UNCLASSIFIED DOCPROPERTY PRIVACY * MERGEFORMAT

[image: image3.jpg]Foreign &
Commonwealth
Office

Vetoed Draft Resolutions in the United Nations Security Council 1946-2012

This paper records draft resolutions vetoed in the Security Council between 1946 and 2012. It is preceded by a short account of the way the veto has been used by the Council’s five Permanent Members: China, France, Russia (the Soviet Union until 1991), the United Kingdom and the United States.

Author
Multilateral Research Group, Research Analysts
Directorate
Multilateral Policy Directorate
Date
03 September 2012
Unclassified
Vetoed Draft Resolutions in the United Nations Security Council 1946–2012

	Contents

	Pages

	Summary

	3

	The Veto and its Use

	3-9

	The Table of Vetoes (Information on Construction)

	11-12

	The Table of Vetoes
	13-63

	
	

	
	

	
	

	Figures

	

	
	

	Figure 1: Total number of vetoes per Permanent Member 1946-2012
	10

	
	

	
	

	Figure 2: Permanent Members’ Veto Use 1946-2012
	10

Vetoed Draft Resolutions in the United Nations Security Council 1946–2012

Summary

1. This paper records draft resolutions vetoed in the Security Council between 1946 and August 2012.

2. It is preceded by a short account of the way the veto has been used during this period by the five Permanent Members of the Security Council: China, France, the Russian Federation (the Soviet Union until December 1991), the United Kingdom and the United States.

The Veto and Its Use

3. Any of the five Permanent Members can prevent a draft resolution being adopted in the Security Council, except when the resolution is restricted to procedural matters, by casting a negative vote. For the purpose of this paper, every public negative vote of a Permanent Member on a substantive issue is counted as a veto if a sufficient number of Security Council members have voted for the resolution (there had to be 7 positive votes out of 11 until 1965 and 9 out of 15 from 1966 onwards), including those parts of draft resolutions and on amendments. Negative votes cast by Permanent Members do not count as vetoes if the resolution does not attract the required number of positive votes. The only exceptions are those cast against parts of draft resolutions which are subsequently vetoed as a whole.

4. The number of vetoed resolutions does not coincide with the total number of vetoes cast as more than one member can veto the same resolution. Some vetoes were not related directly to the text of the draft resolution but were used to decide whether an issue was procedural or not. This is sometimes called the "double veto". Vetoes made during closed sessions of the Security Council and dealing with the Secretary General’s election have not been put in the list as details of these are usually not made public. In his memoirs, Trygve Lie states that the Soviet Union used the veto in October 1950 against his reappointment and against the appointment of Lester Pearson in March 1953. Vetoes were also cast in both December 1961 and December 1981 before, respectively, U Thant and Perez de Cuellar became UN Secretary General. The United States also cast a veto in November 1996 against the appointment of Boutros Boutros-Ghali for a second term as Secretary General, which they themselves publicised.

5. The current (end of August 2012) veto totals are as follows:

Russia (Soviet Union) 123

United States 83

United Kingdom 30

France 18

China 10

Vetoes 1 - 77 (1946-1955)

6. Western predominance in the first decade of the Security Council is illustrated by the fact that the Soviet Union vetoed 75 of the 77 draft resolutions vetoed 1946-1955. There were two exceptions. France cast a veto with the Soviet Union on the Spanish question (4–1946) and alone on the conflict between the Netherlands and Indonesia (19–1947). China (then represented by Taiwan) vetoed the admission of Mongolia in 1955.

7. Many vetoes (43 by the Soviet Union and 1 by Taiwan) were used to block recommendations for the admission of a new member state. The Soviet vetoes represented both Soviet opposition to Western candidates, and Western opposition to Soviet candidates, since many of the vetoes can be regarded as reprisals after Eastern European countries had failed to secure the necessary majorities. One example is veto 23. The Soviet Union vetoed the application of Finland, whose candidacy they had at first supported, because Western countries discriminated between Finland and Hungary, Bulgaria and Romania.

8. Other Soviet vetoes were made on issues such as the question of the Franco regime in Spain (1946), frontier incidents in Northern Greece (1946-47), Czechoslovak independence from the Soviet Union and Berlin (1948), the question of reporting on conventional armaments and the conflict between Indonesia and the Netherlands (1949), Korea (1950, 1952), Palestine, Thailand and Guatemala (1954).

Vetoes 78 - 106 (1956-1965)

9. The second decade shared many of the characteristics of the first, although they were less marked. The distribution of vetoes was: Soviet Union 26, UK 3, France 2. Issues of concern to the Soviet Union included membership applications (accounting for 6 vetoes), the Suez crisis and Hungary (1956), Jammu and Kashmir (1957, 1962), US aircraft surveillance (1958, 1960), a Lebanese complaint against Syria (1958), the Congo (1960-61), Kuwait and Goa (1961), Palestine (1963-64) and regulations between Malaya and Indonesia (1964).

10. Specific issues were beginning to emerge which were to embarrass Western Permanent Members. The UK and France both vetoed two resolutions related to Suez (1956), the first of which (79) was a draft US resolution. The third UK veto (1963) dealt with Southern Rhodesia. The foundations for Third World dominance of the General Assembly were laid during this period. The Non-Aligned Movement was set up in 1961 and the Group of 77 in 1964.

Vetoes 107 – 130 (1966-1975)

11. The third decade was marked at the beginning of 1966 by the enlargement of the Security Council from 11 to 15, primarily because of non-aligned pressure. Vetoes were much more evenly spread among Permanent Members. This reflects the enhanced influence of Third World groupings who were putting forward their own views on a number of foreign policy issues. The distribution of vetoes was: US 12, UK 9, Soviet Union 7, China 2 (China replaced Taiwan in the China seat in 1971), France 2. Issues attracting a veto from the Soviet Union were Palestine (1966, 1972), Czechoslovakia (1968), Bangladesh (1971) and Cyprus (1974). China vetoed the admission of Bangladesh to the UN (1972) and joined the Soviet Union the same year in vetoing a resolution on the Middle East (118) which made an oblique reference to the Black September attack on Israeli athletes at Munich.

12. Two issues of particular concern to the non-aligned were Southern Africa and Palestine. The two US vetoes (117–1972, 122–1973) on the issue of Palestine clearly illustrate the difference between the US and the two European Permanent Members. Both resolutions were non-aligned initiatives, the second of which asserted that the rights of the Palestinians must be taken into account in any settlement of the conflict. France and the United Kingdom voted for both resolutions.

13. There was more convergence on Southern Africa. France, the UK and the US all voted against a recommendation to expel South Africa from the UN (124–1974) and to condemn South Africa’s illegal occupation of South-West Africa (125–1975). The UK vetoed six resolutions on Rhodesia 1970-1973, joined in two instances by the US (109-1970, 121-1973). The US was also alone in vetoing a resolution urging a new Treaty on the Panama Canal (120–1973), in vetoing two membership applications (Democratic Republic of Vietnam and the Republic of South Vietnam, 1975), and in vetoing a draft resolution condemning Israeli air attacks on Lebanon (130–1975).

Vetoes 131 - 171 (1976-1985)

14. These trends were emphasised from 1976-1985 when the distribution of vetoes was: US 34, UK 11, France 9, Soviet Union 6. Once again the US was alone in vetoing 9 draft resolutions on the Palestine question (131, 133, 135, 145, 151, 153, 154, 159, 170) and three on the Israeli invasion of Lebanon in 1982, together with one on the Israeli occupation in Southern Lebanon (156-158, 164). Of these, France voted for 9 and abstained on 4; the UK voted for 7 and abstained on 6. However, the UK, France and the US agreed to veto 8 draft resolutions on Southern Africa (136, 138, 139, 140, 146, 147, 148, 149) between 1976 and 1981. They also vetoed a resolution condemning a South African incursion into Angola (150–1981). France distanced itself from the vetoes cast by the US and the UK on Southern Africa in 1985 (169, 171) by abstaining on both.

15. The growing emphasis on Central America at the end of this period was reflected in the US vetoes concerning US military exercises with Honduras (152–1982); its invasion of Grenada (161–1983); and the mining of Nicaraguan waters (three paragraph votes 166-168–1985). The US also vetoed with the U K a resolution on the Falklands crisis (155–1982), although this was later said to be a mistake. Their other six vetoes concerned the admission of Vietnam and Angola to the UN. The single French and UK vetoes not related to Southern Africa were on the Comoros (132–1976) and the Falklands invasion (155–1982) respectively.

16. The six Soviet vetoes during this period concerned the Vietnamese invasion of Cambodia (141 and 142–1979), the Soviet invasion of Afghanistan (143–1980), a call for sanctions against Iran because of the American hostages (144–1980), the shooting down of a South Korean civil aeroplane (160–1983), and an attempt to extend the role of the UN peacekeeping force in Lebanon (162–1984).

