

**English**  
Express

The Yearbook of the United Nations  
Yearbook Express

Yearbook of the  
**United Nations**

*Sixtieth Anniversary Edition*

**2005**

*Towards development, security  
and human rights for all*

Volume 59


# English

## Express

The Yearbook Express features Yearbook chapter introductions, along with the report of the Secretary-General on the work of the Organization, for each year in question.

## **Contents**

FOREWORD by SECRETARY-GENERAL BAN Ki-moon	v
ABOUT THE 2005 EDITION OF THE <i>YEARBOOK</i>	xvi
ABBREVIATIONS COMMONLY USED IN THE <i>YEARBOOK</i>	xvii
EXPLANATORY NOTE ON DOCUMENTS	xviii
REPORT OF THE SECRETARY-GENERAL ON THE WORK OF THE ORGANIZATION	3
2005 UNITED NATIONS WORLD SUMMIT	45

### **Part One: *Political and security questions***

I. INTERNATIONAL PEACE AND SECURITY	83
PROMOTION OF INTERNATIONAL PEACE AND SECURITY, 84: Conflict prevention, 86; Implementation of 1970 Declaration, 91; Peacemaking and peacebuilding, 91; Political and peace-building missions in 2005, 99; Roster of 2005 political and peacebuilding offices, 99. THREATS TO INTERNATIONAL PEACE AND SECURITY, 100: International terrorism, 100. PEACEKEEPING OPERATIONS, 113: General aspects of UN peacekeeping, 113; Comprehensive review of peacekeeping, 128; Operations in 2005, 129; Roster of 2005 operations, 130; Financial and administrative aspects of peacekeeping operations, 132.	
II. AFRICA	152
PROMOTION OF PEACE IN AFRICA, 153. CENTRAL AFRICA AND GREAT LAKES REGION, 160: Democratic Republic of the Congo, 165; Burundi, 197; Rwanda, 216; Central African Republic, 217. WEST AFRICA, 222: Regional issues, 223; Côte d'Ivoire, 228; Liberia, 255; Sierra Leone, 275; Guinea-Bissau, 289; Cameroon-Nigeria, 296; Togo, 298. HORN OF AFRICA, 300: Sudan, 301; Somalia, 337; Eritrea-Ethiopia, 350. OTHER ISSUES, 371: Zimbabwe, 371; Mauritania, 372; Cooperation between the AU and the UN system, 372.	
III. AMERICAS	373
CENTRAL AMERICA, 373: The situation in Central America, 373; Guatemala, 376. HAITI, 376. OTHER QUESTIONS, 394: Costa Rica-Nicaragua, 394; Cuba-United States, 394; Ibero-American community, 395; Observer status, 395.	

## Yearbook Express 2005

- IV. ASIA AND THE PACIFIC 396
- AFGHANISTAN, 397: Implementation of Bonn Agreement, 397; Sanctions, 410. IRAQ, 417: Situation in Iraq, 417; UN Assistance Mission for Iraq, 419; UN Monitoring, Verification and Inspection Commission and IAEA activities, 432. IRAQ-KUWAIT, 434: Oil-for-food programme: high-level Independent Inquiry Committee, 434; POWs, Kuwaiti property and missing persons, 437; UN Compensation Commission and Fund, 438. TIMOR-LESTE, 438: United Nations Office in Timor-Leste, 444; Financing of UN operations, 446. OTHER MATTERS, 449: Cambodia, 449; India-Pakistan, 449. Korea, 449; Kyrgyzstan, 450; Mongolia, 450; Myanmar, 451; Papua New Guinea, 452; Tajikistan, 455; Tibet, 456; United Arab Emirates-Iran, 456; Uzbekistan, 456; Regional meetings, 457.
- V. EUROPE AND THE MEDITERRANEAN 458
- THE FORMER YUGOSLAVIA, 458: UN operations, 458. BOSNIA AND HERZEGOVINA, 459: Implementation of Peace Agreement, 459; European Union missions in Bosnia and Herzegovina, 463. SERBIA AND MONTENEGRO, 467: Situation in Kosovo, 467. GEORGIA, 479: UN Observer Mission in Georgia, 479. ARMENIA AND AZERBAIJAN, 490. CYPRUS, 491: Good offices mission, 492; UNFICYP, 493. OTHER ISSUES, 500: Strengthening of security and cooperation in the Mediterranean, 500; Cooperation with the Organization for Security and Cooperation in Europe, 501.
- VI. MIDDLE EAST 502
- PEACE PROCESS, 503: Overall situation, 503; Occupied Palestinian Territory, 504. ISSUES RELATED TO PALESTINE, 535: General aspects, 535; Assistance to Palestinians, 541; UNRWA, 544. PEACEKEEPING OPERATIONS, 550: Syrian Arab Republic, 571.
- VII. DISARMAMENT 578
- UN ROLE IN DISARMAMENT, 579: UN machinery, 579. NUCLEAR DISARMAMENT, 582: Conference on Disarmament, 583; Disarmament Commission, 585; START and other bilateral agreements and unilateral measures, 585; Comprehensive Nuclear-Test-Ban Treaty, 593; Prohibition of the use of nuclear weapons, 595; Advisory opinion of the International Court of Justice, 596. NON-PROLIFERATION ISSUES, 597: Non-Proliferation Treaty, 597; Non-proliferation of weapons of mass destruction, 599; Multilateralism in disarmament and non-proliferation, 604; IAEA safeguards, 606; Nuclear-weapon-free zones, 610. BACTERIOLOGICAL (BIOLOGICAL) AND CHEMICAL WEAPONS, 614: Bacteriological (biological) weapons, 615; Chemical weapons, 616; CONVENTIONAL WEAPONS, 618: Programme of Action on illicit trade in small arms, 618; Convention on excessively injurious conventional weapons and Protocols, 626; Practical disarmament, 628; Transparency, 628; Anti-personnel mines, 632. OTHER DISARMAMENT ISSUES, 633: Prevention

## Yearbook Express 2005

of an arms race in outer space, 633; Disarmament and development, 636; Human rights, human security and disarmament, 637; Arms limitation and disarmament agreements, 637. STUDIES, INFORMATION AND TRAINING, 639: Disarmament studies programme, 639; REGIONAL DISARMAMENT, 641: Africa, 643; Asia and the Pacific, 648; Europe, 649; Latin America, 650.

### VIII. OTHER POLITICAL AND SECURITY QUESTIONS 654

GENERAL ASPECTS OF INTERNATIONAL SECURITY, 654: Support for democracies, 654. REGIONAL ASPECTS OF INTERNATIONAL PEACE AND SECURITY, 655: Antarctica, 655; South Atlantic, 657; Indian Ocean, 657. DECOLONIZATION, 658: Decade for the Eradication of Colonialism, 659; Puerto Rico, 671; Territories under review, 671. INFORMATION, 682: UN public information, 682; Information and communications in the context of international security, 695. SCIENCE AND TECHNOLOGY IN INTERNATIONAL SECURITY AND DISARMAMENT, 697. PEACEFUL USES OF OUTER SPACE, 697: Implementation of UNISPACE III recommendations, 702; Scientific and Technical Subcommittee, 702; Legal Subcommittee, 705. EFFECTS OF ATOMIC RADIATION, 706.

## Part Two: *Human Rights*

### I. PROMOTION OF HUMAN RIGHTS 711

UN MACHINERY, 711: Commission on Human Rights, 711; Sub-commission on the Promotion and Protection of Human Rights, 713; Office of the High Commissioner for Human Rights, 715; Strengthening action to promote human rights, 716. HUMAN RIGHTS INSTRUMENTS, 722: General aspects, 722; Covenant on Civil and Political Rights and Optional Protocols, 726; Covenant on Economic, Social and Cultural Rights, 727; Convention against racial discrimination, 728; Convention against torture, 729; Convention on the elimination of discrimination against women and Optional Protocol, 730; Convention on the Rights of the Child, 730; Convention on migrant workers, 731; Convention on genocide, 732. OTHER ACTIVITIES, 732: Follow-up to the 1993 World Conference, 732; Advisory services and technical cooperation, 733; Human rights education, 745; Children and a culture of peace, 746; National institutions and regional arrangements, 748; Cooperation with human rights bodies, 755.

### II. PROTECTION OF HUMAN RIGHTS 756

RACISM AND RACIAL DISCRIMINATION, 757: Follow-up to 2001 World Conference, 757. Contemporary forms of racism, 763. OTHER FORMS OF INTOLERANCE, 772: Cultural prejudice, 772; Discrimination against minorities, 774; Religious intolerance, 779. CIVIL AND POLITICAL RIGHTS, 785: Right to self-determination, 785; Administration of

## Yearbook Express 2005

justice, 789; Right to democracy, 804; Other issues, 808. ECONOMIC, SOCIAL AND CULTURAL RIGHTS, 824: Right to development, 824; Corruption, 837; Extreme poverty, 837; Right to food, 838; Right to adequate housing, 842; Right to education, 844; Environmental and scientific concerns, 845; Right to physical and mental health, 846; Slavery and related issues, 849; Vulnerable groups, 850.

### III. HUMAN RIGHTS VIOLATIONS 883

GENERAL ASPECTS, 883. AFRICA, 883: Sudan, 883. AMERICAS, 885: Colombia, 885; Cuba, 886. ASIA, 887: Democratic People's Republic of Korea, 887; Iran, 890; Myanmar, 892; Turkmenistan, 897. Uzbekistan, 899. EUROPE, 901: Belarus, 901; Cyprus, 902. MIDDLE EAST, 903: Lebanon, 903; Territories occupied by Israel, 903.

## **Part Three: *Economic and social questions***

### I. DEVELOPMENT POLICY AND INTERNATIONAL ECONOMIC COOPERATION 909

INTERNATIONAL ECONOMIC RELATIONS, 910: Development and international economic cooperation, 910; Sustainable development, 917; Eradication of poverty, 922; Science and technology for development, 929. ECONOMIC AND SOCIAL TRENDS, 936. DEVELOPMENT POLICY AND PUBLIC ADMINISTRATION, 937: Committee for Development Policy, 937; Public administration, 938. GROUPS OF COUNTRIES IN SPECIAL SITUATIONS, 941: Least developed countries, 941; Island developing States, 946; Landlocked developing countries, 950; Poor mountain countries, 952.

### II. OPERATIONAL ACTIVITIES FOR DEVELOPMENT 954

SYSTEM-WIDE ACTIVITIES, 954. TECHNICAL COOPERATION THROUGH UNDP, 961: UNDP/UNFPA Executive Board, 962; UNDP operational activities, 964; Programme planning and management, 968; Financing, 972. OTHER TECHNICAL COOPERATION, 976: Review of UN regular programme of technical cooperation and Development Account, 976; UN activities, 977; UN Fund for International Partnerships, 977; UN Office for Project Services, 978; Economic and technical cooperation among developing countries, 982; UN Capital Development Fund, 985.

### III. HUMANITARIAN AND SPECIAL ECONOMIC ASSISTANCE 988

HUMANITARIAN ASSISTANCE, 988: Coordination, 988; Resource mobilization, 993; Humanitarian activities, 995. SPECIAL ECONOMIC ASSISTANCE, 1003: African economic recovery and development, 1003; Other economic assistance, 1012. DISASTER RESPONSE, 1015: Disaster reduction, 1015; International cooperation, 1021; Disaster assistance, 1024.

## Yearbook Express 2005

IV. INTERNATIONAL TRADE, FINANCE AND TRANSPORT	1039
INTERNATIONAL TRADE, 1039: Trade policy, 1044; Trade promotion and facilitation, 1048; Commodities, 1051. FINANCE, 1052: Financial policy, 1052; Financing for development, 1060; Investment, technology and related financial issues, 1066. TRANSPORT, 1070: Maritime transport, 1070; Transport of dangerous goods, 1070. UNCTAD INSTITUTIONAL AND ORGANIZATIONAL QUESTIONS, 1073.	
V. REGIONAL ECONOMIC AND SOCIAL ACTIVITIES	1076
REGIONAL COOPERATION, 1076. AFRICA, 1078: Economic trends, 1079; Activities in 2005, 1079; Regional cooperation, 1086. ASIA AND THE PACIFIC, 1087: Economic trends, 1088; Activities in 2005, 1090; Programme and organizational questions, 1107. EUROPE, 1109: Economic trends, 1110; Activities in 2005, 1111; Programme and organizational questions, 1114. LATIN AMERICA AND THE CARIBBEAN, 1114: Economic trends, 1114; Activities in 2005, 1114; Programme and organizational questions, 1119. WESTERN ASIA, 1119: Economic and social trends, 1120; Activities in 2005, 1121; Programme and organizational questions, 1124.	
VI. ENERGY, NATURAL RESOURCES AND CARTOGRAPHY	1126
ENERGY AND NATURAL RESOURCES, 1126: Energy, 1127; Natural resources, 1129. CARTOGRAPHY, 1130.	
VII. ENVIRONMENT AND HUMAN SETTLEMENTS	1132
ENVIRONMENT, 1132: UN Environment Programme, 1132; International conventions and mechanisms, 1145; Environmental activities, 1153. HUMAN SETTLEMENTS, 1164: Follow-up to the 1996 UN Conference on Human Settlements (Habitat II) and the 2001 General Assembly special session, 1164.	
VIII. POPULATION	1173
FOLLOW-UP TO 1994 CONFERENCE ON POPULATION AND DEVELOPMENT, 1173. UN POPULATION FUND, 1178. OTHER POPULATION ACTIVITIES, 1185.	
IX. SOCIAL POLICY, CRIME PREVENTION AND HUMAN RESOURCES DEVELOPMENT	1188
SOCIAL POLICY AND CULTURAL ISSUES, 1188: Social development, 1188; Persons with disabilities, 1196; Cultural development, 1201. CRIME PREVENTION AND CRIMINAL JUSTICE, 1208; Eleventh UN Crime Congress, 1208; Commission on Crime Prevention and Criminal Justice, 1210; Crime prevention programme, 1211; Transnational organized crime, 1224; Strategies for crime prevention, 1228; UN standards and guidelines, 1235. HUMAN RESOURCES DEVELOPMENT, 1242.	

## Yearbook Express 2005

X. WOMEN	1246
FOLLOW-UP TO THE FOURTH WORLD CONFERENCE ON WOMEN AND BEIJING+5, 1246. UN MACHINERY, 1271: Convention on the elimination of discrimination against women, 1271; Commission on the Status of Women, 1274; UN Development Fund for Women (UNIFEM), 1275; International Research and Training Institute (INSTRAW), 1278.	
XI. CHILDREN, YOUTH AND AGEING PERSONS	1281
CHILDREN, 1281: Follow-up to the 2002 General Assembly special session on children, 1281; United Nations Children's Fund, 1282. YOUTH, 1294. AGEING PERSONS, 1297: Follow-up to the Second World Assembly on Ageing (2002), 1297.	
XII. REFUGEES AND DISPLACED PERSONS	1300
OFFICE OF THE UNITED NATIONS HIGH COMMISSIONER FOR REFUGEES, 1300: Programme policy, 1300; Financial and administrative questions, 1305. REFUGEE PROTECTION AND ASSISTANCE, 1308: Protection issues, 1308; Assistance measures, 1309; Regional activities, 1311.	
XIII. HEALTH, FOOD AND NUTRITION	1321
HEALTH, 1321: 2005 World Summit, 1321; AIDS prevention and control, 1322; Tobacco, 1328; Roll Back Malaria initiative, 1328; Access to medication, 1331; Global public health, 1331; Road Safety, 1334. FOOD AND AGRICULTURE, 1335: Food aid, 1335; Food security, 1336. NUTRITION, 1337.	
XIV. INTERNATIONAL DRUG CONTROL	1339
FOLLOW-UP TO THE TWENTIETH SPECIAL SESSION, 1339. CONVENTIONS, 1345: International Narcotics Control Board, 1348. WORLD DRUG SITUATION, 1349. UN ACTION TO COMBAT DRUG ABUSE, 1360: UN Office on Drugs and Crime, 1360; Commission on Narcotic Drugs, 1362; Strengthening UN mechanisms, 1367.	
XV. STATISTICS	1368
WORK OF STATISTICAL COMMISSION, 1368: Economic statistics, 1368; Demographic and social statistics, 1371; Other statistical activities, 1373.	

### **Part Four: *Legal questions***

I. INTERNATIONAL COURT OF JUSTICE	1379
Judicial work of the Court, 1379; Other questions, 1385.	


## Yearbook Express 2005

II. INTERNATIONAL TRIBUNALS AND COURT	1387
INTERNATIONAL TRIBUNAL FOR THE FORMER YUGOSLAVIA, 1387: The Chambers, 1387; Office of the Prosecutor, 1395; The Registry, 1395; Financing, 1395. INTERNATIONAL TRIBUNAL FOR RWANDA, 1397: The Chambers, 1397; Office of the Prosecutor, 1399; The Registry, 1399; Financing, 1399. FUNCTIONING OF THE TRIBUNALS, 1401: Implementation of completion strategy, 1402. INTERNATIONAL CRIMINAL COURT, 1402: The Chambers, 1404.	
III. LEGAL ASPECTS OF INTERNATIONAL POLITICAL RELATIONS	1406
INTERNATIONAL LAW COMMISSION, 1406: Unilateral acts of States, 1408; Responsibility of international organizations, 1408; Fragmentation of international law, 1409; Shared natural resources, 1409. Expulsion of aliens, 1409; Effects of armed conflicts on treaties, 1410. INTERNATIONAL STATE RELATIONS AND INTERNATIONAL LAW, 1410: Jurisdictional immunities of States and their property, 1410; International terrorism, 1410; Safety and security of United Nations and associated personnel, 1419. DIPLOMATIC RELATIONS, 1421: Protection of diplomatic and consular missions and representatives, 1421. TREATIES AND AGREEMENTS, 1422: Reservations to treaties, 1422; Treaties involving international organizations, 1422; Registration and publication of treaties by the United Nations, 1422.	
IV. LAW OF THE SEA	1424
UN CONVENTION ON THE LAW OF THE SEA, 1424: Institutions created by the Convention, 1433; Other developments related to the Convention, 1435; Division for Ocean Affairs and the Law of the Sea, 1444.	
V. OTHER LEGAL QUESTIONS	1445
INTERNATIONAL ORGANIZATIONS AND INTERNATIONAL LAW, 1445: Strengthening the role of the United Nations, 1445; UN Programme for the teaching and study of international law, 1449; Observer status for the Hague Conference on Private International Law, 1451; Host country relations, 1451. INTERNATIONAL LAW, 1454: International bioethics law, 1454. INTERNATIONAL ECONOMIC LAW, 1455: International trade law, 1456.	

### **Part Five: *Institutional, administrative and budgetary questions***

I. STRENGTHENING AND RESTRUCTURING OF THE UNITED NATIONS SYSTEM	1467
PROGRAMME OF REFORM, 1467: General aspects, 1467; Agenda for change, 1468; Implementation of the Millennium Declaration, 1468; Managerial reform and oversight, 1470. INTERGOVERNMENTAL MACHINERY, 1478.	

## Yearbook Express 2005

II. UNITED NATIONS FINANCING AND PROGRAMMING	1482
FINANCIAL SITUATION, 1482: Budget for 2004-2005, 1483; Programme budget outline for 2006-2007, 1489. CONTRIBUTIONS, 1498: Assessments, 1498. ACCOUNTS AND AUDITING, 1502: Review of UN administrative and financial functioning, 1503. PROGRAMME PLANNING, 1503: Programme performance, 1504.	
III. UNITED NATIONS STAFF	1505
CONDITIONS OF SERVICE, 1505: International Civil Service Commission, 1505; Remuneration issues, 1505; Other remuneration issues, 1508. OTHER STAFF MATTERS, 1512: Managerial efficiency and strengthening accountability, 1512; Personnel policies, 1514; UN Joint Staff Pension Fund, 1527; Travel-related matters, 1528; Administration of justice, 1528.	
IV. INSTITUTIONAL AND ADMINISTRATIVE MATTERS	1536
INSTITUTIONAL MACHINERY, 1536: General Assembly, 1536; Security Council, 1539; Economic and Social Council, 1539. COORDINATION, MONITORING AND COOPERATION, 1540: Institutional mechanisms, 1540; Other coordination matters, 1541. THE UN AND OTHER ORGANIZATIONS, 1542: Observer status, 1542; Participation in UN work, 1543. CONFERENCES AND MEETINGS, 1545: Committee on Conferences, 1545. UN INFORMATION SYSTEMS, 1550. OTHER MATTERS, 1551: Common services, 1551; UN premises and property, 1552; Security, 1556.	

### **Part Six: Intergovernmental organizations related to the United Nations**

I. INTERNATIONAL ATOMIC ENERGY AGENCY (IAEA)	1563
II. INTERNATIONAL LABOUR ORGANIZATION (ILO)	1566
III. FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS (FAO)	1568
IV. UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION (UNESCO)	1570
V. WORLD HEALTH ORGANIZATION (WHO)	1572
VI. WORLD BANK (IBRD AND IDA)	1574
VII. INTERNATIONAL FINANCE CORPORATION (IFC)	1576
VIII. INTERNATIONAL MONETARY FUND (IMF)	1578
IX. INTERNATIONAL CIVIL AVIATION ORGANIZATION (ICAO)	1580

## Yearbook Express 2005

X. UNIVERSAL POSTAL UNION (UPU)	1582
XI. INTERNATIONAL TELECOMMUNICATION UNION (ITU)	1583
XII. WORLD METEOROLOGICAL ORGANIZATION (WMO)	1585
XIII. INTERNATIONAL MARITIME ORGANIZATION (IMO)	1587
XIV. WORLD INTELLECTUAL PROPERTY ORGANIZATION (WIPO)	1588
XV. INTERNATIONAL FUND FOR AGRICULTURAL DEVELOPMENT (IFAD)	1590
XVI. UNITED NATIONS INDUSTRIAL DEVELOPMENT ORGANIZATION (UNIDO)	1591
XVII. WORLD TRADE ORGANIZATION (WTO)	1593
XVIII. WORLD TOURISM ORGANIZATION (UNWTO)	1595

### Appendices

I. ROSTER OF THE UNITED NATIONS	1599
II. CHARTER OF THE UNITED NATIONS AND STATUTE OF THE INTERNATIONAL COURT OF JUSTICE	1601
III. STRUCTURE OF THE UNITED NATIONS	1616
IV. AGENDAS OF UNITED NATIONS PRINCIPAL ORGANS IN 2005	1630
V. UNITED NATIONS INFORMATION CENTRES AND SERVICES	1642

### Indexes

USING THE SUBJECT INDEX	1646
SUBJECT INDEX	1647
INDEX OF RESOLUTIONS AND DECISIONS	1681
INDEX OF 2005 SECURITY COUNCIL PRESIDENTIAL STATEMENTS	1684
HOW TO OBTAIN VOLUMES OF THE <i>YEARBOOK</i>	1686

## Report of the Secretary-General on the work of the Organization

*Following is the Secretary-General's report on the work of the Organization [A/60/1], dated 25 August 2005, submitted to the sixtieth session of the General Assembly. The Assembly took note of it on 29 September (decision 60/504).*

### Introduction

1. Every year, this comprehensive report on the work of the Organization provides me with an opportunity to review the progress of the United Nations in meeting the Charter objectives of maintaining international peace and security; developing friendly relations among nations; achieving international cooperation in solving economic, social, cultural or humanitarian problems; and encouraging respect for human rights and fundamental freedoms for all. Success in fulfilling the purposes of the United Nations requires the full commitment and support of its Member States, civil society and the private sector, as well as the peoples of the world.

2. This past year has witnessed both progress and setbacks not just for the United Nations, but also for the world. There have been positive developments in the area of peace and security, such as the end of the North-South conflict in the Sudan, democratic elections in Afghanistan and Iraq, improvements in relations between India and Pakistan. Such developments strengthen our determination to continue our efforts in other conflict situations.

3. Vicious terrorist attacks in Egypt, Iraq, the United Kingdom of Great Britain and Northern Ireland and elsewhere have dramatized the magnitude of the threat of terrorism. No cause or belief can possibly justify the use of terror and indiscriminate violence against civilians. Terrorism is not the product of any particular religion or ideology, nor is it directed only at certain countries or people. It is a menace affecting all of us, and the international community must continue to work together to confront and defeat it.

4. Together with the Organization's efforts to maintain peace and security, promoting sustainable development remains at the centre of our actions. Our generation is the first to have the knowledge and resources to eradicate extreme poverty, so there is no longer any excuse for leav-

ing over a billion of our fellow human beings in that state. Meeting the goals of the Millennium Declaration, agreed upon by all Member States as a blueprint for building a better world in the twenty-first century, is at the core of our global mission. In this context, I am particularly encouraged by the recent commitments on official development assistance and debt cancellation by the European Union and the Group of Eight. All States, both developed and developing, must do their part to intensify the fight against poverty and disease. We need a major global effort to meet the Millennium Development Goals by 2015 and to ensure that the benefits of globalization are more equally shared among the world's peoples.

5. An unprecedented Indian Ocean tsunami in December 2004 spread death and destruction over 14 countries on two continents. The disaster confirmed a disturbing trend during the past decade: the number of people killed by natural disasters has increased by almost 50 per cent. The outpouring of support from Governments, civil society, the private sector and individuals and the quick mobilization of resources set a new standard for humanitarian response. I hope that the global outpouring of solidarity and generosity will become a model for the response to other ongoing or future humanitarian crises.

6. Human rights abuses sadly persist in many parts of the world. Clearly, enormous efforts are still needed to make human rights a reality for all. The tragedy in Darfur and the appalling suffering of the civilian population represents one of the most flagrant violations of human rights. United Nations system agencies have made valiant efforts to provide humanitarian assistance to the population. The United Nations is supporting the efforts of the African Union, whose troops are helping to protect the population from further atrocities. I am pleased that the Security Council has now agreed to ask the International

## Yearbook Express 2005

Criminal Court to play an essential role in holding to account those accused of war crimes. The crisis in Darfur is not simply an African problem. It concerns the entire international community.

7. During the past year, United Nations reform has been high on my agenda. The concrete reform measures that have been put in place since I became Secretary-General in 1997 have already made the United Nations a more effective and efficient organization. The system shows greater coherence, and its disparate elements now work better together. However, there is much that remains to be done to adapt the Organization's structures and institutional culture to new expectations and new challenges.

8. Last March I put before the Member States a set of proposals in my report entitled "In larger freedom", a phrase which comes from the Preamble to the Charter of the United Nations. I put forward bold yet achievable interlinked proposals on development, security and human rights, as well as a series of institutional reforms covering the intergovernmental organs, Secretariat management and coordination of the wider United Nations system. I hope that at the High-level Plenary Meeting of the General Assembly, to be held in New York in September, leaders from all Member States of the United Nations will take concrete decisions to improve the prosperity, security and dignity of peoples everywhere and to strengthen the Organization itself as an instrument for achieving these noble objectives.

9. I submit this ninth annual report of mine in accordance with the Charter and in the hope that, through our collective efforts, the dream of a more secure, prosperous and just world embodied in the Charter will become a reality for all.

### Chapter I

#### Achieving peace and security

10. The United Nations worked tirelessly around the globe throughout the year to prevent and resolve conflicts and to consolidate peace. From Afghanistan to Burundi, from Iraq to the Sudan, from Haiti to the Middle East, the tools employed were as diverse as the circumstances. My envoys used their good offices in seeking peace agreements or in trying to prevent disputes from violently escalating. Peacekeepers deployed to conflict zones in record numbers and in complex multidimensional operations—working not only to provide security, but also to disarm, demobilize and reintegrate former fighters; to permit the safe and sustainable return of refugees and internally displaced persons; and to help war-torn countries, write constitutions, hold

elections and strengthen human rights and the rule of law. United Nations agencies, funds and programmes tailored their assistance to the special needs of post-conflict societies.

#### Conflict prevention and peacemaking

11. Nowhere were the stakes higher and the challenges to global peace and security greater than in **Iraq**. The international community has a shared and vital responsibility to achieve a successful transition that will lead to national reconciliation and a better life for all Iraqis. For both Iraq and the world at large, success is the only option.

12. The United Nations has been doing everything it can to help. Under the leadership of my Special Representative for Iraq and the United Nations Assistance Mission for Iraq, the United Nations has worked on many different fronts: to promote an inclusive, participatory and transparent political transition process; to provide reconstruction, development and humanitarian assistance; and to promote the protection of human rights, national reconciliation and judicial and legal reform. Although insecurity remains a constraint, I have consistently sought ways to work within the prevailing circumstances in order to carry out United Nations activities.

13. Our contributions to the political transition are numerous and ongoing. In August 2004 the United Nations helped to convene a national conference at which an Interim National Council was selected. The United Nations also played a leading role in assisting the Independent Electoral Commission of Iraq in its successful management of the historic elections in January 2005. Following the convening of the Transitional National Assembly in March and the formation of the Transitional Government in April, Iraq's political transition has entered a decisive phase. The United Nations is helping the Iraqis draft a permanent constitution and to prepare for a constitutional referendum and elections for a permanent Government in accordance with the timetable endorsed by the Security Council in its resolution 1546(2004).

14. At the international conference on Iraq, held in Brussels in June 2005, representatives from more than 80 countries and organizations emphasized the leading role of the United Nations in supporting the political process. They also welcomed the decision of the Transitional Government to establish an Iraqi-led donor coordination mechanism with the support of the United Nations. I hope the conference will help build momentum for greater international burden-sharing for Iraq's political and economic reconstruction.

15. Violence dropped sharply in the **Israeli-Palestinian conflict**, as actions by leaders on both sides generated new hopes for peace. The summit meeting held at Sharm el-Sheikh, Egypt, on 8 February 2005 produced a series of commitments—including a halt to violence and military activities—aimed at rebuilding trust and breaking the cycle of bloodshed. Although formal negotiations were not resumed, the two parties agreed to hold direct discussions to coordinate the Israeli withdrawal from the Gaza Strip and parts of the northern West Bank, scheduled to take place in August.

16. I welcomed the new momentum with cautious optimism, aware there would likely be setbacks and delays. During a visit to Israel and the occupied Palestinian territory in March 2005, I urged the two sides to seek further progress through direct dialogue and negotiations. In May, I appointed a new Special Coordinator for the Middle East Peace Process and Personal Representative to the Palestinian Authority and the Palestine Liberation Organization. The United Nations has also remained engaged through its participation in the Quartet for Middle East peace, which has met five times in the period since September 2004, and in April 2005 I appointed a Special Envoy for Gaza Disengagement. Despite the improved climate for peace, I continued to express grave concern about the Israeli barrier and its humanitarian impact. In response to a request from the General Assembly, I proposed a framework for a registry of damage caused by the barrier.

17. **Lebanon** became a focus of international attention following the adoption of Security Council resolution 1559(2004) in September and the shocking bomb attack that killed former Prime Minister Rafik Hariri and 20 others in Beirut in February 2005. I designated a Special Envoy for the implementation of Security Council resolution 1559(2004), which called, among other things, for the withdrawal of foreign forces from the country and the disbanding and disarmament of militias. A team of military experts I dispatched to Lebanon at the end of April concluded to the best of its ability that Syrian military assets, except in one disputed border area, had been withdrawn fully from Lebanon. I sent the team back in June to clarify allegations that Syrian intelligence operatives continued to operate in the country.

18. The assassination of Mr. Hariri, occurring only months before planned parliamentary elections, raised fears that Lebanon would return to its violent past. In condemning the attack, the Security Council requested that I report to it urgently on its causes, circumstances and conse-

quences. Within days I dispatched a mission of inquiry, which concluded that an international commission should independently investigate the crime. The Council agreed, calling for such a commission to be created to assist the Lebanese authorities in investigating the bombing. By June, the United Nations International Independent Investigation Commission was fully operational. I also responded positively to a request of the Lebanese Government for electoral assistance by deploying a mission to help authorities prepare for the parliamentary elections and to coordinate the work of international electoral observers. The holding of these elections on time and in a credible manner has been a key element in a transition in which the Lebanese people have been expressing their determination to shape their own future, strengthen political institutions and restore their full sovereignty.

