Chapter III

Participation in the proceedings of the Security Council

Contents

				Page		
	Intr	oduct	tory note	49		
	Part	Part I. Basis of invitations to participate				
		Note				
		A.	Invitations extended under rule 37 (States Members of the United Nations)	50		
		B.	Invitations extended under rule 39 (members of the Secretariat or other persons)	51		
		C.	Invitations not expressly extended under rule 37 or rule 39	52		
		D.	Requests for invitations denied or not acted upon	52		
	Part II. Procedures relating to participation					
	Note			55		
		A.	Stage at which those invited to participate are heard	55		
		B.	Limitations on participation.	55		
Annexes						
	I.	Invi	tations extended under rule 37 (2004-2007).	57		
	II.	Invi	tations extended under rule 39 (2004-2007).	75		

Introductory note

This chapter deals with the Security Council's practice in extending invitations to participate in its proceedings. Articles 31 and 32 of the Charter and rules 37 and 39 of the provisional rules of procedure of the Security Council provide for invitations to be extended to non-members of the Security Council in the following circumstances: (a) when a Member of the United Nations brings a dispute or situation to the attention of the Council in accordance with Article 35 (1) of the Charter (rule 37); (b) when a Member of the United Nations or a State that is not a member of the United Nations is "a party to a dispute" (Article 32); (c) when the interests of a Member of the United Nations are "specially affected" (Article 31 and rule 37); and (d) when "members of the Securitation to Article 32 (instance (b) above) does the Security Council have an obligation to extend an invitation.

During the period under review, the Council continued to make no distinction between a complaint involving a "dispute" within the meaning of Article 32, a "situation", or a matter of another nature. Invitations to participate in meetings of the Council were usually extended "under the relevant provisions of the Charter" and explicitly under rule 37 or rule 39 of the Council's provisional rules of procedure. The classification of invitations in part I and the annexes to this chapter reflects this practice.

There was no debate or vote taken at a formal meeting on whether an invitation should be extended but complaints at lack of invitations were made both in discussion at formal meetings and in letters addressed to the President of the Security Council or the Secretary-General. This is covered in part I, section D, "Requests for invitations denied or not acted upon" (cases 1-6).

Part II, on procedures relating to the participation of invited representatives, includes a case (case 7) concerning the stage at which invited representatives were allowed to speak and two cases (cases 8 and 9) concerning the limitations imposed on participation.

The Council elucidated some of its practices regarding invitations in a note by the President of 19 July 2006.¹ These included the order in which non-members may speak, agreement on expansion of consultation with regional and subregional organizations, including through invitations to participate in public and private meetings, and encouragement of appropriate attendance at meetings with troop-contributing countries in accordance with Security Council resolution 1353 (2001).

¹ S/2006/507, paras. 29-31.

Part I Basis of invitations to participate

Note

The practice of the Security Council in connection with the extension of invitations is dealt with in this part in four sections. Section A deals with invitations extended under rule 37 of the Council's provisional rules of procedure, which was the basis on which Member States which were not members of the Council were invited to participate in the Council's proceedings. The section describes the Council's general practice in this regard, supplemented by annex I, which lists invitations extended under rule 37.

Section B deals with the Council's practice in extending invitations under rule 39, the basis on which members of the Secretariat or other persons were invited to supply the Council with information or other assistance. This brief overview is supplemented by annex II, which lists invitations extended under rule 39.

Section C concerns those invitations that were not expressly extended under either rule 37 or rule 39, and section D concerns requests for invitations denied or not acted upon.

A. Invitations extended under rule 37 (States Members of the United Nations)

During the period under consideration, States Members of the United Nations invited to participate in the Council's proceedings were usually invited under "the relevant provisions of the Charter and rule 37 of the Council's provisional rules of procedure", without citation of specific Articles of the Charter. Rule 37 provides:

In practice, such invitations were usually extended as a matter of course and without discussion. They were requested in letters from the States concerned addressed to the President of the Council. The President informed the Council at the beginning or during the course of its meetings of the receipt of such letters and proposed that, with the consent of the Council, the invitations be extended. Usually, there being no objection, it was so decided.

Renewals of invitations were not usually mentioned if the meeting was resumed. Moreover, unless otherwise mentioned, invitations extended at the first meeting of consecutive meetings held concerning a specific agenda item were automatically renewed at each of the meetings.

As in previous years, Member States invited under rule 37 sometimes spoke in other capacities, such as representatives of regional organizations.² A list of invitations issued under rule 37 is contained in annex I to this chapter. For ease of reference, invitations have been grouped according to agenda items.

[&]quot;Any Member of the United Nations which is not a member of the Security Council may be invited, as the result of a decision of the Security Council, to participate, without vote, in the discussion of any question brought before the Security Council when the Security Council considers that the interests of that Member are specially affected, or when a Member brings a matter to the attention of the Security Council in accordance with Article 35 (1) of the Charter."

² A representative of a Member State, invited under rule 37, spoke on behalf of another entity at the following meetings: for the Caribbean Community, 4917th and 5178th; for the Central American Integration System, 4921st and 4962nd; for the Collective Security Treaty Organization, 5006th; for the Economic Community of West African States, S/PV.5005; for the European Union: 4892nd, 4896th, 4898th (resumption 1), 4899th, 4903rd (resumption 1), 4910th, 4911th, 4913th, 4917th, 4920th, 4921st, 4928th, 4929th, 4933rd, 4941st, 4942nd, 4945th, 4950th, 4965th, 4967th, 4970th (resumption 1), 4976th, 4990th, 4993rd (resumption 1), 5006th, 5017th, 5024th, 5025th, 5031st, 5049th, 5052nd (resumption 1), 5059th, 5066th, 5075th, 5076th, 5082nd, 5089th, 5096th, 5100th (resumption 1), 5113th, 5127th, 5129th (resumption 1), 5130th, 5131st, 5132nd, 5147th, 5156th, 5168th, 5178th, 5180th, 5187th, 5188th, 5209th, 5351st, 5373rd, 5390th, 5397th (resumption 1), 5404th, 5411th, 5412th, 5432nd, 5434th, 5446th, 5457th, 5470th, 5474th, 5476th, 5478th, 5481st, 5482nd, 5493rd (resumption 1), 5494th, 5509th (resumption 1), 5512th, 5515th, 5522nd, 5529th, 5530th, 5538th, 5552nd, 5556th, 5563rd, 5564th, 5568th, 5573rd, 5577th (resumption 1), 5581st, 5588th, 5603rd, 5627th, 5628th, 5629th, 5632nd (resumption 1), 5635th, 5649th (resumption 1), 5663rd, 5675th, 5679th, 5690th, 5703rd, 5705th, 5736th, 5760th, 5766th, 5799th, 5781st (resumption 1), 5801st and 5805th; for the Pacific Islands Forum Group, 4921st and 4962nd; and for the Rio Group, 4921st (resumption 1) and 5390th.

B. Invitations extended under rule 39 (members of the Secretariat or other persons)

The Security Council continued its relatively recent practice of inviting individuals under rule 39 to participate in its proceedings and to brief it on issues under consideration. During the period from 2004 to 2007, the Council issued approximately 620 invitations under rule 39, compared to approximately 450 during the period from 2000 to 2003. During the immediately preceding four-year period, 1996 to 1999, the Council issued 50 invitations under rule 39.

Rule 39 provides:

"The Security Council may invite members of the Secretariat or other persons, whom it considers competent for the purpose, to supply it with information or to give other assistance in examining matters within its competence".

A list of invitations issued under rule 39 is contained in annex II to this chapter. For ease of reference only, invitations have been grouped into the following four categories:

- A. United Nations (representatives of the United Nations Secretariat, Security Council missions and Security Council subsidiary bodies);
- B. United Nations (other organs, funds, programmes and agencies);
- C. Regional and other intergovernmental organizations;
- D. Other invitees.

Some general aspects of the Council's practice under rule 39 may be noted. Invitations to representatives of United Nations organs and subsidiary bodies were extended as a matter of course and without any formal discussion. Letters of request from the body concerned were read into the record of the meeting by the President of the Council and were not issued as documents of the Security Council. Invitations to representatives of United Nations agencies were extended on the same basis. In the case of invitations to representatives of regional or other international organizations, the requests were made by a Member State on behalf of the organization concerned, and invariably granted without any formal discussion. As for other individuals, they, too, were invited at the request of a Member State. In some instances, the President made it clear at the start of the formal meeting of the Council that members of the Council had agreed in prior consultations to extend an invitation to a particular individual.

In the note by the President of 19 July 2006, the members of the Council agreed on continued expansion of consultation with regional and subregional organizations, including by inviting relevant organizations to participate in the Council's public and private meetings, when appropriate.³

Following past practice, invitations were sometimes extended to representatives of Member States under rule 39, but only if their participation was in a role other than that of representative of their State. These included invitations to members of the Council in their capacity as heads of Security Council missions and Chairpersons of Security Council subsidiary bodies.

During the period 2004 to 2007, roughly three quarters of invitations under rule 39 were issued to persons connected with the United Nations (sections A and B of annex II), and one quarter to other invitees (sections C and D).

During the period under review, the following organizations received invitations to attend formal meetings of the Council for the first time.

(a) United Nations-related bodies:⁴ International Criminal Court, United Nations Population Fund;

(b) Regional and other intergovernmental organizations: Collective Security Treaty Organization, Commonwealth of Independent States, Council of Europe, World Customs Organization;

(c) Other invitees: African Centre for the Constructive Resolution of Disputes, CARE International, Columbia University, the Commonwealth Secretariat, Dusirehamwe Association, European Centre for Conflict Prevention, the President-elect of Haiti, International Center for Transitional Justice,

³ S/2006/507, para. 30.

⁴ This category does not include the United Nations Secretariat, Security Council missions and Security Council subsidiary bodies, which are covered in section A of annex II.

Network of African Women for Peace, NGO Working Group on Women, Peace and Security, Rede Feto, Save the Children, Mr. Fatmir Sejdiu, Siemens, Special Court for Sierra Leone, Sudan People's Liberation Movement/Army, Watchlist on Children and Armed Conflict, Women International, and Women's Network for the Protection of Human Rights and Peace.

C. Invitations not expressly extended under rule 37 or rule 39

During the period under review, the Council extended invitations not expressly under rule 37 or rule 39. Following past practice, the observer of Palestine was invited by the President to participate in meetings, with the consent of the Council, in accordance with the provisional rules of procedure and "the previous practice in this regard".⁵

When the Council held meetings with countries contributing troops to various missions in accordance with resolution 1353 (2001), invitations were extended by a prior letter from the President.⁶ In a note by the President of 19 July 2006, it was emphasized that, "In order to further encourage substantive discussions with troop-contributing countries, in accordance with Security Council resolution 1353 (2001), the members of the Security Council encourage the attendance of appropriate military and political officers from each participating mission."⁷

Further to the practice of allowing newly elected of the Council to attend informal members consultations of the Council for the period of one immediately preceding month their term of membership and formal meetings of its subsidiary bodies,8 the Council, in a note by the President of 2 December 2004, decided that newly elected members of the Council would also be invited to attend informal meetings of the subsidiary bodies of the Council.⁹

D. Requests for invitations denied or not acted upon

During the period under review, there was no instance in which a request for an invitation to participate in a meeting of the Security Council was denied at a formal meeting. However, as indicated in letters from Member States regretting the lack of invitations to participate, requests may have been denied during informal consultations of the whole or otherwise outside of formal meetings.¹⁰ These complaints are covered in cases 1 to 6 below.

Case 1

In a letter dated 28 July 2005 addressed to the Secretary-General and the President of the General Assembly,¹¹ the representative of Azerbaijan regretted that at the 5238th (closed) meeting of the Council, held on 27 July 2005 to consider "The situation in Georgia", the delegation of Azerbaijan had not been invited to participate in the consideration of the item, in accordance with its request, the relevant provisions of the Charter and rule 37 of the provisional rules of procedure. Two invitations under rule 37, and a third

⁵ The observer of Palestine was invited 25 times to participate in meetings held under the item "The situation in the Middle East, including the Palestinian question" (4929th, 4934th, 4945th, 4972nd, 5049th, 5051st, 5052nd, 5230th, 5404th, 5411th, 5474th, 5481st, 5488th, 5493rd, 5494th, 5515th, 5530th, 5552nd, 5564th and resumption 1, 5565th, 5568th, 5584th, 5629th, 5667th and 5736th meetings). It was also invited to participate when the Council met under the items "The situation in the Middle East" (5583rd meeting); "Justice and the rule of law: the United Nations role" (5052nd meeting); "Strengthening international law: rule of law and maintenance of international peace and security" (5474th meeting); and "Children and armed conflict" (5494th meeting).

⁶ See chapter I for more information on meetings with troop-contributing countries and *Repertoire, Supplement* 2000-2003, chaps. I and III, for information on the genesis of this type of meeting.

⁷ S/2006/507, para. 31.

⁸ See *Repertoire*, *Supplement 2000-2003*, chap. III, for more information on the practice of inviting newly elected members of the Council to informal meetings of the Council and to formal meetings of its subsidiary bodies. See also the notes by the President of 28 February 2000 (S/2000/155) and 22 November 2002 (S/2002/1276).

⁹ S/2004/939.

¹⁰ Following past practice, initial requests by Member States to participate in meetings of the Council were not usually circulated as documents of the Security Council, since these requests may be made in a variety of ways, including orally. However, the Council continued its practice of issuing requests to participate by the observer of Palestine.

¹¹ S/2005/496.

under rule 39 to the briefer, had been extended at that meeting.¹²

Case 2

By a letter dated 4 April 2006 addressed to the Secretary-General, the representative of Cuba transmitted his country's views on the current situation in the Middle East, including the Palestinian question, because "at the public meeting of the Security Council held on 30 March, the right to speak of States which are not members of the Security Council was restricted arbitrarily".¹³

At the 5404th meeting, held on 30 March 2006, several invitations were issued under rules 37 and 39, and those invited to participate were called upon to make statements.¹⁴ There was no discussion during the meeting of a request by the representative of Cuba to participate.

Case 3

In a letter dated 14 July 2006,¹⁵ the representative of the Syrian Arab Republic deeply regretted that at the 5489th meeting, held to consider "The situation in the Middle East", the President of the Security Council had not observed rule 37 of the provisional rules of procedure and had denied the right of the Syrian Arab Republic delegation to speak as a concerned party. The representative also referred to his letter of 13 July 2006 in which he had requested to participate and speak at that meeting.¹⁶

In a letter dated 14 July 2006 responding to the representative of the Syrian Arab Republic,¹⁷ the President of the Security Council noted that the modalities of the public meeting on the Middle East had been decided by the Council at its consultations held on 13 July. The President had brought to the attention of the members of the Council the requests made by three delegations, including the Syrian Arab Republic, to participate in that meeting. No member of the Council had wished the modalities of the meeting to be modified and the meeting was therefore held in accordance with the modalities initially decided upon, and no invitation to participate was issued to the Syrian Arab Republic.

At the 5489th meeting, held in relation to a request by the representative of Lebanon, several invitations under rules 37 and 39 were issued; there was no mention of a request to participate by the Syrian Arab Republic.

Case 4

In a letter dated 31 July 2006 addressed to the President of the Security Council, the representative of the Islamic Republic of Iran, among other matters, recalled his previous request to speak before the Council when it adopted its statement by the President on the item "Non-proliferation" at the 5403rd meeting¹⁸ held on 29 March 2006. The representative regretted that the Council had adopted a presidential statement without allowing the views of the concerned party to be heard. No invitations had been issued at the 5403rd meeting.

Case 5

In a letter dated 25 January 2007 addressed to the President of the Security Council,¹⁹ the representative of Cuba, in his capacity as Chair of the Coordinating Bureau of the Non-Aligned Movement, recalled the formal request of the Non-Aligned Movement to participate in the briefing on the situation in the Middle East held on that day.²⁰ He stated that the Non-Aligned

¹² See S/PV.5238. Invitations under rule 37 were issued to Georgia and Germany. An invitation under rule 39 was issued to Ms. Heidi Tagliavini, Special Representative of the Secretary-General for Georgia and Head of the United Nations Observer Mission in Georgia.