Vetoes 172 to 197 (1986-1995)

17. There was little change in the pattern of vetoes cast in the late 1980s as the Cold War ended. But, the number of vetoes did decline overall during the decade. The distribution of vetoes was: US 23, UK 8, France 3 and Russia 2. Again, the US was alone in vetoing three resolutions on Nicaragua (178-9–1986 and 193–1990), seven resolutions on Israel/Palestine, four on Israel and Lebanon and one on Israeli interception of a Libyan civilian aircraft. France abstained on the three on Nicaragua; voted for all seven on Israel/Palestine and all four on Israel/Lebanon; and abstained on the Libyan aircraft interception. The UK abstained on the Nicaraguan votes and voted for all seven of the Israel/Palestine resolutions and two of the Lebanon/Israel resolutions. It abstained on the other two and on the interception of a Libyan aircraft (174). The UK and the US joined forces in vetoing five resolutions on Southern Africa (176-7, 180-1, 184). France abstained on all five. It joined with the UK and the US three times only in vetoing a draft resolution condemning the armed attack by the US of Libya (175–1986); the shooting down of a Libyan aircraft by the US (188–1989) and deploring the US’ intervention in Panama, December 1989 (192). The UK and France have not cast a veto since.

18. The Soviet Union did not veto any resolution during the late 1980s. During this period, its attitudes to the UN changed, and cooperation between the five Permanent Members increased. Changes in the Security Council were accelerated by the response of its members, particularly the five Permanent Members, to the invasion and annexation of Kuwait by Iraq in August 1990.

19. Following the break-up of the Soviet Union in December 1991, the Russian Federation assumed Permanent Membership of the Security Council. Permanent Member cooperation continued and no vetoes were cast between May 1990 and April 1993. Russia’s veto of May 1993 (195) interrupted this cohesion. Russia wanted to make clear its opposition to the additional UN peacekeeping expenses which would be incurred from then on if UNFICYP’s financing was regarded as an expense of the Organisation under Article 17(2). This veto came in the context of the significant increases in peacekeeping expenses which had occurred since the late 1980s. Russia subsequently vetoed a non-aligned draft resolution (196) (on which China abstained) on the strict application of certain sanctions within the Federal Republic of Yugoslavia (FRY). Russia considered this resolution tightened sanctions against the FRY at a time when its co-operation with international peace efforts meant sanctions should have been suspended. Solidarity among the Permanent Five was subsequently dented by the US veto, in May 1995, of a draft resolution (197) confirming that the expropriation by Israel of land in East Jerusalem was invalid.

Vetoes 198 - 219 (1996-2012)

20. The number of vetoes continued to decline 1996-2012. During this period, in which neither the UK nor France vetoed a resolution, the distribution of vetoes was: US 13, China 7 and Russia 7.

21. The overwhelming majority of US vetoes continued to relate to Israel/Palestine. In 1997, the US vetoed two resolutions on the Israel/Palestine question (199, 200). The first, voted for by all other members of the Security Council, confirmed that all measures taken by Israel purporting to alter the status of Jerusalem were invalid and called on Israel, the occupying power, to abide scrupulously by the 1949 Geneva Convention. The second demanded Israel cease construction of a settlement in East Jerusalem as well as other Israeli settlement activities in the occupied territories. The US vetoed two further resolutions on the situation in the Middle East in 2001 (202, 203), one in 2002 (205), two in 2003 (206, 207), two in 2004 (208, 210) two in 2006 (211, 212) and one in 2011 (216). Before 2011, the US asserted in each case that the proposed resolution was unbalanced in its criticism of Israel, that it failed to include a robust condemnation of terrorism and/or that it would not further the goals of peace and security in the region. In 2011, however, the US emphasised that it rejected the legitimacy of continued Israeli settlement activity. It defended its veto by saying that peace could only be achieved through the resumption of direct negotiations and that the proposed resolution could encourage the parties to stay out of negotiations and rely on the Security Council to resolve any impasse. The US was the sole Permanent Member to veto these resolutions although in most cases at least one other SC member abstained.

22. The only US veto during this period which did not relate to Israel/Palestine was a June 2002 veto to extend the mandate of UN and multinational peacekeeping missions in Bosnia (204). The US cited the absence of a clause guaranteeing immunity from prosecution before the International Criminal Court for US personnel serving under UN auspices.

23. China demonstrated its concern over the campaign by Taiwan to be recognised as an independent state by vetoing a resolution (198) in January 1997 authorising military observers to help monitor the Guatemalan peace agreements. The Chinese took exception to the fact that Guatemala had allowed Taiwan to take part in the signing of the peace agreement. Likewise, China vetoed a further resolution (201) in February 1999 in relation to the Former Yugoslav Republic of Macedonia (FYROM), which had recognised Taiwan. The resolution would have extended the mandate of the UN’s mission in FYROM, UNPREDEP. China argued that UNPREDEP had successfully achieved its mission and that there was no need for its continued existence.

24. Russia’s first veto in the period came with its rejection in 2004 of a draft resolution on the situation in Cyprus (209). The resolution would have approved the mandate of a new UN operation in Cyprus and introduced an arms embargo. Russia argued that the Security Council should not adopt a resolution before the results of Cyprus’ 2004 referendum were known.

25. In 2007, both China and Russia vetoed a draft resolution tabled by the US and UK on the situation in Burma (213). The resolution would have expressed support for the Secretary-General’s good offices mission; and called on Burma’s government to cease military attacks against civilians and begin a political dialogue leading to democratic transition. In vetoing the draft resolution, China cited its support for ASEAN’s leading role. Both China and Russia argued that the Burma issue was mainly the internal affair of a sovereign state, which did not constitute a threat to international or regional peace and security.

26. This position was echoed in China’s and Russia’s vetoes in July 2008 of a draft resolution which would have imposed sanctions on Zimbabwe. Russia described the resolution as an effort by the Council to act beyond its Charter powers; Zimbabwe was not a threat to international peace and security and the resolution would have been an illegitimate interference in the affairs of a sovereign state. Both China and Russia cited African Union opposition to sanctions. China also stated that Zimbabwe did not represent a threat to regional security.

27. In 2009 Russia vetoed a resolution to extend the mandate of the 16 year United Nations Observer Mission in Georgia (UNOMIG). The resolution (215) would have extended the mandate of the mission by 2 weeks. The Russian representative argued that the mandate of the mission had been based on old realities not the existing situation and had in effect expired with the Georgian aggression in South Ossetia in August 2008. The most recent Secretary-General’s report had stated that the ceasefire in the region had been eroded and the local population were in a precarious situation. The veto ended the 16 year old mission.
28. The conflict in Syria prompted the vetoing by Russia and China of three draft resolutions in ten months. The first veto was cast in October 2011. The Russian Federation argued that their rival draft resolution was more suited to an outcome based on dialogue and said that “The situation in Syria cannot be considered in the Council separately from the Libyan experience”, criticising how NATO had interpreted resolutions in that situation. The Chinese argued that the draft resolution focussed excessively on exerting pressure, rather than facilitating the easing of the situation. Both opposed the proposed sanctions.
29. Russia and China vetoed a further two resolutions on Syria during 2012. In February, Russia justified their veto by arguing that the draft sent a biased signal to Syrian authorities by focussing too much criticism on the Syrian State. Russia had proposed amendments that called for an end to attacks on State institutions and neighbourhoods. Both China and Russia had proposed more support for the work of the League of Arab States and China also held that “pressuring the Syrian Government for a prejudged result of the dialogue or to impose any solution will not help resolve the Syrian issue.”
30. In July, the most recent attempt to pass a resolution on Syria was defeated (Pakistan and South Africa abstained). Russia defended its veto by explaining its concerns that the draft resolution would open the way for sanctions and military intervention. China again criticised the draft for being unbalanced in putting pressure on one party (the Syrian government) and repeated its respect for Syria’s sovereignty and called for a political solution. China also said that the draft undermined and disrupted the mediation undertaken by the Joint Special Envoy, Kofi Annan.
Conclusion

31. The Western ability to influence the Security Council without much recourse to the veto is perhaps the most noticeable factor during the first two decades of Security Council vetoes. The next two and a half decades (up to May 1990) were dominated by Third World attempts, in an enlarged Security Council, to get changes from the Western powers on issues of concern to them (particularly Southern Africa and Palestine). In this they were reasonably successful – Namibia became independent in 1990 and the changes in South Africa have now taken place. There have been no vetoes on Southern Africa since March 1988. The US, France and the UK kept in step on Southern Africa between 1974 and 1981. There were no vetoes 1982–1985: the subsequent seven vetoes on this subject cast between 1985 and 1988 were only cast by the UK and the US.

32. On Palestine, the long standing divergences between the Permanent Members remain. Between 1972 and 1997 inclusive, the UK and France voted the same way as China and the Soviet Union/Russia, and the opposite way to the US, on almost 80% of Middle East resolutions. Since 1997 the US has vetoed 10 draft resolutions on Middle East issues. The Russian Federation and China have voted in favour of all of these, France has abstained on one (in 2001) and voted in favour of the others and the UK has abstained on eight and voted in favour of two (one in 2002 and one in 2011).

33. The, to that point, unprecedented two-year period (1991–2) when no vetoes were cast reflected the improved cooperation between the Permanent Members (most notably demonstrated by the Security Council’s response to the Gulf War); the ending of East-West antagonism; and the Third World’s achievement of some of their political aims on Southern Africa and, as it seemed at the time, Palestine. Similar periods in which no vetoes have been cast (September 1995-January 1997, March 1997-February 1999 and October 2004-July 2006) reinforce this overall trend. Cooperation has allowed contentious issues to be resolved before resolutions are drafted and votes taken.

