

Security Council

Distr.
GENERAL

S/23500
31 January 1992

ORIGINAL: ENGLISH

NOTE BY THE PRESIDENT OF THE SECURITY COUNCIL

At the conclusion of the 3046th meeting of the Security Council, held at the level of Heads of State and Government on 31 January 1992 in connection with the item entitled "The responsibility of the Security Council in the maintenance of international peace and security", the President of the Security Council made the following statement on behalf of the members of the Council.

"The members of the Security Council have authorized me to make the following statement on their behalf.

"The Security Council met at the Headquarters of the United Nations in New York on 31 January 1992, for the first time at the level of Heads of State and Government. The members of the Council considered, within the framework of their commitment to the United Nations Charter, 'The responsibility of the Security Council in the maintenance of international peace and security'. 1/

1/ The meeting was chaired by the Prime Minister of the United Kingdom of Great Britain and Northern Ireland as the President of the Security Council for January. Statements were made by His Excellency Dr. Franz Vranitzky, Federal Chancellor of Austria, His Excellency Mr. Wilfried Martens, Prime Minister of Belgium, His Excellency Dr. Carlos Alberto Wahnnon de Carvalho Veiga, Prime Minister of Cape Verde, His Excellency Mr. Li Peng, Premier of the State Council of China, His Excellency Dr. Rodrigo Borja-Cevallos, Constitutional President of Ecuador, His Excellency Mr. François Mitterrand, President of France, His Excellency Dr. Géza Jeszenszky, Minister for Foreign Affairs and Personal Emissary of the Prime Minister of Hungary, His Excellency Mr. P. V. Narasimha Rao, Prime Minister of India, His Excellency Mr. Kiichi Miyazawa, Prime Minister of Japan, His Majesty Hassan II, King of Morocco, His Excellency Mr. Boris N. Yeltsin, President of the Russian Federation, His Excellency the Rt. Hon. John Major MP, Prime Minister of the United Kingdom of Great Britain and Northern Ireland, His Excellency Mr. George Bush, President of the United States of America, His Excellency Dr. Carlos Andrés Pérez, President of Venezuela and His Excellency Dr. Nathan Shamuyarira, Minister of Foreign Affairs and Personal Emissary of the President of Zimbabwe, as well as by the Secretary-General, His Excellency Dr. Boutros Boutros-Ghali.

"The members of the Security Council consider that their meeting is a timely recognition of the fact that there are new favourable international circumstances under which the Security Council has begun to fulfil more effectively its primary responsibility for the maintenance of international peace and security.

"A time of change

"This meeting takes place at a time of momentous change. The ending of the Cold War has raised hopes for a safer, more equitable and more humane world. Rapid progress has been made, in many regions of the world, towards democracy and responsive forms of government, as well as towards achieving the Purposes set out in the Charter. The completion of the dismantling of apartheid in South Africa would constitute a major contribution to these Purposes and positive trends, including to the encouragement of respect for human rights and fundamental freedoms.

"Last year, under the authority of the United Nations, the international community succeeded in enabling Kuwait to regain its sovereignty and territorial integrity, which it had lost as a result of Iraqi aggression. The resolutions adopted by the Security Council remain essential to the restoration of peace and stability in the region and must be fully implemented. At the same time the members of the Council are concerned by the humanitarian situation of the innocent civilian population of Iraq.

"The members of the Council support the Middle East peace process, facilitated by the Russian Federation and the United States, and hope that it will be brought to a successful conclusion on the basis of Council resolutions 242 (1967) and 338 (1973).

"They welcome the role the United Nations has been able to play under the Charter in progress towards settling long-standing regional disputes, and will work for further progress towards their resolution. They applaud the valuable contribution being made by United Nations peace-keeping forces now operating in Asia, Africa, Latin America and Europe.

"The members of the Council note that United Nations peace-keeping tasks have increased and broadened considerably in recent years. Election monitoring, human rights verification and the repatriation of refugees have in the settlement of some regional conflicts, at the request or with the agreement of the parties concerned, been integral parts of the Security Council's effort to maintain international peace and security. They welcome these developments.

"The members of the Council also recognize that change, however welcome, has brought new risks for stability and security. Some of the most acute problems result from changes to State structures. The members of the Council will encourage all efforts to help achieve peace, stability and cooperation during these changes.

"The international community therefore faces new challenges in the search for peace. All Member States expect the United Nations to play a central role at this crucial stage. The members of the Council stress the importance of strengthening and improving the United Nations to increase its effectiveness. They are determined to assume fully their responsibilities within the United Nations Organization in the framework of the Charter.