¹³ See S/2006/209. The meeting referred to in the letter was the 5404th meeting, held on 30 March 2006 to discuss "The situation in the Middle East, including the Palestinian question".

¹⁴ S/PV.5404, p. 2. Invitations under rule 37 were issued to the representatives of Austria, Israel, Lebanon, Malaysia, the Syrian Arab Republic, the United Arab Emirates and Yemen. Invitations under rule 39 were issued to the Acting Chairman of the Committee on the Exercise of the Inalienable Rights of the Palestinian People and to the Assistant Secretary-General for Political Affairs. An invitation to the observer of Palestine was issued "in accordance with the rules of procedure and the previous practice in this regard".

¹⁵ S/2006/526.

¹⁶ Not issued as a document of the Security Council.

¹⁷ S/2006/534.

¹⁸ S/2006/603, annex.

¹⁹ S/2007/49.

²⁰ 5624th meeting. Other than to the briefer, the Under-Secretary-General, Ibrahim Gambari, no invitations were

Movement would highly appreciate it if in the future such meetings were open to the participation of all Member States in a manner that could further enrich the debate. The representative requested the distribution of his letter, and the annex which contained the position of the Non-Aligned Movement on the Middle East, including the question of Palestine, as a document of the Security Council.

In a letter dated 25 April 2007 addressed to the President of the Security Council,²¹ the representative of Cuba, on behalf of the Non-Aligned Movement, protested against the denial of a request to participate in the 5667th meeting, held on 25 April 2007.²² The agenda item for the meeting was "The situation in the Middle East, including the Palestinian question", and the representative of Cuba pointed out that the Non-Aligned Movement consisted of 118 States Members of the United Nations, including the overwhelming majority of the States in the Middle East. The representative requested that his letter and its annex, which contained the statement Cuba had planed to deliver on behalf of the Non-Aligned Movement, be distributed as a document of the Security Council.

At the 5667th meeting, the representatives of Israel, Lebanon and the Syrian Arab Republic, and the observer of Palestine, had been invited to participate.

Case 6

At the 5761st meeting, held on 17 October 2007 to consider "Post-conflict peacebuilding", several members of the Council regretted the non-issuance of invitations. The representative of Italy expressed his "strong disappointment at not being able to listen to the voice of the European Union — that is to say, the voice of the most important donor in the field — and the voice of Jamaica as the Non-Aligned Movement coordinator, because the Non-Aligned Movement has a very special take and specific interest" on the issue under discussion.²³ The representative of France agreed: "Like our Italian colleague, we regret that it has not been possible for the European Union and other important speakers to participate in this debate.²⁴

issued and no requests for invitations were mentioned. $^{21}\ S/2007/230.$

The representative of Slovakia shared the disappointment expressed by the representative of Italy that agreement was not reached on allowing other important Member States to speak in the debate — in particular, Portugal, on behalf of the presidency of the European Union; El Salvador, as Vice-Chair of the Peacebuilding Commission and Chair of the Working Group on Lessons Learned; and Jamaica, as coordinator of the Non-Aligned Movement.²⁵

The representative of Panama shared the opinion that it would have been preferable to allow all persons directly linked or interested in the work of the Peacebuilding Commission to speak.²⁶

In a letter dated 17 October 2007 addressed to the President of the Security Council,²⁷ the representative of Portugal regretted that the presidency of the European Union had not been allowed to participate in the debate on the report of the Peacebuilding Commission in accordance with the request previously submitted.²⁸ He also requested that the letter and its annex, which contained the position of the European Union on the report of the Peacebuilding Commission, be circulated as a document of the Security Council.

²² The representative also called for reform of the Council's working methods. See chapter I.

²³ S/PV.5761, p. 10.

²⁴ Ibid., p. 12.

²⁵ Ibid., p. 15.

²⁶ Ibid., p. 17.

²⁷ S/2007/618.

²⁸ The Council considered the report of the Peacebuilding Commission on its first session at it 5761st meeting, under the item "Post-conflict peacebuilding". The representatives of Burundi, El Salvador, the Netherlands, Norway and Sierra Leone were cited as having requested an invitation to participate, and were issued invitations under rule 37. An invitation under rule 39 was issued to Mr. Yukio Takasu, Chairman of the Peacebuilding Commission.

Part II Procedures relating to participation

Note

Part II is concerned with procedures relating to the participation of invited States or individuals after an invitation has been extended. Section A concerns the stage at which invited States are heard. It includes clarification contained in a note by the President²⁹ on the stage at which non-members may speak, as well as one case (case 7) in which several representatives regretted that they had not been allowed to speak before the adoption of a resolution.

Section B concerns limitations on participation. It includes two cases (cases 8 and 9) in which representatives who had been invited to participate under rule 37 regretted that they had not been given the opportunity to make a statement.

A. Stage at which those invited to participate are heard

Although the provisional rules of procedure do not specify that members of the Security Council should speak before non-members, the practice has been that they most often do so.³⁰ In a note by the President of 19 July 2006, the Council clarified that "when non-members are invited to speak to the Council, those who have a direct interest in the outcome of the matter under consideration may speak prior to Council members, if appropriate".³¹

The case below concerns non-members who wished to speak prior to the adoption of a resolution and were unable to do so.

Case 7

At the 5059th meeting, held on 19 October 2004 to consider "Threats to international peace and security caused by terrorist acts", two representatives invited under rule 37 expressed regret at not having been able

to address the Council before the adoption of resolution 1566 (2004). The representative of Liechtenstein stated, "We regret that the wider United Nations membership was not given an opportunity to express its views on the draft of that resolution given its important implications for our common fight against terrorism worldwide. We therefore take this opportunity to express our views after that draft resolution's adoption."32 The representative of Switzerland reiterated these remarks, stating, "Switzerland regrets that the adoption of resolution 1566 (2004) was not preceded by an open debate enabling all United Nations Members to express their points of view."33

B. Limitations on participation

Case 8

In a letter dated 11 June 2004 to the President of the Security Council,³⁴ the representative of the Sudan referred to his invitation under rule 37 to participate in the 4988th meeting, on 11 June 2004, held to consider the report of the Secretary-General on the Sudan, and the fact that he had not been called upon to deliver a statement. At the meeting the Council had adopted resolution 1547 (2004). He stated:

We were somewhat taken aback ... by your decision that permission for us to participate in the session did not entitle us to deliver a statement, on the grounds that there was no precedent for it. We are aware, however, that numerous precedents exist and that this would be in no way contrary to the regulations. I met with you in person shortly before the start of the session in order to re-examine your decision and you promised to consult the members of the Council with a view to a decision on the matter. We were surprised to find that the session was held, as you know, without our being given an opportunity to deliver our statement.

We believe we have the right to give a statement during the session, considering that the members agreed to our participation in it. Regarding your address to the members in that regard at the start of the session, when you mentioned permission for the delegation of the Sudan to participate in the discussion, what does "participate in the discussion" mean?

²⁹ S/2006/507, para. 29.

³⁰ Rule 27 states: "The President shall call upon representatives in the order in which they signify their desire to speak." It does not explicitly make a distinction between members and non-members.

³¹ S/2006/507, para. 29.

³² S/PV.5059, p. 22.

³³ Ibid., p. 24.

³⁴ S/2004/490.

Does it simply mean sitting and listening without proffering a word by way of participation in the discussion? I am sorry to have to express to you feelings of profound distress and disappointment over your decision to deprive a Member State of participation in the debate on a vital issue concerning its fate, for this is totally at odds with the most fundamental rules of justice and transparency. I wish to transmit to you herewith the statement of the Sudan on the topic of today's session.

The representative of the Philippines replied in a letter dated 17 June 2004 addressed to the President of the Security Council,³⁵ stating, "as some of the points contained in your letter alluded to the discussion I personally held with you, please allow me to respond to them in my national capacity". The representative noted that:

Your letter, however, has raised a question of interpretation of the Council's decision to allow the Sudan to "participate in the discussion". This issue is for the Council, and not for the President alone, to decide. I will leave it to your delegation on when and how you would further pursue this matter with the Council. ... it was not by my decision, but rather the lack of consensus by the Council to allow a statement other than explanation of vote that militated against your desire to speak before the Council."³⁶

The representative of the Philippines further recalled that:

... in order for the Sudan to have the opportunity to make its views known, I suggested to you to send a letter to the President

of the Council requesting that your statement be issued as a document of the Security Council. Indeed, you have followed my humble advice and your statement is now part of the public record as a Council document. Thus, your right to be heard has been fully preserved by the publication of your statement.

The Philippine delegation fully supports the right of every delegation to be heard on matters of concern to them with which the Security Council is seized. We support transparency in the work of the Council and the full ventilation of views on issues of general interest to the international community.

In this regard, if your delegation so wishes, I would propose to convene a meeting of the Security Council to allow your delegation a full expression of your views on matters of common interest between the Security Council and your country. I am certain that Council members would welcome this opportunity to exchange views with your delegation on these shared concerns. I would be grateful to receive your concurrence on this proposal.³⁶

Case 9

In a letter dated 31 July 2006 addressed to the President of the Security Council, the representative of the Islamic Republic of Iran regretted that, at the 5500th meeting held on 31 July 2006 to consider the item "Non-proliferation", the Council had adopted a resolution "without even allowing the views of the concerned party to be heard."³⁷ The representative had been invited to participate in the 5500th meeting under rule 37, but was not called upon to make a statement.

³⁷ S/2006/603, annex.

³⁵ S/2004/498.

³⁶ Ibid., annex.

Annex I

Agenda item	State invited	Meetings at which invitations were extended and renewed
The situation in the Middle East, including the Palestinian question	Bahrain, Cuba, Egypt, Indonesia, Iran (Islamic Republic of), Ireland, Japan, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Malaysia, Morocco, Norway, Qatar, Saudi Arabia, South Africa, Sudan, Syrian Arab Republic, Tunisia, United Arab Emirates, Yemen	4929
	Israel	4929, 4934, 4972, 5051
	Bahrain, Cuba, Egypt, India, Indonesia, Ireland, Iran (Islamic Republic of), Israel, Japan, Jordan, Kuwait, Lebanon, Libyan Arab Jamahiriya, Malaysia, Mauritania, Morocco, Norway, Saudi Arabia, South Africa, Sudan, Syrian Arab Republic, Tunisia, United Arab Emirates, Yemen	4945
	Lebanon	5028, 5117
	Cuba, Egypt, Iran (Islamic Republic of), Israel, Japan, Jordan, Malaysia, Netherlands, South Africa, Syrian Arab Republic, Tunisia, Turkey	5049
	Cuba, Egypt, India, Indonesia, Iran (Islamic Republic of), Israel, Kuwait, Lebanon, Malaysia, Norway, Saudi Arabia, South Africa, Sudan, Syrian Arab Republic, Tunisia, Yemen	5230 and resumption 1
	Libyan Arab Jamahiriya, Morocco, Pakistan	5230 (resumption 1)
	Austria, Israel, Lebanon, Malaysia, Syrian Arab Republic, United Arab Emirates, Yemen	5404
	Algeria, Austria, Bahrain, Cuba, Egypt, Indonesia, Iran (Islamic Republic of), Israel, Malaysia, Pakistan, Saudi Arabia, Syrian Arab Republic, Turkey, Venezuela (Bolivarian Republic of), Yemen	5411
	Algeria, Austria, Cuba, Egypt, India, Indonesia, Iran (Islamic Republic of), Israel, Jordan, Lebanon, Libyan Arab Jamahiriya, Malaysia, Morocco, Norway, Pakistan, Saudi Arabia, South Africa, Syrian Arab Republic, Yemen, Zimbabwe	5481
	Israel	5488

Invitations extended under rule 37 (2004-2007)

Agenda item	State invited	Meetings at which invitations were extended and renewed
	Algeria, Australia, Brazil, Canada, Chile, Cuba, Djibouti, Egypt, Finland, Guatemala, India, Indonesia, Iran (Islamic Republic of), Israel, Jordan, Lebanon, Malaysia, Morocco, New Zealand, Norway, Saudi Arabia, Sudan, Switzerland, Syrian Arab Republic, Turkey, Venezuela (Bolivarian Republic of)	5493 and resumption 1
	Pakistan, South Africa, Viet Nam	5493 (resumption 1)
	Algeria, Brazil, Canada, Finland, Indonesia, Iran (Islamic Republic of), Israel, Lebanon, Norway, Pakistan, Sudan	5515
	Bahrain, Cuba, Finland, Iran (Islamic Republic of), Israel, Syrian Arab Republic	5552
	Algeria, Azerbaijan, Cuba, Egypt, Finland, Israel, Lebanon, Malaysia, Morocco, Norway, Pakistan, Saudi Arabia, Spain, Sudan, Tunisia, Yemen	5564 and resumption 1
	Brazil, Indonesia, Iran (Islamic Republic of), Jordan, Kuwait, Libyan Arab Jamahiriya, South Africa, Syrian Arab Republic, United Arab Emirates	5564 (resumption 1)
	Cuba, Finland, Iran (Islamic Republic of), Israel	5568
	Argentina, Azerbaijan, Bangladesh, Cuba, Egypt, Germany, Israel, Iran (Islamic Republic of), Japan, Jordan, Kuwait, Lebanon, Malaysia, Morocco, Norway, Pakistan, Senegal, Syrian Arab Republic, Turkey, Venezuela (Bolivarian Republic of)	5629
	Israel, Lebanon, Syrian Arab Republic	5667
	Algeria, Bangladesh, Brazil, Cuba, Iran (Islamic Republic of), Israel, Japan, Jordan, Lebanon, Malaysia, Norway, Pakistan, Portugal, Syrian Arab Republic, Viet Nam, Yemen	5736
The situation in the Middle East	Lebanon, Syrian Arab Republic	5292, 5297, 5323, 5329, 5388, 5458, 5539, 5597
	Lebanon	5320, 5401, 5417, 5418, 5440, 5461, 5559, 5569, 5586, 5642, 5648, 5664, 5685, 5691, 5694, 5719, 5747, 5790, 5799, 5800

Agenda item	State invited	Meetings at which invitation were extended and renewed
	Israel, Lebanon	5489, 5498, 5499, 5503, 5511
	Austria, Canada, Finland	5497
	Israel, Lebanon, United Arab Emirates	5508
	Bahrain, Finland, Israel	5530
	Israel	5584
	Colombia, Lebanon, Spain	5704
	Israel, Lebanon	5728, 5733
The situation concerning Western Sahara	Spain	5669, 5773
The situation in Timor-Leste	Australia, Fiji, Indonesia, Ireland, Japan, Malaysia, New Zealand, Portugal, Republic of Korea, Singapore, Syrian Arab Republic, Thailand, Timor-Leste	4913
	Australia, India, Indonesia, Ireland, Japan, Malaysia, New Zealand, Norway, Portugal, Singapore, Timor- Leste	4965
	Timor-Leste	4968, 5079, 5171, 5251, 5436, 5469, 5514, 5516, 5634, 5682, 5739, 5740
	Australia, Indonesia, Japan, Malaysia, Netherlands, New Zealand, Portugal, Timor-Leste	5024
	Australia, Indonesia, Japan, Malaysia, Netherlands, New Zealand, Portugal, Singapore, Thailand, Timor- Leste	5076
	Australia, Indonesia, Luxembourg, New Zealand, Portugal, Singapore, Thailand, Timor-Leste	5132
	Australia, Indonesia, Luxembourg, Malaysia, Portugal, Timor-Leste	5180
	Australia, Austria, Brazil, Indonesia, Papua New Guinea, Portugal, Timor-Leste	5351
	Australia, Austria, Brazil, Indonesia, Malaysia, New Zealand, Portugal, Singapore, Thailand, Timor-Leste	5432
	Australia, Malaysia, New Zealand, Portugal, Timor- Leste	5445