34. The trends of veto use by each Permanent Member 1946-2012 are displayed in Figure 2. Overall, the use of the veto has dropped substantially since 1985. This is particularly apparent in the case of Russia, which has cast a relatively high number of vetoes (123 – see Figure 1) because of its extensive use of the veto during the Security Council’s first decade. China has exercised its veto powers least: only ten times to date. But China has begun to wield the veto much more in recent years; five out of the ten were cast since 2007. And in that same period, China and Russia cast their vetoes together with the sole exception of Russia’s veto on Georgia in 2009 (where China abstained). This suggests a level of coordination between these two permanent members. In recent years, China and Russia have cited concerns at the broadening of the Security Council’s role and what they deemed to be interference in states’ internal affairs to justify their use of the veto in some instances. The US is currently the most frequent user of the veto. Its veto of thirteen draft resolutions on Israel/Palestine between May 1995 and February 2011 continued a long tradition of US support for Israel on this issue. France and the UK have not vetoed a draft resolution since 1989.
Figure 1: Total number of vetoes per Permanent Member 1946-August 2012
[image: image1.png]140

120

100

80

60

40

20

Russia France China

Figure 2: Permanent Members’ veto use 1946-August 2012

[image: image2.png]90

80
70

60

50

40
20

10 +

0

N

—&—Russia
—&—US
—a—UK
—=<France
—#—China
—o—Total

The Table of Vetoes (Detailed Information)

Column 1 - veto number

i. A veto in the United Nations Security Council is the negative vote of a Permanent Member cast during consideration of a substantive issue so that the draft resolution is not adopted. A vetoed draft resolution had to have 7 positive votes out of 11 before the end of 1965 and 9 votes out of 15 after 1965 (ie the draft resolution would have been passed if the Permanent Member’s negative vote had not been cast). Procedural issues are not subject to veto. When there is disagreement between Council members on whether an issue is procedural or substantive, the question is itself treated as substantive and therefore subject to veto; the so-called “double veto” (see vetoes 3 and 4; 25 and 26).

ii. The vetoes made publicly in the Security Council are listed and numbered in chronological order. Each number refers to a single vetoed text or sometimes (see para 3 below) part of the text. Draft resolutions vetoed by more than one Permanent Member are only counted once in column 1. Information about the number of vetoes appears in column 8 (see vetoes 4, 79, 80 138-140 and others).

iii. Negative votes cast against amendments and individual parts or paragraphs of draft resolutions are counted as vetoes (see vetoes 166-8). However, when separate votes are taken on individual sections of the draft resolution which is also voted on as a whole (see vetoes 2 and 119), only the final negative vote is counted in column 1. The votes on individual sections of such draft resolutions are recorded in column 6 under “Remarks”.

Column 2 – date & reference

iv. Column 2 contains the date on which the vote was taken and the reference number of the vetoed draft resolution. The date of the vote is not necessarily the same as that on which the draft resolution was issued as a Security Council Document. Where an electronic or hard copy version of the Security Council Document is not easily available, Column 2 shows the page number of the UN Yearbook from the year in question.

Column 3 - meeting

v. Column 3 shows the number of the meeting of the Security Council at which the vote was taken.

Column 4 - subject
vi. The heading of the vetoed draft resolution appears in Column 4.

Column 5 - resolution would have…
vii. The most important elements of the resolution are paraphrased, introduced each time with the provisions of the draft resolution words “Resolution would have …”.

Column 6 - remarks
viii. Remarks contain information about any additional votes taken on sections of the draft resolution and any points of interests, such as the fact that a member did not participate in the vote because it was party to the dispute being considered (Article 27(3) of the Charter see vetoes 1 and 10). When a member did not participate in the vote for reasons other than those stipulated in Article 27 of the Charter (see vetoes 122 and 134) such non-participation is considered to be a way of registering opposition without resorting to a negative vote and the details therefore appear under the “voting pattern” in Column 3.

Column 7 – Charter language
ix. Significant use of Charter language in the text of the draft resolution and references to Chapters VI and VII are quoted, together with an indication of whether the quotation is from the preamble or an operative paragraph.

Column 8 - vetoing member
x. Column 8 shows the vetoing member, or members, together with their veto total.

Column 9 – pattern of voting

xi. The figures for the pattern of voting record first the number of affirmative votes, followed by the number of negative votes and finally the number of abstentions. Where possible, the names of those countries other than the vetoing power whose representatives cast negative votes or abstained have also been recorded, as well as those members which did not participate in the vote.

xii. The level of accuracy of the table is generally that of the United Nations Yearbook. Resolutions and meeting records are available at http://www.un.org/Depts/dhl/resguide/scact.htm Another useful source is “The Procedure of the Security Council” by Sydney D. Bailey and Sam Daws (third edition 1998 Clarendon Press Oxford).

	1
	16/02/46

UN YB

P 343
	23
	French and United Kingdom troops in Syria and Lebanon
	/... expressed confidence that foreign troops would be withdrawn as soon as practicable and that negotiations to that end would be undertaken without delay
	France and the United Kingdom as parties to the dispute, did not

participate in the vote
	
	USSR 1
	7–2 Poland

	2
	18/06/46

UN YB

P 348

	47
	The Spanish question
	/…approved the recommendation of the Sub-Committee that (a) the Security Council endorse the principles declared by the United States and United Kingdom and France, and (b) recommend to the General Assembly that (unless the Franco regime were drawn) Member States be encouraged to terminate diplomatic relations, and (c) that the Secretary-General communicate these recommendation to members

	(a) 10-1,

(b) 9-1-1,

(c) 9-1-1, were originally voted on independently but a fourth vote was taken on the recommendations as a whole
	
	USSR 2
	9-1-1 Netherlands

	3
	26/06/46

UN YB

P350
	49
	The Spanish question
	/… resolved to keep the situation in Spain under continuous observation
	
	
	USSR 3
	9-2 Poland

	4
	26/06/46

See remarks

	49
	The Spanish question
	
	Votes cast for or against the President’s ruling that United Kingdom/ Australia amendment was procedural. Defeat for this ruling turned the vote which Soviet Union had already cast against the amendment into a veto, Number 3 above
	
	France 1

USSR 4
	8-2-1 Poland

	5
	26/06/46

UN YB

P 351
	49
	The Spanish question
	/… resolved that Security Council resolution did not prejudice rights of the General Assembly
	
	
	USSR 5
	9-2 Poland

	6
	29/08/46

UN YB

P 420
	57
	Application for membership for Hashemite Kingdom of Transjordan
	
	
	
	USSR 6
	8-2 Poland

-1 Australia

	7
	29/08/46

UN YB

P 420
	57
	Application for membership for Ireland
	
	
	
	USSR 7
	9-1-1 Australia

	8
	29/08/46

UN YB

P 420
	57
	Application for membership for Portugal
	
	
	
	USSR 8
	8-2 Poland

-1 Australia

	9
	20/09/46

UN YB

P 358
	70
	Ukrainian complaint against Greece
	/… resolved that Security Council establish a commission to investigate the border incidents along the frontier between Greece on the one hand, and Albania, Bulgaria and Yugoslavia on the other
	
	“Acting under Article 34 of the Charter” … in operative paragraph
	USSR 9
	8-2 Poland -1 Australia

	10
	25/03/47

UN YB

P 393
	122
	Incidents concerning an unnotified minefield in the Corfu Channel
	/…found that the minefield existed with knowledge and connivance of Albanian Government
	United Kingdom, as party to the dispute, did not participate in the vote
	
	USSR 10
	7-2 Poland -1 Syria

	11
	29/07/47

UN YB

P 344-345
	170
	Greek frontier incidents/…
	/… recommend that the Governments of Greece, and of Albania, Bulgaria and Yugoslavia refrain from any support of elements in neighbouring countries aiming at overthrowing their lawful governments and that the Security Council establish a commission
	
	“ Finds that a dispute exists, the continuance of which is likely to endanger the maintenance of international peace and security”… in operative paragraphs
	USSR 11
	9-2 Poland

	12
	18/08/47

UN YB

P 481
	186
	Application for membership for Hashemite Kingdom of Transjordan
	
	
	
	USSR 12
	9-1-1 Poland

	13
	18/08/47

UN YB

P 481
	186
	Application for membership for Ireland
	
	
	
	USSR 13
	9-1-1 Poland

	14
	18/08/47

UN YB

P 481
	186
	Application for membership for Portugal
	
	
	
	USSR 14
	9-2 Poland

	15
	19/08/47

S/471

S/471 Add.1
	188
	Greek frontier incidents
	/… determined that situation was a threat to peace and called for negotiations
	
	“a threat to the peace under Article 39”,… “directs, in accordance with Article 40”… operative paragraphs 1 and 3
	USSR 15
	9-2 Poland

	16
	19/08/47

S/486
	188
	Greek frontiers incidents
	/… found that Albania, Bulgaria and Yugoslavia had assisted guerrillas in Greece and called on them to desist
	
	“ Determines that such assistance... constitutes a threat to the peace within the meaning of Chapter VII of the Charter”… operative paragraph 2
	USSR 16
	9-2 Poland

	17
	21/08/47

UN YB

P 482-483
	186
	Application for membership for Italy
	/… recommended that Italy be admitted to membership at such time and under such conditions as the General Assembly may deem appropriate
	
