31 August 2018

TENTATIVE FORECAST OF THE PROGRAMME OF WORK OF THE SECURITY COUNCIL FOR THE MONTH OF SEPTEMBER 2018

For information only/not an official document

This tentative forecast of the programme of work of the Security Council has been prepared by the Secretariat for the President of the Council. The forecast covers in particular those matters that may be taken up during the month pursuant to earlier decisions of the Council. The fact that a matter is or is not included in the forecast carries no implication that it will or will not be taken up during the month: the actual programme of work will be determined by developments and the views of members of the Council.

TENTATIVE FORECAST OF THE PROGRAMME OF WORK OF THE SECURITY COUNCIL FOR THE MONTH OF SEPTEMBER 2018

AFRICA

CAR: Sanctions: Panel of Experts reports

Resolution 2399 (2018) of 30 January 2018

Para.32 (c): Provide to the Security Council, after discussion with the Committee, a midterm report no later than 30 July 2018, and a final report by 31 December 2018, on the implementation of the measures imposed by paragraphs 54 and 55 of resolution 2127 (2013) and paragraphs 30 and 32 of resolution 2134 (2014) renewed by paragraphs 1, 2, 9 and 16 of this resolution;

The PoE midterm report dated 23 July 2018 (S/2018/729) is before the Security Council.

CAR: Sanctions: Secretariat to provide benchmarks to assess arms embargo measures Resolution 2399 (2018) of 30 January 2018

Para.43: Requests in this regard the Secretariat to provide to the Security Council, within the next 6 months, benchmarks to assess the arms embargo measures according to the progress of the SSR, including FACA and internal security forces and their needs on the basis of option 3 of the letter of the Secretary General addressed to the President of the Security Council on 10 July 2017;

The benchmarks dated 31 July 2018 (S/2018/752) are before the Security Council.

Côte d'Ivoire: SG to undertake study of role of UNOCI in the settlement of the situation in Côte d'Ivoire

S/PRST/2017/8 of 30 June 2017

Sixth para: The Security Council requests the Secretary-General to undertake within a year, and within existing resources, a comprehensive study of the role of UNOCI in the settlement of the situation in Côte d'Ivoire since its establishment, taking into account the contributions of political mediation, the sanctions regime as well as other relevant factors as appropriate, that allowed for the successful completion of UNOCI's mandate. The Security Council looks forward to the results of this study, including further lessons learned and recommendations, and expresses its intention to consider options for taking them into account in the context of its ongoing work to enhance the overall effectiveness of United Nations peacekeeping.

The report of the Secretary-General is expected to be presented in September 2018.

DRC: SG reports on MONUSCO

Resolution 2409 (2018) of 27 March 2018

Para.59: Requests the Secretary-General to report to the Council every three months on the implementation of MONUSCO's mandate, including its Intervention Brigade, as set out in this resolution, including on: (...)

The report of the Secretary-General is expected to be issued in September 2018.

DRC: SG to conduct performance review of MONUSCO units, and report to the Council on satisfaction of requirements and related action

Resolution 2409 (2018) of 27 March 2018

Para.60: Requests the Secretary-General to conduct a comprehensive performance review of all MONUSCO units in accordance with the Operational Readiness Assurance and Performance Improvement Policy and the Secretary-General zero-tolerance policy on Sexual violence and abuse by September 2018 and further report to the Council every three months, as part of its regular reporting, on the percentage of MONUSCO contingents who have satisfied the requirements of the these reviews, the status of any remediation action to address contingents who have not satisfied requirements, and detailing plans to address contingents where remediation is not deemed appropriate, as certified by the Force Commander;

The report of the Secretary-General is expected to be issued in September 2018.

DRC: SG reports on implementation of the commitments under the PSC Framework Resolution 2409 (2018) of 27 March 2018

Para.62: Requests the Secretary-General to report to the Security Council every six months, in coordination with the Secretary-General's Special Envoy for the Great Lakes Region and the SRSG for the DRC on the implementation of the commitments under the PSC Framework and its linkages with the broader security situation in the Great Lakes Region;

The report of the Secretary-General is expected to be issued in September 2018.