Australia, Austria, Brazil, Fiji, Indonesia, Malaysia, New Zealand, Philippines, Portugal, Republic of Korea, Singapore, Timor-Leste Australia, Brazil, Cape Verde, Cuba, Finland, Indonesia, Malaysia, New Zealand, Philippines, Portugal, Singapore, Timor-Leste Australia, Brazil, Germany, Japan, New Zealand, Philippines, Portugal, Singapore, Timor-Leste	5457 5512 5628
Indonesia, Malaysia, New Zealand, Philippines, Portugal, Singapore, Timor-Leste Australia, Brazil, Germany, Japan, New Zealand,	
	5628
The situation between Iraq and Iraq Kuwait	4897, 4982, 4987, 5020, 5033, 5099, 5123, 5124, 5161
The situation in Liberia Liberia	4981, 5036, 5105, 5208, 5336, 5389, 5406, 5454, 5468, 5487, 5542, 5602, 5668, 5699, 5745, 5810
The situation in Somalia Somalia	4915, 5003, 5064, 5135, 5142, 5227, 5302, 5387, 5486, 5535, 5575, 5579, 5611, 5614, 5633 5671, 5695, 5707, 5720, 5732, 5812
Djibouti, Ethiopia, Kenya, Nigeria, Somalia	5083
Norway, Portugal, Somalia	5805
Security Council resolutions Albania, Ireland, Serbia and Montenegro	4910
1160 (1998), 1199 (1998), 1203 Albania, Ireland, Japan, Jordan, Serbia and (1998), 1239 (1999) and 1244 Montenegro, the former Yugoslav Republic of (1999) Macedonia	4928
Albania, Ireland, Japan, Serbia and Montenegro	4942
Serbia and Montenegro	4960
Albania, Iceland, Ireland, Japan, Serbia and Montenegro, Ukraine	4967
Albania, Japan, Netherlands, Serbia and Montenegro	5017
Albania, Japan, Netherlands, Norway, Serbia and Montenegro, Switzerland	5089
Albania, Luxembourg, Serbia and Montenegro	5130

Agenda item	State invited	Meetings at which invitation were extended and renewed
	Albania, Luxembourg, Serbia and Montenegro, Switzerland, Ukraine	5188
	Serbia and Montenegro	5289, 5290
	Albania, Austria, Serbia and Montenegro, Turkey, Ukraine	5373
	Albania, Austria, Serbia	5470
	Albania, Finland, Germany, Italy, Montenegro, Serbia	5485
	Albania, Finland, Serbia, Ukraine	5522
	Albania, Finland, Germany, Italy, Serbia	5531
	Albania, Finland, Serbia, Ukraine	5588
	Albania, Germany, Serbia	5640
	Germany, Serbia	5654
	Albania, Argentina, Armenia, Austria, Azerbaijan, Belarus, Bosnia and Herzegovina, Brazil, Bulgaria, Canada, Cuba, Cyprus, Czech Republic, Denmark, Finland, Germany, Greece, Hungary, Iceland, Japan, Latvia, Liechtenstein, Moldova, Montenegro, Morocco, New Zealand, Norway, Pakistan, Poland, Portugal, Romania, Serbia, Slovenia, Spain, Sweden, Switzerland, the former Yugoslav Republic of Macedonia, Turkey, Ukraine	5811
The situation in Bosnia and Herzegovina	Bosnia and Herzegovina, Croatia, Ireland	4920
	Bosnia and Herzegovina	4997, 5075, 5085, 5782
	Bosnia and Herzegovina, Italy	5001, 5306
	Bosnia and Herzegovina, Luxembourg	5147
	Bosnia and Herzegovina, Germany, Italy	5307
	Austria, Bosnia and Herzegovina, Turkey	5412
	Bosnia and Herzegovina, Finland	5563
	Bosnia and Herzegovina, Finland, Germany, Italy	5567
	Bosnia and Herzegovina, Germany	5675, 5713
	Bosnia and Herzegovina, Portugal, Serbia	5780

Agenda item	State invited	Meetings at which invitations were extended and renewed
The situation in Georgia	Georgia	4904, 4916, 4958, 5116, 5242
	Georgia, Germany	5144, 5238, 5358, 5363, 5405, 5483, 5549, 5658, 5661, 5724
	Azerbaijan, Georgia, Germany	5174
	Germany	5623, 5759
The question concerning Haiti	Argentina, Bahamas, Bolivia, Canada, Cuba, Dominican Republic, Ecuador, Guatemala, Haiti, Ireland, Jamaica, Japan, Mexico, Nicaragua, Peru, Venezuela (Bolivarian Republic of)	4917
	Haiti	4919, 4961, 5030, 5090, 5192, 5196, 5210, 5284, 5343, 5369, 5372, 5377, 5438, 5513
	Barbados, Bolivia, Canada, Chile, Cuba, Dominican Republic, Ecuador, Guatemala, Haiti, Honduras, Luxembourg, Mexico, Morocco, Norway, Paraguay, Peru, Uruguay	5110 and resumption 1
	El Salvador	5110 (resumption 1)
	Austria, Bahamas, Brazil, Canada, Chile, Cuba, Dominican Republic, El Salvador, Guatemala, Guyana, Haiti, Mexico, South Africa, Spain, Venezuela (Bolivarian Republic of)	5397
	Argentina, Brazil, Canada, Chile, Haiti	5631
	Argentina, Brazil, Canada, Chile, Ecuador, Guatemala, Haiti, Spain, Uruguay	5758
The situation in Burundi	Burundi	4975, 5042, 5093, 5141, 5184, 5193, 5203, 5207, 5252, 5268, 5311, 5394, 5479, 5554, 5809
	Burundi, Norway	5678, 5793

Agenda item	State invited	Meetings at which invitations were extended and renewed
The situation in Afghanistan	Afghanistan	4893, 4931, 4937, 4941, 4979, 5004, 5038, 5045, 5055, 5056, 5073, 5108, 5145, 5148, 5215, 5260, 5309, 5347, 5348, 5369, 5370, 5374, 5393, 5521, 5645, 5680, 5718, 5744
	Afghanistan, Canada, Iceland, Japan, Netherlands, Uzbekistan	5025
	Afghanistan, Canada, Germany, India, Iran (Islamic Republic of), Italy, Malaysia, Pakistan, Republic of Korea, Spain, Turkey	5249
	Germany	5348
	Afghanistan, Australia, Austria, Canada, Germany, Iceland, Iran (Islamic Republic of), Italy, Kazakhstan, New Zealand, Norway, Pakistan, Republic of Korea	5385
	Afghanistan, Finland, Germany	5496
	Afghanistan, Finland, Germany, Iran (Islamic Republic of), Pakistan	5548
	Afghanistan, Belarus, Canada, Germany, Iceland, India, Iran (Islamic Republic of), Japan, New Zealand, Netherlands, Norway, Pakistan	5641
	Afghanistan, Canada, India, Iran (Islamic Republic of), Japan, Netherlands, Norway, Pakistan, Portugal	5760
The situation in Sierra Leone	Sierra Leone	4938, 5037, 5185, 5219, 5254, 5334, 5708, 5813
	Liberia, Sierra Leone	5467
	Netherlands, Sierra Leone	5608
	Canada, Germany, Netherlands, Nigeria, Sierra Leone	5690
	Netherlands	5804

Agenda item	State invited	Meetings at which invitations were extended and renewed
The situation in the Great Lakes region	Algeria, Angola, Australia, Austria, Belgium, Botswana, Brazil, Burundi, Cameroon, Canada, Central African Republic, Democratic Republic of the Congo, Egypt, Guatemala, Kenya, Namibia, Netherlands, Nigeria, Norway, Pakistan, Republic of Korea, Rwanda, Senegal, South Africa, Sudan, Tunisia, Uganda, Zambia, Zimbabwe	5359
	Uganda	5566, 5644
	Canada, Democratic Republic of the Congo, Finland, Rwanda	5603
	Democratic Republic of the Congo, Rwanda	5783
The situation concerning Rwanda	Rwanda	5650
International Tribunal for the Prosecution of Persons	Bosnia and Herzegovina, Croatia, Rwanda, Serbia and Montenegro	4999, 5086, 5199, 5328
Responsible for Serious Violations of International	Rwanda, Serbia	5453
Humanitarian Law Committed in	Bosnia and Herzegovina, Rwanda, Serbia	5594
the Territory of the Former Yugoslavia since 1991;	Bosnia and Herzegovina, Montenegro, Rwanda, Serbia	5697
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	Croatia, Rwanda, Serbia	5796
Cooperation between the United Nations and regional organizations in stabilization processes	Mexico, Netherlands	5007
The situation concerning the Democratic Republic of the Congo	Belgium, Democratic Republic of the Congo	4894

I	Democratic Republic of the Congo	4926, 4969, 4985,
		4994, 5011, 5014, 5048, 5095, 5133, 5155, 5162, 5163, 5218, 5243, 5226, 5255, 5340, 5356, 5360, 5408, 5480, 5502, 5504, 5533, 5562, 5580, 5610, 5616, 5630, 5653, 5660, 5674, 5721, 5726, 5730, 5814
Ι	Democratic Republic of the Congo, Rwanda, Uganda	5275
ŀ	Austria, Democratic Republic of the Congo	5421
The situation in the Central C African Republic	Central African Republic	5067, 5232, 5558, 5572
	Fiji, Japan, New Zealand, Papua New Guinea	4962
the Chargé d'affaires a.i. of the Permanent Mission of Papua	Papua New Guinea	5201
New Guinea to the United A Nations addressed to the President of the Security Council	Australia, New Zealand, Papua New Guinea	5222
The situation in Africa	Nigeria	5043
C I M	Armenia, Azerbaijan, Bangladesh, Canada, Colombia, Costa Rica, Ecuador, Egypt, Fiji, India, Indonesia, Ireland, Israel, Japan, Kenya, Liechtenstein, Mali, Mexico, Monaco, Myanmar, Norway, Sierra Leone, Syrian Arab Republic, Uganda, Ukraine	4898 and resumption 1
Ι	Canada, Gabon, Guinea, Iceland, India, Iraq, Liechtenstein, Luxembourg, Myanmar, Nigeria, Norway, Senegal, Sri Lanka, Uganda	5129 and resumption 1
Ι	Indonesia, Mali, Niger	5129 (resumption 1)
C M	Brazil, Canada, Colombia, Democratic Republic of the Congo, Egypt, Finland, Guatemala, India, Liberia, Myanmar, San Marino, Slovenia, Sri Lanka, Uganda, Venezuela (Bolivarian Republic of)	5494 and resumption 1
I	Benin, Israel	5494 (resumption 1)

Agenda item	State invited	Meetings at which invitations were extended and renewed
	Afghanistan, Australia, Bangladesh, Benin, Brazil, Canada, Colombia, Egypt, Finland, Guatemala, Honduras, Indonesia, Iraq, Israel, Lebanon, Liechtenstein, Myanmar, Nepal, New Zealand, Norway, Slovenia, South Africa, Sri Lanka, Uganda	5573 and resumption 1
	Thailand	5573 (resumption 1)
The situation in Guinea-Bissau	Guinea-Bissau	5069, 5107, 5157, 5248, 5762, 4992
Protection of civilians in armed conflict	Canada, Egypt, Germany, Iraq, Italy, Liechtenstein, Mexico, Nepal, Norway, Pakistan, Peru, Qatar, Republic of Korea, Slovakia, South Africa, Spain, Switzerland, Uganda	5319 and resumption 1
	Rwanda	5319 (resumption 1)
	Argentina, Canada, Colombia, Côte d'Ivoire, Ecuador, Egypt, Fiji, Ireland, Japan, Liechtenstein, Malaysia, Mexico, Myanmar, Nepal, Norway, Syrian Arab Republic, South Africa, Switzerland, Uganda, Ukraine	4990
	Argentina, Bangladesh, Canada, Colombia, Costa Rica, Côte d'Ivoire, Egypt, Honduras, Japan, Kenya, Liechtenstein, Netherlands, New Zealand, Nigeria, Peru, Switzerland	5100
	Canada, Colombia, Côte d'Ivoire, Egypt, Luxembourg, Nigeria, Norway, Peru	5209
	Austria, Canada, Colombia, Guatemala, Iraq, Liechtenstein, Slovenia, Uganda	5476
	Canada, Colombia, Finland, Israel, Lebanon, Myanmar, Norway	5577
	Argentina, Canada, Colombia, Germany, Guatemala, Israel, Japan, Liechtenstein, Mexico, Myanmar, Nigeria, Republic of Korea, Rwanda, Tunisia	5703
	Angola, Argentina, Australia, Austria, Canada, Colombia, Guatemala, Iceland, Israel, Japan, Liechtenstein, Mexico, Nepal, New Zealand, Nigeria, Norway, Portugal, Senegal, Switzerland, Viet Nam	5781
Small arms	Armenia, Canada, Colombia, Costa Rica, Egypt, India, Indonesia, Ireland, Japan, Mali, Mexico, New Zealand, Norway, Peru, Republic of Korea, Syrian Arab Republic, Sierra Leone, South Africa, Switzerland, Ukraine, Zimbabwe	4896

Agenda item	State invited	Meetings at which invitations were extended and renewed
	Australia, Canada, Costa Rica, Egypt, India, Indonesia, Luxembourg, Mali, Mexico, Nigeria, Norway, Peru, Republic of Korea, Republic of Moldova, Senegal, South Africa, Switzerland, Turkey, Ukraine, Venezuela (Bolivarian Republic of), Zambia	5127 and resumption 1
	Mali	5127 (resumption 1)
	Australia, Austria, Brazil, Cambodia, Canada, Colombia, Egypt, Fiji, Guatemala, Guyana, Indonesia, Nigeria, Papua New Guinea, Republic of Korea, Saint Kitts and Nevis, Senegal, Sierra Leone, South Africa, Ukraine, Uruguay	5390 and resumption 1
	Norway	5390 (resumption 1)
Women and peace and security	Argentina, Australia, Bangladesh, Canada, El Salvador, Fiji, Guatemala, Honduras, Iceland, India, Indonesia, Japan, Kenya, Liechtenstein, Mali, Mexico, Myanmar, Namibia, Netherlands, New Zealand, Nigeria, Norway, Republic of Korea, South Africa, Sweden, Syrian Arab Republic, United Republic of Tanzania	5066 and resumption 1
	Australia, Austria, Bangladesh, Canada, Croatia, Egypt, El Salvador, Fiji, Germany, Guinea, Iceland, Indonesia, Italy, Kenya, Liechtenstein, Malaysia, Myanmar, Namibia, Norway, Peru, Samoa, South Africa, Sri Lanka, Sweden	5294
	Israel	5294 (resumption 1)
	Australia, Bangladesh, Canada, Colombia, Croatia, Egypt, El Salvador, Fiji, Finland, Germany, Guatemala, Guinea, Iceland, Indonesia, Israel, Kenya, Lesotho, Myanmar, Netherlands, Norway, Papua New Guinea, Slovenia, South Africa, Spain, Sudan, Sweden, Uganda	5556 and resumption 1
	Comoros, Liechtenstein	5556 (resumption 1)
	Argentina, Australia, Austria, Bangladesh, Canada, Colombia, Costa Rica, Croatia, Democratic Republic of the Congo, Denmark, Egypt, El Salvador, Finland, Germany, Guatemala, Guinea, Honduras, Iceland, Israel, Japan, Kazakhstan, Kenya, Liechtenstein, Malawi, Mexico, Myanmar, Netherlands, New Zealand, Nicaragua, Norway, Portugal, Republic of Korea, Spain, Sudan, Sweden, United Arab Emirates, Viet Nam, Zambia	5766