19. Turning to Africa, there was a major breakthrough in the **Sudan** with the signing on 9 January of the Comprehensive Peace Agreement between the Government and the Sudan People's Liberation Movement (SPLM). The accord ended two decades of North-South fighting that had killed and uprooted millions of people. During the negotiations, my Special Adviser provided support to the parties and to the mediation by the Intergovernmental Authority on Development (IGAD). The agreement permitted the United Nations Mission in the Sudan to be established, replacing the United Nations Advance Mission in the Sudan, which had been created in June 2004 to prepare for the anticipated peace-keeping operation as well as to provide further support to the parties in the final months leading up to the signing of the Peace Agreement. While attending the historic swearing-in of the new Government of National Unity on 9 July in Khartoum, I was encouraged that the two former adversaries, President Omer Hassan A. Al-Bashir and First Vice-President John Garang, pledged to seek wider political participation in the interim Government as well as to pursue peace and reconciliation in the regions of the Sudan that remained wracked by instability and conflict. The tragic and untimely death of First Vice-President Garang just three weeks later on 30 July was a terrible loss for the Sudan. However, since that date, I have been greatly reassured by the speed with which SPLM named Dr. Garang's successor, Commander Salva Kiir, as the head of the Movement and his subsequent inauguration as the First Vice-President of the Sudan. Crucially, both parties have quickly and authoritatively reaffirmed their commitment to the implementation of the Comprehensive Peace Agreement.

## Yearbook Express 2005

20. Peace between North and South did not, however, resolve the dire situation in the western **Darfur** region of the Sudan where, amid continuing human rights abuses and ceasefire violations, the United Nations provided massive humanitarian assistance to a brutalized population. The United Nations also actively supported and encouraged the African Union in its efforts to mediate a peace agreement for Darfur through the Abuja process and in its deployment of troops and police to monitor the ceasefire and improve security on the ground. The African Union mission has performed admirably under extraordinarily difficult circumstances and with limited means. As a result, the terrible violence that has afflicted the region has largely stopped in areas where the mission operates. However, while I found reasons to be encouraged during my visit to the region in May, the situation in Darfur remains intolerable. The parties to the conflict must comply with their commitments, guarantee the safety of civilians and make every effort to conclude a full-fledged peace agreement by the end of 2005. Only then can real security begin to take hold and the people of Darfur begin to rebuild their lives. The signing in Abuja on 5 July of the Declaration of Principles for the Resolution of the Sudanese Conflict in Darfur was an important step in the right direction, as the Declaration gives shape to future negotiations on issues such as unity, religion, power-sharing, wealth-sharing, security arrangements and the key question of land use and ownership.

21. The Security Council took an important stand against impunity in Darfur when it decided in March 2005 to refer charges of war crimes charges to the International Criminal Court. The Court should benefit from the ground already laid by the International Commission of Inquiry that I established. In addition, the United Nations High Commissioner for Human Rights and my Special Adviser on the Prevention of Genocide visited Darfur at my request and offered recommendations to the Security Council on protecting civilians and preventing massive violations of human rights and international humanitarian law.

22. Hopes were rekindled for peace in **Somalia** after the Somali National Reconciliation Conference concluded successfully in October 2004 with the formation of a Transitional Federal Government based in Nairobi. The United Nations supported the IGAD-led negotiating process and was asked to play a leading role in coordinating international support for implementing the terms of the transitional federal charter that came out of the Conference. While this has been the most inclusive peace effort to date, insecurity

and ongoing disputes have prevented the Transitional Federal Government from relocating to Somalia. Seeing a need for higher profile United Nations leadership, I appointed a Special Representative, who will head an expanded United Nations Political Office for Somalia.

23. Efforts to end the violence in northern **Uganda** edged forward in December 2004 with the first face-to-face meeting between the Government of Uganda and the “Lord’s Resistance Army”. Those efforts, facilitated by a national mediator and supported by the United Nations and others in the international community, continued in 2005 with a view to finding a peaceful resolution to the 19-year-old conflict.

24. Political transitions were marred by violence in some African countries, prompting good offices efforts by the United Nations and others to prevent disputes from escalating into armed conflicts. The United Nations supported regional initiatives by the Economic Community of West African States (ECOWAS) and the African Union to ensure respect for constitutionality during the transitional process in Togo upon the sudden death of President Gnassingbé Eyadema. The United Nations peacebuilding offices in **Guinea-Bissau** and the **Central African Republic** were active in promoting peaceful transitions in those countries. I dispatched a Special Envoy to Guinea-Bissau to help ensure that presidential elections were conducted peacefully and transparently in June.

25. I continued to work closely with the Heads of State of **Cameroon** and **Nigeria** in peacefully settling their territorial dispute. In a three-way meeting in May, both Presidents renewed to me their commitment to moving the process forward in accordance with the ruling of the International Court of Justice. The United Nations also continued to help **Equatorial Guinea** and **Gabon** mediate a settlement of their dispute over the island of Mbanie.

26. As called for in the July 2004 report of the Security Council mission to **West Africa**, my Special Representative for West Africa continued to hold regular meetings of the heads of the United Nations presences in the region. He pursued preventive diplomacy missions to help defuse tension in several countries, while also engaging ECOWAS, Governments, civil society organizations and donors in developing an integrated regional conflict-prevention strategy.

27. Civilians bore the brunt of continued fighting in **Colombia**. With some 2 million internally displaced persons, the situation has not improved. Violence increased in the first half of 2005, particularly attacks against indigenous communities. Regrettably, peacemaking efforts

## Yearbook Express 2005

did not lead to a resumption of negotiations. While allowing the mandate of my Special Adviser to expire in April, given the unfavourable climate for peace talks, I made it clear that United Nations good offices remained available to Colombia.

28. The United Nations Verification Mission in **Guatemala** closed at the end of 2004, successfully completing 10 years of dedicated support to the Guatemalan peace process. As a follow-on mechanism to strengthen human rights and the rule of law, the Office of the United Nations High Commissioner for Human Rights agreed with the Government to establish an office in Guatemala. On the other hand, the Constitutional Court rejected a 2004 agreement between the Government and the United Nations to create a special investigative commission on illegal groups and clandestine security organizations.

29. Following the outcome of the April referendums in **Cyprus**, my good offices were dormant, and I encouraged all parties to engage in a period of reflection. In late May and early June 2005, the Under-Secretary-General for Political Affairs visited Cyprus, Greece and Turkey to ascertain the views of all parties in order to assist me in determining the priority, resources and intensity with which to pursue my good offices in the future.

30. I continue to be encouraged by the steady and meaningful progress achieved by **India** and **Pakistan** in their bilateral dialogue. The launch, in April 2005, of the landmark bus service across the line of control was a powerful gesture of peace. Leaders of the two countries assured me of their commitment to working to resolve all outstanding issues, including that of Jammu and Kashmir.

31. In **Nepal**, the United Nations system is making efforts to strengthen its presence and ability to respond to the deteriorating situation caused by the ongoing conflict and political crisis. I hope that the establishment of a monitoring presence of the Office of the High Commissioner for Human Rights will lead to improvements in human rights, which in turn could enhance the prospects for peace talks. In my contacts with King Gyanendra, I continue to urge a prompt return to constitutional rule and to reiterate the readiness of the United Nations to help to peacefully resolve the conflict. As part of such efforts, my Special Adviser visited Nepal from 10 to 15 July and met with King Gyanendra, senior Government officials, leaders of political parties and a cross-section of representatives of Nepalese society.

32. Insecurity grew in **Central Asia**, where there was political upheaval in Kyrgyzstan in

March and an outbreak of violence in Uzbekistan in May. I informed the members of the Security Council of my intention to establish in Turkmenistan the United Nations Regional Centre for Preventative Diplomacy for Central Asia as a response to the growing instability and as a tool for strengthening cooperation on issues ranging from the fight against drug trafficking and terrorism to strengthening democratic institutions and respect for human rights. In Tajikistan, with assistance from the United Nations Tajikistan Office of Peacebuilding (UNTOP), the Government took further steps to consolidate the peace.

33. During a visit to **Sri Lanka** in January 2005, I encouraged a collective commitment to recovering from the Indian Ocean tsunami tragedy and to reinvigorating the peace process. The United Nations continued to support efforts backed by the Government of Norway to revive peace negotiations and stands ready to assist the process in any way necessary.

34. The United Nations Observer Mission in **Bougainville** concluded its mandate successfully in June 2005 following peaceful, transparent elections and the inauguration of the first autonomous Bougainville Government. With these achievements, Bougainville has reached a major milestone in its peace process.

35. My good offices efforts in **Myanmar** continued, albeit with little progress. My Special Envoy has not been able to visit the country since March 2004. I met Senior General Than Shwe, Chairman of the State Peace and Development Council, during the Asia-Africa Summit in Jakarta in April and emphasized that the transition process must include all parties.

36. In **Indonesia**, I am hopeful that peace talks between the Government and the Free Aceh Movement, facilitated by the Chairman of the Board of the Crisis Management Initiative and former President of Finland, will succeed. Regarding the serious human rights violations committed in 1999 in **Timor-Leste**, I established an Independent Commission of Experts in February to review the prosecution of those crimes. The Commission submitted its report to me at the end of May and I transmitted it to the Security Council. I still firmly believe that the perpetrators must be brought to justice.

37. I remain concerned about the situation on the **Korean peninsula**. I am pleased, however, that after a long period of intensive diplomatic efforts to revitalize the Beijing process, the Governments concerned demonstrated flexibility and goodwill and agreed to resume the six-party talks. I will continue doing my best to mobilize international support for this multilateral approach towards a nuclear-free peninsula. I will


also look for practical ways in which the Organization can strengthen its humanitarian and development work in the Democratic People's Republic of Korea.

38. Meanwhile, in seven countries of Africa, Latin America and Asia—**Ecuador, Ghana, Guyana, Kenya, Namibia, Yemen and Zimbabwe**—a joint programme of the Department of Political Affairs and the United Nations Development Programme (undp) was actively helping Governments, political parties and members of civil society to acquire the skills they need to resolve disputes peacefully before they lead to violence. Separately, my Special Adviser on the Prevention of Genocide worked to develop a system for early warning of situations potentially involving massive violations of human rights and international humanitarian law.

39. As requested by the Security Council in 2004, I intend, by October, to present an action plan for the implementation throughout the United Nations system of resolution 1325 (2000), by which the Council called upon the Organization and its Member States to involve women more systematically and at the highest levels in the pursuit of international peace and security.

#### **Peacekeeping and peacebuilding**

40. The past year has brought tremendous challenges for United Nations peacekeeping, whose scale of operations has reached a historic high. Even as major commitments in Sierra Leone and Timor-Leste were reduced, the Security Council established a new 10,000-person-strong peacekeeping operation in the Sudan. Approximately 80,000 military, civilian police and civilian personnel served in 16 peacekeeping operations and in the special political missions in Afghanistan and Timor-Leste.

41. I was deeply disturbed by the reports during the year of sexual exploitation and abuse committed by United Nations peacekeepers in several missions, including in the Democratic Republic of the Congo. I have enacted a policy of zero tolerance towards such offences, which applies to all personnel engaged in United Nations operations. I strongly encourage Member States to support the enforcement of this policy with respect to their national contingents.

42. The challenges facing the new operation in the **Sudan** are enormous, given the complexity of the situation, the potential for interference from “spoilers” outside the peace process, the sheer size of Africa's largest country, the absence of infrastructure in many areas and the prevalence of landmines. Creating conditions for the safe and sustainable return of more than 500,000 refugees and some 4 million internally displaced

persons will be one of the keys to consolidating peace. Despite these challenges, I was encouraged during my visit to the region in May by the commitment of the parties to the Comprehensive Peace Agreement. Implementation will not come without a price. Governments must deliver on the generous pledges of support they made to the Sudan at the April 2005 donor conference in Oslo.

43. In **Côte d'Ivoire**, many of the provisions of the Linas-Marcoussis Agreement signed by the Ivorian parties in January 2003 have yet to be implemented. The November 2004 military operation by the National Armed Forces of Côte d'Ivoire against Forces nouvelles positions in the north of the country and the ensuing violence in Abidjan and elsewhere dealt a severe blow to the peace process. The United Nations is working in close cooperation with the African Union and ECOWAS in support of the peace process. The United Nations Operation in Côte d'Ivoire is playing an important role in enhancing security. The mission is also monitoring the use of the media to incite hate and violence as well as the arms embargo imposed by the Security Council in November 2004. The mediation efforts of the President of South Africa, initiated on behalf of the African Union after the November 2004 crisis, resulted in an agreement signed in Pretoria on 6 April, which calls upon the United Nations to play a major role in the disarmament, demobilization and reintegration of combatants, the preparation of presidential elections, scheduled for October, and the restoration of security in the north. However, implementation of the Pretoria Agreement has proceeded only slowly. In July I appointed a High Representative for the Elections in Côte d'Ivoire, who will certify all stages of the electoral process and verify that the elections are free, fair and transparent.

44. In **Liberia**, steady progress has been made with the support of the United Nations Mission in Liberia (UNMIL) and the United Nations country team in disarming, demobilizing, rehabilitating and reintegrating ex-combatants and in starting the large-scale return of refugees and internally displaced persons. Preparations for the 11 October elections remained on course, and the restructuring of the Liberian police service also advanced. The National Transitional Government of Liberia made slow progress in restoring administration throughout the country. It will need continued assistance so that it can deliver basic services and extend its authority nationwide while addressing concerns about the lack of transparency in the collection and use of public revenues.

## Yearbook Express 2005

45. While undergoing further personnel reductions, the United Nations Mission in **Sierra Leone** continued to make progress in accomplishing the benchmarks established for it by the Security Council, which include strengthening the capacity of the armed forces and police to maintain security and stability; consolidating State authority throughout the country; and helping UNMIL to fully deploy in neighbouring Liberia. After assessing the situation, I recommended that the presence of the United Nations Mission in Sierra Leone (UNAMSIL) be extended for a final period of six months, until the end of 2005. A strong and integrated presence of the United Nations system will be needed after the departure of UNAMSIL in order to help Sierra Leone consolidate peace. In collaboration with the Government of Sierra Leone, the Office of the Special Adviser on Africa convened a conference on disarmament, demobilization, reintegration and stability in Freetown from 21 to 23 June. The conference focused on examining the extent to which current disarmament, demobilization and reintegration programmes genuinely contribute to stability and identifying the necessary preconditions for the success of such programmes.

46. I regret that no progress was made in overcoming the deadlock in **Western Sahara**. The Security Council twice extended the mandate of the United Nations Mission for the Referendum in Western Sahara (MINURSO), which currently runs to October 2005. I continue to stand ready to help the parties move towards a political solution that would permit the people of Western Sahara to exercise their right to self-determination. Meanwhile, MINURSO continued to support confidence-building measures led by the United Nations High Commissioner for Refugees, including the exchange of family visits between Western Sahara and the Tindouf area refugee camps in Algeria.

47. The **Burundi** peace process advanced considerably, following the deployment of the United Nations Operation in Burundi (UNOB) in June 2004. After twice being postponed, the referendum on a post-transitional constitution was held successfully on 28 February 2005, with support from UNOB. Communal elections were successfully concluded in June, despite some violence at polling stations in two western provinces. The three-year transitional period was extended to 26 August 2005. By mid-year more than 10,000 former combatants had participated in the disarmament, demobilization and reintegration programme. Laws establishing a new integrated army and police force were promulgated, and the cantonment process was completed in May. The armed parties and movements that signed the

Arusha Peace and Reconciliation Agreement registered as political parties. Improved security eased the return and reintegration of refugees and internally displaced persons.

48. Stalemate persisted in the peace process between **Eritrea** and **Ethiopia**, although relative calm prevailed in the temporary security zone and its adjacent areas. The United Nations Mission in Ethiopia and Eritrea continued to monitor the zone, chairing the Military Coordination Commission and coordinating humanitarian, human rights and demining activities, including the clearance of roads. It is imperative that the parties begin a peaceful dialogue to address outstanding issues while proceeding to demarcate the border without further delay.

49. In the **Democratic Republic of the Congo**, despite some progress by the Transitional Government in extending its authority, power-sharing was complicated by the fragile relations among its members. Some progress was made in preparing for elections, although necessary legislation had not been adopted. The United Nations Organization Mission in the Democratic Republic of the Congo (MONUC) worked to ensure that the country's constitutional framework and its electoral laws were consistent with internationally accepted principles. The Mission also helped to strengthen the operational capacity of the Congolese National Police. On 13 May 2005 the National Assembly approved a draft constitution, to be put to a referendum later in the year. The transitional period was extended by six months, through December. Voter registration commenced on 20 June in Kinshasa.

50. United Nations peacekeepers were able to take a more robust approach towards protecting civilians after the Security Council, in October 2004, authorized the deployment of 5,900 additional troops and civilian police to reinforce the Mission's military and security capacity. Combined military and political pressure resulted in the disarmament of 14,000 militiamen in the Ituri district. Regrettably, 11 peacekeepers were killed in the line of duty.

51. The March 2005 announcement by the Forces démocratique de libération du Rwanda (FDLR) of its intention to renounce violence and to enter the process of disarmament, demobilization and reintegration was an important development. Despite MONUC preparations for repatriating the remaining FDLR combatants, there had been no tangible progress since the announcement. Meanwhile, the United Nations High Commissioner for Refugees continued to help repatriate Rwandan refugees from the rainforest of the eastern part of the Democratic Republic of the Congo.

## Yearbook Express 2005

52. In **Afghanistan**, progress continued in implementing the Bonn Agreement's benchmarks, with the support of the United Nations Assistance Mission in Afghanistan. President Hamid Karzai and a new cabinet took office in December 2004, following presidential elections held without major security incidents. The benchmarks will be completed later in the year, following parliamentary and provincial elections scheduled for September 2005. Nevertheless, Afghan institutions of security and justice and the provision of basic services are still extremely weak and dependent on the international community. Opium production has increased. Accordingly, I am giving thought to a possible post-Bonn agenda, to be worked out in close consultation with the Afghan authorities and their international partners.

53. The United Nations Interim Force in **Lebanon** continued to monitor the Blue Line between Israel and Lebanon. The past year has seen a limited number of armed exchanges between Hizbollah and the Israel Defense Forces, the worst of which resulted in the death of an Israeli soldier and a United Nations military observer. Israel frequently violated Lebanese airspace and, in a new development, Hizbollah drones twice penetrated Israeli airspace. My representatives in the region and I have continued to urge the parties to respect the Blue Line and to abide fully by their obligations. We have also continued to emphasize the pressing need for the Lebanese Government to exert control over the use of force throughout its entire territory and to prevent attacks from Lebanon across the Blue Line.

54. In **Timor-Leste**, the United Nations continued to provide capacity-building assistance in public administration, law enforcement, democratic governance and human rights, while the role of United Nations agencies increased in those areas. The United Nations Office in Timor-Leste was established by the Security Council with a one-year mandate to 20 May 2006, succeeding the United Nations Mission of Support in East Timor. The operation was further reduced and its tasks revised to enable a smooth transition, by the end of the mandate, from a special political mission to a framework for sustainable development assistance.

55. The United Nations Observer Mission in **Georgia** continued to monitor the ceasefire between the Georgian and Abkhaz sides and to promote a comprehensive political settlement of the conflict. After elections produced a new leadership in Sukhumi, both sides met again under United Nations auspices in April 2005 and agreed to resume dialogue on issues related to

security, the return of displaced persons and economic cooperation.

56. The United Nations Interim Administration Mission in **Kosovo** transferred additional powers to the provisional institutions of self-government. The new Kosovo Government and the provisional institutions showed a greater commitment to implementing the Standards for Kosovo, which are central to the policy of the international community in Kosovo and which aim to lay foundations for a sustainable multi-ethnic, democratic society in which all can live in dignity and without fear. On 3 June I appointed a Special Envoy to carry out a comprehensive review of Kosovo, as indicated in my recent report on the United Nations Interim Administration Mission in Kosovo, endorsed by the Security Council on 27 May. The comprehensive review is being carried out in accordance with resolution 1244 (1999) and the relevant presidential statements of the Security Council. It consists of consultations with the parties and the international community and is broad in scope in order to assess the current situation and the conditions for the possible next steps in the process.

57. The United Nations Stabilization Mission in **Haiti** (MINUSTAH) continued to carry out its mandate to help ensure a secure and stable environment within which the constitutional and political processes can go forward. Despite ongoing criminality, overall security conditions improved gradually following successful operations by MINUSTAH troops and police, jointly with the Haitian National Police. Preparations are under way to help organize presidential, legislative and local elections in the third quarter of 2005. The lack of a legal framework impeded the disarmament, demobilization and reintegration of former combatants. Moreover, the Transitional Government maintained its ambiguous position vis-à-vis the former military. The human rights situation remained of utmost concern.

58. The Security Council endorsed my recommendations for an amended concept of operations and force level of the United Nations Peacekeeping Force in **Cyprus**, including the downsizing of the military personnel and an increase in its police component. The mission was extended with the new concept of operations and force strength until 15 December 2005.

### Cooperation with regional organizations

59. Regional organizations have become essential partners of the United Nations in promoting international peace and security. The sixth high-level meeting between the United Nations and regional organizations, held in New York on

## Yearbook Express 2005

25 and 26 July 2005, provided an important opportunity to strengthen those bonds.

60. Cooperation was particularly strong in Africa, where in many cases the United Nations assumed a supporting role in peacemaking and preventive action led by the African Union and African subregional organizations, such as ECOWAS and IGAD. In Darfur and elsewhere, we have seen how peacekeeping by regional organizations is making a growing and valuable contribution. The United Nations and the African Union are working together closely through the deployment of a United Nations assistance cell in Addis Ababa, through close cooperation between the Special Representatives of the two organizations in Khartoum and ever more closely on the ground in Darfur. Staff exchange programmes were conducted with the African Union and ECOWAS, and discussions are under way for similar arrangements with the Economic Community of Central African States. The increased regional role in peacekeeping also implies new requirements for coordination, cooperation and assistance from external partners, as discussed in my report of November 2004 on enhancement of African peacekeeping capacity. It is important that such capacity be developed in a way that complements the unique and indispensable resource of United Nations peacekeeping.

61. In November 2004 I attended the first Summit of Heads of State and Government of the International Conference on the Great Lakes Region, held in Dar es Salaam under the auspices of the United Nations and the African Union. The Summit adopted a declaration of principles that addressed the interlinked issues of peace, security, development, governance and humanitarian affairs.

62. Cooperation with the European Union deepened over the past year, as demonstrated by my presence in December 2004 at the European Council in Brussels and the meetings held by the Deputy Secretary-General in Strasbourg and Brussels in February 2005 with officials from the European Parliament, the European Commission and the Council of the European Union. Working-level dialogue also continued, permitting the sharing of political assessments and fostering greater coordination on the ground.

63. Cooperation in economic and social fields has intensified as well. Under a framework agreement reached in May 2004 between the European Commission and 10 United Nations entities, strategic partnership agreements have thus far been signed with the International Labour Organization (ILO), the World Health Organization (WHO), UNDP, the Food and Agriculture Organization of the United Nations (FAO) and the Office

of the United Nations High Commissioner for Refugees (UNHCR).

64. The United Nations and the European Union continued their collaboration in peace operations on the ground, including in particular in the Democratic Republic of the Congo and in Kosovo. This was supplemented by ongoing dialogue on policy issues, including meetings of the United Nations-European Union steering committee in November 2004 and June 2005 and United Nations participation in a European Union peacekeeping “exercise study” in April 2005.

65. Contacts on peace and security in south-eastern Asia increased between the United Nations and the Association of Southeast Asian Nations. The United Nations and the Commonwealth of Independent States (CIS) sought to strengthen cooperation in the area of conflict prevention. A memorandum of understanding was signed to that effect between the UNTOP and the CIS Executive Secretariat.

### Terrorism

66. Terrorism is a threat to all that the United Nations stands for: respect for human rights, the rule of law, the protection of civilians, tolerance among peoples and nations and the peaceful resolution of conflict. The United Nations must speak loudly and clearly in denouncing terrorism and be an effective international forum for combating it.

67. In an address to the International Summit on Democracy, Terrorism and Security, held in Madrid in March 2005, I set out a five-part strategy to combat terrorism. I stressed that terrorism was neither an acceptable nor an effective way to advance any cause and urged Member States to conclude a comprehensive convention against terrorism. I also emphasized that the fight against terrorism must not infringe on human rights and fundamental freedoms.

68. Since 2001 I have sought to prioritize the Organization’s activities in combating terrorism and to provide strategic guidance in order to ensure that the United Nations system functions more coherently and effectively in the struggle against terrorism. As I indicated in my remarks in Madrid, departments and agencies across the United Nations can and must contribute to implementing a comprehensive strategy against terrorism. I have recently established an implementation task force, under my office, to coordinate this work.

69. Cooperation is particularly important among the United Nations bodies most directly engaged in the fight against terrorism—including Security Council subsidiary organs and their

## Yearbook Express 2005

expert panels, the Counter-Terrorism Committee Executive Directorate and the Terrorism Prevention Branch of the United Nations Office on Drugs and Crime. In the same vein, and given the increasing links between terrorism and drug trafficking, I continue to urge Member States to sign and ratify the 13 existing anti-terrorism conventions—including the International Convention for the Suppression of Acts of Nuclear Terrorism adopted by the General Assembly in April 2005—and to work closely to implement them.

### Electoral assistance

70. The past year witnessed several landmark elections in countries going through complex transitions to peace—elections in which the United Nations played a key role, both by giving technical assistance and by facilitating negotiations leading to the establishment of electoral institutions and laws. Credible elections have become an essential element in peacemaking, peacebuilding and the prevention of conflict.

71. Eighteen months of intense preparations culminated successfully in the Afghan presidential elections of October 2004. Despite threats and intimidation from extremist groups targeting the electoral process, voter turnout was high even in the most vulnerable conflict areas. Women participated heavily, determined to take part in the political life of their country, and were assisted by an extensive voter registration exercise and targeted education campaigns. Building on that success, the United Nations will be assisting with the coming parliamentary and provincial elections, which had to be postponed until September 2005 owing to technical and financial difficulties.

72. United Nations electoral experts also provided crucial support to the historic election in Iraq on 30 January 2005 for its Transitional National Assembly. The high voter turnout defied expectations, given the levels of violence and intimidation from insurgents attempting to disrupt the process.

73. Electoral support was important to the mandates of peacekeeping operations and the political agreements in numerous countries, including Burundi, Côte d'Ivoire, the Democratic Republic of the Congo, Haiti and Liberia. Assistance was provided to establish and develop national electoral institutions; to institute proper electoral legislation and an effective system for complaints and appeals; to promote civil and voter registration; and to carry out civic education and media campaigns.

74. Of course, an election by itself cannot resolve deep-seated problems, particularly in a soci-

ety traumatized by conflict. A United Nations University study shows that ill-timed or poorly designed elections in volatile situations can actually fuel chaos and reverse progress towards democracy. Exacerbating existing tensions, they can result in support for extremists or encourage patterns of voting that reflect wartime allegiances.

### Disarmament

75. New challenges and threats heightened international concern about weapons of mass destruction. Among them were cases of non-compliance with nuclear non-proliferation commitments, evidence of the existence of a clandestine nuclear network, ambivalent commitment to disarmament and the threat of weapons of mass destruction falling into the hands of terrorists. Multilateral instruments to prevent proliferation and to promote disarmament must be revitalized if they are to continue to contribute to international peace and security.

76. In May the 2005 Review Conference of the Parties to the Treaty on the Non-Proliferation of Nuclear Weapons failed to reach agreement on any substantive issues. The opportunity was missed to address the most pressing problems of not only the nuclear non-proliferation regime, but also of international security more broadly. I urge Member States to act with greater determination on this important issue and to give it further consideration in the coming months.

77. The Conference on Disarmament remains deadlocked. It will fail to regain its importance as the multilateral negotiating body on disarmament treaties unless Member States proceed to substantive negotiations on items relevant to the current international security environment.

78. States continued their discussions to promote better implementation of the Biological Weapons Convention. While steady progress has been achieved in the destruction of declared chemical arsenals, a great deal more remains to be done. The Comprehensive Nuclear-Test-Ban Treaty requires further efforts to realize its entry into force. There has been progress in the substantive examination of the 118 national reports submitted so far under Security Council resolution 1540(2004) on the non-proliferation of weapons of mass destruction. Significant progress has been made towards establishing a nuclear-weapon-free zone in Central Asia.

79. Estimated global military expenditures exceeded \$1 trillion in 2004 and were projected to keep rising. While participation has improved in the United Nations Register of Conventional Arms and the Standardized Instrument for Reporting Military Expenditures, greater progress

## Yearbook Express 2005

with a view to universal participation is needed, particularly on military expenditures.

80. I am encouraged by the recent agreement reached on the text of a politically binding international instrument to enable States to identify and trace in a timely and reliable manner illicit small arms and light weapons, to be presented to the General Assembly for adoption at its sixtieth session. Its acceptance is another positive step forward in the realization of the political commitments made in the United Nations Programme of Action to Prevent, Combat and Eradicate the Illicit Trade in Small Arms and Light Weapons in All Its Aspects. I urge Member States to take all action necessary to ensure the early and effective implementation of the instrument. Its adoption also augurs well for maintaining the momentum of active dialogue among Member States on tackling the issue of illicit brokering in small arms and light weapons.

81. The Nairobi Summit on a Mine-Free World, held in November and December 2004, provided the first opportunity for a review by the parties of the 1997 Convention on the Prohibition of the Use, Stockpiling, Production and Transfer of Anti-Personnel Mines and on Their Destruction. The resulting Nairobi Action Plan for 2005-2009 set as its top priority meeting the deadlines for clearing mined areas.

### Sanctions

82. During the past year, the Security Council created two new sanctions committees: on Côte d'Ivoire, pursuant to resolution 1572 (2004), and on the Sudan, pursuant to resolution 1591 (2005). The measures imposed by the two resolutions were designed to provide incentives for peace, in that arms embargos were immediately applied for the entire territory of Côte d'Ivoire and the Darfur region of the Sudan, whereas sanctions targeted at individuals and related entities (in the form of a travel ban and assets freeze) were not to enter into force until 30 days after the adoption of the respective resolutions. This gap of one month provided an incentive to the parties to re-engage quickly in the peace process in order to avoid the application of further sanctions measures. Although the Côte d'Ivoire and Sudan committees have not yet designated any individuals or entities, the possibility serves as a continued incentive.

83. Targeted sanctions lists have been drawn up by and continue to play an important role in the work of the Al-Qaida and Taliban sanctions Committee, the Liberia sanctions Committee and the Security Council Committee established pursuant to resolution 1518 (2003), which is concerned with individuals and entities associated

with the former Government of Iraq. By the end of 2004, the preparation of new or revised guidelines was under way in the Al-Qaida and Taliban, Liberia and Côte d'Ivoire sanctions committees. The adoption of revised guidelines would assist the committees concerned in managing targeted sanctions lists in a uniform and transparent way.

84. In a related development, the Security Council, in its resolution 1566 (2004), decided to establish a working group to examine practical measures to be imposed upon individuals, groups or entities involved in or associated with terrorist activities, other than those designated by the Al-Qaida and Taliban sanctions Committee. The resolution also raised the possibility of establishing an international fund to compensate victims of terrorist acts and their families.

85. The Security Council continued to receive detailed information regarding its sanctions regimes from expert groups tasked with monitoring States' compliance and investigating alleged sanctions violations. These included the Panel of Experts on Somalia, the Analytical Support and Sanctions Monitoring Team on Al-Qaida and the Taliban, the Panel of Experts on Liberia, the Group of Experts on the Democratic Republic of the Congo, the Group of Experts on Côte d'Ivoire, and the Panel of Experts concerning the Sudan. More attention should be paid to implementing the valuable recommendations of these expert groups.