	
	USSR 17
	9-1-1 Poland

	18
	21/08/47

UN YB

P 483-484
	190
	Application for membership for Austria
	/… recommended that Austria be admitted to membership at such time and under such conditions as the General Assembly may deem appropriate
	
	
	USSR 18
	8-1-2 Poland France

	19
	25/08/47

Amendment to S/513

	194
	The Indonesian question : hostilities between forces of the Netherlands and Republic of Indonesia
	/… established commission to supervise fulfilment of SCR 27 (1947)
	
	
	France 2
	7-2 Belgium -2 China UK

	20
	15/09/47

S/552
	202
	Greek frontier incidents: relating to Albania, Yugoslavia and Bulgaria
	/… requested General Assembly to consider the dispute
	
	
	USSR 19
	9-2 Poland

	21
	15/09/47

S/552
	202
	Greek frontier incidents: relating to Albania, Yugoslavia and Bulgaria
	/… declared this proposal procedural
	
	
	USSR 20
	9-2 Poland

	22
	01/10/47

UN YB

P 485-6
	206
	Application for membership for Italy
	
	
	
	USSR 21
	9-2 Poland

	23
	01/10/47

UN YB

P 486
	206
	Application for membership for Finland
	
	
	
	USSR 22
	9-2 Poland

	24
	10/04/48

UN YB

P486-7
	279
	Application for membership for Italy
	
	No vote was taken on Transjordan since delegates stated that their earlier positions had not changed
	
	USSR 23
	9-2 Poland

	25
	24/05/48

UN YB

P457
	303
	The Czechoslovak questions: alleged threat to Czech independence from threat of force by Soviet Union
	/… declared resolution substantive
	
	
	USSR 24
	8-2 Ukraine

-1 France

	26
	24/05/48

UN YB

P 457
	303
	The Czechoslovak questions: alleged threat to Czech independence from threat of force by Soviet Union
	/… resolved to appoint sub-committee to hear evidence
	
	… “in accordance with Articles 34 and 35 of the Charter, to the situation in Czechoslovakia which may endanger international peace and security…” in preamble
	USSR 25
	9-2 Ukraine

	27
	22/06/48

S/836
	325
	Reports of the UN Atomic Energy Commission
	/… accepted reports as basis for system of international control of atomic energy
	
	
	USSR 26
	9-2 Ukraine

	28
	18/08/48

UN YB

P 488
	351
	Application for membership for Ceylon
	
	Vote taken on an oral proposal by China that Ceylon be admitted to UN membership
	
	USSR 27
	9-2 Ukraine

	29
	25/10/48

S/1048
	372
	The situation in Berlin
	/… asked 4 governments with responsibilities for removal of certain restrictions and to arrange for unification of currency
	
	“acting in accordance with Article 40 of the Charter”… in preamble
	USSR 28
	9-2 Ukraine

	30
	15/12/48

	384
	Application for membership for Ceylon
	
	
	
	USSR 29
	9-2 Ukraine

	31
	08/04/49

S/1305
	423
	Application for membership for Republic of Korea
	
	
	
	USSR 30
	9-2 Ukraine

	32
	07/09/49

S/1358
	439
	Application for membership for Nepal
	
	
	
	USSR 31
	9-2 Ukraine

	33
	13/09/49

S/1331
	443
	Application for membership for Portugal
	
	
	
	USSR 32
	9-2 Ukraine

	34
	13/09/49

S/1332
	443
	Application for membership for Jordan
	
	
	
	USSR 33
	9-2 Ukraine

	35
	13/09/49

S/1333
	443
	Application for membership for Italy
	
	
	
	USSR 34
	9-2 Ukraine

	36
	13/09/49

S/1334
	443
	Application for membership for Finland
	
	
	
	USSR 35
	9-2 Ukraine

	37
	13/09/49

S/1335
	443
	Application for membership for Ireland
	
	
	
	USSR 36
	9-2 Ukraine

	38
	13/09/49

S/1336
	443
	Application for membership for Austria
	
	
	
	USSR 37
	9-2 Ukraine

	39
	13/09/49

S/1337
	443
	Application for membership for Ceylon
	
	
	
	USSR 38
	9-2 Ukraine

	40
	11/10/49

S/1398
	450
	Report of the Commission for Conventional Armaments
	/… approved Commission’s resolutions
	
	
	USSR 39
	9-2 Ukraine

	41
	18/10/49

S/ 1399/ Rev 1
	452
	Proposals of the Commission of Conventional Armaments
	/… approved proposal in working paper
	
	
	USSR 40
	9-2 Ukraine

	42
	18/10/49

S/ 1408/ Rev 1
	452
	Regulation and Reduction of armaments
	/… recognised need for full disclosure of conventional armaments and adequate procedures of verification, and submission of full information atomic material and facilities
	
	
	USSR 41
	8-2 Ukraine -1 Argentina

	43
	13/12/49

S/1431

	456
	The Indonesian question: see veto 19
	/… welcomed establishment of Indonesia
	resolution voted on in 2 parts, see veto 44
	
	USSR 42
	8-2 Ukraine -1 Argentina

	44
	13/12/49

S/1431
	456
	The Indonesian question: see veto 43
	/… requested UN Commission to continue
	Resolution voted on in 2 parts
	
	USSR 43
	8-2 Ukraine -1 Argentina

	45

	06/09/50

S/1653
	496
	Complaint of aggression against the Republic of Korea
	/… called upon states to refrain from assisting the North Korean authorities
	
	“ and thereby further endanger international peace and security” operative paragraph 3
	USSR 44
	9-1-1 Yugoslavia

	46
	12/09/50

S/1752
	501
	Complaint of bombing of China: United Nations forces operating in Korea allegedly strafed airstrip within China
	/… decided to established a Commission of investigation
	
	
	USSR 45
	7-1-2 India, Yugoslavia

(China did not participate in the vote)

	47
	30/11/50

S/1894
	530
	Complaint of aggression upon the Republic of Korea
	/… noted that Chinese forces were deployed against UN forces in Korea
	
	
	USSR 46
	9-1

(India did not participate in the vote)

	48
	06/02/52

S/2443

	573
	Application for membership for Italy
	
	
	
	USSR 47
	10-1

	49
	03/07/52

S/2671
	587
	Alleged bacterial warfare by UN forces in Korea
	/… requested International Committee of the Red Cross to investigate
	
	
	USSR 48
	10-1

	50
	09/07/52

S/2688
	590
	Alleged bacterial warfare by UN forces
	/… noted failure to accept investigation

see veto 49
	
	
	USSR 49
	9-1-1 Pakistan

	51
	16/09/52

S/2483
	600
	Application for membership for Libya
	
	
	
	USSR 50
	10-1

	52
	18/09/52
	602
	Application for membership for Japan
	
	
	
	USSR 51
	10-1

	53
	19/09/52

S/2758
	603
	Application for membership for Vietnam
	
	
	
	USSR 52
	10-1

	54
	19/09/52

S/2759
	603
	Application for membership for Laos
	
	
	
	USSR 53
	10-1

	55
	19/09/52

S/2760
	603
	Application for membership for Cambodia
	
	
	
	USSR 54
	10-1

	56
	22/01/54

S/3151 Rev 2
	656
	The Palestine question: Syrian/Israeli dispute concerning work in Demilitarized Zone on diversion of River Jordan
	/… declared observance of General Armistice Agreement to be essential
	
	
	USSR 55
	7-2 Lebanon -2 Brazil China

	57
	29/03/54

S/3188
	664
	The Palestine question
	/… called on Egypt to comply with SCR 95 (1951) on Israeli shipping
	
	
	USSR 56
	8-2 Lebanon -1 China

	58
	18/06/54

S/3229

	674
	The Thailand question
	/… requested establishment of a sub-commission by Peace Observation Commission to monitor fighting near Indochina/Thai border
	
	Reference to the existence of international tension “the continuance of which is likely to endanger the maintenance of international peace and security”
	USSR 57
	9-1-1 Lebanon

	59
	20/06/54

S/3236
	675
	The Guatemalan question : alleged incursion from Honduras and Nicaragua
	/… referred the question to the Organisation of American States
	
	“ having in mind the provisions of Chapter VIII of the Charter”… in preamble
	USSR58
	10-1

	60
	13/12/55

S/3506
	704
	Chinese amendment to join Brazil/New Zealand draft resolution
	/… included Republic of Korea and Vietnam in list of applicants
	
	
	USSR 59
	9-1-1 New Zealand

	 61
	13/12/55

S/3506
	704
	Chinese amendment to join Brazil/New Zealand draft resolution
	/… included Republic of Korea and Vietnam in list of applicants
	i.e. the two countries mentioned in China’s amendment were voted upon individually
	
	USSR 60
	9-1-1 New Zealand

	62
	13/12/55

S/3502
	704
	Application for membership for Jordan
	
	
	
	USSR 61
	10-1

	63
	13/12/55

S/3502
	704
	Application for membership for Ireland
	
	
	
	USSR 62
	10-1

	64
	13/12/55

S/3502
	704
	Application for membership for Portugal
	
	
	
	USSR 63
	10-1

	65
	13/12/55

S/3502
	704
	Application for membership for Italy
	
	
	
	USSR 64
	10-1

	66
	13/12/55

S/3502
	704
	Application for membership for Austria
	
	
	