Agenda item	State invited	Meetings at which invitation. were extended and renewed
	Benin	5766 (resumption 1)
Wrap-up discussion on the work of the Security Council for the current month	Belarus, Cuba, Egypt, Gambia, Indonesia, Luxembourg, Morocco, Pakistan, Rwanda, Somalia, Tunisia	5156
Threats to international peace and security caused by terrorist acts	Indonesia, Ireland, Japan, Liechtenstein, Switzerland, Syrian Arab Republic	4892
	Argentina, Belarus, Cameroon, Canada, Costa Rica, Cuba, Egypt, India, Indonesia, Ireland, Israel, Japan, Kazakhstan, Liechtenstein, Mexico, New Zealand, Republic of Korea, South Africa, Switzerland, Syrian Arab Republic, Ukraine	4921
	Costa Rica, India, Ireland, Japan, South Africa	4976
	Côte d'Ivoire, Indonesia, Israel, Japan, Kazakhstan, Liechtenstein, Netherlands, Syrian Arab Republic, Uzbekistan	5006
	Australia, India, Indonesia, Japan, Malaysia, Netherlands, Singapore	5031
	Turkey	5053
	Bangladesh, Canada, Costa Rica, Cuba, Egypt, El Salvador, Fiji, India, Indonesia, Israel, Japan, Republic of Korea, Liechtenstein, Malaysia, Nepal, Netherlands, Nigeria, Peru, Samoa, Switzerland, Thailand, Uganda, Ukraine	5059 and resumption 1
	Japan, Indonesia, Thailand	5104
	Kazakhstan, Liechtenstein, Luxembourg, Paraguay	5113
	Egypt	5224, 5239, 5424
	Iraq	5246, 5477
	Indonesia	5274
	India	5298, 5484
	Jordan	5303
	Austria, Cuba, Israel, Liechtenstein, Syrian Arab Republic, Switzerland, Ukraine	5446
	Algeria	5659, 5738, 5798
	Spain, Yemen	5714

Agenda item	State invited	Meetings at which invitations were extended and renewed
	Poland	5754
	Pakistan	5764, 5816
The situation in Côte d'Ivoire	Côte d'Ivoire	4909, 4918, 4959, 4977, 5018, 5072, 5078, 5103, 5118, 5159, 5173, 5194, 5213, 5221, 5281, 5283, 5288, 5314, 5318, 5327, 5350, 5354, 5399, 5400, 5426, 5427, 5442, 5451, 5491, 5505, 5524, 5555, 5561, 5591, 5592, 5617, 5651, 5676, 5711, 5712, 5716, 5772
	Côte d'Ivoire, South Africa	5152
	Côte d'Ivoire, Nigeria, South Africa	5169, 5253
	Côte d'Ivoire, Nigeria	5278, 5279
	Burkina Faso, Côte d'Ivoire	5765
Security Council mission	Côte d' Ivoire, Egypt, Ghana, Ireland, Japan, Mexico, Nigeria, Sierra Leone, Syrian Arab Republic	4899
	Burundi, Egypt, Ireland, Japan, Rwanda, Syrian Arab Republic	4911
	Côte d'Ivoire, Ghana, Guinea, Japan, Liberia, Netherlands, Nigeria, Sierra Leone	5005
	Burundi, Democratic Republic of the Congo, Japan, Netherlands, Rwanda, Uganda	5096
	Canada, Chile, Guatemala, Haiti, Luxembourg, Norway, Peru, Spain, Trinidad and Tobago	5178
	Burundi, Rwanda, Uganda	5315
	Austria, Chad, Egypt, Norway, Sudan	5478
	Afghanistan	5570
	Afghanistan, Canada, Finland, India, Iran (Islamic Republic of), Norway, Pakistan	5581
	Côte d'Ivoire, Democratic Republic of the Congo	5717

Agenda item	State invited	Meetings at which invitations were extended and renewed
	Australia, Japan, New Zealand, Philippines, Portugal, Timor-Leste	5801
Justice and the rule of law: the United Nations role	Argentina, Australia, Austria, Belarus, Burundi, Canada, Costa Rica, Fiji, Finland, India, Indonesia, Japan, Jordan, Liechtenstein, Mexico, Netherlands, Nigeria, Peru, Republic of Korea, Saint Vincent and the Grenadines, Sierra Leone, Singapore, South Africa, Sweden, Switzerland, Uganda	5052
Briefings by Chairmen of subsidiary bodies of the Security Council	Australia, Cuba, India, Israel, Libyan Arab Jamahiriya, Liechtenstein, Morocco, New Zealand, Peru, Switzerland, Syrian Arab Republic, Venezuela (Bolivarian Republic of)	5229 and resumption 1
	Pakistan	5229 (resumption 1)
	Chile, Colombia, Costa Rica, Cuba, Fiji, India, Israel, Liechtenstein, Pakistan, Samoa, Syrian Arab Republic, Switzerland, Venezuela (Bolivarian Republic of)	5293 and resumption 1
	Australia, Chile, Cuba, Liechtenstein, Luxembourg, Morocco, Spain, Venezuela (Bolivarian Republic of), Viet Nam	5168
	Algeria, Austria, Brazil, Indonesia, Israel, Syrian Arab Republic, Venezuela (Bolivarian Republic of)	5375
	Cuba, Finland, Switzerland, Venezuela (Bolivarian Republic of)	5538
	Afghanistan, Argentina, Australia, Cuba, Germany, Israel, Japan, Lebanon, Liechtenstein, Republic of Korea, Rwanda, Syrian Arab Republic, Switzerland, Venezuela (Bolivarian Republic of), Viet Nam	5679
	Australia, Canada, Cuba, Liechtenstein, Portugal, Venezuela (Bolivarian Republic of)	5779
Post-conflict national reconciliation: role of the United Nations	Afghanistan, Argentina, Bosnia and Herzegovina, Burundi, Costa Rica, Côte d'Ivoire, Croatia, Egypt, Guatemala, India, Ireland, Japan, Liechtenstein, Mexico, Morocco, Nigeria, Peru, Republic of Korea, Rwanda, Serbia and Montenegro, Sierra Leone, South Africa	4903 and resumption 1
	Cameroon	4903 (resumption 1)
Cross-border issues in West Africa	Ghana, Ireland, Japan	4933

Agenda item	State invited	Meetings at which invitations were extended and renewed
	Burkina Faso, Côte d'Ivoire, Guinea, Luxembourg, Mali, Niger, Nigeria, Sierra Leone	5131
Non-proliferation of weapons of mass destruction	Albania, Argentina, Australia, Austria, Belarus, Canada, Cuba, Egypt, India, Indonesia, Iran (Islamic Republic of), Ireland, Israel, Japan, Jordan, Kazakhstan, Kuwait, Liechtenstein, Lebanon, Malaysia, Mexico, Namibia, Nepal, New Zealand, Nicaragua, Nigeria, Norway, Peru, Republic of Korea, Singapore, South Africa, Sweden, Switzerland, Syrian Arab Republic, Tajikistan	4950 and resumption 1
	Thailand	4950 (resumption 1)
	Argentina, Australia, Bangladesh, Belarus, Brazil, Cuba, El Salvador, Germany, Guatemala, Israel, Japan, New Zealand, Norway, Pakistan, Republic of Korea, Uruguay, Viet Nam	5635 and resumption 1
	Iran (Islamic Republic of)	5635 (resumption 1)
United Nations peacekeeping operations	Argentina, Armenia, Australia, Bangladesh, Canada, Côte d'Ivoire, Egypt, Fiji, Guatemala, India, Indonesia, Ireland, Japan, Kazakhstan, Lebanon, Malaysia, Namibia, Nepal, New Zealand, Peru, Republic of Korea, Republic of Moldova, Serbia and Montenegro, South Africa, Syrian Arab Republic, Tunisia, Ukraine	4970
	Australia, Malaysia, Sierra Leone, Singapore, South Africa	5376
	Austria, Brazil, Canada, Singapore	5379
Reports of the Secretary-General on the Sudan	Sudan	4988, 5015, 5040, 5046, 5120, 5151, 5153, 5158, 5245, 5459, 5519, 5520, 5784
	Egypt	5081
	Australia, Japan, Netherlands, Norway	5082
	Austria, Canada, Netherlands, Nigeria, Sudan	5434
Role of civil society in post- conflict peacebuilding	Australia, Bangladesh, Canada, Egypt, Ireland, Japan, Nepal, Peru, Republic of Korea, Senegal, Sierra	4993
	Leone, South Africa, Uganda	

Institutional relationship with the Nigeria African Union

Agenda item	State invited	Meetings at which invitations were extended and renewed
Post-conflict peacebuilding	Australia, Chile, Côte d'Ivoire, Egypt, Ghana, Iceland, India, Indonesia, Luxembourg, Malaysia, Morocco, New Zealand, Nigeria, Norway, Pakistan, Peru, Republic of Korea, Sierra Leone, Slovakia, South Africa, Sweden, Switzerland, Ukraine	5187
	Afghanistan, Argentina, Brazil, Canada, Chile, Croatia, Egypt, El Salvador, Germany, Guatemala, Jamaica, Japan, Nigeria, Republic of Korea, Senegal, Uruguay	5627
	Burundi, El Salvador, Netherlands, Norway, Sierra Leone	5761
The situation concerning Iraq	Iraq	5189, 5190, 5204, 5247, 5256, 5266, 5267, 5300, 5325, 5371, 5386, 5444, 5463, 5464, 5510, 5523, 5574, 5583, 5639, 5693, 5710, 5729, 5763, 5808
The role of the Security Council in humanitarian crises: challenges, lessons learned and the way ahead	Canada, Fiji, India, Indonesia, Malaysia, Norway, Peru, Republic of Korea, Venezuela (Bolivarian Republic of)	5225
Letters dated 26 July 2005 from the Permanent Representative of the United Kingdom of Great Britain and Northern Ireland to the United Nations addressed to the President of the Security Council (S/2005/485 and S/2005/489)	Zimbabwe	5237
The role of civil society in conflict prevention and the pacific settlement of disputes	Canada, Peru, Slovakia, Switzerland	5264
Cooperation between the United Nations and regional organizations in maintaining international peace and security	Romania	5529
Non-proliferation	Germany, Iran (Islamic Republic of)	5500, 5612, 5647
The situation in Chad and the Sudan	Chad	5425, 5441, 5595

Chapter III.	Participation	in the proceedings	s of the Security Council
--------------	---------------	--------------------	---------------------------

Agenda item	State invited	Meetings at which invitations were extended and renewed
	Central African Republic	5621
Strengthening international law: rule of law and maintenance of international peace and security	Austria, Azerbaijan, Canada, Egypt, Guatemala, Iraq, Liechtenstein, Mexico, Nigeria, Norway, Sierra Leone, South Africa, Switzerland, Venezuela (Bolivarian Republic of)	5474
Letter dated 4 July 2006 from the Permanent Representative of Japan to the United Nations addressed to the President of the Security Council (S/2006/481)	Democratic People's Republic of Korea, Republic of Korea	5490
Peace consolidation in West Africa	Brazil, Côte d'Ivoire, Egypt, Finland, Guatemala, Guinea, India, Libyan Arab Jamahiriya, Namibia, Nigeria, Norway, Republic of Korea, Senegal, Sierra Leone, Venezuela (Bolivarian Republic of)	5509 and resumption 1
	Liberia, Niger, Pakistan	5509 (resumption 1)
The situation in Myanmar	Myanmar	5526 (resumption 1), 5619
	Myanmar, Singapore	5753
	Japan, Myanmar, Singapore	5777
Non-proliferation/Democratic People's Republic of Korea	Democratic People's Republic of Korea, Republic of Korea	5551
Letter dated 22 November 2006 from the Secretary-General addressed to the President of the Security Council (S/2006/920)	Nepal	5576, 5622
Maintenance of international peace and security: role of the Security Council in supporting security sector reform	Afghanistan, Argentina, Australia, Canada, Cuba, Egypt, Germany, Guatemala, Honduras, Japan, Netherlands, Norway, Republic of Korea, Sudan, Switzerland, Uruguay	5632
Relationship between the United Nations and regional organizations, in particular the African Union, in the maintenance of international peace and security	Algeria, Australia, Benin, Burkina Faso, Egypt, Germany, Japan, Liberia, Libyan Arab Jamahiriya, Namibia, Norway, Rwanda, Sudan, Uganda, United Republic of Tanzania, Uruguay, Viet Nam	5649

Agenda item	State invited	Meetings at which invitations were extended and renewed
Letter dated 5 April 2007 from the Permanent Representative of the United Kingdom of Great Britain and Northern Ireland to the United Nations addressed to the President of the Security Council (S/2007/186)	Argentina, Australia, Bangladesh, Barbados, Bolivia, Brazil, Canada, Cape Verde, Costa Rica, Cuba, Denmark, Egypt, Germany, Iceland, India, Israel, Japan, Liechtenstein, Maldives, Marshall Islands, Mexico, Micronesia, Namibia, Netherlands, New Zealand, Norway, Pakistan, Palau, Papua New Guinea, Philippines, Republic of Korea, Singapore, Solomon Islands, Sudan, Switzerland, Tuvalu, Ukraine, Venezuela (Bolivarian Republic of)	5663 and resumption 1
	Comoros, Mauritius	5663 (resumption 1)
Maintenance of international peace and security	Angola, Argentina, Botswana, Brazil, Canada, Democratic Republic of the Congo, Egypt, Germany, Iceland, India, Japan, Liechtenstein, Norway, Pakistan, Senegal, Switzerland, Tunisia	5705 and resumption 1
	Benin	5705 (resumption 1)
	Algeria, Argentina, Benin, Canada, Croatia, Democratic Republic of the Congo, Guatemala, Honduras, Japan, Kenya, Libyan Arab Jamahiriya, Namibia, Norway, Portugal, Sudan, Switzerland, Uganda, United Republic of Tanzania, Viet Nam	5735
The situation in Chad, the Central African Republic and the subregion	Central African Republic, Chad	5748
Briefings by the Minister for Foreign Affairs and the Minister of Defence of Uganda	Uganda	5415, 5416
Reports of the Security Council mission on the electoral process in the Democratic Republic of the Congo	Belgium, Democratic Republic of the Congo, Finland	5482
The role of regional and subregional organizations in the maintenance of international peace and security	Angola, Argentina, Armenia, Guatemala, Guinea, Honduras, Japan, Kazakhstan, Malaysia, Norway, Philippines, Singapore, Solomon Islands, Spain, Uruguay, Viet Nam	5776 (resumption 1)
	Azerbaijan, Benin, Thailand	5776 (resumption 1)

Annex II

Invitations extended under rule 39 (2004-2007)

A. Invitations under rule 39 to representatives of the United Nations Secretariat, Security Council missions and Security Council subsidiary bodies

Invitee	Agenda item	Meeting	Date
Acting Chairman of the Organizational Committee of the Peacebuilding Commission (Mr. Leslie Kojo Christian)	Maintenance of international peace and security: role of the Security Council in conflict prevention and resolution, in particular in Africa	5735	28 August 2007
Acting Director of the Asia and Middle East Division, Department of Peacekeeping Operations (Mr. Julian Harston)	Meeting of the Security Council with the troop-contributing countries to the United Nations Interim Force in Lebanon pursuant to resolution 1353 (2001), annex II, sections A and B	4901	23 January 2004
Acting Director of the Europe and Latin America Division, Department of Peacekeeping Operations (Mr. Wolfgang Weisbrod-Weber)	Meeting of the Security Council with the troop-contributing countries to the United Nations Observer Mission in Georgia pursuant to resolution 1353 (2001), annex II, sections A and B	4900	23 January 2004
	Meeting of the Security Council with the troop-contributing countries to the United Nations Peacekeeping	4983	7 June 2004
		5198	9 June 2005
Force in Cyprus pursuant to resolution 1353 (2001), annex II, sections A and B	5316	7 December 2005	
Acting Executive Chairman, United Nations Monitoring, Verification and Inspection Commission (Mr. Demetrius Perricos)	The situation concerning Iraq	5710	29 June 2007
Acting Military Adviser, (General Per Arne Five)	Meeting of the Security Council with the troop-contributing countries to the United Nations Stabilization Mission in Haiti pursuant to resolution 1353 (2001), annex II, sections A and B	5755	10 October 2007
Acting Special Representative of the Secretary-General for Cyprus and Chief of Mission (Mr. Zbigniew Wlosowicz)	Meeting of the Security Council with the troop-contributing countries to the United Nations Peacekeeping Force in Cyprus pursuant to resolution 1353 (2001), annex II,	5054	8 October 2004