## Chapter II

### Cooperating for development

#### Achieving the Millennium Development Goals

86. The framework for the development activities of the United Nations provided by the Millennium Declaration and the eight Millennium Development Goals was given added focus and impetus by the issuance of the report of the United Nations Millennium Project, *Investing in Development: A Practical Plan to Achieve the Millennium Development Goals*, as well as my report for the High-level Plenary Meeting, "In larger freedom: towards development, security and human rights for all" (A/59/2005 and Add.1-3). The Millennium Project report offered a comprehensive analysis and a set of proposals on how to achieve the Millennium Development Goals at the country, regional and global levels. I welcomed the proposals and presented Member States with a set of priorities to move the development agenda forward.

87. During the past months, the member agencies of the United Nations Development

## Yearbook Express 2005

Group (UNDG) continued to implement its four-pillar strategy to support the achievement of the Millennium Development Goals. The four pillars are: (a) integrating the Goals into all aspects of the United Nations system's work at the country level; (b) assisting developing countries in preparing Millennium Development Goal progress reports; (c) working with the Millennium Project and the Millennium Campaign to build global support for the Goals; and (d) supporting advocacy and awareness-raising efforts based on national strategies and national needs.

88. The Millennium Campaign has been mobilizing and reinforcing political support for the Millennium Declaration by working with parliamentary networks, local authorities, the media, faith-based organizations, youth organizations, the business sector, non-governmental organizations (NGOs) and other entities. In 2004 the Campaign and its partners in civil society helped to secure a major breakthrough with the launch of the Global Call to Action against Poverty, the largest campaign coalition against poverty assembled in recent years. While the Campaign was one among several partners who made this achievement possible, its advocacy and facilitating role did make a significant contribution to the coalition-building process.

89. To track global, regional and national progress, a wide-ranging system of monitoring and reporting has also been put in place. Monitoring progress towards the Millennium Development Goals at the global level has involved the collaboration of international agencies and regional commissions and close consultation with national experts and statisticians. The Inter-Agency and Expert Group on Millennium Development Goal Indicators coordinates the efforts of United Nations entities and national statistical services, as well as regional and international statistical bodies from outside the United Nations system. It coordinates the compilation and analysis of the indicators, reviewing methodologies and supporting countries in the collection, analysis and reporting of data for Millennium Development Goal indicators. The results of this work have been reflected in the statistics and analysis prepared as a basis for my annual reports to the General Assembly on the implementation of the Millennium Declaration and in the Millennium Development Goal indicators country series, an annually revised database comprising the most up-to-date series provided by the designated lead agency for the indicator in question. On 9 June I launched *The Millennium Development Goals Report 2005*, containing the most comprehensive and up-to-date statistics on targets and indicators associated with the Millennium Development

Goals compiled through a collaborative effort by 25 United Nations agencies and global organizations.

90. The availability of high-quality statistical data and the capacity of Governments, donors and international organizations to systematically measure, monitor and report reliable indicators lies at the heart of development policy and the achievement of the Millennium Development Goals. An important contribution to building national statistical capacity is the Organization's work in providing technical assistance to national statistical offices and training of national statisticians in the production and use of indicators. DevInfo, a software tool developed by the United Nations system for the collection and analysis of both standard and specific user-defined indicators, is finding wider application. Governments, United Nations country teams, academic institutions and others increasingly make use of it to provide standardized and comparable reporting on the Millennium Development Goals. Regional commissions have also been providing support to national capacity-building in monitoring and reporting on the Goals through workshops and tools such as an Arabic version of the UNDG handbook "Indicators for Monitoring the Millennium Development Goals". To build national capacity to monitor the Goals and to improve the use of evidence-based methodologies for the management of development policy, UNDP developed a project on building capacity and statistical literacy for Millennium Development Goal monitoring at the country level, which is moving steadily into its implementation phase.

91. UNDP is the lead agency for monitoring at the country level. It has been assisting Governments and country teams in the preparation and dissemination of their reports. As at March 2005, 93 countries and territories had produced 104 such reports, ranging from middle-income countries to some of the lowest-income least developed countries. Eight countries have produced their second reports (Albania, Armenia, Bolivia, Cambodia, Egypt, Lithuania, Mauritius and Senegal) and two other countries, Cameroon and Viet Nam, have released their third annual reports. Three regional Millennium Development Goal reports were published in 2004 in cooperation with other United Nations entities, complementing national reports with data and analysis on the status and trends in the Arab States, Central Europe and the Caribbean region, bringing the total number of regional reports prepared to date to six.

92. A major contribution of the United Nations development system to achievement of the Millennium Development Goals has been the

## Yearbook Express 2005

growing number of ongoing and new inter-agency initiatives. In response to the challenge of fighting hunger and achieving food security, United Nations food and agricultural agencies have strengthened their collaboration. Jointly, the agencies are pursuing a twin-track approach that seeks to provide direct assistance to the hungry to meet their immediate food and nutrition needs while simultaneously addressing longer-term agricultural and rural development issues by providing support for sustainable growth, including improved infrastructure, sound natural resource management and increased access to land, water, credit and social services.

93. The majority, or three quarters of the world's poor women, men and children, live and work in rural areas. In order to achieve the Millennium Development Goals, it is essential that poverty reduction interventions focus on the rural poor and that significant investments be made in rural and agricultural development. Some parts of the United Nations system are pursuing this goal by strengthening the capacity of the rural poor and their organizations, improving equitable access to productive natural resources and technology and increasing access to financial services and markets. Other parts are investing the vast majority of their resources in countries reported by the United Nations to be struggling the most to achieve the Millennium Development Goals and countries where a lack of data suggests major capacity problems.

94. The capacity to innovate can be developed to contribute to the poverty reduction and sustainability targets of the Millennium Development Goals. The United Nations University Institute for New Technologies in Maastricht, the Netherlands, examines how this can be done by looking at successful examples, such as flower production in Colombia and Kenya, shrimp production in Bangladesh and horticulture in Ghana, activities which, starting from a base of almost zero 20 years ago, are now among the top export earners for their countries.

95. There is certainly a need to address urban poverty by promoting the role of cities as engines of economic growth and social development. Several United Nations system organizations are working together to help eradicate poverty in urban areas, to promote sustainable urbanization and to enhance industrial development.

96. There is a need to make further efforts to ensure progress in the realization of the education-related Millennium Development Goals, namely universal primary education and the elimination of gender disparity in primary and secondary education. Various United Nations system organizations have teamed up in

joint activities to help achieve those goals. A number of initiatives have been set in motion to generate sustained global commitment and support for country-level efforts in implementing Education for All, coordinated by the United Nations Educational, Scientific and Cultural Organization (UNESCO). Those initiatives include the Education for All Global Monitoring Report, which has become a standard reference document for all partners in the field of education; the Collective Consultation of NGOs on Education for All; national and regional Education for All Forums; and the annual meetings of the High-level Group on Education for All and the Working Group on Education for All. Other initiatives include the Education for All Fast-Track Initiative, which is improving efficiency in the allocation of resources to primary education service delivery, system expansion, system financing and spending for primary education; supporting the Initiative through school feeding; using the Millennium Development Goal indicators relating to education to ensure that all children have access to primary schooling in refugee camps; and a new series of reports of the United Nations Children's Fund (UNICEF) entitled "Progress for children", which are report cards on children's issues related to the Millennium Development Goals.

97. Over the years, organizations of the system have scored major successes in immunizing children and reducing child mortality. In 2004 an inter-agency working group on integrated management of childhood illness was established. The Child Survival Partnership is another multi-agency initiative aimed at providing a forum for coordinated action to address the major conditions that affect children's health. The Partnership enables Governments and other stakeholders to agree on consistent approaches and stimulates concerted efforts to implement them.

98. Organizations of the system have also long recognized that the eradication of extreme poverty and hunger cannot succeed if questions of population and reproductive health are not addressed effectively. Making sexual and reproductive health services accessible to all is essential for meeting goals related to child and maternal mortality, HIV/AIDS and gender equality and to ensuring the right of all women, men and children to the highest attainable standards of health.

99. Greater attention to the Millennium Development Goals is required in countries emerging from conflict. Within the context of the joint United Nations-World Bank needs assessments and recovery planning, the Goals provide important targets and indicators for planning the transition out of conflict. For example, relevant Mil-


lennium Development Goal targets and indicators are being used for the delivery of humanitarian relief to refugees and other displaced persons. In post-conflict countries, shorter-term humanitarian relief must help form the basis for longer-term development efforts to achieve the Goals.

**The United Nations development agenda**

100. While the Millennium Development Goals provide a compelling platform from which to mobilize the international community, they must be pursued as part of a larger development agenda that also encompasses the needs of the middle-income developing countries, questions of growing inequality and the wider dimensions of human development. Social integration and issues that require long-term approaches must be addressed equally, such as the differential impact of globalization and increasing the participation of developing countries in global economic governance.

101. The aforementioned issues and the basic objective of integrating economic, social and environmental goals were addressed in depth by the United Nations conferences and summits. Their outcomes reflect a broad-based consensus that various parts of the United Nations system should pursue the full scope of the United Nations development agenda, including the Millennium Development Goals. Progress towards the goals thus set is reviewed in detail each year by the functional commissions of the Economic and Social Council, while the Council itself takes a cross-cutting, integrated view.

102. At its forty-third session, held in New York from 9 to 18 February 2005, the Commission for Social Development reviewed progress in implementing the commitments of the World Summit for Social Development over the past 10 years, including global performance in promoting full and productive employment. Various United Nations system entities are working on such projects as making employment part of United Nations country programming processes in developing countries, fighting rural unemployment and helping with the development of skills. The Youth Employment Network, which I launched in 2001 in partnership with the heads of the World Bank and ILO, has been promoting the preparation of national action plans for youth employment in an increasing number of countries.

103. Promoting social integration was one of the core issues addressed by the World Summit for Social Development in 1995. The Copenhagen Declaration, a key outcome of the Summit, contains a specific commitment to advance social

integration by fostering societies that are stable, safe, just and tolerant and that respect diversity. The Millennium Declaration also subsumes social integration in its synthesis of peace, security, development and human rights. While some progress has been made in such areas as accession to legal instruments dealing with economic, social and cultural rights and the elimination of discrimination, the concept of social integration has yet to be fully incorporated into the general development discourse. The challenge is to ensure that the concept of social integration is at the centre of all policies and to find practical ways and means of achieving a "society for all".

104. The Commission for Social Development emphasized the need for more integrated efforts to achieve the Millennium Development Goals and implement the broader Copenhagen commitments. There remains a shortage of comprehensive and systematic national plans to address the special concerns of youth and vulnerable groups, including indigenous peoples, the elderly, those living with disabilities and internally displaced persons. There is thus a need to ensure that policy interventions to achieve the Millennium Development Goals of halving poverty and hunger should take into account the needs and concerns of those vulnerable groups. The Department of Economic and Social Affairs supports activities to enhance social integration, overcome exclusion and increase the participation of social groups in national development and decision-making. To help implement the Madrid Plan of Action on Ageing, the main outcome of the Second World Assembly on Ageing (8-12 April 2002), the Department assisted Governments in ensuring that the older poor were explicitly integrated into development processes, including Millennium Development Goal programmes.

105. UNDG adopted, in October 2004, a Guidance Note on Durable Solutions for Displaced Persons. This marked the first time that a common policy was adopted among United Nations development actors on the importance of attaining durable solutions for displaced persons and on how to incorporate them into joint planning and implementation strategies. The Guidance Note has been included in the existing UNDG guidelines on common country assessment and in the United Nations Development Assistance Framework.

106. At its forty-ninth session, held in New York from 28 February to 11 March 2005, the Commission on the Status of Women reviewed progress towards implementation of the 1995 Beijing Declaration and Platform for Action and the outcomes of the twenty-third special session

## Yearbook Express 2005

of the General Assembly, held in 2000. Ten years after the Beijing conference, there remain many areas in which progress is lacking. For example, high rates of violence against women afflict all parts of the world, including zones of armed conflict. There is an increasing incidence of HIV/AIDS among women, gender inequality in employment, a lack of sexual and reproductive health rights and a lack of equal access under the law to land and property, among other things. The Commission's final declaration emphasized that the full and effective implementation of the Beijing Declaration and Platform for Action was essential to achieving the internationally agreed development goals, including those contained in the Millennium Declaration.

107. In order to achieve all six Education for All goals by 2015, the issues of access to and quality of education are inseparable and must be addressed concurrently and improved through both national and international initiatives. The High-level Group on Education for All, meeting in Brasilia in November 2004, focused on quality education. The United Nations Decade of Education for Sustainable Development (2005-2014), in follow-up to the World Summit on Sustainable Development, contributes to improving the quality and relevance of education.

108. Progress towards achieving the goals set in 2002 in Johannesburg, South Africa, at the World Summit on Sustainable Development continues to be made through the efforts of the United Nations system and the implementation of the various multilateral environmental agreements. The thirteenth session of the Commission on Sustainable Development, held in New York from 11 to 22 April 2005, was attended by over 75 Government ministers with such diverse portfolios as finance, development, planning, trade, housing, water, health and the environment. It focused on the multidisciplinary issues of water and sanitation and human settlements. Over 150 organizations of other major groups of stakeholders also took part in the session. Agreement was reached on a set of practical policy options intended to boost global efforts to implement the Johannesburg commitments to provide clean water, basic sanitation and decent housing.

109. The goal pledged in the Millennium Declaration of ensuring the entry into force of the Kyoto Protocol of the United Nations Framework Convention on Climate Change was finally realized in February 2005 following its ratification by the Russian Federation, thus ensuring the continuity of mitigation efforts into the next decade. The tenth session of the Conference of the Parties to the Convention, held in Buenos Aires from 6 to 17 December 2004, marking 10 years of

action under the Convention, adopted a package of measures aimed at helping countries to prepare for climate change. The Stockholm Convention on Persistent Organic Pollutants held its first Conference of the Parties in Punta del Este, Uruguay, from 2 to 6 May 2005, marking the start of an ambitious international effort to rid the world of polychlorinated biphenyls, dioxins and furans, as well as nine highly dangerous pesticides, including DDT.

110. At its twenty-third session, held in Nairobi from 21 to 25 February 2005, the Governing Council of the United Nations Environment Programme (UNEP) and Global Ministerial Environment Forum gave new impetus to the implementation of the environmental agenda across a wide range. Governments also formally adopted the Bali Strategic Plan for Technology Support and Capacity-Building, which will help focus the work of UNEP, including support for developing countries, thus serving its overall objective of combating poverty by promoting the concept of "environment for development".

111. Implementing the Monterrey Consensus, the main outcome of the 2002 International Conference on Financing for Development, remains critical for furthering the global development agenda, including the Millennium Development Goals. The Monterrey Consensus recognized that economically effective and socially sensitive macroeconomic policies were needed to achieve the outcomes of United Nations conferences.

112. In April 2005 the Economic and Social Council hosted its annual special high-level meeting with the Bretton Woods institutions, the World Trade Organization (WTO) and the United Nations Conference on Trade and Development (UNCTAD). The overall theme of the meeting was "coherence, coordination and cooperation in the context of the implementation of the Monterrey Consensus: achieving the internationally agreed development goals, including those contained in the Millennium Declaration". In my view, this annual meeting is a unique platform for promoting coherence within the system on economic and financial issues in support of the United Nations development agenda, including the Millennium Development Goals. The High-level Dialogue on Financing for Development, held in New York on 27 and 28 June 2005, further contributed to identifying the tasks ahead in the overall implementation of the Monterrey Consensus, which are of particular importance in the run-up to the High-level Plenary Meeting in September.

113. The Monterrey Consensus recognized trade as a powerful driver of economic growth and poverty reduction. Various organizations of the United Nations system have been collaborat-

ing to build trade-related capacity, particularly in the least developed countries, so as to better integrate those countries into the global economy and enable them to reap greater benefits from globalization. A notable example of this collaboration is the Integrated Framework for Trade-Related Technical Assistance, combining the efforts of the International Monetary Fund (IMF), the International Trade Centre UNCTAD/WTO (ITC), UNCTAD, UNDP, the World Bank and WTO, in partnership with bilateral donors and recipient countries. The Integrated Framework supports national development plans with diagnostic studies to identify and respond to trade development needs. Experience shows that reforming formal trade policies is not enough to stimulate growth. There is a need to address a range of obstacles, including weak institutions, deficient infrastructure and trade barriers in key markets.

114. The Monterrey Consensus viewed microcredit as an innovative source of development finance. The International Year of Microcredit, 2005, which was launched by the General Assembly in November 2004, has brought together various United Nations agencies, civil society organizations and the private sector to promote microfinance and microcredit as a key instrument for reducing poverty and achieving the Millennium Development Goals.

115. An important cross-cutting dimension of the United Nations development agenda is the promotion of good governance at the global and national levels. The strong focus of UNDP on democratic governance responds to a growing demand for support from many developing countries in realization of the importance of effective, accountable and inclusive institutions and processes for achieving the Millennium Development Goals and the other internationally agreed development goals.

116. At its fourth session, held in New York from 4 to 8 April 2005, the United Nations Committee of Experts on Public Administration stressed ensuring integrity, transparency and accountability in pro-poor policies. National poverty reduction strategies offer space for an accountable and participatory process that is aligned with the United Nations development goals, including those contained in the Millennium Declaration, namely, a stable macroeconomic environment, a robust role for the private sector in line with developmental objectives and dialogue with civil society to mainstream the concerns of the poor into public policy.

117. Both the Johannesburg Declaration on Sustainable Development and the Monterrey Consensus explicitly recognized that corruption

was one of the serious threats to sustainable development and called for anti-corruption measures to be put in place at all levels as a priority. The first global and legally binding convention against corruption, adopted by the General Assembly in October 2003, has been signed so far by 118 countries and ratified by 15. It will enter into force upon the deposit of the thirtieth instrument of ratification. The ratification of the Convention and its entry into force will enable States parties to employ the instrument and, consequently, to prevent, detect and combat corruption more effectively, at both the national and international levels.

118. The United Nations Office on Drugs and Crime launched a global programme against corruption in February 1999 as a vehicle to provide technical assistance to Member States. The purpose of the programme is to strengthen legal and institutional frameworks and develop policy guidance, as well as to enhance cooperation across agencies active in anti-corruption policy, advocacy and enforcement. To date, the programme is managing some 15 technical assistance projects supporting Member States in preventing and controlling corruption. The projects focus mainly on strengthening judicial integrity and criminal justice, a unique strategic niche, particularly in post-conflict States, where actions to return the rule of law have a potentially high impact and an overall stabilizing effect. The Office has also helped Member States to implement international standards to combat money-laundering and terrorist financing through direct technical assistance.

119. The cultivation of illicit drug crops remains a serious impediment to the sustainable development of some countries. Joint action between the United Nations and host Governments is undertaken to carry out annual crop surveys in the countries concerned. Those surveys provide illicit drug production trend analyses to the international community. They also make available reliable information upon which development strategies can be based in order to offer alternative sustainable livelihoods to farmers dependent on such illicit cultivation.

#### **The special needs of Africa**

120. The United Nations system continues to provide support for Africa's development. The independent panel of eminent persons that I established last year to recommend ways to mobilize international support for the New Partnership for Africa's Development (NEPAD) submitted its first report in April 2005.

121. In an effort to promote private sector involvement in the implementation of NEPAD and

## Yearbook Express 2005

to mobilize private sector resources, the Office of the Special Adviser on Africa organized two meetings, a panel discussion on promoting the domestic private sector in October 2004 and, jointly with the NEPAD secretariat, an expert group meeting on the contribution of the private sector to the implementation of the New Partnership, in March 2005. Studies presented at the latter meeting detailed the nature and scope of private sector involvement, including taking equity, forming public-private partnerships and fostering other types of joint ventures.

122. The technical staff of the Economic Commission for Africa and UNDP actively participated in the support missions of the NEPAD African Peer Review Mechanism to a number of countries, such as Ghana (May 2004), Rwanda (June 2004), Mauritius (June 2004), Kenya (July 2004) and Uganda (February 2005). Subsequent missions are planned for Mali, Mozambique and South Africa. As part of its institutional support, UNDP has been actively involved in the planning and has provided direct technical and administrative support to the African peer review panel and secretariat. It is supporting all the country preparations of member States, including institutional support to the African peer review focal points and, the setting up of national structures to oversee the process (such as national African Peer Review Mechanism commissions), as well as the organization of sensitization workshops.

123. The Department of Economic and Social Affairs has provided a wide range of technical and advisory services in support of the NEPAD governance agenda, including support to the design of the NEPAD governance and capacity-building programmes on public administration, on leadership for public sector performance and on managing conflict; strategies for mainstreaming professionalism and ethics in the African public service; strengthening Africa's parliaments; and the Africa Governance Inventory web portal, developed by the Department, which is the main organizer for the Pan-African Conference of Ministers of Public Service, a biennial meeting held in conjunction with the NEPAD secretariat.

124. The Office of the United Nations High Commissioner for Refugees convenes the United Nations sub-cluster on humanitarian response and post-conflict recovery, which advances the promotion and implementation of integrated programmes in post-conflict countries to contribute to reconstruction and sustain peace and stability. UNHCR is currently analysing 14 transitional situations in Africa in order to identify critical gaps and determine how to improve the effectiveness of its efforts. The analysis will infor-

m future programme initiatives and contribute to the work of NEPAD, and United Nations entities.

125. The United Nations Development Fund for Women provided support for the first regional women's meeting, held in Kigali in October 2004, in preparation for the International Conference on the Great Lakes Region, convened in Dar es Salaam in November 2004. The meeting addressed the specific needs of women in matters pertaining to peace and security, democracy and governance, economic and regional integration and humanitarian and social affairs. The meeting resulted in the Kigali Declaration, which was later incorporated into the Dar es Salaam outcome document adopted by the heads of State and Government at the International Conference.

126. The Department of Economic and Social Affairs provided advisory services and sponsored technical cooperation programmes to support African Governments in meeting their obligations under international agreements and treaties, including the Beijing Platform for Action and the Convention on the Elimination of All Forms of Discrimination against Women. Those efforts were aimed in particular at enhancing national capacity to implement the Convention and at building the capacity of judges to apply international human rights law at the domestic level. The Department also worked with national machineries for the advancement of women to support countries emerging from conflict to meet their obligations under the Convention.

127. The World Food Programme (WFP) and NEPAD jointly carried out a study on national food reserve systems in Africa and how they could be improved to better contribute to improving food security and coping capacities for dealing with food crises. The United Nations Industrial Development Organization (UNIDO) provided support in the articulation of the African Productive Capacity Initiative, which was adopted by the African Union summit, in July 2004, as the policy framework for Africa's industrial development. UNESCO has developed the Literacy Initiative for Empowerment, which will be implemented in countries with an illiteracy rate of over 50 per cent or 10 million illiterates. UNEP, in partnership with the NEPAD secretariat and the African Ministerial Conference on the Environment, is assisting African countries to prepare the five subregional environmental action plans of NEPAD. The United Nations Human Settlements Programme (UN-Habitat) formulated the NEPAD cities programme as a means of achieving "quick wins". To further strengthen

## Yearbook Express 2005

the programme, the African Ministerial Conference on Housing and Urban Development, held in Durban, South Africa, from 31 January to 4 February 2005, agreed on an enhanced framework of implementation for overcoming the challenges of shelter and urbanization.

128. A cluster of United Nations agencies and entities is also supporting NEPAD in the areas of agriculture, trade and market access through knowledge management, advocacy and capacity-building. A continuing major challenge for United Nations organizations in Africa is achieving greater effectiveness, avoiding duplication and overlap, cutting costs and, more generally, improving policy and operational coherence and strengthening the regional coordination mechanism in support of the implementation of the priorities of NEPAD.

### **The needs of least developed countries, landlocked developing countries and small island developing States**

129. The international community continues to focus on the development needs and challenges faced by the most vulnerable countries. While the overall indicators for the least developed countries, landlocked developing countries and small island developing States show improvement in many respects, progress has been uneven. At the present pace of development, many of those countries will not be able to reach the Millennium Development Goals. The Office of the High Representative for the Least Developed Countries, Landlocked Developing States and Small Island Developing States continued to assist in mobilizing the efforts of all parts of the United Nations system in ensuring coordinated follow-up of the outcomes of the conferences and summits related to those groups of countries.

130. The emergence of a domestic entrepreneurial class, the strengthening of production and commercial exchange capacity and the provision of lasting debt relief are essential to allow trade to play its due role in alleviating poverty in the least developed countries. UNCTAD has contributed to this task in a variety of ways. Following the publication of its *Least Developed Countries Report 2004* on the linkages between trade and poverty alleviation, UNCTAD has continued to analyse what the international community has done for the least developed countries in the areas of trade policy, development finance and technical cooperation. UNCTAD has also been providing extensive training to and building the capacity of the least developed countries in trade negotiations and commercial diplomacy, including on issues related to accession to WTO. Jointly,

UNCTAD, UNDP, IMF, the World Bank, WTO and ITC have assisted a number of least developed countries in their efforts to mainstream trade in national development strategies, using their Integrated Framework for Trade-related Technical Assistance.

131. FAO, in providing field programme assistance to the least developed countries, met a wide range of needs, from emergency assistance and agricultural rehabilitation to policy assistance and programme support for food security, sustainable agricultural growth and rural development. UNIDO activities for the least developed countries concentrated on building productive capacity to enable those countries to integrate into the global economy. The African Productive Capacity Initiative, for example, was approved by the African Heads of State as a NEPAD component for sustainable industrial development.

132. The United Nations Capital Development Fund continued to strengthen and refine its programmes to provide greater support to the needs of least developed countries in meeting the Millennium Development Goals through its local development and microfinance programmes. In microfinance alone, the Fund approved a new \$42 million seven-year initiative to tackle constraints and harness opportunities to invigorate economies and deepen the financial sectors in 20 African least developed countries. The World Intellectual Property Organization assisted least developed countries in technological capacity-building and in the areas of legislative advice, collective management of copyright and related rights and small- and medium-sized enterprise. The Least Developed Countries Fund of the Global Environment Facility provides funds for the enhancement of those countries' adaptive capacity and the implementation of their national adaptation plans of action and grants for their environmental projects.

133. At the regional level, the Economic and Social Commission for Asia and the Pacific has continued to support the most vulnerable countries through a variety of activities, such as the regional poverty alleviation programme, its project of strengthening national capabilities in poverty alleviation and conflict negotiation skills, an advocacy project on multisectoral responses to fight HIV/AIDS in Asia, capacity-building for effective participation in the multilateral trading system and external debt management.

134. With their small populations, often long maritime and air transportation routes, and mono-crop cultures, small island developing States are particularly vulnerable to the impact of both economic trends in the rest of the world and natural phenomena. The December 2004 tsu-

## Yearbook Express 2005

nami, which affected many categories of countries, served to highlight the special vulnerability of the small island developing States, which suffered enormous human and material loss. The disaster showed the importance of heeding the warning signs, coming together in advance of the calamity and sustaining a collective effort to end human misery and lay solid foundations for peace and development. I have therefore called for a global warning system, covering not only tsunamis but also other natural disasters, such as storm surges and cyclones.

135. In the aftermath of the tsunami, the United Nations and its various agencies, funds and programmes mobilized rapidly to mount a coordinated response, providing immediate humanitarian relief—food aid; water purification, emergency health and sanitation kits; temporary shelters; and supplies for emergency obstetrical care, safe blood transfusions and vaccinations—and coordinating efforts for long-term rehabilitation and reconstruction of the affected areas.

136. Coming on the heels of the tragedy, the International Meeting to Review the Implementation of the Programme of Action for the Small Island Developing States in January 2005, hosted by the Government of Mauritius with the support of the Office of the High Representative for the Least Developed Countries, Landlocked Developing Countries and Small Island Developing States, the Department of Economic and Social Affairs, UNCTAD, the regional economic commissions and UNDP, provided a timely venue for the international community to come together in renewed support of those countries. The meeting received considerable international attention and saw active participation from civil society, the private sector and other stakeholders. The social, economic and environmental vulnerabilities of the small island developing States were re-emphasized, and donor support was sought to further implement the agreed international programme for small island developing States. The Mauritius Declaration and Strategy provide a clear navigational chart for international and national efforts for the development of small island States. United Nations organizations and the small island developing States are now embarking on developing their road maps for the implementation of the Strategy.

137. The High-level Meeting on the Role of International, Regional and Subregional Organizations for the Implementation of the Almaty Programme of Action for Landlocked Developing Countries, convened by the Office of the High Representative for the Least Developed Countries, Landlocked Developing Countries and Small Island Developing States in Almaty,

Kazakhstan, in March 2005, adopted a joint communiqué in which international and regional partners identified further measures to assist landlocked developing countries through coordinated strategies.

138. Landlocked developing countries incur significant additional transport costs for their exports and imports arising from inefficient transportation arrangements linked directly to their geographically disadvantaged status. During the past year, agencies of the United Nations system strengthened their partnership to implement the Almaty Programme of Action: Addressing the Needs of Landlocked Developing Countries within a New Global Framework for Transit Transport Cooperation for Landlocked and Transit Developing Countries. UNCTAD research shows that the international transport costs for imports of landlocked African countries account for an average of 20.7 per cent of the value of the imports, as compared with the world average of 5.1 per cent and the average of African countries of 12.7 per cent. In 2004, several landlocked developing countries, with advisory support from regional commissions and other United Nations entities, implemented measures to increase the efficiency of transit transport operations.

### Combating HIV/AIDS

139. HIV/AIDS is both an emergency and a long-term development issue. The epidemic risks undoing past and present efforts to achieve the internationally agreed development goals, including the Millennium Development Goals, and as such it must be made a firm priority for action.

140. The Commission on Population and Development, at its thirty-eighth session, held in New York in April 2005, focused in particular on HIV/AIDS and its connection with poverty. It emphasized the need to strengthen policy and programme linkages and coordination between HIV/AIDS and sexual and reproductive health, incorporating them in national development plans, including poverty reduction strategies, as a necessary step for addressing the HIV/AIDS epidemic. The report on the impact of AIDS submitted to the Commission revealed that since the first AIDS case was diagnosed in 1981, more than 20 million people had died from the disease. As at the end of 2004, approximately 39.4 million people were living with HIV. The AIDS epidemic takes a heavy toll on women and adolescent girls, who account for some 57 per cent of all people living with HIV in sub-Saharan Africa and about 50 per cent on average worldwide. The AIDS epidemic is spreading as a result of underlying causes, including the disempowerment of women and stigma and discrimination against

## Yearbook Express 2005

people living with HIV. In addition, the vast majority of people in need of treatment lack access to affordable antiretroviral drugs.

141. The United Nations continues to develop joint and comprehensive approaches to HIV/AIDS, including in the areas of prevention, treatment, care, the fight against discrimination and the mitigation of impact. Significant progress has been made in expanding treatment through the WHO-led “3 by 5 Initiative” to provide 3 million people living with HIV/AIDS in developing and middle-income countries with life-prolonging antiretroviral treatment by the end of 2005. The number of people receiving such treatment has more than doubled, from 400,000 in December 2003 to approximately 1 million in June 2005. Concurrently, the Joint United Nations Programme on HIV/AIDS (UNAIDS) is working to ensure that prevention remains a priority through a broad initiative and a complementary UNESCO-led Global Initiative on Education and HIV/AIDS to scale up education-sector responses to the epidemic. New policies on prevention were endorsed at the seventeenth meeting of the UNAIDS Programme Coordinating Board (27-29 June), with a view to bridging the current HIV prevention gap, particularly among women and young people.

142. The United Nations is working in close partnership with the Global Fund to Fight AIDS, Tuberculosis and Malaria to strengthen capacity at the country level. As a token of this partnership, I have agreed to chair the replenishment meeting of the Global Fund, to be held on 5 and 6 September in London, which is aimed at increasing the predictability of the Fund’s resource-mobilization efforts.

143. Joint efforts to address the multifaceted challenges posed by HIV/AIDS cover a wide array of activities, ranging from awareness-raising and advocacy to resource mobilization, capacity-building and health service delivery. FAO, UNICEF and WFP supported the improvement of food and nutrition security, as well as care for orphans and other children living with HIV/AIDS in Southern Africa. Through the Southern Africa Capacity Initiative, UNDP worked with United Nations agencies, including the United Nations Volunteers Programme and WHO, to counter the devastating loss of capacity due to HIV/AIDS across Governments, civil society and the private sector. ILO promoted and facilitated the management and mitigation of HIV/AIDS in the workplace with its national tripartite constituents, namely Government, employers and workers’ organizations.

