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201(Resumption1)

Mohamed, Abdul Gafoor (Maldives)

MIDDLE EAST SITUATION
S/PV.6201(Resumption1)
PALESTINE QUESTION
S/PV.6201(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201(Resumption1)

Montoya Pedroza, Jairo (Colombia)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Moraes Cabral, José Filipe (Portugal)

TIMOR-LESTE SITUATION
S/PV.6085; S/PV.6205
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085; S/PV.6205
WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Morejon, Diego (Ecuador)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180(Resumption1)
MIDDLE EAST SITUATION
S/PV.6201(Resumption1)
PALESTINE QUESTION
S/PV.6201(Resumption1)

Morejon, Diego (Ecuador) (continued)

TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1); S/PV.6196(Resumption1)

Moreno Fernández, Abelardo (Cuba)

AFGHANISTAN SITUATION
S/PV.6128(Resumption1)
AFRICA–REGIONAL SECURITY
S/PV.6092
HAITI–POLITICAL CONDITIONS
S/PV.6101(Resumption1)
MIDDLE EAST SITUATION
S/PV.6061(Resumption1)
PALESTINE QUESTION
S/PV.6061(Resumption1)
REGIONAL ORGANIZATION–UN
S/PV.6092
SANCTIONS COMPLIANCE
S/PV.6128(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061(Resumption1)
TERRORISM
S/PV.6128(Resumption1)
TIMOR-LESTE SITUATION
S/PV.6085
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085
UN STABILIZATION MISSION IN HAITI
S/PV.6101(Resumption1)

**Moreno Fernández, Abelardo (Cuba)
(Coordinating Bureau of the Non-Aligned
Countries)**

MIDDLE EAST SITUATION
S/PV.6100(Resumption1)
PALESTINE QUESTION
S/PV.6100(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1)

**Moreno-Ocampo, Luis (International Criminal
Court. Prosecutor)**

AU/UN HYBRID OPERATION IN DARFUR
S/PV.6230
SUDAN–POLITICAL CONDITIONS
S/PV.6135; S/PV.6230

**Moussa, Amre (Egypt) (League of Arab States.
Secretary-General)**

MIDDLE EAST SITUATION
S/PV.6061
PALESTINE QUESTION
S/PV.6061
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061

Mtengeti-Migiros, Rose (UN. Deputy Secretary-General)

WOMEN IN ARMED CONFLICTS
S/PV.6196

Muburi-Muita, Zachary D. (Kenya)

AFRICA–REGIONAL SECURITY
S/PV.6092(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1); S/PV.6151(Resumption1)
INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6134
PEACEBUILDING
S/PV.6108(Resumption1)
REGIONAL ORGANIZATION–UN
S/PV.6092(Resumption1)
SOMALIA SITUATION
S/PV.6092(Resumption1)

Muchemi, Wanjuki (Kenya)

FORMER YUGOSLAVIA SITUATION
S/PV.6228
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6228
RWANDA SITUATION
S/PV.6228

Mufwankol, Maire-Ange (Democratic Republic of the Congo)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION
S/PV.6114(Resumption1)

Mugoya, Patrick S. (Uganda)

CHILDREN IN ARMED CONFLICTS
S/PV.6114
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180
FORMER YUGOSLAVIA SITUATION
S/PV.6144
GEORGIA SITUATION
S/PV.6143
HAITI–POLITICAL CONDITIONS
S/PV.6101; S/PV.6186
INTERNATIONAL SECURITY
S/PV.6108
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6134
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6134
KOSOVO (SERBIA)
S/PV.6144
PEACEBUILDING
S/PV.6108
PEACEKEEPING OPERATIONS
S/PV.6178

Mugoya, Patrick S. (Uganda) (continued)

SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6137
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6137
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6144
UN MISSION FOR THE REFERENDUM IN WESTERN
SAHARA
S/PV.6117
UN OBSERVER MISSION IN GEORGIA
S/PV.6143
UN STABILIZATION MISSION IN HAITI
S/PV.6101; S/PV.6186
WESTERN SAHARA QUESTION
S/PV.6117
WOMEN IN ARMED CONFLICTS
S/PV.6180

Mulet, Edmond (UN. Assistant Secretary-General for Peacekeeping Operations)

AU/UN HYBRID OPERATION IN DARFUR
S/PV.6227
CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6111; S/PV.6204
CHAD SITUATION
S/PV.6111; S/PV.6204
SUDAN–POLITICAL CONDITIONS
S/PV.6227
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6111; S/PV.6204

Mungwa, Alice (African Union)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151(Resumption1)
PEACEKEEPING OPERATIONS
S/PV.6153(Resumption1)

Muñoz, Heraldo (Chile)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
HAITI–POLITICAL CONDITIONS
S/PV.6101(Resumption1)
UN STABILIZATION MISSION IN HAITI
S/PV.6101(Resumption1)

Muñoz, Heraldo (UN. Peacebuilding Commission. Chairman)

PEACEBUILDING
S/PV.6224

Murillo Carrasco, Gustavo (Bolivia)

WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Musayev, Tofiq (Azerbaijan)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Musayev, Tofiq (Azerbaijan) (continued)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1)

Museveni, Yoweri (Uganda. President)

NUCLEAR DISARMAMENT
S/PV.6191
NUCLEAR NON-PROLIFERATION
S/PV.6191

Mutaboba, Joseph (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.6149; S/PV.6212

Nahayo, Adolphe (Burundi)

BURUNDI SITUATION
S/PV.6138

Natalewaga, Marty M. (Indonesia)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066; S/PV.6151(Resumption1)
INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
MIDDLE EAST SITUATION
S/PV.6061(Resumption1); S/PV.6100(Resumption1);
S/PV.6171(Resumption);
S/PV.6201(Resumption1)
PALESTINE QUESTION
S/PV.6061(Resumption1); S/PV.6100(Resumption1);
S/PV.6171(Resumption);
S/PV.6201(Resumption1)
PEACEBUILDING
S/PV.6108(Resumption1)
PEACEKEEPING OPERATIONS
S/PV.6178(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061(Resumption1); S/PV.6100(Resumption1);
S/PV.6171(Resumption);
S/PV.6201(Resumption1)
TIMOR-LESTE SITUATION
S/PV.6085
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085
WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Nazarian, Garen (Armenia)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)

Ndabarasa, Alfred (Rwanda)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
PEACEKEEPING OPERATIONS
S/PV.6153(Resumption1)

Ney, Martin (Germany)

AFGHANISTAN SITUATION
S/PV.6094
CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180(Resumption1); S/PV.6216(Resumption1)
PEACEKEEPING OPERATIONS
S/PV.6153(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1)

Ngoga, Martin (Rwanda)

INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6134

Nguyen, Minh Triet (Vietnam. President)

NUCLEAR DISARMAMENT
S/PV.6191
NUCLEAR NON-PROLIFERATION
S/PV.6191

Normandin, Henri-Paul (Canada)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180(Resumption1); S/PV.6216(Resumption1)
INTERNATIONAL SECURITY
S/PV.6108
PEACEBUILDING
S/PV.6108
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1); S/PV.6196(Resumption1)

Nsanze, Augustin (Burundi)

BURUNDI SITUATION
S/PV.6236

Núñez Mordoche, Ileana B. (Cuba)

INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
PEACEBUILDING
S/PV.6108(Resumption1)

Núñez Mosquera, Pedro (Cuba)

MIDDLE EAST SITUATION
S/PV.6201(Resumption1)
NUCLEAR NON-PROLIFERATION
S/PV.6217
PALESTINE QUESTION
S/PV.6201(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201(Resumption1)
TERRORISM
S/PV.6217

Obasanjo, Olusegun (UN. Special Envoy of the Secretary-General for the Great Lakes Region)

GREAT LAKES REGION (AFRICA)–REGIONAL
SECURITY
S/PV.6067; S/PV.6215

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Ogwu, U. Joy (Nigeria)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180(Resumption1)
PEACEKEEPING OPERATIONS
S/PV.6153; S/PV.6178(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1)

**Ojeda Escalona, Julio Rafael (Venezuela
(Bolivarian Republic of))**

MIDDLE EAST SITUATION
S/PV.6061(Resumption1); S/PV.6100(Resumption1)
PALESTINE QUESTION
S/PV.6061(Resumption1); S/PV.6100(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061(Resumption1); S/PV.6100(Resumption1)

Okuda, Norihiro (Japan)

AFGHANISTAN SITUATION
S/PV.6128; S/PV.6154
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066; S/PV.6180
FORMER YUGOSLAVIA SITUATION
S/PV.6228
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6134; S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6134; S/PV.6228
MIDDLE EAST SITUATION
S/PV.6171
NUCLEAR NON-PROLIFERATION
S/PV.6217
PALESTINE QUESTION
S/PV.6171
PEACEKEEPING OPERATIONS
S/PV.6153; S/PV.6178
RWANDA SITUATION
S/PV.6228
SANCTIONS COMPLIANCE
S/PV.6128
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171
TERRORISM
S/PV.6128; S/PV.6217
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6154
WOMEN IN ARMED CONFLICTS
S/PV.6180

Olhaye, Roble (Djibouti)

AFRICA–REGIONAL SECURITY
S/PV.6254
DJIBOUTI–ERITREA
S/PV.6254
SOMALIA SITUATION
S/PV.6254

Olinger, Jean (Luxembourg)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Omaar, Mohamed Abdullahi (Somalia)

PEACEBUILDING
S/PV.6165
SOMALIA SITUATION
S/PV.6095; S/PV.6124; S/PV.6173

Onemola, Raff Bukun-Olu Wole (Nigeria)

AFRICA–REGIONAL SECURITY
S/PV.6092(Resumption1); S/PV.6206
INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
PEACEBUILDING
S/PV.6108(Resumption1)
PEACEKEEPING OPERATIONS
S/PV.6075
REGIONAL ORGANIZATION–UN
S/PV.6092(Resumption1)

**Örnéus, Per (UN. Peacebuilding Commission.
Burundi Configuration. Chairman)**

BURUNDI SITUATION
S/PV.6138

**Ould Abdallah, Ahmedou (UN. Special
Representative of the Secretary-General for
Somalia)**

SOMALIA SITUATION
S/PV.6095; S/PV.6173; S/PV.6221

Ould Hadrami, Abderrahim (Mauritania)

MIDDLE EAST SITUATION
S/PV.6100(Resumption1)
PALESTINE QUESTION
S/PV.6100(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1)

**Ovalles-Santos, Víctor Lautaro (Venezuela
(Bolivarian Republic of))**

PEACEKEEPING OPERATIONS
S/PV.6178(Resumption1)

Oyarzún, Román (Spain)

PEACEKEEPING OPERATIONS
S/PV.6153(Resumption1)
TERRORISM
S/PV.6217(Resumption1)

Palihakkara, H.M.G.S. (Sri Lanka)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)

Palous, Martin (Czech Republic)

BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
FORMER YUGOSLAVIA SITUATION
S/PV.6130
INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
PEACEBUILDING
S/PV.6108(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Palous, Martin (Czech Republic) (European Union)

AFGHANISTAN SITUATION
S/PV.6128(Resumption1)
AFRICA–REGIONAL SECURITY
S/PV.6092(Resumption1)
CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6111
CHAD SITUATION
S/PV.6111
CHILDREN IN ARMED CONFLICTS
S/PV.6114
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066; S/PV.6151
HAITI–POLITICAL CONDITIONS
S/PV.6101(Resumption1)
MIDDLE EAST SITUATION
S/PV.6061(Resumption1); S/PV.6100(Resumption1)
PALESTINE QUESTION
S/PV.6061(Resumption1); S/PV.6100(Resumption1)
PEACEKEEPING OPERATIONS
S/PV.6153(Resumption1)
REGIONAL ORGANIZATION–UN
S/PV.6092(Resumption1)
SANCTIONS COMPLIANCE
S/PV.6128(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061(Resumption1); S/PV.6100(Resumption1)
TERRORISM
S/PV.6128(Resumption1)
TIMOR-LESTE SITUATION
S/PV.6085
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6092(Resumption1); S/PV.6111
UN MISSION IN THE SUDAN
S/PV.6092(Resumption1)
UN STABILIZATION MISSION IN HAITI
S/PV.6101(Resumption1)

Palsson, Gunnar (Iceland)

MIDDLE EAST SITUATION
S/PV.6201(Resumption1)
PALESTINE QUESTION
S/PV.6201(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201(Resumption1)

Parham, Philip John (United Kingdom)

AFGHANISTAN SITUATION
S/PV.6194
AFRICA–REGIONAL SECURITY
S/PV.6206
CHILDREN IN ARMED CONFLICTS
S/PV.6114
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
S/PV.6141
FORMER YUGOSLAVIA SITUATION
S/PV.6144; S/PV.6202; S/PV.6228

Parham, Philip John (United Kingdom) (continued)

GEORGIA SITUATION
S/PV.6143
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6134; S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6134; S/PV.6228
IRAQ SITUATION
S/PV.6145
KOSOVO (SERBIA)
S/PV.6144; S/PV.6202
MYANMAR–POLITICAL CONDITIONS
S/PV.6161
NEPAL–POLITICAL CONDITIONS
S/PV.6119
NUCLEAR NON-PROLIFERATION
S/PV.6141; S/PV.6142
PEACEBUILDING
S/PV.6224
RWANDA SITUATION
S/PV.6228
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6137
TIMOR-LESTE SITUATION
S/PV.6205
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6145
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6194
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6205
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6137
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6144; S/PV.6202
UN OBSERVER MISSION IN GEORGIA
S/PV.6143
UN POLITICAL MISSION IN NEPAL
S/PV.6119
WOMEN IN ARMED CONFLICTS
S/PV.6196

Park, In-kook (Republic of Korea)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151(Resumption1); S/PV.6180(Resumption1)
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
S/PV.6141
MIDDLE EAST SITUATION
S/PV.6100(Resumption1)
NUCLEAR NON-PROLIFERATION
S/PV.6141
PALESTINE QUESTION
S/PV.6100(Resumption1)
PEACEBUILDING
S/PV.6165(Resumption1); S/PV.6224
PEACEKEEPING OPERATIONS
S/PV.6153(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Park, In-kook (Republic of Korea) (continued)

WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1)

Pascoe, Lynn (UN. Under-Secretary-General for Political Affairs)

CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6147
INTERNATIONAL SECURITY
S/PV.6108
MIDDLE EAST SITUATION
S/PV.6072; S/PV.6100; S/PV.6107; S/PV.6201
PALESTINE QUESTION
S/PV.6072; S/PV.6100; S/PV.6107; S/PV.6201
PEACEBUILDING
S/PV.6108
SOMALIA SITUATION
S/PV.6124; S/PV.6158; S/PV.6197
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6072; S/PV.6100; S/PV.6107; S/PV.6201

Paudel, Madhuban (Nepal)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
NEPAL–POLITICAL CONDITIONS
S/PV.6119
UN POLITICAL MISSION IN NEPAL
S/PV.6119

Peña, Belen Muñoz de la (Chile)

PEACEBUILDING
S/PV.6165

Pham, Binh Minh (Viet Nam)

NARCOTIC DRUGS
S/PV.6233

Pham, Gia Khiem (Viet Nam. Deputy Prime Minister)

WOMEN IN ARMED CONFLICTS
S/PV.6196

Pierce, Karen (United Kingdom)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066
HAITI–POLITICAL CONDITIONS
S/PV.6101
KOSOVO (SERBIA)
S/PV.6097
REFUGEES
S/PV.6062; S/PV.6062
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6080
SOMALIA SITUATION
S/PV.6068
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6080
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6097

Pierce, Karen (United Kingdom) (continued)

UN STABILIZATION MISSION IN HAITI
S/PV.6101

Pierre-Louis, Michèle Duvivier (Haiti. Prime Minister)

HAITI–POLITICAL CONDITIONS
S/PV.6186
UN STABILIZATION MISSION IN HAITI
S/PV.6186

Ping, Jean (African Union. Commission. Chairperson)

AU/UN HYBRID OPERATION IN DARFUR
S/PV.6251
SUDAN–POLITICAL CONDITIONS
S/PV.6251

Pino Rivero, Anet (Cuba)

MIDDLE EAST SITUATION
S/PV.6171(Resumption)
PALESTINE QUESTION
S/PV.6171(Resumption)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171(Resumption)

Poukré-Kono, Fernand (Central African Republic)

CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6091; S/PV.6147; S/PV.6172; S/PV.6240
CHAD SITUATION
S/PV.6172
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6172

Prodi, Romano (African Union-United Nations Panel on Modalities for Support to African Union Peacekeeping Operations. Chairman)

AFRICA–REGIONAL SECURITY
S/PV.6092; S/PV.6206
REGIONAL ORGANIZATION–UN
S/PV.6092

Puente, Guillermo (Mexico)

AU/UN HYBRID OPERATION IN DARFUR
S/PV.6170
HAITI–POLITICAL CONDITIONS
S/PV.6186
IRAQ SITUATION
S/PV.6145
PEACEBUILDING
S/PV.6165; S/PV.6224
SOMALIA SITUATION
S/PV.6221
SUDAN–POLITICAL CONDITIONS
S/PV.6170
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6145
UN STABILIZATION MISSION IN HAITI
S/PV.6186

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Puente, Guillermo (Mexico) (continued)

WOMEN IN ARMED CONFLICTS
S/PV.6196

Punkrasin, Chirachai (Thailand) (ASEAN)

TIMOR-LESTE SITUATION
S/PV.6085; S/PV.6085
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085; S/PV.6085

Puri, Hardeep Singh (India)

AFGHANISTAN SITUATION
S/PV.6154(Resumption1)
PEACEBUILDING
S/PV.6165(Resumption); S/PV.6224
PEACEKEEPING OPERATIONS
S/PV.6153(Resumption1); S/PV.6178(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6154(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Puri, Manjeev Singh (India)

NUCLEAR NON-PROLIFERATION
S/PV.6217(Resumption1)
TERRORISM
S/PV.6217(Resumption1)

Qazi, Ashraf Jehangir (UN. Special Representative of the Secretary-General for the Sudan and Head of the United Nations Mission in Sudan)

AFRICA–REGIONAL SECURITY
S/PV.6079
UN MISSION IN THE SUDAN
S/PV.6079

Quarrey, David (United Kingdom)

CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6172
CHAD SITUATION
S/PV.6172
MIDDLE EAST SITUATION
S/PV.6100; S/PV.6171
PALESTINE QUESTION
S/PV.6100; S/PV.6171
SOMALIA SITUATION
S/PV.6173
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100; S/PV.6171
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD
S/PV.6172

Quinlan, Gary Francis (Australia)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151(Resumption1); S/PV.6180(Resumption1);
S/PV.6216(Resumption1)
MIDDLE EAST SITUATION
S/PV.6201(Resumption1)
PALESTINE QUESTION
S/PV.6201(Resumption1)

Quinlan, Gary Francis (Australia) (continued)

PEACEBUILDING
S/PV.6165(Resumption)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201(Resumption1)
TIMOR-LESTE SITUATION
S/PV.6205
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6205
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1); S/PV.6196(Resumption1)

Ragolini, Cesare Maria (Italy)

AFRICA–REGIONAL SECURITY
S/PV.6233(Resumption 1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216
NARCOTIC DRUGS
S/PV.6233(Resumption 1)

Ramdin, Albert (OAS. Assistant Secretary-General)

HAITI–POLITICAL CONDITIONS
S/PV.6101
UN STABILIZATION MISSION IN HAITI
S/PV.6101

Ramos-Horta, José (Timor-Leste. President)

TIMOR-LESTE SITUATION
S/PV.6085
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085

Rangaswamy, Dhruva Narayana (India)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)

Ratsifandrihamana, Lila Hanitra (African Union)

PEACEKEEPING OPERATIONS
S/PV.6075
SOMALIA SITUATION
S/PV.6158

Rice, Condoleezza (United States)

MIDDLE EAST SITUATION
S/PV.6061; S/PV.6063
PALESTINE QUESTION
S/PV.6061; S/PV.6063
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061; S/PV.6063

Rice, Susan E. (United States)

AFGHANISTAN SITUATION
S/PV.6154
AFRICA–REGIONAL SECURITY
S/PV.6092; S/PV.6131; S/PV.6206; S/PV.6233
CHILDREN IN ARMED CONFLICTS
S/PV.6114
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Rice, Susan E. (United States) (continued)

HAITI–POLITICAL CONDITIONS
S/PV.6101
IRAQ SITUATION
S/PV.6087; S/PV.6145
LIBERIA SITUATION
S/PV.6131
MIDDLE EAST SITUATION
S/PV.6123; S/PV.6248
NARCOTIC DRUGS
S/PV.6233
NEPAL–POLITICAL CONDITIONS
S/PV.6119
NUCLEAR NON-PROLIFERATION
S/PV.6090; S/PV.6235
PALESTINE QUESTION
S/PV.6123; S/PV.6248
PEACEBUILDING
S/PV.6224
PEACEKEEPING OPERATIONS
S/PV.6153; S/PV.6178
REGIONAL ORGANIZATION–UN
S/PV.6092
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6080
SOMALIA SITUATION
S/PV.6092; S/PV.6158
SUDAN–POLITICAL CONDITIONS
S/PV.6096; S/PV.6116
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6123; S/PV.6248
TIMOR-LESTE SITUATION
S/PV.6085
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6087; S/PV.6145
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6154
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6080
UN MISSION FOR THE REFERENDUM IN WESTERN
SAHARA
S/PV.6117
UN MISSION IN THE SUDAN
S/PV.6096; S/PV.6116
UN ORGANIZATION MISSION IN THE DEMOCRATIC
REPUBLIC OF THE CONGO
S/PV.6114
UN POLITICAL MISSION IN NEPAL
S/PV.6119
UN STABILIZATION MISSION IN HAITI
S/PV.6101
WESTERN SAHARA QUESTION
S/PV.6117
WOMEN IN ARMED CONFLICTS
S/PV.6180

**Rice, Susan E. (United States) (UN. Security
Council (64th year : 2009). President)**

CÔTE D'IVOIRE–POLITICAL CONDITIONS
S/PV.6193

**Rice, Susan E. (United States) (UN. Security
Council (64th year : 2009). President) (continued)**

HAITI–POLITICAL CONDITIONS
S/PV.6186
UN OPERATION IN CÔTE D'IVOIRE
S/PV.6193
UN STABILIZATION MISSION IN HAITI
S/PV.6186

Ripert, Jean-Maurice (France)

AFGHANISTAN SITUATION
S/PV.6094; S/PV.6154
AFRICA–REGIONAL SECURITY
S/PV.6092; S/PV.6131
BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
CÔTE D'IVOIRE–POLITICAL CONDITIONS
S/PV.6174
CHILDREN IN ARMED CONFLICTS
S/PV.6114
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066; S/PV.6151
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
S/PV.6141
EUROPE–REGIONAL SECURITY
S/PV.6088
FORMER YUGOSLAVIA SITUATION
S/PV.6130; S/PV.6144
GEORGIA SITUATION
S/PV.6088; S/PV.6143
HAITI–POLITICAL CONDITIONS
S/PV.6101
IRAQ SITUATION
S/PV.6087; S/PV.6145
KOSOVO (SERBIA)
S/PV.6097; S/PV.6144
MIDDLE EAST SITUATION
S/PV.6100
MYANMAR–POLITICAL CONDITIONS
S/PV.6161
NUCLEAR NON-PROLIFERATION
S/PV.6090; S/PV.6141; S/PV.6142
PALESTINE QUESTION
S/PV.6100
PEACEKEEPING OPERATIONS
S/PV.6075; S/PV.6153; S/PV.6178
REGIONAL ORGANIZATION–UN
S/PV.6092
SOMALIA SITUATION
S/PV.6068; S/PV.6095; S/PV.6158
SUDAN–POLITICAL CONDITIONS
S/PV.6096; S/PV.6116
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6087; S/PV.6145
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094; S/PV.6154
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6097; S/PV.6144

Ripert, Jean-Maurice (France) (continued)

UN MISSION FOR THE REFERENDUM IN WESTERN SAHARA
S/PV.6117
UN MISSION IN THE SUDAN
S/PV.6096; S/PV.6116
UN OBSERVER MISSION IN GEORGIA
S/PV.6143
UN OPERATION IN CÔTE D'IVOIRE
S/PV.6174
UN ORGANIZATION MISSION IN THE DEMOCRATIC REPUBLIC OF THE CONGO
S/PV.6131
UN STABILIZATION MISSION IN HAITI
S/PV.6101
WESTERN SAHARA QUESTION
S/PV.6117

Ripert, Jean-Maurice (France) (UN. Security Council (64th year : 2009). President)

CÔTE D'IVOIRE–POLITICAL CONDITIONS
S/PV.6076
CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6064
CHAD SITUATION
S/PV.6064
DJIBOUTI–ERITREA
S/PV.6065
NEPAL–POLITICAL CONDITIONS
S/PV.6074
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD
S/PV.6064
UN OPERATION IN CÔTE D'IVOIRE
S/PV.6076
UN POLITICAL MISSION IN NEPAL
S/PV.6074

Rivière, Nicolas de (France)

PEACEBUILDING
S/PV.6224
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6137
TIMOR-LESTE SITUATION
S/PV.6205
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6205
UN INTEGRATED PEACEBUILDING OFFICE IN SIERRA LEONE
S/PV.6137

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.6228
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6134; S/PV.6228

Roed-Larsen, Terje (UN. Special Envoy of the Secretary-General for the Implementation of Security Council Resolution 1559 (2004))

LEBANON–POLITICAL CONDITIONS
S/PV.6120
MIDDLE EAST SITUATION
S/PV.6120

Rogachev, Ilya (Russian Federation)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151
REFUGEES
S/PV.6062

Rosario Ceballos, Enriquillo del (Dominican Republic)

HAITI–POLITICAL CONDITIONS
S/PV.6101(Resumption1)
UN STABILIZATION MISSION IN HAITI
S/PV.6101(Resumption1)

Rosenthal, Gert (Guatemala)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151(Resumption1); S/PV.6216(Resumption1)
HAITI–POLITICAL CONDITIONS
S/PV.6186
PEACEBUILDING
S/PV.6165(Resumption1)
PEACEKEEPING OPERATIONS
S/PV.6178(Resumption1)
UN STABILIZATION MISSION IN HAITI
S/PV.6186

Rubiales de Chamorro, María (Nicaragua)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1)
MIDDLE EAST SITUATION
S/PV.6100(Resumption1); S/PV.6201(Resumption1)
PALESTINE QUESTION
S/PV.6100(Resumption1); S/PV.6201(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1); S/PV.6201(Resumption1)

Rugunda, Ruhakana (Uganda)

AFGHANISTAN SITUATION
S/PV.6094; S/PV.6128; S/PV.6154; S/PV.6194
AFRICA–REGIONAL SECURITY
S/PV.6092; S/PV.6118; S/PV.6131; S/PV.6206;
S/PV.6233; S/PV.6254
AU/UN HYBRID OPERATION IN DARFUR
S/PV.6131; S/PV.6170
BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6172
CHAD SITUATION
S/PV.6172
CHILDREN IN ARMED CONFLICTS
S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151; S/PV.6195

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Rugunda, Ruhakana (Uganda) (continued)

DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
S/PV.6141
DJIBOUTI–ERITREA
S/PV.6254
EUROPE–REGIONAL SECURITY
S/PV.6088
FORMER YUGOSLAVIA SITUATION
S/PV.6130; S/PV.6202; S/PV.6228
GEORGIA SITUATION
S/PV.6088
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6228
IRAQ SITUATION
S/PV.6087; S/PV.6145
KOSOVO (SERBIA)
S/PV.6097; S/PV.6202
MIDDLE EAST SITUATION
S/PV.6100; S/PV.6123; S/PV.6171; S/PV.6201
MYANMAR–POLITICAL CONDITIONS
S/PV.6161
NARCOTIC DRUGS
S/PV.6233
NEPAL–POLITICAL CONDITIONS
S/PV.6119
NUCLEAR NON-PROLIFERATION
S/PV.6141; S/PV.6217
PALESTINE QUESTION
S/PV.6100; S/PV.6123; S/PV.6171; S/PV.6201
PEACEBUILDING
S/PV.6224
PEACEKEEPING OPERATIONS
S/PV.6153
REGIONAL ORGANIZATION–UN
S/PV.6092
RWANDA SITUATION
S/PV.6228
SANCTIONS COMPLIANCE
S/PV.6128
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6080
SOMALIA SITUATION
S/PV.6095; S/PV.6127; S/PV.6131; S/PV.6158;
S/PV.6197; S/PV.6221; S/PV.6254
SUDAN–POLITICAL CONDITIONS
S/PV.6096; S/PV.6131; S/PV.6170; S/PV.6230
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100; S/PV.6123; S/PV.6171; S/PV.6201
TERRORISM
S/PV.6128; S/PV.6217
TIMOR-LESTE SITUATION
S/PV.6085; S/PV.6205
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6087; S/PV.6145
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094; S/PV.6154; S/PV.6194
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085; S/PV.6205
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6080

Rugunda, Ruhakana (Uganda) (continued)

UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6097; S/PV.6202
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6172
UN MISSION IN THE SUDAN
S/PV.6096
UN POLITICAL MISSION IN NEPAL
S/PV.6119
WOMEN IN ARMED CONFLICTS
S/PV.6195; S/PV.6196

**Rugunda, Ruhakana (Uganda) (UN. Security
Council (64th year : 2009). President)**

AFGHANISTAN SITUATION
S/PV.6162
AFRICA–REGIONAL SECURITY
S/PV.6160
INTERNATIONAL SECURITY
S/PV.6164
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6155
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6156
NEPAL–POLITICAL CONDITIONS
S/PV.6167
SOMALIA SITUATION
S/PV.6158; S/PV.6173
TERRORISM
S/PV.6164
UN. SECURITY COUNCIL–REPORTS (2008-2009)
S/PV.6210
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6162
UN POLITICAL MISSION IN NEPAL
S/PV.6167

Rulumeni, Lulamah (South Africa)

WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

**Ryan, Jordan (UNDP. Bureau for Crisis Prevention
and Recovery)**

PEACEBUILDING
S/PV.6165

Sahussarungsi, Sansanee (Thailand)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)

Salam, Nawaf A. (Lebanon)

LEBANON–POLITICAL CONDITIONS
S/PV.6183
MIDDLE EAST SITUATION
S/PV.6100; S/PV.6183
PALESTINE QUESTION
S/PV.6100
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100
UN INTERIM FORCE IN LEBANON
S/PV.6183

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Salloukh, Fawzi (Lebanon)

MIDDLE EAST SITUATION
S/PV.6061
PALESTINE QUESTION
S/PV.6061
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061

Sanader, Ivo (Croatia. Prime Minister)

INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6134

Sandhu, Taranjit Singh (India)

PEACEKEEPING OPERATIONS
S/PV.6075

Sangqu, Baso (South Africa)

AFRICA–REGIONAL SECURITY
S/PV.6206
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180; S/PV.6216(Resumption1)
INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
MIDDLE EAST SITUATION
S/PV.6100(Resumption1); S/PV.6171(Resumption);
S/PV.6201(Resumption1)
PALESTINE QUESTION
S/PV.6100(Resumption1); S/PV.6171(Resumption);
S/PV.6201(Resumption1)
PEACEBUILDING
S/PV.6108(Resumption1)
PEACEKEEPING OPERATIONS
S/PV.6178(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1); S/PV.6171(Resumption);
S/PV.6201(Resumption1)
TIMOR-LESTE SITUATION
S/PV.6085; S/PV.6205
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085; S/PV.6205
WOMEN IN ARMED CONFLICTS
S/PV.6180

Santos, Nelson (Timor-Leste)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1)

Sarkozy, Nicolas (France. President)

NUCLEAR DISARMAMENT
S/PV.6191
NUCLEAR NON-PROLIFERATION
S/PV.6191

Saud al-Faisal, Prince of Saudi Arabia (Saudi Arabia)

MIDDLE EAST SITUATION
S/PV.6063
PALESTINE QUESTION
S/PV.6063

Saud al-Faisal, Prince of Saudi Arabia (Saudi Arabia) (continued)

TERRITORIES OCCUPIED BY ISRAEL
S/PV.6063

Sawers, John (United Kingdom)

AFGHANISTAN SITUATION
S/PV.6094; S/PV.6154
AFRICA–REGIONAL SECURITY
S/PV.6092; S/PV.6131
AU/UN HYBRID OPERATION IN DARFUR
S/PV.6131; S/PV.6170
BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
CHILDREN IN ARMED CONFLICTS
S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6195
EUROPE–REGIONAL SECURITY
S/PV.6088
FORMER YUGOSLAVIA SITUATION
S/PV.6130
GEORGIA SITUATION
S/PV.6088
INTERNATIONAL SECURITY
S/PV.6108
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6131
IRAQ SITUATION
S/PV.6087
KOSOVO (SERBIA)
S/PV.6088
MIDDLE EAST SITUATION
S/PV.6201
NUCLEAR NON-PROLIFERATION
S/PV.6090
PALESTINE QUESTION
S/PV.6201
PEACEBUILDING
S/PV.6108
PEACEKEEPING OPERATIONS
S/PV.6075; S/PV.6153
REGIONAL ORGANIZATION–UN
S/PV.6092
SOMALIA SITUATION
S/PV.6095; S/PV.6131; S/PV.6158; S/PV.6197
SUDAN–POLITICAL CONDITIONS
S/PV.6096; S/PV.6116; S/PV.6131; S/PV.6170
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201
TIMOR-LESTE SITUATION
S/PV.6085
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6087
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094; S/PV.6154
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085
UN MISSION FOR THE REFERENDUM IN WESTERN SAHARA
S/PV.6117
UN MISSION IN THE SUDAN
S/PV.6096; S/PV.6116

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Sawers, John (United Kingdom) (continued)

UN ORGANIZATION MISSION IN THE DEMOCRATIC
REPUBLIC OF THE CONGO
S/PV.6131
WESTERN SAHARA QUESTION
S/PV.6117
WOMEN IN ARMED CONFLICTS
S/PV.6195

**Sawers, John (United Kingdom) (UN. Security
Council (64th year : 2009). President)**

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180
IRAQ SITUATION
S/PV.6177; S/PV.6179
MIDDLE EAST SITUATION
S/PV.6182
PALESTINE QUESTION
S/PV.6182
PEACEKEEPING OPERATIONS
S/PV.6178; S/PV.6178(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6182
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6177; S/PV.6179
WOMEN IN ARMED CONFLICTS
S/PV.6180

Schaper, Herman (Netherlands)

TERRORISM
S/PV.6217(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Schroderus-Fox, Heidi (Finland)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180(Resumption1)
PEACEBUILDING
S/PV.6224
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1)

Sekudo, Anthony A. (Nigeria)

WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Sen, Nirupam (India)

AFGHANISTAN SITUATION
S/PV.6094
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094

Sergeyev, Yuriy (Ukraine)

SOMALIA SITUATION
S/PV.6221

**Serry, Robert H. (UN Special Coordinator for the
Middle East Peace Process)**

MIDDLE EAST SITUATION
S/PV.6084; S/PV.6150; S/PV.6248

**Serry, Robert H. (UN Special Coordinator for the
Middle East Peace Process) (continued)**

PALESTINE QUESTION
S/PV.6084; S/PV.6150; S/PV.6248
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6084; S/PV.6150; S/PV.6248

Shalev, Gabriela (Israel)

AFGHANISTAN SITUATION
S/PV.6128(Resumption1)
CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1); S/PV.6180;
S/PV.6216(Resumption1)
LEBANON–POLITICAL CONDITIONS
S/PV.6183
MIDDLE EAST SITUATION
S/PV.6061; S/PV.6063; S/PV.6100; S/PV.6171;
S/PV.6183; S/PV.6201
PALESTINE QUESTION
S/PV.6061; S/PV.6063; S/PV.6100; S/PV.6171;
S/PV.6201
SANCTIONS COMPLIANCE
S/PV.6128(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061; S/PV.6063; S/PV.6100; S/PV.6171;
S/PV.6201
TERRORISM
S/PV.6128(Resumption1)
UN INTERIM FORCE IN LEBANON
S/PV.6183
WOMEN IN ARMED CONFLICTS
S/PV.6180