	USSR 65
	10-1

	67
	13/12/55

S/3502
	704
	Application for membership for Finland
	
	
	
	USSR 66
	10-1

	68
	13/12/55

S/3502
	704
	Application for membership for Ceylon
	
	
	
	USSR 67
	10-1

	69
	13/12/55

S/3502
	704
	Application for membership for Nepal
	
	
	
	USSR 68
	10-1

	70
	13/12/55

S/3502
	704
	Application for membership for Libya
	
	
	
	USSR 69
	10-1

	71
	13/12/55

S/3502
	704
	Application for membership for Cambodia
	
	
	
	USSR 70
	10-1

	72
	13/12/55

S/3502
	704
	Application for membership for Japan
	
	
	
	USSR 71
	10-1

	73
	13/12/55

S/3502
	704
	Application for membership for Laos
	
	
	
	USSR 72
	10-1

	74
	13/12/55

S/3502
	704
	Application for membership for Spain
	
	
	
	USSR 73
	9-1-1 Belgium

	75
	13/12/55

S/3502
	704
	Application for membership for Mongolia
	
	
	
	CHINA 1
	8-1-2 Belgium US

	76
	14/12/55

S/3509

	705
	Application for membership for Jordan
	/… included Japan in Soviet Union draft resolution, recommending amendment to Albania, Jordan, Ireland, Portugal, Hungary, Italy, Austria, Romania, Bulgaria, Finland, Ceylon, Nepal, Libya, Cambodia, Laos and Spain
	
	
	USSR 74
	10-1

	77
	15/12/55

S/3510
	706
	Application for membership for Japan
	
	
	
	USSR 75
	10-1

	78
	13/10/56

S/3671
	743
	Complaint by France and the United Kingdom against Egypt
	/… noted that the Egyptian Government had not yet formulated sufficiently precise proposals to meet the ‘six requirements’ and considered that, meanwhile, the Egyptian Government should cooperate with the Suez Canal Users Association.
	The first part of the draft resolution which agreed requirements for any settlement of the Suez question was adopted unanimously by the Security Council
	
	USSR 76
	9-2 Yugoslavia

	79
	30/10/56

S/3710 + oral amendment
	749
	The Palestine question (Suez)
	/… called upon Israel and Egypt immediately to ceasefire
	Voted on as orally amended 30/10/56
	
	France 3 UK 1
	7-2-2 Belgium US

	80
	30/10/56

S/3713/Rev 1

+oral amendment
	750
	The Palestine question (Suez)
	/… called upon Israel and Egypt immediately to ceasefire
	Voted on as orally amended 30/10/56
	
	France 4

UK 2
	7-2-2 Belgium US

	81
	04/11/56

S/3730 Rev 1
	754
	The situation in Hungary
	/… called for withdrawal of Soviet troops without delay from Hungarian territory
	Original vote was 9-2. Yugoslavia which did not participate in the vote owing to lack of instructions, requested at the end of the 755th meeting on 5/11/56 that their vote be recorded as abstention
	
	USSR 77
	9-1-1 Yugoslavia

	82
	20/02/57

S/3787
	773
	The India-Pakistan question
	/… asked president of the Security Council to visit sub-continent to discuss demilitarisation of Jammu and Kashmir
	
	
	USSR 78
	9-1-1 Sweden

	83
	09/09/57

S/3884
	790
	Application for membership for Republic of Korea
	
	
	
	USSR 79
	10-1

	84
	09/09/57

S/3885
	790
	Application for membership for Vietnam
	
	
	
	USSR 80
	10-1

	85
	02/05/58

S/3995
	817
	Flights by US aircraft “armed with atomic and hydrogen bombs in the direction of Soviet frontiers”
	/… recommended establishment of zone of international inspection in area North of Arctic circle
	
	
	USSR 81
	10-1

	86
	18/07/58

S/4050/Rev 1
	834
	Complaint by Lebanon: alleged infiltration from Syria (intervention by United Arab Republic
	/… called for cessation of infiltration and invited UN Observation Group to continue its activities pursuant to SCR 128 (1958)
	
	
	USSR 82
	9-1-1 Sweden

	87
	22/07/58

S/4055/Rev 1
	837
	Complaint by Lebanon concerning intervention by the United Arab Republic
	/… asked Secretary-General to fulfil the general purposes established by SCR 128 (1958) to send observers to enable US forces to withdraw
	
	
	USSR 83
	10-1

	88
	09/12/58

S/4129/Rev 1
	843
	Application for membership for Republic of Korea
	
	
	
	USSR 84
	9-1-1 Iraq

	89
	09/12/58

S/4130/Rev 1
	843
	Application for membership for Vietnam
	
	
	
	USSR 85
	8-1-2 Canada Iraq

	90
	26/07/60

S/4409/Rev 1
	883
	The RB-47 incident: alleged incursion into Russian airspace of US bomber
	/… recommended either a thorough investigation of the facts or referral to the International Court of Justice
	
	
	USSR 86
	9-2 Poland

	91
	26/07/60

S/4411
	883
	The RB-47 incident
	/… expressed the hope that International Committee of the Red Cross would be permitted to fulfil humanitarian tasks with respect to detained members of the crew by the Soviet authorities
	
	
	USSR 87
	9-2 Poland

	92
	17/09/60

S/4523
	906
	Situation in the Congo
	/… reaffirmed inter alia that the UN force should continue to act to restore law and order and appealed for voluntary contribution to UN fund for Congo
	
	“reaffirms its call to all Member States, in accordance with Articles 25 and 49 of the Charter to accept and carry out the decisions of the Security Council” …operative paragraph 5(b)
	USSR 88
	8-2 Poland -1 France

	93
	04/12/60

S/4567/Rev 1
	911
	Application for membership for Mauritania
	
	
	
	USSR 89
	8-2 Poland -1 Ceylon

	94
	13/12/60

S/4578/Rev 1
	920
	Urgent measures in connection with the latest events in the Congo
	/… inter alia expressed hope that the International Committee of the Red Cross could examine detained persons and requested the Secretary General to adopt measures to safeguard human and civil rights
	
	
	USSR 90
	7-3 Ceylon Poland -1 Tunisia

	95
	20/02/61

S/4733 Rev1 and oral amendment
	942
	Situation in the Congo
	/… oral amendment by US to draft resolution S/4733 condemning atrocities inter alia proposing to delete all references to specific places in the first preambular paragraph and to replace them by “in various parts of the Congo”
	NB: 95 AND 96 are included as vetoes because the amendments they rejected would have substantially altered the force of the draft resolutions
	
	USSR 91
	8-3 Ceylon United Arab Republic

	96
	20/02/61

S/4733 Rev 1 and oral amendment
	942
	The situation in the Congo
	/… proposing inter alia to delete all specific places in the first preambular paragraph and to replace them by “in various parts of the country”
	NB: 95and 96 are included as separate vetoes because, although all but identical in practice, the amendments have textual differences. Compare with veto 118
	
	USSR 92
	7-3 Ceylon United Arab Republic -1 Liberia

	97
	07/07/61

S/4855
	960
	Question relating to Kuwait/Iraq
	/… called on all State’s to respect Kuwait’s independence and territorial integrity
	
	
	USSR 93
	7-1-3 Ceylon Ecuador United Arab Republic

	98
	24/11/61

S/4985 Rev 1

S/4989 Rev 2
	982
	The Congo question: United States amendments to draft resolution
	/… revised operative paragraph 2 to read “Further deprecates all armed action against United Nations forces and personnel and against the Government of the Republic of Congo”
	
	
	USSR 94
	9-1-1 France

	99
	24/11/61

S/4989 Rev 2
	982
	The Congo question: United States amendments to draft resolution S/4985/Rev 1
	/… added a new paragraph requesting the Secretary General to assist the Government of Congo to re-organise and refrain Congolese armed units
	
	
	USSR 95
	9-1-1 France

	100
	30/11/61

S/5006
	985
	Application for membership for Kuwait
	
	
	
	USSR 96
	10-1

	101
	18/12/61

S/5033
	988
	Complaint by Portugal on the situation in Goa Damo and Diu
	/… called inter alia for an immediate cessation of hostilities, withdrawal of Indian forces and urged parties to work out a permanent solution
	
	Articles 1(2) and 2 referred to in preamble
	USSR 97
	7-4 Ceylon Liberia United Arab Republic

	102
	22/06/62

S/5134
	1016
	The Indian-Pakistan question
	/…urged both Governments to negotiate over Kashmir
	
	“in accordance with Article 33 and other relevant provisions of the Charter…” in operative paragraph 2
	USSR 98
	7-2 Romania -2 Ghana United Arab Republic

	103
	03/09/63

S/5407
	1063
	Syrian/Israeli dispute: Palestine
	/… condemned murder of two Israeli citizens and drew Syria’s attention to evidence that murderers entered Israel from the direction of Jordan River
	
	
	USSR 99
	8-2 Morocco -1 Venezuela

	104
	13/09/63

S/5425 Rev 1
	1069
	Situation in Southern Rhodesia
	/… invited United Kingdom not to transfer any powers or attributes of sovereignty to Southern Rhodesia until fully representative government achieved but to implement GARs resolutions 1747 and 1760 (1962)
	
	
	UK 3
	8-1-2 France US

	105
	17/09/64

S/5973
	1152
	Relations between Malaysia and Indonesia
	/… deplored Indonesian paratroop incursion and called for renewed talks
	