144. In 2004 UNHCR became the tenth co-sponsoring organization of UNAIDS and adopted,

in March 2005, a three-year strategic plan to combat HIV/AIDS among returnees, refugees and other displaced persons.

145. On 2 June the General Assembly, at its high-level meeting on HIV/AIDS, reviewed progress on the Declaration of Commitment adopted at its special session held in June 2001. On 18 July the Security Council, at its meeting on HIV/AIDS, focused on the strong collaboration between UNAIDS and the Department of Peacekeeping Operations in making sure that HIV prevention efforts are part of all United Nations peacekeeping operations.

146. As at 2005, the World AIDS Campaign, led since 1997 by UNAIDS, has become a global civil society movement aimed at promoting the Declaration of Commitment on HIV/AIDS. The Campaign will now be led by a civil society global steering group, with UNAIDS as a non-voting member. I welcome this milestone in the involvement of civil society in the global governance of development issues.

147. One remaining challenge is a simplified approach to accessing the United Nations system’s support and assistance mechanisms. In December 2004, UNDG and the UNAIDS secretariat provided further guidance for “United Nations implementation support plans to country responses on HIV/AIDS”. In March 2005 leaders from donor and developing country Governments, civil society, United Nations agencies and other multilateral and international institutions agreed to form a global task team to develop a set of recommendations on improving the institutional architecture of the response to HIV/AIDS to reduce the burden placed on countries. The team’s recommendations were approved by the UNAIDS Programme Coordinating Board in June 2005.

148. During the past year, my Special Envoys for HIV/AIDS continued to assist me in four regions of the world—Africa, Asia, the Caribbean and Eastern Europe—in promoting key issues and to advocate for an expanded response to HIV/AIDS in their regions.

### Chapter III

#### Meeting humanitarian commitments

149. Large-scale human suffering continues as a result of a number of ongoing crises and humanitarian emergencies around the world, such as those in Colombia and the Democratic Republic of the Congo. At the same time, in Nepal and the Darfur region of the Sudan, an increasing number of people are affected by conflict and insecurity. Several devastating natural disasters

## Yearbook Express 2005

have also occurred in the past year, including hurricanes in the Caribbean, locusts in the Sahel and the tsunami in the Indian Ocean.

150. The outpouring of international support for relief and recovery operations in countries affected by the tsunami has been both generous and unprecedented in its scale. Sadly, many other crises continue to suffer from neglect. By December 2004, a year after the devastating earthquake in Bam, Islamic Republic of Iran, only 11 per cent of pledged funds had been disbursed. In Côte d'Ivoire, the Democratic Republic of the Congo and Somalia, funding continues to be well below what is required, even after considerable effort by United Nations agencies and their partners to better assess needs and prioritize activities. Once again, I call upon the donor community to ensure that funding is provided more consistently across humanitarian emergencies and that it better address the needs of all sectors, including in the area of protection.

### **Protecting and assisting refugees and displaced populations**

151. The consolidation of peace in a number of conflicts during 2004 encouraged the return of refugees and displaced people to their homes. More than 1.5 million refugees were aided in their voluntary repatriation last year, 35 per cent more than in 2003. UNHCR estimates that in 2004 the global number of refugees dropped to 9.2 million, its lowest level since 1980. That number does not, however, include an estimated 4.2 million Palestine refugees, who continued to receive assistance and services from the United Nations Relief and Works Agency for Palestine Refugees in the Near East (UNRWA), among them an estimated 1.6 million living in the occupied Palestinian territory. In spite of the decrease in the number of refugees, the total population of concern to UNHCR increased from 17 million people at the end of 2003 to 19.2 million by the end of 2004. The latter figure includes 4.8 million internally displaced persons, a fraction of the worldwide total. Globally an estimated 25 million people have been displaced internally because of conflict or human rights violations.

152. The largest number of returns last year occurred in Afghanistan with more than 940,000 refugees alone returning home. Economic improvements and successful elections reinforced interventions to ensure the reintegration of more than 4.1 million refugees and internally displaced people who had returned home since the end of 2001. Mine-action programmes continue to facilitate return and the delivery of assistance by opening vital routes into communities at risk. Using a community-based approach to ensure

local support, UNICEF has been addressing the particular needs of returning child soldiers. More than 4,000 underage soldiers have been demobilized and reintegrated into their communities through programmes combining informal education, skills training and psycho-social support. Despite progress, however, an estimated 160,000 people remain displaced in Afghanistan owing to insecurity or drought in their place of origin. An estimated 1 million Afghans remain in the Islamic Republic of Iran, while another 960,600 are living in camps in Pakistan. According to a February 2005 Government census, an additional 1.9 million Afghans are living in urban areas in Pakistan, some of whom may be refugees.

153. Returns also continued in Africa. Under the UNHCR organized return programme, nearly 90,000 Angolans returned home in 2004—an increase over the corresponding figure for 2003 (43,000)—bringing the total to more than 338,000 since the conflict ended there in the first quarter of 2002. In Burundi, some 90,000 refugees returned home in 2004 as part of UNHCR assisted repatriation programmes, bringing the total number of assisted returns to 226,000 since the start of the programmes in April 2002. In Liberia, a total of 269,000 refugees and internally displaced people had returned home since October 2004. In Sierra Leone, the repatriation of refugees has come to an end. Some 270,000 refugees have returned home since the conflict ended, an estimated 179,000 of whom were assisted by UNHCR.

154. In eastern Africa, the conclusion of a peace agreement between the Government of the Sudan and the Sudan People's Liberation Movement has opened the door to significant levels of return. By mid-March 2005 an estimated 600,000 Sudanese had returned home, including 200,000 people who had repatriated spontaneously from neighbouring countries and 400,000 who had returned from other areas of the Sudan. Mine education and clearance in the Nuba region facilitated the resettlement of returnees there. As many as 550,000 refugees are expected to return in the coming months from neighbouring countries where they are being registered by UNHCR for organized repatriation. To continue providing effective protection and assistance, UNHCR has expanded its presence in southern Sudan.

155. The optimism generated by the resolution of the conflict in southern Sudan has been dampened, however, by continuing violence in Darfur, where more than 1.6 million people have fled their homes since the beginning of armed conflict. UNHCR continues to provide for more


## Yearbook Express 2005

than 200,000 Sudanese refugees residing in 12 camps in Chad. Through a UNICEF-led campaign, 81,000 refugees and local children have been vaccinated against measles.

156. The conflict in Colombia continues to generate new displacement, with more than 138,000 Colombians having fled their homes last year in search of safety elsewhere in the country. With a negotiated settlement to the conflict still elusive, prospects for durable solutions are not likely in 2005 for an estimated 2 million internally displaced persons and more than 40,000 Colombian refugees. On a more positive note, 20 Latin American Governments commemorated the twentieth anniversary of the Cartagena Declaration in November 2004 and recommitted themselves to upholding the comprehensive refugee protection standards contained therein.

157. In order to strengthen the response to internal displacement, the Inter-Agency Standing Committee issued, in September 2004, a policy package on implementing the collaborative response to situations of internal displacement. The package provides guidance to humanitarian and resident coordinators and United Nations country teams and sets out a road map for implementing the collaborative response. The Office for the Coordination of Humanitarian Affairs, through its inter-agency Internal Displacement Division, also continued its efforts to support the effective implementation of a collaborative response.

158. Ensuring effective security for refugees and internally displaced persons continues to be a pressing and vital need, as demonstrated by the massacre of 156 Congolese refugees at the Gatumba camp in Burundi in August 2004, and the continuing use of sexual violence as a tool of war in places like Darfur and the eastern part of the Democratic Republic of the Congo. The "Convention Plus" initiative, launched in 2003 by UNHCR to complement the 1951 Convention relating to the Status of Refugees, led to the development in 2004 of tools to enhance State responsibility and international burden-sharing for refugee protection. Such tools, like the Multilateral Framework of Understandings on Resettlement, for example, provide a means of making international cooperation on refugee-related challenges more robust and effective.

159. To counter gender-based violence, the Inter-Agency Standing Committee adopted, in January 2005, a statement of commitment on action to prevent gender-based violence, ensure appropriate care for survivors and work towards holding perpetrators accountable. UNHCR is increasing the number of women in leadership positions within camp committees to improve pre-

vention of gender-based violence. It is also working to increase the participation of women in assessments of its programmes to enhance its gender-focused protection measures. To better assist survivors of gender-based violence, UNHCR and the United Nations Population Fund (UNFPA) have started a pilot programme in the United Republic of Tanzania for the provision of post-exposure prophylaxis. UNFPA has also developed a training programme on the clinical management of rape survivors.

160. The incidence of sexual and gender-based violence has been appallingly high in the Democratic Republic of the Congo. For the prevention of such incidents and the treatment of the victims, the Government of Belgium and the United Nations system have launched the first-ever comprehensive programme focusing on health, judicial reform, psycho-social assistance and livelihood support. The four-year project will benefit 25,000 women, young people and children in three provinces and will include the participation of key Congolese ministries, the Congolese military and police and local NGOs with expertise in addressing sexual violence. UNICEF has also expanded its interventions for preventing and responding to sexual violence, providing assistance to more than 15,000 children and women survivors in the most-affected eastern area of the country. Those activities, however, are focused primarily on response. More needs to be done in terms of prevention, targeting impunity and reinforcing accountability.

### **Humanitarian assistance**

161. The past three years have been turbulent ones for the humanitarian community, as conflicts in Afghanistan, Iraq and Darfur and the disaster in the Indian Ocean have tested its ability to guarantee a response that is effective and appropriate. The expectation that large crises will continue to demand greater capacity, quality and accountability in humanitarian response requires that the United Nations examine and strengthen the systems, tools and competencies it has in place. To that end, the Office for the Coordination of Humanitarian Affairs has commissioned a review of the international humanitarian response system.

162. In Africa, the conflict in Darfur, Sudan, has led to the internal displacement of more than 1.6 million persons. Another 200,000 people have been driven across the border to Chad. United Nations system agencies at present provide nearly 28,000 tons of food per month to nearly 2 million people. They have also supported interventions that provide 850,000 internally displaced people with access to safe drinking water and assisted in a major Government

## Yearbook Express 2005

immunization campaign in Darfur in which more than 2 million children were vaccinated against measles. An early warning and response network has been established throughout Darfur to warn against a possible outbreak of disease, and support is provided for the early resumption of farming activities, as well as community-based animal health initiatives, land tenure policy reform and natural resources management. A mine information office has been established in Darfur to help humanitarian agencies conduct operations safely.

163. In Uganda, 2.1 million displaced people living in settlements were dependent on WFP food assistance as at June 2005. UNICEF has supported the construction of 27 temporary schools in camps for the internally displaced, trained 800 displaced teachers in psycho-social counselling and established 18 early childhood development centres. UNICEF is also providing emergency shelter, household items and access to clean water and sanitation facilities for nearly 12,000 “night commuters”, children who move each evening from vulnerable rural areas into more secure towns to avoid abduction by the Lord’s Resistance Army.

164. The largest outbreak of Marburg haemorrhagic fever in history struck the northern Angolan province of Uige in March. WHO and other partners quickly moved to support the Angolan Ministry of Health in its efforts to contain the dangerous virus. In Liberia, UNICEF has been instrumental in the disarmament, demobilization and reintegration process for children associated with fighting forces. Thus far, more than 11,780 children have benefited from demobilization programmes. The UNICEF back-to-school campaign has enabled more than 600,000 students to return to school, bringing a sense of stability and hope to many urban and rural communities across the country. In the Democratic Republic of the Congo, the ongoing FAO relief programmes support the food security and livelihoods of nearly 500,000 conflict-affected farming households. To open up markets for rural inhabitants, FAO is also rehabilitating hundreds of kilometres of small roads, while WFP provides food rations to the project workforce.

165. In the Middle East, United Nations system agencies are working with the Iraqi Ministry of Health to revitalize health systems in the country by repairing, restocking and restarting essential facilities. Iraqi health professionals are being trained, policies and regulations for water quality are being established and water-testing systems are being updated. Furthermore, \$60 million worth of projects covering irrigation, vet-

erinary services, livestock production and cottage industries are being implemented.

166. In the same region, the United Nations Relief and Works Agency for Palestine Refugees in the Near East (UNRWA) is continuing its regular programme of assistance for the 4.2 million Palestine refugees registered in Jordan, Lebanon, the Syrian Arab Republic and the West Bank and Gaza Strip. The Agency enrolls some 500,000 students in 652 schools, operates 125 health clinics, supports 250,000 poor refugees, works with 102 community-based centres and operates an extensive microcredit programme. UNRWA also continues to provide emergency support to Palestinians in the occupied Palestinian territory, where poverty rates are as high as 70 per cent. In 2004, for instance, UNRWA provided food aid to more than 1.1 million Palestinians in the occupied Palestinian territory. The Agency also constructed some 300 new shelters in southern Gaza, where Israeli forces had demolished over 730 shelters. UN-Habitat has also started a special human settlements programme for the Palestinian people. Despite such efforts, developments such as the extension of the Israeli barrier in the West Bank have exacerbated the deteriorating socio-economic conditions of the Palestinian population.

167. In those emergencies and some 27 others, the Office for the Coordination of Humanitarian Affairs is providing support to United Nations country teams through the resident and humanitarian coordinators. In 2004 the Office facilitated the preparation and launch, in November, of consolidated humanitarian appeals for 18 crises. Through those appeals the United Nations and its partners requested \$4.4 billion to cover the immediate relief and recovery needs of some 35 million people. Six months after the appeals were launched, however, only 38 per cent of requirements had been met. If the generous support to the appeal for the tsunami-affected areas is excluded, only 24 per cent of requirements had been met for the rest of the appeals. Of the 14 appeals for Africa, 8 had received less than 20 per cent as at May 2005.

168. The way humanitarian crises are funded affects the ability of the United Nations to respond promptly, effectively and in a principled manner. As events during the reporting period have made clear, there are many situations in which crises develop or escalate quickly, where the rapid deployment of staff in critical sectors is required or where the needs in underreported emergencies or sectors may go unnoticed but still require substantial support. Timely, adequate and predictable funding improves the ability of the United Nations to further develop and main-

tain response capacity commensurate to the needs on the ground.

169. Early recovery is one sector that is frequently underfunded, especially when it comes to support for building the capacity of national institutions. A sustainable transition from conflict to peace, however, depends on the prompt re-establishment of national capacities that have been eroded by conflict. Several activities of UNDP focus on this area. For example, in Guinea-Bissau, UNDP helped the Government to establish an economic emergency management fund to help with the temporary payment of civil servants' salaries, which in turn enabled the Government to stabilize priority areas of public administration and resume its delivery of social services.

#### **Natural disaster management**

170. The incidence and severity of disasters associated with natural hazards continues to increase. According to the Centre for Research on the Epidemiology of Disasters, more than 246,000 people were killed between April 2004 and April 2005 as a result of natural disasters. Another 157 million were injured, displaced or otherwise adversely affected. An estimated \$100 billion worth of property damage also occurred, which in many countries eroded hard-won development gains. Ongoing climate change, environmental degradation, unplanned urbanization and mitigation systems that do not adequately address those factors are the likely cause of the increase in both the incidence and the severity of disasters.

171. Of the disasters that have occurred in the past year, the 26 December 2004 earthquake and tsunami in the Indian Ocean was by far the largest. In the immediate aftermath of the tsunami, the Office for the Coordination of Humanitarian Affairs facilitated the preparation and launch of an inter-agency "flash" appeal covering the urgent needs of some 5 million people for six months. Of the \$1 billion requested, nearly 90 per cent had been pledged by May 2005. As a result of the swift and generous support provided by Governments and private citizens around the world, the immediate humanitarian situation in the affected areas was quickly stabilized. No major outbreaks of communicable disease occurred, and affected communities received the necessary food and other support. Extensive damage to local infrastructure caused delays in the most immediate response. A massive logistics operation was soon established, however, with military assets from over 17 countries, which enabled local authorities and humanitarian organizations to assist stricken communities. The effort was one of the most complex in the history of

WFP, which spearheaded the coordination of logistics on behalf of the United Nations system through the Joint Logistics Centre. Within days, helicopters were continuously ferrying food down Sumatra's hard-hit western coast. By 7 January, WFP was feeding 750,000 people in Sri Lanka, and by 3 May it had reached almost 1.9 million people across the region and had dispatched 90,000 tons of food. UNHCR provided tents, plastic sheeting, blankets, kitchen sets and other household goods to more than 100,000 people in Sumatra and 160,000 people in Sri Lanka.

172. In response to the tsunami, WHO coordinated a large, multi-agency assessment of health needs along the west coast of Aceh. Early warning systems were promptly established in affected areas and the Global Outbreak Alert and Response Network was triggered. Clinics, hospitals and laboratories reported weekly communicable disease figures and daily alerts. UNICEF distributed emergency health supplies for 800,000 people and by mid-May was providing 850,000 people with safe drinking water. UNICEF and its partners have also constructed and rehabilitated sanitation facilities for 550,000 people. Approximately 400,000 children were immunized against measles and provided with vitamin A supplements. UNICEF and its partners also facilitated the registration, tracing and reunification of separated and unaccompanied children. Thanks to the vigilance of the international community and affected Governments, children have been protected against exploitation and trafficking.

173. Operations are now moving from relief to recovery efforts. With initial inputs from UNHCR in some countries and support from UN-Habitat, shelter reconstruction programmes have begun. FAO is helping affected countries to coordinate and plan the rehabilitation of their agriculture, fisheries and forestry sectors, with an emphasis on rebuilding sustainable livelihood opportunities to enhance food security and incomes. To facilitate the transition to recovery, I have appointed a Special Envoy for Tsunami Recovery, who is working to sustain global attention to and cooperation in long-term recovery and reconstruction.

174. In Africa, despite considerable warnings nine months prior, a massive desert locust upsurge infested 10 West and North African countries in the summer of 2004, threatening millions of hectares of crops. FAO and the Governments of the affected countries mounted a major control operation, treating more than 12 million hectares of infested land to protect crops.

175. A number of hurricanes hit the Caribbean between August and October 2004, causing

## Yearbook Express 2005

substantial damage. Hurricane Ivan, the most powerful to hit the region in 10 years, caused damage to 90 per cent of the homes in Grenada, leaving some 60,000 people homeless. Hurricane Jeanne hit Haiti, killing an estimated 1,500 people. Another 300,000 were injured or suffered property damage. FAO is helping to restore agricultural and fisheries production throughout the region with diverse interventions, including the repair of fishing boats, the distribution of tools, seeds and fertilizers and the rehabilitation of irrigation infrastructure. UNDP is also supporting recovery efforts in five Caribbean countries. A principal aim of this support is to ensure that recovery and reconstruction efforts avoid risks that may have contributed to the disaster in the first place, such as building in high-risk areas using inappropriate construction techniques.

176. Reducing risk by strengthening disaster management must be a principal aim of the international community. To that end, the United Nations and the Government of Japan organized the World Conference on Disaster Reduction in Kobe in January 2005. The Conference resulted in the Hyogo Framework for Action 2005-2015: Building the Resilience of Nations and Communities to Disasters. Translating the framework into results will be a significant challenge for the United Nations system, as well as Governments, regional entities and NGOs. The Framework calls for targeted increases in official development assistance and national budgets towards reducing underlying risk factors. The secretariat of the International Strategy for Disaster Reduction is coordinating strategic guidelines to support national and regional efforts through the Inter-Agency Task Force on Disaster Reduction.

177. The Office for the Coordination of Humanitarian Affairs is continuing its efforts to improve disaster management by broadening participation in the disaster assessment and coordination teams. Increasingly, such teams include emergency managers from disaster-prone countries. This allows the United Nations to build local response capacity and deal with more disasters more quickly. For example, during the Caribbean storms in 2004, the United Nations deployed four such teams simultaneously to the Dominican Republic, Grenada, Haiti, Jamaica and the Cayman Islands consisting of a total of 24 members from 12 countries and organizations working in three languages. A few months later, during the Indian Ocean tsunami, five disaster assessment and coordination teams were deployed to Indonesia, Maldives, Somalia, Sri Lanka and Thailand, consisting of a total of 44 members from 16 countries and four international organizations. Disaster management and

risk-reduction efforts have also been strengthened by the launch, in December 2004, of the Humanitarian Early Warning Service website ([www.hewsweb.org](http://www.hewsweb.org)). Developed by WFP on behalf of the Inter-Agency Standing Committee, the website provides easy public access to early warning analysis and forecasts on a variety of natural hazards.

178. Recent events have demonstrated that natural disasters also create protection needs for affected populations, but this remains a largely neglected area. For example, in the immediate aftermath of the tsunami there were concerns over trafficking of orphaned children. The International Federation of Red Cross and Red Crescent Societies is seeking to codify the laws relating to natural disasters in the international disaster response law project. For the time being, however, the protection framework for the victims of natural disasters is less well developed than the protection afforded to civilians affected by armed conflict.

### **Protection of civilians in armed conflict**

179. Over the past few years there has been increasing international recognition that, in many humanitarian crises, material assistance used to safeguard lives and livelihoods is only one element of the support that affected populations require. A number of crises—some regional in nature, as in West Africa, others country-specific, as in Darfur—have been characterized as crises of protection. In response, the United Nations system, Member States and civil society have increasingly become aware that the existing international framework needs to be enhanced to better address the complex emergencies we are facing today. To that end, the General Assembly, the Economic and Social Council and the Security Council have passed a series of resolutions urging Member States and other parties to conflicts to fully respect their international commitments under international humanitarian, refugee and human rights law.

180. More and more, the challenge is to translate the overall legal and policy framework into practice in the field. I am pleased to report that significant progress has been made in this regard during the reporting period. The Security Council, for example, has increasingly incorporated concerns for protection issues in the mandates of peacekeeping missions. More importantly, such missions are now better staffed and structured to address protection needs. The Office for the Coordination of Humanitarian Affairs has worked with a number of countries currently or formerly affected by armed conflict to find common approaches to creating more secure environments

for civilians. In Uganda, for example, the Government, humanitarian organizations, affected parties, the military and civil society all agreed to a common approach and joint or complementary actions that each would undertake to improve the protection of civilians. This achievement led to specific and positive changes on the ground in northern Uganda, including increased access for humanitarian staff. A similar dialogue has been started in the northern Caucasus to address post-conflict protection challenges.

181. Recent developments have also underscored the importance of engaging with regional and other intergovernmental organizations on protection issues. In Darfur, for example, women collecting firewood outside villages were becoming increasingly vulnerable to rape and sexual abuse as the conflict worsened. The African Union, which has been engaged with the Office for the Coordination of Humanitarian Affairs on protection issues, placed its monitors and troops along routes taken by women, thus contributing to a decrease in the number of rapes and other attacks.

182. Supporting national Governments in their efforts to strengthen domestic judicial structures and undertake security sector reform is central to anchoring protection gains made during the crisis and ensuring their sustainability. As part of its emergency response programme for Darfur, UNDP has partnered with local and international non-governmental organizations to train more than 1,400 stakeholders in the region, including members of the judiciary, Sudanese NGOs, and security personnel. The training includes an introduction to international standards on human rights and criminal law, humanitarian law, gender justice, child protection and codes of conduct.

## Chapter IV

### The international legal order and human rights

#### Human rights developments

183. In follow-up to my report of September 2002 entitled "Strengthening of the United Nations: an agenda for further change" (A/57/387 and Corr.1) and the resulting action 2 initiative, the Office of the United Nations High Commissioner for Human Rights (OHCHR) placed greater emphasis on strengthening national systems of human rights protection. This led to greater engagement at the country level and in particular through cooperation with and capacity-building for United Nations country teams. Technical cooperation and advisory serv-

ices continued in all parts of the world, with a focus in particular on the development of national human rights action plans, human rights education and strengthening the capacity of national human rights institutions.

184. At its 2005 session, the Commission on Human Rights agreed to permit accredited national human rights institutions to speak within their mandates and to address the Commission under all items of its agenda. This is a significant development, which enhances the status and effectiveness of national institutions within the international human rights system.

185. In an effort to address human rights violations and promote better protection, OHCHR continued to undertake monitoring and fact-finding missions. An agreement between the High Commissioner for Human Rights and the Government of Nepal, signed on 10 April 2005, established an OHCHR office in Nepal with a broad mandate to protect and promote human rights, including by conducting monitoring activities throughout the country. The High Commissioner will submit periodic analytical reports on the human rights situation in the country to the Commission on Human Rights, the General Assembly and me.

186. In the Sudan, as part of the United Nations emergency 90-day plan of action, OHCHR deployed human rights observers to Darfur in mid-August 2004. The Security Council, in its resolution 1564(2004), authorized the establishment of the International Commission of Inquiry for Darfur, which was substantively and administratively supported by OHCHR. The Commission submitted a report on its findings to me on 25 January 2005.

187. OHCHR supported the Commission of Inquiry in Côte d'Ivoire, established under the Linas-Marcoussis Agreement at the request of the Government of Côte d'Ivoire and the Security Council in its presidential statement of 25 May 2004 (S/PRST/2004/17). The Commission submitted its report in December 2004. In October, the Truth and Reconciliation Commission of Sierra Leone, whose operations were fully supported by OHCHR, submitted its report to the President of Sierra Leone. OHCHR activities in support of the implementation of the recommendations of the Commission are continuing.

188. The special procedures mechanisms of the Commission on Human Rights continued to make valuable contributions to the protection of human rights, including some 100 reports addressing a variety of human rights issues submitted to the Commission, over 1,000 confidential communications addressed to the Governments of some 140 countries for urgent

## Yearbook Express 2005

action, and 40 country visits by mandate holders in the framework of their fact-finding activities.

189. The Commission on Human Rights at its sixty-first session established new special procedures on the use of mercenaries, minority issues, human rights and international solidarity, human rights and transnational corporations, protection of human rights and fundamental freedoms while countering terrorism and the situation of human rights in the Sudan. The Commission also adopted, after 15 years of elaboration, the basic principles and guidelines on the right to a remedy and reparation for victims of gross violations of international human rights law and serious violations of international humanitarian law. The Independent Expert of the Commission on Human Rights on Impunity also updated the Set of Principles for the protection and promotion of human rights through action to combat impunity.

190. The work of the expert bodies established under the human rights treaties continues to be of critical importance. From August 2004 to July 2005, the Human Rights Committee, the Committee on Economic, Social and Cultural Rights, the Committee on the Elimination of Racial Discrimination, the Committee on the Rights of the Child, the Committee on the Elimination of Discrimination against Women and the Committee against Torture considered the reports of 94 States parties. The treaty bodies continue to harmonize their working methods and to consider means to assist States parties to fulfil their substantive commitments and meet their reporting obligations. Over the past year, treaty bodies have also adopted well over 100 decisions and views on individual cases.

191. While the sixty-first session of the Commission on Human Rights attracted more than 3,000 participants, including a record 88 senior Government officials addressing the high-level segment, the politicization of the Commission's debates and the lack of consideration of certain situations involving grave human rights violations remains a deep concern. Reflecting the high level of interest on the issue of reform, the Commission held an informal meeting on the human rights sections of my report entitled "In larger freedom". Member States across regional groups as well as non-governmental organizations expressed a wide spectrum of views on my proposals, in particular the establishment of a new Human Rights Council.

192. OHCHR provided a plan of action on 20 May 2005 following the issuance of my above-mentioned report, which lays out a strategic plan to strengthen and focus the work of the Office. With the emphasis placed on implementation,

OHCHR is further equipping itself for a programme of effective dialogue and engagement with countries, which will be supported by, inter alia, strengthened geographic and thematic expertise, greater deployments at the regional and subregional levels and more in-country offices. Protecting human rights and empowering people will be the main objectives of OHCHR as it takes the lead in moving the human rights agenda from rhetoric to reality.

### International Criminal Court

193. By its resolution 58/318, the General Assembly approved the Relationship Agreement between the United Nations and the International Criminal Court, which had been approved by the Assembly of States Parties to the Rome Statute of the International Criminal Court on 7 September 2004. The Relationship Agreement, which entered into force on 4 October 2004, sets out the legal framework for cooperation between the United Nations and the Court to facilitate the effective discharge of their respective responsibilities.

194. Under the Relationship Agreement, the United Nations undertakes to cooperate with the Court with due regard to its responsibilities and competence under the Charter and subject to its rules. At the request of the Court or the Prosecutor, the United Nations may provide information and documents that are relevant to the work of the Court. In addition, the United Nations may agree to provide the Court with other forms of cooperation and assistance. The Relationship Agreement also anticipates the conclusion of supplementary arrangements to implement its terms. On the basis of such arrangements, the United Nations has already rendered assistance to the Office of the Prosecutor on a number of occasions.

195. Through its approval of the Relationship Agreement, the General Assembly further decided that the International Criminal Court may attend and participate in the work of the General Assembly in the capacity of observer. All expenses that may accrue to the United Nations as a result of the implementation of the Relationship Agreement shall be paid in full to the Organization.

196. By its resolution 1593(2005) the Security Council, acting under Chapter VII of the Charter, decided "to refer the situation in Darfur since 1 July 2002 to the Prosecutor of the International Criminal Court". Pursuant to that decision, I provided several documents to the Prosecutor, including a sealed envelope containing a list of suspects, which I had received

from the Chairman of the International Commission of Inquiry for Darfur (see para. 186).

### **International criminal tribunals**

#### **International Tribunal for the Former Yugoslavia**

197. During the reporting period, the Tribunal continued to implement measures to ensure the fulfilment of its mandate by 2010. The Tribunal began the process of transferring cases back to the States of the former Yugoslavia. Currently, 10 requests involving 18 accused are pending. The establishment of the War Crimes Chamber of the Court of Bosnia and Herzegovina in 2005 provided further capacity to try war crimes in the region. In addition, investigation files were transferred to the Prosecutor of Bosnia and Herzegovina. In the light of the referral of cases to local courts, rule 11 bis of the Rules of Procedure and Evidence was amended. Amendments were also made to rules 98 bis and 124.

198. As at 23 June 2005, six trials involving a total of nine accused were ongoing before the Tribunal's trial chambers. At that time, 30 other cases involving 51 accused were in the pretrial phase. In the trial chambers a total of three judgements were delivered. In the Appeals Chamber four judgements were delivered. As at 23 June 2005, 58 persons were being detained at the Tribunal's detention facility, and 21 persons were on provisional release. The Tribunal transferred three convicted persons to Denmark, Spain and the United Kingdom to serve their sentences. The Tribunal attained a record of 23 indictees taken into its custody during the period from October 2004 to April 2005. As a result, the number of accused who remain at large has been reduced to 10. Nevertheless, among them there are still high-profile officials such as Radovan Karadžić and Ratko Mladić, at large for nearly 10 years. In this respect the cooperation of the international community, especially of the States of the former Yugoslavia, remains essential in bringing the accused to justice. Nevertheless, the Tribunal continues to move towards fulfilling its mandate to ensure that all 163 indictees are brought to justice.

#### **International Criminal Tribunal for Rwanda**

199. The trial chambers' activities are now at an all-time high, with an unprecedented number of trials in progress. Thanks to the full use of the nine ad litem judges working with the nine permanent judges, as well as a fourth courtroom funded by the Governments of Norway and the United Kingdom, the output has continued to increase. Judgements concerning 25 accused have

been delivered, and 25 others are on trial. In two of those trials, which involve 10 accused, the defence is presenting its evidence. In another trial, concerning four accused, the prosecution has called all witnesses. Sixteen detainees are awaiting trial. Their cases will start as soon as trial chamber capacity allows. The Appeals Chamber delivered three judgements during the reporting period involving four accused, as well as numerous interlocutory decisions.

200. The Office of the Prosecutor concluded its investigations with respect to those suspected of committing genocide. The last indictments are expected to be submitted for confirmation by the Chambers by the middle of 2005. The process of referring cases to national jurisdictions has commenced, with the Prosecutor in February 2005 handing over to the Government of Rwanda 15 dossiers on persons who had been under investigation. Greater effort is being devoted to the tracking and apprehension of fugitives. The Tracking Unit of the Office of the Prosecutor was reorganized and strengthened and its mode of operation revised. There is an active programme to enhance State cooperation through contacts by the prosecutor with authorities in various countries.