Shalghem, Abdurahman (Libyan Arab Jamahiriya)

AFGHANISTAN SITUATION
S/PV.6094
AFRICA–REGIONAL SECURITY
S/PV.6092; S/PV.6092(Resumption1); S/PV.6233
AU/UN HYBRID OPERATION IN DARFUR
S/PV.6092(Resumption1)
BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
CHILDREN IN ARMED CONFLICTS
S/PV.6114; S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6195
FORMER YUGOSLAVIA SITUATION
S/PV.6130
HAITI–POLITICAL CONDITIONS
S/PV.6186
KOSOVO (SERBIA)
S/PV.6097
MIDDLE EAST SITUATION
S/PV.6061; S/PV.6063; S/PV.6100; S/PV.6123;
S/PV.6171; S/PV.6201; S/PV.6248
NARCOTIC DRUGS
S/PV.6233
NEPAL–POLITICAL CONDITIONS
S/PV.6119
NUCLEAR DISARMAMENT
S/PV.6191

**Shalghem, Abdurahman (Libyan Arab Jamahiriya)
(continued)**

NUCLEAR NON-PROLIFERATION
S/PV.6191
PALESTINE QUESTION
S/PV.6061; S/PV.6063; S/PV.6100; S/PV.6123;
S/PV.6171; S/PV.6201; S/PV.6248
PEACEBUILDING
S/PV.6224
REGIONAL ORGANIZATION–UN
S/PV.6092; S/PV.6092(Resumption1)
SOMALIA SITUATION
S/PV.6092; S/PV.6092(Resumption1); S/PV.6095
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061; S/PV.6063; S/PV.6100; S/PV.6123;
S/PV.6171; S/PV.6201; S/PV.6248
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6097
UN POLITICAL MISSION IN NEPAL
S/PV.6119
UN STABILIZATION MISSION IN HAITI
S/PV.6186
WOMEN IN ARMED CONFLICTS
S/PV.6195; S/PV.6196

**Shalghem, Abdurahman (Libyan Arab Jamahiriya)
(UN. Security Council (64th year : 2009).
President)**

AFGHANISTAN SITUATION
S/PV.6094
BOSNIA AND HERZEGOVINA SITUATION
S/PV.6099
FORMER YUGOSLAVIA SITUATION
S/PV.6099
SOMALIA SITUATION
S/PV.6095
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094

**Shalghem, Abdurahman (Libyan Arab Jamahiriya)
(UN. Security Council Committee Established
pursuant to Resolution 1521 (2003) concerning
Liberia. Chairman)**

IRAQ SITUATION
S/PV.6238
SANCTIONS
S/PV.6238
TERRORISM
S/PV.6238

Shawabkah, Khalid Abdullah Krayyem (Jordan)

PEACEKEEPING OPERATIONS
S/PV.6153(Resumption1)

Shcherbak, Igor N. (Russian Federation)

AFRICA–REGIONAL SECURITY
S/PV.6092
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180

**Shcherbak, Igor N. (Russian Federation)
(continued)**

PEACEKEEPING OPERATIONS
S/PV.6178
REGIONAL ORGANIZATION–UN
S/PV.6092
WOMEN IN ARMED CONFLICTS
S/PV.6180

Siles Alvarado, Hugo (Bolivia)

MIDDLE EAST SITUATION
S/PV.6061(Resumption1)
PALESTINE QUESTION
S/PV.6061(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061(Resumption1)

Sinhaseni, Norachit (Thailand) (ASEAN)

TIMOR-LESTE SITUATION
S/PV.6205
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6205

Skracic, Vice (Croatia)

AU/UN HYBRID OPERATION IN DARFUR
S/PV.6170
CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6172
CHAD SITUATION
S/PV.6172
HAITI–POLITICAL CONDITIONS
S/PV.6101
MIDDLE EAST SITUATION
S/PV.6201
NEPAL–POLITICAL CONDITIONS
S/PV.6119
PALESTINE QUESTION
S/PV.6201
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6080; S/PV.6137
SOMALIA SITUATION
S/PV.6197; S/PV.6221
SUDAN–POLITICAL CONDITIONS
S/PV.6170
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6080; S/PV.6137
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6172
UN POLITICAL MISSION IN NEPAL
S/PV.6119
UN STABILIZATION MISSION IN HAITI
S/PV.6101

Somdah, Antoine (Burkina Faso)

CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6172
CHAD SITUATION
S/PV.6172

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Somdah, Antoine (Burkina Faso) (continued)

SOMALIA SITUATION
S/PV.6173
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6172

Sorcar, Muhammad Ali (Bangladesh)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1)

Spanta, Rangin Dadfar (Afghanistan)

AFGHANISTAN SITUATION
S/PV.6194
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6194

Spindelegger, Michael (Austria)

MIDDLE EAST SITUATION
S/PV.6061
PALESTINE QUESTION
S/PV.6061
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061

**Spindelegger, Michael (Austria. Federal Minister
for European and International Affairs)**

MIDDLE EAST SITUATION
S/PV.6123
PALESTINE QUESTION
S/PV.6123
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6123

**Spindelegger, Michael (Austria) (UN. Security
Council (64th year : 2009). President)**

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216

**Spiric, Nikola (Bosnia and Herzegovina. Council of
Ministers. Chairman)**

BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
FORMER YUGOSLAVIA SITUATION
S/PV.6130

Stagno Ugarte, Bruno (Costa Rica)

MIDDLE EAST SITUATION
S/PV.6123
PALESTINE QUESTION
S/PV.6123
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6123

Starcevic, Fedja (Serbia)

FORMER YUGOSLAVIA SITUATION
S/PV.6228
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6134; S/PV.6228
PEACEKEEPING OPERATIONS
S/PV.6178(Resumption1)

Starcevic, Fedja (Serbia) (continued)

WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Staur, Carsten (Denmark)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)

Store, Jonas (Norway)

MIDDLE EAST SITUATION
S/PV.6061
PALESTINE QUESTION
S/PV.6061
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061

Swe, Kyaw Tint (Myanmar)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)

Swe, Than (Myanmar)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1)
MYANMAR–POLITICAL CONDITIONS
S/PV.6161

Tadic, Boris (Serbia. President)

KOSOVO (SERBIA)
S/PV.6097
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6097

Taj, Begam Karim (United Republic of Tanzania)

WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Takasu, Yukio (Japan)

AFGHANISTAN SITUATION
S/PV.6094; S/PV.6194
AFRICA–REGIONAL SECURITY
S/PV.6092; S/PV.6206; S/PV.6233; S/PV.6254
AU/UN HYBRID OPERATION IN DARFUR
S/PV.6170
BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6172
CHAD SITUATION
S/PV.6172
CHILDREN IN ARMED CONFLICTS
S/PV.6114; S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151; S/PV.6195; S/PV.6216
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
S/PV.6141
DJIBOUTI–ERITREA
S/PV.6254
EUROPE–REGIONAL SECURITY
S/PV.6088

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Takasu, Yukio (Japan) (continued)

FORMER YUGOSLAVIA SITUATION
S/PV.6130; S/PV.6144; S/PV.6202
GEORGIA SITUATION
S/PV.6082; S/PV.6088; S/PV.6143
HAITI–POLITICAL CONDITIONS
S/PV.6101; S/PV.6186
INTERNATIONAL SECURITY
S/PV.6108
IRAQ SITUATION
S/PV.6087; S/PV.6145
KOSOVO (SERBIA)
S/PV.6097; S/PV.6144; S/PV.6202
MIDDLE EAST SITUATION
S/PV.6061; S/PV.6063; S/PV.6100; S/PV.6201
MYANMAR–POLITICAL CONDITIONS
S/PV.6161
NARCOTIC DRUGS
S/PV.6233
NEPAL–POLITICAL CONDITIONS
S/PV.6119
NUCLEAR NON-PROLIFERATION
S/PV.6141; S/PV.6142
PALESTINE QUESTION
S/PV.6061; S/PV.6063; S/PV.6100; S/PV.6201
PEACEBUILDING
S/PV.6108; S/PV.6165; S/PV.6224
PEACEKEEPING OPERATIONS
S/PV.6075
REFUGEES
S/PV.6062
REGIONAL ORGANIZATION–UN
S/PV.6092
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6137
SOMALIA SITUATION
S/PV.6068; S/PV.6095; S/PV.6158; S/PV.6173;
S/PV.6197; S/PV.6221; S/PV.6254
SUDAN–POLITICAL CONDITIONS
S/PV.6096; S/PV.6116; S/PV.6170; S/PV.6230
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061; S/PV.6063; S/PV.6100; S/PV.6201
TIMOR-LESTE SITUATION
S/PV.6085; S/PV.6205
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6087; S/PV.6145
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094; S/PV.6194
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085; S/PV.6205
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6137
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6097; S/PV.6144; S/PV.6202
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6172
UN MISSION IN THE SUDAN
S/PV.6096; S/PV.6116
UN OBSERVER MISSION IN GEORGIA
S/PV.6082; S/PV.6143
UN POLITICAL MISSION IN NEPAL
S/PV.6119

Takasu, Yukio (Japan) (continued)

UN STABILIZATION MISSION IN HAITI
S/PV.6101; S/PV.6186
WOMEN IN ARMED CONFLICTS
S/PV.6195; S/PV.6196

**Takasu, Yukio (Japan) (UN. Security Council (64th
year : 2009). President)**

AFRICA–REGIONAL SECURITY
S/PV.6079
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6080
TIMOR-LESTE SITUATION
S/PV.6085; S/PV.6085; S/PV.6086
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085; S/PV.6085; S/PV.6086
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6080
UN MISSION IN THE SUDAN
S/PV.6079

**Takasu, Yukio (Japan) (UN. Security Council
Committee Established pursuant to Resolution
1737 (2006) concerning the Islamic Republic of
Iran. Chairman)**

NUCLEAR NON-PROLIFERATION
S/PV.6090; S/PV.6235

Tanin, Zahir (Afghanistan)

AFGHANISTAN SITUATION
S/PV.6094; S/PV.6154; S/PV.6154(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1); S/PV.6180(Resumption1);
S/PV.6216(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094; S/PV.6154; S/PV.6154(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1); S/PV.6196(Resumption1)

**Taranco, Oscar Fernandez (UN. Assistant
Secretary-General for Political Affairs)**

MIDDLE EAST SITUATION
S/PV.6171; S/PV.6182
PALESTINE QUESTION
S/PV.6171; S/PV.6182
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171; S/PV.6182

Tarrago, Piragibe dos Santos (Brazil)

INTERNATIONAL SECURITY
S/PV.6108
PEACEBUILDING
S/PV.6108

Taylor, Baroness Ann (United Kingdom)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Terzi di Sant'Agata, Giulio (Italy)

AFGHANISTAN SITUATION
S/PV.6154(Resumption1)
AFRICA–REGIONAL SECURITY
S/PV.6092(Resumption1)
CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066
PEACEBUILDING
S/PV.6165(Resumption1)
PEACEKEEPING OPERATIONS
S/PV.6153
REGIONAL ORGANIZATION–UN
S/PV.6092(Resumption1)
TIMOR-LESTE SITUATION
S/PV.6085
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6154(Resumption1)
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085

Thomas, Gareth (United Kingdom)

AFRICA–REGIONAL SECURITY
S/PV.6233
NARCOTIC DRUGS
S/PV.6233

Tiendrébéogo, Paul Robert (Burkina Faso)

AFGHANISTAN SITUATION
S/PV.6194
CHILDREN IN ARMED CONFLICTS
S/PV.6114
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
S/PV.6141
GEORGIA SITUATION
S/PV.6143
INTERNATIONAL SECURITY
S/PV.6108
MIDDLE EAST SITUATION
S/PV.6100; S/PV.6201
NUCLEAR NON-PROLIFERATION
S/PV.6141
PALESTINE QUESTION
S/PV.6100; S/PV.6201
PEACEBUILDING
S/PV.6108
PEACEKEEPING OPERATIONS
S/PV.6178
REFUGEES
S/PV.6062
SOMALIA SITUATION
S/PV.6068
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100; S/PV.6201
TIMOR-LESTE SITUATION
S/PV.6085
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6194

**Tiendrébéogo, Paul Robert (Burkina Faso)
(continued)**

UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085
UN MISSION FOR THE REFERENDUM IN WESTERN
SAHARA
S/PV.6117
UN OBSERVER MISSION IN GEORGIA
S/PV.6143
WESTERN SAHARA QUESTION
S/PV.6117
WOMEN IN ARMED CONFLICTS
S/PV.6180; S/PV.6196

**Titov, Dmitry (UN. Assistant Secretary-General for
Peacekeeping Operations)**

CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6121
CHAD–SUDAN
S/PV.6121
CHAD SITUATION
S/PV.6121
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6121

Touray, Shekou M. (Sierra Leone)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180(Resumption1); S/PV.6180(Resumption1)
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6080; S/PV.6187
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6080; S/PV.6187
WOMEN IN ARMED CONFLICTS
S/PV.6180(Resumption1); S/PV.6180(Resumption1);
S/PV.6196(Resumption1)

**Tsikata, Yvonne M. (IBRD. Caribbean Country
Director)**

HAITI–POLITICAL CONDITIONS
S/PV.6101
UN STABILIZATION MISSION IN HAITI
S/PV.6101

Tsiskarashvili, Shalva (Georgia)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)

Ugalde-Alvarez, Edgar (Costa Rica)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216

Urbina, Jorge (Costa Rica)

AFGHANISTAN SITUATION
S/PV.6098
AFRICA–REGIONAL SECURITY
S/PV.6092; S/PV.6206; S/PV.6233
AU/UN HYBRID OPERATION IN DARFUR
S/PV.6170

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Urbina, Jorge (Costa Rica) (continued)

BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6172
CHAD SITUATION
S/PV.6172
CHILDREN IN ARMED CONFLICTS
S/PV.6176; S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066; S/PV.6180; S/PV.6195
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
S/PV.6141
FORMER YUGOSLAVIA SITUATION
S/PV.6130; S/PV.6144; S/PV.6202; S/PV.6228
GEORGIA SITUATION
S/PV.6143
HAITI–POLITICAL CONDITIONS
S/PV.6101; S/PV.6186
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6228
INTERNATIONAL TRIBUNAL–RWANDA
S/PV.6228
IRAQ SITUATION
S/PV.6087; S/PV.6145
KOSOVO (SERBIA)
S/PV.6097; S/PV.6144; S/PV.6202
MIDDLE EAST SITUATION
S/PV.6063; S/PV.6100; S/PV.6171
NARCOTIC DRUGS
S/PV.6233
NEPAL–POLITICAL CONDITIONS
S/PV.6119
NUCLEAR NON-PROLIFERATION
S/PV.6141; S/PV.6217; S/PV.6238
PALESTINE QUESTION
S/PV.6063; S/PV.6100; S/PV.6171
PEACEBUILDING
S/PV.6165; S/PV.6224
PEACEKEEPING OPERATIONS
S/PV.6075; S/PV.6178
REFUGEES
S/PV.6062
REGIONAL ORGANIZATION–UN
S/PV.6092
RWANDA SITUATION
S/PV.6228
SANCTIONS COMPLIANCE
S/PV.6247
SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6137
SOMALIA SITUATION
S/PV.6095; S/PV.6158; S/PV.6173; S/PV.6221
SUDAN–POLITICAL CONDITIONS
S/PV.6096; S/PV.6116; S/PV.6170; S/PV.6230
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6063; S/PV.6100; S/PV.6171
TERRORISM
S/PV.6217; S/PV.6247
TIMOR-LESTE SITUATION
S/PV.6085; S/PV.6205
UN. SECURITY COUNCIL–METHODS OF WORK
S/PV.6131

Urbina, Jorge (Costa Rica) (continued)

UN ASSISTANCE MISSION FOR IRAQ
S/PV.6087; S/PV.6145
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6098; S/PV.6247
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085; S/PV.6205
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6137
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6097; S/PV.6144; S/PV.6202
UN MISSION FOR THE REFERENDUM IN WESTERN
SAHARA
S/PV.6117
UN MISSION IN THE CENTRAL AFRICAN REPUBLIC
AND CHAD
S/PV.6172
UN MISSION IN THE SUDAN
S/PV.6096; S/PV.6116
UN OBSERVER MISSION IN GEORGIA
S/PV.6143
UN POLITICAL MISSION IN NEPAL
S/PV.6119
UN STABILIZATION MISSION IN HAITI
S/PV.6101; S/PV.6186
WESTERN SAHARA QUESTION
S/PV.6117
WOMEN IN ARMED CONFLICTS
S/PV.6180; S/PV.6195; S/PV.6196

**Urbina, Jorge (Costa Rica) (UN. Security Council
Committee Established pursuant to Resolution
1540 (2004) concerning Non-Proliferation of
Nuclear, Chemical and Biological Weapons.
Chairman)**

AFGHANISTAN SITUATION
S/PV.6128
NUCLEAR NON-PROLIFERATION
S/PV.6217
SANCTIONS COMPLIANCE
S/PV.6128
TERRORISM
S/PV.6128; S/PV.6217

**Urbina, Jorge (Costa Rica) (UN. Security Council
Mission to Haiti, 2009. Head)**

HAITI–POLITICAL CONDITIONS
S/PV.6093
UN STABILIZATION MISSION IN HAITI
S/PV.6093

**Valero Briceño, Jorge (Venezuela (Bolivarian
Republic of))**

AFGHANISTAN SITUATION
S/PV.6128(Resumption1)
AFRICA–REGIONAL SECURITY
S/PV.6233(Resumption 1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1); S/PV.6151(Resumption1);
S/PV.6216(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Valero Briceño, Jorge (Venezuela (Bolivarian Republic of)) (continued)

HAITI–POLITICAL CONDITIONS
S/PV.6101(Resumption1); S/PV.6186
MIDDLE EAST SITUATION
S/PV.6201(Resumption1)
NARCOTIC DRUGS
S/PV.6233(Resumption 1)
PALESTINE QUESTION
S/PV.6201(Resumption1)
SANCTIONS COMPLIANCE
S/PV.6128(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201(Resumption1)
TERRORISM
S/PV.6128(Resumption1); S/PV.6217(Resumption1)
UN STABILIZATION MISSION IN HAITI
S/PV.6101(Resumption1); S/PV.6186

Veneman, Ann (UNICEF. Executive Director)

CHILDREN IN ARMED CONFLICTS
S/PV.6114

Viinanen, Jarmo Veli Tapio (Finland)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)
INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
PEACEBUILDING
S/PV.6108(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Villalobos, Ana (Costa Rica)

SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6080
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6080

Vilovic, Ranko (Croatia)

AFGHANISTAN SITUATION
S/PV.6128; S/PV.6154; S/PV.6194
AFRICA–REGIONAL SECURITY
S/PV.6206; S/PV.6233
BOSNIA AND HERZEGOVINA SITUATION
S/PV.6130
CHILDREN IN ARMED CONFLICTS
S/PV.6114; S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066; S/PV.6151; S/PV.6180; S/PV.6195
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
S/PV.6141
FORMER YUGOSLAVIA SITUATION
S/PV.6130; S/PV.6144; S/PV.6202; S/PV.6228
GEORGIA SITUATION
S/PV.6143
HAITI–POLITICAL CONDITIONS
S/PV.6186

Vilovic, Ranko (Croatia) (continued)

INTERNATIONAL SECURITY
S/PV.6108
INTERNATIONAL TRIBUNAL–FORMER YUGOSLAVIA
S/PV.6228
IRAQ SITUATION
S/PV.6145
KOSOVO (SERBIA)
S/PV.6144; S/PV.6202
MIDDLE EAST SITUATION
S/PV.6171
MYANMAR–POLITICAL CONDITIONS
S/PV.6161
NARCOTIC DRUGS
S/PV.6233
NUCLEAR NON-PROLIFERATION
S/PV.6141
PALESTINE QUESTION
S/PV.6171
PEACEBUILDING
S/PV.6108; S/PV.6165; S/PV.6224
PEACEKEEPING OPERATIONS
S/PV.6075; S/PV.6153; S/PV.6178
REFUGEES
S/PV.6062
SANCTIONS COMPLIANCE
S/PV.6128
SOMALIA SITUATION
S/PV.6158; S/PV.6173
SUDAN–POLITICAL CONDITIONS
S/PV.6230
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171
TERRORISM
S/PV.6128; S/PV.6238
TIMOR-LESTE SITUATION
S/PV.6205
UN ASSISTANCE MISSION FOR IRAQ
S/PV.6145
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6154; S/PV.6194
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6205
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6144; S/PV.6202
UN OBSERVER MISSION IN GEORGIA
S/PV.6143
UN STABILIZATION MISSION IN HAITI
S/PV.6186
WOMEN IN ARMED CONFLICTS
S/PV.6180; S/PV.6195; S/PV.6196

Vilovic, Ranko (Croatia) (UN. Security Council Committee Established pursuant to Resolution 1267 (1999) concerning Al-Qaida and the Taliban and Associated Individuals and Entities. Chairman)

NUCLEAR NON-PROLIFERATION
S/PV.6217
TERRORISM
S/PV.6217

Vilovic, Ranko (Croatia) (UN. Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism. Chairman)

NUCLEAR NON-PROLIFERATION
S/PV.6217
TERRORISM
S/PV.6217

Vilovic, Ranko (Croatia) (UN. Security Council Committee Established pursuant to Resolution 1540 (2004) concerning Non-Proliferation of Nuclear, Chemical and Biological Weapons. Chairman)

NUCLEAR NON-PROLIFERATION
S/PV.6217
TERRORISM
S/PV.6217

Viotti, Maria Luiza Ribeiro (Brazil)

AFRICA–REGIONAL SECURITY
S/PV.6092; S/PV.6206; S/PV.6233
CHILDREN IN ARMED CONFLICTS
S/PV.6114
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066
HAITI–POLITICAL CONDITIONS
S/PV.6101(Resumption1)
MIDDLE EAST SITUATION
S/PV.6061(Resumption1); S/PV.6100(Resumption1);
S/PV.6201(Resumption1)
NARCOTIC DRUGS
S/PV.6233
PALESTINE QUESTION
S/PV.6061(Resumption1); S/PV.6100(Resumption1);
S/PV.6201(Resumption1)
PEACEBUILDING
S/PV.6224
REGIONAL ORGANIZATION–UN
S/PV.6092
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061(Resumption1); S/PV.6100(Resumption1);
S/PV.6201(Resumption1)
TIMOR-LESTE SITUATION
S/PV.6085; S/PV.6205
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085; S/PV.6205
UN STABILIZATION MISSION IN HAITI
S/PV.6101(Resumption1)
WOMEN IN ARMED CONFLICTS
S/PV.6196(Resumption1)

Viotti, Maria Luiza Ribeiro (UN. Peacebuilding Commission. Guinea-Bissau Configuration. Chairman)

GUINEA-BISSAU SITUATION
S/PV.6149; S/PV.6212

Von Boeselager, Albrecht Freiherr (Malta)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6216(Resumption1)

Von der Schulenburg, Michael (UN. Executive Representative of the Secretary-General for the United Nations Integrated Peacebuilding Office in Sierra Leone)

SIERRA LEONE–POLITICAL CONDITIONS
S/PV.6080; S/PV.6137; S/PV.6187
UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE
S/PV.6080; S/PV.6137; S/PV.6187

Weisleder, Saúl (Costa Rica)

NEPAL–POLITICAL CONDITIONS
S/PV.6069
UN POLITICAL MISSION IN NEPAL
S/PV.6069

Weissbrod, Amir (Israel)

MIDDLE EAST SITUATION
S/PV.6100(Resumption1)
PALESTINE QUESTION
S/PV.6100(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1)

Wenaweser, Christian (Liechtenstein)

AFGHANISTAN SITUATION
S/PV.6128(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6066(Resumption1); S/PV.6151(Resumption1);
S/PV.6216(Resumption1)
INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
MIDDLE EAST SITUATION
S/PV.6201(Resumption1)
NUCLEAR NON-PROLIFERATION
S/PV.6217
PALESTINE QUESTION
S/PV.6201(Resumption1)
PEACEBUILDING
S/PV.6108(Resumption1)
SANCTIONS COMPLIANCE
S/PV.6128(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6201(Resumption1)
TERRORISM
S/PV.6128(Resumption1); S/PV.6217
WOMEN IN ARMED CONFLICTS
S/PV.6196

Wetland, Morten (Norway)

AFGHANISTAN SITUATION
S/PV.6094
AFRICA–REGIONAL SECURITY
S/PV.6092(Resumption1)
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6180
MIDDLE EAST SITUATION
S/PV.6100(Resumption1)
PALESTINE QUESTION
S/PV.6100(Resumption1)
PEACEKEEPING OPERATIONS
S/PV.6178

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Wetland, Morten (Norway) (continued)

REGIONAL ORGANIZATION–UN
S/PV.6092(Resumption1)
SOMALIA SITUATION
S/PV.6221
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1)
UN ASSISTANCE MISSION IN AFGHANISTAN
S/PV.6094
WOMEN IN ARMED CONFLICTS
S/PV.6180; S/PV.6196(Resumption1)

Windsor, David Anthony (Australia)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)

Wolfe, Raymond (Jamaica) (Caribbean Community)

HAITI–POLITICAL CONDITIONS
S/PV.6101(Resumption1); S/PV.6186
UN STABILIZATION MISSION IN HAITI
S/PV.6101(Resumption1); S/PV.6186

Wolff, Alejandro D. (United States)

MIDDLE EAST SITUATION
S/PV.6100; S/PV.6171; S/PV.6201
NUCLEAR NON-PROLIFERATION
S/PV.6217
PALESTINE QUESTION
S/PV.6100; S/PV.6171; S/PV.6201
SOMALIA SITUATION
S/PV.6173
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100; S/PV.6171; S/PV.6201
TERRORISM
S/PV.6217

Yáñez-Barnuevo, Juan Antonio (Spain)

HAITI–POLITICAL CONDITIONS
S/PV.6186
SOMALIA SITUATION
S/PV.6221
UN STABILIZATION MISSION IN HAITI
S/PV.6186

Yankey, Albert (Ghana)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)

Yoda, Alain Bédouma (Burkina Faso)

AFRICA–REGIONAL SECURITY
S/PV.6233
CÔTE D'IVOIRE–POLITICAL CONDITIONS
S/PV.6193
CHILDREN IN ARMED CONFLICTS
S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6195
MIDDLE EAST SITUATION
S/PV.6123
NARCOTIC DRUGS
S/PV.6233

Yoda, Alain Bédouma (Burkina Faso) (continued)

PALESTINE QUESTION
S/PV.6123
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6123
UN OPERATION IN CÔTE D'IVOIRE
S/PV.6193
WOMEN IN ARMED CONFLICTS
S/PV.6195

Yoda, Alain Bédouma (Burkina Faso) (UN. Security Council (64th year : 2009). President)

CÔTE D'IVOIRE–POLITICAL CONDITIONS
S/PV.6234
UN OPERATION IN CÔTE D'IVOIRE
S/PV.6234

Yoda, Bédouma Alain (Burkina Faso) (UN. Security Council (64th year : 2009). President)

AFRICA–REGIONAL SECURITY
S/PV.6233
NARCOTIC DRUGS
S/PV.6233

Zainuddin, Zainol Rahim (Malaysia)

MIDDLE EAST SITUATION
S/PV.6100(Resumption1); S/PV.6171(Resumption)
PALESTINE QUESTION
S/PV.6100(Resumption1); S/PV.6171(Resumption)
SOMALIA SITUATION
S/PV.6095
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1); S/PV.6171(Resumption)

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.6144; S/PV.6202
KOSOVO (SERBIA)
S/PV.6097; S/PV.6144; S/PV.6202
UN INTERIM ADMINISTRATION MISSION IN KOSOVO
S/PV.6097; S/PV.6144; S/PV.6202

Zewde, Sahle-Work (UN. Special Representative of the Secretary-General and Head of the United Nations Integrated Peacebuilding Office in the Central African Republic)

CENTRAL AFRICAN REPUBLIC SITUATION
S/PV.6240

Zhang, Dan (China)

REFUGEES
S/PV.6062

Zhang, Yesui (China)

AFRICA–REGIONAL SECURITY
S/PV.6092; S/PV.6254

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SPEAKERS

Zhang, Yesui (China) (continued)

CHILDREN IN ARMED CONFLICTS
S/PV.6195
CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6195; S/PV.6216
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA–
MISSILE LAUNCHINGS
S/PV.6141
DJIBOUTI–ERITREA
S/PV.6254
HAITI–POLITICAL CONDITIONS
S/PV.6186
MIDDLE EAST SITUATION
S/PV.6061; S/PV.6063; S/PV.6123; S/PV.6201
NUCLEAR NON-PROLIFERATION
S/PV.6141; S/PV.6235
PALESTINE QUESTION
S/PV.6061; S/PV.6063; S/PV.6123; S/PV.6201
REGIONAL ORGANIZATION–UN
S/PV.6092
SOMALIA SITUATION
S/PV.6254
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6061; S/PV.6063; S/PV.6123; S/PV.6201
TIMOR-LESTE SITUATION
S/PV.6085; S/PV.6205
UN INTEGRATED MISSION IN TIMOR-LESTE
S/PV.6085; S/PV.6205
UN STABILIZATION MISSION IN HAITI
S/PV.6186
WOMEN IN ARMED CONFLICTS
S/PV.6195; S/PV.6196

Zhanibekov, Serik (Kazakhstan)

CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)

Zheglov, Vladimir Y. (Russian Federation)

CIVILIAN PERSONS–ARMED CONFLICTS
S/PV.6151(Resumption1)

Ziade, Caroline (Lebanon)

MIDDLE EAST SITUATION
S/PV.6171
PALESTINE QUESTION
S/PV.6171
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6171

Zinsou, Jean-Francis Régis (Benin)

AFRICA–REGIONAL SECURITY
S/PV.6092(Resumption1)
CHILDREN IN ARMED CONFLICTS
S/PV.6114(Resumption1)
INTERNATIONAL SECURITY
S/PV.6108(Resumption1)
PEACEBUILDING
S/PV.6108(Resumption1)
REGIONAL ORGANIZATION–UN
S/PV.6092(Resumption1)

Zoubi, Basheer (Jordan)

MIDDLE EAST SITUATION
S/PV.6100(Resumption1)
PALESTINE QUESTION
S/PV.6100(Resumption1)
TERRITORIES OCCUPIED BY ISRAEL
S/PV.6100(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

AFGHANISTAN SITUATION

Afghanistan
Spanta, Rangin Dadfar – S/PV.6194
Tanin, Zahir – S/PV.6094; S/PV.6154;
S/PV.6154(Resumption1)

Argentina
Argüello, Jorge – S/PV.6128(Resumption1)

Australia
Goledzinowski, Andrew – S/PV.6094; S/PV.6128;
S/PV.6154(Resumption1)

Austria
Mayr-Harting, Thomas – S/PV.6094; S/PV.6154;
S/PV.6194

Brazil
Fontoura, Paulo Roberto Tarrisse da –
S/PV.6128(Resumption1)

Burkina Faso
Kafando, Michel – S/PV.6094; S/PV.6128;
S/PV.6154
Tiendrébéogo, Paul Robert – S/PV.6194

Canada
Cannon, Lawrence – S/PV.6154
McNee, John – S/PV.6094

China
La, Yifan – S/PV.6128
Liu, Zhenmin – S/PV.6094; S/PV.6154; S/PV.6194

Costa Rica
Guillemet, Christian – S/PV.6194
Hernández-Milian, Jairo – S/PV.6154
Urbina, Jorge – S/PV.6098

Croatia
Jurica, Neven – S/PV.6094
Vilovic, Ranko – S/PV.6128; S/PV.6154; S/PV.6194

Cuba
Benítez Versón, Rodolfo Eliseo –
S/PV.6128(Resumption1)
Moreno Fernández, Abelardo –
S/PV.6128(Resumption1)

European Union
Kaiser, Petr (Czech Republic) – S/PV.6094;
S/PV.6154
Palous, Martin (Czech Republic) –
S/PV.6128(Resumption1)

France
Araud, Gérard – S/PV.6194
Ripert, Jean-Maurice – S/PV.6094; S/PV.6154

Germany
Matussek, Thomas – S/PV.6154(Resumption1)
Ney, Martin – S/PV.6094

India
Puri, Hardeep Singh – S/PV.6154(Resumption1)
Sen, Nirupam – S/PV.6094

Iran (Islamic Republic of)
Al-Habib, Eshagh – S/PV.6094
Khazaee, Mohammad – S/PV.6154(Resumption1)

Israel
Shalev, Gabriela – S/PV.6128(Resumption1)

Italy
Cornado, Gian Lorenzo – S/PV.6094
Terzi di Sant'Agata, Giulio –
S/PV.6154(Resumption1)

Japan
Okuda, Norihiro – S/PV.6128; S/PV.6154
Takasu, Yukio – S/PV.6094; S/PV.6194

AFGHANISTAN SITUATION (continued)

Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6154; S/PV.6194
Gouider, Abdelrazag E. – S/PV.6128
Shalghem, Abdurahman – S/PV.6094

Liechtenstein
Wenaweser, Christian – S/PV.6128(Resumption1)

Mexico
Heller, Claude – S/PV.6094; S/PV.6128; S/PV.6154;
S/PV.6194

Morocco
Loulitchki, Mohammed – S/PV.6128(Resumption1)

Netherlands
Klerk, Piet de – S/PV.6094;
S/PV.6154(Resumption1)

New Zealand
Banks, Rosemary – S/PV.6128
McLay, Jim – S/PV.6154(Resumption1)

Norway
Juul, Mona – S/PV.6128(Resumption1);
S/PV.6154(Resumption1)
Wetland, Morten – S/PV.6094

Organization for Security and Co-operation in Europe.
Chairman-in-Office
Bakoyannis, Dora – S/PV.6088

Pakistan
Amil, Farukh – S/PV.6154(Resumption1)
Haroon, Abdullah Hussain – S/PV.6094;
S/PV.6128(Resumption1)

Qatar
Al-Nasser, Nassir bin Abdulaziz – S/PV.6128

Russian Federation
Churkin, Vitaly I. – S/PV.6094; S/PV.6128;
S/PV.6194
Dolgov, Konstantin K. – S/PV.6154

Switzerland
Grau, Heidi – S/PV.6128

Syrian Arab Republic
Ja'afari, Bashar – S/PV.6128(Resumption1)

Turkey
Davutoglu, Ahmet – S/PV.6194
Ilkin, Baki – S/PV.6094; S/PV.6128; S/PV.6154

Uganda
Rugunda, Ruhakana – S/PV.6094; S/PV.6128;
S/PV.6154; S/PV.6194

UN. Security Council (64th year : 2009). President
Le, Luong Minh (Viet Nam) – S/PV.6211
Rugunda, Ruhakana (Uganda) – S/PV.6162
Shalghem, Abdurahman (Libyan Arab Jamahiriya) –
S/PV.6094

UN. Security Council Committee Established pursuant to
Resolution 1267 (1999) concerning Al-Qaida and the
Taliban and Associated Individuals and Entities.
Chairman
Mayr-Harting, Thomas (Austria) – S/PV.6128

UN. Security Council Committee Established pursuant to
Resolution 1373 (2001) concerning Counter-Terrorism.
Acting Chairman
Lacroix, Jean-Pierre (France) – S/PV.6128

UN. Security Council Committee Established pursuant to
Resolution 1373 (2001) concerning Counter-Terrorism.
Chairman
Mayr-Harting, Thomas (Austria) – S/PV.6128

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

AFGHANISTAN SITUATION (continued)