DRC: SG to update SC on progress towards 23 December 2018 elections, including implementation of election benchmarks and obstacles to implementation of the 31 December 2016 agreement

Resolution 2409 (2018) of 27 March 2018

Para.61: Requests the Secretary-General to update the Security Council in writing every 30 days on political and technical progress towards 23 December 2018 elections, including benchmarks laid out in paragraph 7 above and obstacles to the implementation of the 31 December 2016 agreement, when no regular reports are due;

The report of the Secretary-General dated 24 August 2018 (S/2018/786) is before the Security Council.

Libya: UNSMIL mandate

Resolution 2376 (2017) of 14 September 2017

Para.1: Decides to extend until 15 September 2018 the mandate of UNSMIL, under the leadership of the Special Representative of the Secretary-General, as an integrated special

political mission, in full accordance with the principles of national ownership to exercise mediation and good offices to support:

(i) an inclusive political process within the framework of the Libyan Political Agreement;(ii) continued implementation of the Libyan Political Agreement;

(iii) consolidation of the governance, security and economic arrangements of the Government of National Accord; and

(iv) subsequent phases of the Libyan transition process;

The mandate will expire on 15 September 2018.

Libya: UNSMIL: SG to report to SC on the implementation of resolution 2376 (2017) Resolution 2376 (2017) of 14 September 2017

Para.7: Requests the Secretary-General to continue to report to the Security Council on the implementation of this resolution at least every 60 days;

The report of the Secretary-General dated 24 August 2018 (S/2018/780) is before the Security Council.

Libya: Sanctions: Panel of Experts final report

Resolution 2362 (2017) of 29 June 2017

Para.14: Decides that the Panel shall provide to the Council an interim report on its work no later than 28 February 2018, and a final report to the Council, after discussion with the Committee, no later than 15 September 2018 with its findings and recommendations;

The PoE final report is expected to be provided no later than <u>15 September 2018.</u>

Mali: SG reports on MINUSMA on the implementation of resolution 2423 (2018) Resolution 2423 (2018) of 28 June 2018

Para. 70: Requests the Secretary-General to report to the Security Council every three months after the adoption of this resolution on the implementation of this resolution, focusing:(i) on the progress in the implementation of the Agreement and on MINUSMA's efforts to support it,

(ii) on progress in the implementation of the measures taken to improve MINUSMA's performance and effectiveness to implement its mandate, as outlined in paragraphs 55 to 60 above, including measures to enhance the safety and security of MINUSMA's personnel and to implement a comprehensive approach to protection of civilians,

on coordination, exchange of information and, when applicable, mutual operational and logistical support, between MINUSMA, the MDSF, the FC-G5S, the French Forces and the European Union missions in Mali, as outlined in paragraph 41 above;

The report of the Secretary-General is expected to be issued in September 2018.

Mali: Report by France on implementation of mandate to support MINUSMA Resolution 2423 (2018) of 28 June 2018

Para.53: Authorizes French forces, within the limits of their capacities and areas of deployment, to use all necessary means until the end of MINUSMA's mandate as authorized in this resolution, to intervene in support of elements of MINUSMA when under imminent and serious threat upon request of the Secretary-General, and requests France to report to the

Council on the implementation of this mandate in Mali and to coordinate its reporting with the reporting by the Secretary-General referred to in paragraph 70 below;

Somalia: UNSOM: SG reports on the implementation of resolution 2408 (2018) Resolution 2408 (2018) of 27 March 2018

Para.28: Requests the Secretary-General to keep the Security Council regularly informed on the implementation of this resolution, identify and report on progress towards achieving key political benchmarks, including through oral updates and no fewer than three written reports, with the first written report by 1 May 2018 and every 120 days thereafter;

Somalia: AMISOM: SG reports on the implementation of resolution 2431 (2018) Resolution 2431 (2018) of 30 July 2018

Para.55: Requests the Secretary-General to keep the Security Council regularly informed on the implementation of this resolution in his regular reports requested in paragraph 28 of resolution 2408 (2018);

The report of the Secretary-General dated 30 August 2018 (S/2018/800) is before the Security Council.