Invitee	Agenda item	Meeting	Date
	sections A and B		
Acting Special Representative of the	Meeting of the Security Council	5475	27 June 2006
Secretary-General and Acting Head of Mission of the United Nations Operation in Burundi (Mr. Nureldin Satti)	with the troop-contributing countries to the United Nations Operation in Burundi pursuant to resolution 1353 (2001), annex II, sections A and B	5604	21 December 2006
Acting Special Representative of the Secretary-General for Ethiopia and Eritrea (Mr. Azouz Ennifar)	Meeting of the Security Council with the troop-contributing countries to the United Nations Mission in Ethiopia and Eritrea pursuant to resolution 1353 (2001), annex II, sections A and B	5536	26 September 2006
Acting Special Representative of the Secretary-General for the Sudan (Mr. Tayé-Brook Zerihoun)	Meeting of the Security Council with the troop-contributing countries to the United Nations Mission in the Sudan pursuant to resolution 1353 (2001), annex II, sections A and B	5666	23 April 2007
Adviser to the Secretary-General on	United Nations peacekeeping	5191	31 May 2005
Sexual Exploitation and Abuse by operations United Nations Peacekeeping Personnel (Prince Zeid Ra'ad Zeid Al-Hussein)	operations	5379	23 February 2006
Assistant Secretary-General for Legal Affairs (Mr. Ralph Zacklin)	The situation in Burundi	5203	15 June 2005
Assistant Secretary-General,	Women and peace and security	5556	26 October 2006
Peacebuilding Support Office (Ms. Carolyn McAskie)	Post-conflict peacebuilding	5627	31 January 2007
Assistant Secretary-General for	Meeting of the Security Council	4902	23 January 2004
Peacekeeping Operations (Mr. Hédi Annabi)	with the troop-contributing countries to the United Nations Mission for	4955	28 April 2004
	the Referendum in Western Sahara pursuant to resolution 1353 (2001), annex II, sections A and B	5553	25 October 2006
	The situation in Afghanistan	4931	24 March 2004
		5055	12 October 2004
	Meeting of the Security Council	4963	6 May 2004
	with the troop-contributing countries to the United Nations Mission of Support in East Timor pursuant to resolution 1353 (2001), annex II,	5179	16 May 2005

Chapter III. Participation in the proceedings of the Security Council

Invitee	Agenda item	Meeting	Date
	sections A and B		
	Meeting of the Security Council with the troop-contributing countries to the United Nations Observer Mission in Georgia pursuant to resolution 1353 (2001), annex II, sections A and B	5010	26 July 2004
	Security Council resolutions 1160 (1998), 1199 (1998), 1203 (1998), 1239 (1999) and 1244 (1999)	5017	5 August 2004
	The situation in Timor-Leste	5024	24 August 2004
		5180	16 May 2005
	Meeting of the Security Council with the troop-contributing countries to the United Nations Operation in Burundi pursuant to resolution 1353 (2001), annex II, sections A and B	5088	24 November 2004
	Meeting of the Security Council	5115	24 January 2005
	with the troop- contributing countries to the United Nations Interim Force in Lebanon pursuant to resolution 1353 (2001), annex II, sections A and B	5731	16 August 2007
	Meeting of the Security Council with	5150	24 March 2005
	the troop-contributing countries to the United Nations Operation in Côte d'Ivoire pursuant to resolution 1353 (2001), annex II, sections A and B	5715	11 July 2007
	Reports of the Secretary-General on	5176	12 May 2005
	the Sudan	5517	28 August 2006
	Meeting of the Security Council	5200	15 June 2005
	with the troop-contributing countries to the United Nations Disengagement Observer Force pursuant to resolution 1353 (2001), annex II, sections A and B	5330	16 December 2005
	Meeting of the Security Council	5367	9 February 2006
	with the troop-contributing countries to the United Nations Stabilization Mission in Haiti pursuant to resolution 1353 (2001), annex II,	5755	10 October 2007

Invitee	Agenda item	Meeting	Date
	sections A and B		
	Meeting of the Security Council with the troop-contributing countries to the United Nations Mission in Ethiopia and Eritrea pursuant to resolution 1353 (2001), annex II, sections A and B	5433	8 May 2006
		5722	24 July 2007
	Relationship between the United Nations and regional organizations, in particular the African Union, in the maintenance of international peace and security	5649	28 March 2007
	The situation in Georgia	5724	26 July 2007
Assistant Secretary-General for Political Affairs	The situation in the Middle East, including the Palestinian question	4927	18 March 2004
(Mr. Danilo Türk)	Letter dated 31 March 1998 from the	4962	6 May 2004
	Chargé d'affaires a.i. of the Permanent Mission of Papua New Guinea to the United Nations	5222	6 July 2005
	addressed to the President of the Security Council		
Assistant Secretary-General for	Security Council mission	4899	23 January 2004
Political Affairs (Mr. Tuliameni Kalomoh)		4911	17 February 2004
	Post-conflict national reconciliation: role of the United Nations	4903	26 January 2004
	The role of civil society in conflict prevention and the pacific settlement of disputes	5264	20 September 2005
	The situation in the Middle East, including the Palestinian question	5404	30 March 2006
Assistant Secretary-General for	The situation in the Middle East, including the Palestinian question	5361	31 January 2006
Political Affairs (Ms. Angela Kane)		5481	30 June 2006
		5564	9 November 2006
	The situation concerning Iraq	5463, 5464	15 June 2006
Assistant Secretary-General for Programme Planning, Budget and Accounts, Controller (Mr. Warren Sach)	The situation concerning Iraq	5808	18 December 2007

Invitee	Agenda item	Meeting	Date
Chairman of the Ad Hoc Advisory Group on African countries emerging from conflict (Mr. Dumisani Kumalo)	The role of business in conflict prevention, peacekeeping and post- conflict peacebuilding	4943	15 April 2004
Chairman of the Ad Hoc Working Group on Conflict Prevention and Resolution in Africa (Mr. Ismael Abraão Gaspar Martins)	Briefings by Chairmen of Security Council Committees and Working Groups	5106	22 December 2004
Chairman of the Ad Hoc Working Group on Conflict Prevention and Resolution in Africa (Mr. Simon Bodéhoussè Idohou)	Briefings by Chairmen of subsidiary bodies of the Security Council	5332	19 December 2005
Chairman of the Independent Inquiry Committee into the United Nations Oil-for-Food Programme (Mr. Paul Volcker)	The situation concerning Iraq	5256	7 September 2005
Chairman of the Organizational Committee of the Peacebuilding Commission (Mr. Yukio Takasu)	Post-conflict peacebuilding	5761	17 October 2007
Chairman of the Peacebuilding	Post-conflict peacebuilding	5627	31 January 2007
Commission (Mr. Ismael Abraão Gaspar Martins)	The maintenance of international peace and security: role of the Security Council in supporting security sector reform	5632	20 February 2007
Chairman of the Security Council Committee established pursuant to resolution 1132 (1997) concerning Sierra Leone (Mr. Ronaldo Sardenberg)	Briefings by Chairmen of subsidiary bodies of the Security Council	5332	19 December 2005
Chairman of the Security Council	Threats to international peace and security caused by terrorist acts	4976	25 May 2004
Committee established pursuant to resolution 1267 (1999) concerning		5031	13 September 2004
Al-Qaida and the Taliban and associated individuals and entities (Mr. Heraldo Muñoz)		5104	17 December 2004
Chairman of the Security Council	ant to bodies of the Security Council rning	5168	25 April 2005
Committee established pursuant to resolution 1267 (1999) concerning Al-Qaida and the Taliban and associated individuals and entities		5229	20 July 2005
		5293	26 October 2005
(Mr. César Mayoral)		5375	21 February 2006

Invitee	Agenda item	Meeting	Date
		5538	28 September 2006
Chairman of the Security Council Committee established pursuant to resolution 1373 (2001) concerning counter-terrorism (Mr. Alexander Konuzin)	Threats to international peace and security caused by terrorist acts	5006	19 July 2004
Chairman of the Security Council	Threats to international peace and	5059	19 October 2004
Committee established pursuant to resolution 1373 (2001) concerning counter-terrorism (Mr. Andrey Denisov)	security caused by terrorist acts	5113	18 January 2005
Chairman of the Security Council Committee established pursuant to resolution 1373 (2001) concerning counter-terrorism (Mr. Inocencio Arias)	Threats to international peace and security caused by terrorist acts	4921	4 March 2004
Chairman of the Security Council	Briefings by Chairmen of subsidiary	5168	25 April 2005
Committee established pursuant to resolution 1373 (2001) concerning	bodies of the Security Council	5229	20 July 2005
counter-terrorism (Ms. Ellen Margrethe Løj)		5293	26 October 2005
(IVIS. Effett Wargrethe 10)		5375	21 February 2006
		5538	28 September 2006
	Threats to international peace and security caused by terrorist acts	5446	30 May 2006
Chairman of the Security Council Committee established pursuant to resolution 1518 (2003) and Chairman of the Security Council Committee established pursuant to resolution 1540 (2004) (Mr. Mihnea I. Motoc)	Briefings by Chairmen of subsidiary bodies of the Security Council	5332	19 December 2005
Chairman of the Security Council Committee established pursuant to resolution 1533 (2004) concerning the Democratic Republic of the Congo and Chairman of the Security Council Committee established pursuant to resolution 918 (1994) concerning Rwanda (Mr. Abdallah Baali)	Briefings by Chairmen of subsidiary bodies of the Security Council	5332	19 December 2005
Chairman of the Security Council Committee established pursuant to	Non-proliferation of weapons of mass destruction	5097	9 December 2004

Invitee	Agenda item	Meeting	Date
resolution 1540 (2004) (Mr. Mihnea Ioan Motoc)	Briefings by Chairmen of subsidiary bodies of the Security Council	5168	25 April 2005
		5229	20 July 2005
		5293	26 October 2005
Chairman of the Security Council	Briefings by Chairmen of subsidiary	5375	21 February 2006
Committee established pursuant to resolution 1540 (2004) (Mr. Peter Burian)	bodies of the Security Council	5538	28 September 2006
Chairman of the Security Council	Non-proliferation	5646	23 March 2007
Committee established pursuant to resolution 1737 (2006) (Mr. Johan Verbeke)		5743	19 September 2007
Chairman of the Security Council Working Group established pursuant to resolution 1566 (2004) and Chairman of the Security Council Committee established pursuant to resolution 751 (1992) concerning Somalia (Mr. Lauro L. Baja, Jr.)	Briefings by Chairmen of subsidiary bodies of the Security Council	5332	19 December 2005
Chief of the Force Generation Service, Department of Peacekeeping Operations (Colonel Jahanzeb Raja)	Meeting of the Security Council with the troop-contributing countries to the United Nations Mission in the Sudan pursuant to resolution 1353 (2001), annex II, sections A and B	5265	21 September 2005
Chief of the Military Planning Service, Department of Peacekeeping Operations (Colonel Ian Sinclair)	Meeting of the Security Council with the troop-contributing countries to the United Nations Mission in Côte d'Ivoire pursuant to resolution 1353 (2001), annex II, sections A and B	5349	19 January 2006
Commander of the Eastern Division and Deputy Force Commander of the United Nations Organization Mission in the Democratic Republic of the Congo (Major General Patrick Cammaert)	Meeting of the Security Council with the troop-contributing countries to the United Nations Organization Mission in the Democratic Republic of the Congo pursuant to resolution 1353 (2001), annex II, sections A and B	5146	22 March 2005
Commissioner of the International	The situation in the Middle East	5292	25 October 2005
Independent Investigation Commission (Mr. Detlev Mehlis)		5323	13 December 2005

Invitee	Agenda item	Meeting	Date
Commissioner of the International Independent Investigation Commission (Mr. Serge Brammertz)	The situation in the Middle East	5388	16 March 2006
		5458	14 June 2006
		5539	29 September 2006
		5597	18 December 2006
		5642	21 March 2007
		5719	19 July 2007
		5790	5 December 2007
Deputy Emergency Relief Coordinator (Ms. Carolyn McAskie)	Post-conflict national reconciliation: role of the United Nations	4903	26 January 2004
Director of the Africa Division, Department of Peacekeeping Operations (Mr. Dmitry Titov)	Meeting of the Security Council with the troop-contributing countries to the United Nations Mission in Ethiopia and Eritrea pursuant to resolution 1353 (2001), annex II, sections A and B	5620	16 January 2007
Director of the Asia and Middle	Meeting of the Security Council	4996	24 June 2004
East Division, Department of Peacekeeping Operations (Ms. Lisa Buttenheim)	with the troop-contributing countries to the United Nations Disengagement Observer Force pursuant to resolution 1353 (2001), annex II, sections A and B	5098	10 December 2004
		5452	6 June 2006
		5587	13 December 2006
		5692	12 June 2007
		5797	11 December 2007
	Meeting of the Security Council with the troop-contributing countries to the United Nations Interim Force in Lebanon pursuant to resolution 1353 (2001), annex II, sections A and B	5008	23 July 2004
		5233	25 July 2005
		5355	25 January 2006
		5495	25 July 2006
	Meeting of the Security Council with the troop-contributing countries to the United Nations Mission for the Referendum in Western Sahara pursuant to resolution 1353 (2001), annex II, sections A and B	5291	24 October 2005
		5420	25 April 2006
	Meeting of the Security Council with the troop-contributing countries to the United Nations Mission of	5074	11 November 2004
Invitee	Agenda item	Meeting	Date
---	---	---------	-------------------
	Support in East Timor pursuant to resolution 1353 (2001), annex II, sections A and B		
Director of the Europe and Latin America Division, Department of Peacekeeping Operations (Mr. Wolfgang Weisbrod-Weber)	Meeting of the Security Council with the troop-contributing countries to the United Nations Observer Mission in Georgia pursuant to resolution 1353 (2001), annex II, sections A and B	5398	28 March 2006
	Meeting of the Security Council with the troop-contributing countries to the United Nations Peacekeeping Force in Cyprus pursuant to resolution 1353 (2001), annex II, sections A and B	5447	31 May 2006
Executive Director of the Counter- Terrorism Committee Executive Directorate (Mr. Javier Ruperez)	Threats to international peace and security caused by terrorist acts	5059	19 October 2004
Executive Representative of the	The situation in Burundi	5678	21 May 2007
Secretary-General for Burundi (Mr. Youssef Mahmoud)		5793	6 December 2007
Force Commander of the United Nations Interim Force in Lebanon (Major General Alain Pellegrini)	Meeting of the Security Council with the troop-contributing countries to the United Nations Interim Force in Lebanon pursuant to resolution 1353 (2001), annex II, sections A and B	5233	25 July 2005
Force Commander of the United Nations Operation in Burundi (Major General Derrick Mbuyiselo Mgwebi)	Meeting of the Security Council with the troop-contributing countries to the United Nations Operation in Burundi pursuant to resolution 1353 (2001), annex II, sections A and B	5310	28 November 2005
Force Commander of the United Nations Organization Mission in the Democratic Republic of the Congo (Lieutenant General Babacar Gaye)	Meeting of the Security Council with the troop-contributing countries to the United Nations Organization Mission in the Democratic Republic of the Congo pursuant to resolution 1353 (2001), annex II, sections A and B	5271	29 September 2005

Invitee	Agenda item	Meeting	Date
Force Commander of the United Nations Peacekeeping Force in Cyprus (Major General Rafael José Barni)	Meeting of the Security Council with the troop-contributing countries to the United Nations Peacekeeping Force in Cyprus pursuant to resolution 1353 (2001), annex II, sections A and B	5582	8 December 2006
Head of the Security Council mission to Central Africa (Mr. Jean-Marc de La Sablière)	Security Council mission	5091 5305	30 November 2004 15 November 2005
Head of the Security Council mission to Haiti (Mr. Ronaldo Mota Sardenberg)	Security Council mission	5164	20 April 2005
Head of the Security Council mission to West Africa (Sir Emyr Jones Parry)	Security Council mission	5000	30 June 2004
High Representative for the elections in Côte d'Ivoire (Mr. António Monteiro)	The situation in Côte d'Ivoire	5278, 5279	13 October 2005
Military Adviser in the Department of Peacekeeping Operations (Lieutenant General Randhir Kumar Mehta)	Meeting of the Security Council with the troop-contributing countries to the United Nations Mission in the Sudan pursuant to resolution 1353 (2001), annex II, sections A and B	5265	21 September 2005
	Meeting of the Security Council with the troop-contributing countries to the United Nations Interim Force in Lebanon pursuant to resolution 1353 (2001), annex II, sections A and B	5495	25 July 2006
Officer-in-Charge of the Logistics Operations Section, Department of Peacekeeping Operations (Mr. Michael Dora)	Meeting of the Security Council with the troop-contributing countries to the United Nations Mission in the Sudan pursuant to resolution 1353 (2001), annex II, sections A and B	5265	21 September 2005
Officer-in-Charge of the Department for Disarmament Affairs (Ms. Hannelore Hoppe)	Small arms	5390	20 March 2006
Police Adviser in the Department of	Meeting of the Security Council	5265	21 September 2005
Peacekeeping Operations (Mr. Mark Kroeker)	with the troop-contributing countries to the United Nations Mission in the Sudan pursuant to resolution 1353 (2001), annex II, sections A and B	5391	21 March 2006