- UN. Security Council Committee Established pursuant to Resolution 1540 (2004) concerning Non-Proliferation of Nuclear, Chemical and Biological Weapons. Chairman
Mayr-Harting, Thomas (Austria) – S/PV.6128
Urbina, Jorge (Costa Rica) – S/PV.6128
- UN. Special Representative of the Secretary-General and Head of the United Nations Assistance Mission in Afghanistan
Eide, Kai – S/PV.6094; S/PV.6154;
S/PV.6154(Resumption1); S/PV.6194
- United Kingdom
Hurd, Tom – S/PV.6128
Parham, Philip John – S/PV.6194
Sawers, John – S/PV.6094; S/PV.6154
- United States
DiCarlo, Rosemary A. – S/PV.6088; S/PV.6094;
S/PV.6128; S/PV.6194
Donovan, James B. – S/PV.6128(Resumption1)
Rice, Susan E. – S/PV.6154
- Venezuela (Bolivarian Republic of)
Valero Briceño, Jorge – S/PV.6128(Resumption1)
- Viet Nam
Bui, The Giang – S/PV.6094; S/PV.6154
Le, Luong Minh – S/PV.6128; S/PV.6194

AFRICA–REGIONAL SECURITY

- African Union
Antonio, Tete – S/PV.6206; S/PV.6233(Resumption 1)
- African Union. Commissioner for Peace and Security
Lamamra, Ramtane – S/PV.6092
- African Union. Peace and Security Council. Chairman
Aho-Glele, Oussou Edouard –
S/PV.6092(Resumption1)
- African Union-United Nations Panel on Modalities for Support to African Union Peacekeeping Operations. Chairman
Prodi, Romano – S/PV.6092; S/PV.6206
- Algeria
Benmehidi, Mourad – S/PV.6092(Resumption1);
S/PV.6233(Resumption 1)
- Argentina
Argüello, Jorge – S/PV.6092(Resumption1);
S/PV.6233(Resumption 1)
- Australia
Goledzinowski, Andrew – S/PV.6092(Resumption1)
- Austria
Ebner, Christian – S/PV.6254
Kyrle, Johannes – S/PV.6233
Mayr-Harting, Thomas – S/PV.6092; S/PV.6206
- Bangladesh
Jahan, Ismat – S/PV.6092(Resumption1)
- Benin
Zinsou, Jean-François Régis –
S/PV.6092(Resumption1)
- Bolivia
Loayza Barea, Javier – S/PV.6233(Resumption 1)
- Bosnia and Herzegovina
Barbalic, Ivan – S/PV.6233(Resumption 1)
- Brazil
Viotti, Maria Luiza Ribeiro – S/PV.6092; S/PV.6206;
S/PV.6233

AFRICA–REGIONAL SECURITY (continued)

- Burkina Faso
Kafando, Michel – S/PV.6092; S/PV.6206
Yoda, Alain Bédouma – S/PV.6233
- Canada
Hulan, Heidi – S/PV.6092(Resumption1)
- Cape Verde
Lima da Veiga, Maria de Fátima –
S/PV.6233(Resumption 1)
- China
Liu, Zhenmin – S/PV.6206; S/PV.6233
Zhang, Yesui – S/PV.6092; S/PV.6254
- Colombia
Blum, Claudia – S/PV.6233
- Congo
Balé, Raymond Serge – S/PV.6092(Resumption1)
- Coordinating Bureau of the Non-Aligned Countries. Chairman
Abdelaziz, Maged Abdelfattah (Egypt) – S/PV.6233
- Costa Rica
Urbina, Jorge – S/PV.6092; S/PV.6206; S/PV.6233
- Côte d'Ivoire
Bailly-Niagri, Guillaume – S/PV.6233(Resumption 1)
- Croatia
Jurica, Neven – S/PV.6092
Vilovic, Ranko – S/PV.6206; S/PV.6233
- Cuba
Moreno Fernández, Abelardo – S/PV.6092
- Djibouti
Olhaye, Roble – S/PV.6254
- Economic Community of West African States
Diop, Adrienne Yandé – S/PV.6233(Resumption 1)
- Egypt
Abdelaziz, Maged Abdelfattah –
S/PV.6092(Resumption1)
- European Union
Lidén, Anders (Sweden) – S/PV.6206; S/PV.6233
Palous, Martin (Czech Republic) –
S/PV.6092(Resumption1)
- France
Araud, Gérard – S/PV.6206; S/PV.6233
Ripert, Jean-Maurice – S/PV.6092; S/PV.6131
- Ghana
Christian, Leslie – S/PV.6233(Resumption 1)
- Iran (Islamic Republic of)
Khazaei, Mohammad – S/PV.6233(Resumption 1)
- Italy
Ragagnini, Cesare Maria – S/PV.6233(Resumption 1)
Terzi di Sant'Agata, Giulio –
S/PV.6092(Resumption1)
- Japan
Takasu, Yukio – S/PV.6092; S/PV.6206; S/PV.6233;
S/PV.6254
- Kenya
Muburi-Muita, Zachary D. –
S/PV.6092(Resumption1)
- Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6206; S/PV.6254
Shalghem, Abdurahman – S/PV.6092;
S/PV.6092(Resumption1); S/PV.6233
- Luxembourg
Lucas, Sylvie – S/PV.6233(Resumption 1)
- Mali
Daou, Oumar – S/PV.6233(Resumption 1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

AFRICA–REGIONAL SECURITY (continued)

Mexico
Heller, Claude – S/PV.6092; S/PV.6206; S/PV.6233;
S/PV.6254

Morocco
Loulitchki, Mohammed – S/PV.6233(Resumption 1)

Nigeria
Amieyeofori, Kio Solomon – S/PV.6233(Resumption
1)
Onemola, Raff Bukun-Olu Wole –
S/PV.6092(Resumption1); S/PV.6206

Norway
Wetland, Morten – S/PV.6092(Resumption1)

Peru
Gutiérrez, Gonzalo – S/PV.6233(Resumption 1)

Russian Federation
Churkin, Vitaly I. – S/PV.6206; S/PV.6233
Shcherbak, Igor N. – S/PV.6092

Senegal
Badji, Paul – S/PV.6233

Somalia
Duale, Elmi Ahmed – S/PV.6254

South Africa
Dlamini-Zuma, Nkosazana – S/PV.6092
Sangqu, Baso – S/PV.6206

Turkey
Apakan, Ertugrul – S/PV.6233; S/PV.6254
Corman, Fazli – S/PV.6206
Ilkin, Baki – S/PV.6092

Uganda
Rugunda, Ruhakana – S/PV.6092; S/PV.6118;
S/PV.6131; S/PV.6206; S/PV.6233; S/PV.6254

UN. Group of African States
Jomaa, Ghazi (Tunisia) – S/PV.6206

UN. Secretary-General
Ban, Ki-moon – S/PV.6092

UN. Security Council (64th year : 2009). President
Churkin, Vitaly I. (Russian Federation) – S/PV.6118
Hoang, Chi Trung (Viet Nam) – S/PV.6207
Kafando, Michel (Burkina Faso) – S/PV.6254
Rugunda, Ruhakana (Uganda) – S/PV.6160
Takasu, Yukio (Japan) – S/PV.6079
Yoda, Bédouma Alain (Burkina Faso) – S/PV.6233

UN. Special Representative of the Secretary-General
and Head of the United Nations Office for West Africa
Djinnit, Said – S/PV.6073; S/PV.6157

UN. Special Representative of the Secretary-General for
the Sudan and Head of the United Nations Mission in
Sudan
Qazi, Ashraf Jehangir – S/PV.6079

UN. Under-Secretary-General for Peacekeeping
Operations
Le Roy, Alain – S/PV.6206

UN Office for Drug Control and Crime Prevention.
Executive Director
Costa, Antonio Maria – S/PV.6157; S/PV.6233

United Kingdom
Lyall Grant, Mark, Sir – S/PV.6254
Parham, Philip John – S/PV.6206
Sawers, John – S/PV.6092; S/PV.6131
Thomas, Gareth – S/PV.6233

United States
Rice, Susan E. – S/PV.6092; S/PV.6131; S/PV.6206;
S/PV.6233

AFRICA–REGIONAL SECURITY (continued)

Venezuela (Bolivarian Republic of)
Valero Briceño, Jorge – S/PV.6233(Resumption 1)

Viet Nam
Le, Luong Minh – S/PV.6092; S/PV.6206; S/PV.6254

AU/UN HYBRID OPERATION IN DARFUR

African Union
Mbeki, Thabo – S/PV.6251

African Union. Commission. Chairperson
Ping, Jean – S/PV.6251

Austria
Mayr-Harting, Thomas – S/PV.6170

Bangladesh
Jahan, Ismat – S/PV.6092(Resumption1)

Burkina Faso
Kafando, Michel – S/PV.6170

China
Liu, Zhenmin – S/PV.6170; S/PV.6230

Costa Rica
Urbina, Jorge – S/PV.6170

Croatia
Skracic, Vice – S/PV.6170

European Union
Lidén, Anders (Sweden) – S/PV.6170

France
Lacroix, Jean-Pierre – S/PV.6170

International Criminal Court. Prosecutor
Moreno-Ocampo, Luis – S/PV.6230

Japan
Takasu, Yukio – S/PV.6170

Joint African Union-UN Chief Mediator for Darfur
Bassolé, Djibrill – S/PV.6227

Joint African Union-United Nations Special
Representative for Darfur
Adada, Rodolphe – S/PV.6112

Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6170
Shalghem, Abdurahman – S/PV.6092(Resumption1)

Mexico
Puente, Guillermo – S/PV.6170

Russian Federation
Churkin, Vitaly I. – S/PV.6230
Margelov, Mikhail – S/PV.6170

Sudan
Hassan, Hassan Hamid – S/PV.6170
Mohamad, Abdalmahmood Abdalhaleem –
S/PV.6227

Turkey
Corman, Fazli – S/PV.6170

Uganda
Rugunda, Ruhakana – S/PV.6131; S/PV.6170

UN. Assistant Secretary-General for Peacekeeping
Operations
Mulet, Edmond – S/PV.6227

UN. Under-Secretary-General for Peacekeeping
Operations
Le Roy, Alain – S/PV.6170

United Kingdom
Sawers, John – S/PV.6131; S/PV.6170

United States
DiCarlo, Rosemary A. – S/PV.6170

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

**AU/UN HYBRID OPERATION IN DARFUR
(continued)**

Viet Nam
Le, Luong Minh – S/PV.6170

BOSNIA AND HERZEGOVINA SITUATION

Austria
Mayr-Harting, Thomas – S/PV.6130
Bosnia and Herzegovina. Council of Ministers. Chairman
Spiric, Nikola – S/PV.6130
Burkina Faso
Kafando, Michel – S/PV.6130
China
Du, Xiacong – S/PV.6130
Costa Rica
Urbina, Jorge – S/PV.6130
Croatia
Vilovic, Ranko – S/PV.6130
Czech Republic
Palous, Martin – S/PV.6130
France
Ripert, Jean-Maurice – S/PV.6130
High Representative for the Implementation of the Peace
Agreement on Bosnia and Herzegovina
Inzko, Valentin – S/PV.6130
Japan
Takasu, Yukio – S/PV.6130
Libyan Arab Jamahiriya
Shalghem, Abdurahman – S/PV.6130
Mexico
Heller, Claude – S/PV.6130
Russian Federation
Churkin, Vitaly I. – S/PV.6130
Serbia
Kruljevic, Slavko – S/PV.6130
Turkey
Ilkin, Baki – S/PV.6130
Uganda
Rugunda, Ruhakana – S/PV.6130
UN. Security Council (64th year : 2009). President
Shalghem, Abdurahman (Libyan Arab Jamahiriya) –
S/PV.6099
United Kingdom
Sawers, John – S/PV.6130
United States
DiCarlo, Rosemary A. – S/PV.6130
Viet Nam
Bui, The Giang – S/PV.6130

BURUNDI SITUATION

Burundi
Nahayo, Adolphe – S/PV.6138
Nsanze, Augustin – S/PV.6236
UN. Executive Representative of the Secretary-General
for Burundi and Head of the United Nations Integrated
Office in Burundi
Mahmoud, Youssef – S/PV.6138; S/PV.6236
UN. Peacebuilding Commission. Burundi Configuration.
Chairman
Maurer, Peter – S/PV.6236
Örnéus, Per – S/PV.6138

BURUNDI SITUATION (continued)

UN. Security Council (64th year : 2009). President
Ilkin, Baki (Turkey) – S/PV.6138
Kafando, Michel (Burkina Faso) – S/PV.6245

CÔTE D'IVOIRE–POLITICAL CONDITIONS

Burkina Faso
Yoda, Alain Bédouma – S/PV.6193
Côte d'Ivoire
Djédjé, Ilahiri A. – S/PV.6071; S/PV.6113;
S/PV.6168; S/PV.6209
France
Joyandet, Alain – S/PV.6193
Lacroix, Jean-Pierre – S/PV.6168
Ripert, Jean-Maurice – S/PV.6174
UN. Security Council (64th year : 2009). President
Churkin, Vitaly I. (Russian Federation) – S/PV.6133
Rice, Susan E. (United States) – S/PV.6193
Ripert, Jean-Maurice (France) – S/PV.6076
Yoda, Alain Bédouma (Burkina Faso) – S/PV.6234
UN. Special Representative of the Secretary-General
and Head of the United Nations Operation in Côte
d'Ivoire
Choi, Young-Jin – S/PV.6071; S/PV.6113; S/PV.6168

CENTRAL AFRICAN REPUBLIC SITUATION

Austria
Mayr-Harting, Thomas – S/PV.6172
Belgium
Grauls, Jan – S/PV.6091
Burkina Faso
Somdah, Antoine – S/PV.6172
Central African Republic
Poukré-Kono, Fernand – S/PV.6091; S/PV.6147;
S/PV.6172; S/PV.6240
Chad
Allam-Mi, Mohamad – S/PV.6111; S/PV.6121;
S/PV.6172
China
Liu, Zhenmin – S/PV.6172
Costa Rica
Urbina, Jorge – S/PV.6172
Croatia
Skracic, Vice – S/PV.6172
European Union
Palous, Martin (Czech Republic) – S/PV.6111
France
Lacroix, Jean-Pierre – S/PV.6172
Japan
Takasu, Yukio – S/PV.6172
Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6172
Mexico
Heller, Claude – S/PV.6172
Russian Federation
Dolgov, Konstantin K. – S/PV.6172
Sudan
Mohamad, Abdalmahmood Abdalhaleem –
S/PV.6121
Turkey
Corman, Fazli – S/PV.6172
Uganda
Rugunda, Ruhakana – S/PV.6172

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

**CENTRAL AFRICAN REPUBLIC SITUATION
(continued)**

- UN. Assistant Secretary-General for Peacekeeping Operations
 - Mulet, Edmond – S/PV.6111; S/PV.6204
 - Titov, Dmitry – S/PV.6121
- UN. Peacebuilding Commission. Central African Republic Configuration. Chairman
 - Grauls, Jan – S/PV.6147; S/PV.6240
- UN. Security Council (64th year : 2009). President
 - Churkin, Vitaly I. (Russian Federation) – S/PV.6122
 - Corman, Fazli (Turkey) – S/PV.6147
 - Heller, Claude (Mexico) – S/PV.6102
 - Kafando, Michel (Burkina Faso) – S/PV.6250
 - Ripert, Jean-Maurice (France) – S/PV.6064
- UN. Special Representative of the Secretary-General and Head of the United Nations Integrated Peacebuilding Office in the Central African Republic
 - Zewde, Sahle-Work – S/PV.6240
- 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.6172
 - Fall, François Lonsény – S/PV.6091
- UN. Under-Secretary-General for Political Affairs
 - Pascoe, Lynn – S/PV.6147
- United Kingdom
 - Quarrey, David – S/PV.6172
- United States
 - DeLaurentis, Jeffrey – S/PV.6172
- Viet Nam
 - Hoang, Chi Trung – S/PV.6172

CHAD – SUDAN

- Chad
 - Allam-Mi, Mohamad – S/PV.6121
- Sudan
 - Mohamad, Abdalmahmood Abdalhaleem – S/PV.6121
- UN. Assistant Secretary-General for Peacekeeping Operations
 - Titov, Dmitry – S/PV.6121
- UN. Security Council (64th year : 2009). President
 - Churkin, Vitaly I. (Russian Federation) – S/PV.6122

CHAD SITUATION

- Austria
 - Mayr-Harting, Thomas – S/PV.6172
- Burkina Faso
 - Somdah, Antoine – S/PV.6172
- Central African Republic
 - Poukré-Kono, Fernand – S/PV.6172
- Chad
 - Allam-Mi, Mohamad – S/PV.6111; S/PV.6121; S/PV.6172
- China
 - Liu, Zhenmin – S/PV.6172
- Costa Rica
 - Urbina, Jorge – S/PV.6172
- Croatia
 - Skracic, Vice – S/PV.6172
- European Union
 - Palous, Martin (Czech Republic) – S/PV.6111

CHAD SITUATION (continued)

- France
 - Lacroix, Jean-Pierre – S/PV.6172
- Japan
 - Takasu, Yukio – S/PV.6172
- Libyan Arab Jamahiriya
 - Dabbashi, Ibrahim O.A. – S/PV.6172
- Mexico
 - Heller, Claude – S/PV.6172
- Russian Federation
 - Dolgov, Konstantin K. – S/PV.6172
- Sudan
 - Mohamad, Abdalmahmood Abdalhaleem – S/PV.6121
- Turkey
 - Corman, Fazli – S/PV.6172
- Uganda
 - Rugunda, Ruhakana – S/PV.6172
- UN. Assistant Secretary-General for Peacekeeping Operations
 - Mulet, Edmond – S/PV.6111; S/PV.6204
 - Titov, Dmitry – S/PV.6121
- UN. Security Council (64th year : 2009). President
 - Churkin, Vitaly I. (Russian Federation) – S/PV.6122
 - Ripert, Jean-Maurice (France) – S/PV.6064
- 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.6172
- United Kingdom
 - Quarrey, David – S/PV.6172
- United States
 - DeLaurentis, Jeffrey – S/PV.6172
- Viet Nam
 - Hoang, Chi Trung – S/PV.6172

CHILDREN IN ARMED CONFLICTS

- Afghanistan
 - Ayoob, Mohammad Erfani – S/PV.6114(Resumption1)
- Argentina
 - Argüello, Jorge – S/PV.6114(Resumption1)
- Armenia
 - Khoudaverdian, Karine – S/PV.6114(Resumption1)
- Australia
 - Windsor, David Anthony – S/PV.6114(Resumption1)
- Austria
 - Mayr-Harting, Thomas – S/PV.6114; S/PV.6195
- Azerbaijan
 - Musayev, Tofiq – S/PV.6114(Resumption1)
- Bangladesh
 - Chowdhury, Iftekhar Ahmed – S/PV.6114(Resumption1)
- Belgium
 - Grauls, Jan – S/PV.6114(Resumption1)
- Benin
 - Zinsou, Jean-François Régis – S/PV.6114(Resumption1)
- Bosnia and Herzegovina
 - Barbalic, Ivan – S/PV.6114(Resumption1)
- Brazil
 - Viotti, Maria Luiza Ribeiro – S/PV.6114

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

CHILDREN IN ARMED CONFLICTS (continued)

Burkina Faso
Tiendrébéogo, Paul Robert – S/PV.6114
Yoda, Alain Bédouma – S/PV.6195
Canada
McNee, John – S/PV.6114
Chile
Muñoz, Heraldo – S/PV.6114(Resumption1)
China
La, Yifan – S/PV.6114
Zhang, Yesui – S/PV.6195
Colombia
Blum, Claudia – S/PV.6114(Resumption1)
Costa Rica
Guillermet, Christian – S/PV.6114
Urbina, Jorge – S/PV.6176; S/PV.6195
Croatia
Vilovic, Ranko – S/PV.6114; S/PV.6195
Democratic Republic of the Congo
Mufwankol, Maire-Ange – S/PV.6114(Resumption1)
Ecuador
Morejon, Diego – S/PV.6114(Resumption1)
Egypt
Edrees, Mohamed Fathi – S/PV.6114(Resumption1)
El Salvador
Gallardo Hernández, Carmen María –
S/PV.6114(Resumption1)
European Union
Palous, Martin (Czech Republic) – S/PV.6114
Finland
Viinainen, Jarmo Veli Tapio –
S/PV.6114(Resumption1)
France
Joyandet, Alain – S/PV.6195
Ripert, Jean-Maurice – S/PV.6114
Germany
Ney, Martin – S/PV.6114(Resumption1)
Ghana
Yankey, Albert – S/PV.6114(Resumption1)
Guatemala
Rosenthal, Gert – S/PV.6114(Resumption1)
Iraq
Al-Musawi, Muhanad Ali – S/PV.6114(Resumption1)
Ireland
Kavanagh, John Paul – S/PV.6114(Resumption1)
Israel
Shalev, Gabriela – S/PV.6114(Resumption1)
Italy
Terzi di Sant'Agata, Giulio –
S/PV.6114(Resumption1)
Japan
Takasu, Yukio – S/PV.6114; S/PV.6195
Kazakhstan
Zhanibekov, Serik – S/PV.6114(Resumption1)
Libyan Arab Jamahiriya
Shalghem, Abdurahman – S/PV.6114; S/PV.6195
Liechtenstein
Frommelt, Günter Otto – S/PV.6114(Resumption1)
Luxembourg
Olinger, Jean – S/PV.6114(Resumption1)
Mexico
Espinosa, Patricia – S/PV.6114
Heller, Claude – S/PV.6176; S/PV.6195

CHILDREN IN ARMED CONFLICTS (continued)

Morocco
Loulichki, Mohammed – S/PV.6114(Resumption1)
Myanmar
Swe, Kyaw Tint – S/PV.6114(Resumption1)
Nepal
Paudel, Madhuban – S/PV.6114(Resumption1)
Netherlands
Klerk, Piet de – S/PV.6114(Resumption1)
Peru
Chávez, Luis Enrique – S/PV.6114(Resumption1)
Philippines
Davide, Hilario G. – S/PV.6114
Qatar
Al-Thani, Alya Ahmed S.A. –
S/PV.6114(Resumption1)
Republic of Korea
Park, In-kook – S/PV.6114(Resumption1)
Russian Federation
Churkin, Vitaly I. – S/PV.6114; S/PV.6195
Rwanda
Ndabarasa, Alfred – S/PV.6114(Resumption1)
Sri Lanka
Paliakkara, H.M.G.S. – S/PV.6114(Resumption1)
Switzerland
Maurer, Peter – S/PV.6114(Resumption1)
Thailand
Sahussarungsi, Sansanee –
S/PV.6114(Resumption1)
Turkey
Apakan, Ertugrul – S/PV.6195
Ilkin, Baki – S/PV.6114
Uganda
Akallo, Grace – S/PV.6114
Mugoya, Patrick S. – S/PV.6114
Rugunda, Ruhakana – S/PV.6195
UN. Secretary-General
Ban, Ki-moon – S/PV.6114; S/PV.6195
UN. Security Council (64th year : 2009). President
Clinton, Hillary Rodham (United States) – S/PV.6195
Heller, Claude (Mexico) – S/PV.6114(Resumption1)
UN. Special Representative of the Secretary-General for
Children and Armed Conflict
Coomaraswamy, Radhika – S/PV.6114
UN. Under-Secretary-General for Peacekeeping
Operations
Le Roy, Alain – S/PV.6114
UNICEF. Executive Director
Veneman, Ann – S/PV.6114
United Kingdom
Parham, Philip John – S/PV.6114
Sawers, John – S/PV.6195
United States
Rice, Susan E. – S/PV.6114
Uruguay
Cancela, José Luis – S/PV.6114(Resumption1)
Viet Nam
Bui, The Giang – S/PV.6114
Le, Luong Minh – S/PV.6195

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

CIVILIAN PERSONS–ARMED CONFLICTS

Afghanistan
Ayoob, Mohammad Erfani –
S/PV.6151(Resumption1)
Tanin, Zahir – S/PV.6066(Resumption1);
S/PV.6180(Resumption1);
S/PV.6216(Resumption1)
African Union
Mungwa, Alice – S/PV.6151(Resumption1)
Argentina
Argüello, Jorge – S/PV.6151(Resumption1);
S/PV.6180(Resumption1);
S/PV.6216(Resumption1)
García Moritán, Martín – S/PV.6066(Resumption1)
Armenia
Nazarian, Garen – S/PV.6216(Resumption1)
Australia
Hill, Robert – S/PV.6066(Resumption1)
Quinlan, Gary Francis – S/PV.6151(Resumption1);
S/PV.6180(Resumption1);
S/PV.6216(Resumption1)
Austria
Mayr-Harting, Thomas – S/PV.6066; S/PV.6151;
S/PV.6180; S/PV.6195
Azerbaijan
Mehdiyev, Agshin – S/PV.6216(Resumption1)
Musayev, Tofiq – S/PV.6066(Resumption1)
Bangladesh
Chowdhury, Shabbir Ahmad –
S/PV.6180(Resumption1)
Sorcar, Muhammad Ali – S/PV.6066(Resumption1)
Belgium
Grauls, Jan – S/PV.6066(Resumption1)
Lamberto, Thomas – S/PV.6216(Resumption1)
Leroy, Marcus – S/PV.6180(Resumption1)
Benin
Goutondji, Pamphile – S/PV.6216(Resumption1)
Bosnia and Herzegovina
Colakovic, Mirsada – S/PV.6151(Resumption1)
Brazil
Dunlop, Regina – S/PV.6151; S/PV.6180;
S/PV.6216(Resumption1)
Viotti, Maria Luiza Ribeiro – S/PV.6066
Burkina Faso
Kafando, Michel – S/PV.6066;
S/PV.6066(Resumption1); S/PV.6151;
S/PV.6216
Tiendrébéogo, Paul Robert – S/PV.6180
Yoda, Alain Bédouma – S/PV.6195
Canada
McNee, John – S/PV.6066;
S/PV.6151(Resumption1)
Normandin, Henri-Paul – S/PV.6180(Resumption1);
S/PV.6216(Resumption1)
China
Liu, Zhenmin – S/PV.6066; S/PV.6151; S/PV.6180
Zhang, Yesui – S/PV.6195; S/PV.6216
Colombia
Blum, Claudia – S/PV.6151;
S/PV.6216(Resumption1)
Montoya Pedroza, Jairo – S/PV.6066(Resumption1)

**CIVILIAN PERSONS–ARMED CONFLICTS
(continued)**

Costa Rica
Hernández-Milian, Jairo – S/PV.6151
Ugalde-Alvarez, Edgar – S/PV.6216
Urbina, Jorge – S/PV.6066; S/PV.6180; S/PV.6195
Croatia
Jandrokovic, Gordan – S/PV.6216
Vilovic, Ranko – S/PV.6066; S/PV.6151; S/PV.6180;
S/PV.6195
Denmark
Staur, Carsten – S/PV.6216(Resumption1)
Ecuador
Morejon, Diego – S/PV.6180(Resumption1)
Egypt
Abdelaziz, Maged Abdelfattah –
S/PV.6066(Resumption1);
S/PV.6216(Resumption1)
European Union
Lidén, Anders (Sweden) – S/PV.6180; S/PV.6216
Palous, Martin (Czech Republic) – S/PV.6066;
S/PV.6151
Finland
Schroderus-Fox, Heidi – S/PV.6180(Resumption1)
Viinainen, Jarmo Veli Tapio –
S/PV.6216(Resumption1)
France
Araud, Gérard – S/PV.6216
Joyandet, Alain – S/PV.6195
Lacroix, Jean-Pierre – S/PV.6180
Ripert, Jean-Maurice – S/PV.6066; S/PV.6151
Georgia
Lomaia, Alexander – S/PV.6151(Resumption1)
Tsiskarashvili, Shalva – S/PV.6216(Resumption1)
Germany
Ney, Martin – S/PV.6180(Resumption1);
S/PV.6216(Resumption1)
Ghana
Christian, Leslie – S/PV.6216(Resumption1)
Guatemala
Rosenthal, Gert – S/PV.6151(Resumption1);
S/PV.6216(Resumption1)
Holy See
Migliore, Celestino – S/PV.6066(Resumption1)
Hungary
Bródi, Gábor – S/PV.6216(Resumption1)
Iceland
Jónasson, Jón Erlingur – S/PV.6180(Resumption1)
India
Rangaswamy, Dhruva Narayana –
S/PV.6216(Resumption1)
Indonesia
Kleib, Hasan – S/PV.6216(Resumption1)
Natalewaga, Marty M. – S/PV.6066;
S/PV.6151(Resumption1)
Iran (Islamic Republic of)
Al-Habib, Eshagh – S/PV.6066(Resumption1)
Khazaei, Mohammad – S/PV.6216(Resumption1)
Ireland
Anderson, Anne – S/PV.6216(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

**CIVILIAN PERSONS–ARMED CONFLICTS
(continued)**

Israel
Carmon, Daniel – S/PV.6151
Shalev, Gabriela – S/PV.6066(Resumption1);
S/PV.6180; S/PV.6216(Resumption1)

Italy
Cornado, Gian Lorenzo – S/PV.6151(Resumption1);
S/PV.6180(Resumption1)
Ragaglini, Cesare Maria – S/PV.6216
Terzi di Sant'Agata, Giulio – S/PV.6066

Japan
Okuda, Norihiro – S/PV.6066; S/PV.6180
Takasu, Yukio – S/PV.6151; S/PV.6195; S/PV.6216

Jordan
Al-Allaf, Mohammed F. – S/PV.6066(Resumption1);
S/PV.6151(Resumption1)

Kenya
Andanje, Anthony – S/PV.6216(Resumption1)
Cerere, Grace Wambui – S/PV.6180(Resumption1)
Muburi-Muita, Zachary D. –
S/PV.6066(Resumption1);
S/PV.6151(Resumption1)

Kuwait
Bu Dhhair, Khalaf – S/PV.6066(Resumption1)

Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6151; S/PV.6180;
S/PV.6216
Ettalhi, Giadalla A. – S/PV.6066
Shalghem, Abdurahman – S/PV.6195

Liechtenstein
Barriga, Stefan – S/PV.6180(Resumption1)
Wenaweser, Christian – S/PV.6066(Resumption1);
S/PV.6151(Resumption1);
S/PV.6216(Resumption1)

Malta
Von Boeselager, Albrecht Freiherr –
S/PV.6216(Resumption1)

Mexico
Heller, Claude – S/PV.6066; S/PV.6151; S/PV.6180;
S/PV.6195; S/PV.6216

Morocco
Bouchaara, Lotfi – S/PV.6151(Resumption1)
Loulichki, Mohammed – S/PV.6066(Resumption1);
S/PV.6216(Resumption1)

Myanmar
Swe, Than – S/PV.6066(Resumption1)

Netherlands
Klerk, Piet de – S/PV.6180(Resumption1)

New Zealand
Graham, Kirsty – S/PV.6066(Resumption1);
S/PV.6151

Nicaragua
Hermida Castillo, Jamie – S/PV.6151(Resumption1)
Rubiales de Chamorro, María –
S/PV.6066(Resumption1)

Nigeria
Ogwu, U. Joy – S/PV.6180(Resumption1)

Norway
Juul, Mona – S/PV.6151(Resumption1);
S/PV.6216(Resumption1)
Wetland, Morten – S/PV.6180

**CIVILIAN PERSONS–ARMED CONFLICTS
(continued)**

Pacific Islands Forum
Aisi, Robert Guba (Papua New Guinea) –
S/PV.6180(Resumption1)

Pakistan
Amil, Farukh – S/PV.6066(Resumption1)

Palestine
Mansour, Riyad H. – S/PV.6066(Resumption1);
S/PV.6151(Resumption1);
S/PV.6216(Resumption1)

Peru
Chávez, Luis Enrique – S/PV.6151(Resumption1);
S/PV.6180(Resumption1)

Qatar
Al-Nasser, Nassir bin Abdulaziz –
S/PV.6066(Resumption1); S/PV.6151
Al-Shafi, Salem – S/PV.6216(Resumption1)

Republic of Korea
Choi, Su-young – S/PV.6216(Resumption1)
Park, In-kook – S/PV.6151(Resumption1);
S/PV.6180(Resumption1)

Russian Federation
Churkin, Vitaly I. – S/PV.6066; S/PV.6195;
S/PV.6216
Rogachev, Ilya – S/PV.6151
Shcherbak, Igor N. – S/PV.6180
Zheglov, Vladimir Y. – S/PV.6151(Resumption1)

Rwanda
Bugingo Rugema, Moses Keneth –
S/PV.6216(Resumption1)
Gasana, Anastase – S/PV.6180(Resumption1)

Saudi Arabia
Al Nafisee, Khalid Abdalrazaq –
S/PV.6216(Resumption1)

Sierra Leone
Touray, Shekou M. – S/PV.6180(Resumption1);
S/PV.6180(Resumption1)

South Africa
Sangqu, Baso – S/PV.6180;
S/PV.6216(Resumption1)

Sri Lanka
Chandra, R.K.S. Suresh – S/PV.6151(Resumption1)
Kohona, Palitha Tikiri Bandara –
S/PV.6216(Resumption1)

Sudan
Mohamad, Abdalmahmood Abdalhaleem –
S/PV.6066(Resumption1);
S/PV.6216(Resumption1)

Switzerland
Grau, Heidi – S/PV.6151(Resumption1); S/PV.6180;
S/PV.6216(Resumption1)
Maurer, Peter – S/PV.6066(Resumption1)

Syrian Arab Republic
Ja'afari, Bashar – S/PV.6066(Resumption1);
S/PV.6151(Resumption1);
S/PV.6216(Resumption1)

Timor-Leste
Santos, Nelson – S/PV.6180(Resumption1)

Turkey
Apakan, Ertugrul – S/PV.6195; S/PV.6216
Corman, Fazli – S/PV.6180
Ilkin, Baki – S/PV.6066; S/PV.6151

**CIVILIAN PERSONS—ARMED CONFLICTS
(continued)**

- Uganda
Butagira, Francis K. – S/PV.6066
Lukwiya, Benedict – S/PV.6216
Mugoya, Patrick S. – S/PV.6180
Rugunda, Ruhakana – S/PV.6151; S/PV.6195
UN. Deputy High Commissioner for Human Rights
Kang, Kyung-wha – S/PV.6216
UN. Group of Nordic Countries
Lintonen, Kirsti (Finland) – S/PV.6066(Resumption1)
UN. Secretary-General
Ban, Ki-moon – S/PV.6180; S/PV.6195; S/PV.6216
UN. Security Council (64th year : 2009). President
Clinton, Hillary Rodham (United States) – S/PV.6195
Lacroix, Jean-Pierre (France) –
S/PV.6066(Resumption1)
Sawers, John (United Kingdom) – S/PV.6180
Spindelegger, Michael (Austria) – S/PV.6216
UN. Under-Secretary-General for Humanitarian Affairs
and Emergency Relief Coordinator
Holmes, John – S/PV.6066;
S/PV.6066(Resumption1); S/PV.6151;
S/PV.6151; S/PV.6151(Resumption1);
S/PV.6216; S/PV.6216(Resumption1)
United Arab Emirates
Al-Jarman, Ahmed – S/PV.6066(Resumption1);
S/PV.6216(Resumption1)
United Kingdom
Parham, Philip John – S/PV.6151
Pierce, Karen – S/PV.6066
Sawers, John – S/PV.6195
Taylor, Baroness Ann – S/PV.6216
United Republic of Tanzania
Mahiga, Augustine P. – S/PV.6180(Resumption1);
S/PV.6216(Resumption1)
United States
DeLaurentis, Jeffrey – S/PV.6216(Resumption1)
DiCarlo, Rosemary A. – S/PV.6066; S/PV.6151;
S/PV.6216
Rice, Susan E. – S/PV.6180
Uruguay
Alvarez, Gustavo – S/PV.6216(Resumption1)
Cancela, José Luis – S/PV.6066(Resumption1);
S/PV.6151(Resumption1)
Venezuela (Bolivarian Republic of)
Valero Briceño, Jorge – S/PV.6066(Resumption1);
S/PV.6151(Resumption1);
S/PV.6216(Resumption1)
Viet Nam
Bui, The Giang – S/PV.6151; S/PV.6180
Le, Luong Minh – S/PV.6066; S/PV.6195; S/PV.6216
Zambia
Kapambwe, Lazarous – S/PV.6216(Resumption1)