201. The Registry continues its steadfast support for the judicial process by servicing the other organs of the Tribunal and the defence. It also gathers support from States and/or international institutions for the smooth conduct of the proceedings. Agreements are concluded with States and institutions to fund activities not covered by the regular budget, to ensure the movement of witnesses and their safety and to find places where convicted persons will serve their sentences.

#### **Special Court for Sierra Leone**

202. As the Special Court for Sierra Leone approaches its fourth year of operation, all nine accused persons who are in custody in Freetown are currently on trial. On 17 January 2005 three judges were appointed to the second trial chamber and the trial in the case of the Armed Forces Revolutionary Council started on 7 March. Meanwhile, the first trial chamber continues to alternate the trials regarding the Civil Defence Forces and the Revolutionary United Front, which began on 3 June and 5 July 2004 respectively. Two other cases are still pending before the Special Court. The whereabouts of Johnny Paul Koroma, Chairman of the Armed Forces Revolutionary Council, remain unknown. Charles Taylor resigned as President of Liberia on 11 August 2003 and since that date has been in Nigeria.

## Yearbook Express 2005

203. In October 2004 the Special Court adopted its completion strategy, which the President presented to the Security Council on 24 May 2005. The Registrar signed agreements on the enforcement of sentences with two countries, and negotiations are ongoing with a number of others. During the post-completion phase, the Court will continue certain “residual activities” after it no longer exists in its current form and with its current capacity.

204. To date, the Special Court has received approximately \$54.9 million in voluntary contributions from 33 States against a four-year budget of \$104 million. In order to supplement insufficient voluntary contributions, I sought a subvention of up to \$40 million for the biennium 2004-2005. The General Assembly, in its resolution 59/276, authorized me to enter into commitments not exceeding \$20 million to supplement the financial resources of the Special Court for the period from 1 January to 30 June 2005. In my report of 18 April 2005 (A/59/ 534/Add.4), I proposed an additional subvention of up to \$13 million to finance the first six months of the fourth year of operations of the Court, until December 2005, and stated my intention to propose an additional subvention of up to \$7 million for the Court in 2006. The General Assembly, on 22 June 2005, adopted resolution 59/294, in which it approved commitment authority for up to \$13 million for the period from 1 July 2005 to 31 December 2005.

### **Enhancing the rule of law**

205. On 6 October 2004, the Security Council held an open meeting to discuss my report on the rule of law and transitional justice in conflict and post-conflict societies (S/2004/ 616). The Council stressed the importance and urgency of restoring justice and the rule of law in post-conflict societies, not only to help them come to terms with past abuses, but also to promote national reconciliation and prevent a return to conflict. The Council underlined the importance of tailoring solutions to local circumstances and, more importantly, of involving local actors. It accordingly emphasized the need to give consideration to the full range of transitional justice mechanisms, not just courts. Finally, in terms of concrete action, the Council urged the Secretariat to make proposals for implementing the various practical recommendations set out in my report.

206. Over the past year I have continued work to put in place the arrangements necessary for the entry into force of the Agreement between the United Nations and the Royal Government of Cambodia concerning the Prosecution under Cambodian Law of Crimes Committed During

the Period of Democratic Kampuchea. In December 2004 I sent a third planning mission to Phnom Penh to complete work on identifying the probable requirements of the Extraordinary Chambers.

207. On 28 March I convened a pledging conference with a view to seeking the \$43 million needed to fund the United Nations commitment under the Agreement and received sufficient contributions and pledges to meet the Organization’s obligations. On 28 April I consequently notified the Government of Cambodia that the legal requirements on the part of the United Nations for the entry into force of the Agreement had been complied with, and the Agreement accordingly entered into force the following day.

208. Upon the request of the Government of Burundi that the Security Council establish an international judicial commission of inquiry as provided for in the Arusha Peace and Reconciliation Agreement for Burundi, I dispatched an assessment mission to consider the advisability and feasibility of establishing such an international commission for the purpose of clarifying the truth and bringing to justice those responsible for the crime of genocide, crimes against humanity and war crimes committed in Burundi since its independence. The assessment mission recommended the establishment of a twin mechanism: a non-judicial accountability mechanism in the form of a truth commission and a judicial accountability mechanism in the form of a special chamber within the court system of Burundi.

209. Regarding the Sudan, pursuant to Security Council resolution 1564(2004), I established an international commission of inquiry in order to investigate reports of violations of international humanitarian law in Darfur by all parties, to determine also whether or not acts of genocide had occurred and to identify the perpetrators of such violations with a view to ensuring that those responsible were held accountable. In its report (S/2005/60), the Commission found that the crimes committed in Darfur did not amount to genocide and characterized them as crimes against humanity. It further recommended that the Security Council refer the situation in Darfur to the International Criminal Court.

210. With respect to Timor-Leste, on 11 January 2005 I established an independent Commission of Experts to review the prosecution of serious human rights violations committed in Timor-Leste in 1999 and to assess the progress made by the Indonesian Ad Hoc Human Rights Court in Jakarta and by the Serious Crimes Unit and the Special Panels for Serious Crimes in Dili.


## Yearbook Express 2005

The Commission, which was supported by OHCHR, submitted its report on 26 May 2005.

211. Consistent with the goal of advancing the international rule of law and to encourage wider participation in the multilateral treaty framework, in 2000 I initiated an annual treaty event. In March I invited Governments to participate in this year's treaty event, entitled "Focus 2005: responding to global challenges", to be held during the high-level plenary meeting of the sixtieth session of the General Assembly. During the reporting period, three new multilateral treaties were added to the 506 active treaties already deposited with me. In addition, 11 treaties relating to the environment, health, telecommunications and transport entered into force.

212. A meeting of experts organized by the United Nations University in cooperation with the Office of Legal Affairs concluded that the pressure of contemporary problems could sometimes hide the reality of progress made in international criminal justice. Fifteen years ago, no leader would have had cause to fear international criminal prosecution. Today no leader can be confident of impunity. This is an astonishing amount of progress in a remarkably short period of time in human history.

### **Legal affairs**

213. During its fifty-ninth session, the General Assembly adopted by consensus the United Nations Convention on Jurisdictional Immunities of States and Their Property (resolution 59/38) and the International Convention for the Suppression of Acts of Nuclear Terrorism (resolution 59/290). The adoption of the latter represents a significant step forward in the strengthening of the international legal framework against terrorism. In addition, On 8 March, the General Assembly approved the United Nations Declaration on Human Cloning (resolution 59/280), thus concluding its discussion of a highly complex item that had been on its agenda since 2001.

214. With respect to the law of the sea, the Open-ended Informal Consultative Process on Oceans and the Law of the Sea at its sixth meeting discussed fisheries and their contribution to sustainable development. At its initial meeting, in January 2005, the United Nations Ocean and Coastal Areas network, the general mechanism for inter-agency cooperation in ocean affairs, established four task forces dealing with, among other things, the tsunami disaster and marine biodiversity beyond national jurisdiction. An important initiative was the establishment of a new capacity-building team that developed a training manual on article 76 of the United Nations Convention on the Law of the Sea and on how to make

submissions to the Commission on the Limits of the Continental Shelf.

215. During the past year, the Office of Legal Affairs has continued to provide legal advice and assistance in relation to a broad and diverse range of the Organization's activities. With respect to the United Nations presence in Iraq, the Office advised me on issues arising from the bombing of the United Nations headquarters in Baghdad on 19 August 2003; the winding down of the oil-for-food programme, including questions related to the Independent Inquiry Committee; and the activities of the United Nations Assistance Mission for Iraq. In relation to the Organization's peace-keeping operations more generally, the Office continued to provide advice and assistance with respect to the interpretation and implementation of mandates, the preparation of rules of engagement and the negotiation and implementation of status-of-forces agreements.

216. The International Trade Law Division assisted in the adoption of a legislative guide on insolvency law designed to help countries establish fair and transparent systems to address commercial failure. With respect to matters internal to the Organization, the Office facilitated a comprehensive review of United Nations general conditions of contract; assisted in the development of general principles for accepting pro bono goods and services; prepared guidelines on the use of information and communication technology resources and data; revised the financial regulations of certain United Nations funds; and represented the Secretary-General before the United Nations Administrative Tribunal.

## **Chapter V**

### **Management**

#### **Administration and management**

217. The Organization maintained a strong emphasis on improving client orientation in the delivery of services and implemented measures to produce better results in all areas, with a renewed focus on accountability through both performance measurement and strengthened reporting. In an effort to enhance accountability by reporting more effectively on the implementation of recommendations made by the oversight bodies and by providing analyses of the decisions made by the United Nations Administrative Tribunal, the relevant functions of the Department of Management were rationalized and consolidated.

218. The Organization's sponsorship of the Global Compact Leaders Summit in June 2004

highlighted the paradox that the Secretariat itself could do more to ensure that its own administrative practices were fully aligned with Global Compact principles. Accordingly, the Department of Management convened a working group that took action to implement changes in vendor relations and facilities management and to research practical measures for pension investments and human resources policies that would reconcile fiduciary responsibility, our own regulations and the Global Compact principles.

219. The Organization built new capacities and pursued concrete measures to ensure the security and safety of United Nations staff and property. Most significantly in institutional terms, an internal review process and extensive discussions with Member States resulted in the unification of United Nations security functions within a new Department of Safety and Security. A staff security plan was completed and put in place at the Headquarters complex, tamper-proof holographic building passes were introduced, a crisis management plan was put in place at all duty stations and anti-blast film was installed on all windows in the Secretariat building and all the annex buildings in New York.

220. Several security rehearsals, including a complete evacuation, were used to test the updated and revalidated crisis management operational plan for the Headquarters complex. The current year will bring the United Nations complex into full compliance with the minimum operating security standards. Security involves more than tangible, preventive measures, and in that spirit the Organization funded and implemented training for 40 designated senior officers responsible for security at their duty stations and their security management teams. In addition, the counselling services carried out stress management training missions in 34 countries and provided individual stress counselling to 3,500 staff members and dependants.

#### **Common support services**

221. The Organization continued to pursue opportunities to cut costs through volume discounts and to create service efficiencies through process redesign. The newly initiated Inter-Agency Travel Network promotes a global airline agreement signed with a major international carrier; as a result, for the first time, smaller offices can obtain discounts. By introducing e-commerce philatelic products and other innovations, the United Nations Postal Administration has become profitable for the first time since 1994; further revenue increases are projected as the Administration's new market profile is further enhanced.

#### **Information and communication technology strategy**

222. In the ongoing effort to upgrade the wide-area network infrastructure, the network equipment in the Secretariat building has been brought up to the new standard and the design for upgrading the electrical facilities in the annex buildings was completed. By the first quarter of 2005, both Headquarters and offices away from New York were prepared to do business using this highly cost-effective method, which brings offices around the globe into closer collaboration. Once these enhancements have been completed, the Organization may begin to consolidate administrative functions, which are currently decentralized and replicated throughout all offices away from Headquarters. With the constitution of the Project Review Committee for information and communication technology initiatives, all offices comply with a process that requires preparation of a business case to justify investments and ensure consistency with technical standards. Our information technologists re-engineered and implemented a new Secretariat-wide Intranet to increase staff productivity and efficiency by enabling organizational units to share information without having specialized technical knowledge.

#### **Human resources management**

223. Further embedding and broadening of the principles of human resources management reform in the Secretariat continued to be the main focus. Greater attention has been given to making progress on geographical and gender balance, harmonizing conditions of service of staff assigned to the field, streamlining administrative procedures and increasing the efficiency of existing human resources-related information technology systems such as the electronic performance appraisal system and the Galaxy electronic staffing system. Improved inter-agency cooperation on HIV/AIDS issues has resulted in the design and implementation of "HIV/AIDS in the workplace" orientation sessions for staff from the Secretariat, as well as United Nations funds, programmes and specialized agencies. A new programme for senior women leaders and new organizational development tools that model effective managers and departments were introduced.

224. Preparation for mobility, including a comprehensive communication campaign Secretariat-wide, a voluntary managed reassignment exercise, attention to work-life issues and development of career support programmes, has been a major priority. Monitoring of human resources has been strengthened, as evidenced by the establishment of human resources action plans for 26 departments and offices. On-site monitoring of

## Yearbook Express 2005

delegated authority for human resources management has been done in six departments and offices, two tribunals and three peacekeeping missions.

### **Capital master plan**

225. While significant technical work has gone forward on design, construction planning, and space programming in support of the urgent and inevitable refurbishment of the Headquarters complex, many of the assumptions that underlie the capital master plan project and its costing, approved by the General Assembly in 2003, have been called into question by political and financial dynamics. Refurbishment of the core complex can proceed only upon the acquisition of transitional accommodations—so-called “swing space”—for staff and operations, including Secretariat functions and conference space, but the site originally proposed appears to be unavailable. A number of alternative options are being explored. In the meantime, the General Assembly is to take a decision on the host country’s loan offer of \$1.2 billion, combined with my request for authorization to conclude an agreement that would afford the United Nations full discretion in borrowing and drawing down funds.

### **Financial management**

226. The United Nations budget process is on its way to assuming a more logical structure, with significant benefits for strategic planning. The new biennial budget for 2006-2007 is clearly linked to the new two-year programme plan. The planning and budgetary processes were aligned and simplified through the use of the same results-based-budgeting logical framework for both the budget and the biennial programme plan. For programme managers, the budget website continued to play a key role in ensuring the availability of key planning and budgetary data.

227. Regarding peacekeeping budgets, those for the financial period 2004/05 featured more measurable indicators of achievement and outputs and improved linkages between the results-based budgeting frameworks and resource requirements. For the first time, the budgets of peacekeeping operations have indicated how many personnel (military, police and civilian staff, comprising on average 69 per cent of total resources), are attributable to individual components. Variances in human resources have been justified by reference to specific elements in the results-based-budgeting frameworks. Furthermore, for the support component of peacekeeping budgets, measurable outputs have been identified for each of the main operational cost

categories (e.g., facilities, ground transportation, air transportation, information technology and communications).

228. In another area with implications for field operations, the first phase of a comprehensive cash-management project has been implemented, namely, the automation of the disbursement functions. Electronic systems have been upgraded and integrated for use for the Headquarters overseas bank accounts utilizing the SWIFT (Society for Worldwide Interbank Financial Telecommunication) network. In addition, the Treasury has implemented a set of measures to assist peacekeeping missions in reducing local bank charges, finding alternative means of transporting money into and within mission areas by United Nations personnel and reducing cash-in-transit insurance premiums.

229. Within the Secretariat, with respect to services provided to staff members, the accounting and payroll services have focused on client orientation. Improved techniques for the review and consolidation of data were developed, which helped in the preparation of the final consolidated financial statements, and new tax reimbursement and quarterly tax advance systems were put in place.

### **Financial situation**

230. The financial situation of the United Nations remains very fragile. Despite lower arrears in contributions to the regular budget and the international tribunals in 2004, a substantial amount of assessed contributions, a legal obligation of Member States, remained unpaid. As a result, our reserves were regularly depleted and the Organization was obliged to delay reimbursements to Member States that had contributed troops and equipment to peacekeeping operations. In addition, the Organization was obliged periodically to resort to cross-borrowing from the accounts of closed peacekeeping operations for the regular budget, the tribunals and some ongoing peacekeeping operations. This is not only an inherently undesirable practice, but the pool of funds available in those accounts is limited and shrinking as the surpluses are returned to Member States. The solution to the continuing financial problems of the Organization is for Member States to fully meet their financial obligations to the United Nations in a timely manner.

### **Security for United Nations staff**

231. United Nations staff members continue to face serious and often escalating threats in carrying out their duties in the field. In Afghanistan, for example, they have been the targets of abduction, assassination or improvised explosive

## Yearbook Express 2005

devices. A protracted hostage situation involving United Nations staff in Afghanistan was successfully resolved during the months of October and November 2004. Also in November, the degraded security situation in Côte d'Ivoire necessitated the relocation of dependants and the evacuation of non-essential United Nations staff. In February 2005, nine United Nations peacekeepers were brutally murdered in Bunia, Democratic Republic of the Congo. Over the past year, humanitarian assistance workers have operated in a high-risk environment in responding to the crisis in Darfur, Sudan. Detentions, hostage-taking, murder and looting of relief supplies have increasingly characterized the security conditions there.

232. Against this background, my long-standing efforts to reinforce the Organization's security structure were realized through the establishment of the Department of Safety and Security, responsible for the safety and security of more than 100,000 United Nations staff members and an estimated 300,000 dependants serving at more than 150 duty stations worldwide. My report to the General Assembly at its fifty-ninth session on a strengthened and unified security management system for the United Nations was supported by Assembly resolution 59/276, which established the Department of Safety and Security effective 1 January 2005. The new Department, headed by an Under-Secretary-General, amalgamates the former Office of the United Nations Security Coordinator, the Security and Safety Service and the security component of the Department of Peacekeeping Operations.

233. The Department of Safety and Security is responsible for providing leadership, operational support and oversight of the security management system to facilitate the safest and most efficient conduct of the programmes and activities of the United Nations system. Under the leadership of the new Under-Secretary-General, who assumed his post in February 2005, every effort is being made to have the major elements of the Department in place and running by the sixtieth session of the General Assembly. The overarching goal is to ensure that the Department has the operational ability to make it possible to carry out the United Nations mandate in the most demanding locations on the globe.

234. In its resolution 59/276, the General Assembly specified measures to strengthen the security and safety of the United Nations system, including field-security arrangements at all duty stations worldwide, and to unify the separate security structures into the Department of Safety and Security. The ongoing structural changes in-

clude the establishment of distinct capacities for policy, planning and coordination; compliance, evaluation and monitoring; and training and standardization, as well as strengthening of the Critical Incident Stress Management Unit. The administrative capacity of the Department will be strengthened through the creation of an Executive Office. A Division of Headquarters Security and Safety Services has been set up to provide policy and operational guidance to major duty stations and regional commissions and to coordinate personal protection functions. A Division of Regional Operations with an enhanced threat and risk-assessment capacity and a round-the-clock communications centre will strengthen the ability of the United Nations to ensure its own security.

### **Accountability and oversight**

235. As a result of its five-year review of the mandate of the Office of Internal Oversight Services, the General Assembly, in its resolution 59/272, adopted new measures aimed at strengthening the Office's independence and reporting mechanism. This, together with my announcement to establish a Management Oversight Committee and other initiatives to strengthen integrity, accountability and oversight, provides a solid foundation for an improved internal governance framework for the Organization. In addition, the Office of Internal Oversight Services assisted in the drafting of the Organization's first whistle-blowing protection policy, which, among other things, promulgates the establishment of an Ethics Office to receive reports of reprisals or threats against complainants and witnesses who cooperate in an investigation.

### **Monitoring, evaluation and consultation**

236. The Office of Internal Oversight Services continued its activities to strengthen monitoring and evaluation in the context of results-based management, including the provision of training and an evaluation manual, which is available on its website. The Office established a Secretariat-wide Working Group on Monitoring and Evaluation, which submitted proposals to the Deputy-Secretary-General on the strengthening and monitoring of programme performance and evaluation, which were also included in the report of the Office to the General Assembly (A/60/73), drafted in collaboration with the Joint Inspection Unit.

237. In its evaluation of UN-Habitat (E/AC.51/2005/3), the Office recommended narrowing the focus of the programme and im-

## Yearbook Express 2005

proving the management of some of its activities. The Office also conducted evaluations of the United Nations Voluntary Fund for Victims of Torture (E/CN.4/2005/55) and a pilot thematic evaluation, which focused on Headquarters-field linkages for poverty eradication (E/AC.51/2005/2). The Office continued to provide change-management consulting services, including to the Department for General Assembly and Conference Management aimed at enhancing the effectiveness of the document slotting system. Because of limited resources, the Office was unable to make certain necessary enhancements to the Integrated Monitoring and Documentation Information System and to provide training to staff at offices away from Headquarters.

### Internal audit

238. The Office conducted approximately 160 audits and issued seven reports to the General Assembly dealing with a wide range of issues, including peacekeeping operations; safety and security; the appeals process of the administrative justice system; the procurement of air services for peacekeeping missions; the capital master plan; information technology; the activities of the Office of the United Nations High Commissioner for Refugees; the United Nations libraries; and the mission subsistence allowance.

239. Following the bombing of United Nations offices in Baghdad, the Office conducted a comprehensive global audit of security management at Headquarters and at 20 field missions (A/59/702). The Peacekeeping Service undertook a number of audits, including of procurement, vacancy rates and the state of discipline at various missions. A management review of the appeals process at Headquarters, Geneva, Vienna and Nairobi (A/59/408) determined that the timeliness of appeals could be improved by streamlining the process at most duty stations. Audits of the UNHCR emergency operations in Burundi, Chad and the Sudan identified a need to improve procurement and general management. Limited resources prevented the Office from undertaking horizontal performance audits, such as an audit of the activities of the United Nations system on HIV/AIDS and the advancement of women.

### Investigations

240. The Office received a total of 560 matters and issued 91 investigative reports, including 20 on sexual exploitation and abuse at the United Nations Organization Mission in the Democratic Republic of the Congo. The General Assembly affirmed the need for a comprehensive strategy to eliminate future sexual exploitation and abuse

in United Nations peacekeeping operations. Following its review of the report of the Office on strengthening the investigative functions in the United Nations (A/58/708), the General Assembly assigned specific responsibility for the investigation of serious misconduct, including sexual exploitation and abuse, to the Office, and requested that I establish an administrative mechanism for the mandatory reporting by programme managers of allegations of misconduct to the Office (resolution 59/287). As indicated previously, I have already enacted a policy of zero tolerance towards such offences.

241. The resources of the Office were stretched to the limit to handle the MONUC sexual exploitation cases, to provide liaison services for the Independent Inquiry Committee, headed by Paul Volcker, and to deal with the backlog of cases in peacekeeping operations.

### Strengthening the Organization

242. As I reported last year, most of the reform elements contained in my “agenda for further change” of 2002 have now been implemented. We have seen some very clear benefits: a thoroughly revised programme budget for 2004-2005, a shorter, more efficient cycle of planning and budgeting for the biennium 2006-2007, a reduction in the quantity of reports and meetings and greater integration of human rights elements in the work of United Nations country teams. Nevertheless, progress in a number of other areas has been slow. That is one of the reasons I have launched a two-track package of Secretariat reform in 2005. I am pursuing one track vigorously under my own authority, and the other is to be taken up in the context of the wider proposals contained in my reform report, “In larger freedom”, to be taken up at the High-level Plenary Meeting in September. I hope that together they demonstrate my commitment to continuous improvement and to strengthening the Organization to meet the needs of the twenty-first century.

243. The current phase of reform comes at a particularly crucial time for the United Nations. The Secretariat has faced an unprecedented series of organizational challenges that have exposed flaws in the way it does business. I am moving ahead with a package of small yet important measures for immediate implementation. I anticipate that most of them will have been fully implemented by September. While preparation for many of the steps predates problems revealed over the past year, the initiatives also explicitly seek to address both the serious concerns expressed by United Nations staff in the integrity perception survey and the recommendations of

## Yearbook Express 2005

the Independent Inquiry Committee investigating the oil-for-food programme. Broadly, these fit into the following four categories:

- Improving the performance of senior management
- Enhancing oversight and accountability
- Ensuring ethical conduct
- Increasing transparency

244. The Senior Management Group, an internal information-sharing and coordination tool that I instituted upon taking office, has proven too large for effective and timely decision-making. As a result, two smaller senior committees—one for policy issues and the other for management and reform matters—have been created. I have also introduced a much more transparent system for the selection of new United Nations senior leaders—with an open selection process based on predetermined criteria. I am also introducing a much more structured system of induction to ensure that senior officials are properly briefed on the broader system of United Nations rules, regulations, codes of conduct and managerial systems.

245. The need for better tools to ensure accountability has also been identified. I have created a small Management Performance Board that will systematically assess the performance of individual senior managers and advise me on suggested corrective action where necessary. A new Oversight Committee is also being established to ensure that appropriate management action is taken to implement the recommendations of the various oversight bodies.

246. Concerns about fairness and integrity were raised by staff in the 2004 integrity survey. We are moving ahead with a series of measures to strengthen ethical conduct. First, I am introducing a robust new policy for the protection of whistle-blowers so that staff can feel sufficiently protected to come forward with concerns about conduct without reprisal. Second, the Organization is moving swiftly to take appropriate disciplinary action against all proven cases of sexual misconduct. At the same time, measures to improve training, to impose a unified standard of conduct, to establish credible complaint mechanisms and to review welfare and recreational needs for personnel in the field are well under way. Third, a more expansive requirement for financial disclosure by senior officials and better dissemination of code of conduct requirements are being introduced.

247. In terms of increasing transparency, the Organization is developing a clear and consistent policy for sharing different categories of United Nations information, which will increase the

transparency of our work while ensuring confidentiality where needed. Work is also under way to validate our procurement system to ensure that it meets the highest global standards and to develop policy guidance on the provision of pro bono goods and services.

248. At the same time, I hope that the outcome of the High-level Plenary Meeting in September will allow for a more fundamental strengthening of the Secretariat. I proposed three key reforms in my report of March 2005 (A/59/2005), which, if approved, will go a long way to enhance the efficiency and effectiveness of the Organization. First, I have proposed that all mandates older than five years be reviewed by Member States and considered for deletion. Second, and inextricably linked to the mandate review, I have proposed a one-time buy-out for United Nations personnel whose skills and profile no longer match the new needs of the Secretariat. Third, I have asked the General Assembly to approve a thorough review of all the budgetary and human resources rules that govern the Secretariat. I believe these reforms are long overdue and, if done properly, could have a major impact on modernizing the Organization and making it more responsive.

## Chapter VI

### Partnerships

#### Communications

249. The past year has certainly challenged United Nations communicators and, although it has not been a particularly good year for public perceptions of the United Nations in some Member States, I believe that our communication processes have demonstrated a new fluidity and our communicators have shown considerable skill in rising to meet those challenges.

250. In my previous annual report, I spoke of 2003 as a year of consolidation for the Department of Public Information. The Department's reorientation and the other changes I had instituted in its structure have certainly been tested in the forge of public opinion. Its capacity to mobilize resources quickly and efficiently to address priority issues was much needed and is now well established. Throughout the past year, the Department of Public Information has provided advice, support and information on numerous urgent projects to ensure that the public hears of our efforts to address managerial problems at Headquarters and in the field.

251. In the face of a number of crises and bitter and often unjust criticism, the Department

## Yearbook Express 2005

strengthened its media monitoring and reinforced its media response capacity. Several public information initiatives were launched to counter misinformation in the media, and a crisis communications team was mobilized, which included senior staff from my Office, the Spokesman's Office and the Department. This team now sets daily priorities that guide not only the Organization's response to media concerns, but also its promotion of important international issues.

252. Guided by this strategy, senior spokes persons are aided in their efforts to make the views of the United Nations known through television and radio appearances and the publication of opinion pieces, interviews and letters in high-impact print media. Information is now provided rapidly to our civil society partners when they express interest in engaging the public on priority issues. In addition, the network of United Nations information centres is employed to ensure that our message is heard all around the world, through interviews and the placement of articles in local media in the regions they serve.

253. I have become increasingly convinced that the Organization must do more to ensure that its staff are informed of our efforts to promote issues and address our critics, and the Department of Public Information has played an important role in improving our internal communications using a new Intranet website entitled "Hot Issues, Cold Facts" and developing and distributing briefing material on major issues to staff in the field and at Headquarters.

254. Throughout the year, the Department of Public Information undertook a series of outreach initiatives that bolstered United Nations efforts to promote tolerance and understanding, most notably through three major seminars addressing specific manifestations of intolerance. The first of them, the "Unlearning Intolerance" seminar on anti-Semitism, held in June 2004, raised the profile of an important problem that the Department addressed again early in 2005, when it hosted a major exhibition from Israel's Yad Vashem (the Holocaust Martyrs' and Heroes' Remembrance Authority) concurrently with the special session of the General Assembly commemorating the liberation of the death camps. The second seminar focused on Islamophobia and drew an equally inspiring cast of experts from across the religious and political spectrum.

255. The Department has also made it a priority to ensure that civil society is informed of the ongoing process of revitalization and reform of the United Nations and, where possible, is engaged in that process. Information about the various proposals in the reports that I have commissioned or encouraged, including the report of

the High-level Panel on Threats, Challenges and Change and the report of the Millennium Project, *Investing in Development*, were vigorously promoted. Since the launch of my own report, "In larger freedom", in March 2005, the focus has shifted to providing information on its recommendations to civil society actors to allow them to be effectively engaged in the review process.

256. As I have stated elsewhere, I believe that the Millennium Development Goals are the framework around which United Nations development activities must be aligned. In addition to providing information about significant relevant events, like the Global Compact Leaders Summit and the Mauritius meeting on the sustainable development of small island developing States, the Department worked with the Millennium Campaign Office to launch a new campaign to generate support for the Millennium Development Goals, featuring a specially designed logo and the catch phrase "keep the promise".

257. The Millennium Development Goals and the role of civil society in achieving them were the primary topics of discussion when 2,000 representatives of non-governmental organizations from around the world attended the fifty-seventh annual Department of Public Information/NGO Conference in September 2004. An even larger turnout is expected for the 2005 conference, which will focus on ways to revitalize the architecture of the international system at whose centre the United Nations stands.

258. Conscious of the need to ensure public support at a time when the United Nations faces an unprecedented surge in demand for peacekeeping operations, the Department of Public Information worked with the Department of Peacekeeping Operations on strategies to inform Member States, decision makers and the public about our operations. Communications experts from Headquarters were sent to peacekeeping missions to review their information programmes, assess their resource requirements and determine what support from Headquarters would best help them to play an effective role in implementing their mission's mandate. Information campaigns aimed at informing United Nations staff, troop contributors and peacekeepers of the seriousness of my determination to prevent unacceptable behaviour by peacekeeping personnel were also instituted, and information on standards of conduct has been produced and distributed to all missions.

259. Following a successful pilot training project in 2004 for peacekeeping information staff, a second training course was held in May 2005. The objective of such exercises is to strengthen United Nations capacity to conduct

## Yearbook Express 2005

effective information campaigns at the start of new peacekeeping missions. I intend to continue this training to ensure that the United Nations has a solid cadre of versatile and well-trained public information staff available when required.

260. I continue to examine the network of United Nations information centres with a view to improving their capacity to function effectively. Several significant obstacles have emerged that make it clear that it will not be possible to create regional hubs in other regions comparable to the model for Western Europe. As a consequence, I have recalibrated the proposals I made in 2004 and set out a new *modus operandi* that aims to rationalize the network of centres based on strategic communications imperatives (see my report to the Committee on Information, A/AC.198/2005/3). I await the advice of the General Assembly on this new approach.

261. The interests of Africa remained at the forefront of the Department of Public Information's priorities, with its revamped publication *Africa Renewal* now reaching more than a million people (in English or French) and two new radio programmes specifically about Africa added to the Department's regular roster.

262. New media and civil society partnerships play a key role in the Department's efforts to increase the reach of its information products. Under the terms of an arrangement negotiated during the past year, the International Association of University Presidents will now distribute United Nations radio programmes to 100 of its 700 affiliates worldwide by the end of 2005.

263. New partnerships have also been established with radio, television and cable networks and media production companies around the world. One such partnership has resulted in the daily transmission by satellite of a video package of United Nations news footage to more than 500 broadcasters worldwide. Much of the footage from the field distributed under this arrangement is at present produced by UNICEF and other agencies, but as the Department's technical capacities expand I expect that video reports from peacekeeping missions will supplement this material. At the same time, a new digital storage system that is now in operation should make it possible to make high-resolution professional-quality photographs available via the United Nations website.

264. Continuing its efforts to draw attention to vital stories that fall off the media's radar screen, the Department issued its second annual list of 10 stories the world should hear more about. The list included tales of troubling humanitarian emergencies and fragile post-conflict

situations, as well as encouraging stories about human rights, health and development. The level of press attention the project has attracted, as well as positive feedback from Member States and others, demonstrates that the top-10 stories project has become a valuable tool for drawing the attention of the media and the world at large to urgent matters of international concern.