Invitee	Agenda item	Meeting	Date
President of the International Criminal Tribunal for the	International Tribunal for the Prosecution of Persons Responsible	4999	29 June 2004
Prosecution of Persons Responsible for Genocide and Other Serious	for Serious Violations of International Humanitarian Law	5086	23 November 2004
Violations of International Humanitarian Law Committed in	Committed in the Territory of the Former Yugoslavia since 1991;	5199	13 June 2005
the Territory of Rwanda and Rwandan Citizens Responsible for	International Criminal Tribunal for the Prosecution of Persons	5328	15 December 2005
Genocide and Other Such Violations Committed in the Territory of	Responsible for Genocide and Other Serious Violations of International	5453	7 June 2006
Neighbouring States between 1 January and 31 December 1994 (Judge Erik Møse)	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	5594	15 December 2006
President of the International	International Tribunal for the	4999	29 June 2004
Tribunal for the Prosecution of Persons Responsible for Serious	Prosecution of Persons Responsible for Serious Violations of	5086	23 November 2004
Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991 (Judge Theodor Meron)	International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991; International Criminal Tribunal for the Prosecution of Persons Responsible for Genocide and Other Serious Violations of International Humanitarian Law Committed in the Territory of Rwanda and Rwandan Citizens Responsible for Genocide and Other Such Violations Committed in the Territory of Neighbouring States between 1 January and 31 December 1994	5199	13 June 2005
President of the International	International Tribunal for the	5328	15 December 2005
Tribunal for the Prosecution of Persons Responsible for Serious	Prosecution of Persons Responsible for Serious Violations of	5453	7 June 2006
Violations of International Humanitarian Law Committed in	International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991; International Criminal Tribunal for the Prosecution of Persons Responsible for Genocide and Other Serious Violations of International Humanitarian Law Committed in the Territory of Rwanda and Rwandan Citizens Responsible for Genocide	5594	15 December 2006
the Territory of the Former		5697	18 June 2007
Yugoslavia since 1991 (Judge Fausto Pocar)		5796	10 December 2007

Invitee	Agenda item	Meeting	Date
	and Other Such Violations Committed in the Territory of Neighbouring States between 1 January and 31 December 1994		
President of the International 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 (Judge Dennis Byron)	International Tribunal for the Prosecution of Persons Responsible for Serious Violations of International Humanitarian Law Committed in the Territory of the Former Yugoslavia since 1991; International Criminal Tribunal for the Prosecution of Persons Responsible for Genocide and Other Serious Violations of International Humanitarian Law Committed in the Territory of Rwanda and Rwandan Citizens Responsible for Genocide and Other Such Violations Committed in the Territory of Neighbouring States between 1 January and 31 December 1994	5697 5796	18 June 2007 10 December 2007
Principal Deputy Special Representative of the Secretary- General for Côte d'Ivoire (Mr. Alan Doss)	The situation in Côte d'Ivoire	5152	28 March 2005
Principal Deputy Special Representative of the Secretary- General for Côte d'Ivoire (Mr. Abou Moussa)	The situation in Côte d'Ivoire	5765	22 October 2007
Prosecutor of the International	International Tribunal for the	4999	29 June 2004
Criminal Tribunal for the Prosecution of Persons Responsible	Prosecution of Persons Responsible for Serious Violations of	5086	23 November 2004
for Genocide and Other Serious Violations of International	International Humanitarian Law	5199	13 June 2005
Humanitarian Law Committed in	Committed in the Territory of the Former Yugoslavia since 1991;	5328	15 December 2005
the Territory of Rwanda and Rwandan Citizens Responsible for	International Criminal Tribunal for the Prosecution of Persons	5453	7 June 2006
Genocide and Other Such Violations Committed in the Territory of	Responsible for Genocide and Other Serious Violations of International Humanitarian Law Committed in the	5594	15 December 2006
Neighbouring States between		5697	18 June 2007
1 January and 31 December 1994 (Mr. Hassan Bubacar Jallow)	Territory of Rwanda and Rwandan Citizens Responsible for Genocide and Other Such Violations Committed in the Territory of	5796	10 December 2007

Invitee	Agenda item	Meeting	Date
	Neighbouring States between 1 January and 31 December 1994		
Prosecutor of the International	International Tribunal for the	4999	29 June 2004
Tribunal for the Prosecution of Persons Responsible for Serious	Prosecution of Persons Responsible for Serious Violations of	5086	23 November 2004
Violations of International Humanitarian Law Committed in	International Humanitarian Law Committed in the Territory of the	5199	13 June 2005
the Territory of the Former	Former Yugoslavia since 1991;	5328	15 December 2005
Yugoslavia since 1991 (Ms. Carla del Ponte)	International Criminal Tribunal for the Prosecution of Persons	5453	7 June 2006
	Responsible for Genocide and Other Serious Violations of International	5594	15 December 2006
	Humanitarian Law Committed in the	5697	18 June 2006
	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	5796	10 December 2007
Special Adviser to the Secretary-	The situation between Iraq and	4952	27 April 2004
General (Mr. Lakhdar Brahimi)	Kuwait	4984	7 June 2004
Special Adviser to the Secretary- General (Mr. Vijay Nambiar)	The situation in the Middle East, including the Palestinian question	5493	21 July 2006
Special Adviser to the Secretary-	The situation in Cyprus	4940	2 April 2004
General on Cyprus (Mr. Alvaro de Soto)		4986	8 June 2004
Special Adviser to the Secretary-	Women and peace and security	5294	27 October 2005
General on Gender Issues and Advancement of Women		5556	26 October 2006
(Ms. Rachel Mayanja)		5766	23 October 2007
Special Adviser to the Secretary-	The situation in Myanmar	5753	5 October 2007
General on Myanmar (Mr. Ibrahim Gambari)		5777	13 November 2007
Special Adviser to the Secretary- General on the Prevention of Genocide and Director of the International Centre for Transitional Justice (Mr. Juan Méndez)	Justice and the rule of law: the United Nations role	5052	6 October 2004

Invitee	Agenda item	Meeting	Date
Special Coordinator for the Middle	The situation in the Middle East,	5230	21 July 2005
East Peace Process and Personal Representative of the Secretary-	including the Palestinian question	5270	23 September 2005
General (Mr. Alvaro de Soto)		5381	28 February 2006
(MI. Alvalo de Solo)		5419	24 April 2006
		5552	19 October 2006
		5629	13 February 2007
Special Coordinator for the Middle	The situation in the Middle East,	5701	20 June 2007
East Peace Process and Personal Representative of the Secretary-	including the Palestinian question	5723	25 July 2007
General (Mr. Michael C. Williams)		5736	29 August 2007
Special Coordinator for the Middle	The situation in the Middle East,	4912	18 February 2004
East Peace Process and Personal Representative of the Secretary-	including the Palestinian question	4951	23 April 2004
General (Mr. Terje Roed-Larsen)		5002	13 July 2004
(with Terje Roed-Earsen)		5077	15 November 2004
Special Envoy of the Secretary-	The situation in the Middle East	5172	29 April 2005
General for the implementation of Security Council resolution 1559		5352	23 January 2006
(2004) (Mr. Terje Roed-Larsen)		5691	11 June 2007
Special Envoy of the Secretary- General for Darfur (Mr. Jan Eliasson)	Reports of the Secretary-General on the Sudan	5784	27 November 2007
Special Envoy of the Secretary- General for the comprehensive review of the situation in Kosovo (Mr. Kai Eide)	Security Council resolutions 1160 (1998), 1199 (1998), 1203 (1998), 1239 (1999) and 1244 (1999)	5289, 5290	24 October 2005
Special Envoy of the Secretary- General for the future status process of Kosovo (Mr. Martti Ahtisaari)	Security Council resolutions 1160 (1998), 1199 (1998), 1203 (1998), 1239 (1999) and 1244 (1999)	5654	3 April 2007
Special Envoy of the Secretary-	The situation in Timor-Leste	5457	13 June 2006
General for Timor-Leste (Mr. Ian Martin)		5512	15 August 2006

Invitee	Agenda item	Meeting	Date
Special Envoy of the Secretary- General on human settlements issues in Zimbabwe (Mrs. Anna Tibaijuka)	Letters dated 26 July 2005 from the Permanent Representative of the United Kingdom of Great Britain and Northern Ireland to the United Nations addressed to the President of the Security Council	5237	27 July 2005
Special Representative of the	Meting of the Security Council with	4922	10 March 2004
Secretary-General for Ethiopia and Eritrea	the troop-contributing countries to the United Nations Mission in	5029	10 September 2004
(Mr. Legwaila Joseph Legwaila)	Ethiopia and Eritrea pursuant to resolution 1353 (2001), annex II,	5138	11 March 2005
	sections A and B	5257	9 September 2005
		5383	13 March 2006
Special Representative of the	Meeting of the Security Council	5506	8 August 2006
Secretary-General and Head of the United Nations Stabilization Mission in Haiti (Mr. Edmond Mulet)	with the troop-contributing countries to the United Nations Stabilization Mission in Haiti pursuant to resolution 1353 (2001), annex II, sections A and B	5625	29 January 2007
Special Representative of the	Security Council resolutions 1160 (1998), 1199 (1998), 1203 (1998), 1239 (1999) and 1244 (1999)	4910	6 February 2004
Secretary-General and Head of the United Nations Interim Administration Mission in Kosovo (Mr. Harri Holkeri)		4967	11 May 2004
Special Representative of the	Security Council resolutions 1160	5089	29 November 2004
Secretary-General and Head of the United Nations Interim	(1998), 1199 (1998), 1203 (1998), 1239 (1999) and 1244 (1999)	5130	24 February 2005
Administration Mission in Kosovo		5188	27 May 2005
(Mr. Søren Jessen-Petersen)		5289, 5290	24 October 2005
		5373	14 February 2006
		5470	20 June 2006
Special Representative of the	Security Council resolutions 1160	5522	13 September 2006
Secretary-General and Head of the United Nations Interim	(1998), 1199 (1998), 1203 (1998), 1239 (1999) and 1244 (1999)	5588	13 December 2006
Administration Mission in Kosovo (Mr. Joachim Rűcker)		5640	19 March 2007
		5654	3 April 2007
Special Representative of the	The situation in Georgia	4904	27 January 2004
Secretary-General and Head of the United Nations Observer Mission in		5238	27 July 2005

Invitee	Agenda item	Meeting	Date
Georgia (Ms. Heidi Tagliavini)		5358	26 January 2006
	Meeting of the Security Council	5114	24 January 2005
	with the troop-contributing countries to the United Nations Observer	5234	25 July 2005
	Mission in Georgia pursuant to resolution 1353 (2001), annex II,	5238	27 July 2005
	sections A and B	5357	26 January 2006
Special Representative of the Secretary-General and Head of the United Nations Peacebuilding Office in the Central African Republic (General Lamine Cissé)	The situation in the Central African Republic	5558	30 October 2006
Special Representative of the Secretary-General and Head of the United Nations Political Office for Somalia (Mr. François Lonseny Fall)	The situation in Somalia	5614	26 December 2006
Special Representative of the	Meeting of the Security Council	5087	24 November 2004
Secretary-General and Head of the United Nations Stabilization Mission in Haiti (Mr. Juan Gabriel Valdés)	with the troop-contributing countries to the United Nations Stabilization Mission in Haiti pursuant to resolution 1353 (2001), annex II, sections A and B	5183	23 May 2005
	The question concerning Haiti	5110	12 January 2005
		5377	22 February 2006
		5397	27 March 2006
Special Representative of the Secretary-General for Afghanistan (Mr. Lakhdar Brahimi)	The situation in Afghanistan	4893	15 January 2004
Special Representative of the	The situation in Afghanistan	4979	27 May 2004
Secretary-General for Afghanistan and Head of the United Nations		5025	25 August 2004
Assistance Mission in Afghanistan (Mr. Jean Arnault)		5108	10 January 2005
× 7		5145	22 March 2005
		5215	24 June 2005
		5249	23 August 2005
		5347	17 January 2006

Invitee	Agenda item	Meeting	Date
Special Representative of the	The situation in Afghanistan	5385	14 March 2006
Secretary-General for Afghanistan and Head of the United Nations		5496	26 July 2006
Assistance Mission in Afghanistan (Mr. Tom Koenigs)		5548	9 October 2006
(init four roomgs)		5641	20 March 2007
		5680	23 May 2007
		5760	15 October 2007
Special Representative of the	Meeting of the Security Council	5182	23 May 2005
Secretary-General for Burundi and Head of the United Nations Operation in Burundi (Ms. Carolyn McAskie)	with the troop-contributing countries to the United Nations Operation in Burundi pursuant to resolution 1353 (2001), annex II, sections A and B	5310	28 November 2005
Special Representative of the	Children and armed conflict	4898	20 January 2004
Secretary-General for Children and Armed Conflict		5129	23 February 2005
(Mr. Olara Otunnu)		012)	20 1 Columy 2000
Special Representative of the	Children and armed conflict	5494	24 July 2006
Secretary-General for Children and Armed Conflict		5573	28 November 2006
(Ms. Radhika Coomaraswamy)			
Special Representative of the	eral for Côte d'Ivoire e United Nations	5253	31 August 2005
Secretary-General for Côte d'Ivoire and Head of the United Nations Operation in Côte d'Ivoire		5278, 5279	13 October 2005
(Mr. Pierre Schori)	Meeting of the Security Council with the troop-contributing countries to the United Nations Operation in Côte d'Ivoire pursuant to resolution 1353 (2001), annex II, sections A and B	5585	12 December 2006
Special Representative of the	Meeting of the Security Council	5689	8 June 2007
Secretary-General for Cyprus and Head of the United Nations Peacekeeping Force in Cyprus (Mr. Michael Møller)	with the troop-contributing countries	5794	7 December 2007
Special Representative of the	Meeting of the Security Council	5544	6 October 2006
Secretary-General for Georgia and Head of the United Nations	with the troop-contributing countries to the United Nations Observer	5657	10 April 2007
Observer Mission in Georgia (Mr. Jean Arnault)	Mission in Georgia pursuant to resolution 1353 (2001), annex II, sections A and B	5756	10 October 2007

Invitee	Agenda item	Meeting	Date
	The situation in Georgia	5623	24 January 2007
		5658	10 April 2007
Special Representative of the	The situation between Iraq and	5033	14 September 2004
Secretary-General for Iraq (Mr. Ashraf Jehangir Qazi)	Kuwait	5099	13 December 2004
		5161	11 April 2005
	The situation concerning Iraq	5266, 5267	21 September 2005
		5386	15 March 2006
		5523	14 September 2006
		5583	11 December 2006
		5639	15 March 2007
		5693	13 June 2007
		5710	29 June 2007
Special Representative of the	Meeting of the Security Council with the troop-contributing countries to the United Nations Mission in Liberia pursuant to resolution 1353 (2001), annex II, sections A and B	5258	12 September 2005
Secretary-General for Liberia (Mr. Alan Doss)		5395	24 March 2006
		5534	25 September 2006
		5643	22 March 2007
		5737	6 September 2007
Special Representative of the	Meeting of the Security Council	4981	3 June 2004
Secretary-General for Liberia (Mr. Jacques Paul Klein)	with the troop-contributing countries to the United Nations Mission in Liberia pursuant to resolution 1353 (2001), annex II, sections A and B	5034	15 September 2004
Special Representative of the	Meeting of the Security Council	4932	24 March 2004
Secretary-General for Sierra Leone (Mr. Daudi Ngelautwa Mwakawago)	with the troop-contributing countries to the United Nations Mission in	5035	15 September 2004
(III. Duudi Hgoluutwu IIIwukuwugo)	Sierra Leone pursuant to resolution 1353 (2001), annex II, sections A and B	5333	20 December 2005
	The situation in Sierra Leone	5334	20 December 2005
Special Representative of the Secretary-General for Somalia (Mr. Ahmedou Ould-Abdallah)	The situation in Somalia	5805	17 December 2007
Special Representative of the	Meeting of the Security Council	5009	23 July 2004