CYPRUS QUESTION

- Turkey
Apakan, Ertugrul – S/PV.6239
Ilkin, Baki – S/PV.6132
UN. Security Council (64th year : 2009). President
Heller, Claude (Mexico) – S/PV.6115

**DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA—
MISSILE LAUNCHINGS**

- Austria
Mayr-Harting, Thomas – S/PV.6141
Burkina Faso
Tiendrébéogo, Paul Robert – S/PV.6141
China
Zhang, Yesui – S/PV.6141
Costa Rica
Urbina, Jorge – S/PV.6141
Croatia
Vilovic, Ranko – S/PV.6141
France
Ripert, Jean-Maurice – S/PV.6141
Japan
Takasu, Yukio – S/PV.6141
Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6141
Mexico
Heller, Claude – S/PV.6141
Republic of Korea
Park, In-kook – S/PV.6141
Russian Federation
Churkin, Vitaly I. – S/PV.6141
Turkey
Ilkin, Baki – S/PV.6141
Uganda
Rugunda, Ruhakana – S/PV.6141
UN. Security Council (64th year : 2009). President
Heller, Claude (Mexico) – S/PV.6106
United Kingdom
Parham, Philip John – S/PV.6141
United States
DiCarlo, Rosemary A. – S/PV.6141
Viet Nam
Le, Luong Minh – S/PV.6141

**DEMOCRATIC REPUBLIC OF THE CONGO
SITUATION**

- Democratic Republic of the Congo
Ileka, Atoki – S/PV.6203; S/PV.6253
Mufwankol, Maire-Ange – S/PV.6114(Resumption1)
UN. Security Council (64th year : 2009). President
Ebner, Christian (Austria) – S/PV.6225
UN. Special Representative of the Secretary-General for
the Democratic Republic of the Congo and Head of the
United Nations Organization Mission in the Democratic
Republic of the Congo
Doss, Alan – S/PV.6104; S/PV.6159; S/PV.6203;
S/PV.6244
UN. Under-Secretary-General for Humanitarian Affairs
and Emergency Relief Coordinator
Holmes, John – S/PV.6083

DJIBOUTI-ERITREA

- Austria
Ebner, Christian – S/PV.6254
China
Zhang, Yesui – S/PV.6254
Djibouti
Olhaye, Roble – S/PV.6254
Japan
Takasu, Yukio – S/PV.6254

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

DJIBOUTI-ERITREA (continued)

- Libyan Arab Jamahiriya
 - Dabbashi, Ibrahim O.A. – S/PV.6254
- Mexico
 - Heller, Claude – S/PV.6254
- Somalia
 - Duale, Elmi Ahmed – S/PV.6254
- Turkey
 - Apakan, Ertugrul – S/PV.6254
- Uganda
 - Rugunda, Ruhakana – S/PV.6254
- UN. Security Council (64th year : 2009). President
 - Kafando, Michel (Burkina Faso) – S/PV.6254
 - Ripert, Jean-Maurice (France) – S/PV.6065
- United Kingdom
 - Lyll Grant, Mark, Sir – S/PV.6254
- Viet Nam
 - Le, Luong Minh – S/PV.6254

EUROPE-REGIONAL SECURITY

- Austria
 - Mayr-Harting, Thomas – S/PV.6088
- Croatia
 - Jurica, Neven – S/PV.6088
- France
 - Ripert, Jean-Maurice – S/PV.6088
- Japan
 - Takasu, Yukio – S/PV.6088
- Libyan Arab Jamahiriya
 - Dabbashi, Ibrahim O.A. – S/PV.6088
- Organization for Security and Co-operation in Europe.
Chairman-in-Office
 - Bakoyannis, Dora – S/PV.6088
- Russian Federation
 - Churkin, Vitaly I. – S/PV.6088
- Turkey
 - Ilkin, Baki – S/PV.6088
- Uganda
 - Rugunda, Ruhakana – S/PV.6088
- United Kingdom
 - Sawers, John – S/PV.6088
- United States
 - DiCarlo, Rosemary A. – S/PV.6088

FORMER YUGOSLAVIA SITUATION

- Austria
 - Kyrle, Johannes – S/PV.6202
 - Mayr-Harting, Thomas – S/PV.6130; S/PV.6144
- Bosnia and Herzegovina
 - Barbalic, Ivan – S/PV.6228
- Bosnia and Herzegovina. Council of Ministers. Chairman
 - Spiric, Nikola – S/PV.6130
- Burkina Faso
 - Kafando, Michel – S/PV.6130; S/PV.6144; S/PV.6228
 - Koudougou, Bonaventure – S/PV.6202
- China
 - Du, Xiacong – S/PV.6130
 - Liu, Zhenmin – S/PV.6144; S/PV.6202; S/PV.6228
- Costa Rica
 - Urbina, Jorge – S/PV.6130; S/PV.6144; S/PV.6202; S/PV.6228

FORMER YUGOSLAVIA SITUATION (continued)

- Croatia
 - Vilovic, Ranko – S/PV.6130; S/PV.6144; S/PV.6202; S/PV.6228
- Czech Republic
 - Palous, Martin – S/PV.6130
- France
 - Araud, Gérard – S/PV.6202; S/PV.6228
 - Ripert, Jean-Maurice – S/PV.6130; S/PV.6144
- High Representative for the Implementation of the Peace Agreement on Bosnia and Herzegovina
 - Inzko, Valentin – S/PV.6130
- 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
 - Robinson, Patrick – S/PV.6228
- 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
 - Brammertz, Serge – S/PV.6228
- Japan
 - Okuda, Norihiro – S/PV.6228
 - Takasu, Yukio – S/PV.6130; S/PV.6144; S/PV.6202
- Kenya
 - Muchemi, Wanjuki – S/PV.6228
- Kosovo (Serbia)
 - Hyseni, Skender – S/PV.6144; S/PV.6202
- Libyan Arab Jamahiriya
 - Dabbashi, Ibrahim O.A. – S/PV.6144; S/PV.6202; S/PV.6228
 - Shalghem, Abdurahman – S/PV.6130
- Mexico
 - Heller, Claude – S/PV.6130; S/PV.6144; S/PV.6202; S/PV.6228
- Russian Federation
 - Churkin, Vitaly I. – S/PV.6130; S/PV.6144; S/PV.6202; S/PV.6228
- Serbia
 - Jeremic, Vuk – S/PV.6144; S/PV.6202
 - Kruljevic, Slavko – S/PV.6130
 - Starcevic, Fedja – S/PV.6228
- Sweden
 - Lidén, Anders – S/PV.6228
- Turkey
 - Apakan, Ertugrul – S/PV.6202; S/PV.6228
 - Ilkin, Baki – S/PV.6130; S/PV.6144
- Uganda
 - Mugoya, Patrick S. – S/PV.6144
 - Rugunda, Ruhakana – S/PV.6130; S/PV.6202; S/PV.6228
- UN. Security Council (64th year : 2009). President
 - Kafando, Michel (Burkina Faso) – S/PV.6242
 - Shalghem, Abdurahman (Libyan Arab Jamahiriya) – S/PV.6099
- UN. Security Council. Informal Working Group on International Tribunals. Chairman
 - Mayr-Harting, Thomas (Austria) – S/PV.6228
- UN. Special Representative of the Secretary-General and Head of the United Nations Interim Administration Mission in Kosovo
 - Zannier, Lamberto – S/PV.6144; S/PV.6202

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

FORMER YUGOSLAVIA SITUATION (continued)

United Kingdom
Parham, Philip John – S/PV.6144; S/PV.6202;
S/PV.6228
Sawers, John – S/PV.6130
United States
DiCarlo, Rosemary A. – S/PV.6130; S/PV.6144;
S/PV.6202; S/PV.6228
Viet Nam
Bui, The Giang – S/PV.6130; S/PV.6144
Le, Luong Minh – S/PV.6202; S/PV.6228

GEORGIA SITUATION

Austria
Ebner, Christian – S/PV.6143
Mayr-Harting, Thomas – S/PV.6088
Burkina Faso
Tiendrébéogo, Paul Robert – S/PV.6143
China
La, Yifan – S/PV.6143
Costa Rica
Urbina, Jorge – S/PV.6143
Croatia
Vilovic, Ranko – S/PV.6143
France
Ripert, Jean-Maurice – S/PV.6088; S/PV.6143
Georgia
Lomaia, Alexander – S/PV.6143
Japan
Takasu, Yukio – S/PV.6082; S/PV.6088; S/PV.6143
Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6143
Mexico
Heller, Claude – S/PV.6143
Organization for Security and Co-operation in Europe.
Chairman-in-Office
Bakoyannis, Dora – S/PV.6088
Russian Federation
Churkin, Vitaly I. – S/PV.6088; S/PV.6143
Turkey
Ilkin, Baki – S/PV.6088; S/PV.6143
Uganda
Mugoya, Patrick S. – S/PV.6143
Rugunda, Ruhakana – S/PV.6088
United Kingdom
Parham, Philip John – S/PV.6143
Sawers, John – S/PV.6088
United States
DiCarlo, Rosemary A. – S/PV.6143
Viet Nam
Le, Luong Minh – S/PV.6143

GREAT LAKES REGION (AFRICA) – REGIONAL SECURITY

UN. Special Envoy of the Secretary-General for the
Great Lakes Region
Obasanjo, Olusegun – S/PV.6067; S/PV.6215

GUINEA-BISSAU SITUATION

African Union
Antonio, Tete – S/PV.6212
Guinea-Bissau
Cabral, Alfredo Lopes – S/PV.6212

GUINEA-BISSAU SITUATION (continued)

UN. Peacebuilding Commission. Guinea-Bissau
Configuration. Chairman
Viotti, Maria Luiza Ribeiro – S/PV.6149; S/PV.6212
UN. Representative of the Secretary-General and Head
of the United Nations Post-Conflict Peace Building
Support Office in Guinea-Bissau
Mutaboba, Joseph – S/PV.6149; S/PV.6212
UN. Security Council (64th year : 2009). President
Dabbashi, Ibrahim O.A. (Libyan Arab Jamahiriya) –
S/PV.6089
Heller, Claude (Mexico) – S/PV.6105
Ilkin, Baki (Turkey) – S/PV.6149; S/PV.6152
Mayr-Harting, Thomas (Austria) – S/PV.6213
UN Office for Drug Control and Crime Prevention.
Executive Director
Costa, Antonio Maria – S/PV.6212

HAITI – POLITICAL CONDITIONS

Argentina
Argüello, Jorge – S/PV.6101(Resumption1);
S/PV.6186
Austria
Ebner, Christian – S/PV.6101
Mayr-Harting, Thomas – S/PV.6186
Brazil
Viotti, Maria Luiza Ribeiro –
S/PV.6101(Resumption1)
Burkina Faso
Kafando, Michel – S/PV.6101; S/PV.6186
Canada
McNee, John – S/PV.6101(Resumption1);
S/PV.6186
Caribbean Community
Wolfe, Raymond (Jamaica) –
S/PV.6101(Resumption1); S/PV.6186
Chile
Gálvez, Eduardo – S/PV.6186
Muñoz, Heraldo – S/PV.6101(Resumption1)
China
Liu, Zhenmin – S/PV.6101
Zhang, Yesui – S/PV.6186
Colombia
Blum, Claudia – S/PV.6101(Resumption1);
S/PV.6186
Costa Rica
Urbina, Jorge – S/PV.6101; S/PV.6186
Croatia
Skracic, Vice – S/PV.6101
Vilovic, Ranko – S/PV.6186
Cuba
Benítez Versón, Rodolfo Eliseo – S/PV.6186
Moreno Fernández, Abelardo –
S/PV.6101(Resumption1)
Dominican Republic
Cuello Camilo, Federico Alberto – S/PV.6186
Rosario Ceballos, Enriquillo del –
S/PV.6101(Resumption1)
Ecuador
Espinosa, María Fernanda –
S/PV.6101(Resumption1); S/PV.6186

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

HAITI–POLITICAL CONDITIONS (continued)

European Union
Lidén, Anders (Sweden) – S/PV.6186
Palous, Martin (Czech Republic) –
S/PV.6101(Resumption1)

France
Araud, Gérard – S/PV.6186
Ripert, Jean-Maurice – S/PV.6101

Guatemala
Rosenthal, Gert – S/PV.6186

Haiti
Cazeau, Jean Wesley – S/PV.6200
Mérors, Léo – S/PV.6093;
S/PV.6101(Resumption1)

Haiti. Prime Minister
Pierre-Louis, Michèle Duvivier – S/PV.6186

IBRD. Caribbean Country Director
Tsikata, Yvonne M. – S/PV.6101

IMF. Mission Chief for Haiti
Delechat, Corinne – S/PV.6101

Inter-American Development Bank. Caribbean Country
Department. General Manager
Currea, Dora – S/PV.6101

Japan
Takasu, Yukio – S/PV.6101; S/PV.6186

Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6101
Shalghem, Abdurahman – S/PV.6186

Mexico
Heller, Claude – S/PV.6101
Puente, Guillermo – S/PV.6186

Norway
Juil, Mona – S/PV.6186

OAS. Assistant Secretary-General
Ramdin, Albert – S/PV.6101

Peru
Chávez, Luis Enrique – S/PV.6101(Resumption1)
Gutiérrez, Gonzalo – S/PV.6186

Russian Federation
Churkin, Vitaly I. – S/PV.6101; S/PV.6186

Spain
Yáñez-Barnuevo, Juan Antonio – S/PV.6186

Turkey
Apakan, Ertugrul – S/PV.6186
Corman, Fazli – S/PV.6101

Uganda
Mugoya, Patrick S. – S/PV.6101; S/PV.6186

UN. Economic and Social Council (2009 : New York and
Geneva). President
Lucas, Sylvie (Luxembourg) – S/PV.6101

UN. Security Council (64th year : 2009). President
Heller, Claude (Mexico) – S/PV.6101(Resumption1)
Rice, Susan E. (United States) – S/PV.6186

UN. Security Council Mission to Haiti, 2009. Head
Urbina, Jorge (Costa Rica) – S/PV.6093

UN. Special Envoy for Haiti
Clinton, Bill – S/PV.6186

UN. Special Representative of the Secretary-General
and Head of the United Nations Stabilization Mission in
Haiti
Annabi, Hédi – S/PV.6101;
S/PV.6101(Resumption1); S/PV.6186

HAITI–POLITICAL CONDITIONS (continued)

UNDP. Regional Bureau for Latin America and the
Caribbean. Deputy Regional Director
Fabiancic, Niky – S/PV.6101

United Kingdom
Pierce, Karen – S/PV.6101

United States
Rice, Susan E. – S/PV.6101

Uruguay
Cancela, José Luis – S/PV.6101(Resumption1);
S/PV.6186

Venezuela (Bolivarian Republic of)
Valero Briceño, Jorge – S/PV.6101(Resumption1);
S/PV.6186

Viet Nam
Le, Luong Minh – S/PV.6101; S/PV.6186

World Food Programme. Bureau for Latin America and
Caribbean. Director
Medrano, Pedro – S/PV.6101

HONDURAS–POLITICAL CONDITIONS

Brazil
Amorim, Celso – S/PV.6192

INTERNATIONAL SECURITY

Algeria
Benmehidi, Mourad – S/PV.6108

Armenia
Martirosyan, Armen – S/PV.6108(Resumption1)

Austria
Mayr-Harting, Thomas – S/PV.6108

Azerbaijan
Mehdiyev, Agshin – S/PV.6108(Resumption1)

Benin
Zinsou, Jean-François Régis –
S/PV.6108(Resumption1)

Bosnia and Herzegovina
Colakovic, Mirsada – S/PV.6108

Brazil
Tarrago, Piragibe dos Santos – S/PV.6108

Burkina Faso
Tiendrébéogo, Paul Robert – S/PV.6108

Canada
Normandin, Henri-Paul – S/PV.6108

China
La, Yifan – S/PV.6108

Costa Rica
Guillemet, Christian – S/PV.6108

Croatia
Vilovic, Ranko – S/PV.6108

Cuba
Núñez Mordoche, Ileana B. –
S/PV.6108(Resumption1)

Czech Republic
Palous, Martin – S/PV.6108(Resumption1)

Egypt
Abdelaziz, Maged Abdelfattah – S/PV.6108

Finland
Viinanen, Jarmo Veli Tapio –
S/PV.6108(Resumption1)

France
Lacroix, Jean-Pierre – S/PV.6108

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

INTERNATIONAL SECURITY (continued)

Indonesia
Natalewaga, Marty M. – S/PV.6108(Resumption1)

Japan
Takasu, Yukio – S/PV.6108

Kenya
Muburi-Muita, Zachary D. –
S/PV.6108(Resumption1)

Libyan Arab Jamahiriya
Gouider, Abdelrazag E. – S/PV.6108

Liechtenstein
Wenaweser, Christian – S/PV.6108(Resumption1)

Mexico
Heller, Claude – S/PV.6108

Morocco
Loulichki, Mohammed – S/PV.6108

Nigeria
Onemola, Raff Bukun-Olu Wole –
S/PV.6108(Resumption1)

Norway
Juul, Mona – S/PV.6108(Resumption1)

Pakistan
Haroon, Abdullah Hussain –
S/PV.6108(Resumption1)

Qatar
Al-Nasser, Nassir bin Abdulaziz –
S/PV.6108(Resumption1)

Republic of Korea
Kim, Bong-Hyun – S/PV.6108(Resumption1)

Russian Federation
Churkin, Vitaly I. – S/PV.6108

Senegal
Badji, Paul – S/PV.6108(Resumption1)

South Africa
Sangqu, Baso – S/PV.6108(Resumption1)

Sudan
Mohamad, Abdalmahmood Abdalhaleem –
S/PV.6108(Resumption1)

Switzerland
Maurer, Peter – S/PV.6108

Turkey
Ilkin, Baki – S/PV.6108

Uganda
Mugoya, Patrick S. – S/PV.6108

UN. Security Council (64th year : 2009). President
Heller, Claude (Mexico) – S/PV.6108
Rugunda, Ruhakana (Uganda) – S/PV.6164

UN. Under-Secretary-General for Political Affairs
Pascoe, Lynn – S/PV.6108

United Kingdom
Sawers, John – S/PV.6108

United Republic of Tanzania
Mahiga, Augustine P. – S/PV.6108(Resumption1)

United States
DiCarlo, Rosemary A. – S/PV.6108

Uruguay
Cancela, José Luis – S/PV.6108(Resumption1)

Viet Nam
Le, Luong Minh – S/PV.6108

**INTERNATIONAL TRIBUNAL – FORMER
YUGOSLAVIA**

Austria
Mayr-Harting, Thomas – S/PV.6134

Bosnia and Herzegovina
Barbalic, Ivan – S/PV.6134; S/PV.6228

Burkina Faso
Kafando, Michel – S/PV.6134; S/PV.6228

China
Liu, Zhenmin – S/PV.6134; S/PV.6228

Costa Rica
Urbina, Jorge – S/PV.6228

Croatia
Vilovic, Ranko – S/PV.6228

Croatia. Prime Minister
Sanader, Ivo – S/PV.6134

France
Araud, Gérard – S/PV.6228
Lacroix, Jean-Pierre – S/PV.6134

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
Robinson, Patrick – S/PV.6134; S/PV.6228

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
Brammertz, Serge – S/PV.6134; S/PV.6228

Japan
Okuda, Norihiro – S/PV.6134; S/PV.6228

Kenya
Muchemi, Wanjuki – S/PV.6228

Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6228
Gouider, Abdelrazag E. – S/PV.6134

Mexico
Heller, Claude – S/PV.6134; S/PV.6228

Russian Federation
Churkin, Vitaly I. – S/PV.6134; S/PV.6228

Serbia
Starcevic, Fedja – S/PV.6134; S/PV.6228

Sweden
Lidén, Anders – S/PV.6228

Turkey
Apakan, Ertugrul – S/PV.6228
Ilkin, Baki – S/PV.6134

Uganda
Mugoya, Patrick S. – S/PV.6134
Rugunda, Ruhakana – S/PV.6228

UN. Security Council (64th year : 2009). President
Ilkin, Baki (Turkey) – S/PV.6134
Kafando, Michel (Burkina Faso) – S/PV.6242
Rugunda, Ruhakana (Uganda) – S/PV.6155

UN. Security Council. Informal Working Group on
International Tribunals. Chairman
Mayr-Harting, Thomas (Austria) – S/PV.6228

United Kingdom
Parham, Philip John – S/PV.6134; S/PV.6228

United States
DiCarlo, Rosemary A. – S/PV.6134; S/PV.6134;
S/PV.6228

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

**INTERNATIONAL TRIBUNAL–FORMER
YUGOSLAVIA (continued)**

Viet Nam
Le, Luong Minh – S/PV.6134; S/PV.6228

INTERNATIONAL TRIBUNAL–RWANDA

Austria
Mayr-Harting, Thomas – S/PV.6134

Burkina Faso
Kafando, Michel – S/PV.6134; S/PV.6228

China
Liu, Zhenmin – S/PV.6134; S/PV.6228

Costa Rica
Urbina, Jorge – S/PV.6228

France
Araud, Gérard – S/PV.6228
Lacroix, Jean-Pierre – S/PV.6134

International Criminal Tribunal for Rwanda. President
Byron, Dennis – S/PV.6134; S/PV.6228

International Criminal Tribunal for Rwanda. Prosecutor
Jallow, Hassan Bubacar – S/PV.6134; S/PV.6228

Japan
Okuda, Norihiro – S/PV.6134; S/PV.6228

Kenya
Muburi-Muita, Zachary D. – S/PV.6134
Muchemi, Wanjuki – S/PV.6228

Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6228
Gouider, Abdelrazag E. – S/PV.6134

Mexico
Heller, Claude – S/PV.6134; S/PV.6228

Russian Federation
Churkin, Vitaly I. – S/PV.6134; S/PV.6228

Rwanda
Gasana, Eugène-Richard – S/PV.6228
Ngoga, Martin – S/PV.6134

Sweden
Lidén, Anders – S/PV.6228

Turkey
Apakan, Ertugrul – S/PV.6228
Ilkin, Baki – S/PV.6134

Uganda
Mugoya, Patrick S. – S/PV.6134
Rugunda, Ruhakana – S/PV.6228

UN. Security Council (64th year : 2009). President
Ilkin, Baki (Turkey) – S/PV.6134
Kafando, Michel (Burkina Faso) – S/PV.6243
Rugunda, Ruhakana (Uganda) – S/PV.6156

UN. Security Council. Informal Working Group on
International Tribunals. Chairman
Mayr-Harting, Thomas (Austria) – S/PV.6228

United Kingdom
Parham, Philip John – S/PV.6134; S/PV.6228
Sawers, John – S/PV.6131

United States
DiCarlo, Rosemary A. – S/PV.6134; S/PV.6134;
S/PV.6228

Viet Nam
Le, Luong Minh – S/PV.6134; S/PV.6228

IRAQ SITUATION

Austria
Mayr-Harting, Thomas – S/PV.6087; S/PV.6145

IRAQ SITUATION (continued)

Burkina Faso
Kafando, Michel – S/PV.6087; S/PV.6145;
S/PV.6238

China
La, Yifan – S/PV.6145
Liu, Zhenmin – S/PV.6087

Costa Rica
Urbina, Jorge – S/PV.6087; S/PV.6145

Croatia
Jurica, Neven – S/PV.6087
Vilovic, Ranko – S/PV.6145

France
Ripert, Jean-Maurice – S/PV.6087; S/PV.6145

Iraq
Al Bayati, Hamid – S/PV.6087; S/PV.6145;
S/PV.6177; S/PV.6218

Japan
Takasu, Yukio – S/PV.6087; S/PV.6145

Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6087; S/PV.6145

Mexico
Heller, Claude – S/PV.6087
Puente, Guillermo – S/PV.6145

Russian Federation
Churkin, Vitaly I. – S/PV.6087; S/PV.6145

Turkey
Ilkin, Baki – S/PV.6087; S/PV.6145

Uganda
Rugunda, Ruhakana – S/PV.6087; S/PV.6145

UN. Security Council (64th year : 2009). President
Ilkin, Baki (Turkey) – S/PV.6145
Kafando, Michel (Burkina Faso) – S/PV.6249
Mayr-Harting, Thomas (Austria) – S/PV.6219
Sawers, John (United Kingdom) – S/PV.6177;
S/PV.6179

UN. Security Council Committee Established pursuant to
Resolution 1521 (2003) concerning Liberia. Chairman
Shalghem, Abdurahman (Libyan Arab Jamahiriya) –
S/PV.6238

UN. Special Representative of the Secretary-General
and Head of the United Nations Assistance Mission for
Iraq
Melkert, Ad – S/PV.6177; S/PV.6218

UN. Special Representative of the Secretary-General for
Iraq
De Mistura, Staffan – S/PV.6087; S/PV.6145

United Kingdom
Parham, Philip John – S/PV.6145
Sawers, John – S/PV.6087

United States
Rice, Susan E. – S/PV.6087; S/PV.6145

Viet Nam
Bui, The Giang – S/PV.6145
Le, Luong Minh – S/PV.6087

KENYA–POLITICAL CONDITIONS

United States
DiCarlo, Rosemary A. – S/PV.6230

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

KOSOVO (SERBIA)

- Austria
Kyrle, Johannes – S/PV.6202
Mayr-Harting, Thomas – S/PV.6088; S/PV.6097;
S/PV.6144
- Burkina Faso
Kafando, Michel – S/PV.6097; S/PV.6144
Koudougou, Bonaventure – S/PV.6202
- China
Liu, Zhenmin – S/PV.6097; S/PV.6144; S/PV.6202
- Costa Rica
Urbina, Jorge – S/PV.6097; S/PV.6144; S/PV.6202
- Croatia
Jurica, Neven – S/PV.6097
Vilovic, Ranko – S/PV.6144; S/PV.6202
- France
Araud, Gérard – S/PV.6202
Ripert, Jean-Maurice – S/PV.6097; S/PV.6144
- Japan
Takasu, Yukio – S/PV.6097; S/PV.6144; S/PV.6202
- Kosovo (Serbia)
Hyseni, Skender – S/PV.6097; S/PV.6144;
S/PV.6202
- Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6144; S/PV.6202
Shalghem, Abdurahman – S/PV.6097
- Mexico
Heller, Claude – S/PV.6097; S/PV.6144; S/PV.6202
- Organization for Security and Co-operation in Europe.
Chairman-in-Office
Bakoyannis, Dora – S/PV.6088
- Russian Federation
Churkin, Vitaly I. – S/PV.6097; S/PV.6144;
S/PV.6202
- Serbia
Jeremic, Vuk – S/PV.6144; S/PV.6202
- Serbia. President
Tadic, Boris – S/PV.6097
- Turkey
Apakan, Ertugrul – S/PV.6202
Ilkin, Baki – S/PV.6097; S/PV.6144
- Uganda
Mugoya, Patrick S. – S/PV.6144
Rugunda, Ruhakana – S/PV.6097; S/PV.6202
- UN. Special Representative of the Secretary-General
and Head of the United Nations Interim Administration
Mission in Kosovo
Zannier, Lamberto – S/PV.6097; S/PV.6144;
S/PV.6202
- United Kingdom
Parham, Philip John – S/PV.6144; S/PV.6202
Pierce, Karen – S/PV.6097
Sawers, John – S/PV.6088
- United States
DiCarlo, Rosemary A. – S/PV.6088; S/PV.6097;
S/PV.6144; S/PV.6202
- Viet Nam
Bui, The Giang – S/PV.6097; S/PV.6144
Le, Luong Minh – S/PV.6202

LEBANON–POLITICAL CONDITIONS

- Israel
Shalev, Gabriela – S/PV.6183

LEBANON–POLITICAL CONDITIONS (continued)

- Lebanon
Salam, Nawaf A. – S/PV.6183
- UN. Special Envoy of the Secretary-General for the
Implementation of Security Council Resolution 1559
(2004)
Roed-Larsen, Terje – S/PV.6120

LIBERIA SITUATION

- UN. Security Council (64th year : 2009). President
Kafando, Michel (Burkina Faso) – S/PV.6246
- United States
Rice, Susan E. – S/PV.6131

MIDDLE EAST SITUATION

- Algeria
Benmehidi, Mourad – S/PV.6100(Resumption1)
- Argentina
Argüello, Jorge – S/PV.6061(Resumption1)
- Australia
Hill, Robert – S/PV.6100(Resumption1)
Quinlan, Gary Francis – S/PV.6201(Resumption1)
- Austria
Mayr-Harting, Thomas – S/PV.6063; S/PV.6100;
S/PV.6171; S/PV.6201
Spindelegger, Michael – S/PV.6061
- Austria. Federal Minister for European and International
Affairs
Spindelegger, Michael – S/PV.6123
- Bangladesh
Bin Momen, Masud – S/PV.6201(Resumption1)
Chowdhury, Shabbir Ahmad –
S/PV.6171(Resumption)
Jahan, Ismat – S/PV.6100(Resumption1)
- Bolivia
Siles Alvarado, Hugo – S/PV.6061(Resumption1)
- Brazil
Dunlop, Regina – S/PV.6171(Resumption)
Viotti, Maria Luiza Ribeiro –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1);
S/PV.6201(Resumption1)
- Burkina Faso
Kafando, Michel – S/PV.6061; S/PV.6063
Koudougou, Bonaventure – S/PV.6171
Tiendrébéogo, Paul Robert – S/PV.6100; S/PV.6201
Yoda, Alain Bédouma – S/PV.6123
- China
Liu, Zhenmin – S/PV.6100; S/PV.6171
Zhang, Yesui – S/PV.6061; S/PV.6063; S/PV.6123;
S/PV.6201
- Coordinating Bureau of the Non-Aligned Countries
Moreno Fernández, Abelardo (Cuba) –
S/PV.6100(Resumption1)
- Coordinating Bureau of the Non-Aligned Countries.
Chairman
Abdelaziz, Maged Abdelfattah (Egypt) –
S/PV.6171(Resumption)
- Costa Rica
Ballester, Jorge – S/PV.6061
Guillemet, Christian – S/PV.6201
Stagno Ugarte, Bruno – S/PV.6123
Urbina, Jorge – S/PV.6063; S/PV.6100; S/PV.6171

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

MIDDLE EAST SITUATION (continued)

Croatia
Bozinovic, Davor – S/PV.6123
Jurica, Neven – S/PV.6061; S/PV.6063; S/PV.6100
Skracic, Vice – S/PV.6201
Vilovic, Ranko – S/PV.6171

Cuba
Moreno Fernández, Abelardo –
S/PV.6061(Resumption1)
Núñez Mosquera, Pedro – S/PV.6201(Resumption1)
Pino Rivero, Anet – S/PV.6171(Resumption1)

Ecuador
Espinosa, María Fernanda –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1);
S/PV.6171(Resumption1)
Morejon, Diego – S/PV.6201(Resumption1)

Egypt
Abdelaziz, Maged Abdelfattah – S/PV.6100;
S/PV.6201(Resumption1)
Aboul Gheit, Ahmed – S/PV.6061; S/PV.6063

European Union
Lidén, Anders (Sweden) – S/PV.6171(Resumption1);
S/PV.6201(Resumption1)
Palous, Martin (Czech Republic) –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1)

France
Araud, Gérard – S/PV.6201
Kouchner, Bernard – S/PV.6123
Lacroix, Jean-Pierre – S/PV.6171
Ripert, Jean-Maurice – S/PV.6100

Iceland
Hreggvidsson, Emil Breki –
S/PV.6061(Resumption1)
Pálsson, Gunnar – S/PV.6201(Resumption1)

Indonesia
Natalewaga, Marty M. – S/PV.6061(Resumption1);
S/PV.6100(Resumption1);
S/PV.6171(Resumption1);
S/PV.6201(Resumption1)

Iran (Islamic Republic of)
Al-Habib, Eshagh – S/PV.6061(Resumption1);
S/PV.6171(Resumption1)
Khazaei, Mohammad – S/PV.6100(Resumption1);
S/PV.6201(Resumption1)

Israel
Shalev, Gabriela – S/PV.6061; S/PV.6063;
S/PV.6100; S/PV.6171; S/PV.6183; S/PV.6201
Weissbrod, Amir – S/PV.6100(Resumption1)

Japan
Ito, Shintaro – S/PV.6123
Okuda, Norihiro – S/PV.6171
Takasu, Yukio – S/PV.6061; S/PV.6063; S/PV.6100;
S/PV.6201

Jordan
Al-Allaf, Mohammed F. – S/PV.6171(Resumption1);
S/PV.6201(Resumption1)
Bashir, Salah – S/PV.6061
Zoubi, Basheer – S/PV.6100(Resumption1)

League of Arab States
Mahmassani, Yahya – S/PV.6201(Resumption1)

League of Arab States. Secretary-General
Moussa, Amre (Egypt) – S/PV.6061

MIDDLE EAST SITUATION (continued)

Lebanon
Salam, Nawaf A. – S/PV.6100; S/PV.6183
Salloukh, Fawzi – S/PV.6061
Ziade, Caroline – S/PV.6171

Libyan Arab Jamahiriya
Shalghem, Abdurahman – S/PV.6061; S/PV.6063;
S/PV.6100; S/PV.6123; S/PV.6171; S/PV.6201;
S/PV.6248

Liechtenstein
Wenaweser, Christian – S/PV.6201(Resumption1)

Malaysia
Ali, Hamidon – S/PV.6061(Resumption1);
S/PV.6201(Resumption1)
Zainuddin, Zainol Rahim –
S/PV.6100(Resumption1);
S/PV.6171(Resumption1)

Maldives
Mohamed, Abdul Gafoor – S/PV.6201(Resumption1)

Mali
Daou, Oumar – S/PV.6100(Resumption1)

Mauritania
Ould Hadrami, Abderrahim –
S/PV.6100(Resumption1)

Mexico
Heller, Claude – S/PV.6061; S/PV.6063; S/PV.6100;
S/PV.6123; S/PV.6171; S/PV.6201

Morocco
Fassi Fihri, Taieb – S/PV.6061
Loulitchki, Mohammed – S/PV.6100(Resumption1);
S/PV.6171(Resumption1);
S/PV.6201(Resumption1)

Nicaragua
Hermida Castillo, Jamie – S/PV.6061(Resumption1);
S/PV.6171(Resumption1)
Rubiales de Chamorro, María –
S/PV.6100(Resumption1);
S/PV.6201(Resumption1)

Norway
Enge, Berit – S/PV.6171(Resumption1)
Juul, Mona – S/PV.6201(Resumption1)
Store, Jonas – S/PV.6061
Wetland, Morten – S/PV.6100(Resumption1)

Pakistan
Amil, Farukh – S/PV.6061(Resumption1)
Haroon, Abdullah Hussain –
S/PV.6100(Resumption1);
S/PV.6171(Resumption1);
S/PV.6201(Resumption1)

Palestine
Al-Malki, Riyad – S/PV.6063; S/PV.6201
Mansour, Riyad H. – S/PV.6100; S/PV.6171

Palestinian Authority. President
Abbas, Mahmud – S/PV.6061

Paraguay
Buffa, Juan Alfredo – S/PV.6061(Resumption1)

Qatar
Al-Mahmoud, Ahmed bin Abdullah – S/PV.6061
Al-Nasser, Nassir bin Abdulaziz –
S/PV.6100(Resumption1)
Al-Shafi, Salem – S/PV.6171(Resumption1)

Republic of Korea
Park, In-kook – S/PV.6100(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

MIDDLE EAST SITUATION (continued)