Somalia: Sanctions: Federal Government of Somalia to report to SC

Resolution 2385 (2017) of 14 November 2017

Para.8: Welcomes the improvement in FGS reporting to the Security Council pursuant to paragraph 9 of resolution 2182 (2014) and as requested in paragraph 7 of resolution 2244 (2015), calls on the FGS and FMS to implement the National Security Architecture, and the Security Pact, agreed at the London Conference on Somalia which set out to provide Somaliled security and protection to the people of Somalia, and requests the FGS to report to the Security Council in accordance with paragraph 9 of resolution 2182 (2014) and as requested in paragraph 7 of resolution 2244 (2015) on the structure, composition, strength and disposition of its Security Forces, including the status of regional and militia forces by 30 March 2018 and then by 30 September 2018;

South Sudan: SG report on implementation of the UNMISS mandate and obstructions Resolution 2406 (2018) of 15 March 2018

Para.33: Requests the Secretary-General to report to the Security Council on implementation of the UNMISS mandate and the obstructions UNMISS encounters in doing so in a same comprehensive written report to be submitted within 90 days of the date of adoption of this resolution, every 90 days thereafter, and underscores that such reporting should include: (...)

The report of the Secretary-General is expected to be issued in September 2018.

Sudan/South Sudan: SG to inform SC of implementation of steps taken per paragraph 3 of resolution 2412 (2018) and paragraph 9 of resolution 2386 (2017) (border demarcation)

Resolution 2412 (2018) of 13 April 2018

Para.4: Requests the Secretary-General to inform it of progress in implementing any steps taken per paragraph 3 as well as paragraph 9 of resolution 2386 (2017) no later than 15 September 2018;

The Secretary-General is expected to inform no later than 15 September 2018.

Sudan/South Sudan: SG to report on detailed recommendations on the reconfiguration of UNISFA

Resolution 2416 (2018) of 15 May 2018

Para.33: Requests the Secretary-General to report no later than 15 August 2018 on detailed recommendations on the reconfiguration of the UNISFA mandate in order to create the space for a viable political process that would also serve as an exit strategy, including the role of the UN Country Teams in support of rule of law and peacebuilding, and detailed information on steps the governments should take to create the conditions for an exit strategy, and in this regard, welcomes the Secretary-General's initiative to undertake a military and police capability study, to include realigning military troops and associated equipment to match the security situation in Abyei, and further expresses its intention to continue reviewing as appropriate the mandate of UNISFA for reconfiguration based on the Secretary-General's recommendations;

The report of the Secretary-General dated 20 August 2018 (S/2018/778) is before the Security Council.

Western Sahara: SG report on Western Sahara

Resolution 2414 (2018) of 27 April 2018

Para.14: Requests the Secretary-General to brief the Security Council on a regular basis, and at any time he deems appropriate during the mandate period, on the status and progress of these negotiations under his auspices, on the implementation of this resolution, challenges to MINURSO's operations and steps taken to address them, expresses its intention to meet to receive and discuss his briefings and in this regard, further requests the Secretary-General to provide a report on the situation in Western Sahara well before the end of the mandate period;

The report of the Secretary-General is expected to be issued in September 2018.

AMERICAS

Colombia: Verification Mission

Resolution 2366 (2017) of 10 July 2017

Para.1: Decides to establish a political mission in Colombia, the United Nations Verification Mission in Colombia (the Verification Mission), for an initial period of 12 months, headed by a Special Representative of the Secretary-General of the United Nations;

Para. 3: Decides also that the Verification Mission shall begin all verification activities on 26 September 2017, immediately after completion of the mandate of the United Nations Mission in Colombia established by resolution 2261 (2016), and that this will commence the initial 12 month period provided for in paragraph 1;

The mandate will expire on 26 September 2018.