Invitee	Agenda item	Meeting	Date
Secretary-General for the Democratic Republic of the Congo (Mr. William Lacy Swing)	with the troop-contributing countries to the United Nations Organization Mission in the Democratic Republic	5146	22 March 2005
		5271	29 September 2005
	of the Congo pursuant to resolution 1353 (2001), annex II, sections A	5537	27 September 2006
	and B	5656	4 April 2007
		5787	29 November 2007
Special Representative of the	The situation in the Great Lakes	5065	27 October 2004
Secretary-General for the Great Lakes region	region	5359	27 January 2006
(Mr. Ibrahima Fall)		5603	20 December 2006
		5637	9 March 2007
Special Representative of the	Reports of the Secretary-General on	5027	2 September 2004
Secretary-General for the Sudan and head of the peace support operation	the Sudan	5050	5 October 2004
(Mr. Jan Pronk)		5071	4 November 2004
		5109	11 January 2005
		5119	4 February 2005
Special Representative of the	Meeting of the Security Council with the troop-contributing countries to the United Nations Mission in the	5265	21 September 2005
Secretary-General for the Sudan and Head of the United Nations Mission		5391	21 March 2006
in the Sudan (Mr. Jan Pronk)	Sudan pursuant to resolution 1353 (2001), annex II, sections A and B	5527	18 September 2006
	Reports of the Secretary-General on	5231	22 July 2005
	the Sudan	5344	13 January 2006
		5392	21 March 2006
		5520	11 September 2006
		5528	18 September 2006
Special Representative of the Secretary-General for Timor-Leste and Head of the United Nations Mission of Support in East Timor (Mr. Kamalesh Sharma)	The situation in Timor-Leste	4965	10 May 2004
Special Representative of the	The situation in Timor-Leste	5076	15 November 2004
Secretary-General for Timor-Leste and Head of the United Nations Mission of Support in East Timor (Mr. Sukehiro Hasegawa)		5132	28 February 2005

Invitee	Agenda item	Meeting	Date
Special Representative of the	The situation in Timor-Leste	5251	29 August 2005
Secretary-General for Timor-Leste and Head of Mission of the United		5351	23 January 2006
Nations Office in Timor-Leste (Mr. Sukehiro Hasegawa)		5432	5 May 2006
Special Representative of the Secretary-General for Timor-Leste and Head of the United Nations Integrated Mission in Timor-Leste (Mr. Atul Khare)	The situation in Timor-Leste	5628	12 February 2007
Special Representative of the	Cross-border issues in West Africa	5131	25 February 2005
Secretary-General for West Africa and Head of the United Nations Office for West Africa (Mr. Ahmedou Ould-Abdallah)	Peace consolidation in West Africa	5509	9 August 2006
Special Representative of the	Meeting of the Security Council	5062	25 October 2004
Secretary-General for Western Sahara (Mr. Alvaro de Soto)	with the troop-contributing countries to the United Nations Mission for the Referendum in Western Sahara pursuant to resolution 1353 (2001), annex II, sections A and B	5167	22 April 2005
Special Representative of the	resentative of the Meeting of the Security Council	5665	20 April 2007
Secretary-General for Western Sahara (Mr. Julian Harston)	with the troop-contributing countries to the United Nations Mission for the Referendum in Western Sahara pursuant to resolution 1353 (2001), annex II, sections A and B	5770	26 October 2007
Under-Secretary-General for	Small arms	4896	19 January 2004
Disarmament Affairs (Mr. Nobuyasu Abe)		5127	17 February 2005
Under-Secretary-General for Disarmament Affairs (Mr. Nobuaki Tanaka)	Non-proliferation of weapons of mass destruction	5635	23 February 2007
Under-Secretary-General for Humanitarian Affairs and Emergency Relief Coordinator (Mr. Jan Egeland)	Cross-border issues in West Africa	4933	25 March 2004
	Complex crises and United Nations response	4980	28 May 2004
		4990	14 June 2004
	conflict	5100	14 December 200
		5209	21 June 2005

Invitee	Agenda item	Meeting	Date
		5319	9 December 2005
		5476	28 June 2006
		5577	4 December 2006
	The situation in Africa	5331	19 December 2005
		5525	15 September 2006
		5571	22 November 2006
	The situation in Chad and the Sudan	5441	19 May 2006
	The situation in the Middle East, including the Palestinian question	5493	21 July 2006
	Reports of the Secretary-General on the Sudan	5517	28 August 2006
Under-Secretary-General for	The situation in Africa	5655	4 April 2007
Humanitarian Affairs and Emergency Relief Coordinator (Mr. John Holmes)	Humanitarian situation in the Great Lakes region and the Horn of Africa	5677	21 May 2007
(Protection of civilians in armed conflict	5703	22 June 2007
		5781	20 November 2007
	Briefing by the Under-Secretary- General for Humanitarian Affairs and Emergency Relief Coordinator	5792	6 December 2007
Under-Secretary-General for Legal Affairs, the Legal Counsel (Mr. Nicolas Michel)	Strengthening international law: rule of law and maintenance of international peace and security	5474	22 June 2006
Under-Secretary-General for Peacekeeping Operations (Mr. Jean-Marie Guéhenno)	The situation in Timor-Leste	4913	20 February 2004
	The situation in Bosnia and Herzegovina	4920	3 March 2004
	The situation in Afghanistan	4941	6 April 2004
		5045	28 September 2004
		5073	9 November 2004
		5369, 5370	10 February 2006
	Security Council resolutions 1160 (1998), 1199 (1998), 1203 (1998), 1239 (1999) and 1244 (1999)	4942	13 April 2004

nvitee	Agenda item	Meeting	Date
	United Nations peacekeeping	4970	17 May 2004
	operations	5191	31 May 2005
		5379	23 February 2006
	Meeting of the Security Council with the troop-contributing countries to the United Nations Organization Mission in the Democratic Republic of the Congo pursuant to resolution 1353 (2001), annex II, sections A and B	5023	23 August 2004
	Women and peace and security	5066	28 October 2004
		5294	27 October 2005
		5556	26 October 2006
		5766	23 October 2007
	The situation in Georgia	5144	21 March 2005
	Reports of the Secretary-General on	5151	25 March 2005
	the Sudan	5784	27 November 200
	The maintenance of international peace and security: the role of the Security Council in humanitarian crises — challenges, lessons learned and the way ahead	5225	12 July 2005
	The responsibility of the Security Council in the maintenance of international peace and security: HIV/AIDS and international peacekeeping operations	5228	18 July 2005
	Meeting of the Security Council with the troop-contributing countries to the United Nations Mission in Ethiopia and Eritrea pursuant to resolution 1353 (2001), annex II, sections A and B	5286	19 October 2005
	Meeting of the Security Council with the troop-contributing countries to the United Nations Mission in Côte d'Ivoire pursuant to resolution 1353 (2001), annex II, sections A and B	5349	19 January 2006

Invitee	Agenda item	Meeting	Date
	The situation concerning the Democratic Republic of the Congo	5616	9 January 2007
	Meeting of the Security Council with the troop-contributing countries to the United Nations Mission in the Sudan pursuant to resolution 1353 (2001), annex II, sections A and B	5771	29 October 2007
Under-Secretary-General for	The situation in the Middle East,	4895	16 January 2004
Political Affairs (Mr. Kieran Prendergast)	including the Palestinian question	4951	28 April 2004
		4974	21 May 2004
		4995	23 June 2004
		5019	11 August 2004
		5039	17 September 2004
		5060	22 October 2004
		5102	16 December 2004
		5111	13 January 2005
		5128	22 February 2005
		5149	24 March 2005
		5166	21 April 2005
		5181	18 May 2005
		5206	17 June 2005
	The situation in Cyprus	4954	28 April 2004
		5211	22 June 2005
	Reports of the Secretary-General on the Sudan	5094	7 December 2004
	The situation between Iraq and Kuwait	5123	16 February 2005
Under-Secretary-General for	The situation in the Middle East,	5250	24 August 2005
Political Affairs (Mr. Ibrahim Gambari)	including the Palestinian question	5287	20 October 2005
(torumin Gumouri)		5312	30 November 200
		5337	20 December 2005

Invitee	Agenda item	Meeting	Date
		5443	24 May 2006
		5472	21 June 2006
		5515	22 August 2006
		5568	21 November 2006
		5624	25 January 2007
	The situation concerning Iraq	5325	14 December 2005
	The situation in the Middle East	5489	14 July 2006
	The situation in Myanmar	5526	29 September 2006
	The situation concerning the Democratic Republic of the Congo	5616	9 January 2007
Under-Secretary-General for	The situation in the Middle East, including the Palestinian question	5638	14 March 2007
Political Affairs (Mr. B. Lynn Pascoe)		5667	25 April 2007
` · · ·		5683	24 May 2007
		5746	20 September 2007
		5767	24 October 2007
		5788	30 November 2007
		5815	21 December 2007
	The situation concerning Iraq	5763	19 October 2007
Under-Secretary-General, Chef de Cabinet of the Executive Office of the Secretary-General (Mr. Mark Malloch Brown)	United Nations peacekeeping operations	5376	22 February 2006

B. Invitations under rule 39 to representatives of other United Nations organs, programmes, funds and agencies

Invitee	Agenda item	Meeting	Date
Economic and Social Council			
Ms. Marjatta Rasi, President	Role of civil society in post- conflict peacebuilding	4993	22 June 2004
	The role of business in conflict prevention, peacekeeping and post-conflict peacebuilding	4943	15 April 2004

Invitee	Agenda item	Meeting	Date
	Complex crises and United Nations response	4980	28 May 2004
Mr. Ali Hachani, President	The question concerning Haiti	5397	27 March 2006
Mr. Dalius Ĉekuolis, President	Maintenance of international peace and security	5705	25 June 2007
	Maintenance of international peace and security: role of the Security Council in supporting security sector reform	5632	20 February 2007
	Post-conflict peacebuilding	5627	31 January 2007
Economic and Social Council A	Ad Hoc Advisory Group on Guinea	-Bissau	
Mr. Dumisani Kumalo, Chairman	Security Council mission	5005	16 July 2004
General Assembly			
Ms. Haya Rashed Al-Khalifa, President	Maintenance of international peace and security: role of the Security Council in supporting security sector reform	5632	20 February 2007
	Maintenance of international peace and security	5705	25 June 2007
Mr. Léo Mérorès, on behalf of President of the General Assembly	Maintenance of international peace and security: role of the Security Council in conflict prevention and resolution, in particular in Africa	5735	28 August 2007
General Assembly Committee	on the Exercise of the Inalienable l	Rights of th	e Palestinian People
Mr. Paul Badji, Chairman	The situation in the Middle East,	4929	23 March 2004
	including the Palestinian question	4945	19 April 2004
		5230	21 July 2005
		5404	30 March 2006
		5411	17 April 2006
		5481	30 June 2006
		5493	21 July 2006
		5564	9 November 2006

Invitaa	Aconda itam	Maatina	Data
Invitee	Agenda item	Meeting	Date
		5629	13 February 2007
Mr. Ravan Farhâdi, Vice- Chairman	The situation in the Middle East, including the Palestinian question	5049	4 October 2004
International Atomic Energy A	gency		
Mr. Gustavo Zlauvinen, Representative of the Director	Non-proliferation of weapons of mass destruction	5635	23 February 2007
General of IAEA to the United Nations and Director of the IAEA Office at United Nations Headquarters	The situation concerning Iraq	5710	29 June 2007
International Court of Justice			
Judge Rosalyn Higgins,	Briefing by the President of the	5557	27 October 2006
President	International Court of Justice	5775	2 November 2007
	Strengthening international law: rule of law and maintenance of international peace and security	5474	22 June 2006
International Monetary Fund			
Mr. Reinhard Munzberg, Special Representative to the United Nations	Post-conflict peacebuilding	5627	31 January 2007
International Research and Tra	aining Institute for the Advanceme	ent of Wom	en
Ms. Carmen Moreno, Director	Women and peace and security	5066	28 October 2004
Joint United Nations Program	ne on HIV/AIDS		
Mr. Peter Piot, Executive Director	The responsibility of the Security Council in the maintenance of international peace and security: HIV/AIDS and international peacekeeping operations	5228	18 July 2005
United Nations Children's Fun	d		
Mrs. Carol Bellamy, Executive	Children and armed conflict	4898	20 January 2004
Director	The question concerning Haiti	5110	12 January 2005
Ms. Ann M. Veneman,	Children and armed conflict	5494	24 July 2006
Executive Director		5573	28 November 2006

Invitee	Agenda item	Meeting	Date
Mr. Daniel Tool, Director of the Office of Emergency Programmes	Children and armed conflict	4898	20 January 2004
Ms. Rima Salah, Deputy Executive Director	Children and armed conflict	5129	23 February 2005
United Nations Development Fu	and for Women		
Ms. Noeleen Heyzer, Executive	Women and peace and security	5066	28 October 2004
Director		5294	27 October 2005
		5556	26 October 2006
Ms. Joanne Sandler, Ad Interim Executive Director	Women and peace and security	5766	23 October 2007
United Nations Development Pr	ogramme		
Mr. Mark Malloch Brown, Administrator	Post-conflict national reconciliation: role of the United Nations	4903	26 January 2004
	Justice and the rule of law: the United Nations role	5052 (resumption 1)	6 October 2004
Mr. Zéphirin Diabré, Associate Administrator	Cross-border issues in West Africa	4933	25 March 2004
Ms. Rebeca Grynspan, Assistant Administrator and Director of the Regional Bureau for Latin America and the Caribbean	The question concerning Haiti	5397	27 March 2006
Mr. Ad Melkert, Associate Administrator	Children and armed conflict	5494	24 July 2006
Office of the United Nations Hi	gh Commissioner for Human Rigł	nts	
Ms. Louise Arbour, United Nations High Commissioner for	Women and peace and security	5066	28 October 2004
Human Rights	Reports of the Secretary-General on the Sudan	5125	16 February 2005
Office of the United Nations Hi	gh Commissioner for Refugees		
Mr. Ruud Lubbers, United Nations High Commissioner for Refugees	Briefing by the United Nations High Commissioner for Refugees	4973	20 May 2004

Invitee	Agenda item	Meeting	Date
Mr. António Manuelde Oliveira Guterres, United Nations High Commissioner for Refugees	Briefing by the United Nations High Commissioner for Refugees	5353	24 January 2006
United Nations Office on Drugs	s and Crime and Director-General	l of the Unit	ted Nations Office in Vienna
Mr. Antonio Maria Costa,	The situation in Afghanistan	5215	24 June 2005
Executive Director and Director-General of the United		5548	9 October 2006
Nations Office in Vienna		5641	20 March 2007
United Nations Population Fun	d		
Ms. Thoraya Ahmed Obaid, Executive Director	Women and peace and security	5066	28 October 2004
World Bank			
Mr. James D. Wolfensohn, President	The role of business in conflict prevention, peacekeeping and post-conflict peacebuilding	4943	15 April 2004
	Post-conflict peacebuilding	5187	26 May 2005
Mr. Ian Bannon, Acting Director for Social Development and Manager of the Conflict Prevention and Reconstruction Unit	Children and armed conflict	5494	24 July 2006
Mr. Oscar Avalle, Special Representative	Post-conflict peacebuilding	5627	31 January 2007
World Food Programme			
Mr. James Morris, Executive Director	Africa's food crisis as a threat to peace and security	5220	30 June 2005

C. Invitations under rule 39 to regional and other intergovernmental organizations

Invitee	Agenda item	Meeting	Date
African Union			
Mr. Filipe Chidumo, Chairperson	The situation in Burundi	4975	21 May 2004
Mr. Said Djinnit, Commissioner for Peace, Security and Political	Cooperation between the United Nations and regional organizations in stabilization	5007	20 July 2004