Russian Federation
Churkin, Vitaly I. – S/PV.6171
Dolgov, Konstantin K. – S/PV.6100; S/PV.6201
Iakovenko, Aleksandr – S/PV.6061; S/PV.6063
Lavrov, Sergei Viktorovich – S/PV.6123

Saudi Arabia
Al Nafisee, Khalid Abdalrazaq –
S/PV.6171(Resumption)
Al-Faisal, Saud – S/PV.6061
Saud al-Faisal, Prince of Saudi Arabia – S/PV.6063

Senegal
Badji, Paul – S/PV.6061(Resumption1)

South Africa
Sangqu, Baso – S/PV.6100(Resumption1);
S/PV.6171(Resumption);
S/PV.6201(Resumption1)

Sri Lanka
Kohona, Palitha Tikiri Bandara –
S/PV.6201(Resumption1)

Switzerland
Grau, Heidi – S/PV.6201(Resumption1)
Maurer, Peter – S/PV.6171(Resumption)

Syrian Arab Republic
Falouh, Louay – S/PV.6100(Resumption1);
S/PV.6171
Ja'afari, Bashar – S/PV.6100(Resumption1);
S/PV.6201(Resumption1)

Tunisia
Jomaa, Ghazi – S/PV.6171(Resumption)

Turkey
Apakan, Ertugrul – S/PV.6201
Babacan, Ali – S/PV.6061; S/PV.6063
Corman, Fazli – S/PV.6171
Davutoglu, Ahmet – S/PV.6123
Ilkin, Baki – S/PV.6100

Uganda
Butagira, Francis K. – S/PV.6061; S/PV.6063
Rugunda, Ruhakana – S/PV.6100; S/PV.6123;
S/PV.6171; S/PV.6201

UN. Assistant Secretary-General for Political Affairs
Menkerios, Haile – S/PV.6221
Taranco, Oscar Fernandez – S/PV.6171; S/PV.6182

UN. Committee on the Exercise of the Inalienable Rights
of the Palestinian People. Chairman
Badji, Paul – S/PV.6100(Resumption1);
S/PV.6201(Resumption1)

UN. Group of Arab States
Mohamad, Abdalmahmood Abdalhaleem (Sudan) –
S/PV.6201(Resumption1)

UN. Secretary-General
Ban, Ki-moon – S/PV.6061; S/PV.6063; S/PV.6072;
S/PV.6123

UN. Security Council (64th year : 2009). President
Ilkin, Baki (Turkey) – S/PV.6148
Kafando, Michel (Burkina Faso) – S/PV.6241
Kouchner, Bernard (France) – S/PV.6061;
S/PV.6063
Lavrov, Sergei Viktorovich (Russian Federation) –
S/PV.6123
Sawers, John (United Kingdom) – S/PV.6182

MIDDLE EAST SITUATION (continued)

UN. Special Envoy of the Secretary-General for the
Implementation of Security Council Resolution 1559
(2004)
Roed-Larsen, Terje – S/PV.6120

UN. Under-Secretary-General for Humanitarian Affairs
and Emergency Relief Coordinator
Holmes, John – S/PV.6077

UN. Under-Secretary-General for Political Affairs
Pascoe, Lynn – S/PV.6072; S/PV.6100; S/PV.6107;
S/PV.6201

UN Special Coordinator for the Middle East Peace
Process
Serry, Robert H. – S/PV.6084; S/PV.6150;
S/PV.6248

United Kingdom
Miliband, David – S/PV.6061; S/PV.6063; S/PV.6123
Quarrey, David – S/PV.6100; S/PV.6171
Sawers, John – S/PV.6201

United Republic of Tanzania
Iddi, Seif – S/PV.6201(Resumption1)

United States
Rice, Condoleezza – S/PV.6061; S/PV.6063
Rice, Susan E. – S/PV.6123; S/PV.6248
Wolff, Alejandro D. – S/PV.6100; S/PV.6171;
S/PV.6201

UNRWA. Commissioner-General
Abu Zayd, Karen – S/PV.6077

Venezuela (Bolivarian Republic of)
Ojeda Escalona, Julio Rafael –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1)
Valero Briceño, Jorge – S/PV.6201(Resumption1)

Viet Nam
Le, Luong Minh – S/PV.6061; S/PV.6063;
S/PV.6100; S/PV.6123; S/PV.6171; S/PV.6201

MYANMAR–POLITICAL CONDITIONS

Austria
Mayr-Harting, Thomas – S/PV.6161

Burkina Faso
Koudougou, Bonaventure – S/PV.6161

China
Liu, Zhenmin – S/PV.6161

Croatia
Vilovic, Ranko – S/PV.6161

France
Ripert, Jean-Maurice – S/PV.6161

Japan
Takasu, Yukio – S/PV.6161

Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6161

Mexico
Heller, Claude – S/PV.6161

Myanmar
Swe, Than – S/PV.6161

Russian Federation
Churkin, Vitaly I. – S/PV.6161

Turkey
Corman, Fazli – S/PV.6161

Uganda
Rugunda, Ruhakana – S/PV.6161

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

MYANMAR – POLITICAL CONDITIONS (continued)

- UN. Secretary-General
Ban, Ki-moon – S/PV.6161
- United Kingdom
Parham, Philip John – S/PV.6161
- United States
DiCarlo, Rosemary A. – S/PV.6161
- Viet Nam
Bui, The Giang – S/PV.6161

NARCOTIC DRUGS

- African Union
Antonio, Tete – S/PV.6233(Resumption 1)
- Algeria
Benmehidi, Mourad – S/PV.6233(Resumption 1)
- Argentina
Argüello, Jorge – S/PV.6233(Resumption 1)
- Austria
Kyrle, Johannes – S/PV.6233
- Bolivia
Loayza Barea, Javier – S/PV.6233(Resumption 1)
- Bosnia and Herzegovina
Barbalic, Ivan – S/PV.6233(Resumption 1)
- Brazil
Viotti, Maria Luiza Ribeiro – S/PV.6233
- Burkina Faso
Yoda, Alain Bédouma – S/PV.6233
- Cape Verde
Lima da Veiga, Maria de Fátima –
S/PV.6233(Resumption 1)
- China
Liu, Zhenmin – S/PV.6233
- Colombia
Blum, Claudia – S/PV.6233
- Coordinating Bureau of the Non-Aligned Countries.
Chairman
Abdelaziz, Maged Abdelfattah (Egypt) – S/PV.6233
- Costa Rica
Urbina, Jorge – S/PV.6233
- Côte d'Ivoire
Bailly-Niagri, Guillaume – S/PV.6233(Resumption 1)
- Croatia
Vilovic, Ranko – S/PV.6233
- Economic Community of West African States
Diop, Adrienne Yandé – S/PV.6233(Resumption 1)
- European Union
Lidén, Anders (Sweden) – S/PV.6233
- France
Araud, Gérard – S/PV.6233
- Ghana
Christian, Leslie – S/PV.6233(Resumption 1)
- Iran (Islamic Republic of)
Khazaei, Mohammad – S/PV.6233(Resumption 1)
- Italy
Ragolini, Cesare Maria – S/PV.6233(Resumption 1)
- Japan
Takasu, Yukio – S/PV.6233
- Libyan Arab Jamahiriya
Shalghem, Abdurahman – S/PV.6233
- Luxembourg
Lucas, Sylvie – S/PV.6233(Resumption 1)
- Mali
Daou, Oumar – S/PV.6233(Resumption 1)

NARCOTIC DRUGS (continued)

- Mexico
Heller, Claude – S/PV.6233
- Morocco
Loulitchki, Mohammed – S/PV.6233(Resumption 1)
- Nigeria
Amieyeofori, Kio Solomon – S/PV.6233(Resumption 1)
- Peru
Gutiérrez, Gonzalo – S/PV.6233(Resumption 1)
- Russian Federation
Churkin, Vitaly I. – S/PV.6233
- Senegal
Badji, Paul – S/PV.6233
- Turkey
Apakan, Ertugrul – S/PV.6233
- Uganda
Rugunda, Ruhakana – S/PV.6233
- UN. Secretary-General
Ban, Ki-moon – S/PV.6233
- UN. Security Council (64th year : 2009). President
Yoda, Bédouma Alain (Burkina Faso) – S/PV.6233
- UN Office for Drug Control and Crime Prevention.
Executive Director
Costa, Antonio Maria – S/PV.6233
- United Kingdom
Thomas, Gareth – S/PV.6233
- United States
Rice, Susan E. – S/PV.6233
- Venezuela (Bolivarian Republic of)
Valero Briceño, Jorge – S/PV.6233(Resumption 1)
- Viet Nam
Pham, Binh Minh – S/PV.6233

NEPAL – POLITICAL CONDITIONS

- Austria
Mayr-Harting, Thomas – S/PV.6119
- Burkina Faso
Koudougou, Bonaventure – S/PV.6119
- China
La, Yifan – S/PV.6119
- Costa Rica
Urbina, Jorge – S/PV.6119
Weisleder, Saúl – S/PV.6069
- Croatia
Skracic, Vice – S/PV.6119
- France
Lacroix, Jean-Pierre – S/PV.6119
- Japan
Takasu, Yukio – S/PV.6119
- Libyan Arab Jamahiriya
Shalghem, Abdurahman – S/PV.6119
- Mexico
Heller, Claude – S/PV.6119
- Nepal
Acharya, Madhu Raman – S/PV.6069; S/PV.6214
Paudel, Madhuban – S/PV.6119
- Russian Federation
Churkin, Vitaly I. – S/PV.6119
- Turkey
Ilkin, Baki – S/PV.6119
- Uganda
Rugunda, Ruhakana – S/PV.6119

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

NEPAL – POLITICAL CONDITIONS (continued)

UN. Security Council (64th year : 2009). President
Churkin, Vitaly I. (Russian Federation) – S/PV.6119
Ripert, Jean-Maurice (France) – S/PV.6074
Rugunda, Ruhakana (Uganda) – S/PV.6167
UN. Special Representative of the Secretary-General for
the United Nations Political Mission in Nepal
Landgren, Karin – S/PV.6119; S/PV.6214
Martin, Ian – S/PV.6069
United Kingdom
Parham, Philip John – S/PV.6119
United States
Rice, Susan E. – S/PV.6119
Viet Nam
Bui, The Giang – S/PV.6119

NUCLEAR DISARMAMENT

Austria. President
Fischer, Heinz – S/PV.6191
Burkina Faso. President
Compaoré, Blaise – S/PV.6191
China. President
Hu, Jintao – S/PV.6191
Costa Rica. President
Arias Sánchez, Oscar – S/PV.6191
Croatia. President
Mesic, Stipe – S/PV.6191
France. President
Sarkozy, Nicolas – S/PV.6191
IAEA. Director General
ElBaradei, Mohamed – S/PV.6191
Japan
Hatoyama, Yukio – S/PV.6191
Libyan Arab Jamahiriya
Shalghem, Abdurahman – S/PV.6191
Mexico. President
Calderón Hinojosa, Felipe – S/PV.6191
Russian Federation. President
Medvedev, Dmitry Anatolyevich – S/PV.6191
Turkey. Prime Minister
Erdogan, Recep Tayyip – S/PV.6191
Uganda. President
Museveni, Yoweri – S/PV.6191
UN. Secretary-General
Ban, Ki-moon – S/PV.6191
United Kingdom. Prime Minister
Brown, Gordon – S/PV.6191
Vietnam. President
Nguyen, Minh Triet – S/PV.6191

NUCLEAR NON-PROLIFERATION

Austria
Mayr-Harting, Thomas – S/PV.6141
Austria. President
Fischer, Heinz – S/PV.6191
Burkina Faso
Kafando, Michel – S/PV.6217
Tiendrébéogo, Paul Robert – S/PV.6141
Burkina Faso. President
Compaoré, Blaise – S/PV.6191

NUCLEAR NON-PROLIFERATION (continued)

China
La, Yifan – S/PV.6142
Liu, Zhenmin – S/PV.6217
Zhang, Yesui – S/PV.6141; S/PV.6235
China. President
Hu, Jintao – S/PV.6191
Colombia
Blum, Claudia – S/PV.6217(Resumption1)
Costa Rica
Urbina, Jorge – S/PV.6141; S/PV.6217; S/PV.6238
Costa Rica. President
Arias Sánchez, Oscar – S/PV.6191
Croatia
Vilovic, Ranko – S/PV.6141
Croatia. President
Mesic, Stipe – S/PV.6191
Cuba
Núñez Mosquera, Pedro – S/PV.6217
France
Araud, Gérard – S/PV.6235
Bonne, Emmanuel – S/PV.6217
Ripert, Jean-Maurice – S/PV.6090; S/PV.6141;
S/PV.6142
France. President
Sarkozy, Nicolas – S/PV.6191
IAEA. Director General
ElBaradei, Mohamed – S/PV.6191
India
Puri, Manjeev Singh – S/PV.6217(Resumption1)
Iran (Islamic Republic of)
Al-Habib, Eshagh – S/PV.6217(Resumption1)
Japan
Hatoyama, Yukio – S/PV.6191
Okuda, Norihiro – S/PV.6217
Takasu, Yukio – S/PV.6141; S/PV.6142
Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6090; S/PV.6141;
S/PV.6235
Gouider, Abdelrazag E. – S/PV.6217
Shalghem, Abdurahman – S/PV.6191
Liechtenstein
Wenaweser, Christian – S/PV.6217
Mexico
Heller, Claude – S/PV.6141; S/PV.6142; S/PV.6217
Mexico. President
Calderón Hinojosa, Felipe – S/PV.6191
Republic of Korea
Park, In-kook – S/PV.6141
Russian Federation
Churkin, Vitaly I. – S/PV.6141; S/PV.6142;
S/PV.6217; S/PV.6235
Russian Federation. President
Medvedev, Dmitry Anatolyevich – S/PV.6191
Sweden
Lidén, Anders – S/PV.6217
Switzerland
Grau, Heidi – S/PV.6217
Syrian Arab Republic
Ja'afari, Bashar – S/PV.6217(Resumption 1)
Turkey
Apakan, Ertugrul – S/PV.6217
Ilkin, Baki – S/PV.6141

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

NUCLEAR NON-PROLIFERATION (continued)

Turkey. Prime Minister
Erdogan, Recep Tayyip – S/PV.6191

Uganda
Rugunda, Ruhakana – S/PV.6141; S/PV.6217

Uganda. President
Museveni, Yoweri – S/PV.6191

UN. Secretary-General
Ban, Ki-moon – S/PV.6191

UN. Security Council (64th year : 2009). President
Heller, Claude (Mexico) – S/PV.6106
Mayr-Harting, Thomas (Austria) – S/PV.6217

UN. Security Council Committee Established pursuant to Resolution 1267 (1999) concerning Al-Qaida and the Taliban and Associated Individuals and Entities.
Chairman
Vilovic, Ranko (Croatia) – S/PV.6217

UN. Security Council Committee Established pursuant to Resolution 1373 (2001) concerning Counter-Terrorism.
Chairman
Vilovic, Ranko (Croatia) – S/PV.6217

UN. Security Council Committee Established pursuant to Resolution 1540 (2004) concerning Non-Proliferation of Nuclear, Chemical and Biological Weapons. Chairman
Urbina, Jorge (Costa Rica) – S/PV.6217
Vilovic, Ranko (Croatia) – S/PV.6217

UN. Security Council Committee Established pursuant to Resolution 1737 (2006) concerning the Islamic Republic of Iran. Chairman
Takasu, Yukio (Japan) – S/PV.6090; S/PV.6235

United Kingdom
Lyll Grant, Mark, Sir – S/PV.6217; S/PV.6235
Parham, Philip John – S/PV.6141; S/PV.6142
Sawers, John – S/PV.6090

United Kingdom. Prime Minister
Brown, Gordon – S/PV.6191

United States
DiCarlo, Rosemary A. – S/PV.6141; S/PV.6142
Rice, Susan E. – S/PV.6090; S/PV.6235
Wolff, Alejandro D. – S/PV.6217

Viet Nam
Hoang, Chi Trung – S/PV.6217
Le, Luong Minh – S/PV.6141

Vietnam. President
Nguyen, Minh Triet – S/PV.6191

PALESTINE QUESTION

Algeria
Benmehidi, Mourad – S/PV.6100(Resumption1)

Argentina
Argüello, Jorge – S/PV.6061(Resumption1)

Australia
Hill, Robert – S/PV.6100(Resumption1)
Quinlan, Gary Francis – S/PV.6201(Resumption1)

Austria
Mayr-Harting, Thomas – S/PV.6063; S/PV.6100;
S/PV.6171; S/PV.6201
Spindelegger, Michael – S/PV.6061

Austria. Federal Minister for European and International Affairs
Spindelegger, Michael – S/PV.6123

PALESTINE QUESTION (continued)

Bangladesh
Bin Momen, Masud – S/PV.6201(Resumption1)
Chowdhury, Shabbir Ahmad –
S/PV.6171(Resumption)
Jahan, Ismat – S/PV.6100(Resumption1)

Bolivia
Siles Alvarado, Hugo – S/PV.6061(Resumption1)

Brazil
Dunlop, Regina – S/PV.6171(Resumption)
Viotti, Maria Luiza Ribeiro –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1);
S/PV.6201(Resumption1)

Burkina Faso
Kafando, Michel – S/PV.6061; S/PV.6063
Koudougou, Bonaventure – S/PV.6171
Tiendrébéogo, Paul Robert – S/PV.6100; S/PV.6201
Yoda, Alain Bédouma – S/PV.6123

China
Liu, Zhenmin – S/PV.6100; S/PV.6171
Zhang, Yesui – S/PV.6061; S/PV.6063; S/PV.6123;
S/PV.6201

Coordinating Bureau of the Non-Aligned Countries
Moreno Fernández, Abelardo (Cuba) –
S/PV.6100(Resumption1)

Coordinating Bureau of the Non-Aligned Countries.
Chairman
Abdelaziz, Maged Abdelfattah (Egypt) –
S/PV.6171(Resumption)

Costa Rica
Ballester, Jorge – S/PV.6061
Guillemet, Christian – S/PV.6201
Stagno Ugarte, Bruno – S/PV.6123
Urbina, Jorge – S/PV.6063; S/PV.6100; S/PV.6171

Croatia
Bozinovic, Davor – S/PV.6123
Jurica, Neven – S/PV.6061; S/PV.6063; S/PV.6100
Skracic, Vice – S/PV.6201
Vilovic, Ranko – S/PV.6171

Cuba
Moreno Fernández, Abelardo –
S/PV.6061(Resumption1)
Núñez Mosquera, Pedro – S/PV.6201(Resumption1)
Pino Rivero, Anet – S/PV.6171(Resumption)

Ecuador
Espinosa, María Fernanda –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1);
S/PV.6171(Resumption)
Morejon, Diego – S/PV.6201(Resumption1)

Egypt
Abdelaziz, Maged Abdelfattah – S/PV.6100;
S/PV.6201(Resumption1)
Aboul Gheit, Ahmed – S/PV.6061; S/PV.6063

European Union
Lidén, Anders (Sweden) – S/PV.6171(Resumption);
S/PV.6201(Resumption1)
Palous, Martin (Czech Republic) –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

PALESTINE QUESTION (continued)

France
Araud, Gérard – S/PV.6201
Kouchner, Bernard – S/PV.6123
Lacroix, Jean-Pierre – S/PV.6171
Ripert, Jean-Maurice – S/PV.6100

Iceland
Hreggvidsson, Emil Breki –
S/PV.6061(Resumption1)
Pálsson, Gunnar – S/PV.6201(Resumption1)

Indonesia
Natalewaga, Marty M. – S/PV.6061(Resumption1);
S/PV.6100(Resumption1);
S/PV.6171(Resumption1);
S/PV.6201(Resumption1)

Iran (Islamic Republic of)
Al-Habib, Eshagh – S/PV.6061(Resumption1);
S/PV.6171(Resumption1)
Khazaee, Mohammad – S/PV.6100(Resumption1);
S/PV.6201(Resumption1)

Israel
Shalev, Gabriela – S/PV.6061; S/PV.6063;
S/PV.6100; S/PV.6171; S/PV.6201
Weissbrod, Amir – S/PV.6100(Resumption1)

Japan
Ito, Shintaro – S/PV.6123
Okuda, Norihiro – S/PV.6171
Takasu, Yukio – S/PV.6061; S/PV.6063; S/PV.6100;
S/PV.6201

Jordan
Al-Allaf, Mohammed F. – S/PV.6171(Resumption1);
S/PV.6201(Resumption1)
Bashir, Salah – S/PV.6061
Zoubi, Basheer – S/PV.6100(Resumption1)

League of Arab States
Mahmassani, Yahya – S/PV.6201(Resumption1)

League of Arab States. Secretary-General
Moussa, Amre (Egypt) – S/PV.6061

Lebanon
Salam, Nawaf A. – S/PV.6100
Salloukh, Fawzi – S/PV.6061
Ziade, Caroline – S/PV.6171

Libyan Arab Jamahiriya
Shalghem, Abdurahman – S/PV.6061; S/PV.6063;
S/PV.6100; S/PV.6123; S/PV.6171; S/PV.6201;
S/PV.6248

Liechtenstein
Wenaweser, Christian – S/PV.6201(Resumption1)

Malaysia
Ali, Hamidon – S/PV.6061(Resumption1);
S/PV.6201(Resumption1)
Zainuddin, Zainol Rahim –
S/PV.6100(Resumption1);
S/PV.6171(Resumption1)

Maldives
Mohamed, Abdul Gafoor – S/PV.6201(Resumption1)

Mali
Daou, Oumar – S/PV.6100(Resumption1)

Mauritania
Ould Hadrami, Abderrahim –
S/PV.6100(Resumption1)

Mexico
Heller, Claude – S/PV.6061; S/PV.6063; S/PV.6100;
S/PV.6123; S/PV.6171; S/PV.6201

PALESTINE QUESTION (continued)

Morocco
Fassi Fihri, Taieb – S/PV.6061
Loulichki, Mohammed – S/PV.6100(Resumption1);
S/PV.6171(Resumption1);
S/PV.6201(Resumption1)

Nicaragua
Hermida Castillo, Jamie – S/PV.6061(Resumption1);
S/PV.6171(Resumption1)
Rubiales de Chamorro, María –
S/PV.6100(Resumption1);
S/PV.6201(Resumption1)

Norway
Enge, Berit – S/PV.6171(Resumption1)
Juul, Mona – S/PV.6201(Resumption1)
Store, Jonas – S/PV.6061
Wetland, Morten – S/PV.6100(Resumption1)

Pakistan
Amil, Farukh – S/PV.6061(Resumption1)
Haroon, Abdullah Hussain –
S/PV.6100(Resumption1);
S/PV.6171(Resumption1);
S/PV.6201(Resumption1)

Palestine
Al-Malki, Riyadh – S/PV.6063; S/PV.6201
Mansour, Riyadh H. – S/PV.6100; S/PV.6171

Palestinian Authority. President
Abbas, Mahmud – S/PV.6061

Paraguay
Buffa, Juan Alfredo – S/PV.6061(Resumption1)

Qatar
Al-Mahmoud, Ahmed bin Abdullah – S/PV.6061
Al-Nasser, Nassir bin Abdulaziz –
S/PV.6100(Resumption1)
Al-Shafi, Salem – S/PV.6171(Resumption1)

Republic of Korea
Park, In-kook – S/PV.6100(Resumption1)

Russian Federation
Churkin, Vitaly I. – S/PV.6171
Dolgov, Konstantin K. – S/PV.6100; S/PV.6201
Iakovenko, Aleksandr – S/PV.6061; S/PV.6063
Lavrov, Sergei Viktorovich – S/PV.6123

Saudi Arabia
Al Nafisee, Khalid Abdalrazaq –
S/PV.6171(Resumption1)
Al-Faisal, Saud – S/PV.6061
Saud al-Faisal, Prince of Saudi Arabia – S/PV.6063

Senegal
Badji, Paul – S/PV.6061(Resumption1)

South Africa
Sangqu, Baso – S/PV.6100(Resumption1);
S/PV.6171(Resumption1);
S/PV.6201(Resumption1)

Sri Lanka
Kohona, Palitha Tikiri Bandara –
S/PV.6201(Resumption1)

Switzerland
Grau, Heidi – S/PV.6201(Resumption1)
Maurer, Peter – S/PV.6171(Resumption1)

Syrian Arab Republic
Falouh, Louay – S/PV.6100(Resumption1);
S/PV.6171
Ja'afari, Bashar – S/PV.6100(Resumption1);
S/PV.6201(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

PALESTINE QUESTION (continued)

Tunisia
Jomaa, Ghazi – S/PV.6171(Resumption)

Turkey
Apakan, Ertugrul – S/PV.6201
Babacan, Ali – S/PV.6061; S/PV.6063
Corman, Fazli – S/PV.6171
Davutoglu, Ahmet – S/PV.6123
Ilkin, Baki – S/PV.6100

Uganda
Butagira, Francis K. – S/PV.6061; S/PV.6063
Rugunda, Ruhakana – S/PV.6100; S/PV.6123;
S/PV.6171; S/PV.6201

UN. Assistant Secretary-General for Political Affairs
Menkerios, Haile – S/PV.6221
Taranco, Oscar Fernandez – S/PV.6171; S/PV.6182

UN. Committee on the Exercise of the Inalienable Rights
of the Palestinian People. Chairman
Badji, Paul – S/PV.6100(Resumption1);
S/PV.6201(Resumption1)

UN. Group of Arab States
Mohamad, Abdalmahmood Abdalhaleem (Sudan) –
S/PV.6201(Resumption1)

UN. Secretary-General
Ban, Ki-moon – S/PV.6061; S/PV.6063; S/PV.6072;
S/PV.6123

UN. Security Council (64th year : 2009). President
Kouchner, Bernard (France) – S/PV.6061;
S/PV.6063
Lavrov, Sergei Viktorovich (Russian Federation) –
S/PV.6123
Sawers, John (United Kingdom) – S/PV.6182

UN. Under-Secretary-General for Humanitarian Affairs
and Emergency Relief Coordinator
Holmes, John – S/PV.6077

UN. Under-Secretary-General for Political Affairs
Pascoe, Lynn – S/PV.6072; S/PV.6100; S/PV.6107;
S/PV.6201

UN Special Coordinator for the Middle East Peace
Process
Serry, Robert H. – S/PV.6084; S/PV.6150;
S/PV.6248

United Kingdom
Miliband, David – S/PV.6061; S/PV.6063; S/PV.6123
Quarrey, David – S/PV.6100; S/PV.6171
Sawers, John – S/PV.6201

United Republic of Tanzania
Iddi, Seif – S/PV.6201(Resumption1)

United States
Rice, Condoleezza – S/PV.6061; S/PV.6063
Rice, Susan E. – S/PV.6123; S/PV.6248
Wolff, Alejandro D. – S/PV.6100; S/PV.6171;
S/PV.6201

UNRWA. Commissioner-General
Abu Zayd, Karen – S/PV.6077

Venezuela (Bolivarian Republic of)
Ojeda Escalona, Julio Rafael –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1)

Valero Briceño, Jorge – S/PV.6201(Resumption1)

Viet Nam
Le, Luong Minh – S/PV.6061; S/PV.6063;
S/PV.6100; S/PV.6123; S/PV.6171; S/PV.6201

PEACEBUILDING

Algeria
Benmehidi, Mourad – S/PV.6108

Armenia
Martirosyan, Armen – S/PV.6108(Resumption1)

Australia
Quinlan, Gary Francis – S/PV.6165(Resumption)

Austria
Mayr-Harting, Thomas – S/PV.6108; S/PV.6165;
S/PV.6224

Azerbaijan
Mehdiyev, Agshin – S/PV.6108(Resumption1)

Bangladesh
Bin Momen, Masud – S/PV.6224
Jahan, Ismat – S/PV.6165(Resumption)

Belgium
Grauls, Jan – S/PV.6224

Benin
Zinsou, Jean-François Régis –
S/PV.6108(Resumption1)

Bosnia and Herzegovina
Colakovic, Mirsada – S/PV.6108

Brazil
Dunlop, Regina – S/PV.6165(Resumption)
Tarrago, Piragibe dos Santos – S/PV.6108
Viotti, Maria Luiza Ribeiro – S/PV.6224

Burkina Faso
Kafando, Michel – S/PV.6165; S/PV.6224
Tiendrébéogo, Paul Robert – S/PV.6108

Burundi
Gahutu, Zacharie – S/PV.6165(Resumption)

Canada
McNee, John – S/PV.6165(Resumption); S/PV.6224
Normandin, Henri-Paul – S/PV.6108

Central African Republic
Bozize, Jean Francis – S/PV.6165

Chile
Peña, Belen Muñoz de la – S/PV.6165

China
La, Yifan – S/PV.6108
Liu, Zhenmin – S/PV.6165; S/PV.6224

Costa Rica
Guillermet, Christian – S/PV.6108
Urbina, Jorge – S/PV.6165; S/PV.6224

Croatia
Vilovic, Ranko – S/PV.6108; S/PV.6165; S/PV.6224

Cuba
Núñez Mordoche, Ileana B. –
S/PV.6108(Resumption1)

Czech Republic
Palous, Martin – S/PV.6108(Resumption1)

Egypt
Abdelaziz, Maged Abdelfattah – S/PV.6108;
S/PV.6165(Resumption)

El Salvador
Gallardo Hernández, Carmen María – S/PV.6224

European Union
Lidén, Anders (Sweden) – S/PV.6165(Resumption)

Finland
Schroderus-Fox, Heidi – S/PV.6224
Viinainen, Jarmo Veli Tapio –
S/PV.6108(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

PEACEBUILDING (continued)

France
Lacroix, Jean-Pierre – S/PV.6108; S/PV.6165
Rivière, Nicolas de – S/PV.6224

Germany
Matussek, Thomas – S/PV.6165(Resumption)

Guatemala
Rosenthal, Gert – S/PV.6165(Resumption)

IBRD. Fragile and Conflict-Affected Countries Group.
Director
McKechnie, Alastair – S/PV.6165

India
Puri, Hardeep Singh – S/PV.6165(Resumption);
S/PV.6224

Indonesia
Natalewaga, Marty M. – S/PV.6108(Resumption1)

Italy
Terzi di Sant'Agata, Giulio – S/PV.6165(Resumption)

Japan
Takasu, Yukio – S/PV.6108; S/PV.6165; S/PV.6224

Kenya
Muburi-Muita, Zachary D. –
S/PV.6108(Resumption1)

Kuwait
Ebrahim, Fatema – S/PV.6165

Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6165
Gouider, Abdelrazag E. – S/PV.6108
Shalghem, Abdurahman – S/PV.6224

Liechtenstein
Wenaweser, Christian – S/PV.6108(Resumption1)

Mexico
Heller, Claude – S/PV.6108
Puente, Guillermo – S/PV.6165; S/PV.6224

Morocco
Loulichki, Mohammed – S/PV.6108;
S/PV.6165(Resumption)

New Zealand
McLay, Jim – S/PV.6165(Resumption)

Nigeria
Onemola, Raff Bukun-Olu Wole –
S/PV.6108(Resumption1)

Norway
Brevik, Ola – S/PV.6165(Resumption)
Juul, Mona – S/PV.6108(Resumption1)

Pakistan
Haroon, Abdullah Hussain –
S/PV.6108(Resumption1);
S/PV.6165(Resumption)

Peru
Gutiérrez, Gonzalo – S/PV.6165(Resumption)

Qatar
Al-Nasser, Nassir bin Abdulaziz –
S/PV.6108(Resumption1)

Republic of Korea
Kim, Bong-Hyun – S/PV.6108(Resumption1)
Park, In-kook – S/PV.6165(Resumption); S/PV.6224

Russian Federation
Churkin, Vitaly I. – S/PV.6108; S/PV.6165;
S/PV.6224

Senegal
Badji, Paul – S/PV.6108(Resumption1)

Sierra Leone
Davies, Rupert – S/PV.6165(Resumption)

PEACEBUILDING (continued)

Somalia
Omaar, Mohamed Abdullahi – S/PV.6165

South Africa
Sangqu, Baso – S/PV.6108(Resumption1)

Sudan
Mohamad, Abdalmahmood Abdalhaleem –
S/PV.6108(Resumption1)

Sweden
Lidén, Anders – S/PV.6224

Switzerland
Grau, Heidi – S/PV.6165(Resumption)
Maurer, Peter – S/PV.6108; S/PV.6224

Thailand
Chaimongkol, Pravit – S/PV.6165(Resumption)

Turkey
Apakan, Ertugrul – S/PV.6224
Corman, Fazli – S/PV.6165
Ilkin, Baki – S/PV.6108

Uganda
Mugoya, Patrick S. – S/PV.6108
Rugunda, Ruhakana – S/PV.6224

UN. Peacebuilding Commission. Chairman
Muñoz, Heraldo – S/PV.6224

UN. Secretary-General
Ban, Ki-moon – S/PV.6165

UN. Security Council (64th year : 2009). President
Heller, Claude (Mexico) – S/PV.6108
Kutesa, Sam (Uganda) – S/PV.6165;
S/PV.6165(Resumption)

UN. Under-Secretary-General for Political Affairs
Pascoe, Lynn – S/PV.6108

UNDP. Bureau for Crisis Prevention and Recovery
Ryan, Jordan – S/PV.6165

United Kingdom
Brown, Mark Malloch – S/PV.6165
Parham, Philip John – S/PV.6224
Sawers, John – S/PV.6108

United Republic of Tanzania
Mahiga, Augustine P. – S/PV.6108(Resumption1)

United States
DiCarlo, Rosemary A. – S/PV.6108; S/PV.6165
Rice, Susan E. – S/PV.6224

Uruguay
Alvarez, Gustavo – S/PV.6165(Resumption)
Cancela, José Luis – S/PV.6108(Resumption1)

Viet Nam
Hoang, Chi Trung – S/PV.6165; S/PV.6224
Le, Luong Minh – S/PV.6108

PEACEKEEPING OPERATIONS

African Union
Mungwa, Alice – S/PV.6153(Resumption1)
Ratsifandriamanana, Lila Hanitra – S/PV.6075

African Union-United Nations Hybrid Operation in Darfur
Agwai, Martin L. – S/PV.6178

Argentina
Argüello, Jorge – S/PV.6178(Resumption1)

Australia
Goledzinowski, Andrew – S/PV.6178(Resumption1)

Austria
Mayr-Harting, Thomas – S/PV.6075; S/PV.6153;
S/PV.6178

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

PEACEKEEPING OPERATIONS (continued)

Bangladesh
Chowdhury, Shabbir Ahmad –
S/PV.6153(Resumption1);
S/PV.6178(Resumption1)

Brazil
Dunlop, Regina – S/PV.6153(Resumption1);
S/PV.6178

Burkina Faso
Kafando, Michel – S/PV.6075; S/PV.6153
Tiendrébéogo, Paul Robert – S/PV.6178

Canada
Hulan, Heidi – S/PV.6178(Resumption1)
McNee, John – S/PV.6075; S/PV.6153

China
La, Yifan – S/PV.6075
Liu, Zhenmin – S/PV.6153; S/PV.6178

Coordinating Bureau of the Non-Aligned Countries
Loulichki, Mohammed (Morocco) – S/PV.6075

Costa Rica
Guillermet, Christian – S/PV.6153
Urbina, Jorge – S/PV.6075; S/PV.6178

Croatia
Vilovic, Ranko – S/PV.6075; S/PV.6153; S/PV.6178

Czech Republic
Kaiser, Petr – S/PV.6075

Egypt
Abdelaziz, Maged Abdelfattah –
S/PV.6153(Resumption1)

European Union
Lidén, Anders (Sweden) – S/PV.6178
Palous, Martin (Czech Republic) –
S/PV.6153(Resumption1)

France
Ripert, Jean-Maurice – S/PV.6075; S/PV.6153;
S/PV.6178

Germany
Ney, Martin – S/PV.6153(Resumption1)

Ghana
Christian, Leslie – S/PV.6153(Resumption1)

Guatemala
Rosenthal, Gert – S/PV.6178(Resumption1)