Colombia: SG to report on Verification Mission

Resolution 2366 (2017) of 10 July 2017

Para.8: Further requests the Secretary-General, based on the reporting of the Special Representative, to report to the Security Council on the implementation of the Verification Mission's mandate every 90 days after the start of its verification activities;

The report of the Secretary-General is expected to be issued in September 2018.

Haiti: MINUJUSTH: SG report on implementation of resolution 2410 (2018) Resolution 2410 (2018) of 10 April 2018

Para.4: Requests the Secretary-General to report to the Council on the implementation of this resolution, including any instances of mandate implementation failures and measures taken to address these, in reports every 90 days starting from 1 June 2018;

The report of the Secretary-General dated 29 August 2018 (S/2018/795) is before the Security Council.

ASIA/MIDDLE EAST

Afghanistan: SG reports on UNAMA

Resolution 2405 (2018) of 8 March 2018

Para.44: Requests that the Secretary-General reports to the Council every three months on developments in Afghanistan, and to include in his reports an evaluation of progress made against the benchmarks for measuring and tracking progress in the implementation of UNAMA's mandate, including at the subnational level, and priorities as set out in this resolution;

The report of the Secretary-General is expected to be issued in September 2018.

Middle East: The situation in the Middle East, including the Palestinian question Resolution 1322 (2000) of 7 October 2000

Para.7: Invites the Secretary-General to continue to follow the situation and to keep the Security Council informed.

The situation in the Middle East, including the Palestinian Question: SG to report to the Council on the implementation of resolution 2334 (2016)

Resolution 2334 (2016) of 23 December 2016

Para.12: Requests the Secretary-General to report to the Council every three months on the implementation of the provisions of the present resolution;

The Secretary-General is expected to report in September 2018.

Middle East (Syria): OPCW DG to report to SC (through SG) on impl. of resolution 2118 (2013) Resolution 2118 (2013) of 27 September 2013

Para.12: Decides to review on a regular basis the implementation in the Syrian Arab Republic of the decision of the OPCW Executive Council of 27 September 2013 and this resolution, and requests the Director-General of the OPCW to report to the Security Council, through the Secretary-General, who shall include relevant information on United Nations activities related to the implementation of this resolution, within 30 days and every month thereafter, and requests further the Director-General of the OPCW and the Secretary-General to report in a coordinated manner, as needed, to the Security Council, non-compliance with this resolution or the OPCW Executive Council decision of 27 September 2013.

The report is expected to be presented in September 2018.

Middle East (Syria): SG to report on implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016) and 2393 (2017)

Resolution 2139 (2014) of 22 February 2014

Para.17: Requests the Secretary-General to report to the Council on the implementation of this resolution by all parties in Syria, in particular paragraphs 2 through 12, in 30 days of its adoption and every 30 days thereafter, and upon receipt of the Secretary-General's report, expresses its intent to take further steps in the case of non-compliance with this resolution;

Resolution 2393 (2017) of 19 December 2017

Para.6: Requests the Secretary-General to report to the Council on the implementation of this resolution, and on compliance by all relevant parties in Syria, within the framework of its reporting on resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015) and 2332 (2016) and further requests the Secretary-General to include in his monthly reports overall trends in UN cross-line and cross-border humanitarian access, and more detailed information on the humanitarian assistance delivered through UN humanitarian cross-border operations as authorized by UNSCR 2165 (2014), including on the number of beneficiaries, locations of aid deliveries at district-level, and the volume and nature of items delivered;

Middle East (Syria): SG to report to SC on the implementation of resolution 2401 (2018) and compliance by parties

Resolution 2401 (2018) of 24 February 2018

Para.12: Requests the Secretary-General to report to the Council on the implementation of this resolution, and on compliance by all relevant parties in Syria, within 15 days of adoption of this resolution and thereafter within the framework of its reporting on resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016) and 2393 (2017);

The report of the Secretary-General is expected to be issued in September 2018.