	“recalling the relevant provisions of the United Nations Charter”… in preamble
	USSR 100
	9-2 Czech

	106
	21/12/64

S/6113+ amendments 3,5 S/6116
	1182
	Syrian/Israeli dispute: Palestine
	/… deplored military action on Israel/Syria Armistice line and called for cooperation with 1963 work on survey and demarcation
	Those amendments which singled out Israel for criticism had failed to be adopted
	
	USSR 101
	8-3 Czech. Morocco

	107
	04/11/66

S/7575/ Rev 1
	1319
	Syrian/Israeli dispute: Palestine
	/... invited Syria to strengthen measures in relation to the General Armistice Agreement and called on Israel and Syria to facilitate the work of UNTSO (the UN Truce Supervisory Organisation)
	First vote of the enlarged Security Council of 15 members
	
	USSR 102
	10-4 Bulgaria Jordan Mali -1 China

	108
	23/08/68

S/8761 and Add.1
	1443
	Czechoslovakia
	/… affirmed sovereign, political independence and territorial integrity of Czechoslovakia, condemned armed intervention of USSR & other Warsaw pact members, and called for withdrawal
	
	“a violation of the United Nations Charter and, in particular, of the principle that all Members shall refrain in their international relations from the threat or use of force against the territorial integrity or political independence of any State…” in preamble
	USSR 103
	10-2 Hungary -3Algeria India Pakistan

	109
	17/03/70

S/9696 and Corr. 1,2
	1534
	Rhodesia
	/… condemned the persistent refusal of the United Kingdom Government to use force to end the rebellion in Southern Rhodesia, decided that all States should sever relations with the Illegal, racist, minority regime, and decided that Member should apply against South Africa and Portugal the sanctions imposed against Southern Rhodesia in SCR 253 (1968) and the present resolution
	
	“ reaffirming in particular its resolution 232 (1966) in which it determined that the situation in Southern Rhodesia constitutes a threat to international peace and security,… in contravention of their obligation under Article 25 of the Charter”…in preamble… “Acting under Chapter VII of the Charter” at the beginning of operative paragraphs
	UK 4

US1
	9-2-4 Colombia Finland France Nicaragua

	110
	10/11/70

S/9976
	1556
	Rhodesia
	/… called on United Kingdom not to grant independence without majority rule
	
	“Contrary to their obligations under Article 25 of the Charter” in preamble… “Acting under Chapter VII of the United Nations Charter…” “in accordance with their obligations under Article 25 of the Charter”… in operative paragraph 3
	UK 5
	12-1-2 France US

	111
	04/12/71

S/10416
	1606
	India/Pakistan (Bangladesh)
	/… called for withdrawal and authorised Secretary-General to place observers on India/Pakistan borders
	
	“convinced that hostilities along the India/Pakistan border constitute an immediate threat to international peace and security” in preamble
	USSR 104
	11-2 Poland -2 France UK

	112
	05/12/71

S10423
	1607
	India/Pakistan (Bangladesh)
	/… called on India and Pakistan to establish a ceasefire and to withdraw their armed forces and urged further efforts to bring about the voluntary return of the East Pakistan refugees
	
	“an immediate threat to international peace and security”… and a reference to Article 2, paragraph 4 in preamble
	USSR 105
	11-2 Poland -2 France UK

	113
	13/12/71

S/10446/ Rev 1
	1613
	India/Pakistan (Bangladesh)
	/… called on India and Pakistan to establish and ceasefire and withdraw their forces
	
	“an immediate threat to international peace and security”… and a reference to Article 2, paragraph 4 in preamble
	USSR 106
	11-2 Poland -2 France UK

	114
	30/12/71

S/10489
	1623
	Rhodesia
	/… rejected the “proposals for a settlement” and urged the United Kingdom not to recognise an independent state of Southern Rhodesia while the people of Southern Rhodesia did not enjoy universal adult suffrage
	
	“reaffirming Security Council Resolution 288 (1970)” in preamble … … preamble of SCR 288 states “Acting in accordance with previous decisions of the Security Council on Southern Rhodesia, taken under Chapter VII of the Charter”
	UK 6
	9-1-5 Belgium France Italy Japan

US

	115
	04/02/72

S/10606
	1639
	Rhodesia
	/… urged United Kingdom to desist from implementing “settlement” proposals and urged the United Kingdom to convene a constitutional conference
	
	“reaffirms that the present situation in Southern Rhodesia constitutes a threat to international peace and security”, in operative paragraph 1 … “noting… SCR 288 (1970)… in preamble, see veto 14
	UK7
	9-1-5 Belgium France Italy

Japan

US

	116
	25/08/72

S/10771
	1660
	Application for membership for Bangladesh
	
	
	
	CHINA 2
	11-1-3 Guinea Somalia Sudan

	117
	10/09/72

S/10784
	1662
	Middle East
	/… called on the parties concerned to cease immediately all military operations
	
	
	US 2
	13-1-1 Panama

	118
	10/09/72

S/10786
	1662
	Middle East (amendment to S/10784 (117 above)
	/… included oblique reference to Black September terrorists attack on Israeli athletes at Munich
	
	
	CHINA 3 USSR 107
	9-6 Guinea Somalia Sudan Yugoslavia

	119
	29/09/72

S/10805/ Rev 1
	1666
	Rhodesia
	/… reaffirmed the principle that there must be no independence for Southern Rhodesia before majority rule and urged United Kingdom to convene a constitutional conference
	Plus separate votes on the two operative paragraphs which affirmed majority rule and secret ballot 10-1-4 Belgium, France, Italy, United States
	“in accordance with the obligations assumed by Member States under Article 25 of the Charter”… in operative paragraph 6
	UK 8
	10-1-4 Belgium France Italy

US

	120
	21/03/73

S/10931
	1704
	Panama Canal
	/… urged Panama and United States to conclude a new treaty respecting Panama’s effective sovereignty
	
	
	US 3
	13-1-1

UK

	121
	22/5/73

S/10928
	1716
	Rhodesia
	/… imposed sanctions against South Africa, Mozambique and Angola, and extended the Beira blockade to the port of Laurenco Marques
	
	“recalling in particular, SCR 320 (1972) which (operative paragraph 2) “ calls upon all states to implement fully all Security Council Resolutions establishing sanctions against Sothern Rhodesia, sanctions against Southern Rhodesia, in accordance with Article 25… in preamble
	UK 9

US 4
	11-2-2 Austria France

	122
	26/07/73

S/10974
	1735
	Middle East
	/… supported initiatives of Special Representative and Secretary-General, and deplored Israel’s continuing occupation of territories seized in the 1976 conflict and expressed conviction that a just solution to the problem could be achieved only on the basis of respect for the rights of all States in the area and the rights and legitimate aspirations of the Palestinians
	
	“reaffirming resolution 242 (1967)” (preamble) which had in its preamble emphasised that “all Member States in their acceptance of the Charter of the United Nations have undertaken a commitment to act in accordance with Article 2 of the Charter…”
	US 5
	13-1 (China did nor participate)

	123
	31/07/74

S/11400 and amendment 1 only of S/11401
	1788
	Situation in Cyprus
	/… noted respect for sovereignty, independence and territorial integrity of Cyprus and requested Secretary-General to take appropriate action
	
	Recalling its resolution 353 (1974) the preamble of which had spoken of “a serious threat to international peace and security”
	USSR 108
	12-2 Byelorussia

(China did not participate in the vote)

	124
	30/10/74

S/11543
	1808
	Relationship between UN and South Africa
	/… recommended South Africa’s expulsion
	
	Preamble makes reference to Articles 1,2,6,55 and 56. Expulsion recommended in compliance with Article 6
	France 5

UK 10

US 6
	10-3-2

Austria Costa Rica

	125
	06/06/75

S/11713
	1829
	Situation in Namibia
	/… condemned South Africa’s illegal occupation and decided upon an embargo on military equipment to South Africa
	
	“Acting under Chapter VII of the United Nations charter (a) Determines that the illegal occupation of the Territory of Namibia by South Africa to international peace and security”… in operative preamble paragraph 6
	France 6 UK 11

US 7
	10-3-2 Italy

Japan

	126
	11/08/75

S/11795

	1836
	Application for membership for Republic of South Vietnam
	
	
	
	US 8
	13-1-1 Costa Rica

	127
	11/08/75

S/11796
	1836
	Application for membership for Democratic Republic of Vietnam
	
	
	
	US 9
	13-1-1 Costa Rica

	128
	30/09/75

S/11832
	1846
	Application for membership for Republic of South Vietnam
	
	
	
	US 10
	14-1

	129
	30/09/75

S/11833
	1846
	Application for membership for Democratic Republic of Vietnam
	
	
	
	US 11
	14-1

	130
	08/12/75

S/11898
	1862
	Situation in the Middle East
	/… condemned Israel for air attacks upon Lebanon
	
	
	US 12
	13-1-1 Costa Rica

	131
	26/01/76

S/11940
	1879
	Middle East, including Palestine question
	/… affirmed that Israel should withdraw from occupied territories and the Palestine right to establish an independent state in Palestine
	
	
	US 13
	9-1-3

Italy

Sweden

UK

(China did not participate in the vote)