265. The United Nations website continues to grow, with about 1 million pages of information, in all six official languages, viewed by users around the globe every day: a 50 per cent increase over 2002 figures. A significant step towards multilingualism on the website has been achieved through the introduction of public access to the Official Document System (ODS) through the Web. Anyone with Internet access can now access official documents in all six official languages electronically.

266. The Internet is now an increasingly important source for news, and the Department continues to strengthen its main online news portal, the UN News Centre, which covers breaking stories on United Nations activities and offers easy access to a wide range of related sources. The News Centre is one of the most heavily visited areas of the United Nations website and is frequently cited as a resource by major media outlets. The list of subscribers to the associated e-mail news service continues to grow steadily, as does the number of news media sites that have established direct links to the UN News Centre.

267. Webcasting of United Nations events is now an integral part of the daily work of the United Nations. In addition to daily webcasts of General Assembly and Security Council meetings and my spokesman's press briefings, the Department of Public Information now webcasts events in connection with conferences held away from Headquarters. In addition to providing millions with immediate virtual access to the deliberative and legislative bodies of the United Nations, the webcasts are now archived on the Web, and more than 10,000 video clips are currently accessed from those archives every day.

268. The involvement of the United Nations in *The Interpreter* culminated in the premiere of the feature film in April 2005. Based on the large number of interview requests and the media response in general, the desired outcome—an increased awareness of the United Nations among a broad audience—was certainly attained.

269. Outreach to educational institutions continued throughout the past year, with new partnerships with universities and other schools having been established. One result of those outreach efforts was that the number of visitors taking the Headquarters guided tour has returned


## Yearbook Express 2005

to pre-11 September 2001 levels, reaching 360,000 in 2004. The largest increase was in the number of students touring the complex. They now make up 42 per cent of the total number of visitors. To highlight the Organization's sixtieth anniversary, the Department of Public Information has launched new promotional campaigns encouraging schools to take the tours and engage with the Organization in other creative ways.

270. The special United Nations website for students, the Cyberschoolbus, was selected as one of the 101 best sites for teachers. It now hosts the most comprehensive website on the Millennium Development Goals developed explicitly for a younger audience. It also launched a new feature, GA Newsflash, providing information about the work of the fifty-ninth session of the General Assembly to a younger audience. The documentaries and web material of the award-winning UN Works programme are also being distributed to schools and educators.

271. An internal reform of the Dag Hammarskjöld Library, currently under way, will foster a culture of knowledge management throughout the Organization, enhance effectiveness and align the Library's activities, services and outputs more closely with the goals and objectives of the Organization.

### **United Nations Fund for International Partnerships**

272. The successful partnership between the United Nations Fund for International Partnerships (UNFIP) and the United Nations Foundation (UNF) entered its eighth year in March 2005. From the inception of the partnership in 1998 to the end of 2004, a total of \$637 million has been allocated to fund 324 projects with activities in 122 countries and involving 37 United Nations organizations. The cumulative amount of co-financing from other funding partners, such as multilateral and bilateral donors, has been \$237 million, or more than one third of the total. Projects have covered the following programme areas: children's health; population and women; biodiversity; renewable energy and climate change; and peace, security and human rights.

273. The UNF-UNFIP partnership has continued to focus on grant-making and on telling the story of programmes and projects and the work of the United Nations in general. UNF has continued to provide an important platform for advocacy on behalf of the Organization, including strengthening United States-United Nations relations. The Foundation's contributions are available for use in ways that the Organization's core funds are not—opening up possibilities for inno-

vation and creativity. In response to UNF matching and challenge grants, new partners have come forward to collaborate and existing partners have increased their engagement in United Nations causes such as emergency humanitarian assistance and HIV/AIDS prevention.

274. Building on a series of innovative initiatives, UNF, the Coalition for Environmentally Responsible Economies and UNFIP hosted the Second Institutional Investor Summit on Climate Risk in May 2005. The Summit brought together international pension fund managers, Government officials, business executives and treasurers—collectively responsible for managing well over \$5 trillion in assets—with non-governmental organizations and senior United Nations officials to explore the connection between climate risk and fiduciary responsibility. It concluded with a call for action to manage climate risk and capture opportunities.

275. The growing interest from the private sector and foundations in the work of the United Nations has led to a substantial increase in enquiries about partnerships with entities of the United Nations system: UNFIP receives an average of five substantive enquiries per week from companies, foundations, individual philanthropists, academic institutions and civil society. The UNFIP office now functions as a one-stop service for opportunities to form partnerships to achieve the Millennium Development Goals. It has helped to create innovative alliances with a number of institutions, foundations and corporations, including Domini, Vodafone and the United States Chamber of Commerce. UNFIP facilitated a partnership between the producers of the film *Hotel Rwanda*, UNF and UNDP and established the International Fund for Rwanda, channelling profits from the film and entertainment industry to assist in the country's recovery and reconciliation.

276. In December 2004 UNFIP hosted an event for members of the European Foundation Centre to encourage closer collaboration between European foundations and the United Nations. UNFIP also launched the Power Users of Information and Communication Technology initiative in collaboration with the Education Development Centre to harness the power of technically talented youth worldwide. In response to the Indian Ocean tsunami, UNF provided \$5 million of its core funds and, with UNFIP support, was able to leverage an additional \$35 million from a range of partners, including the American Red Cross.

277. The International Year of Sport and Physical Education(2005) has provided a useful opportunity for UNFIP to promote field-level

## Yearbook Express 2005

projects using sport as a tool for development, as it continues to provide support to my Special Adviser on Sport for Development and Peace.

### **Project services**

278. The year 2004 was one of further transition and recovery for the United Nations Office for Project Services (UNOPS). A realignment of the Office's structure to bring services closer to clients proceeded and a comprehensive programme to improve financial conditions and the internal control framework and to streamline business processes and technologies to meet changing client and market needs cost-effectively and efficiently was initiated. UNOPS experienced growing demand for its services, particularly for project management services supporting large-scale, complex programme activities in post-conflict and transitional situations. The increased diversification of its client base is of note, and the UNDP/UNFPA Executive Board approved resolutions extending UNOPS service outreach to regional and subregional development banks as well as host Governments in the provision of services to infrastructure and public works programmes.

279. In terms of 2004 performance, UNOPS acquired \$739 million in new business, representing the highest level of business acquisition since 1998. Total project delivery for 2004 amounted to \$495.22 million, with revenue totalling \$45.27 million and expenditures \$57.08 million. In addition to ongoing administrative costs, expenditures cover non-recurring investments for the roll-out of a new enterprise resource programme, Atlas, jointly implemented by UNDP/UNFPA and UNOPS, and expenses associated with change initiatives, to recast UNOPS as a financially viable client-centred organization.

### **Civil society and business partnerships**

280. Since the inception of the United Nations 60 years ago, civil society has always been a key partner of the Organization, whether at the country level delivering humanitarian assistance or at the global level participating in intergovernmental debates. The presence and participation of civil society has clearly enhanced the legitimacy, accountability and transparency of the United Nations.

281. The exponential growth in both numbers and influence over the past two decades or so prompted me to establish the Panel of Eminent Persons on United Nations-Civil Society Relations to assess and draw lessons from United Nations interaction with civil society and recom-

mend ways to improve it. The Panel submitted its report in June 2004 (A/58/817 and Corr.1).

282. I issued a report (A/59/354) in September 2004 in response to the report of the Panel. I commended the report of the Panel to the attention of the General Assembly and made specific recommendations on how it could be implemented. Follow-up actions have already been initiated in a number of areas. The General Assembly decided to hold informal interactive hearings on 23 and 24 June 2005 with representatives of NGOs, civil society organizations and the private sector. I hope this will become an annual meeting held just before the opening of each General Assembly session. The United Nations Development Group is increasing its efforts to strengthen the capacity of the United Nations resident coordinator system to engage with civil society and other relevant local actors at the country level. To that end, UNDG has constituted a working group on civil society to develop terms of reference for the civil society focal point in the resident coordinator system and define a set of programme activities at the country level that will be funded by a trust fund to be established. I am currently looking into ways of putting the Non-Governmental Liaison Service on a stronger institutional and financial footing, but it will take some time to arrive at an acceptable solution. Finally, access to official documents by civil society has become much easier since ODS was made available to the public, on 31 December 2004.

283. On the other hand, I have decided not to pursue the proposed Partnership Office. While we had obtained the concurrence of the Advisory Committee on Administrative and Budgetary Questions for the establishment of a post for the head of the office at the Assistant Secretary-General level, it has not been possible to raise sufficient voluntary funds from donors to ensure its long-term viability. Moreover, some of the expected constituents of the proposed office were not very supportive.

284. So far, the General Assembly has not adopted a resolution in response to the two reports on civil society. Thus, I reiterated in my report to the high-level plenary meeting of the General Assembly to be held in September 2005 (A/59/2005) that the Assembly should engage much more actively with civil society. I sincerely hope that the Member States will act on these recommendations.

285. During the past year the Global Compact has continued its impressive growth while at the same time taking strategic steps to improve quality management. The Global Compact today includes more than 2,000 companies from over 80 countries. At the Global Compact Leaders Sum-

## Yearbook Express 2005

mit that I convened in June 2004, the largest gathering of business and civil society representatives ever held at the United Nations, participants from all sectors agreed that the initiative had reached a stage requiring an intensified focus on quality assurance, brand management and governance at both the global and local levels.

286. To that end the Global Compact Office fully implemented during the past year its policy on communication on progress whereby corporate participants are required to submit annually a prominent communication outlining their implementation of the 10 principles or risk being identified as inactive on the Global Compact website. The overall objective is to increase the transparency and public accountability of the initiative. The Global Compact Office communicated directly with all participating chief executive officers concerning this requirement, while also engaging the many country networks to mobilize local participants in that regard. To assist in the effort, the Global Compact Office, in collaboration with key partners, published the Practical Guide to Communication on Progress. As the 30 June 2005 deadline for submissions approached, more than 80 per cent of the largest corporations engaged in the Global Compact had submitted their communications—many of exemplary quality. However, at the same time, the majority of participants—most of them in the developing world—had not yet submitted their communications. An overriding challenge moving forward, therefore, will be to encourage more companies to develop this important communication, understanding hurdles that include language issues as well as fundamental differences in business culture and attitudes with respect to implementation versus communication. Indeed, it is clear that many Global Compact participants have impressive track records in terms of turning the 10 principles into practice, but are unclear why the Global Compact is now placing such importance on communicating those activities. Thus, we must better explain the rationale, as well as provide those companies with a simple model to follow as they get started.

287. The past year also witnessed important developments with respect to Global Compact country networks, now numbering more than 40. A key meeting of country networks was co-convened by the Government of the United Kingdom in December 2004 at which some networks agreed to form formal governance structures while others opted for looser structures. The networks agreed to work with participants in relation to encouraging the development of communications on progress, as well as becoming more ro-

bust and dynamic with respect to brand management, the recruitment of new participants and initiating more programmes and activities to broaden implementation. One challenge moving forward will indeed be to encourage “sleepy” networks either to become more active or simply fade away. During the year there were impressive examples of country network activity. For example, the Global Compact Egypt network held a series of seminars on implementation, while the Global Compact Society India helped convene a two-day Global Compact Regional Conclave in South Asia in Jamshedpur, which drew more than 200 participants and focused on the issue of business and poverty.

288. With respect to improving brand management, the Global Compact Office also published a new and more comprehensive policy on the use of the Global Compact logo, introducing a second, modified logo for use by participants and other supporters.

289. During the year, the Global Compact Office—at my request—entered the next phase of its governance review, which included the development and circulation to participants of discussion papers relating to overall governance as well as more refined integrity measures. The process was completed in August 2005. While the governance of the Global Compact will continue to be directed from the Global Compact Office, the initiative’s participants will take over greater ownership through the many country networks that have been established. At the country level, participants will focus on broader and deeper implementation of the principles and utilize quality-assurance mechanisms to ensure that commitments are translated into concrete action.

290. The Global Compact Office also played a major role in the development of Business Contributions to United Nations Emergency Relief: An Orientation Guide, which it launched with the Office for the Coordination of Humanitarian Affairs at a landmark conference on 25 April, attended by former United States President Bill Clinton. The Guide has been designed to assist businesses in identifying effective ways to support United Nations emergency relief efforts. As the response to the tsunami relief effort demonstrated, we can do a better job at the United Nations in helping to channel the enormous generosity of the private sector amid global crises.

291. In terms of specific issue areas, the Global Compact Office on 28 April launched two related publications—*Enabling Economies of Peace: Public Policy for Conflict-Sensitive Business* published by the Global Compact, and *Conflict-Sensitive Business Practice: Guidance for Extractive*

## Yearbook Express 2005

*Industries*, published by the NGO International Alert. I welcome these contributions, as one urges Governments to strengthen efforts to assist businesses in promoting peace, while the other encourages high-impact industries to more aggressively develop conflict-sensitive business practices.

292. Also during the year, the Global Compact stepped up its efforts with respect to engaging the financial markets. Under the umbrella of the Who Cares Wins initiative, launched in June 2004 at the Leaders Summit, a group of mainstream investment companies met in working groups during the year and will publish in 2005 a report and tool that will assist financial analysts in the integration of environmental and social factors to help make markets more inclusive and sustainable. At the same time, the Global Compact and UNEP launched the Principles for Responsible Investment initiative, which is currently mobilizing the chief executive officers of the world's largest pension funds to advance responsible investment globally. In both cases, the challenge will be the adoption of such approaches and guidelines by a critical mass of financial sector actors.

293. The past year also saw the launch of *Compact Quarterly*, an electronic newsletter containing articles and updates on the Global Compact and its issue areas. During its short life, the newsletter has already enjoyed a readership of more than 3,000 participants, policymakers and thought leaders from around the world.

294. Finally, the Global Compact Office secured the support of the Government of China to convene the Global Compact China Summit on 30 November and 1 December 2005. This promises to be a historic event, bringing Chinese business and Government heads together with the leaders of foreign companies and other organizations to advance responsible corporate citizenship in China and beyond.

295. The past year also saw concrete follow-up to the report of the Commission on the Private Sector and Development entitled "Unleashing Entrepreneurship: Making Business Work for the Poor", presented in March 2004 under the auspices of UNDP. The report was officially launched in more than 30 countries, engaging Heads of State, key policymakers, local Governments and private sector players, both foreign and domestic. The launches were complemented

by a series of workshops and new project developments, concrete initiatives embodying the recommendations of the report. The year also saw expansion of the Growing Sustainable Business initiative, a key programme that takes the findings of the Commission's report and pushes the envelope of innovative strategies at the nexus of markets and development. Inspired by the Global Compact's 2002 policy dialogue on business and sustainable development, this initiative facilitates business-led enterprise solutions to poverty reduction. It has amassed a portfolio of over 15 leading global businesses and has further pushed its expansion in Africa, Asia and Latin America. Cited by the recent World Economic Forum, NEPAD and Commission for Africa reports as a ground-breaking contribution to the business and development landscape, I look to its continued growth in inspiring innovative business approaches to advance the Millennium Development Goals.

### Conclusion

296. The activities described in the present report cover a broad range of issues of direct relevance to the world's peoples, from peace and security to development, human rights and the rule of law. In all these areas, the United Nations is responding imaginatively to the ever-changing needs of the international community. The Organization is a symbol and an instrument of our shared commitment to working together in pursuit of common objectives. Despite its imperfections, the United Nations embodies humanity's hope for a peaceful and equitable world order.

297. In this sixtieth anniversary year of the United Nations, it is important to recognize the many achievements of the Organization since its founding in San Francisco in 1945. But it must also be a time of reflection on how we can better fulfil our duties and responsibilities. Change is nothing new for the Organization, and change has never been more important. At the High-level Plenary Meeting in September, leaders of Member States will have the opportunity to take bold decisions to make our world fairer and freer, more prosperous and more secure, and to strengthen the United Nations. I am confident they will rise to the occasion for our own sake and for the sake of future generations.

## PART ONE

### Political and security questions

Chapter I

## International peace and security

In 2005, the United Nations celebrated its sixtieth anniversary in an international environment, which continued to face interconnected threats to peace and security stemming from war and conflict, civil violence, international organized crime, terrorism and arms proliferation, including weapons of mass destruction, persistent poverty, deadly infectious diseases and environmental degradation. In September, at the 2005 World Summit, a High-level Plenary Meeting of the General Assembly to mark that milestone, world leaders articulated the need for a new security consensus that would address those threats preventively, including a new global strategy for preventing catastrophic terrorism from ever becoming a reality. They also approved the Secretary-General's proposal for the creation of an intergovernmental Peacebuilding Commission and a Peacebuilding Support Office to strengthen the management of UN peace operations worldwide, which he had articulated in his report to the Summit, entitled "In larger freedom: towards development, security and human rights for all".

The Security Council, which also met in September at the level of Heads of State and Government to discuss threats to international peace and security, adopted additional measures for Member States to reinforce ongoing efforts to prevent terrorism. To help countries break the cycle of relapsing into conflict, the Council adopted a declaration on strengthening its effectiveness in conflict prevention, particularly in Africa. The Council also addressed the role that civil society could play and stressed the need for a broad strategy of conflict prevention that addressed the root causes of armed conflict and political and social crises comprehensively. Conscious of the invaluable contribution of regional organizations to UN peace efforts, the Council held a High-level meeting with regional organizations in October and expressed its determination to further develop cooperation between the United Nations and those organizations in the maintenance of peace and security.

Throughout the year, the United Nations worked tirelessly to prevent and resolve conflicts and to consolidate peace. Those efforts resulted in the successful transition from peacekeeping to peacebuilding in Sierra Leone and Timor Leste,

support for the organization of elections in Burundi, the Democratic Republic of the Congo (DRC), Haiti and Liberia, and facilitated complex political transition processes in those countries, and in Afghanistan.

The year 2005 was particularly devastating with regard to international terrorism, having witnessed an increase in tragic terrorist attacks worldwide, including in Egypt, India, Indonesia, Iraq, Lebanon and London. In a series of statements, the Council condemned those acts and called for the prosecution of the perpetrators. The General Assembly, in the outcome document of its 2005 World Summit, welcomed the identification by the Secretary-General of elements for a counter-terrorism strategy, and in April, adopted the International Convention for the Suppression of Acts of Nuclear Terrorism.

During the year, the United Nations continued to strengthen its peacekeeping capacity worldwide. In June, the Assembly considered and took action on a number of cross-cutting issues related to the administrative and budgetary aspects of UN peacekeeping operations, including a request to the Office of Internal Oversight Services to review the practices and management structure of the Department of Peacekeeping Operations. The Council and the Assembly also confronted the issue of sexual abuse and exploitation by peacekeepers, with the Assembly endorsing the recommendations contained in the report of the Secretary-General's Adviser on Sexual Exploitation and Abuse by United Nations Peacekeeping Personnel, entitled "A comprehensive strategy to eliminate future sexual exploitation and abuse in United Nations peacekeeping operations".

The Organization maintained 12 political and peacebuilding missions and 18 peacekeeping operations. At the end of 2005, some 85,000 military and civilian personnel were serving under UN command, compared to 64,701 the previous year.

The financial position of UN peacekeeping operations continued to improve during the year, as expenditures increased to \$4,074.3 million, compared to \$2,933.8 million in 2004, a 39 per cent increase, mostly attributable to expanded operations in the DRC and the full-year impact of four other missions. Unpaid assessed contribu-

## Yearbook Express 2005

tions amounted to \$1.7 billion, compared to \$1.5 billion the previous year.

Chapter II

## Africa

In 2005, Africa showed measured progress towards resolving the many ongoing conflict situations that had beset the continent over the past decade, although there were grim reminders of the need for firmer international action to help resolve fully those conflicts and bring peace and prosperity to the populations concerned. The year witnessed the successful transition from peacekeeping to peacebuilding in several countries in Central Africa and the Great Lakes region, thereby facilitating the complex transition processes in those countries. The United Nations, in partnership with the African Union (AU) and other regional organizations and international actors, supported elections in Burundi in June and July. That paved the way for the election of Pierre Nkurunziza as President by the Joint Parliamentary Congress, whose inauguration marked the formal conclusion of the transitional process to a democratically elected Government. Similarly, in the Central African Republic, the election of General François Bozizé in June as President marked that country's return to constitutional order. Meanwhile, in the Democratic Republic of the Congo, preparations were under way for national elections scheduled to be held in 2006. In preparation for that event, the country successfully held a referendum on a new Constitution in December. However, key challenges remained, including the daunting task of consolidating peace by bringing the rebel groups into the peace process, concluding the disarmament, demobilization and reintegration programmes for ex-combatants, promoting national reconciliation and creating conditions for economic and social rehabilitation and development.

In West Africa, several countries were on the path towards economic and democratic reforms as the intensity of conflicts lessened. Elections were successfully held in Liberia, which were won by Ellen Johnson-Sirleaf, thereby becoming the President-elect. Her inauguration in early 2006 would also mark a return to constitutional government in Liberia. Progress was also made in restoring State authority and addressing concerns about corruption in the National Transitional Government. In that regard, a governance and economic management assistance programme was developed to help the country regain control

of its vital natural resources. The apprehension of former Liberian leader Charles Taylor for prosecution by the Special Court for Sierra Leone was deemed a priority by the Security Council. In Sierra Leone, the United Nations continued to help in laying the foundation for the country to achieve lasting stability, democracy and prosperity. Sierra Leone made further progress in meeting the benchmarks set by the Council to allow the United Nations Mission in Sierra Leone to continue to implement its plan for withdrawing its forces deployed there. At the request of the President of Sierra Leone, and given the continuing instability in the Mano River Basin subregion, the Council established the United Nations Office in Sierra Leone to assist the Government in consolidating peace, building national conflict prevention capacity and preparing for elections in 2007. The Government was able to take control of its diamond-mining sector, repatriate some 272,000 refugees and establish a national human rights commission. Cameroon and Nigeria continued to cooperate in resolving their border issues. Both countries, despite some delays, took action to begin, with international assistance, the planned withdrawal and transfer of authority in the Bakassi Peninsula and to begin the demarcation of the land boundary. However, those developments were overshadowed by the continuing conflict in Côte d'Ivoire, where the parties failed to live up to their commitments. Key benchmarks in the implementation of the 2003 Linas-Marcoussis Agreement were not met, such as the target date for the completion of demobilization and the constitutional deadline for holding presidential elections in October. In those circumstances, the AU and the Economic Community of West African States extended President Gbagbo's term for one year, appointed a Prime Minister and established bodies to oversee the peace process. In Guinea-Bissau, controversies over the eligibility of the two presidential candidates and the election results later in the year created a highly polarized atmosphere in the country. The Secretary-General revised the mandate of the United Nations Office in Guinea-Bissau to facilitate its new role in the transition process. The United Nations also supported the Government of Togo in addressing the political crisis arising from the sudden death of President


## Yearbook Express 2005

Gnassingbé Eyadema, in preserving the stability of the country and ensuring a peaceful transition of power consistent with the Constitution and rule of law. Political upheavals and incidents of violence occurred following the elections, amidst allegations of human rights violations. Based on the report of a fact-finding mission dispatched to Togo by the United Nations High Commissioner for Human Rights to investigate those allegations, the Government indicated its willingness to take action to prevent further violence and address the problems leading to such misconduct.

The ongoing conflicts in the Horn of Africa continued to take centre stage, as the United Nations and the international community spared no effort in trying to resolve them. In the Sudan, the 21-year civil war between the north and south of the country ended in January with the signing by the parties of the Comprehensive Peace Agreement, setting out new arrangements for power- and wealth-sharing. The Government of National Unity was established in September and the government of southern Sudan in December. In March, the Security Council set up the United Nations Mission in Sudan to oversee the implementation of the Comprehensive Peace Agreement. Hopes that the new political arrangement would lead to a solution to the crisis in the Darfur region in western Sudan were not realized, as the conflict there continued unabated. The Council tightened its sanctions in the face of the continued refusal of the Government to accept a UN peacekeeping force to assist the AU Force deployed there. The Council sent an assessment mission to Darfur to examine the human rights situation and, based on its recommendations, decided to refer the cases of violation of international human rights and humanitarian law to the International Criminal Court. In Somalia, the fledgling Transitional Federal Government based in Nairobi, Kenya, relocated to Somalia, but was not operational for most of the year due to a dispute over the site of the relocation and the composition of the interim peace support mission sponsored by the Intergovernmental Authority on Development. The border dispute between Eritrea and Ethiopia remained unsettled. The Eritrea-Ethiopia Boundary Commission failed to advance its demarcation activities, stalled since 2003 by Ethiopia's rejection of significant parts of the Commission's 2002 final and binding delimitation decision and Eritrea's insistence on its implementation. Eritrea, contrary to the Council's demand, increased its restrictions on the United Nations Mission in Ethiopia and Eritrea, including the request for certain nationalities to leave the country. The Council agreed to

relocate its staff to Ethiopia until it reviewed future plans for the Mission.

The question of the future of the Western Sahara remained unresolved. In an effort to break the deadlock, the Secretary-General appointed a new Personal Envoy to explore with the parties and neighbours how best to achieve a mutually acceptable solution. Morocco continued to refuse to accept a referendum that would include the option of independence, while the Frente Popular para la Liberación de Saguía El-Hamra y de Río de Oro continued to insist that the only way forward was to implement the 2003 peace plan proposed by the Special Envoy or the 1991 settlement plan proposed by the Secretary-General.

Chapter III

## Americas

During 2005, the United Nations continued to advance the cause of lasting peace, human rights, sustainable development and the rule of law in the Americas. With the ending of the mandate of the United Nations Verification Mission in Guatemala at the end of 2004, the Guatemalan peace process had matured into a new phase in which national actors had assumed fuller responsibility for monitoring and promoting the accords. A joint agreement in May between the Government of Guatemala and the Office of the United Nations High Commissioner for Human Rights resulted in the establishment of an office for monitoring and reporting on human rights in that country.

Despite efforts by the United Nations Stabilization Mission in Haiti (MINUSTAH) and the Haitian National Police to ensure a secure and stable environment in Haiti, the security situation remained precarious. Outbreaks of violence and illegal activities of armed groups continued to be a serious concern. The risk of retaliation against MINUSTAH and UN personnel increased, hampering the Mission's ability to carry out its mandate, including preparations for elections. The Mission's mandate was extended and its capacity expanded to address the increased political and security challenges prior to and after the elections. The Security Council sent a mission to Haiti, in conjunction with the Ad Hoc Advisory Group of the Economic and Social Council, to assess the situation and to make recommendations on how the international community could help Haiti restore good governance and economic and social stability. The Transitional Government launched the electoral process, which was to be completed in time for the installation of a new President in February 2006, but political and technical difficulties caused delays. It also launched a national dialogue and adopted a disarmament, demobilization and reintegration programme, the success of which depended on the willingness of armed groups to lay down their weapons.

In other developments in the region, the Ibero-American Secretariat was established at the Fifteenth Summit of the Heads of State and Government of the Ibero-American community of nations. Costa Rica filed an application with the International Court of Justice instituting pro-

ceedings against Nicaragua in a dispute concerning navigational and related rights on the San Juan River. The General Assembly again called on States to refrain from promulgating laws and measures, such as the ongoing embargo against Cuba by the United States. The Assembly granted observer status to the Ibero-American community of nations and the Latin American Integration Association.

Chapter IV

## Asia and the Pacific

In 2005, the United Nations continued to face great political and security challenges in Asia, especially in Afghanistan and Iraq, in its efforts to restore peace and stability, and promote economic and social development in that region.

In Afghanistan, the political transition provided for under the Bonn Agreement [YUN 2001, p. 263] was completed with the holding of parliamentary and provincial council elections on 18 September and the inauguration of the National Assembly on 19 December. In recognition of the fact that Afghanistan would require international assistance to meet security, economic and humanitarian challenges, the Afghan Government and the United Nations, following the parliamentary elections, initiated consultations with international actors to reach a consensus on the strategy to address them.

The International Security Assistance Force (ISAF), a multinational force established by Security Council resolution 1386(2001) [ibid., p. 267], continued to assist the Afghan Government in the maintenance of security in Kabul and its surrounding areas. The North Atlantic Treaty Organization (NATO) continued its role as lead command for ISAF throughout 2005. In December, NATO adopted a revised ISAF operational plan, which expanded its presence to the southern regions of Afghanistan.

In July, the Council further refined its sanctions measures against Osama bin Laden, Al-Qaida, the Taliban and their associates, and provided more clarity regarding who could be placed on the Al-Qaida and Taliban Sanctions Committee's consolidated list, which remained a critical tool for implementing all sanctions measures. The mandate of the Analytical Support and Sanctions Monitoring Committee was extended for 17 months. The Monitoring Team submitted two reports on the implementation of the sanctions measures by States.

The Economic and Social Council, in July, adopted resolution 2005/24 on support to the Government of Afghanistan in its efforts to implement the counter-narcotics implementation plan (see p. 1357). By resolution 60/179, the General Assembly, in December, called on the international community to support the Afghan Government in ensuring the effective implementation of that plan (ibid.). The Council, in July,

adopted resolution 2005/8 on the situation of women and girls in Afghanistan (see p. 1259).

Nowhere were the stakes higher and the challenges to global peace and security greater than in Iraq. The United Nations continued to promote an inclusive, participatory and transparent political transition process, despite great security constraints due to an ever increasing level of violence.

During the year, the Iraqi people exercised their right to vote on three different occasions. In January, elections for the Transitional National Assembly, 18 governorate councils and the Kurdistan National Assembly took place. Following the election, Ibrahim al-Jaafari was elected Prime Minister of the Iraqi Transitional Government. The constitutional referendum was held on 15 October, resulting in the adoption of a new constitution, and on 15 December, elections were held for a new Parliament, the Council of Representatives. Though final elections results were expected to be announced in January 2006, the transition timetable set forth in the Transitional Administrative Law and endorsed by resolution 1546(2004) was completed with the holding of those elections. However, while Iraq met all the key benchmarks of that timetable, it continued to face formidable political, security and economic challenges. The political transition was accompanied by an increasingly sophisticated and complex insurgency, underscored by high levels of ethnic and sectarian violence, intimidation and murder, including the assassination of foreign diplomats. The security environment constrained both the UN presence and its ability to operate effectively in Iraq. UN staff continued to rely to a large degree on the multinational force for security and information.

The high-level Independent Inquiry Committee of the Iraq oil-for-food programme, headed by Paul A. Volcker, reported evidence of misadministration in the programme and of corruption within the United Nations and by affiliated contractors. The Committee also found that the programme's general management was characterized by weak administrative practices and inadequate control and auditing. The Committee, however, did note that the programme succeeded in restoring minimal standards of nutrition and health in Iraq, while helping to maintain the in-

## Yearbook Express 2005

ternational effort to prevent the former regime of Saddam Hussein from acquiring weapons of mass destruction. The Secretary-General took full responsibility for his personal failings, as well as the Organization's.

With the establishment of two liaison detachments in Basra and Erbil, the United Nations Assistance Mission for Iraq (UNAMI) continued to operate from three countries, with offices in Baghdad, Amman, Jordan, and Kuwait City. Given the prevailing security situation inside Iraq, UNAMI relied on the Multinational Force for logistical support and personnel security.

The United Nations Monitoring, Verification and Inspection Commission and the International Atomic Energy Agency continued to assess material that was in the public domain pertaining to Iraq's alleged weapons of mass destruction.

Despite greater cooperation from the Iraqi authorities, progress towards the resolution of the issue of the repatriation and return of all Kuwaiti and third-country nationals or their remains was slow. Kuwait continued to face no small task in locating mass graves and in recovering mortal remains.

In 2005, Timor-Leste continued to strengthen its national institutions with help from the United Nations Mission of Support in East Timor (UNMISSET) and the newly established United Nations Office in Timor-Leste (UNOTIL). As State institutions and security structures were not yet strong enough to stand alone at the close of UNMISSET's mandate on 20 May, UNOTIL was created as a follow-on mission, with a scaled-down structure, for a period of one year, to support and monitor progress in the development of critical state institutions and to observe democratic governance and human rights. After a law on restructuring the Government was promulgated, a new Government was selected and sworn in on 28 July. Local elections were completed in all 13 districts. UN support of the serious crimes process, tasked with investigating and prosecuting crimes against humanity committed in 1999, came to a close with the termination of UNMISSET's mandate. Significant progress was made towards the demarcation of the land border between Indonesia and Timor-Leste. An agreement between Timor-Leste and Australia over the sharing of Timor Sea oil and gas resources was also close to finalization.