Invitee	Agenda item	Meeting	Date
Affairs	processes		
	Civilian aspects of conflict management and peacebuilding	5041	22 September 2004
	Relationship between the United Nations and regional organizations, in particular the African Union, in the maintenance of international peace and security	5649	28 March 2007
	The situation in Côte d'Ivoire	5278, 5279	13 October 2005
		5555	25 October 2006
	The situation in the Great Lakes region	5359	27 January 2006
Mr. Aminu Bashir Wali, epresentative of the Chair of the African Union	Cooperation between the United Nations and regional organizations in stabilization processes	5007	20 July 2004
Mr. Baba Gana Kingibe, Special Representative of the Chairperson of the Commission of the African Union in the Sudan	Reports of the Secretary-General on the Sudan	5120	8 February 2005
Mr. Omotayo R. Olanyan, Acting Executive Secretary and representative of the Chairperson	Cooperation between the United Nations and regional organizations in maintaining international peace and security	5282	17 October 2005
Mr. Salim A. Salim, Special	Reports of the Secretary-General	5344	13 January 2006
Envoy of the African Union for he Inter-Sudanese Peace Talks on the Conflict in Darfur	on the Sudan	5413, 5414	18 April 2006
Mr. Denis Sassou Nguesso, Chairman of the African Union	Briefing by the Chairman of the African Union	5448, 5449	31 May 2006
Mrs. Alice Mungwa, Chargé	Reports of the Secretary-General	5517	28 August 2006
d'affaires a.i. of the Office of the Permanent Observer to the United Nations	on the Sudan	5520	11 September 2006
Mrs. Alice Mungwa, Senior Political Affairs Adviser	Reports of the Secretary-General on the Sudan	5727	31 July 2007

Invitee	Agenda item	Meeting	Date
Ms. Lila Hanitra	Security Council mission	5717	16 July 2007
Ratsifandrihamanana, Permanent Observer to the United Nations	The role of regional and subregional organizations in the maintenance of international peace and security	5776	6 November 2007
Mr. Alpha Oumar Konaré, Chairperson	Peace and security in Africa	5749	25 September 2007
Association of Southeast Asian N	lations		
Mr. Alounkeo Kittikhoun, Chairperson of the Standing Committee	Cooperation between the United Nations and regional organizations in stabilization processes	5007	20 July 2005
Mr. Hamidon Ali, Chairman of the New York Committee	Cooperation between the United Nations and regional organizations in maintaining peace and security	5282	17 October 2005
Mr. Lauro L. Baja, Chairman of the New York Committee	Cooperation between the United Nations and regional organizations in maintaining international peace and security	5529	20 September 2006
Collective Security Treaty Organ	nization		
Mr. Nikolia Bordyuzha, Secretary-General	Cooperation between the United Nations and regional organizations in maintaining international peace and security	5529	20 September 2006
Commonwealth of Independent	States		
Mr. Valery Kyrychenko, Deputy Chairman of the Executive Committee	Cooperation between the United Nations and regional organizations in maintaining international peace and security	5282	17 October 2005
Mr. Vladimir B. Rushaylo, Chairman of the Executive Committee	Cooperation between the United Nations and regional organizations in maintaining international peace and security	5529	20 September 2006
Mr. Dmitry Boulakhov, Deputy Executive Secretary	Cooperation between the United Nations and regional organizations in stabilization processes	5007	20 July 2004

Commonwealth Secretariat

Invitee	Agenda item	Meeting	Date
Mr. Winston Cox, Deputy Secretary-General	Women and peace and security	5066	28 October 2004
Ms. Elsie-Bernadette Onubogu, Permanent Observer to the United Nations	Women and peace and security	5066	28 October 2004
Ms. Elsie-Bernadette Onubogu, Gender Adviser	Women and peace and security	5294	27 October 2005
Community of Portuguese-speak	ing Countries		
Mr. João Augusto de Médicis, Executive Secretary	The situation in Timor-Leste	4913	20 February 2004
Mr. Luis Fonseca, Executive Secretary	The situation in Timor-Leste	5512	15 August 2006
Council of Europe			
Mr. Terry Davis, Secretary General	Cooperation between the United	5282	17 October 2005
	Nations and regional organizations in maintaining international peace and security	5529	20 September 2006
Economic Community of West A	frican States		
Mr. Nana Effah-Apenteng, Representative of the Chair	Cooperation between the United Nations and regional organizations in stabilization	5007	20 July 2004
Mr. Mohamed Ibn Chambas, Executive Secretary	Cross-border issues in West Africa	4933	25 March 2004
	Peace consolidation in West Africa	5509	9 August 2006
Mr. Ibrahima Diouf, Special	Children and armed conflict	5129	23 February 2005
Adviser on Child Protection to the Executive Secretary	Cross-border issues in West Africa	5131	25 February 2005
European Union			
Mr. Peter Feith, Deputy Director- General of European Security and Defence Policy	Cooperation between the United Nations and regional organizations in stabilization processes	5007	20 July 2004

Invitee	Agenda item	Meeting	Date
Mr. Erkki Tuomioja, representing the Presidency	Cooperation between the United Nations and regional organizations in maintaining international peace and security	5529	20 September 2006
Mr. Louis Michel, Commissioner for Development and Humanitarian Aid of the European Commission	The situation in the Great Lakes region	5359	27 January 2006
Mr. Javier Solana, High Representative for the Common	Civilian aspects of conflict management and peacebuilding	5041	22 September 2004
Foreign and Security Policy and Secretary-General of the Council	The situation concerning the Democratic Republic of the Congo	5616	9 January 2007
Office of the High Representative and Herzegovina	e for the Implementation of the Po	eace Agree	ment on Bosnia
Lord Paddy Ashdown, High	The situation in Bosnia and Herzegovina	4920	3 March 2004
Representative for the Implementation of the Peace		5075	11 November 2004
Agreement on Bosnia and Herzegovina		5147	23 March 2005
		5306	15 November 2005
Mr. Christian Schwarz-Schilling,	The situation in Bosnia and	5412	18 April 2006
High Representative for the Implementation of the Peace	Herzegovina	5563	8 November 2006
Agreement on Bosnia and Herzegovina		5675	16 May 2007
Mr. Miroslav Lajcák, High Representative for the Implementation of the Peace Agreement on Bosnia and Herzegovina	The situation in Bosnia and Herzegovina	5780	15 November 2007
Intergovernmental Authority on	Development		
Mr. Bethuel Kiplagat, Facilitator	The situation in Somalia	5083	19 November 2004
Mr. Raphael Tuju, Chairman of the Council of Ministers	The situation in Somalia	5535	25 September 2006
Mr. Lazarus Sumbeiywo, Special Envoy on the Sudan	Reports of the Secretary-General on the Sudan	5081	18 November 2004
International Conference on the	Great Lakes Region		
Ms. Liberata Mulamula, Executive Secretary of the	The situation in the Great Lakes	5603	20 December 2006

Invitee	Agenda item	Meeting	Date
Conference Secretariat	region		
International Criminal Court			
Mr. Luis Moreno-Ocampo, Prosecutor	Reports of the Secretary-General on the Sudan	5216, 5217	29 June 2005
		5321, 5322	13 December 2005
		5459, 5460	14 June 2006
		5589, 5590	14 December 2006
		5687, 5688	7 June 2007
		5789	5 December 2007
International Organization of l	a Francophonie		
Mr. Ridha Bouabid, Permanent	The question concerning Haiti	4917	26 February 2004
Observer	Security Council mission	5178	13 May 2005
Inter-Parliamentary Union			
Mr. Anders B. Johnsson, Secretary-General	Women and peace and security	5294	27 October 2005
League of Arab States			
Mr. Yahya Mahmassani, Permanent Observer of the League of Arab States to the United Nations	The situation in the Middle East, including the Palestinian question	4929	23 March 2004
		4945	19 April 2004
		5049	4 October 2004
		5230	21 July 2005
		5411	17 April 2006
		5493	21 July 2006
		5564	9 November 2006
	Cooperation between the United Nations and regional organizations in maintaining international peace and security	5282	17 October 2005
	Reports of the Secretary-General	5434	9 May 2006

Invitee	Agenda item	Meeting	Date
	on the Sudan	5517	29 August 2006
		5520	11 September 2006
	Relationship between the United Nations and regional organizations, in particular the African Union, in the maintenance of international peace and security	5649	28 March 2007
	The role of regional and subregional organizations in the maintenance of international peace and security	5776	6 November 2006
Mr. Amre Moussa, Secretary- General	Cooperation between the United Nations and regional organizations in stabilization processes	5007	20 July 2004
	Civilian aspects of conflict management and peacebuilding	5041	22 September 2004
	The situation in the Middle East	5508	8 August 2006
	Cooperation between the United Nations and regional organizations in maintaining international peace and security	5529	20 September 2006
North Atlantic Treaty Organiza	tion		
Mr. Robert F. Simmons, Deputy Assistant Secretary-General for Political Affairs	Cooperation between the United Nations and regional organizations in stabilization processes	5007	20 July 2004
Mr. Jaap de Hoop Scheffer, Secretary-General	The situation in Bosnia and Herzegovina	5075	11 November 2004
	Cooperation between the United Nations and regional organizations in maintaining international peace and security	5529	20 September 2006
Mr. Martin Erdmann, Assistant Secretary-General for Political Affairs and Security Policy	Cooperation between the United Nations and regional organizations in maintaining international peace and security	5282	17 October 2005

Organization for Security and Cooperation in Europe

Invitee	Agenda item	Meeting	Date
Mr. Solomon Passy, Chairman- in-Office and Minister for Foreign Affairs of Bulgaria	Briefing by the Chairman-in- Office of the Organization for Security and Cooperation in Europe	4964	7 May 2004
	Cooperation between the United Nations and regional organizations in stabilization processes	5007	20 July 2004
Mr. Dimitrij Rupel, Chairman-in- Office and Minister for Foreign Affairs of Slovenia	Briefing by the Chairman-in- Office of the Organization for Security and Cooperation in Europe	5134	4 March 2005
Mr. Marc Perrin de Brichambaut, Secretary-General	Cooperation between the United Nations and regional organizations in maintaining international peace and security	5282	17 October 2005
Mr. Karel de Gucht, Chairman- in-Office and Minister for Foreign Affairs of Belgium	Briefing by the Chairman-in- Office of the Organization for Security and Cooperation in Europe	5346	16 January 2006
	Cooperation between the United Nations and regional organizations in maintaining international peace and security	5529	20 September 2006
Mr. Miguel Ángel Moratinos Cuyaubé, Chairman-in-Office and Minister for Foreign Affairs and Cooperation of Spain	Briefing by the Chairman-in- Office of the Organization for Security and Cooperation in Europe	5751	28 September 2007
Organization of American States			
Mr. Luigi R. Einaudi, Acting Secretary-General	The question concerning Haiti	5110	12 January 2005
Mr. Albert Ramdin, Assistant Secretary-General	Cooperation between the United Nations and regional organizations in maintaining international peace and security	5282	17 October 2005
Mr. Albert Ramdin, Deputy Secretary-General	The question concerning Haiti	5397	27 March 2006
Mr. José Miguel Insulza, Secretary-General	Cooperation between the United Nations and regional organizations in maintaining	5529	20 September 2006

Invitee	Agenda item	Meeting	Date
	international peace and security		
Organization of the Islamic Con	ference		
Mr. Mokhtar Lamani, Permanent Observer of the Organization of the Islamic Conference	Cooperation between the United Nations and regional organizations in stabilization processes	5007	20 July 2004
Mr. Syed Shahid Husain, senior adviser at the Permanent Observer Mission of the Organization of the Islamic Conference	The situation in the Middle East, including the Palestinian question	5230	21 July 2005
Mr. Ekmeleddin Ihsanoglu, Secretary-General	Cooperation between the United Nations and regional organizations in maintaining international peace and security	5529	20 September 2006
Mr. Abdul Wahab, Permanent Observer to the United Nations	Reports of the Secretary-General on the Sudan	5517	26 August 2006
		5520	11 September 2006
	Relationship between the United Nations and regional organizations, in particular the African Union, in the maintenance of international peace and security	5649	28 March 2007
	The role of regional and subregional organizations in the maintenance of international peace and security	5776	6 November 2007
World Customs Organization			
Mr. Michael Schmitz, Director for Compliance and Facilitation	Non-proliferation of weapons of mass destruction	5635	23 February 2007

D. Invitations under rule 39 to other invitees

Invitee	Agenda item	Meeting	Date	
African Centre for the Constru-	ctive Resolution of Disputes			
Mr. Vasu Gounden, founder and Executive Director	The role of civil society in conflict prevention and the pacific settlement of disputes	5264		20 September 2005

Invitee	Agenda item	Meeting	Date
CARE International			
Mr. Denis Caillaux, Secretary- General	Role of civil society in post- conflict peacebuilding	4993	22 June 2004
Columbia University			
Mr. Andrea Bartoli, Chair of the Columbia University Seminar on Conflict Resolution and faculty coordinator of the Columbia University Conflict Resolution Network	The role of civil society in conflict prevention and the pacific settlement of disputes	5264	20 September 2005
Dushirehamwe Association			
Mrs. Christine Miturumbwe, Coordinator	Women and peace and security	5556	26 October 2006
European Centre for Conflict I	Prevention		
Mr. Paul van Tongeren, Executive Director	The role of civil society in conflict prevention and the pacific settlement of disputes	5264	20 September 2005
Haiti, President-elect of			
Mr. René Préval	The question concerning Haiti	5397	27 March 2006
International Center for Trans	itional Justice		
Mr. Ian Martin, Vice-President	Role of civil society in post- conflict peacebuilding	4993	22 June 2004
International Committee of the	e Red Cross		
Mr. Jacques Forster, Vice- President	The protection of civilians in armed conflict	5319	9 December 2005
Mr. Angelo Gnaedinger, Director-General	The protection of civilians in armed conflict	5781	20 November 2007
Facilitator of the Burundi Peac	e Process and Minister of Safety a	and Security	of South Africa
Mr. Charles Nqakula	The situation in Burundi	5786	28 November 2007
Network of African Women for	Peace		
Ms. Hélène Dandi, Regional Adviser for West Africa	Women and peace and security	5294	27 October 2005
NGO Working Group on Wom	en, Peace and Security		
Ms. Gina Torry, Coordinator	Women and peace and security	5766	23 October 2007

Invitee	Agenda item	Meeting	Date
Organization for the Prohibition	on of Chemical Weapons		
Mr. Rogelio Pfirter, Director- General	Non-proliferation of weapons of mass destruction	5635	23 February 2007
Rede Feto			
Ms. Maria Dias, President	Women and peace and security	5556	26 October 2006
Save the Children			
Mr. Gabrial Oling Olang	Children and armed conflict	5573	28 November 2006
Mr. Fatmir Sejdiu	Security Council resolutions 1160 (1998), 1199 (1998), 1203 (1998), 1239 (1999) and 1244 (1999)	5811	19 December 2007
Siemens			
Mr. Heinrich von Pierer, President and Chief Executive Officer	The role of business in conflict prevention, peacekeeping and post-conflict peacebuilding	4943	15 April 2004
Special Court for Sierra Leone			
Judge Emmanuel Ayoola,	The situation in Sierra Leone	5185	24 May 2005
President		5186	24 May 2005
Justice George Gelaga King, President	The situation in Sierra Leone	5690	8 June 2007
Mr. Stephen Rapp, Prosecutor	The situation in Sierra Leone	5690	8 June 2007
Sudan People's Liberation Mo	vement/Army		
Mr. John Garang de Mabior,	Reports of the Secretary-General	5120	8 February 2005
Chairman	on the Sudan	5080	18 November 2004
		5082	19 November 2004
Watchlist on Children and Arn	ned Conflict		
Mr. Bukeni Beck	Children and armed conflict	5494	24 July 2006
Women for Women Internation	nal		
Ms. Sweeta Noori, Country Director for Afghanistan	Women and peace and security	5294	27 October 2005
Women's Network for the Prot	ection of Human Rights and Peace		
Ms. Agathe Rwankuba, Legal Adviser	Women and peace and security	5066	28 October 2004