India
Puri, Hardeep Singh – S/PV.6153(Resumption1);
S/PV.6178(Resumption1)
Sandhu, Taranjit Singh – S/PV.6075

Indonesia
Natalewaga, Marty M. – S/PV.6178(Resumption1)

Italy
Terzi di Sant'Agata, Giulio – S/PV.6153

Japan
Okuda, Norihiro – S/PV.6153; S/PV.6178
Takasu, Yukio – S/PV.6075

Jordan
Al-Allaf, Mohammed F. – S/PV.6075
Shawabkah, Khalid Abdullah Krayyem –
S/PV.6153(Resumption1)

Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6075; S/PV.6153

Mexico
Heller, Claude – S/PV.6075; S/PV.6153; S/PV.6178

Morocco
El Alaoui, Souad – S/PV.6153(Resumption1)
Loulichki, Mohammed – S/PV.6178(Resumption1)

PEACEKEEPING OPERATIONS (continued)

Nepal
Acharya, Madhu Raman –
S/PV.6153(Resumption1);
S/PV.6178(Resumption1)

New Zealand
McLay, Jim – S/PV.6178

Nigeria
Ogwu, U. Joy – S/PV.6153;
S/PV.6178(Resumption1)
Onemola, Raff Bukun-Olu Wole – S/PV.6075

Norway
Wetland, Morten – S/PV.6178

Pakistan
Ahmad, Asim Iftikhar – S/PV.6075
Amil, Farukh – S/PV.6153(Resumption1);
S/PV.6178(Resumption1)

Peru
Gutiérrez, Gonzalo – S/PV.6178

Republic of Korea
Park, In-kook – S/PV.6153(Resumption1)

Russian Federation
Churkin, Vitaly I. – S/PV.6075
Dolgov, Konstantin K. – S/PV.6153
Shcherbak, Igor N. – S/PV.6178

Rwanda
Ndabarasa, Alfred – S/PV.6153(Resumption1)

Serbia
Starcevic, Fedja – S/PV.6178(Resumption1)

South Africa
Sangqu, Baso – S/PV.6178(Resumption1)

Spain
Oyarzún, Román – S/PV.6153(Resumption1)

Thailand
Chaimongkol, Pravit – S/PV.6178(Resumption1)

Tunisia
Jomaa, Ghazi – S/PV.6178(Resumption1)

Turkey
Corman, Fazli – S/PV.6178
Ilkin, Baki – S/PV.6075; S/PV.6153

Uganda
Butagira, Francis K. – S/PV.6075
Mugoya, Patrick S. – S/PV.6178
Rugunda, Ruhakana – S/PV.6153

UN. Department for Field Support. Under-Secretary-General
Malcorra, Susana – S/PV.6075; S/PV.6153;
S/PV.6178

UN. Security Council (64th year : 2009). President
Sawers, John (United Kingdom) – S/PV.6178;
S/PV.6178(Resumption1)

UN. Special Representative of the Secretary-General
and Head of the United Nations Stabilization Mission in
Haiti
Annabi, Hédi – S/PV.6075

UN. Under-Secretary-General for Peacekeeping
Operations
Le Roy, Alain – S/PV.6075; S/PV.6153;
S/PV.6153(Resumption1); S/PV.6178

United Kingdom
Sawers, John – S/PV.6075; S/PV.6153

United States
DiCarlo, Rosemary A. – S/PV.6075
Rice, Susan E. – S/PV.6153; S/PV.6178

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

PEACEKEEPING OPERATIONS (continued)

Uruguay
Cancela, José Luis – S/PV.6075;
S/PV.6153(Resumption1);
S/PV.6178(Resumption1)
Venezuela (Bolivarian Republic of)
Ovalles-Santos, Víctor Lautaro –
S/PV.6178(Resumption1)
Viet Nam
Hoang, Chi Trung – S/PV.6075; S/PV.6153
Le, Luong Minh – S/PV.6178

REFUGEES

Austria
Mayr-Harting, Thomas – S/PV.6062
Burkina Faso
Tiendrébéogo, Paul Robert – S/PV.6062
China
Zhang, Dan – S/PV.6062
Costa Rica
Urbina, Jorge – S/PV.6062
Croatia
Vilovic, Ranko – S/PV.6062
France
Lacroix, Jean-Pierre – S/PV.6062
Japan
Takasu, Yukio – S/PV.6062
Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6062
Russian Federation
Rogachev, Ilya – S/PV.6062
Turkey
Ilkin, Baki – S/PV.6062
Uganda
Butagira, Francis K. – S/PV.6062; S/PV.6062
UN High Commissioner for Refugees
Guterres, António – S/PV.6062
United Kingdom
Pierce, Karen – S/PV.6062; S/PV.6062
United States
McMahan, T. Vance – S/PV.6062
Viet Nam
Bui, The Giang – S/PV.6062

REGIONAL ORGANIZATION–UN

African Union. Commissioner for Peace and Security
Lamamra, Ramtane – S/PV.6092
African Union. Peace and Security Council. Chairman
Aho-Glele, Oussou Edouard –
S/PV.6092(Resumption1)
African Union-United Nations Panel on Modalities for
Support to African Union Peacekeeping Operations.
Chairman
Prodi, Romano – S/PV.6092
Algeria
Benmehidi, Mourad – S/PV.6092(Resumption1)
Argentina
Argüello, Jorge – S/PV.6092(Resumption1)
Australia
Goledzinowski, Andrew – S/PV.6092(Resumption1)
Austria
Mayr-Harting, Thomas – S/PV.6092

REGIONAL ORGANIZATION–UN (continued)

Bangladesh
Jahan, Ismat – S/PV.6092(Resumption1)
Benin
Zinsou, Jean-François Régis –
S/PV.6092(Resumption1)
Brazil
Viotti, Maria Luiza Ribeiro – S/PV.6092
Burkina Faso
Kafando, Michel – S/PV.6092
Canada
Hulan, Heidi – S/PV.6092(Resumption1)
China
Zhang, Yesui – S/PV.6092
Congo
Balé, Raymond Serge – S/PV.6092(Resumption1)
Costa Rica
Urbina, Jorge – S/PV.6092
Croatia
Jurica, Neven – S/PV.6092
Cuba
Moreno Fernández, Abelardo – S/PV.6092
Egypt
Abdelaziz, Maged Abdelfattah –
S/PV.6092(Resumption1)
European Union
Palous, Martin (Czech Republic) –
S/PV.6092(Resumption1)
France
Ripert, Jean-Maurice – S/PV.6092
Italy
Terzi di Sant'Agata, Giulio –
S/PV.6092(Resumption1)
Japan
Takasu, Yukio – S/PV.6092
Kenya
Muburi-Muita, Zachary D. –
S/PV.6092(Resumption1)
Libyan Arab Jamahiriya
Shalghem, Abdurahman – S/PV.6092;
S/PV.6092(Resumption1)
Mexico
Heller, Claude – S/PV.6092
Nigeria
Onemola, Raff Bukun-Olu Wole –
S/PV.6092(Resumption1)
Norway
Wetland, Morten – S/PV.6092(Resumption1)
Russian Federation
Shcherbak, Igor N. – S/PV.6092
South Africa
Dlamini-Zuma, Nkosazana – S/PV.6092
Turkey
Ilkin, Baki – S/PV.6092
Uganda
Rugunda, Ruhakana – S/PV.6092
UN. Secretary-General
Ban, Ki-moon – S/PV.6092
United Kingdom
Sawers, John – S/PV.6092
United States
Rice, Susan E. – S/PV.6092
Viet Nam
Le, Luong Minh – S/PV.6092

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

RWANDA SITUATION

Burkina Faso
Kafando, Michel – S/PV.6228

China
Liu, Zhenmin – S/PV.6228

Costa Rica
Urbina, Jorge – S/PV.6228

France
Araud, Gérard – S/PV.6228

International Criminal Tribunal for Rwanda. President
Byron, Dennis – S/PV.6228

International Criminal Tribunal for Rwanda. Prosecutor
Jallow, Hassan Bubacar – S/PV.6228

Japan
Okuda, Norihiro – S/PV.6228

Kenya
Muchemi, Wanjuki – S/PV.6228

Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6228

Mexico
Heller, Claude – S/PV.6228

Russian Federation
Churkin, Vitaly I. – S/PV.6228

Rwanda
Gasana, Eugène-Richard – S/PV.6228

Sweden
Lidén, Anders – S/PV.6228

Turkey
Apakan, Ertugrul – S/PV.6228

Uganda
Rugunda, Ruhakana – S/PV.6228

UN. Security Council (64th year : 2009). President
Kafando, Michel (Burkina Faso) – S/PV.6243

UN. Security Council. Informal Working Group on
International Tribunals. Chairman
Mayr-Harting, Thomas (Austria) – S/PV.6228

United Kingdom
Parham, Philip John – S/PV.6228

United States
DiCarlo, Rosemary A. – S/PV.6228

Viet Nam
Le, Luong Minh – S/PV.6228

SANCTIONS

Burkina Faso
Kafando, Michel – S/PV.6238

UN. Security Council Committee Established pursuant to
Resolution 1132 (1997) concerning Sierra Leone.
Chairman
Le, Luong Minh (Viet Nam) – S/PV.6238

UN. Security Council Committee Established pursuant to
Resolution 1521 (2003) concerning Liberia. Chairman
Shalghem, Abdurahman (Libyan Arab Jamahiriya) –
S/PV.6238

SANCTIONS COMPLIANCE

Argentina
Argüello, Jorge – S/PV.6128(Resumption1)

Australia
Goledzinowski, Andrew – S/PV.6128

Austria
Mayr-Harting, Thomas – S/PV.6247

SANCTIONS COMPLIANCE (continued)

Brazil
Fontoura, Paulo Roberto Tarrisse da –
S/PV.6128(Resumption1)

Burkina Faso
Kafando, Michel – S/PV.6128

China
La, Yifan – S/PV.6128

Costa Rica
Urbina, Jorge – S/PV.6247

Croatia
Vilovic, Ranko – S/PV.6128

Cuba
Benítez Versón, Rodolfo Eliseo –
S/PV.6128(Resumption1)
Moreno Fernández, Abelardo –
S/PV.6128(Resumption1)

European Union
Palous, Martin (Czech Republic) –
S/PV.6128(Resumption1)

Israel
Shalev, Gabriela – S/PV.6128(Resumption1)

Japan
Okuda, Norihiro – S/PV.6128

Libyan Arab Jamahiriya
Gouider, Abdelrazag E. – S/PV.6128

Liechtenstein
Wenaweser, Christian – S/PV.6128(Resumption1)

Mexico
Heller, Claude – S/PV.6128

Morocco
Loulchki, Mohammed – S/PV.6128(Resumption1)

New Zealand
Banks, Rosemary – S/PV.6128

Norway
Juil, Mona – S/PV.6128(Resumption1)

Pakistan
Haroon, Abdullah Hussain –
S/PV.6128(Resumption1)

Qatar
Al-Nasser, Nassir bin Abdulaziz – S/PV.6128

Russian Federation
Churkin, Vitaly I. – S/PV.6128

Switzerland
Grau, Heidi – S/PV.6128

Syrian Arab Republic
Ja'afari, Bashar – S/PV.6128(Resumption1)

Turkey
Ilkin, Baki – S/PV.6128

Uganda
Rugunda, Ruhakana – S/PV.6128

UN. Security Council Committee Established pursuant to
Resolution 1267 (1999) concerning Al-Qaida and the
Taliban and Associated Individuals and Entities.
Chairman
Mayr-Harting, Thomas (Austria) – S/PV.6128

UN. Security Council Committee Established pursuant to
Resolution 1373 (2001) concerning Counter-Terrorism.
Acting Chairman
Lacroix, Jean-Pierre (France) – S/PV.6128

UN. Security Council Committee Established pursuant to
Resolution 1373 (2001) concerning Counter-Terrorism.
Chairman
Mayr-Harting, Thomas (Austria) – S/PV.6128

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

SANCTIONS COMPLIANCE (continued)

UN. Security Council Committee Established pursuant to Resolution 1540 (2004) concerning Non-Proliferation of Nuclear, Chemical and Biological Weapons. Chairman
Mayr-Harting, Thomas (Austria) – S/PV.6128
Urbina, Jorge (Costa Rica) – S/PV.6128
United Kingdom
Hurd, Tom – S/PV.6128
United States
DiCarlo, Rosemary A. – S/PV.6128
Donovan, James B. – S/PV.6128(Resumption1)
Venezuela (Bolivarian Republic of)
Valero Briceño, Jorge – S/PV.6128(Resumption1)
Viet Nam
Le, Luong Minh – S/PV.6128

SIERRA LEONE–POLITICAL CONDITIONS

Austria
Mayr-Harting, Thomas – S/PV.6080; S/PV.6137
Burkina Faso
Kafando, Michel – S/PV.6080; S/PV.6137
China
Du, Xiacong – S/PV.6137
Liu, Zhenmin – S/PV.6080
Costa Rica
Urbina, Jorge – S/PV.6137
Villalobos, Ana – S/PV.6080
Croatia
Skracic, Vice – S/PV.6080; S/PV.6137
France
Lacroix, Jean-Pierre – S/PV.6080
Rivière, Nicolas de – S/PV.6137
Japan
Takasu, Yukio – S/PV.6137
Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6080; S/PV.6137
Mexico
Heller, Claude – S/PV.6080; S/PV.6137
Russian Federation
Dolgov, Konstantin K. – S/PV.6080; S/PV.6137
Sierra Leone
Bangura, Zainab Hawa – S/PV.6137
Touray, Shekou M. – S/PV.6080; S/PV.6187
Turkey
Ilkin, Baki – S/PV.6080; S/PV.6137
Uganda
Mugoya, Patrick S. – S/PV.6137
Rugunda, Ruhakana – S/PV.6080
UN. Executive Representative of the Secretary-General for the United Nations Integrated Peacebuilding Office in Sierra Leone
Von der Schulenburg, Michael – S/PV.6080; S/PV.6137; S/PV.6187
UN. Peacebuilding Commission. Sierra Leone Configuration. Chairman
Majoor, Frank – S/PV.6080
McNee, John – S/PV.6137; S/PV.6187
UN. Security Council (64th year : 2009). President
Takasu, Yukio (Japan) – S/PV.6080
UN. Security Council Committee Established pursuant to Resolution 1132 (1997) concerning Sierra Leone. Chairman
Le, Luong Minh (Viet Nam) – S/PV.6238

SIERRA LEONE–POLITICAL CONDITIONS (continued)

United Kingdom
Parham, Philip John – S/PV.6137
Pierce, Karen – S/PV.6080
United States
DiCarlo, Rosemary A. – S/PV.6137
Rice, Susan E. – S/PV.6080
Viet Nam
Le, Luong Minh – S/PV.6080; S/PV.6137

SOMALIA SITUATION

African Union
Ratsifandrihamanana, Lila Hanitra – S/PV.6158
African Union. Commissioner for Peace and Security
Lamamra, Ramtane – S/PV.6095; S/PV.6173
Austria
Ebner, Christian – S/PV.6197; S/PV.6254
Mayr-Harting, Thomas – S/PV.6095; S/PV.6158; S/PV.6173; S/PV.6221
Burkina Faso
Kafando, Michel – S/PV.6095; S/PV.6158; S/PV.6221
Koudougou, Bonaventure – S/PV.6197
Somdah, Antoine – S/PV.6173
Tiendrébéogo, Paul Robert – S/PV.6068
China
Liu, Zhenmin – S/PV.6095; S/PV.6158; S/PV.6173; S/PV.6197; S/PV.6221
Zhang, Yesui – S/PV.6254
Costa Rica
Guillemet, Christian – S/PV.6197
Urbina, Jorge – S/PV.6095; S/PV.6158; S/PV.6173; S/PV.6221
Croatia
Jurica, Neven – S/PV.6095
Skracic, Vice – S/PV.6197; S/PV.6221
Vilovic, Ranko – S/PV.6158; S/PV.6173
Djibouti
Olhaye, Roble – S/PV.6254
European Union
Kaiser, Petr (Czech Republic) – S/PV.6095; S/PV.6124
Lidén, Anders (Sweden) – S/PV.6158; S/PV.6221
France
Araud, Gérard – S/PV.6197; S/PV.6221
Lacroix, Jean-Pierre – S/PV.6173
Ripert, Jean-Maurice – S/PV.6068; S/PV.6095; S/PV.6158
Japan
Takasu, Yukio – S/PV.6068; S/PV.6095; S/PV.6158; S/PV.6173; S/PV.6197; S/PV.6221; S/PV.6254
Kenya
Muburi-Muita, Zachary D. – S/PV.6092(Resumption1)
League of Arab States. African Administration and the Afro-Arab Cooperation Department. Director
Hosni, Samir – S/PV.6095
Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6068; S/PV.6158; S/PV.6173; S/PV.6197; S/PV.6221; S/PV.6254
Shalghem, Abdurahman – S/PV.6092; S/PV.6092(Resumption1); S/PV.6095

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

SOMALIA SITUATION (continued)

Malaysia
Zainuddin, Zainol Rahim – S/PV.6095

Mexico
Heller, Claude – S/PV.6068; S/PV.6095; S/PV.6158;
S/PV.6173; S/PV.6197; S/PV.6254
Puente, Guillermo – S/PV.6221

Norway
Enge, Berit – S/PV.6095
Wetland, Morten – S/PV.6221

Philippines
Gatan, Leslie B. – S/PV.6221

Russian Federation
Churkin, Vitaly I. – S/PV.6068; S/PV.6095;
S/PV.6158; S/PV.6221
Dolgov, Konstantin K. – S/PV.6173; S/PV.6197

Seychelles
Jumeau, Ronald Jean – S/PV.6221

Somalia
Duale, Elmi Ahmed – S/PV.6068; S/PV.6158;
S/PV.6197; S/PV.6221; S/PV.6254
Omaar, Mohamed Abdullahi – S/PV.6095;
S/PV.6124; S/PV.6173

Spain
Yáñez-Barnuevo, Juan Antonio – S/PV.6221

Turkey
Apakan, Ertugrul – S/PV.6197; S/PV.6221;
S/PV.6254
Corman, Fazli – S/PV.6068; S/PV.6158; S/PV.6173
Ilkin, Baki – S/PV.6095

Uganda
Butagira, Francis K. – S/PV.6068
Rugunda, Ruhakana – S/PV.6095; S/PV.6127;
S/PV.6131; S/PV.6158; S/PV.6197; S/PV.6221;
S/PV.6254

Ukraine
Sergeyev, Yuriy – S/PV.6221

UN. Department for Field Support. Under-Secretary-
General
Malcorra, Susana – S/PV.6124; S/PV.6158

UN. Security Council (64th year : 2009). President
Churkin, Vitaly I. (Russian Federation) – S/PV.6125
Ebner, Christian (Austria) – S/PV.6226
Kafando, Michel (Burkina Faso) – S/PV.6229;
S/PV.6254
Mayr-Harting, Thomas (Austria) – S/PV.6221
Rugunda, Ruhakana (Uganda) – S/PV.6158;
S/PV.6173
Shalghem, Abdurahman (Libyan Arab Jamahiriya) –
S/PV.6095

UN. Special Representative of the Secretary-General for
Somalia
Ould Abdallah, Ahmedou – S/PV.6095; S/PV.6173;
S/PV.6221

UN. Support Office for the African Mission in Somalia
Boyd, Craig – S/PV.6197

UN. Under-Secretary-General for Peacekeeping
Operations
Le Roy, Alain – S/PV.6124

UN. Under-Secretary-General for Political Affairs
Pascoe, Lynn – S/PV.6124; S/PV.6158; S/PV.6197

SOMALIA SITUATION (continued)

United Kingdom
Lyll Grant, Mark, Sir – S/PV.6221; S/PV.6254
Pierce, Karen – S/PV.6068
Quarrey, David – S/PV.6173
Sawers, John – S/PV.6095; S/PV.6131; S/PV.6158;
S/PV.6197

United States
DiCarlo, Rosemary A. – S/PV.6095; S/PV.6197;
S/PV.6221
Khalilzad, Zalmay – S/PV.6068
Rice, Susan E. – S/PV.6092; S/PV.6158
Wolff, Alejandro D. – S/PV.6173

Viet Nam
Hoang, Chi Trung – S/PV.6158
Le, Luong Minh – S/PV.6095; S/PV.6173;
S/PV.6197; S/PV.6221

SUDAN – POLITICAL CONDITIONS

African Union
Mbeki, Thabo – S/PV.6251
African Union. Commission. Chairperson
Ping, Jean – S/PV.6251

Austria
Mayr-Harting, Thomas – S/PV.6096; S/PV.6170;
S/PV.6230

Burkina Faso
Kafando, Michel – S/PV.6096; S/PV.6170;
S/PV.6230

China
Liu, Zhenmin – S/PV.6096; S/PV.6170; S/PV.6230

Costa Rica
Urbina, Jorge – S/PV.6096; S/PV.6116; S/PV.6170;
S/PV.6230

Croatia
Jurica, Neven – S/PV.6096
Skracic, Vice – S/PV.6170
Vilovic, Ranko – S/PV.6230

European Union
Kaiser, Petr (Czech Republic) – S/PV.6096
Lidén, Anders (Sweden) – S/PV.6170

France
Araud, Gérard – S/PV.6230
Lacroix, Jean-Pierre – S/PV.6170
Ripert, Jean-Maurice – S/PV.6096; S/PV.6116

International Criminal Court. Prosecutor
Moreno-Ocampo, Luis – S/PV.6135; S/PV.6230

Japan
Takasu, Yukio – S/PV.6096; S/PV.6116; S/PV.6170;
S/PV.6230

Joint African Union-UN Chief Mediator for Darfur
Bassolé, Djibrill – S/PV.6227

Joint African Union-United Nations Special
Representative for Darfur
Adada, Rodolphe – S/PV.6112

Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6170; S/PV.6230

Mexico
Heller, Claude – S/PV.6096; S/PV.6230
Puente, Guillermo – S/PV.6170

Russian Federation
Churkin, Vitaly I. – S/PV.6096; S/PV.6230
Margelov, Mikhail – S/PV.6170

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

SUDAN – POLITICAL CONDITIONS (continued)

- Sudan
Abdelmannan, Mohamed Yousif Ibrahim –
S/PV.6096
Hassan, Hassan Hamid – S/PV.6096; S/PV.6170
Mohamad, Abdalmahmood Abdalhaleem –
S/PV.6227
- Turkey
Apakan, Ertugrul – S/PV.6230
Corman, Fazli – S/PV.6170
Ilkin, Baki – S/PV.6096
- Uganda
Rugunda, Ruhakana – S/PV.6096; S/PV.6131;
S/PV.6170; S/PV.6230
- UN. Assistant Secretary-General for Peacekeeping
Operations
Mulet, Edmond – S/PV.6227
- UN. Office for the Coordination of Humanitarian Affairs.
Director
Khalikov, Rashid – S/PV.6096
- UN. Secretary-General
Ban, Ki-moon – S/PV.6251
- UN. Under-Secretary-General for Humanitarian Affairs
and Emergency Relief Coordinator
Holmes, John – S/PV.6139
- UN. Under-Secretary-General for Peacekeeping
Operations
Le Roy, Alain – S/PV.6170
- United Kingdom
Lyll Grant, Mark, Sir – S/PV.6230
Sawers, John – S/PV.6096; S/PV.6116; S/PV.6131;
S/PV.6170
- United States
DiCarlo, Rosemary A. – S/PV.6170; S/PV.6230
Rice, Susan E. – S/PV.6096; S/PV.6116
- Viet Nam
Le, Luong Minh – S/PV.6096; S/PV.6170; S/PV.6230

TERRITORIES OCCUPIED BY ISRAEL

- Algeria
Benmehidi, Mourad – S/PV.6100(Resumption1)
- Argentina
Argüello, Jorge – S/PV.6061(Resumption1)
- Australia
Hill, Robert – S/PV.6100(Resumption1)
Quinlan, Gary Francis – S/PV.6201(Resumption1)
- Austria
Mayr-Harting, Thomas – S/PV.6063; S/PV.6100;
S/PV.6171; S/PV.6201
Spindelegger, Michael – S/PV.6061
- Austria. Federal Minister for European and International
Affairs
Spindelegger, Michael – S/PV.6123
- Bangladesh
Bin Momen, Masud – S/PV.6201(Resumption1)
Chowdhury, Shabbir Ahmad –
S/PV.6171(Resumption)
- Jahan, Ismat – S/PV.6100(Resumption1)
- Bolivia
Siles Alvarado, Hugo – S/PV.6061(Resumption1)

TERRITORIES OCCUPIED BY ISRAEL (continued)

- Brazil
Dunlop, Regina – S/PV.6171(Resumption)
Viotti, Maria Luiza Ribeiro –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1);
S/PV.6201(Resumption1)
- Burkina Faso
Kafando, Michel – S/PV.6061; S/PV.6063
Koudougou, Bonaventure – S/PV.6171
Tiendrébéogo, Paul Robert – S/PV.6100; S/PV.6201
Yoda, Alain Bédouma – S/PV.6123
- China
Liu, Zhenmin – S/PV.6100; S/PV.6171
Zhang, Yesui – S/PV.6061; S/PV.6063; S/PV.6123;
S/PV.6201
- Coordinating Bureau of the Non-Aligned Countries
Moreno Fernández, Abelardo (Cuba) –
S/PV.6100(Resumption1)
- Coordinating Bureau of the Non-Aligned Countries.
Chairman
Abdelaziz, Maged Abdelfattah (Egypt) –
S/PV.6171(Resumption)
- Costa Rica
Ballesteros, Jorge – S/PV.6061
Guillermet, Christian – S/PV.6201
Stagno Ugarte, Bruno – S/PV.6123
Urbina, Jorge – S/PV.6063; S/PV.6100; S/PV.6171
- Croatia
Bozinovic, Davor – S/PV.6123
Jurica, Neven – S/PV.6061; S/PV.6063; S/PV.6100
Skracic, Vice – S/PV.6201
Vilovic, Ranko – S/PV.6171
- Cuba
Moreno Fernández, Abelardo –
S/PV.6061(Resumption1)
Núñez Mosquera, Pedro – S/PV.6201(Resumption1)
Pino Rivero, Anet – S/PV.6171(Resumption)
- Ecuador
Espinosa, María Fernanda –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1);
S/PV.6171(Resumption1)
Morejon, Diego – S/PV.6201(Resumption1)
- Egypt
Abdelaziz, Maged Abdelfattah – S/PV.6100;
S/PV.6201(Resumption1)
Aboul Gheit, Ahmed – S/PV.6061; S/PV.6063
- European Union
Lidén, Anders (Sweden) – S/PV.6171(Resumption);
S/PV.6201(Resumption1)
Palous, Martin (Czech Republic) –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1)
- France
Araud, Gérard – S/PV.6201
Kouchner, Bernard – S/PV.6123
Lacroix, Jean-Pierre – S/PV.6171
Ripert, Jean-Maurice – S/PV.6100
- Iceland
Hreggvidsson, Emil Breki –
S/PV.6061(Resumption1)
Palsson, Gunnar – S/PV.6201(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

TERRITORIES OCCUPIED BY ISRAEL (continued)

Indonesia
Natalewaga, Marty M. – S/PV.6061(Resumption1);
S/PV.6100(Resumption1);
S/PV.6171(Resumption);
S/PV.6201(Resumption1)

Iran (Islamic Republic of)
Al-Habib, Eshagh – S/PV.6061(Resumption1);
S/PV.6171(Resumption)
Khazae, Mohammad – S/PV.6100(Resumption1);
S/PV.6201(Resumption1)

Israel
Shalev, Gabriela – S/PV.6061; S/PV.6063;
S/PV.6100; S/PV.6171; S/PV.6201
Weissbrod, Amir – S/PV.6100(Resumption1)

Japan
Ito, Shintaro – S/PV.6123
Okuda, Norihiro – S/PV.6171
Takasu, Yukio – S/PV.6061; S/PV.6063; S/PV.6100;
S/PV.6201

Jordan
Al-Allaf, Mohammed F. – S/PV.6171(Resumption);
S/PV.6201(Resumption1)
Bashir, Salah – S/PV.6061
Zoubi, Basheer – S/PV.6100(Resumption1)

League of Arab States
Mahmassani, Yahya – S/PV.6201(Resumption1)

League of Arab States. Secretary-General
Moussa, Amre (Egypt) – S/PV.6061

Lebanon
Salam, Nawaf A. – S/PV.6100
Salloukh, Fawzi – S/PV.6061
Ziade, Caroline – S/PV.6171

Libyan Arab Jamahiriya
Shalghem, Abdurahman – S/PV.6061; S/PV.6063;
S/PV.6100; S/PV.6123; S/PV.6171; S/PV.6201;
S/PV.6248

Liechtenstein
Wenaweser, Christian – S/PV.6201(Resumption1)

Malaysia
Ali, Hamidon – S/PV.6061(Resumption1);
S/PV.6201(Resumption1)
Zainuddin, Zainol Rahim –
S/PV.6100(Resumption1);
S/PV.6171(Resumption)

Maldives
Mohamed, Abdul Gafoor – S/PV.6201(Resumption1)

Mali
Daou, Oumar – S/PV.6100(Resumption1)

Mauritania
Ould Hadrami, Abderrahim –
S/PV.6100(Resumption1)

Mexico
Heller, Claude – S/PV.6061; S/PV.6063; S/PV.6100;
S/PV.6123; S/PV.6171; S/PV.6201

Morocco
Fassi Fihri, Taieb – S/PV.6061
Loulitchki, Mohammed – S/PV.6100(Resumption1);
S/PV.6171(Resumption);
S/PV.6201(Resumption1)

TERRITORIES OCCUPIED BY ISRAEL (continued)

Nicaragua
Hermida Castillo, Jamie – S/PV.6061(Resumption1);
S/PV.6171(Resumption)
Rubiales de Chamorro, María –
S/PV.6100(Resumption1);
S/PV.6201(Resumption1)

Norway
Enge, Berit – S/PV.6171(Resumption)
Juul, Mona – S/PV.6201(Resumption1)
Store, Jonas – S/PV.6061
Wetland, Morten – S/PV.6100(Resumption1)

Pakistan
Amil, Farukh – S/PV.6061(Resumption1)
Haroon, Abdullah Hussain –
S/PV.6100(Resumption1);
S/PV.6171(Resumption);
S/PV.6201(Resumption1)

Palestine
Al-Malki, Riyad – S/PV.6063; S/PV.6201
Mansour, Riyad H. – S/PV.6100; S/PV.6171

Palestinian Authority. President
Abbas, Mahmud – S/PV.6061

Paraguay
Buffa, Juan Alfredo – S/PV.6061(Resumption1)

Qatar
Al-Mahmoud, Ahmed bin Abdullah – S/PV.6061
Al-Nasser, Nassir bin Abdulaziz –
S/PV.6100(Resumption1)
Al-Shafi, Salem – S/PV.6171(Resumption)

Republic of Korea
Park, In-kook – S/PV.6100(Resumption1)

Russian Federation
Churkin, Vitaly I. – S/PV.6171
Dolgov, Konstantin K. – S/PV.6100; S/PV.6201
Iakovenko, Aleksandr – S/PV.6061; S/PV.6063
Lavrov, Sergei Viktorovich – S/PV.6123

Saudi Arabia
Al Nafisee, Khalid Abdalrazaq –
S/PV.6171(Resumption)
Al-Faisal, Saud – S/PV.6061
Saud al-Faisal, Prince of Saudi Arabia – S/PV.6063

Senegal
Badji, Paul – S/PV.6061(Resumption1)

South Africa
Sangqu, Baso – S/PV.6100(Resumption1);
S/PV.6171(Resumption);
S/PV.6201(Resumption1)

Sri Lanka
Kohona, Palitha Tikiri Bandara –
S/PV.6201(Resumption1)

Switzerland
Grau, Heidi – S/PV.6201(Resumption1)
Maurer, Peter – S/PV.6171(Resumption)

Syrian Arab Republic
Falouh, Louay – S/PV.6100(Resumption1);
S/PV.6171
Ja'afari, Bashar – S/PV.6100(Resumption1);
S/PV.6201(Resumption1)

Tunisia
Jomaa, Ghazi – S/PV.6171(Resumption)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

TERRITORIES OCCUPIED BY ISRAEL (continued)

- Turkey
Apakan, Ertugrul – S/PV.6201
Babacan, Ali – S/PV.6061; S/PV.6063
Corman, Fazli – S/PV.6171
Davutoglu, Ahmet – S/PV.6123
Ilkin, Baki – S/PV.6100
- Uganda
Butagira, Francis K. – S/PV.6061; S/PV.6063
Rugunda, Ruhakana – S/PV.6100; S/PV.6123;
S/PV.6171; S/PV.6201
- UN. Assistant Secretary-General for Political Affairs
Menkerios, Haile – S/PV.6221
Taranco, Oscar Fernandez – S/PV.6171; S/PV.6182
- UN. Committee on the Exercise of the Inalienable Rights
of the Palestinian People. Chairman
Badji, Paul – S/PV.6100(Resumption1);
S/PV.6201(Resumption1)
- UN. Group of Arab States
Mohamad, Abdalmahmood Abdalhaleem (Sudan) –
S/PV.6201(Resumption1)
- UN. Secretary-General
Ban, Ki-moon – S/PV.6061; S/PV.6063; S/PV.6072;
S/PV.6123
- UN. Security Council (64th year : 2009). President
Kouchner, Bernard (France) – S/PV.6061;
S/PV.6063
Lavrov, Sergei Viktorovich (Russian Federation) –
S/PV.6123
Sawers, John (United Kingdom) – S/PV.6182
- UN. Under-Secretary-General for Humanitarian Affairs
and Emergency Relief Coordinator
Holmes, John – S/PV.6077
- UN. Under-Secretary-General for Political Affairs
Pascoe, Lynn – S/PV.6072; S/PV.6100; S/PV.6107;
S/PV.6201
- UN Special Coordinator for the Middle East Peace
Process
Serry, Robert H. – S/PV.6084; S/PV.6150;
S/PV.6248
- United Kingdom
Miliband, David – S/PV.6061; S/PV.6063; S/PV.6123
Quarrey, David – S/PV.6100; S/PV.6171
Sawers, John – S/PV.6201
- United Republic of Tanzania
Iddi, Seif – S/PV.6201(Resumption1)
- United States
Rice, Condoleezza – S/PV.6061; S/PV.6063
Rice, Susan E. – S/PV.6123; S/PV.6248
Wolff, Alejandro D. – S/PV.6100; S/PV.6171;
S/PV.6201
- UNRWA. Commissioner-General
Abu Zayd, Karen – S/PV.6077
- Venezuela (Bolivarian Republic of)
Ojeda Escalona, Julio Rafael –
S/PV.6061(Resumption1);
S/PV.6100(Resumption1)
Valero Briceño, Jorge – S/PV.6201(Resumption1)
- Viet Nam
Le, Luong Minh – S/PV.6061; S/PV.6063;
S/PV.6100; S/PV.6123; S/PV.6171; S/PV.6201