The Papua New Guinea province of Bougainville made significant progress towards the fulfilment of the 2001 Bougainville Peace Agreement. With the support of the United Nations Observer Mission in Bougainville (UNOMB), the weapons disposal process was completed and elections to establish the first Autonomous

Bougainville Government were held. Joseph C. Kabui, former President of the Bougainville's People's Congress, was elected to the presidency. Following the elections, UNOMB's mandate, having been fully implemented, was terminated on 30 June.

Among other concerns in the region brought to the attention of the United Nations, were growing instability in Central Asia; developments in the Democratic People's Republic of Korea; the situation in Myanmar; tensions in Nepal; and the issue of the Greater Tunb, Lesser Tunb and Abu Musa islands in the Persian Gulf. The activities of the United Nations Tajikistan Office of Peacebuilding were extended for another year, until 1 June 2006, in order to continue to support Tajikistan in its post-conflict peacebuilding efforts. The General Assembly adopted a resolution welcoming Mongolia's efforts to celebrate its eight hundredth anniversary of statehood in 2006, emphasizing the concept of dialogue among civilizations.

Chapter V

## Europe and the Mediterranean

In 2005, the restoration of peace and stability in the post-conflict countries of Europe and the Mediterranean gained momentum as the advances made in re-establishing their institutions and social and economic infrastructure were further consolidated. However, many political issues and situations remained unresolved.

Bosnia and Herzegovina, with the assistance of the international community, led by the European Union (EU), continued to reform its institutions, allowing it to meet the requirements of the EU Stabilization and Association Process and the North Atlantic Treaty Organization Partnership for Peace Programme, and thus move closer to full integration into Europe.

In Kosovo (Serbia and Montenegro), the United Nations continued to assist in building a modern, multi-ethnic society through the United Nations Interim Administration Mission in Kosovo (UNMIK). Significant progress was made by the Provisional Institutions of Self-Government in implementing the standards established in 2002 that Kosovo had to attain, despite some delays and setbacks. That allowed UNMIK to further transfer authority to those institutions, including police and justice responsibilities to the new ministries of interior and justice. In May, the Secretary-General appointed a Special Envoy to assess whether the conditions were right to begin the political process for determining Kosovo's future status. Based on that review and the Secretary-General's recommendation, the Security Council decided, on 24 October, to launch that process. Advances were also made in normalizing relations between the authorities in Pristina (Kosovo's capital) and Belgrade (Serbia and Montenegro).

Renewed efforts were made to end the stalemate in the Georgian/Abkhaz peace process. Senior officials of the Group of Friends of the Secretary-General (France, Germany, Russian Federation, United Kingdom, United States) tried to get the two parties to restart dialogue on the basis of the 2001 Basic Principles for the Distribution of Competences between Tbilisi (Georgian Government) and Sukhumi (the Abkhaz leadership). That initiative was boosted when the discussions on security matters led to the signing of a protocol and adoption of measures to strengthen the 1994 Agreement on a Ceasefire

and Separation of Forces (Moscow Agreement). However, the complex political situations between the two sides prevailed, as evidenced by Georgia's call for the withdrawal of the security forces of the Commonwealth of Independent States and for a UN-led international force.

No progress was made towards a settlement of the conflict between Armenia and Azerbaijan over the Nagorny Karabakh region in Azerbaijan.

In the Mediterranean, the situation in Cyprus remained unresolved, following the failed 2004 peace efforts. The Secretary-General, having assessed the situation, determined that progress had been negligible between the Greek Cypriots and the Turkish Cypriots, and concluded that further clarifications were needed before negotiations could be resumed. He also reviewed the mandate and concept of operations of the United Nations Force in Cyprus.

Chapter VI

## Middle East

The conflict in the Middle East abated somewhat during the first months of 2005, as actions by Israeli and Palestinians leaders generated new hopes for peace. The summit meeting held at Sharm el-Sheikh, Egypt, on 8 February, produced a series of commitments, including a halt to violence and military activities, aimed at rebuilding trust and breaking the cycle of bloodshed. Although formal negotiations were not resumed, the two parties agreed to coordinate the Israeli withdrawal from the Gaza Strip and parts of the northern West Bank. Israel's disengagement from those areas, which took place between 15 August and 12 September, marked a watershed in that it constituted the first removal of Israeli settlements in the Occupied Palestinian Territory. However, the disengagement failed to revive the peace process due to a resurgence of violence during the last months of 2005. A November Agreement on Movement and Access between Israel and the Palestinian Authority (PA), which called, among other things, for the continuous operation of the border crossings between Gaza and Israel, was not fully implemented by the end of the year. Israel's ongoing construction of the separation wall in the occupied territories and restrictions on movement in the form of checkpoints, curfews and the permit system greatly contributed to the continuing humanitarian and socio-economic crisis in the Palestinian areas.

The Palestinian presidential election, the first to be held since 1996, took place, on 9 January, in the West Bank and Gaza Strip. Voters elected the Chairman of the Palestine Liberation Organization (PLO), Mahmoud Abbas, as the new President of the PA to replace Yasser Arafat, who died on 11 November 2004. Four rounds of municipal elections were also held throughout the year. President Abbas repeatedly called for an end to violence and promoted Palestinian reforms, especially in the security sector. He faced major fiscal and budgetary problems, which threatened to paralyze the PA's administration. In addition, a number of unintegrated Palestinian militia groups, clans and individual force commanders continued to wield undue influence. The political wing of the Islamic organization, Hamas, took part in the municipal elections, though it boycotted the presidential one. Legislative elections were scheduled to take place in January 2006.

In Israel, Prime Minister Ariel Sharon carried out the disengagement plan, originally announced in February 2004, despite strong domestic opposition. The international community commended the Israeli Government for the smooth and professional execution of the disengagement operation. Throughout 2005, Israel expressed concern over the inability by the PA to control Palestinian terrorist organizations and dismantle their infrastructure.

The Quartet, a coordinating mechanism for international peace efforts, comprising the Russian Federation, the United States, the European Union and the United Nations, continued to promote the road map initiative as the best solution to the conflict. The road map, which was endorsed by the Security Council in 2003, aimed to achieve progress through parallel and reciprocal steps by Israel and the PA in the political, security, economic, humanitarian and institution-building areas, under an international monitoring system. In April, the Quartet principals named James D. Wolfensohn as their Special Envoy for Gaza Disengagement, whose mandate focused on the non-security aspects of the Israeli withdrawal, including trade, and the revival of the Palestinian economy.

In March, the United Kingdom hosted a meeting on supporting the PA, which was attended by representatives of the Quartet, including the Secretary-General. The participants agreed to support the Palestinian leadership in its efforts to strengthen the PA's institutions.

During a visit to Israel and the Occupied Palestinian Territory in March, the Secretary-General urged the two sides to seek further progress through direct dialogue and negotiations. In May, he appointed Alvaro de Soto as the United Nations Special Coordinator for the Middle East Peace Process and his Personal Representative to the Palestine Liberation Organization and the PA.

In February, a bomb attack killed former Lebanese Prime Minister Rafik Hariri and 20 others in Beirut. The Secretary-General designated a Special Envoy for the implementation of Security Council resolution 1559(2004), which called, among other measures, for the withdrawal of foreign forces from the country and the disbanding and disarmament of militias. In addition, the Secretary-General dispatched a team of military

experts to Lebanon at the end of April to verify whether Syrian military assets, except in one disputed border area, had been withdrawn fully from Lebanon. He sent the team back in June to clarify allegations that Syrian intelligence operatives continued to operate in the country. The assassination of Mr. Hariri, occurring only months before planned parliamentary elections, raised fears that Lebanon would return to its violent past. In condemning the attack, the Security Council requested that the Secretary-General report on the causes, circumstances and consequences of the attack. A UN mission of inquiry, which was dispatched by the Secretary-General, concluded that an international commission should independently investigate the crime. The Council established the United Nations International Independent Investigation Commission (UNIIC). In resolution 1636(2005), it took note, with concern, of the Commission's conclusion that there was converging evidence pointing to the involvement of both Lebanese and Syrian officials in Mr. Hariri's assassination, and insisted that Syria should not interfere in Lebanese domestic affairs.

The mandates of the United Nations Interim Force in Lebanon and of the United Nations Disengagement Observer Force in the Golan Heights were extended twice during the year, and the United Nations Truce Supervision Organization continued to assist both peacekeeping operations in their tasks.

The United Nations Relief and Works Agency for Palestine Refugees in the Near East continued to provide education and health and social services to over four million Palestinian refugees living both in and outside camps in the West Bank and the Gaza Strip, as well as in Jordan.

During the year, the Special Committee to Investigate Israeli Practices Affecting the Human Rights of the Palestinian People and Other Arabs of the Occupied Territories reported to the Assembly on the situation in the West Bank, including East Jerusalem, the Gaza Strip and the Golan Heights. The Committee on the Exercise of the Inalienable Rights of the Palestinian People continued to mobilize international support for the Palestinians.

Chapter VII

## Disarmament

In 2005, the United Nations continued efforts to advance the cause of disarmament, especially in combating the proliferation of weapons of mass destruction and conventional armaments. However, those opportunities were undermined by deepening differences among Member States on a number of security issues of global concern, resulting in, according to the Secretary-General, a crisis of relevance for the multilateral disarmament negotiating framework. Those differences, which mostly arose over procedural and organizational questions, prevented the Conference on Disarmament and the Disarmament Commission from undertaking any substantive work for the seventh and fourth consecutive years, respectively. For the same reason, the 2005 Review Conference of the Parties to the Treaty on the Non-Proliferation of Nuclear Weapons (NPT), which took place in May, ended without a consensus outcome on any substantive issue on its agenda and the High-Level Plenary Meeting of the General Assembly (2005 World Summit), held in September, excluded from its Outcome Document any substantive pronouncement on disarmament and non-proliferation.

International anxiety arose over particular situations of concern, especially the nuclear programmes of the Democratic People's Republic of Korea, which announced early in the year that it had manufactured nuclear weapons, and of Iran, which decided to resume uranium conversion it had voluntarily suspended previously. Against that background, the Secretary-General called for measures to revitalize NPT as the cornerstone of the global non-proliferation regime, while the Assembly called on States to comply with their nuclear disarmament and non-proliferation commitments and to avoid action that might be detrimental to either cause.

In continuing efforts to address perceived threats to global peace and stability stemming from the potential proliferation of weapons of mass destruction, the Secretary-General outlined a strategy to prevent terrorists from gaining access to those weapons, while the Security Council emphasized the need for the effective implementation of the sanctions imposed against such terrorist organizations as Al-Qaida and the Taliban. To safeguard the operation of nuclear installations, the International Atomic Energy Agency

convened a conference of the States parties to the Convention on the Physical Protection of Nuclear Materials, which adopted amendments extending the Convention's scope to cover nuclear facilities. In November, the tenth session of the States parties to the Convention on the Prohibition of the Development, Stockpiling and Use of Chemical Weapons and on Their Destruction (Chemical Weapons Convention) decided that 29 April—the date in 1997 of the Convention's entry into force—would be observed yearly as the day of remembrance for chemical warfare victims.

There were also positive developments regarding the movement to make whole geographic regions nuclear-weapon-free zones, following the finalization of the draft text on a Central Asian nuclear-weapon-free zone treaty, negotiated over seven years. The first Conference of States parties and signatories to the four existing treaties establishing such zones in Africa, Latin America and the Caribbean, South-East Asia and the South Pacific took place in Mexico City and considered cooperative ways of strengthening those zones, thereby raising the momentum for the idea of a nuclear-weapon-free southern hemisphere and adjacent areas.

In the field of conventional disarmament, Member States maintained focus in dealing with security problems relating to the spread of small arms and light weapons at national and regional levels and within the framework of the Programme of Action adopted by the 2001 UN Conference on the Illicit Trade in Small Arms and Light Weapons in All Its Aspects. The most auspicious development in that regard was the Assembly's adoption of a politically binding international instrument to enable States to identify and trace those weapons effectively. It also established a group of governmental experts to consider further steps to enhance international cooperation in tackling illicit brokering in those weapons. In other action, the Assembly continued to promote the relationship between disarmament and development, encouraging the international community to accord attention to the contribution that disarmament could make towards the achievement of the Millennium Development Goals.

On the bilateral level, the United States and the Russian Federation continued to implement


## Yearbook Express 2005

their 2002 Strategic Offensive Reduction Treaty (Moscow Treaty), under which they had agreed to cut the level of their deployed strategic nuclear warheads to between 3,000 and 3,500 by 31 December 2012.

Chapter VIII

## Other political and security questions

In 2005, the United Nations continued to consider political and security questions relating to its efforts to support democratization worldwide, the promotion of decolonization, the Organization's public information activities and the peaceful uses of outer space.

The Organization continued to promote and strengthen democratic practices and principles around the world and to better coordinate and strengthen UN activities to support that objective. In July, the Secretary-General announced the establishment of the United Nations Democracy Fund, a voluntary trust fund to promote democracy worldwide. Efforts also continued to promote measures to ensure regional peace, security and stability, especially in Antarctica, the South Atlantic and the Indian Ocean, through the General Assembly's ad hoc committees established for those purposes. The Special Committee on the Situation with regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples reviewed progress in the implementation of the 1960 Declaration, particularly the exercise of self-determination by the remaining Non-Self-Governing Territories.

During the year, the national representative body of Tokelau, a New Zealand administered Territory, approved a draft treaty of free association between Tokelau and New Zealand, and the holding of a referendum on the change in the Territory's status in 2006. The Special Committee, at the invitation of the Bermuda Independence Commission, visited Bermuda during the year to assess the type of assistance the UN system could provide to help that Territory define its future status. Progress was also made in the new Tripartite Forum for Dialogue on Gibraltar.

In the area of information, the Secretary-General reported that the process of reorientation of the Department of Public Information (DPI), launched in 2002, was completed, and that DPI had implemented those aspects of the 2002 comprehensive review of its work that were within his authority. While the Regional United Nations Information Centre (UNIC) in Brussels, Belgium, made steady progress as an information hub for Western Europe, the Secretary-General revised his plan for the further rational-

ization of information centres around hubs in other regions and proposed instead a strategic recalibration of the existing network of UNICs, by which key centres in each region would be strengthened to support other centres. The Secretary-General also set out new strategic directions for UN libraries to align library policy with the recommendations put forward in his 2002 report on strengthening the United Nations: an agenda for further change.

In a December resolution on developments in information and telecommunications, the Assembly called on Member States to consider existing and potential threats in the field of information security. Regarding the role of science and technology in the context of international security, the Assembly, in another December resolution, encouraged UN bodies, within existing mandates, to promote the application of science and technology for peaceful purposes.

The Committee on the Peaceful Uses of Outer Space considered the implementation of the recommendations of the Third (1999) United Nations Conference on the Exploration and Peaceful Uses of Outer Space. Implementation of the recommendations by Member States continued through regional and international efforts and the work of some of the action teams established for that purpose.

The United Nations Scientific Committee on the Effects of Atomic Radiation held its fifty-third session.

## PART TWO

### Human rights

Chapter I

## Promotion of human rights

In 2005, human rights were promoted through initiatives undertaken by legally binding instruments and the Commission on Human Rights and its subsidiary body, the Subcommission on the Promotion and Protection of Human Rights. The Office of the United Nations High Commissioner for Human Rights continued its coordination and implementation activities, and provided advisory services and assistance through its technical cooperation programme.

As a follow-up to the conclusion of the United Nations Decade for Human Rights Education (1995-2004), the World Programme for Human Rights Education, proclaimed in 2004 by the General Assembly, began on 1 January 2005. Subsequently, the Assembly adopted the revised plan of action for the Programme's first phase (2005-2007), which focused on primary and secondary school systems. Within the framework of his reform agenda to further improve the work of the United Nations and its common system, the Secretary-General proposed that the Commission on Human Rights be replaced with a smaller standing body to enable the Organization to take the cause of human rights as seriously as those of security and development. In September, the Assembly, acting on the Secretary-General's proposal, created the Human Rights Council and charged it with promoting universal respect for human rights and fundamental freedoms for all, addressing violations and mainstreaming human rights within the UN system. In the same context, the Office of the United Nations High Commissioner for Human Rights drew up a Plan of Action outlining a strategic vision for its future work. Other human rights monitoring bodies continued to promote civil, political, economic, social and cultural rights, and took action to eliminate racial discrimination and discrimination against women, to protect the rights of children and migrant workers and their families, and to end the practice of torture and other cruel, inhuman or degrading treatment or punishment.

The year also marked the midterm review of the International Decade for a Culture of Peace and Non-Violence for the Children of the World (2001-2010), proclaimed in 1998. The Director-General of the United Nations Educational, Scientific and Cultural Organization, which led efforts to implement the Decade, recommended

measures to maintain visibility between the midpoint and the completion of the Decade. In December, the Assembly reaffirmed that the objective of the Decade was to strengthen further the global movement for a culture of peace and invited Member States to observe 21 September yearly as the International Day of Peace, and as a day of global ceasefire and non-violence.

Chapter II

## Protection of human rights

In 2005, the United Nations continued to focus attention on the protection of human rights in civil and political terms and in the economic, social and cultural fields. Ongoing efforts to further secure indigenous peoples' rights were advanced with the adoption by the General Assembly of the Programme of Action for the Second International Decade of the World's Indigenous People, which took effect on 1 January, under the theme "Partnership for action and dignity". Progress also continued with follow-up activities to implement the Durban Declaration and Programme of Action, adopted at the 2001 World Conference against Racism, Racial Discrimination, Xenophobia and Related Intolerance. In February, the independent experts appointed to monitor follow-up activities underlined the tangible impact of related actions by Governments and civil society on peoples' lives and called for a plan for the five-year review of the implementation of the Declaration. In commemoration of the sixtieth anniversary of the liberation of the Nazi concentration camps, the Assembly reaffirmed that the Holocaust, which resulted in the murder of one third of the Jewish people, along with countless members of other minorities, remained a warning of the dangers of hatred, bigotry and racism, and designated 27 January as an international day of commemoration in memory of holocaust victims. Demonstrating the Organization's increasing concern about the welfare of children caught in situations of armed conflict, the Secretary-General presented to the Security Council an action plan for the effective application of international norms and standards for protecting the rights of the child in that regard. Towards the same end, the Council, in a February Presidential statement, strongly condemned the recruitment and use of child soldiers by parties to armed conflict and urged that such intolerable practice be halted promptly. Marking a turning point in ensuring compensation for victims of human rights violations, the Economic and Social Council adopted, in July, the Basic Principles and Guidelines on the Right to a Remedy and Reparations for Victims of Gross Violations of International Human Rights Law and Serious Violations of International Humanitarian Law, which established a legal framework for States' obligations and victims' rights in the adminis-

tration of justice. In related action, the Commission on Human Rights adopted an updated Set of Principles for the protection and promotion of human rights through action to combat impunity.

In 2005, the Commission and its subsidiary body, the Subcommission on the Promotion and Protection of Human Rights, established new mandates for independent experts on minority issues and on the right of peoples to international solidarity. Additional mandates were also created for special rapporteurs to monitor the promotion and protection of human rights during countering terrorism actions, and to undertake studies on discrimination against leprosy victims and members of their families, on the accountability of international personnel taking part in peace operations and on the legal implications of the disappearance of States and other territories for environmental reasons. Also created was a new mandate for a working group on the use of mercenaries as a means of violating human rights. Special rapporteurs, special representatives and independent experts of the Commission and the Subcommission examined, among other issues, contemporary forms of racism; the rights of migrants, freedom of religion or belief; mercenary activity; the independence of the judiciary; extralegal executions; allegations of torture; freedom of expression; human rights and terrorism; the prevention of human rights violations committed with small arms and light weapons; the right to development; the effects of structural adjustment programmes and foreign debt on human rights; corruption and its impact on the enjoyment of human rights; human rights and extreme poverty; the right to food; the right to adequate housing; the right to education; illicit practices related to toxic and dangerous products and wastes; the right to physical and mental health; human rights and the human genome; violence against women; violence against children; the sale of children, child prostitution and child pornography; children affected by armed conflict; internally displaced persons; and the human rights and fundamental freedoms of indigenous people.

Working groups considered the problems of racial discrimination affecting people of African descent, discrimination against minorities, arbi-

## Yearbook Express 2005

trary detention, enforced or involuntary disappearances, the right to development, working methods and activities of transnational corporations, contemporary forms of slavery and the rights of indigenous peoples.

Chapter III

## **Human rights violations**

Alleged violations of human rights and international humanitarian law in a number of countries were examined in 2005 by the General Assembly, the Economic and Social Council, the Commission on Human Rights and its Subcommittee on the Promotion and Protection of Human Rights, and by Special rapporteurs, special representatives of the Secretary-General and independent experts appointed to examine allegations.

## PART THREE

### Economic and social questions


## Development policy and international economic cooperation

Global economic growth continued into 2005, but at a slower pace than the 4 per cent recorded in 2004, and was expected to fall to around 3 per cent. Much of that deceleration was attributable to the slowdown in developed economies, although some developing countries were also showing signs of losing momentum. The moderate slowdown in the global economy was an indication that the world's main engine of growth, the United States economy, might not be able to drive global growth without support from other parts of the world, at a time when the euro was stagnating and Japan's growth showed a moderate deceleration.

Development issues were high on the global agenda in 2005, as world leaders attending the High-level Plenary Meeting of the General Assembly, in September (see p. 47) adopted the "2005 World Summit Outcome", in which they acknowledged that development was a central goal in itself and that sustainable development in its economic, social and environmental aspects constituted a key element of the overarching framework of United Nations activities.

During the year, the United Nations convened the International Meeting to Review the Implementation of the Programme of Action for the Sustainable Development of Small Island Developing States and adopted the Mauritius Declaration and Mauritius Strategy for the Further Implementation of the Programme of Action for the Sustainable Development of Small Island Developing States.

The United Nations also convened the second phase of the World Summit on the Information Society, which adopted the Tunis Commitment and Tunis Agenda for the Information Society. The Summit also called upon the Assembly to declare 17 May as World Information Society Day, to help raise awareness of the importance of the Internet as a global facility, of the issues dealt with at the Summit, as well as ways to bridge the digital divide.

The Commission on Sustainable Development considered the implementation of the outcomes of the 2002 World Summit on Sustainable Development, particularly the Johannesburg Declaration and Plan of Implementation, which outlined

actions and targets for stepping up implementation of Agenda 21, a programme of action for sustainable development worldwide, adopted at the 1992 United Nations Conference on Environment and Development. As its contribution to the Assembly's High-level Plenary Meeting (see above), the Commission adopted a resolution on accelerating implementation of development goals and targets related to water, sanitation and human settlements—the thematic cluster of its 2004-2005 multi-year programme. In other development-related activities, the United Nations celebrated 2005 as the International Year of Microcredit; and launched the United Nations Decade of Education for Sustainable Development (2005-2014), and the International Decade for Action, "Water for Life" (2005-2015). The international community continued its observance of the United Nations Decade for the Eradication of Poverty (1997-2006), aimed at eradicating absolute poverty and substantially reducing overall poverty worldwide, and achieving the MDG of halving by 2015 the proportion of the world's people living in extreme poverty. The Assembly, for its part, adopted a resolution on the Decade, focusing on: a global response and policies for poverty eradication; specific initiatives in the fight against poverty; Africa, least developed, landlocked and island developing countries; and the United Nations and the fight against poverty.

In other actions regarding countries in special situations, the Assembly decided to convene a high-level meeting on the midterm comprehensive global review of the implementation of the Programme of Action for the Least Developed Countries for the Decade 2001-2010 in 2006, and welcomed the decision by the Commission on Sustainable Development to devote one day of its 2006 session to review the implementation of the Mauritius Strategy.

In addition, the Assembly noted the results of the sixth annual Ministerial Meeting of Landlocked Developing Countries, and a report of the Secretary-General on poor mountain countries.

## Operational activities for development

In 2005, the UN system continued to provide development assistance to developing countries and countries with economies in transition through the United Nations Development Programme (UNDP), the central UN funding body for technical assistance. UNDP income in 2005 amounted to \$5.1 billion, a 21 per cent increase over 2004. Total expenditure for all programme activities and support costs in 2005 was \$4.4 billion, compared with \$3.6 billion the previous year. Technical cooperation funded through other sources included \$48.4 million provided through the programme executed by the UN Department of Economic and Social Affairs, \$170.5 million through the United Nations Fund for International Partnerships, and \$27.3 million through the United Nations Capital Development Fund (UNCDF).

In May, the General Assembly confirmed the appointment of Kemal Dervis (Turkey) as UNDP Administrator for a four-year term, beginning on 15 August.

The Secretary-General reported in May on an appropriate management process, in the form of a matrix, for the full implementation of resolution of 59/250 on the 2004 triennial comprehensive policy review of UN operational activities for development. The matrix included implementation targets for the UN system, actions planned to pursue those targets, specific system entities responsible for those actions and the time frames for their execution. In July, the Economic and Social Council requested the Secretary-General to update the matrix, including analytical reporting on results and outcomes achieved.

The United Nations Office for Project Services (UNOPS) had a record project delivery of \$888.2 million, exceeding the approved targets for the year by 35.5 per cent. In September, the UNDP/United Nations Population Fund (UNFPA) Executive Board approved an action plan for restoring the viability of UNOPS as a separate, self-financing service provider in the UN system.

The High-level Committee on South-South Cooperation, at its May/June meeting, reviewed progress in implementing the 1978 Buenos Aires Plan of Action for Promoting and Implementing Technical Cooperation among Developing Countries (TCDC) and the new directions strategy for TCDC. In December, the Assembly invited

UNDP to rename the Voluntary Trust Fund for the Promotion of South-South Cooperation as the United Nations Fund for South-South Cooperation, and to designate it as the main UN trust fund for promoting and supporting South-South and triangular initiatives.

The United Nations Volunteers programme, administered by UNDP, expanded for the ninth consecutive year, with 8,122 volunteers carrying out 8,470 assignments in 144 countries. The Assembly, in a December resolution on follow-up to the International Year of Volunteers (2001), called for UN system organizations and bodies to integrate volunteerism in its various forms into their policies, programmes and reports.

In January, the UNDP/UNFPA Executive Board considered further options for a future strategic niche and a new business model for UNCDF, and decided to maintain it as an independent organization focused on reducing poverty and achieving the Millennium Development Goals in least developed countries (LDCs). In May, the UNDP Administrator presented the UNCDF 2005-2007 business plan, which proposed a trust fund for investing in LDCs.

Chapter III

## **Humanitarian and special economic assistance**

In 2005, the United Nations, through the Office for the Coordination of Humanitarian Affairs (OCHA), continued to mobilize and coordinate humanitarian assistance to respond to international emergencies. During the year, consolidated inter-agency appeals were launched for Angola, Benin, Burundi, the Central African Republic, Chad, Chechnya and neighbouring republics of the Russian Federation, the Congo, Côte d'Ivoire, Djibouti, the Democratic Republic of the Congo (DRC), Eritrea, the Great Lakes region, Guatemala, Guinea, Guyana, the Indian Ocean region, Malawi, the Niger, the Occupied Palestinian Territory, Somalia, the South Asia subregion, the Sudan, Uganda, and the West and Central Africa subregions. OCHA received contributions for natural disaster assistance totalling \$7.6 billion.

The Ad Hoc Advisory Groups on Burundi, Guinea-Bissau and Haiti continued to develop long-term programmes of support for those countries.

The World Conference on Disaster Reduction (Kobe, Hyogo, Japan, 18-22 January) concluded a review of the 1994 Yokohama Strategy and Plan of Action and adopted the Hyogo Declaration and the Hyogo Framework for Action 2005-2015: Building the Resilience of Nations and Communities to Disasters. The Framework included strategic goals and priority actions aimed at the substantial reduction of disaster losses, in lives and in the social, economic and environmental assets of communities and countries over the following 10 years. The Conference also issued the common statement of the special session on the Indian Ocean disaster: risk reduction for a safer future.

Chapter IV

## International trade, finance and transport

In 2005, the growth of world trade decelerated moderately, with the volume of merchandise exports slowing to 7.1 per cent, from 11 per cent in 2004. The deceleration was particularly evident in the developed economies. By contrast, many developing countries and economies in transition recorded relatively fast growing trade, albeit at a slower pace than in previous years. In the United States, import volume growth decelerated as the economy slowed with the maturing of the economic cycle, and the merchandise trade balance recorded a record deficit, despite faster export volume growth. Among developing countries, import growth outpaced export growth in Latin America and South Asia. Commodity prices continued to increase, boosting the export revenues of commodity exporters worldwide.

The net transfers of financial resources from developing to developed countries in 2005 rose to \$483.4 billion. Transfers from economies in transition followed a similar pattern, reaching an estimated \$95.5 billion. The General Assembly, recalling that trade was in many cases the most important external source of development financing, reiterated the role played by enhanced market access, balanced rules, appropriate adjustment facilities and technical assistance and capacity-building programmes. It reaffirmed the value of multilateralism to the global trading system and the commitment to a universal, rule-based, open, non-discriminatory and equitable multilateral trading system. It also stressed that the international financial system should promote economic growth and support sustainable development and hunger and poverty eradication, recognized the need to enhance the coherence, governance and consistency of the international monetary, financial and trading systems, as well as the need to ensure their openness, fairness and inclusiveness, and emphasized the importance of debt sustainability and debt relief to achieve internationally agreed development goals, including the Millennium Development Goals, adopted by the Assembly in 2000.

In April, the eighth high-level meeting between the Economic and Social Council and the Bretton Woods institutions (the World Bank Group and the International Monetary Fund), the World Trade Organization (WTO) and the United Nations Conference on Trade and

Development (UNCTAD) discussed coherence, co-ordination and cooperation in the context of the implementation of the Monterrey Consensus, adopted at the 2002 International Conference on Financing for Development. In June, the Assembly held its second High-level Dialogue on Financing for Development under the overall theme "The Monterrey Consensus: status of implementation and tasks ahead". The Dialogue was in preparation for the special session of the sixtieth session of the Assembly on financing for development (see p. 67).

The Trade and Development Board, the governing body of UNCTAD, adopted agreed conclusions on the review of progress in the implementation of the Programme of Action for the Least Developed Countries for the Decade 2001-2010, and a decision on the review of UNCTAD technical cooperation activities. The Board adopted further agreed conclusions on economic development in Africa: the role of foreign direct investment in growth and development, and a decision on the venue for UNCTAD XII.

The International Trade Centre, operated jointly by UNCTAD and WTO, increased its delivery of technical assistance by 4.7 per cent to \$22.1 million.

In May, the Assembly confirmed the appointment of Supachai Panitchpakdi as UNCTAD Secretary-General for a four year term beginning 1 September 2005.

Chapter V

## Regional economic and social activities

In 2005, the five regional economic commissions of the United Nations continued to provide technical cooperation, including advisory services, to their member States. They also, among other activities, promoted programmes and projects and provided training to enhance national capacity-building in various sectors. Four of them—the Economic Commission for Africa (ECA), the Economic Commission for Europe (ECE), the Economic and Social Commission for Asia and the Pacific (ESCAP) and the Economic and Social Commission for Western Asia (ESCWA)—held regular sessions during the year. The Economic Commission for Latin America and the Caribbean (ECLAC) did not meet in 2005 but was scheduled to do so in 2006.

The Executive Secretaries of the commissions continued to meet periodically to exchange views and coordinate activities and positions on major development issues. In July, during its annual substantive session, the Economic and Social Council held an interactive dialogue with the Executive Secretaries on the theme: “Achievement of the internationally agreed development goals, including those contained in the Millennium Declaration: a regional perspective”.