"The absence of war and military conflicts amongst States does not in itself ensure international peace and security. The non-military sources of instability in the economic, social, humanitarian and ecological fields have become threats to peace and security. The United Nations membership as a whole, working through the appropriate bodies, needs to give the highest priority to the solution of these matters.

"Commitment to collective security

"The members of the Council pledge their commitment to international law and to the United Nations Charter. All disputes between States should be peacefully resolved in accordance with the provisions of the Charter.

"The members of the council reaffirm their commitment to the collective security system of the Charter to deal with threats to peace and to reverse acts of aggression.

"The members of the Council express their deep concern over acts of international terrorism and emphasize the need for the international community to deal effectively with all such acts.

"Peacemaking and peace-keeping

"To strengthen the effectiveness of these commitments, and in order that the Security Council should have the means to discharge its primary responsibility under the Charter for the maintenance of international peace and security, the members of the Council have decided on the following approach.

"They invite the Secretary-General to prepare, for circulation to the Members of the United Nations by 1 July 1992, his analysis and recommendations on ways of strengthening and making more efficient within the framework and provisions of the Charter the capacity of the United Nations for preventive diplomacy, for peacemaking and for peace-keeping.

"The Secretary-General's analysis and recommendations could cover the role of the United Nations in identifying potential crises and areas of instability as well as the contribution to be made by regional organizations in accordance with Chapter VIII of the United Nations Charter in helping the work of the Council. They could also cover the need for adequate resources, both material and financial. The

Secretary-General might draw on lessons learned in recent United Nations peace-keeping missions to recommend ways of making more effective Secretariat planning and operations. He could also consider how greater use might be made of his good offices, and of his other functions under the United Nations Charter.

"Disarmament, arms control and weapons of mass destruction

"The members of the Council, while fully conscious of the responsibilities of other organs of the United Nations in the fields of disarmament, arms control and non-proliferation, reaffirm the crucial contribution which progress in these areas can make to the maintenance of international peace and security. They express their commitment to take concrete steps to enhance the effectiveness of the United Nations in these areas.

"The members of the Council underline the need for all Member States to fulfil their obligations in relation to arms control and disarmament; to prevent the proliferation in all its aspects of all weapons of mass destruction; to avoid excessive and destabilizing accumulations and transfers of arms; and to resolve peacefully in accordance with the Charter any problems concerning these matters threatening or disrupting the maintenance of regional and global stability. They emphasize the importance of the early ratification and implementation by the States concerned of all international and regional arms control arrangements, especially the START and CFE Treaties.

"The proliferation of all weapons of mass destruction constitutes a threat to international peace and security. The members of the Council commit themselves to working to prevent the spread of technology related to the research for or production of such weapons and to take appropriate action to that end.

"On nuclear proliferation, they note the importance of the decision of many countries to adhere to the Non-Proliferation Treaty and emphasize the integral role in the implementation of that Treaty of fully effective IAEA safeguards, as well as the importance of effective export controls. The members of the Council will take appropriate measures in the case of any violations notified to them by the IAEA.

"On chemical weapons, they support the efforts of the Geneva Conference with a view to reaching agreement on the conclusion, by the end of 1992, of a universal convention, including a verification regime, to prohibit chemical weapons.

"On conventional armaments, they note the General Assembly's vote in favour of a United Nations register of arms transfers as a first step, and in this connection recognize the importance of all States providing all the information called for in the General Assembly's resolution.

"In conclusion, the members of the Security Council affirm their determination to build on the initiative of their meeting in order to secure positive advances in promoting international peace and security. They agree that the United Nations Secretary-General has a crucial role to play. The members of the Council express their deep appreciation to the outgoing Secretary-General, His Excellency Mr. Javier Pérez de Cuéllar, for his outstanding contribution to the work of the United Nations, culminating in the signature of the El Salvador peace agreement. They welcome the new Secretary-General, His Excellency Dr. Boutros Boutros-Ghali, and note with satisfaction his intention to strengthen and improve the functioning of the United Nations. They pledge their full support to him, and undertake to work closely with him and his staff in fulfilment of their shared objectives, including a more efficient and effective United Nations system.

"The members of the Council agree that the world now has the best chance of achieving international peace and security since the foundation of the United Nations. They undertake to work in close cooperation with other United Nations Member States in their own efforts to achieve this, as well as to address urgently all the other problems, in particular those of economic and social development, requiring the collective response of the international community. They recognize that peace and prosperity are indivisible and that lasting peace and stability require effective international cooperation for the eradication of poverty and the promotion of a better life for all in larger freedom."