	132
	06/02/76

S/11967
	1888
	Situation in the Comoros
	/… called on France to desist from holding referendum in Mayotte and to respect sovereignty and territorial integrity of the Comorian state
	
	
	France 7
	11-1-3

Italy

UK

US

	133
	25/03/76

S/12022
	1899
	Situation arising from recent developments in occupied Arab territories
	/… called on Israel to respect and uphold the inviolability of Holy Places and desist from actions designed to change the legal status of City of Jerusalem and desist from establishing settlements in occupied Arab territories
	
	
	US 14
	14-1

	134
	23/06/76

S/12110
	1932
	Application for membership for Angola
	
	
	
	US 15
	13-1 (China did not participate in the vote)

	135
	29/06/76

S/12119
	1938
	Question of the exercise of the inalienable rights of the Palestinian people
	/… affirmed the inalienable rights of the Palestinian people to self-determination including the right to return and national independence and sovereignty in Palestine
	
	
	US 16
	10-1-4 France Italy Sweden

UK

	136
	19/10/76

S/12211
	1963
	Situation in Namibia
	/… condemned South Africa’s failure, to comply with Resolution 385 (1976), called for embargo and end to military cooperation, and demanded an end to South African policy of Bantustans
	
	“Acting under Chapter VII of the United Nations Charter, (a) Determines that the illegal occupation of Namibia and the war being waged there by South Africa constitute a threat to international peace and security”… in operative paragraph 11
	France 8 UK 12

US 17
	10-3-2 Italy

Japan

	137
	15/11/76

S/12226
	1972
	Application for membership for Socialist Republic of Vietnam
	
	
	
	US 18
	14-1

	138
	31/10/77

S/12310/ Rev 1
	2045
	Question of South Africa
	/… called on South African racist regime to comply with the provisions of the relevant Security Council resolutions
	
	“in defiance of resolutions adopted by the Security Council under Chapter VII of the Charter of the United Nations and in contravention of the provisions of Article 25…” in preamble… appropriate actions in the event of non-compliance should be considered “under all the provisions of the Charter, including Article 39 to 46 of Chapter VII”… in operative paragraph 5
	France 9

UK 13

US 19
	10-5 Canada

FRG

	139
	31/10/77

S/1311/Rev 1
	2045
	Question of South Africa
	/… decided that all States should cease sale and shipment of arms to South Africa and refrain from co-operation in nuclear development
	
	…”Acting under Chapter VII of the Charter…” in preamble
	France 10

UK 14

US 20
	10-5 Canada

FRG

	140
	31/10/77

S/12312/ Rev 1
	2045
	Question of South Africa
	/… called on Governments to refrain from investment in, or loans to the South African regime (and Rev 1. Export/import credits)
	
	
	France 11

UK 15

US 21

	10-5 Canada

FRG

	141
	15/01/79

S/13027
	2112
	Vietnam’s invasion of Cambodia
	/… called for ceasefire and withdrawal of all foreign forces and requested Secretary-General to report the progress towards implementation within 2 weeks
	
	
	USSR 109
	13-2 Czech.

	142
	16/03/79

S/13162
	2129
	The situation in South-East Asia and its implications for international peace and security
	/… called for cessation of all hostilities and withdrawal of their forces by all parties to their own countries
	
	
	USSR 110
	13-2 Czech.

	143
	07/01/80

S/13729
	2190
	Soviet invasion of Afghanistan
	/… called for immediate and unconditional withdrawal of all foreign troops
	
	
	USSR 111
	13-2 GDR

	144
	13/01/80

S/13735
	2191
	Call for sanctions against Iran because of the American hostages
	
	
	…”Acting in accordance with Articles 39 and 41 of the Charter…” in preamble … “in accordance with Article 25 of the Charter” in operative paragraph 4… reference to Article 2 in paragraph 5
	USSR 112
	10-2 GDR -2 Bangladesh

Mexico

(China did not participate in the vote)

	145
	30/04/80

S/13911
	2220
	Question of exercise by the Palestinian people of their inalienable rights
	/… reaffirmed that Israel should withdraw from all occupied territories including Jerusalem and affirmed that the Palestinians’ right to self-determination included right to establish independent State in Palestine
	
	Reference to guarantees to be established for all States in the area in accordance with the Charter – operative paragraph 3
	US 22
	10-1-4 France Norway Portugal

UK

	146
	30/04/81

S/14459
	2277
	Question of Namibia
	/… condemned South Africa for its continued illegal occupation of Namibia and decided to adopt (a) economic and political sanctions (b) oil embargo (c) arms embargo
	
	Acting therefore under Chapter VII of the Charter… in preamble… “Determines in the context of Article 39…(b) that the continued occupation of Namibia by South Africa constitutes a breach of international peace and an act of aggression…” in operative paragraph 1… “Decides, under Chapter VII of the Charter…”in operative paragraph 4. Reference to Article 41 in operative paragraph 5. Reference to Article 25 in operative paragraph 6 and to Article 2 in operative paragraph 8
	France 12

 UK 16

US 23
	9-3-3 Ireland Japan

Spain

	147
	30/04/81

S/14460/ Rev 1
	2277
	Question of Namibia
	/… decided all States should sever all diplomatic, consular and trade relations with South Africa (very detailed)
	
	“Acting therefore under Chapter VII of the Charter”… in preamble… “all possible further action under Article 41 of the Charter” in operative paragraph 14. Reference to Article 25 and 2 (paragraph 6) in operative paragraph 16
	France 13

UK 17

US 24
	9-3-3 Ireland

Japan

Spain

	148
	30/04/81

S/14461
	2277
	Question of Namibia
	/… decided to impose a mandatory embargo on petroleum supply to South Africa and occupied Namibia
	
	“Acting therefore under Chapter VII of the Charter”… in preamble… “all possible further action under Article 41 of the Charter…” in operative paragraph 3. Reference to Articles 25 and 2 (paragraph 6) in operative paragraph 5
	France 14

UK 18

US 25
	11-3-1

Japan

	149
	30/04/81

S/14462
	2277
	Question of Namibia
	/… called for mandatory arms embargo (detailed) against South Africa
	
	“Acting therefore under Chapter Vii of the Charter”… in preamble… “all possible further action under Article 41 of the Charter…” in operative paragraph 12… in accordance with Article 25 and Article 2, paragraph 6 of the Charter”… in operative paragraph 14
	France 15

UK 19

US 26

	12-3

	150
	31/08/81

S/14664/ Rev 2
	2300
	South African incursion into Angola
	/… condemned unprovoked armed invasion, called for material assistance for Angola and decided to send a Commission of Investigation, comprising 5 Security Council members
	
	“… in accordance with the appropriate provisions of the Charter of the United Nations, including Chapter VII”… preamble
	US 27
	13-1-1

UK

	151
	20/01/82

S/14832/ Rev 1
	2329
	Israeli annexation of the Golan Heights
	/… decided that all Member States should consider applying concrete and effective measures in order to nullify the Israeli annexation of the Syrian Golan Heights
	
	… “Acting in accordance with the relevant provisions of the Chapter VII of the Charter”… preamble… “an act of aggression under the provisions of Article 39 of the Charter…” operative paragraph 2
	US 28
	9-1-5

France

Ireland

Japan

Panama

UK

	152
	02/04/82

S/14941
	2347
	Nicaragua; US military exercise with Honduras
	/… appealed to all Member States to refrain from direct or indirect use if force against any country of Central America and the Caribbean
	
	
	US 29
	12-1-2

UK

Zaire

	153
	02/04/82

S/14943
	2348
	Situation in occupied Arab territories: Palestine
	/… called on Israel as occupying Power, to rescind decisions disbanding municipal council of El Bireh and removing mayors of Nablus and Ramallah and to cease contravening Fourth Geneva Convention
	
	
	US 30
	13-1-1 Zaire

	154
	20/04/82

S/14985
	2357
	Situation in occupied Arab territories: Palestine
	/… called on Israel to observe and apply the Fourth Geneva Convention and deplored acts of destruction or profanation in Jerusalem
	
	
	US 31
	14-1

	155
	04/06/82

S/15156/ Rev 2
	2373
	Falkland question
	/… requested immediate ceasefire and implementation of SCR’s 502 and 505 (1982)
	
	
	UK 20

US 32
	9-2-4

France

Togo

Guyana

Jordan

	156
	08/06/82

S/15185
	2377
	Israeli invasion of Lebanon
	/… condemned Israel for not complying with resolutions on withdrawal and reiterated for unconditional Israeli withdrawal
	
	
	US 33
	14-1

	157
	26/06/82

S/15255/ Rev 2
	2381
	Israeli invasion of Lebanon
	/… demanded immediate cessation of hostilities and immediate withdrawal of Israeli forces to ten kilometres from Beirut and simultaneous withdrawal of Palestinian forces to existing camps and requested UN Secretary-General to station UN military operations
	
	
	US 34
	14-1

	158
	06/08/82

S/15347/ Rev 1
	2391
	Israeli invasion of Lebanon
	/… decided that member states should withhold supplying military aid until Israel withdraw and strongly condemned Israel for not implementing SCR’s 516 and 517 (1982)
	Voted on as orally amended
	
	US 35
	11-1-3

Togo

UK

Zaire

	159
	02/08/83

S/15895
	2461
	Situation in occupied Arab territories
	/… determined that Israel practices and policies in establishing settlements in the Palestinian and other Arab territories occupied in 1967, including Jerusalem, had no legal validity and condemned recent attacks against Arab civilian population
	