During the year, ECA and ECE continued to collaborate on the project for a Europe-Africa fixed link through the Strait of Gibraltar; cooperation and progress on the project were welcomed by the Council. The General Assembly, having considered a report by the Office of Internal Oversight Services on its inspection of ECA’s subregional offices, urged the implementation of the recommendations contained therein. ECE examined domestic policies that had led to increased resources for development and the role of regional cooperation in financing for development. In December, it held an ad hoc session at which it adopted the workplan on ECE reform. ESCAP adopted revised statutes for its regional institutions so that their workplans were subject to the established intergovernmental review and approval process. It also established the Asian and Pacific Training Centre for Information and Communication Technology for Development (APCICT). The Council approved the revised statutes and the establishment of APCICT, and adopted a resolution on the midterm review of the functioning of ESCAP’s conference structure.

In other action related to the regional commissions, the Council approved the admission of Germany as a member of ECLAC and adopted a resolution on ESCWA’s Damascus Declaration on the Realization of the Millennium Development Goals.

Chapter VI

## **Energy, natural resources and cartography**

The development of energy solutions through the promotion of renewable energy sources and the conservation of natural resources were discussed in 2005 by several UN bodies, including the Commission on Sustainable Development, which completed its initial two-year work cycle on the theme: water, sanitation and human settlements.

The energy concerns of both developed and developing nations were the main focus of many UN activities in 2005. Renewable energy issues were discussed at a number of international dialogues, including the UN Symposium on Hydro-power and Sustainable Development (October) and the International Renewable Energy Conference (November), both held in Beijing, China.

A 2005 highlight was the award of the Nobel Peace Prize to the International Atomic Energy Agency (IAEA) and its Director General, Mr. Mohamed ElBaradei, for their efforts to prevent nuclear energy from being used for military purposes and to ensure that nuclear energy for peaceful purposes was used in the safest possible way. In his annual address to the General Assembly in October, the IAEA Director General said that nuclear energy was re-emerging in a way that few would have predicted.

After several years of planning, 2005 saw the beginning of the International Decade for Action, "Water for Life", 2005-2015. Several UN departments and agencies collaborated on programmes to develop better drinking water resources and to integrate water management solutions for all peoples. UN-Water, a UN system-wide mechanism, coordinated the efforts and defined a list of priorities for the Decade.

The Eighth United Nations Regional Cartographic Conference for the Americas, held in July/August, took action on the further development and dissemination of spatial data collection and on policy strategies to make cartographic data more accessible to all countries in the Americas.

## Environment and human settlements

In 2005, the United Nations and the international community continued to work towards protecting the environment through legally binding instruments and the activities of the United Nations Environment Programme (UNEP).

The twenty-third session of the UNEP Governing Council/sixth Global Ministerial Environment Forum adopted the Bali Strategic Plan for Technology Support and Capacity-building and an updated UNEP water policy and strategy. The Governing Council also adopted decisions on strengthening environmental emergency response and developing disaster prevention, preparedness, mitigation and early-warning systems in the aftermath of the 2004 Indian Ocean tsunami; chemicals management; poverty and the environment; and gender equality in the field of the environment. A summary of discussions on the environmental underpinnings of the Millennium Development Goals, held during the session by ministers and delegation heads, was submitted by the Governing Council President as a contribution to the High-level Plenary Meeting of the General Assembly (2005 World Summit) in September.

The Millennium Ecosystem Assessment (MA), a four-year international assessment to evaluate the state of major ecosystems and their links with human well-being, was completed in 2005, and two MA reports were released. The Global International Waters Assessment, which studied international waters and causes of environmental problems in 66 water regions, was also concluded and several reports on its findings were published. A second International Workshop on the regular process for global reporting and assessment of the state of the marine environment, including socio-economic aspects, known as the Global Marine Assessment, was convened in June. In November, the Assembly endorsed the Workshop's conclusions and decided to launch an "assessment of assessments", to be completed within two years.

The Montreal Protocol to the 1992 United Nations Framework Convention on Climate Change entered into force on 16 February; the first Conference of the Parties serving as the Meeting of the Parties to the Protocol was convened in November/December. The first meeting of the Conference of the Parties to the 2001

Stockholm Convention on Persistent Organic Pollutants was held in May.

The Assembly declared 2008 the International Year of Planet Earth and encouraged Member States, the UN system and other actors to take advantage of the Year to increase awareness of the importance of Earth sciences for the achievement of sustainable development and to promote action at the local, national, regional and international levels.

The United Nations Human Settlements Programme (UN-Habitat) continued to support the implementation of the 1996 Habitat Agenda, the Johannesburg Plan of Implementation of the 2002 World Summit on Sustainable Development and the Millennium Development Goals, with a focus on the Goal aimed at improving the lives of slum-dwellers. It supported local, national and regional human settlements development activities, including through the placement of Habitat Programme Managers in 32 countries. Among other measures, the Programme's Governing Council decided to accelerate the implementation of a cooperation framework with the World Bank Group and regional development banks, to increase resources and capacities for improving access to basic services for all and to strengthen the Slum Upgrading Facility of UN-Habitat.

Chapter VIII

## Population

In 2005, the world's population reached 6.5 billion, as compared with 6.4 billion in 2004. Growing at the rate of about 1.2 per cent annually, world population was projected to reach the 7 billion mark in 2012, and long-range projections suggested that it could ultimately stabilize at about 9 billion people.

United Nations population activities continued to be guided, in 2005, by the Programme of Action adopted at the 1994 International Conference on Population and Development (ICPD) and the key actions for its further implementation adopted at the twenty-first special session of the General Assembly in 1999. The Commission on Population and Development, the body responsible for monitoring, reviewing and assessing the implementation of the Programme of Action, considered as its special theme "Population, development and HIV/AIDS, with particular emphasis on poverty". It also discussed how the implementation of the Programme of Action contributed to the achievement of internationally agreed development goals, including the Millennium Development Goals (MDGs); financial resources for implementing the Programme of Action; world population monitoring; world demographic trends; and the activities of the UN Population Division. The Population Division continued to analyse and report on world demographic trends and policies and to make its findings available in publications and on the Internet.

The United Nations Population Fund (UNFPA) continued, in 2005, to assist countries in implementing the ICPD agenda and the MDGs. It participated in the preparatory process leading to the 2005 World Summit review of progress made towards achieving the objectives and targets of the Millennium Declaration. In the World Summit Outcome, adopted by the General Assembly in September, world leaders reaffirmed the ICPD goal of achieving universal access to reproductive health as critical to the realization of the MDGs, and committed themselves to achieving universal access to reproductive health by 2015 and integrating that goal in strategies to attain the internationally agreed development goals aimed at reducing maternal mortality, improving maternal health, reducing child mortality, promoting gender equality, combating HIV/AIDS and eradicating poverty.

The United Nations made preparations, in 2005, for convening a High-level Dialogue on International Migration and Development. In December, the General Assembly decided that the High-level Dialogue would be held in New York on 14 and 15 September 2005 and would discuss the overall theme of the multidimensional aspects of international migration and development, in order to identify appropriate ways to maximize its development benefits and minimize its negative impacts. The Assembly also decided on the format of the session and the themes of four interactive round tables, as well as on related arrangements.


Chapter IX

## **Social policy, crime prevention and human resources development**

In 2005, the United Nations continued to promote social, cultural, and human resources development, and to strengthen its crime prevention and criminal justice programme.

The Commission for Social Development considered as its priority theme the review of further implementation of the outcome of the 1995 World Summit for Social Development and the twenty-fourth (2000) special session of the General Assembly. It adopted a declaration on the tenth anniversary of the World Summit, as a contribution to the five-year review of the 2000 Millennium Declaration.

The Secretary-General reported on follow-up activities undertaken in regard to the tenth International Year of the Family. Work also continued by the Ad Hoc Committee on the Comprehensive and Integral International Convention on the Protection and Promotion of the Rights and Dignity of Persons with Disabilities. The United Nations Educational, Scientific and Cultural Organization promoted religious and cultural understanding. Various activities were undertaken to celebrate the International Year of Sport and Physical Education.

The Eleventh United Nations Congress on the Prevention of Crime and the Treatment of Offenders, held in Bangkok, Thailand, in April, adopted the Bangkok Declaration on Synergies and Responses: Strategic Alliances in Crime Prevention and Criminal Justice, which addressed major crime and criminal justice issues of concern to the international community. The Congress focused on five topics: effective measures to combat transnational organized crime; international cooperation against terrorism and links between terrorism and other criminal activities in the context of the work of the United Nations Office on Drugs and Crime (UNODC); threats and trends of corruption in the twenty-first century; economic and financial crimes; and making standards work, based on fifty years of standard-setting in crime prevention and criminal justice.

The Commission on Crime Prevention and Criminal Justice, at its fourteenth session, gave priority to the conclusions of the Eleventh Congress. It also focused, among other things, on bilateral agreement on the sharing of confiscated

proceeds of crime or property, action against transnational organized crime and protocols related to terrorism within the UNODC framework.

The Secretary-General also reported on the work of the United Nations Institute for Training and Research.

### Chapter X

## Women

During 2005, UN efforts to advance the status of women worldwide and ensure their rights continued to be directed by the principles and guidelines of the Beijing Declaration and Platform for Action, adopted at the Fourth (1995) World Conference on Women, and the outcome of the General Assembly's twenty-third (2000) special session, which reviewed progress in their implementation (Beijing+5). The occasion of the tenth anniversary of the World Conference inspired renewed efforts to implement the two instruments, which continued to be a driving force behind many high-level meetings and commemorative events throughout the year.

At its forty-ninth session in March, the Commission on the Status of Women convened a high-level plenary meeting focusing on the two thematic issues of the review of the implementation of the Beijing Platform for Action and the outcome documents of the twenty-third special session, and current challenges and forward-looking strategies for the advancement of women and girls. The Commission recommended to the Economic and Social Council for adoption a declaration on the occasion of the tenth anniversary of the Fourth World Conference on Women, which the Council endorsed in July. It also adopted resolutions on assistance to Palestinian women, women and girls in Afghanistan, and mainstreaming a gender perspective into all UN system policies and programmes.

In December, in follow-up to the Fourth World Conference and the outcome of the special session, the Assembly adopted a resolution requesting all UN bodies to ensure that programmes, plans and budgets visibly targeted the mainstreaming of gender perspectives, and calling on the UN system to play an active role in ensuring the effective and accelerated implementation of the Beijing Platform for Action and the outcome of the twenty-third special session. The Assembly also adopted resolutions on an in-depth study on all forms of violence against women; improvement of the situation of women in rural areas; violence against migrant workers; the girl child; women in development; and the Convention on the Elimination of All Forms of Discrimination against Women.

The United Nations Development Fund for Women focused on the implementation of its

multi-year funding framework, which targeted goals in four key areas: feminized poverty, violence against women, the spread of HIV/ AIDS and gender equality in democratic governance and in post-conflict countries. In July, the Economic and Social Council took action on the results of an independent assessment of UNIFEM, which had been commissioned by its Consultative Committee in 2004.

In 2005, the United Nations continued to strengthen and revitalize the International Research and Training Institute for the Advancement of Women (INSTRAW). The Office of Internal Oversight Services transmitted a report on the follow-up audit it conducted in December 2004, which revealed that, while there had been improvement in INSTRAW governance structure, further strengthening of programmatic and administrative oversight was needed. INSTRAW's financial situation remained precarious and a sub-committee was established to analyse a proposed fund-raising strategy.

Chapter XI

## Children, youth and ageing persons

In 2005, the United Nations Children's Fund (UNICEF) continued its efforts to ensure that every child received the best possible start in life; was fully immunized and protected from disease, including HIV/AIDS, and disability; had access to quality primary school education; and was protected from violence, abuse, exploitation and discrimination.

Further progress was made towards mainstreaming children's priorities into national policy. Of the 190 countries that had adopted "A world fit for children"—the outcome document of the General Assembly's 2002 special session on children—at least 172 had taken action on or planned to initiate policies to put the four major goals of the session into practice.

UNICEF's 2005 income was 40 per cent higher than in 2004, largely due to the significant increase in contributions, mostly from private sources, in response to the late 2004 Indian Ocean tsunami and the October 2005 earthquake in South Asia. UNICEF completed the final year of its medium-term strategic plan (MTSP) for 2002-2005 under its five organizational priorities. In September, the UNICEF Executive Board approved the MTSP for 2006-2009 with the same focus areas.

In observance of the tenth anniversary of its adoption of the World Programme of Action for Youth to the Year 2000 and Beyond, the Assembly, in October, devoted two plenary meetings to evaluating progress in implementing the 10 priority areas identified in the 1995 Programme of Action and the five new concerns recognized in 2003. The plenary meetings, at which many Member States were represented by youth delegates, culminated in the adoption of a resolution that called for strengthened efforts to implement the Programme of Action.

United Nations efforts to implement the 2002 Madrid International Plan of Action on Ageing continued during 2005. In December, the Assembly called on Governments and the UN system to ensure that the challenges of population ageing and the concerns of older persons were adequately incorporated into their programmes and projects.

Chapter XII

## Refugees and displaced persons

In 2005, although the total number of persons of concern to the Office of the United Nations High Commissioner for Refugees (UNHCR) rose by 8 per cent to 20.8 million, from 19.2 million in 2004, the refugee population worldwide fell to its lowest level in almost a quarter century and mass refugee outflows into neighbouring countries were also the lowest in 29 years. Refugees accounted for 40 per cent of the 2005 population of concern, followed by internally displaced persons (IDPs), 32 per cent and stateless persons, 11 per cent. UNHCR maintained efforts to find durable solutions for those groups, encouraging voluntary repatriation or return as the preferred solution. In that regard, an estimated 1.1 million refugees returned to their countries of origin during the year. With UNHCR's assistance, thousands other refugees found solutions through resettlement elsewhere, or were integrated locally. To facilitate that process, the UNHCR Executive Committee had adopted a Conclusion on Local Integration, setting out a framework for related activities. New refugee outflows totalled some 136,000 recorded arrivals in 19 asylum countries, most notably in Chad (32,400), Benin (25,500), Ghana (13,600), Uganda (24,000) and Yemen (13,200). Those outflows resulted mainly from the ongoing conflict in Sudan's Darfur region and the consequent decline in the security situation in the Chad/Darfur area, instability in parts of the Central African Republic and violence in regions of Côte d'Ivoire, the Democratic Republic of the Congo (DRC) and Somalia, among other places. Overall, up to 5 million of the world's refugee population remained in protracted situations, including Afghans (1.7 million), Burundians (394,000), Congolese from the DRC (308,000), Somalis (229,000) and Sudanese (364,000). Others affected were Saharawi refugees in the Tindouf camps in Algeria, Bhutanese in Nepal and the Rohingyas in Bangladesh. UNHCR maintained efforts to find durable solutions for those caught in protracted situations, including through the restructuring of its Department of International Protection and the creation of a Solutions and operations support section, charged with reviewing such situations and enhancing resettlement services.

Despite improvements in many aspects of the protection environment during the year, UNHCR

continued to face significant challenges in addressing protection gaps relating to sexual and gender-based violence and restrictive practices regarding reception and access to asylum procedures. Other difficulties included security-related concerns, as well as the major challenge of working with States to identify comprehensive approaches to using all durable solutions for persons of concern. Ongoing efforts to implement the "Convention Plus" initiative, launched in 2003 to help strengthen the commitment of States and UNHCR partners to resolving refugee situations through multilateral action plans, focused on concluding negotiations to better address secondary movements and target development assistance for durable solutions. During the year, the Commonwealth of Independent States (CIS) Conference process, launched in 1996 to address the unique and complex mix of problems facing refugees and other displaced people in those States, concluded with the adoption of a final statement and the examination of a successor framework for considering Euro-Asian cooperation on migration.

**Appointment.** On 27 May, the General Assembly, by **decision 59/420**, appointed Mr. Antônio Manuel de Oliveira Guterres as United Nations High Commissioner for Refugees for a period of five years.

Chapter XIII

## Health, food and nutrition

In 2005, the United Nations continued to promote human health, coordinate food aid, promote food security, and support research in nutrition.

At the end of the year, about 40 million people globally were living with the human immunodeficiency virus or the acquired immunodeficiency syndrome (HIV/AIDS). An estimated 4.1 million people became infected with the virus, while 2.8 million died due to AIDS-related illnesses. *The Human Development Report 2005* identified AIDS as having inflicted the single greatest reversal in human development, although there were encouraging signs that the epidemic was beginning to be contained. The Joint United Nations Programme on HIV/AIDS (UNAIDS) continued to coordinate UN activities for AIDS prevention and control, appointing a Global Task Team to simplify and streamline multilateral procedures and practices to facilitate more effective country-led responses. UNAIDS also adopted a new policy approach to HIV prevention.

In 2005, the Roll Back Malaria Partnership conducted a comprehensive review of the epidemiological status of malaria and progress made in fighting the disease. It published the first World Malaria Report, which found that, while malaria remained a major global problem, substantial progress had been made in addressing the disease over the last several years.

Although tuberculosis trends were stable or in decline in the other World Health Organization (WHO) regions of the world, WHO Regional Committee for Africa declared tuberculosis an emergency in the African region, and urged member States in the region to step up interventions.

The United Nations Road Safety Collaboration defined a framework for collaboration on road safety issues, and initiated efforts to facilitate implementation of General Assembly resolution 58/289 on improving road safety and the recommendations of the *World Report on Road Traffic Injury Prevention*.

The WHO Framework Convention on Tobacco Control entered into force on 27 February and the World Health Assembly approved the revised International Health Regulations, which laid out the role of WHO and countries in identifying and responding to public health emergencies.

The year 2005 was very challenging for humanitarian aid according to the World Food Pro-

gramme (WFP). The Indian Ocean tsunami, drought and locusts in the Niger, continuing conflict in the Darfur region of Western Sudan, hurricanes Katrina and Stan, and the earthquake in Kashmir took thousands of lives and destroyed many homes and livelihoods. In response to those and other crises, WFP distributed 4.2 million metric tons of food to 96.7 million people in 82 countries.

The Food and Agriculture Organization of the United Nations (FAO) continued to implement the Plan of Action adopted at the 1996 World Food Summit for meeting the commitments to halve the number of undernourished people worldwide by 2015. In support of an FAO resolution highlighting the importance of the potato as a staple food around the world, the Assembly declared 2008 the International Year of the Potato.

Chapter XIV

## International drug control

The United Nations continued in 2005 to strengthen international cooperation in countering the world drug problem, mainly through the Commission on Narcotic Drugs, the International Narcotics Control Board (INCB) and the United Nations Office on Drugs and Crime (UNODC). The UN system's drug control activities focused on carrying out the 1999 Action Plan for the Implementation of the Declaration on the Guiding Principles of Drug Demand Reduction.

UNODC coordinated the drug control activities of UN organizations and provided technical expertise to Member States. As the custodian of international conventions to counter the world drug problem, it assisted States in complying with those conventions and supported INCB in monitoring their implementation. States and the international community were assisted in improving data collection and analysis. UNODC also contributed to a strengthened international drug control system through its integrated portfolio of global programmes and regional and country projects. In addition, support was provided for the design and implementation of alternative development programmes and projects in all regions where illicit drugs were cultivated.

The Commission on Narcotic Drugs—the main UN drug control policymaking body—recommended a number of draft resolutions to the Economic and Social Council and adopted resolutions on the follow-up to the General Assembly's twentieth (1998) special session on countering the world drug problem, implementation of the international drug control treaties, demand reduction and the prevention of drug abuse, alternative development, illicit drug trafficking and supply, administrative and budgetary matters and strengthening UN machinery for international drug control. In July, the Council urged Governments to continue to contribute to maintaining a balance between the licit supply of and demand for opiate raw materials for medical and scientific needs, to prevent their illicit production or diversion and to remove barriers to the medical use of opioid analgesics. It encouraged the development, implementation and strengthening of measures for the prevention and suppression of illicit drug trafficking and to promote demand reduction in transit States. The Council called on the international community to

support Afghanistan's counter-narcotics objectives and requested UNODC to ensure that multilateral support was provided. That call was echoed by the Assembly in December. Also in December, the Assembly adopted an omnibus resolution on international cooperation against the world drug problem that addressed data collection and research; community capacity-building; demand reduction; illicit synthetic drugs; control of substances; judicial cooperation; countering money-laundering; and illicit crop eradication and alternative development.

INCB reviewed the implementation of alternative development programmes, highlighting best practices and models for increasing their effectiveness. It continued to oversee the implementation of the three major international drug control conventions, analyse the drug situation worldwide and draw the attention of Governments to weaknesses in national control and treaty compliance, making suggestions and recommendations for improvements at the national and international levels.

Chapter XV

## **Statistics**

The United Nations continued its statistical work programme in 2005, mainly through the activities of the Statistical Commission and the United Nations Statistics Division. In March, the Statistical Commission recommended to the Economic and Social Council the adoption of a draft resolution launching the 2010 World Population and Housing Census Programme; the Council adopted the resolution in July. The Commission also endorsed the 2006-2007 work programme for the Statistics Division, and approved the Commission's multi-year programme of work for 2005-2008.

The Commission reviewed the work of groups of countries and international organizations in various areas of economic, social, demographic and environment statistics and made specific recommendations and suggestions.

## PART FOUR

### Legal questions


Chapter I

## International Court of Justice

In 2005, the International Court of Justice (ICJ) delivered three Judgments, made four Orders and had 14 contentious cases pending before it.

In a 27 October address to the General Assembly, the ICJ President noted that the disputes resolved by the Court represented a level of activity unprecedented in its history. Faced with a growing caseload, ICJ had made efforts to increase its judicial efficiency, while maintaining the quality of its work. Among other reforms, it had modernized the organization of the Registry, reviewed and adapted its internal working methods, and modified its Rules where necessary. More States were accepting its jurisdiction to resolve their disputes with other nations. The ICJ President also noted that the Secretary-General, in his May report "In Larger Freedom: towards development, security and human rights for all" (see p. 67), had urged States to recognize ICJ's role in adjudicating their disputes and to consider how to further strengthen the Court's work.

Chapter II

## International tribunals and court

In 2005, the International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991 (ICTY) made significant progress in accomplishing its mandate by 2010. As part of that effort, a pilot e-Court system was implemented in February, integrating all documents into a central electronic database. In March, a Special War Crimes Chamber was established within the State Court of Bosnia and Herzegovina to receive cases from ICTY and take over cases of lower-level accused not being pursued by the Tribunal. In August, the Security Council amended ICTY Statute to extend the terms of office of some short-term judges, to allow them to finish adjudicating the cases on which they had begun working.

During the year, the 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 (ICTR) rendered three judgments and commenced three new trials. The Tribunal was on course to completing all trials by 2008. Meanwhile, outreach programme activities continued to be a priority for ICTR, with the Information Centre in Rwanda being its focal point. To that end, seminars and workshops on international humanitarian and criminal law were held for Rwandan legal practitioners.

The International Criminal Court (ICC), in its second year of functioning, began its operational phase, conducting investigation into situations of concern in three countries. In June, the Security Council referred to it the situation in the Darfur region of the Sudan.

Chapter III

## **Legal aspects of international political relations**

In 2005, the International Law Commission (ILC) continued to examine topics suitable for the progressive development of codification of international law. It considered aspects of State liability, the responsibility of States to cooperate in cases of mutual interest, and the scope of such questions as diplomatic protection and unilateral State actions, and reconstituted a study group to examine the increasing fragmentation of international law. Special Rapporteurs presented reports on the examination of treaties and international agreements. ILC also considered two new agenda items, the expulsion of aliens and the effects of armed conflicts on treaties.

United Nations instruments for the suppression of international terrorism continued their work during 2005. The Secretary-General's annual report on the implementation of the 1994 Declaration on Measures to Eliminate International Terrorism addressed the status of State and international organization participation in anti-terrorism measures. The Ad Hoc Committee on the convention for suppression of nuclear terrorism met for its ninth session, and recommending to the General Assembly a resolution on that topic. The Assembly adopted the International Convention on the Suppression of Acts of Nuclear Terrorism. It also adopted the Optional Protocol to the Convention on the Safety of United Nations and Associated Personnel.

Chapter IV

## **Law of the sea**

The United Nations continued in 2005 to promote universal acceptance of the 1982 United Nations Convention on the Law of the Sea and its two implementing Agreements on the conservation and management of straddling fish stocks and highly migratory fish and on the privileges and immunities of the International Tribunal for the Law of the Sea.

The three institutions created by the Convention—the International Seabed Authority, the International Tribunal for the Law of the Sea and the Commission on the Limits of the Continental Shelf—held sessions during the year.

Chapter V

## Other legal questions

The Special Committee on the Charter of the United Nations and on the Strengthening of the Role of the Organization continued in 2005 to consider, among other items, proposals relating to the maintenance of international peace and security in order to strengthen the Organization and the implementation of Charter provisions on assistance to third States affected by the application of sanctions under Chapter VII.

The Committee on Relations with the Host Country continued to address a number of issues raised by permanent missions to the United Nations, including transportation and parking issues, acceleration of immigration and customs procedures, delays in issuing visas, travel regulations and tax exemption.

The General Assembly approved the United Nations Declaration on Human Cloning, in which it called upon Member States to: adopt all measures necessary to protect adequately human life in the application of life sciences; prohibit all forms of human cloning, that were incompatible with human dignity and the protection of human life; and adopt measures to prohibit the application of genetic engineering techniques that might be contrary to human dignity.

The Assembly adopted the United Nations Convention on the Use of Electronic Communications in International Contracts, as recommended by the United Nations Commission on International Trade Law (UNCITRAL). The Convention aimed to remove obstacles to electronic commerce in existing uniform law conventions and trade agreements.

In addition to finalizing and approving the draft convention on electronic commerce, UNCITRAL, at its thirty-eighth session, continued revisions of Model Laws on public procurement and on international commercial arbitration; and continued drafting an instrument on the carriage of goods wholly or partly by sea, as well as a legislative guide on security interests. It also reviewed implementation of the 1958 New York Convention on the Recognition and Enforcement of Foreign Arbitral Awards, the work on the collection and dissemination of case law on UNCITRAL texts, as well as training and technical assistance activities. The Commission approved a plan to hold, in 2007, a Congress to review the results of its past work programmes and the related

work of other organizations active in the field of international trade law, to assess current work programmes and to consider and evaluate topics for future work.

The Assembly granted observer status to the Hague Conference on Private International Law, an intergovernmental organization based at The Hague.

In other action, the Assembly approved the guidelines and recommendations for the United Nations Programme of Assistance in the Teaching, Study, Dissemination and Wider Appreciation of International Law for the 2006-2007 biennium.

## PART FIVE

Institutional, administrative and budgetary questions

Chapter I

## **Strengthening and restructuring of the United Nations system**

During 2005, the implementation of the Secretary-General's programme of reform of the Organization continued, with actions centred around the UN system's role in addressing the core challenges of development. In a report on the implementation of the Millennium Declaration, the Secretary-General considered issues relating to the use of monitoring, evaluation and reporting by the UN system, and stressed the importance of integrating and aligning UN development policies with the priorities and strategies of national Governments. In January, the Millennium Project, an independent advisory body commissioned by the Secretary-General in 2002, issued its final report on strategies for the implementation of the Millennium Development Goals (MDGs). A Development Cooperation Forum was established to review global, regional, and national strategies and policies for development cooperation and to provide guidance on the matter.

During the year, the Independent Inquiry Committee (IIC) established in 2004 to investigate the oil-for-food-programme issued several reports on its findings, including a September report on the programme's management. In response to the recommendations contained in the report, as well as the decisions of the General Assembly taken at its High-level Plenary meeting in September, action was taken to introduce reforms, such as the establishment of a new Ethics Office to serve as a focal point within the UN Secretariat for issues including financial disclosure, the protection of staff against retaliation for reporting misconduct, and the development of standards, training and education on ethics issues. Other changes in the UN's structure included the replacement of the Accountability Panel with the Management Performance Board, which would advise the Secretary-General on matters concerning the performance of individual senior managers, and the creation of an Audit Advisory Committee to assist the Secretary-General in his oversight responsibilities. A review of UN system governance arrangements, including an external evaluation of the auditing and oversight system, was to be conducted. The Assembly also adopted measures to strengthen its functioning.

Chapter II

## United Nations financing and programming

While the overall financial position of the United Nations continued to improve in 2005, with an increasing number of Member States meeting their financial obligations to the regular budget in full, the situation remained fragile. Cash availability under the regular budget stood at \$192 million from the beginning of the year through September, making cross-borrowing unnecessary. In October, aggregate assessments decreased to \$5.4 billion, compared to \$5.9 billion in 2004, due to significantly lower peacekeeping assessments. By the end of the year, unpaid assessments had fallen from \$357 million in 2004 to \$333 million, cash resources for peacekeeping activities amounted to over \$1.6 billion and debt owed to Member States stood at \$695 million. The number of Member States paying their regular budget assessments in full and on time increased to 140, up from 124 in 2004.

In December, the General Assembly adopted final budget appropriations for the 2004-2005 biennium, decreasing the amount of \$3,737,508,800 approved in 2004 to \$3,655,800,600 and increasing income estimates by \$20,456,600 to \$470,659,100. It also adopted revised budget appropriations for the 2006-2007 biennium of \$3,798,912,500, an increase of \$177,012,500 over the preliminary estimate in 2004 of \$3,621,900,000.

The Committee on Contributions considered the methodology for preparing the scale of assessments for the period 2007-2009 and measures to encourage the payment of arrears, including multi-year payment plans.


Chapter III

## United Nations staff

During 2005, the General Assembly, through the International Civil Service Commission (ICSC), continued to review the conditions of service of staff of the UN common system. ICSC made recommendations to the Assembly on matters related to the conditions of service of the UN staff, including base/floor salary scale, mobility and hardship allowances and the scale of staff assessment. The Commission also conducted a study of the grade equivalencies between the United Nations and the United States federal civil service, as well as reviews of the pay and benefits system, hazard pay levels and best prevailing conditions of employment in Paris and Montreal.

The Secretary-General reported on: after-service health insurance; measures to strengthen accountability in the United Nations; staff composition; equitable geographic distribution; availability of skills in local labour markets; suspension of recruitment for staff in the General Service and related categories; staff rules and regulations; gratis personnel; financial accountability of staff; redeployment of posts; the UN System Staff College; headquarters agreements; protection from sexual abuse and exploitation; safety and security of UN personnel; conditions of travel; the Administrative Law Unit; the Office of the Ombudsman; criminal behaviour and disciplinary matters; the management review of the appeals process; and the work of the Joint Appeals Board (JAB). The Joint Inspection Unit issued reports on a common payroll and the harmonization of the conditions of travel for the UN system.

In continuing efforts to strengthen accountability in the United Nations, the Secretary-General proposed the establishment of an Oversight Committee to act as an independent advisory body. In April, the Assembly strengthened the investigation function of the Office of Internal Oversight services.

Chapter IV

## **Institutional and administrative matters**

In 2005, the United Nations addressed administrative and institutional matters in order to ensure the efficient functioning of the Organization. The General Assembly resumed its fifty-ninth session and opened its sixtieth session on 13 September. A High-level plenary meeting was convened from 14 to 16 September to commemorate the sixtieth anniversary of the founding of the Organization. The Assembly granted observer status to the Latin American Integration Association, the Common Fund for Commodities, the Hague Conference on Private International Law and the Ibero-American Conference.

The Security Council held 235 formal meetings to deal with regional conflicts, peacekeeping operations and other issues related to the maintenance of international peace and security. The expansion of its membership was again considered by the Assembly.

In addition to its organizational and substantive sessions, the Economic and Social Council held a special high-level meeting with the Bretton Woods institutions (the World Bank Group and the International Monetary Fund), the World Trade Organization and the United Nations Conference on Trade and Development.

The Committee on Conferences examined requests for changes to the 2005 calendar of conferences and meetings and sought ways of optimizing the use of conference-servicing resources. As part of its reform process, it began using e-Meets, the electronic meetings management system.

The Secretary-General reported on progress in the implementation of the capital master plan for the refurbishment of the UN Headquarters complex in New York. The strategy for executing the project was re-examined and the Secretary-General recommended a phased approach to the renovations. The Secretary-General also reported on the establishment of the United Nations Department of Safety and Security.