Middle East (Syria): SG report on the implementation of resolution 2268 (2016)

Resolution 2268 (2016) of 26 February 2016

Para.10: Requests the Secretary-General to report to the Council on the implementation of this resolution, including by drawing on information provided by the ISSG ceasefire taskforce, and on resolution 2254 (2015), within 15 days of the adoption of this resolution and <u>every 30 days</u> thereafter;

The Secretary-General is expected to report in September 2018.

Middle East (UNDOF): SG reports on developments in the situation and measures taken to implement resolution 338 (1973)

Resolution 2426 (2018) of 29 June 2018

Para. 13. Requests the Secretary-General to report every 90 days on developments in the situation and the measures taken to implement resolution 338 (1973).

The report of the Secretary-General is expected to be issued in September 2018.

EUROPE

UNMIK: SG report

Resolution 1244 (1999) of 10 June 1999

Para.20: Requests the Secretary-General to report to the Council at regular intervals on the implementation of this resolution, including reports from the leaderships of the international civil and security presences, the first reports to be submitted within 30 days of the adoption of this resolution.

The report of the Secretary-General dated 30 July 2018 (S/2018/747) is before the Security Council.

OTHER

Residual Mechanism: Annual report

Resolution 1966 (2010) of 22 December 2010

Para.16: Requests the President of the Mechanism to submit an annual report to the Security Council and to the General Assembly, and the President and the Prosecutor of the Mechanism to submit six-monthly reports to the Security Council on the progress of the work of the Mechanism;

The letter from the IRMCT President dated 1 August 2018 (S/2018/569) is before the Security Council.

Non-proliferation/DPRK: Sanctions: Panel of Experts midterm report

Resolution 2407 (2018) of 21 March 2018

Para.2: Requests the Panel of Experts to provide to the Committee no later than 3 August 2018 a midterm report on its work, as requested in paragraph 43 of resolution 2321 (2016), and further requests that, after a discussion with the Committee, the Panel of Experts submit to the Council its midterm report by 7 September 2018, and requests also a final report to the Committee no later than 1 February 2019 with its findings and recommendations, and further requests that, after a discussion with the Committee, the Panel of Experts submit to the Committee no later than 1 February 2019 with its findings and recommendations, and further requests that, after a discussion with the Committee, the Panel of Experts submit to the Council its final report no later than 14 March 2019;

The PoE midterm report is expected to be provided by 7 September 2018.

Maintenance of international peace & security: Migrant smuggling: SG report Resolution 2380 (2017) of 5 October 2017

Para.15: Requests the Secretary-General to report to the Security Council eleven months after the adoption of this resolution on its implementation, in particular with regards to the implementation of paragraph 7 above;

The report of the Secretary-General dated 31 August 2018 (S/2018/807) is before the Security Council.

United Nations peacekeeping operations: SG briefing to SC on reform of United Nations peacekeeping

Resolution 2378 (2017) of 20 September 2017

Para.10: Requests the Secretary-General to provide a comprehensive annual briefing to the Security Council on reform of United Nations peacekeeping every twelve months to be followed by a debate, further requests the Secretary-General to provide updates to the Security Council, as part of his comprehensive briefing, on the continuous efforts made in

filling the existing gaps in terms of force generation and capabilities as well as other relevant aspects necessary for peacekeeping to effectively and appropriately respond to peace and security challenges; and further requests the Secretary-General to provide recommendations to the Security Council within 90 days of the adoption of this resolution on a mechanism to fill these gaps including through more effective and efficient training and capacity-building;

The Secretary-General is expected to report in September 2018.