TERRORISM

- Argentina
Argüello, Jorge – S/PV.6128(Resumption1)
- Australia
Goledzinowski, Andrew – S/PV.6128;
S/PV.6217(Resumption1)
- Austria
Mayr-Harting, Thomas – S/PV.6247
- Brazil
Dunlop, Regina – S/PV.6217(Resumption1)
Fontoura, Paulo Roberto Tarrisse da –
S/PV.6128(Resumption1)
- Burkina Faso
Kafando, Michel – S/PV.6128; S/PV.6217;
S/PV.6238
- China
La, Yifan – S/PV.6128
Liu, Zhenmin – S/PV.6217
- Colombia
Blum, Claudia – S/PV.6217(Resumption1)
- Costa Rica
Urbina, Jorge – S/PV.6217; S/PV.6247
- Croatia
Jurica, Neven – S/PV.6088
Vilovic, Ranko – S/PV.6128; S/PV.6238
- Cuba
Benítez Versón, Rodolfo Eliseo –
S/PV.6128(Resumption1)
Moreno Fernández, Abelardo –
S/PV.6128(Resumption1)
Núñez Mosquera, Pedro – S/PV.6217
- European Union
Palous, Martin (Czech Republic) –
S/PV.6128(Resumption1)
- France
Bonne, Emmanuel – S/PV.6217
- India
Puri, Manjeev Singh – S/PV.6217(Resumption1)
- Iran (Islamic Republic of)
Al-Habib, Eshagh – S/PV.6217(Resumption1)
- Israel
Shalev, Gabriela – S/PV.6128(Resumption1)
- Japan
Okuda, Norihiro – S/PV.6128; S/PV.6217
- Libyan Arab Jamahiriya
Gouider, Abdelrazag E. – S/PV.6128; S/PV.6217
- Liechtenstein
Wenaweser, Christian – S/PV.6128(Resumption1);
S/PV.6217
- Mexico
Heller, Claude – S/PV.6128; S/PV.6217
- Morocco
Loulichki, Mohammed – S/PV.6128(Resumption1)
- Netherlands
Schaper, Herman – S/PV.6217(Resumption1)
- New Zealand
Banks, Rosemary – S/PV.6128
McLay, Jim – S/PV.6217(Resumption1)
- Norway
Juul, Mona – S/PV.6128(Resumption1)
- Pakistan
Haroon, Abdullah Hussain –
S/PV.6128(Resumption1)

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

TERRORISM (continued)

Qatar
Al-Nasser, Nassir bin Abdulaziz – S/PV.6128

Russian Federation
Churkin, Vitaly I. – S/PV.6128; S/PV.6217

Spain
Oyarzún, Román – S/PV.6217(Resumption1)

Sweden
Lidén, Anders – S/PV.6217

Switzerland
Grau, Heidi – S/PV.6128; S/PV.6217

Syrian Arab Republic
Ja'afari, Bashar – S/PV.6128(Resumption1);
S/PV.6217(Resumption 1)

Turkey
Apakan, Ertugrul – S/PV.6217
Ilkin, Baki – S/PV.6128

Uganda
Rugunda, Ruhakana – S/PV.6128; S/PV.6217

UN. Security Council (64th year : 2009). President
Mayr-Harting, Thomas (Austria) – S/PV.6217
Rugunda, Ruhakana (Uganda) – S/PV.6164

UN. Security Council Committee Established pursuant to
Resolution 1267 (1999) concerning Al-Qaida and the
Taliban and Associated Individuals and Entities.
Chairman
Mayr-Harting, Thomas (Austria) – S/PV.6128
Vilovic, Ranko (Croatia) – S/PV.6217

UN. Security Council Committee Established pursuant to
Resolution 1373 (2001) concerning Counter-Terrorism.
Acting Chairman
Lacroix, Jean-Pierre (France) – S/PV.6128

UN. Security Council Committee Established pursuant to
Resolution 1373 (2001) concerning Counter-Terrorism.
Chairman
Mayr-Harting, Thomas (Austria) – S/PV.6128
Vilovic, Ranko (Croatia) – S/PV.6217

UN. Security Council Committee Established pursuant to
Resolution 1521 (2003) concerning Liberia. Chairman
Shalghem, Abdurahman (Libyan Arab Jamahiriya) –
S/PV.6238

UN. Security Council Committee Established pursuant to
Resolution 1540 (2004) concerning Non-Proliferation of
Nuclear, Chemical and Biological Weapons. Chairman
Mayr-Harting, Thomas (Austria) – S/PV.6128
Urbina, Jorge (Costa Rica) – S/PV.6128; S/PV.6217
Vilovic, Ranko (Croatia) – S/PV.6217

United Kingdom
Hurd, Tom – S/PV.6128
Lyll Grant, Mark, Sir – S/PV.6217

United States
DeLaurentis, Jeffrey – S/PV.6217(Resumption1)
DiCarlo, Rosemary A. – S/PV.6128
Donovan, James B. – S/PV.6128(Resumption1)
Wolff, Alejandro D. – S/PV.6217

Venezuela (Bolivarian Republic of)
Valero Briceño, Jorge – S/PV.6128(Resumption1);
S/PV.6217(Resumption1)

Viet Nam
Hoang, Chi Trung – S/PV.6217
Le, Luong Minh – S/PV.6128

TIMOR-LESTE SITUATION

ASEAN
Punkrasin, Chirachai (Thailand) – S/PV.6085;
S/PV.6085
Sinhaseni, Norachit (Thailand) – S/PV.6205

Australia
Hill, Robert – S/PV.6085
Quinlan, Gary Francis – S/PV.6205

Austria
Mayr-Harting, Thomas – S/PV.6085; S/PV.6205

Brazil
Viotti, Maria Luiza Ribeiro – S/PV.6085; S/PV.6205

Burkina Faso
Kafando, Michel – S/PV.6205
Tiendrébéogo, Paul Robert – S/PV.6085

China
Zhang, Yesui – S/PV.6085; S/PV.6205

Costa Rica
Urbina, Jorge – S/PV.6085; S/PV.6205

Croatia
Jurica, Neven – S/PV.6085
Vilovic, Ranko – S/PV.6205

Cuba
Moreno Fernández, Abelardo – S/PV.6085

European Union
Lidén, Anders (Sweden) – S/PV.6205
Palous, Martin (Czech Republic) – S/PV.6085

France
Rivière, Nicolas de – S/PV.6205

Indonesia
Natalewaga, Marty M. – S/PV.6085

Ireland
Kavanagh, John Paul – S/PV.6085

Italy
Terzi di Sant'Agata, Giulio – S/PV.6085

Japan
Takasu, Yukio – S/PV.6085; S/PV.6205

Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6085; S/PV.6205

Malaysia
Ali, Hamidon – S/PV.6085

Mexico
Heller, Claude – S/PV.6085; S/PV.6205

New Zealand
Banks, Rosemary – S/PV.6085
McLay, Jim – S/PV.6205

Norway
Juil, Mona – S/PV.6085

Philippines
Davide, Hilario G. – S/PV.6205
Gatan, Leslie B. – S/PV.6085

Portugal
Morales Cabral, José Filipe – S/PV.6085; S/PV.6205

Russian Federation
Dolgov, Konstantin K. – S/PV.6205

South Africa
Sangqu, Baso – S/PV.6085; S/PV.6205

Timor-Leste
Guterres, José Luis – S/PV.6205

Timor-Leste. President
Ramos-Horta, José – S/PV.6085

Turkey
Corman, Fazli – S/PV.6205
Ilkin, Baki – S/PV.6085

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

TIMOR-LESTE SITUATION (continued)

- Uganda
Rugunda, Ruhakana – S/PV.6085; S/PV.6205
- UN. Secretary-General
Ban, Ki-moon – S/PV.6085
- UN. Security Council (64th year : 2009). President
Takasu, Yukio (Japan) – S/PV.6085; S/PV.6085;
S/PV.6086
- UN. Special Representative of the Secretary-General for
Timor-Leste and Head of the United Nations Integrate
Mission in Timor-Leste
Khare, Atul – S/PV.6085; S/PV.6205
- United Kingdom
Parham, Philip John – S/PV.6205
Sawers, John – S/PV.6085
- United States
DiCarlo, Rosemary A. – S/PV.6205
Rice, Susan E. – S/PV.6085
- Viet Nam
Le, Luong Minh – S/PV.6085; S/PV.6205

UN. SECURITY COUNCIL—METHODS OF WORK

- Costa Rica
Urbina, Jorge – S/PV.6131
- Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6088
- Russian Federation
Churkin, Vitaly I. – S/PV.6088

UN. SECURITY COUNCIL—REPORTS (2008-2009)

- UN. Security Council (64th year : 2009). President
Rugunda, Ruhakana (Uganda) – S/PV.6210

UN ASSISTANCE MISSION FOR IRAQ

- Austria
Mayr-Harting, Thomas – S/PV.6087; S/PV.6145
- Burkina Faso
Kafando, Michel – S/PV.6087; S/PV.6145
- China
La, Yifan – S/PV.6145
Liu, Zhenmin – S/PV.6087
- Costa Rica
Urbina, Jorge – S/PV.6087; S/PV.6145
- Croatia
Jurica, Neven – S/PV.6087
Vilovic, Ranko – S/PV.6145
- France
Ripert, Jean-Maurice – S/PV.6087; S/PV.6145
- Iraq
Al Bayati, Hamid – S/PV.6087; S/PV.6145;
S/PV.6177; S/PV.6218
- Japan
Takasu, Yukio – S/PV.6087; S/PV.6145
- Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6087; S/PV.6145
- Mexico
Heller, Claude – S/PV.6087
Puente, Guillermo – S/PV.6145
- Russian Federation
Churkin, Vitaly I. – S/PV.6087; S/PV.6145
- Turkey
Ilkin, Baki – S/PV.6087; S/PV.6145

UN ASSISTANCE MISSION FOR IRAQ (continued)

- Uganda
Rugunda, Ruhakana – S/PV.6087; S/PV.6145
- UN. Security Council (64th year : 2009). President
Ilkin, Baki (Turkey) – S/PV.6145
Mayr-Harting, Thomas (Austria) – S/PV.6219
Sawers, John (United Kingdom) – S/PV.6177;
S/PV.6179
- UN. Special Representative of the Secretary-General
and Head of the United Nations Assistance Mission for
Iraq
Mekert, Ad – S/PV.6177; S/PV.6218
- UN. Special Representative of the Secretary-General for
Iraq
De Mistura, Staffan – S/PV.6087; S/PV.6145
- United Kingdom
Parham, Philip John – S/PV.6145
Sawers, John – S/PV.6087
- United States
Rice, Susan E. – S/PV.6087; S/PV.6145
- Viet Nam
Bui, The Giang – S/PV.6145
Le, Luong Minh – S/PV.6087

UN ASSISTANCE MISSION IN AFGHANISTAN

- Afghanistan
Spanta, Rangin Dadfar – S/PV.6194
Tanin, Zahir – S/PV.6094; S/PV.6154;
S/PV.6154(Resumption1)
- Australia
Goledzinowski, Andrew – S/PV.6094;
S/PV.6154(Resumption1)
- Austria
Mayr-Harting, Thomas – S/PV.6094; S/PV.6154;
S/PV.6194; S/PV.6247
- Burkina Faso
Kafando, Michel – S/PV.6094; S/PV.6154
Tiendrébéogo, Paul Robert – S/PV.6194
- Canada
Cannon, Lawrence – S/PV.6154
McNee, John – S/PV.6094
- China
Liu, Zhenmin – S/PV.6094; S/PV.6154; S/PV.6194
- Costa Rica
Guillemet, Christian – S/PV.6194
Hernández-Milian, Jairo – S/PV.6154
Urbina, Jorge – S/PV.6098; S/PV.6247
- Croatia
Jurica, Neven – S/PV.6094
Vilovic, Ranko – S/PV.6154; S/PV.6194
- European Union
Kaiser, Petr (Czech Republic) – S/PV.6094;
S/PV.6154
- France
Araud, Gérard – S/PV.6194
Ripert, Jean-Maurice – S/PV.6094; S/PV.6154
- Germany
Matussek, Thomas – S/PV.6154(Resumption1)
Ney, Martin – S/PV.6094
- India
Puri, Hardeep Singh – S/PV.6154(Resumption1)
Sen, Nirupam – S/PV.6094

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

**UN ASSISTANCE MISSION IN AFGHANISTAN
(continued)**

- Iran (Islamic Republic of)
Al-Habib, Eshagh – S/PV.6094
Khazaee, Mohammad – S/PV.6154(Resumption1)
- Italy
Cornado, Gian Lorenzo – S/PV.6094
Terzi di Sant'Agata, Giulio –
S/PV.6154(Resumption1)
- Japan
Okuda, Norihiro – S/PV.6154
Takasu, Yukio – S/PV.6094; S/PV.6194
- Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6154; S/PV.6194
Shalghem, Abdurahman – S/PV.6094
- Mexico
Heller, Claude – S/PV.6094; S/PV.6154; S/PV.6194
- Netherlands
Klerk, Piet de – S/PV.6094;
S/PV.6154(Resumption1)
- New Zealand
McLay, Jim – S/PV.6154(Resumption1)
- Norway
Juul, Mona – S/PV.6154(Resumption1)
Wetland, Morten – S/PV.6094
- Pakistan
Amil, Farukh – S/PV.6154(Resumption1)
Haroon, Abdullah Hussain – S/PV.6094
- Russian Federation
Churkin, Vitaly I. – S/PV.6094; S/PV.6194
Dolgov, Konstantin K. – S/PV.6154
- Turkey
Davutoglu, Ahmet – S/PV.6194
Ilkin, Baki – S/PV.6094; S/PV.6154
- Uganda
Rugunda, Ruhakana – S/PV.6094; S/PV.6154;
S/PV.6194
- UN. Security Council (64th year : 2009). President
Le, Luong Minh (Viet Nam) – S/PV.6211
Rugunda, Ruhakana (Uganda) – S/PV.6162
Shalghem, Abdurahman (Libyan Arab Jamahiriya) –
S/PV.6094
- UN. Special Representative of the Secretary-General
and Head of the United Nations Assistance Mission in
Afghanistan
Eide, Kai – S/PV.6094; S/PV.6154;
S/PV.6154(Resumption1); S/PV.6194
- United Kingdom
Parham, Philip John – S/PV.6194
Sawers, John – S/PV.6094; S/PV.6154
- United States
DiCarlo, Rosemary A. – S/PV.6094; S/PV.6194
Rice, Susan E. – S/PV.6154
- Viet Nam
Bui, The Giang – S/PV.6094; S/PV.6154
Le, Luong Minh – S/PV.6194

UN DISENGAGEMENT OBSERVER FORCE

- UN. Security Council (64th year : 2009). President
Ilkin, Baki (Turkey) – S/PV.6148
Kafando, Michel (Burkina Faso) – S/PV.6241

UN INTEGRATED MISSION IN TIMOR-LESTE

- ASEAN
Punkrasin, Chirachai (Thailand) – S/PV.6085;
S/PV.6085
Sinhaseni, Norachit (Thailand) – S/PV.6205
- Australia
Hill, Robert – S/PV.6085
Quinlan, Gary Francis – S/PV.6205
- Austria
Mayr-Harting, Thomas – S/PV.6085; S/PV.6205
- Brazil
Viotti, Maria Luiza Ribeiro – S/PV.6085; S/PV.6205
- Burkina Faso
Kafando, Michel – S/PV.6205
Tiendrébéogo, Paul Robert – S/PV.6085
- China
Zhang, Yesui – S/PV.6085; S/PV.6205
- Costa Rica
Urbina, Jorge – S/PV.6085; S/PV.6205
- Croatia
Jurica, Neven – S/PV.6085
Vilovic, Ranko – S/PV.6205
- Cuba
Moreno Fernández, Abelardo – S/PV.6085
- European Union
Lidén, Anders (Sweden) – S/PV.6205
Palous, Martin (Czech Republic) – S/PV.6085
- France
Rivière, Nicolas de – S/PV.6205
- Indonesia
Natalewaga, Marty M. – S/PV.6085
- Ireland
Kavanagh, John Paul – S/PV.6085
- Italy
Terzi di Sant'Agata, Giulio – S/PV.6085
- Japan
Takasu, Yukio – S/PV.6085; S/PV.6205
- Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6085; S/PV.6205
- Malaysia
Ali, Hamidon – S/PV.6085
- Mexico
Heller, Claude – S/PV.6085; S/PV.6205
- New Zealand
Banks, Rosemary – S/PV.6085
McLay, Jim – S/PV.6205
- Norway
Juul, Mona – S/PV.6085
- Philippines
Davide, Hilario G. – S/PV.6205
Gatan, Leslie B. – S/PV.6085
- Portugal
Morales Cabral, José Filipe – S/PV.6085; S/PV.6205
- Russian Federation
Dolgov, Konstantin K. – S/PV.6205
- South Africa
Sangqu, Baso – S/PV.6085; S/PV.6205
- Timor-Leste
Guterres, José Luis – S/PV.6205
- Timor-Leste. President
Ramos-Horta, José – S/PV.6085
- Turkey
Corman, Fazli – S/PV.6205
Ilkin, Baki – S/PV.6085

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

**UN INTEGRATED MISSION IN TIMOR-LESTE
(continued)**

Uganda
Rugunda, Ruhakana – S/PV.6085; S/PV.6205
UN. Secretary-General
Ban, Ki-moon – S/PV.6085
UN. Security Council (64th year : 2009). President
Takasu, Yukio (Japan) – S/PV.6085; S/PV.6085;
S/PV.6086
UN. Special Representative of the Secretary-General for
Timor-Leste and Head of the United Nations Integrate
Mission in Timor-Leste
Khare, Atul – S/PV.6085; S/PV.6205
United Kingdom
Parham, Philip John – S/PV.6205
Sawers, John – S/PV.6085
United States
DiCarlo, Rosemary A. – S/PV.6205
Rice, Susan E. – S/PV.6085
Viet Nam
Le, Luong Minh – S/PV.6085; S/PV.6205

**UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE**

Austria
Mayr-Harting, Thomas – S/PV.6080; S/PV.6137
Burkina Faso
Kafando, Michel – S/PV.6080; S/PV.6137
China
Du, Xiacong – S/PV.6137
Liu, Zhenmin – S/PV.6080
Costa Rica
Urbina, Jorge – S/PV.6137
Villalobos, Ana – S/PV.6080
Croatia
Skracic, Vice – S/PV.6080; S/PV.6137
France
Lacroix, Jean-Pierre – S/PV.6080
Rivière, Nicolas de – S/PV.6137
Japan
Takasu, Yukio – S/PV.6137
Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6080; S/PV.6137
Mexico
Heller, Claude – S/PV.6080; S/PV.6137
Russian Federation
Dolgov, Konstantin K. – S/PV.6080; S/PV.6137
Sierra Leone
Bangura, Zainab Hawa – S/PV.6137
Touray, Shekou M. – S/PV.6080; S/PV.6187
Turkey
Ilkin, Baki – S/PV.6080; S/PV.6137
Uganda
Mugoya, Patrick S. – S/PV.6137
Rugunda, Ruhakana – S/PV.6080
UN. Executive Representative of the Secretary-General
for the United Nations Integrated Peacebuilding Office in
Sierra Leone
Von der Schulenburg, Michael – S/PV.6080;
S/PV.6137; S/PV.6187

**UN INTEGRATED PEACEBUILDING OFFICE IN
SIERRA LEONE (continued)**

UN. Peacebuilding Commission. Sierra Leone
Configuration. Chairman
Majoor, Frank – S/PV.6080
McNee, John – S/PV.6137; S/PV.6187
UN. Security Council (64th year : 2009). President
Takasu, Yukio (Japan) – S/PV.6080
United Kingdom
Parham, Philip John – S/PV.6137
Pierce, Karen – S/PV.6080
United States
DiCarlo, Rosemary A. – S/PV.6137
Rice, Susan E. – S/PV.6080
Viet Nam
Le, Luong Minh – S/PV.6080; S/PV.6137

**UN INTERIM ADMINISTRATION MISSION IN
KOSOVO**

Austria
Kyrle, Johannes – S/PV.6202
Mayr-Harting, Thomas – S/PV.6097; S/PV.6144
Burkina Faso
Kafando, Michel – S/PV.6097; S/PV.6144
Koudougou, Bonaventure – S/PV.6202
China
Liu, Zhenmin – S/PV.6097; S/PV.6144; S/PV.6202
Costa Rica
Urbina, Jorge – S/PV.6097; S/PV.6144; S/PV.6202
Croatia
Jurica, Neven – S/PV.6097
Vilovic, Ranko – S/PV.6144; S/PV.6202
France
Araud, Gérard – S/PV.6202
Ripert, Jean-Maurice – S/PV.6097; S/PV.6144
Japan
Takasu, Yukio – S/PV.6097; S/PV.6144; S/PV.6202
Kosovo (Serbia)
Hyseni, Skender – S/PV.6097; S/PV.6144;
S/PV.6202
Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6144; S/PV.6202
Shalghem, Abdurahman – S/PV.6097
Mexico
Heller, Claude – S/PV.6097; S/PV.6144; S/PV.6202
Russian Federation
Churkin, Vitaly I. – S/PV.6097; S/PV.6144;
S/PV.6202
Serbia
Jeremic, Vuk – S/PV.6144; S/PV.6202
Serbia. President
Tadic, Boris – S/PV.6097
Turkey
Apakan, Ertugrul – S/PV.6202
Ilkin, Baki – S/PV.6097; S/PV.6144
Uganda
Mugoya, Patrick S. – S/PV.6144
Rugunda, Ruhakana – S/PV.6097; S/PV.6202
UN. Special Representative of the Secretary-General
and Head of the United Nations Interim Administration
Mission in Kosovo
Zannier, Lamberto – S/PV.6097; S/PV.6144;
S/PV.6202

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

UN INTERIM ADMINISTRATION MISSION IN KOSOVO (continued)

United Kingdom
Parham, Philip John – S/PV.6144; S/PV.6202
Pierce, Karen – S/PV.6097
United States
DiCarlo, Rosemary A. – S/PV.6097; S/PV.6144;
S/PV.6202
Viet Nam
Bui, The Giang – S/PV.6097; S/PV.6144
Le, Luong Minh – S/PV.6202

UN INTERIM FORCE IN LEBANON

Israel
Shalev, Gabriela – S/PV.6183
Lebanon
Salam, Nawaf A. – S/PV.6183

UN MISSION FOR THE REFERENDUM IN WESTERN SAHARA

Austria
Mayr-Harting, Thomas – S/PV.6117
Burkina Faso
Tiendrébéogo, Paul Robert – S/PV.6117
Costa Rica
Urbina, Jorge – S/PV.6117
France
Ripert, Jean-Maurice – S/PV.6117
Mexico
Heller, Claude – S/PV.6117
Russian Federation
Churkin, Vitaly I. – S/PV.6117
Uganda
Mugoya, Patrick S. – S/PV.6117
United Kingdom
Sawers, John – S/PV.6117
United States
Rice, Susan E. – S/PV.6117

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD

Austria
Mayr-Harting, Thomas – S/PV.6172
Burkina Faso
Somdah, Antoine – S/PV.6172
Central African Republic
Poukré-Kono, Fernand – S/PV.6172
Chad
Allam-Mi, Mohamad – S/PV.6111; S/PV.6121;
S/PV.6172
China
Liu, Zhenmin – S/PV.6172
Costa Rica
Urbina, Jorge – S/PV.6172
Croatia
Jurica, Neven – S/PV.6092
Skracic, Vice – S/PV.6172
European Union
Palous, Martin (Czech Republic) –
S/PV.6092(Resumption1); S/PV.6111
France
Lacroix, Jean-Pierre – S/PV.6172

UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD (continued)

Japan
Takasu, Yukio – S/PV.6172
Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6172
Mexico
Heller, Claude – S/PV.6172
Russian Federation
Dolgov, Konstantin K. – S/PV.6172
Sudan
Mohamad, Abdalmahmood Abdalhaleem –
S/PV.6121
Turkey
Corman, Fazli – S/PV.6172
Uganda
Rugunda, Ruhakana – S/PV.6172
UN. Assistant Secretary-General for Peacekeeping Operations
Mulet, Edmond – S/PV.6111; S/PV.6204
Titov, Dmitry – S/PV.6121
UN. Security Council (64th year : 2009). President
Churkin, Vitaly I. (Russian Federation) – S/PV.6122
Ripert, Jean-Maurice (France) – S/PV.6064
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.6172
United Kingdom
Quarrey, David – S/PV.6172
United States
DeLaurentis, Jeffrey – S/PV.6172
Viet Nam
Hoang, Chi Trung – S/PV.6172

UN MISSION IN THE SUDAN

Austria
Mayr-Harting, Thomas – S/PV.6096
Burkina Faso
Kafando, Michel – S/PV.6096
China
Liu, Zhenmin – S/PV.6096
Costa Rica
Urbina, Jorge – S/PV.6096; S/PV.6116
Croatia
Jurica, Neven – S/PV.6096
European Union
Kaiser, Petr (Czech Republic) – S/PV.6096
Palous, Martin (Czech Republic) –
S/PV.6092(Resumption1)
France
Ripert, Jean-Maurice – S/PV.6096; S/PV.6116
Japan
Takasu, Yukio – S/PV.6096; S/PV.6116
Mexico
Heller, Claude – S/PV.6096
Russian Federation
Churkin, Vitaly I. – S/PV.6096
Sudan
Abdelmannan, Mohamed Yousif Ibrahim –
S/PV.6096
Hassan, Hassan Hamid – S/PV.6096

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

UN MISSION IN THE SUDAN (continued)

Turkey
Ilkin, Baki – S/PV.6096

Uganda
Rugunda, Ruhakana – S/PV.6096

UN. Office for the Coordination of Humanitarian Affairs.
Director
Khalikov, Rashid – S/PV.6096

UN. Security Council (64th year : 2009). President
Takasu, Yukio (Japan) – S/PV.6079

UN. Special Representative of the Secretary-General for
the Sudan and Head of the United Nations Mission in
Sudan
Qazi, Ashraf Jehangir – S/PV.6079

United Kingdom
Sawers, John – S/PV.6096; S/PV.6116

United States
Rice, Susan E. – S/PV.6096; S/PV.6116

Viet Nam
Le, Luong Minh – S/PV.6096

UN OBSERVER MISSION IN GEORGIA

Austria
Ebner, Christian – S/PV.6143

Burkina Faso
Tiendrébéogo, Paul Robert – S/PV.6143

China
La, Yifan – S/PV.6143

Costa Rica
Urbina, Jorge – S/PV.6143

Croatia
Vilovic, Ranko – S/PV.6143

France
Ripert, Jean-Maurice – S/PV.6143

Georgia
Lomaia, Alexander – S/PV.6143

Japan
Takasu, Yukio – S/PV.6082; S/PV.6143

Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6143

Mexico
Heller, Claude – S/PV.6143

Russian Federation
Churkin, Vitaly I. – S/PV.6143

Turkey
Ilkin, Baki – S/PV.6143

Uganda
Mugoya, Patrick S. – S/PV.6143

United Kingdom
Parham, Philip John – S/PV.6143

United States
DiCarlo, Rosemary A. – S/PV.6143

Viet Nam
Le, Luong Minh – S/PV.6143

UN OPERATION IN CÔTE D'IVOIRE

Burkina Faso
Yoda, Alain Bédouma – S/PV.6193

Côte d'Ivoire
Djédjé, Ilahiri A. – S/PV.6071; S/PV.6113;
S/PV.6168; S/PV.6209

UN OPERATION IN CÔTE D'IVOIRE (continued)

France
Joyandet, Alain – S/PV.6193
Lacroix, Jean-Pierre – S/PV.6168
Ripert, Jean-Maurice – S/PV.6174

UN. Security Council (64th year : 2009). President
Churkin, Vitaly I. (Russian Federation) – S/PV.6133
Rice, Susan E. (United States) – S/PV.6193
Ripert, Jean-Maurice (France) – S/PV.6076
Yoda, Alain Bédouma (Burkina Faso) – S/PV.6234

UN. Special Representative of the Secretary-General
and Head of the United Nations Operation in Côte
d'Ivoire
Choi, Young-Jin – S/PV.6071; S/PV.6113; S/PV.6168

**UN ORGANIZATION MISSION IN THE
DEMOCRATIC REPUBLIC OF THE CONGO**

Democratic Republic of the Congo
Ileka, Atoki – S/PV.6203; S/PV.6253

France
Ripert, Jean-Maurice – S/PV.6131

UN. Special Representative of the Secretary-General for
the Democratic Republic of the Congo and Head of the
United Nations Organization Mission in the Democratic
Republic of the Congo
Doss, Alan – S/PV.6104; S/PV.6159; S/PV.6203;
S/PV.6244

UN. Under-Secretary-General for Humanitarian Affairs
and Emergency Relief Coordinator
Holmes, John – S/PV.6083

United Kingdom
Sawers, John – S/PV.6131

United States
Rice, Susan E. – S/PV.6114

UN PEACEKEEPING FORCE IN CYPRUS

Turkey
Apakan, Ertugrul – S/PV.6239
Ilkin, Baki – S/PV.6132

UN POLITICAL MISSION IN NEPAL

Austria
Mayr-Harting, Thomas – S/PV.6119

Burkina Faso
Koudougou, Bonaventure – S/PV.6119

China
La, Yifan – S/PV.6119

Costa Rica
Urbina, Jorge – S/PV.6119
Weisleder, Saúl – S/PV.6069

Croatia
Skracic, Vice – S/PV.6119

France
Lacroix, Jean-Pierre – S/PV.6119

Japan
Takasu, Yukio – S/PV.6119

Libyan Arab Jamahiriya
Shalghem, Abdurahman – S/PV.6119

Mexico
Heller, Claude – S/PV.6119

Nepal
Acharya, Madhu Raman – S/PV.6069; S/PV.6214
Paudel, Madhuban – S/PV.6119

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

UN POLITICAL MISSION IN NEPAL (continued)

- Russian Federation
Churkin, Vitaly I. – S/PV.6119
- Turkey
Ilkin, Baki – S/PV.6119
- Uganda
Rugunda, Ruhakana – S/PV.6119
- UN. Security Council (64th year : 2009). President
Churkin, Vitaly I. (Russian Federation) – S/PV.6119
Ripert, Jean-Maurice (France) – S/PV.6074
Rugunda, Ruhakana (Uganda) – S/PV.6167
- UN. Special Representative of the Secretary-General for
the United Nations Political Mission in Nepal
Landgren, Karin – S/PV.6119; S/PV.6214
Martin, Ian – S/PV.6069
- United Kingdom
Parham, Philip John – S/PV.6119
- United States
Rice, Susan E. – S/PV.6119
- Viet Nam
Bui, The Giang – S/PV.6119

UN STABILIZATION MISSION IN HAITI

- Argentina
Argüello, Jorge – S/PV.6101(Resumption1);
S/PV.6186
- Austria
Ebner, Christian – S/PV.6101
Mayr-Harting, Thomas – S/PV.6186
- Brazil
Viotti, Maria Luiza Ribeiro –
S/PV.6101(Resumption1)
- Burkina Faso
Kafando, Michel – S/PV.6101; S/PV.6186
- Canada
McNee, John – S/PV.6101(Resumption1);
S/PV.6186
- Caribbean Community
Wolfe, Raymond (Jamaica) –
S/PV.6101(Resumption1); S/PV.6186
- Chile
Gálvez, Eduardo – S/PV.6186
Muñoz, Heraldo – S/PV.6101(Resumption1)
- China
Liu, Zhenmin – S/PV.6101
Zhang, Yesui – S/PV.6186
- Colombia
Blum, Claudia – S/PV.6101(Resumption1);
S/PV.6186
- Costa Rica
Urbina, Jorge – S/PV.6101; S/PV.6186
- Croatia
Skracic, Vice – S/PV.6101
Vilovic, Ranko – S/PV.6186
- Cuba
Benítez Versón, Rodolfo Eliseo – S/PV.6186
Moreno Fernández, Abelardo –
S/PV.6101(Resumption1)
- Dominican Republic
Cuello Camilo, Federico Alberto – S/PV.6186
Rosario Ceballos, Enriquillo del –
S/PV.6101(Resumption1)

UN STABILIZATION MISSION IN HAITI (continued)

- Ecuador
Espinosa, María Fernanda –
S/PV.6101(Resumption1); S/PV.6186
- European Union
Lidén, Anders (Sweden) – S/PV.6186
Palous, Martin (Czech Republic) –
S/PV.6101(Resumption1)
- France
Araud, Gérard – S/PV.6186
Ripert, Jean-Maurice – S/PV.6101
- Guatemala
Rosenthal, Gert – S/PV.6186
- Haiti
Cazeau, Jean Wesley – S/PV.6200
Mérorès, Léo – S/PV.6093;
S/PV.6101(Resumption1)
- Haiti. Prime Minister
Pierre-Louis, Michèle Duvivier – S/PV.6186
- IBRD. Caribbean Country Director
Tsikata, Yvonne M. – S/PV.6101
- IMF. Mission Chief for Haiti
Delechat, Corinne – S/PV.6101
- Inter-American Development Bank. Caribbean Country
Department. General Manager
Currea, Dora – S/PV.6101
- Japan
Takasu, Yukio – S/PV.6101; S/PV.6186
- Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6101
Shalghem, Abdurahman – S/PV.6186
- Mexico
Heller, Claude – S/PV.6101
Puente, Guillermo – S/PV.6186
- Norway
Juul, Mona – S/PV.6186
- OAS. Assistant Secretary-General
Ramdin, Albert – S/PV.6101
- Peru
Chávez, Luis Enrique – S/PV.6101(Resumption1)
Gutiérrez, Gonzalo – S/PV.6186
- Russian Federation
Churkin, Vitaly I. – S/PV.6101; S/PV.6186
- Spain
Yáñez-Barnuevo, Juan Antonio – S/PV.6186
- Turkey
Apakan, Ertugrul – S/PV.6186
Corman, Fazli – S/PV.6101
- Uganda
Mugoya, Patrick S. – S/PV.6101; S/PV.6186
- UN. Economic and Social Council (2009 : New York and
Geneva). President
Lucas, Sylvie (Luxembourg) – S/PV.6101
- UN. Security Council (64th year : 2009). President
Heller, Claude (Mexico) – S/PV.6101(Resumption1)
Rice, Susan E. (United States) – S/PV.6186
- UN. Security Council Mission to Haiti, 2009. Head
Urbina, Jorge (Costa Rica) – S/PV.6093
- UN. Special Envoy for Haiti
Clinton, Bill – S/PV.6186

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

UN STABILIZATION MISSION IN HAITI (continued)

UN. Special Representative of the Secretary-General and Head of the United Nations Stabilization Mission in Haiti
Annabi, Hédi – S/PV.6101;
S/PV.6101(Resumption1); S/PV.6186
UNDP. Regional Bureau for Latin America and the Caribbean. Deputy Regional Director
Fabiancic, Niky – S/PV.6101
United Kingdom
Pierce, Karen – S/PV.6101
United States
Rice, Susan E. – S/PV.6101
Uruguay
Cancela, José Luis – S/PV.6101(Resumption1);
S/PV.6186
Venezuela (Bolivarian Republic of)
Valero Briceño, Jorge – S/PV.6101(Resumption1);
S/PV.6186
Viet Nam
Le, Luong Minh – S/PV.6101; S/PV.6186
World Food Programme. Bureau for Latin America and Caribbean. Director
Medrano, Pedro – S/PV.6101

WESTERN SAHARA QUESTION

Austria
Mayr-Harting, Thomas – S/PV.6117
Burkina Faso
Tiendrébéogo, Paul Robert – S/PV.6117
Costa Rica
Urbina, Jorge – S/PV.6117
France
Ripert, Jean-Maurice – S/PV.6117
Mexico
Heller, Claude – S/PV.6117
Russian Federation
Churkin, Vitaly I. – S/PV.6117
Uganda
Mugoya, Patrick S. – S/PV.6117
United Kingdom
Sawers, John – S/PV.6117
United States
Rice, Susan E. – S/PV.6117

WOMEN IN ARMED CONFLICTS

Afghanistan
Tanin, Zahir – S/PV.6180(Resumption1);
S/PV.6196(Resumption1)
African Union
Antonio, Tete – S/PV.6196(Resumption1)
Argentina
Argüello, Jorge – S/PV.6180(Resumption1);
S/PV.6196(Resumption1)
Australia
Quinlan, Gary Francis – S/PV.6180(Resumption1);
S/PV.6196(Resumption1)
Austria
Mayr-Harting, Thomas – S/PV.6180; S/PV.6195;
S/PV.6196
Bangladesh
Chowdhury, Shabbir Ahmad –
S/PV.6180(Resumption1)

WOMEN IN ARMED CONFLICTS (continued)