SCHEDULE OF FORTHCOMING EXPIRIES OF MANDATES

Subject	Expiry of mandate	Council decision providing for current mandates	
UNSMIL	15 Sep. 2018	2376 (2017) of 14 Sept. 2017	
Colombia Verification Mission	26 Sep. 2018	2366 (2017) of 10 July 2017	
MINURSO	31 Oct. 2018	2414 (2018) of 27 April 2018	
MINUSCA	15 Nov. 2018	2387 (2017) of 15 Nov. 2017	
UNISFA	15 Nov. 2018	2416 (2018) of 15 May 2018	
UNDOF	31 Dec. 2018	2426 (2018) of 29 June 2018	
UNFICYP	31 Jan. 2019	2430 (2018) of 26 July 2018	
UNIOGBIS	28 Feb. 2019	2404 (2018) of 28 Feb. 2018	
UNMISS	15 March 2019	2406 (2018) of 15 March 2018	
UNAMA	17 March 2019	2405 (2018) of 8 March 2018	
MONUSCO	31 March 2019	2409 (2018) of 27 March 2018	
UNSOM	31 March 2019	2408 (2018) of 27 March 2018	
MINUJUSTH	15 April 2019	2410 (2018) of 10 April 2018	
AMISOM	31 May 2019	2431 (2018) of 30 July 2018	
UNAMI	31 May 2019	2421 (2018) of 14 June 2018	
MINUSMA	30 June 2019	2423 (2018) of 28 June 2018	
UNAMID	30 June 2019	2429 (2018) of 13 July 2018	
UNIFIL	31 Aug. 2019	2433 (2018) of 30 Aug. 2018	
UNOWAS	31 Dec. 2019	S/2016/1129 of 29 Dec. 2016	
UNOCA	31 Aug. 2021	S/2018/790 of 28 Aug. 2018	

FORTHCOMING WRITTEN REPORTS BY THE SECRETARY-GENERAL AS REQUESTED BY THE SECURITY COUNCIL (October 2018)

ltem	Expected	Request as formulated in the Security Council decision
		Resolution 2387 (2017) of 15 November 2017 Para.67: Requests the Secretary-General to keep the Council regularly informed of the situation in the CAR and the implementation of the mandate of MINUSCA, to report to the Council, on 15 February 2018, and then every four months from that date, and to include in his reports to the Council updates on and recommendations related to the dynamic implementation of MINUSCA's mandated tasks, including by providing appropriate financial information, information on the security
	<u>October</u> 2018	situation, the priority political elements as defined above on political progress, progress on mechanisms and capacity to advance governance and fiscal management, relevant information on the progress, promotion and protection of human rights and international humanitarian law, a review of the troop and police levels, force and police generation and deployment of all MINUSCA's constituent elements, information on the progress in the implementation of the measures taken to improve MINUSCA's performance, including measures to ensure force effectiveness as outlined in paragraphs 33 to 37 and 45, as well as on the outcomes of the performance review of T/PCCs that will be conducted by MINUSCA no later than the end of the first quarter of 2018;
DRC: SG to update SC on progress towards 23 December 2018 elections, including implementation of election benchmarks and obstacles to implementation of the 31 December 2016 agreement	October 2018	Resolution 2409 (2018) of 27 March 2018 Para.61: Requests the Secretary-General to update the Security Council in writing every 30 days on political and technical progress towards 23 December 2018 elections, including benchmarks laid out in paragraph 7 above and obstacles to the implementation of the 31 December 2016 agreement, when no regular reports are due;
Somalia: Piracy: SG report on piracy	October 2018	Resolution 2383 (2017) of 7 November 2017 Para.33: Requests the Secretary-General to report to the Security Council within eleven months of the adoption of this resolution on the implementation of this resolution and on the situation with respect to piracy and armed robbery at sea off the coast of Somalia;
Sudan: SG reports on UNAMID	<u>October</u> 2018	Resolution 2429 (2018) of 13 July 2018 Para. 56: Requests the Secretary-General to report to the Council every 90 days following adoption of this resolution on UNAMID, including: ()

Sudan/South Sudan: SG written report on UNISFA	October 2018	Resolution 2416 (2018) of 15 May 2018 Para.32: Requests the Secretary-General to continue to inform it of progress in implementing UNISFA's mandate, in one written report, no later than 15 October 2018 and include reporting on:
Middle East (Syria): OPCW DG to report to SC (through SG) on implementation of resolution 2118 (2013)	October 2018	Resolution 2118 (2013) of 27 September 2013 Para.12: Decides to review on a regular basis the implementation in the Syrian Arab Republic of the decision of the OPCW Executive Council of 27 September 2013 and this resolution, and requests the Director-General of the OPCW to report to the Security Council, through the Secretary-General, who shall include relevant information on United Nations activities related to the implementation of this resolution, within 30 days and every month thereafter, and requests further the Director-General of the OPCW and the Secretary- General to report in a coordinated manner, as needed, to the Security Council, non-compliance with this resolution or the OPCW Executive Council decision of 27 September 2013.
Middle East (Syria): SG to report on implementation of resolutions 2139 (2014), 2165 (2014), 2191 (2014), 2258 (2015), 2332 (2016) and 2393 (2017); Middle East (Syria): SG to report to SC on the implementation of resolution 2401 (2018) and compliance by parties	October 2018	Resolution 2139 (2014) of 22 February 2014Para.17: Requests the Secretary-General to report to theCouncil on the implementation of this resolution by allparties in Syria, in particular paragraphs 2 through 12, in30 days of its adoption and every 30 days thereafter,and upon receipt of the Secretary-General's report,expresses its intent to take further steps in the case ofnon-compliance with this resolution;Resolution 2393 (2017) of 19 December 2017Para.6: Requests the Secretary-General to report to theCouncil on the implementation of this resolution, and oncompliance by all relevant parties in Syria, within theframework of its reporting on resolutions 2139 (2014),2165 (2014), 2191 (2014), 2258 (2015) and 2332 (2016)and further requests the Secretary-General to include inhis monthly reports overall trends in UN cross-line andcross-border humanitarian access, and more detailedinformation on the humanitarian assistance deliveredthrough UN humanitarian cross-border operations asauthorized by UNSCR 2165 (2014), including on thenumber of beneficiaries, locations of aid deliveries atdistrict-level, and the volume and nature of itemsdelivered;Resolution 2401 (2018) of 24 February 2018Para.12: Requests the Secretary-General to report to theCouncil on the implementation of this resolution, and oncompliance by all relevant parties in Syria, within 15days of adoption of this resolution and thereafter withinthe framework of its reporting on resolutions 2139(2014), 2165 (2014), 2191 (20

Middle East (Lebanon): SG reports on resolution 1559 (2004)	October 2018	Resolution 1559 (2004) of 2 September 2004Para.7: Requests that the Secretary-General report to the Security Council within thirty days on the implementation by the parties of this resolution and decides to remain actively seized of the matter.S/PRST/2004/36 of 19 October 2004 Last para.: The Security Council appreciates the Secretary-General's intention to keep the Council updated. It requests that he continue to report on the implementation of the resolution to the Council every six months.
Cyprus: SG reports on progress towards a settlement and implementation of resolution 2430 (2018)	<u>October</u> 2018	Resolution 2430 (2018) of 26 July 2018 Para.16: Requests the Secretary-General to submit a report on his Good Offices and the outcome of UN Consultant Jane Holl Lute's consultations by 15 October 2018; further requests the Secretary-General to submit a report on implementation of this resolution by 10 January 2019, including progress on confidence-building measures, and to keep the Security Council updated on events as necessary;
UNMIK: SG report	<u>October</u> 2018	Resolution 1244 (1999) of 10 June 1999 Para.20: Requests the Secretary-General to report to the Council at regular intervals on the implementation of this resolution, including reports from the leaderships of the international civil and security presences, the first reports to be submitted within 30 days of the adoption of this resolution.