Belgium
Grauls, Jan – S/PV.6196(Resumption1)
Leroy, Marcus – S/PV.6180(Resumption1)
Bolivia
Murillo Carrasco, Gustavo –
S/PV.6196(Resumption1)
Brazil
Dunlop, Regina – S/PV.6180
Viotti, Maria Luiza Ribeiro –
S/PV.6196(Resumption1)
Burkina Faso
Tiendrébéogo, Paul Robert – S/PV.6180; S/PV.6196
Yoda, Alain Bédouma – S/PV.6195
Canada
Normandin, Henri-Paul – S/PV.6180(Resumption1);
S/PV.6196(Resumption1)
China
Liu, Zhenmin – S/PV.6180
Zhang, Yesui – S/PV.6195; S/PV.6196
Colombia
Montoya Pedroza, Jairo – S/PV.6196(Resumption1)
Costa Rica
Urbina, Jorge – S/PV.6180; S/PV.6195; S/PV.6196
Croatia
Vilovic, Ranko – S/PV.6180; S/PV.6195; S/PV.6196
Denmark
Hoeeg, Erik – S/PV.6196(Resumption1)
Ecuador
Morejon, Diego – S/PV.6180(Resumption1);
S/PV.6196(Resumption1)
Egypt
Abdelaziz, Maged Abdelfattah –
S/PV.6196(Resumption1)
European Union
Lidén, Anders (Sweden) – S/PV.6180
Finland
Schroderus-Fox, Heidi – S/PV.6180(Resumption1)
Viinanan, Jarmo Veli Tapio –
S/PV.6196(Resumption1)
France
Araud, Gérard – S/PV.6196
Joyandet, Alain – S/PV.6195
Lacroix, Jean-Pierre – S/PV.6180
Germany
Matussek, Thomas – S/PV.6196(Resumption1)
Ney, Martin – S/PV.6180(Resumption1)
Iceland
Jónasson, Jón Erlingur – S/PV.6180(Resumption1);
S/PV.6196(Resumption1)
India
Puri, Hardeep Singh – S/PV.6196(Resumption1)
Indonesia
Natalewaga, Marty M. – S/PV.6196(Resumption1)
Ireland
Anderson, Anne – S/PV.6196(Resumption1)
Israel
Shalev, Gabriela – S/PV.6180
Italy
Cornado, Gian Lorenzo – S/PV.6180(Resumption1);
S/PV.6196(Resumption1)
Japan
Okuda, Norihiro – S/PV.6180
Takasu, Yukio – S/PV.6195; S/PV.6196

SECURITY COUNCIL – 64TH YEAR – 2009
INDEX TO SPEECHES – SUBJECTS

WOMEN IN ARMED CONFLICTS (continued)

Kenya
Cerere, Grace Wambui – S/PV.6180(Resumption1)

Libyan Arab Jamahiriya
Dabbashi, Ibrahim O.A. – S/PV.6180
Shalghem, Abdurahman – S/PV.6195; S/PV.6196

Liechtenstein
Barriga, Stefan – S/PV.6180(Resumption1)
Wenaweser, Christian – S/PV.6196

Luxembourg
Olinger, Jean – S/PV.6196(Resumption1)

Mexico
Heller, Claude – S/PV.6180; S/PV.6195
Puente, Guillermo – S/PV.6196

Micronesia (Federated States of)
Lippwe, Jeem – S/PV.6196(Resumption1)

Netherlands
Klerk, Piet de – S/PV.6180(Resumption1)
Schaper, Herman – S/PV.6196(Resumption1)

New Zealand
McLay, Jim – S/PV.6196(Resumption1)

NGO Working Group on Women, Peace and Security
Amin, Asha Haji Elmi – S/PV.6196

Nigeria
Ogwu, U. Joy – S/PV.6180(Resumption1)
Sekudo, Anthony A. – S/PV.6196(Resumption1)

Norway
Wetland, Morten – S/PV.6180;
S/PV.6196(Resumption1)

Pacific Islands Forum
Aisi, Robert Guba (Papua New Guinea) –
S/PV.6180(Resumption1)

Papua New Guinea
Aisi, Robert Guba – S/PV.6196(Resumption1)

Peru
Chávez, Luis Enrique – S/PV.6180(Resumption1)

Philippines
Davide, Hilario G. – S/PV.6196(Resumption1)

Portugal
Moraes Cabral, José Filipe –
S/PV.6196(Resumption1)

Republic of Korea
Kim, Bong-Hyun – S/PV.6196(Resumption1)
Park, In-kook – S/PV.6180(Resumption1)

Russian Federation
Churkin, Vitaly I. – S/PV.6195; S/PV.6196
Shcherbak, Igor N. – S/PV.6180

Rwanda
Gasana, Anastase – S/PV.6180(Resumption1)

Serbia
Starcevic, Fedja – S/PV.6196(Resumption1)

Sierra Leone
Touray, Shekou M. – S/PV.6180(Resumption1);
S/PV.6180(Resumption1);
S/PV.6196(Resumption1)

Singapore
Menon, Vanu Gopala – S/PV.6196(Resumption1)

South Africa
Rulumeni, Lulamah – S/PV.6196(Resumption1)
Sangqu, Baso – S/PV.6180

Sri Lanka
Kohona, Palitha Tikiri Bandara –
S/PV.6196(Resumption1)

WOMEN IN ARMED CONFLICTS (continued)

Sweden
Lidén, Anders – S/PV.6196

Switzerland
Grau, Heidi – S/PV.6180; S/PV.6196(Resumption1)

Timor-Leste
Santos, Nelson – S/PV.6180(Resumption1)

Turkey
Apakan, Ertugrul – S/PV.6195; S/PV.6196
Corman, Fazli – S/PV.6180

Uganda
Mugoya, Patrick S. – S/PV.6180
Rugunda, Ruhakana – S/PV.6195; S/PV.6196

Ukraine
Kavun, Olha – S/PV.6196(Resumption1)

UN. Deputy Secretary-General
Mtengeti-Migiro, Rose – S/PV.6196

UN. Secretary-General
Ban, Ki-moon – S/PV.6180; S/PV.6195
UN. Security Council (64th year : 2009). President
Clinton, Hillary Rodham (United States) – S/PV.6195
Sawers, John (United Kingdom) – S/PV.6180
UN. Special Adviser to the Secretary-General on Gender
Issues and Advancement of Women
Mayanja, Rachel N. – S/PV.6196
UN Development Fund for Women. Executive Director
Alberdi, Ines – S/PV.6196

United Kingdom
Parham, Philip John – S/PV.6196
Sawers, John – S/PV.6195

United Republic of Tanzania
Mahiga, Augustine P. – S/PV.6180(Resumption1)
Taj, Begam Karim – S/PV.6196(Resumption1)

United States
DiCarlo, Rosemary A. – S/PV.6196
Rice, Susan E. – S/PV.6180

Viet Nam
Bui, The Giang – S/PV.6180
Le, Luong Minh – S/PV.6195
Viet Nam. Deputy Prime Minister
Pham, Gia Khiem – S/PV.6196

LIST OF DOCUMENTS

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

S/2009/1
S/2009/2
S/2009/3 (A/ES-10/431)
S/2009/4 (A/ES-10/432)
S/2009/5
S/2009/6
S/2009/7 (A/63/672)
S/2009/8 (A/ES-10/433)
S/2009/9
S/2009/10 + Add.1-49
S/2009/11 *not issued*
S/2009/12
S/2009/13 (A/63/673)
S/2009/14
S/2009/15
S/2009/16
S/2009/17
S/2009/18
S/2009/19
S/2009/20
S/2009/21
S/2009/22
S/2009/23
S/2009/24
S/2009/25
S/2009/26 (A/ES-10/435)
S/2009/27
S/2009/28
S/2009/29
S/2009/30 (A/ES-10/437)
S/2009/31
S/2009/32
S/2009/33
S/2009/34
S/2009/35
S/2009/36 (A/63/679)
S/2009/37
S/2009/38
S/2009/39
S/2009/40 (A/ES-10/442)
S/2009/41 (A/63/682)
S/2009/42 (A/63/683)
S/2009/43 (A/63/685)
S/2009/44
S/2009/45 (A/63/687)
S/2009/46
S/2009/47
S/2009/48 (A/63/688)
S/2009/49

General series

S/2009/50 (A/63/691)
S/2009/51 (A/63/692)
S/2009/52
S/2009/53 (A/63/695)
S/2009/54
S/2009/55
S/2009/56
S/2009/57
S/2009/58
S/2009/59
S/2009/60
S/2009/61
S/2009/62
S/2009/63
S/2009/64
S/2009/65 (A/ES-10/445)
S/2009/66
S/2009/67
S/2009/68
S/2009/69 + Corr.1
S/2009/70 (A/62/672)
S/2009/71
S/2009/72
S/2009/73 (A/63/705)
S/2009/74 (A/63/706)
S/2009/75 (A/63/707)
S/2009/76 (A/63/708)
S/2009/77
S/2009/78
S/2009/79
S/2009/80
S/2009/81 (A/63/711)
S/2009/82 (A/63/712)
S/2009/83
S/2009/84
S/2009/85
S/2009/86
S/2009/87
S/2009/88
S/2009/89
S/2009/90
S/2009/91
S/2009/92
S/2009/93
S/2009/94
S/2009/95 (A/63/718)
S/2009/96
S/2009/97 (A/63/721)
S/2009/98 (A/ES-10/448)

LIST OF DOCUMENTS

General series

S/2009/99
S/2009/100
S/2009/101
S/2009/102
S/2009/103 (A/63/730)
S/2009/104
S/2009/105
S/2009/106
S/2009/107
S/2009/108
S/2009/109
S/2009/110 (A/63/738)
S/2009/111
S/2009/112
S/2009/113 (A/ES-10/449)
S/2009/114 (A/63/739)
S/2009/115 (A/63/742)
S/2009/116
S/2009/117
S/2009/118
S/2009/119
S/2009/120
S/2009/121
S/2009/122
S/2009/123 (A/63/748)
S/2009/124
S/2009/125
S/2009/126 (A/63/749)
S/2009/127 (A/63/750)
S/2009/128
S/2009/129
S/2009/130 (A/ES-10/451)
S/2009/131
S/2009/132
S/2009/133
S/2009/134
S/2009/135 (A/63/751)
S/2009/136
S/2009/137
S/2009/138
S/2009/139
S/2009/140
S/2009/141 (A/63/762)
S/2009/142 (A/63/763)
S/2009/143
S/2009/144
S/2009/145
S/2009/146
S/2009/147
S/2009/148
S/2009/149
S/2009/150 (A/63/772)
S/2009/151
S/2009/152
S/2009/153
S/2009/154
S/2009/155 (A/63/776)
S/2009/156 (A/63/781)

General series

S/2009/157 (A/63/783)
S/2009/158
S/2009/159
S/2009/160
S/2009/161
S/2009/162
S/2009/163
S/2009/164
S/2009/165
S/2009/166
S/2009/167 (A/63/798)
S/2009/168 (A/63/799)
S/2009/169
S/2009/170
S/2009/171
S/2009/172
S/2009/173
S/2009/174
S/2009/175
S/2009/176
S/2009/177 (A/63/805)
S/2009/178
S/2009/179 (A/63/811)
S/2009/180
S/2009/181
S/2009/182
S/2009/183 (A/63/808)
S/2009/184 (A/63/809)
S/2009/185 (A/63/810)
S/2009/186
S/2009/187 (A/63/813)
S/2009/188
S/2009/189
S/2009/190
S/2009/191 (A/63/815)
S/2009/192 (A/63/814)
S/2009/193
S/2009/194 (A/ES-10/452)
S/2009/195
S/2009/196
S/2009/197
S/2009/198 (A/63/871)
S/2009/199
S/2009/200
S/2009/201
S/2009/202
S/2009/203
S/2009/204 (A/63/819)
S/2009/205
S/2009/206
S/2009/207
S/2009/208 (A/63/820)
S/2009/209 (A/ES-10/453)
S/2009/210
S/2009/211
S/2009/212
S/2009/213
S/2009/214

LIST OF DOCUMENTS

General series

S/2009/215 (A/63/827)
S/2009/216 (A/63/828)
S/2009/217
S/2009/218
S/2009/219
S/2009/220 (A/63/832)
S/2009/221
S/2009/222
S/2009/223
S/2009/224
S/2009/225
S/2009/226
S/2009/227
S/2009/228 (A/ES-10/454)
S/2009/229
S/2009/230
S/2009/231
S/2009/232
S/2009/233
S/2009/234
S/2009/235
S/2009/236
S/2009/237 (A/63/844)
S/2009/238 (A/63/849)
S/2009/239 (A/63/850)
S/2009/240
S/2009/241
S/2009/242
S/2009/243
S/2009/244
S/2009/245
S/2009/246
S/2009/247
S/2009/248
S/2009/249
S/2009/250 (A/63/855)
S/2009/251
S/2009/252
S/2009/253
S/2009/254
S/2009/255
S/2009/256
S/2009/257
S/2009/258
S/2009/259
S/2009/260
S/2009/261
S/2009/262
S/2009/263
S/2009/264 (A/63/860)
S/2009/265 (A/63/861)
S/2009/266
S/2009/267
S/2009/268 (A/63/862)
S/2009/269 (A/ES-10/457)
S/2009/270
S/2009/271
S/2009/272
S/2009/273 (A/63/865)
S/2009/274 (A/63/866)

General series

S/2009/275
S/2009/276
S/2009/277
S/2009/278
S/2009/279
S/2009/280
S/2009/281
S/2009/282
S/2009/283
S/2009/284
S/2009/285 (A/63/869)
S/2009/286
S/2009/287 (A/63/870)
S/2009/288 (A/64/85)
S/2009/289
S/2009/290
S/2009/291 (A/63/875)
S/2009/292 (A/63/877)
S/2009/293 (A/63/876)
S/2009/294 (A/63/878)
S/2009/295
S/2009/296
S/2009/297
S/2009/298
S/2009/299
S/2009/300
S/2009/301
S/2009/302
S/2009/303
S/2009/304 (A/63/881)
S/2009/305 (A/63/884)
S/2009/306 (A/63/883)
S/2009/307 (A/63/882)
S/2009/308 (A/63/885)
S/2009/309
S/2009/310
S/2009/311
S/2009/312
S/2009/313 (A/63/887)
S/2009/314
S/2009/315
S/2009/316
S/2009/317
S/2009/318
S/2009/319
S/2009/320
S/2009/321 (A/63/888)
S/2009/322 (A/63/889)
S/2009/323 (A/63/892)
S/2009/324
S/2009/325
S/2009/326 (A/63/908)
S/2009/327
S/2009/328
S/2009/329
S/2009/330
S/2009/331
S/2009/332

LIST OF DOCUMENTS

General series

S/2009/333
S/2009/334
S/2009/335
S/2009/336
S/2009/337
S/2009/338 (A/ES-10/458)
S/2009/339
S/2009/340
S/2009/341 (A/63/918)
S/2009/342 (A/63/916)
S/2009/343 (A/63/917)
S/2009/344
S/2009/345
S/2009/346
S/2009/347
S/2009/348 (A/63/921)
S/2009/349 (A/63/922)
S/2009/350
S/2009/351
S/2009/352
S/2009/353
S/2009/354
S/2009/355
S/2009/356
S/2009/357
S/2009/358 (A/62/927)
S/2009/359
S/2009/360
S/2009/361
S/2009/362
S/2009/363
S/2009/364
S/2009/365
S/2009/366
S/2009/367
S/2009/368
S/2009/369
S/2009/370
S/2009/371 (A/63/932)
S/2009/372 (A/63/931)
S/2009/373
S/2009/374
S/2009/375
S/2009/376
S/2009/377
S/2009/378
S/2009/379 (A/63/933)
S/2009/380
S/2009/381 (A/63/934)
S/2009/382
S/2009/383
S/2009/384
S/2009/385
S/2009/386
S/2009/387
S/2009/388
S/2009/389
S/2009/390
S/2009/391 + Add.1

General series

S/2009/392
S/2009/393
S/2009/394 (A/64/205)
S/2009/395
S/2009/396 (A/64/206)
S/2009/397
S/2009/398
S/2009/399
S/2009/400
S/2009/401 (A/ES-10/459)
S/2009/402 (A/64/227)
S/2009/403
S/2009/404
S/2009/405
S/2009/406
S/2009/407
S/2009/408
S/2009/409 (A/63/936)
S/2009/410
S/2009/411
S/2009/412
S/2009/413 (A/63/938)
S/2009/414 (A/63/943)
S/2009/415 (A/63/944)
S/2009/416
S/2009/417 (A/63/939)
S/2009/418
S/2009/419 (A/64/217)
S/2009/420 (A/ES-10/460)
S/2009/421
S/2009/422
S/2009/423
S/2009/424
S/2009/425
S/2009/426
S/2009/427
S/2009/428 (A/63/948)
S/2009/429 (A/63/949)
S/2009/430
S/2009/431
S/2009/432
S/2009/433 (A/63/952)
S/2009/434
S/2009/435
S/2009/436
S/2009/437
S/2009/438
S/2009/439
S/2009/440
S/2009/441 (A/63/955)
S/2009/442
S/2009/443
S/2009/444 (A/64/341)
S/2009/445
S/2009/446
S/2009/447
S/2009/448
S/2009/449

LIST OF DOCUMENTS

General series

S/2009/450
S/2009/451 (A/63/962)
S/2009/452 (A/63/961)
S/2009/453 (A/ES-10/461)
S/2009/454
S/2009/455
S/2009/456
S/2009/457 (A/63/963)
S/2009/458 (A/63/964)
S/2009/459
S/2009/460
S/2009/461
S/2009/462
S/2009/463
S/2009/464 (A/64/351)
S/2009/465 + Corr.1
S/2009/466
S/2009/467
S/2009/468
S/2009/469
S/2009/470 (A/64/359)
S/2009/471
S/2009/472
S/2009/473
S/2009/474
S/2009/475 (A/64/364)
S/2009/476
S/2009/477
S/2009/478
S/2009/479 (A/64/362)
S/2009/480
S/2009/481
S/2009/482
S/2009/483
S/2009/484
S/2009/485
S/2009/486
S/2009/487
S/2009/488
S/2009/489
S/2009/490
S/2009/491 (A/64/374)
S/2009/492
S/2009/493
S/2009/494 (A/ES-10/462)
S/2009/495
S/2009/496
S/2009/497
S/2009/498
S/2009/499
S/2009/500
S/2009/501
S/2009/502
S/2009/503
S/2009/504
S/2009/505
S/2009/506
S/2009/507 (A/64/473)

General series

S/2009/508 (A/64/475)
S/2009/509
S/2009/510
S/2009/511
S/2009/512 (A/64/483)
S/2009/513 (A/ES-10/464)
S/2009/514 (A/63/965)
S/2009/515 (A/63/967)
S/2009/516 (A/63/968)
S/2009/517 (A/63/969)
S/2009/518 (A/63/970)
S/2009/519
S/2009/520
S/2009/521
S/2009/522
S/2009/523
S/2009/524
S/2009/525
S/2009/526
S/2009/527
S/2009/528
S/2009/529 (A/64/488)
S/2009/530
S/2009/531
S/2009/532
S/2009/533 (A/64/491)
S/2009/534 (A/ES-10/466)
S/2009/535
S/2009/536 (A/64/492)
S/2009/537 *to be issued*
S/2009/538
S/2009/539
S/2009/540
S/2009/541
S/2009/542
S/2009/543 (A/64/498)
S/2009/544 (A/64/496)
S/2009/545
S/2009/546
S/2009/547
S/2009/548
S/2009/549
S/2009/550
S/2009/551
S/2009/552
S/2009/553
S/2009/554 (A/ES-10/467)
S/2009/555
S/2009/556
S/2009/557
S/2009/558 (A/64/503)
S/2009/559
S/2009/560
S/2009/561 (A/64/506)
S/2009/562
S/2009/563
S/2009/564
S/2009/565 (A/ES-10/468)

LIST OF DOCUMENTS

General series

S/2009/566
S/2009/567
S/2009/568
S/2009/569
S/2009/570
S/2009/571
S/2009/572
S/2009/573
S/2009/574
S/2009/575 (A/64/514)
S/2009/576
S/2009/577
S/2009/578 (A/64/520)
S/2009/579 (A/64/521)
S/2009/580 (A/64/522)
S/2009/581 (A/64/523)
S/2009/582
S/2009/583
S/2009/584
S/2009/585
S/2009/586
S/2009/587
S/2009/588
S/2009/589
S/2009/590
S/2009/591
S/2009/592
S/2009/593 (A/64/534)
S/2009/594
S/2009/595 (A/64/535)
S/2009/596 (A/64/539)
S/2009/597
S/2009/598 (A/ES-10/469)
S/2009/599
S/2009/600 (A/64/541)
S/2009/601
S/2009/602
S/2009/603
S/2009/604
S/2009/605 (A/ES-10/470)
S/2009/606 (A/64/544)
S/2009/607
S/2009/608
S/2009/609
S/2009/610
S/2009/611
S/2009/612
S/2009/613
S/2009/614
S/2009/615
S/2009/616
S/2009/617
S/2009/618
S/2009/619 (A/64/546)
S/2009/620
S/2009/621
S/2009/622
S/2009/623

General series

S/2009/624 *symbol not used*
S/2009/625
S/2009/626
S/2009/627
S/2009/628
S/2009/629
S/2009/630 (A/64/560)
S/2009/631
S/2009/632 (A/64/561)
S/2009/633
S/2009/634
S/2009/635 (A/64/563)
S/2009/636 (A/64/564)
S/2009/637
S/2009/638
S/2009/639
S/2009/640
S/2009/641
S/2009/642
S/2009/643
S/2009/644
S/2009/645
S/2009/646
S/2009/647
S/2009/648
S/2009/649 (A/64/569)
S/2009/650
S/2009/651
S/2009/652
S/2009/653
S/2009/654
S/2009/655
S/2009/656
S/2009/657
S/2009/658
S/2009/659
S/2009/660
S/2009/661 (A/64/585)
S/2009/662 (A/ES-10/471)
S/2009/663
S/2009/664
S/2009/665
S/2009/666
S/2009/667
S/2009/668 (A/64/607)
S/2009/669
S/2009/670 (A/64/608)
S/2009/671
S/2009/672
S/2009/673
S/2009/674 (A/64/613)
S/2009/675 (A/ES-10/472)
S/2009/676
S/2009/677 *to be issued*
S/2009/678
S/2009/679
S/2009/680
S/2009/681

LIST OF DOCUMENTS

General series

S/2009/682
S/2009/683
S/2009/684
S/2009/685
S/2009/686 (A/64/615)
S/2009/687
S/2009/688
S/2009/689
S/2009/690
S/2009/691
S/2009/692 *symbol not used*
S/2009/693
S/2009/694
S/2009/695

Statements of the President of the Security Council

S/PRST/2009/1-35

Agenda series

S/Agenda/6061-6254

Meeting records

S/PV.6061 + (Resumption1)
S/PV.6062-6065
S/PV.6066 + (Resumption1)
S/PV.6067-6091
S/PV.6092 + (Resumption1)
S/PV.6093-6099
S/PV.6100 + (Resumption1)
S/PV.6101 + (Resumption1)
S/PV.6102-6107
S/PV.6108 + (Resumption1)
S/PV.6109-6113

Meeting records

S/PV.6114 + (Resumption1)
S/PV.6115-6127
S/PV.6128 + (Resumption1)
S/PV.6129-6150
S/PV.6151 + (Resumption1)
S/PV.6152
S/PV.6153 + (Resumption1)
S/PV.6154 + (Resumption1)
S/PV.6155-6164
S/PV.6165 + (Resumption1)
S/PV.6166-6170
S/PV.6171 + (Resumption1)
S/PV.6172-6177
S/PV.6178 + (Resumption1)
S/PV.6179
S/PV.6180 + (Resumption1)
S/PV.6181-6195
S/PV.6196 + (Resumption1)
S/PV.6197 + Corr.1
S/PV.6198-6200
S/PV.6201 + (Resumption1)
S/PV.6202-6215
S/PV.6216 + (Resumption1)
S/PV.6217 + (Resumption1)
S/PV.6218-6232
S/PV.6233 + (Resumption1)
S/PV.6234-6254

Resolutions

S/RES/1860-1907(2009) (Collected in documents)
S/INF/64 and S/INF/65 (to be issued)

Supplements to the Official Records (64th Year)

S/INF/64 (SCOR, [63rd-64th year])
S/INF/65 (SCOR, [64th-65th year]) (to be issued)

This page intentionally left blank

RESOLUTIONS ADOPTED BY THE SECURITY COUNCIL

List of Resolutions

Vote reads Yes-No-Abstain

<u>S/RES/</u>	<u>Subject</u>	<u>Meeting / Date, 2009</u> (S/PV.-)	<u>Vote</u>
1860(2009)	PALESTINE QUESTION [A durable and fully respected ceasefire and the full withdrawal of Israeli forces from the Gaza Strip]	6063 / 8 Jan.	14-0-1
1861(2009)	UN MISSION IN THE CENTRAL AFRICAN REPUBLIC AND CHAD [Extension of the mandate of the UN Mission in the Central African Republic and Chad (MINURCAT)]	6064 / 14 Jan.	Unanimous
1862(2009)	DJIBOUTI-ERITREA [The settlement of the border dispute between Djibouti and Eritrea and withdrawal of Eritrean forces from the area of conflict]	6065 / 14 Jan.	Unanimous
1863(2009)	SOMALIA SITUATION [Renewal of the authorization of member States of the African Union to maintain the African Union Mission in Somalia (AMISOM)]	6068 / 16 Jan.	Unanimous
1864(2009)	NEPAL-POLITICAL CONDITIONS [Renewal of the mandate of the UN Mission in Nepal (UNMIN)]	6074 / 23 Jan.	Unanimous
1865(2009)	UN OPERATION IN CÔTE D'IVOIRE [Renewal of the mandates of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it]	6076 / 27 Jan.	Unanimous
1866(2009)	GEORGIA SITUATION [Extension of the mandate of the UN Observer Mission in Georgia (UNOMIG)]	6082 / 13 Feb.	Unanimous
1867(2009)	UN INTEGRATED MISSION IN TIMOR-LESTE [Extension of the mandate of the UN Integrated Mission in Timor-Leste (UNMIT)]	6086 / 26 Feb.	Unanimous
1868(2009)	AFGHANISTAN SITUATION [Extension of the mandate of the UN Assistance Mission in Afghanistan (UNAMA)]	6098 / 23 Mar.	Unanimous
1869(2009)	FORMER YUGOSLAVIA SITUATION [Designation of Valentin Injko as the High Representative for the Implementation of the Peace Agreement in Bosnia and Herzegovina]	6099 / 25 Mar.	Unanimous
1870(2009)	UN MISSION IN THE SUDAN [Extension of the mandate of the UN Mission in the Sudan (UNMIS)]	6116 / 30 Apr.	Unanimous
1871(2009)	WESTERN SAHARA QUESTION [Extension of the mandate of the UN Mission for the Referendum in Western Sahara (MINURSO)]	6117 / 30 Apr.	Unanimous
1872(2009)	SOMALIA SITUATION [Renewal of the authorization of the African Union to maintain the African Union Mission in Somalia (AMISOM)]	6127 / 26 May	Unanimous
1873(2009)	CYPRUS QUESTION [Extension of the mandate of the UN Peacekeeping Force in Cyprus (UNFICYP)]	6132 / 29 May	14-1-0
1874(2009)	NUCLEAR NON-PROLIFERATION [Measures against the Democratic People's Republic of Korea in connection with its nuclear weapon tests]	6141 / 12 June	Unanimous
1875(2009)	MIDDLE EAST SITUATION [Extension of the mandate of the UN Disengagement Observer Force (UNDOF)]	6148 / 23 June	Unanimous
1876(2009)	GUINEA-BISSAU SITUATION [Extension of the mandate of UN Peacebuilding Support Office in Guinea-Bissau (UNOGBIS) and the establishment of the UN Integrated Peacebuilding Office in Guinea-Bissau (UNIOGBIS)]	6152 / 26 June	Unanimous
1877(2009)	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) and on amending article 14 of the Statute of the International Tribunal]	6155 / 7 July	Unanimous

<u>S/RES/</u>	<u>Subject</u>	<u>Meeting / Date, 2009</u> (S/PV.-)	<u>Vote</u>
1878(2009)	RWANDA SITUATION [Extension of the terms of office of permanent and ad litem judges to the International Criminal Tribunal for Rwanda (ICTR) and on amending article 13 of the Statute of the International Tribunal]	6156 / 7 July	Unanimous
1879(2009)	NEPAL–POLITICAL CONDITIONS [Renewal of the mandate of the UN Mission in Nepal (UNMIN)]	6167 / 23 July	Unanimous
1880(2009)	CÔTE D'IVOIRE–POLITICAL CONDITIONS [Renewal of the mandate of the UN Operation in Côte d'Ivoire (UNOCI) and of the French forces which support it]	6174 / 30 July	Unanimous
1881(2009)	SUDAN–POLITICAL CONDITIONS [Extension of the mandate of the African Union-United Nations Hybrid Operation in Darfur (UNAMID)]	6175 / 30 July	Unanimous
1882(2009)	CHILDREN IN ARMED CONFLICTS [Children and armed conflict]	6176 / 4 Aug.	Unanimous
1883(2009)	UN ASSISTANCE MISSION FOR IRAQ [Extension of the mandate of the UN Assistance Mission for Iraq (UNAMI)]	6179 / 7 Aug.	Unanimous
1884(2009)	UN INTERIM FORCE IN LEBANON [Extension of the mandate of the UN Interim Force in Lebanon (UNIFIL)]	6183 / 27 Aug.	Unanimous
1885(2009)	LIBERIA SITUATION [Extension of the mandate of the UN Mission in Liberia (UNMIL)]	6188 / 15 Sept.	Unanimous
1886(2009)	SIERRA LEONE–POLITICAL CONDITIONS [Extension of the mandate of the UN Integrated Peacebuilding Office in Sierra Leone (UNIPSIL)]	6189 / 15 Sept.	Unanimous
1887(2009)	NUCLEAR NON-PROLIFERATION [Nuclear non-proliferation and nuclear disarmament]	6191 / 24 Sept.	Unanimous
1888(2009)	CHILDREN IN ARMED CONFLICTS [Sexual violence against women and children in situations of armed conflict]	6195 / 30 Sept.	Unanimous
1889(2009)	WOMEN IN ARMED CONFLICTS [Women and peace and security]	6196 / 5 Oct.	Unanimous
1890(2009)	AFGHANISTAN SITUATION [Extension of the authorization of the International Security Assistance Force in Afghanistan (ISAF)]	6198 / 8 Oct.	Unanimous
1891(2009)	SUDAN–POLITICAL CONDITIONS [Extension of the mandate of the UN Panel of Experts Established pursuant to Security Council Resolution 1591 (2005)]	6199 / 13 Oct.	Unanimous
1892(2009)	UN STABILIZATION MISSION IN HAITI [Extension of the mandate of the UN Stabilization Mission in Haiti (MINUSTAH)]	6200 / 13 Oct.	Unanimous
1893(2009)	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]	6209 / 29 Oct.	Unanimous
1894(2009)	CIVILIAN PERSONS–ARMED CONFLICTS [Protection of civilians in armed conflict]	6216 / 11 Nov.	Unanimous
1895(2009)	BOSNIA AND HERZEGOVINA SITUATION [Authorization of the Member States to establish a Multinational Stabilization Force (EUFOR) as a legal successor to Stabilization Force (SFOR) in Bosnia and Herzegovina]	6220 / 18 Nov.	Unanimous
1896(2009)	DEMOCRATIC REPUBLIC OF THE CONGO SITUATION [Expansion of the mandate of the Committee Established pursuant to resolution 1533 (2004) and extension of measures on arms, transport, financial and travel against the Democratic Republic of the Congo imposed by resolution 1807 (2008)]	6225 / 30 Nov.	Unanimous
1897(2009)	SOMALIA SITUATION [Acts of piracy and armed robbery against vessels in the waters off the coast of Somalia]	6226 / 30 Nov.	Unanimous
1898(2009)	CYPRUS QUESTION [Extension of the mandate of the UN Peacekeeping Force in Cyprus (UNFICYP)]	6239 / 14 Dec.	14-1-0
1899(2009)	MIDDLE EAST SITUATION [Extension of the mandate of the UN Disengagement Observer Force (UNDOF)]	6241 / 16 Dec.	Unanimous

<u>S/RES/</u>	<u>Subject</u>	<u>Meeting / Date, 2009</u> (S/PV.-)	<u>Vote</u>
1900(2009)	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) and on temporarily amending article 12, paragraph 1, of the Statute of the International Tribunal]	6242 / 16 Dec.	Unanimous
1901(2009)	RWANDA SITUATION [Extension of the terms of office of trial judges at the International Criminal Tribunal for Rwanda (ICTR) and on temporarily amending article 11, paragraph 1 of the Statute of the International Tribunal]	6243 / 16 Dec.	Unanimous
1902(2009)	BURUNDI SITUATION [Extension of the mandate of the UN Integrated Office in Burundi (BINUB)]	6245 / 17 Dec.	Unanimous
1903(2009)	LIBERIA SITUATION [Extension of travel ban on persons deemed to be a threat to the peace in Liberia and readjustment of the arms embargo]	6246 / 17 Dec.	Unanimous
1904(2009)	TERRORISM [Continuation of measures imposed against the Taliban and Al-Qaida]	6247 / 17 Dec.	Unanimous
1905(2009)	IRAQ SITUATION [Extension of the arrangements for depositing into the Development Fund for Iraq of proceeds from export sales of petroleum, petroleum products and natural gas]	6249 / 21 Dec.	Unanimous
1906(2009)	DEMOCRATIC REPUBLIC OF THE CONGO SITUATION [Extension of the deployment of the UN Organization Mission in the Democratic Republic of the Congo (MONUC)]	6253 / 23 Dec.	Unanimous
1907(2009)	DJIBOUTI–ERITREA [Arms embargo against Eritrea and on expansion of the mandate of the Security Council Committee Established pursuant to Resolution 751 (1992)]	6254 / 23 Dec.	13-1-1

This page intentionally left blank

VOTING CHART OF RESOLUTIONS

Votes are as indicated in the provisional verbatim records of the Security Council, sixty-fourth year, 2009. The following symbols are used to indicate how each member voted:

Y Voted Yes
N Voted No
A Abstained
NP Not Participating

Resolutions adopted without vote are indicated by a blank space

S/RES/-	1860	1861	1862	1863	1864	1865	1866	1867	1868	1869	1870	1871	1872	1873	1874
Austria	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	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
France	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Japan	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Libyan Arab Jamahiriya	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Mexico	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Russian Federation	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Turkey	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y
Uganda	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	A	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/-	1890	1891	1892	1893	1894	1895	1895	1896	1897	1898	1899	1900	1901	1902	1903
Austria	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	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
France	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Japan	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Libyan Arab Jamahiriya	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Mexico	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Russian Federation	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y	Y
Turkey	Y	Y	Y	Y	Y	Y	Y	Y	Y	N	Y	Y	Y	Y	Y
Uganda	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/-	1904	1905	1906	1907
Austria	Y	Y	Y	Y
Burkina Faso	Y	Y	Y	Y
China	Y	Y	Y	A
Costa Rica	Y	Y	Y	Y
Croatia	Y	Y	Y	Y
France	Y	Y	Y	Y
Japan	Y	Y	Y	Y
Libyan Arab Jamahiriya	Y	Y	Y	N
Mexico	Y	Y	Y	Y
Russian Federation	Y	Y	Y	Y
Turkey	Y	Y	Y	Y
Uganda	Y	Y	Y	Y
United Kingdom	Y	Y	Y	Y
United States	Y	Y	Y	Y
Viet Nam	Y	Y	Y	Y

Printed at the United Nations, New York

ISSN 0082-8408

10-26446—May 2010—1,030

USD 49

ISBN 978-92-1-101220-0