	Reaffirming in operative paragraph 8 the Council’s determination “to examine practical ways and means in accordance with relevant provisions of the Charter” in the event of non-compliance
	US 36
	13-1-1

Zaire

	160
	12/09/83

S/15966/ Rev 1
	2476
	The shooting down by the Soviet Union of a South Korean civil airliner
	/… deeply deplored the destruction of the airliner and invited Secretary-General to conduct a full investigation and to report his findings within 14 days
	
	
	USSR 1131
	9-2 Poland -4

China

Guyana

Nicaragua

Zimbabwe

	161
	27/10/83

S/1607
	2491
	US invasion of Grenada
	/… ‘deeply deplored’ the armed intervention and called for immediate withdrawal of foreign troops
	
	
	US 37
	11-1-3

Togo

UK

Zaire

	162
	29/02/84

S/16351/ Rev 2
	2519
	United Nations role in Lebanon
	/… issued an urgent appeal for an immediate cease-fire and decided to set up a UN force in the Beirut area selected, if appropriate, from the UN interim Force in the Lebanon with the mission of monitoring compliance with the cease-fire
	
	
	USSR 114
	13-2 Ukraine

	163
	04/04/84

S/16463
	2529
	Mining of Nicaraguan ports
	/… called for an immediate end to the mining of the main ports and call on all States to refrain from carrying out, supporting or promoting any type of military action against and State of the region
	
	
	US 38
	13-1-1

UK

	164
	06/09/84

S/16732
	2556
	Israeli occupation of Lebanon
	/… called on Israel to respect the rights of the civilian population in the areas under the occupation in Lebanon and demanded that Israel lift all restrictions in violation of the Fourth Geneva Convention
	
	
	US 39
	14-1

	165
	12/03/85

S/17000
	2573
	Israeli occupation of Lebanon
	/… condemned Israeli measures against the civilian population in Southern Lebanon… and demanded immediate and unconditional withdrawal of Israeli forces and the implementation of SCR 425 (1978) and SCR’s 508 and 509 (1982)
	
	
	US 40
	11-1-3 Australia Denmark UK

	166
	10/05/85

S/17172
	2508
	Economic sanctions against Nicaragua
	/… preambular paragraph 8 noted concern about increased tensions in Central America recently aggravated by the trade embargo and other coercive sanctions
	The United States called for paragraph by paragraph voting under rule 32 of the provisional rules of procedure and after using the veto three times enabled the rest of the resolution to be adopted as SCR 562. This was the first time since 1972 that paragraph voting had been used (119) but in that case the UK voted the whole resolution
	
	US 41
	13-1-1

UK

	167
	10/05/85

S/17172
	2580
	Economic sanctions against Nicaragua
	/… operative paragraph 1 regretted the imposition of the trade embargo and other coercive sanctions and called for their removal
	See remarks for 166
	
	US 42
	11-1-3

Egypt

Thailand

UK

	168
	10/05/85

S/17172
	2580
	Economic sanctions against Nicaragua
	/… operative paragraph 2 called on interested States to refrain from destabilizing States “including the imposition of trade embargoes or restrictions, blockades or other measures incompatible with the provisions of the UN Charter
	See remarks for 166
	Reference to Charter in operative para 2
	US 42
	13-1-1

UK

	169
	26/07/85

S/17363
	2602
	Question of South Africa
	/… amended the draft resolution which became SCR 569 (1985) on the State of Emergency in certain districts of South Africa by adding a paragraph “… warning South Africa that failure to (establish a free… society on the basis of universal suffrage) would compel the Security Council to… consider… adoption of appropriate measures to ensure South Africa’s compliance with relevant United Nations resolutions and decisions
	
	(measures) under the UN Charter including Chapter VII
	UK 21

US 44
	12-2-1 France

	170
	13/09/85

S/17459
	2605
	Situation in the occupied Arab territories: Palestine
	/… deplored repressive measures taken by Israel since 4/8/85 and called for these to stop immediately and for release of all detainees
	
	
	US 45
	10-1-4

Australia

Denmark

France

UK

	171
	15/11/85

S/17633
	2629
	Question of Namibia
	/… condemned South Africa for its continued illegal occupation of Namibia and decided to adopt a number of economic and political enforcement measures against South Africa
	
	Decision taken under Chapter VII Article 41 of the Charter
	UK 22

US 46
	12-2-1 France

	172
	17/01/86

S/17730 Rev 2
	2642
	Israeli occupation of Lebanon
	/… deplored Israeli acts of violence and measure against the civilian population in Southern Lebanon and reaffirmed need to implement SCR 425 (1978) and SCR 508 and 509 (1982) on Israeli military withdrawal to Lebanon’s internationally recognised boundaries
	
	
	US 47
	11-1-3 Australia Denmark UK

	173
	30/01/86

S/17769

Rev 1
	2650
	Provocative acts in relation to Al Aqsa Mosque
	/… strongly deplored provocative acts which violated the sanctity of the sanctuary of Haram Al-Sharif in Jerusalem
	
	
	US 48
	13-1-1

Thailand

	174
	06/02/86

S/17796/ Rev 1
	2655
	Israeli interception and detention of Libyan civilian aircraft
	/… condemned Israel for its forcible interception, and diversion of the Libyan civilian aircraft in international airspace and its subsequent detention
	
	
	US 49
	10-1-4 Australia

Denmark

France

UK

	175
	21/04/86

S/18016/ Rev 1

	2682
	United States raid on Libya
	/… condemned an armed attack by the United States in violation of the UN Charter and the norms of international conduct
	
	Preambular paragraph 4 referred to Friendly Relations Declaration; condemnation of violation of Charter (operative para 1) and call for peaceful settlement of disputes (operative para 4)
	France 16

UK 23

US 50
	9-5 Australia Denmark -1 Venezuela

	176
	23/05/86

S/18087/ Rev 1
	2686
	South African raids into Botswana, Zambia and Zimbabwe

	/… condemned South Africa for the recent military raids into Botswana. Zambia and Zimbabwe; demanded full compensation and called for the imposition of selective economic and other sanctions
	
	Operative paragraph 6 determined that South African actions constituted a threat to international peace and security and decided on sanctions in accordance with relevant provisions of the Charter
	UK 24

US 51

	12-2-1 France

	177
	18/06/86

S/18163
	2693
	South African attacks on Angola
	/… condemned South Africa for its recent premeditated and unprovoked attack on the port of Namibe…and persistent and sustained armed invasions of Angola. Called upon all states to implement fully the arms embargo (in resolution SCR 418 of 1977); and called for selective economic and other sanctions against South Africa
	
	Reference in preambular paragraphs 4,5 and 6 to South Africa’s violation of the Charter through its military occupation of parts of Angola: operative paragraph 7 determined that South African actions constituted a threat to international peace and security, and decided on sanctions in accordance with relevant provisions of the Charter
	UK 25

US 52
	12-2-1 France

	178
	31/07/86

S/18250
	2704
	Nicaragua and ICJ Judgement
	/… called for full compliance with the Judgement of the ICJ of 27 June 1986 in the case of “Military and Paramilitary Activities in and against Nicaragua”
	
	Preambular references to ICJ as principal judicial organ of the UN according to the Charter and to the Charter principles on peaceful settlement of disputes
	US 53
	11-1-3 France

Thailand

UK

	179
	28/10/86

S/18250
	2718
	Nicaragua and ICJ Judgement
	/… called for full and immediate compliance with the Judgement of the ICJ of 27 June 1986
	
	Preambular reference to ICJ as principal judicial organ of UN according to the Charter
	US 54
	11-1-3 France Thailand

UK

	180
	20/02/87

S/18705
	2738
	South Africa
	/… condemned South Africa for its persistent refusal to comply with the decisions of the Security Council and the General Assembly; declared that (this) refusal constituted a direct challenge to the authority of the United Nations and decided to impose a number of mandatory sanctions under Chapter VII
	
	Reference in preambular paras to Article 25 and the decision take under Chapter VII and Article 41 of the Charter
	UK 26

US 55
	10-3 FRG

-2 France Japan

	181
	09/04/87

S/18785
	2747
	Question of Namibia
	/… condemned South Africa for continued illegal occupation of Namibia and decided under Chapter VII to impose comprehensive mandatory sanctions against South Africa
	
	References also to Articles 2,25 and 41 of the Charter and in preambular para 6 the inalienable right of the Namibian people to self-determination in accordance with the Charter
	UK 27

US 56
	9-3 FRG

-3 France

Italy

Japan

	182
	18/1/88

S/19434
	2784
	Israeli occupation of Lebanon
	/… strongly deplored the reported Israeli attacks, against Lebanese territory and civilian population, requested Israel to cease attempts to occupy or change the status of Lebanese territory and reaffirmed the need to implement SCR’s425 and 425 (1978) and SCR 509(1982) on Israeli military withdrawal to internationally recognised boundaries
	
	
	US 57
	13-1-1

UK

	183
	1/2/88

S/19466
	2790
	Situation in the occupied territories: Palestine
	/… calls on Israel to accept the de jure applicability of the Geneva Convention to territories occupied since 1967 and comply with obligations under the Convention, and requested continued monitoring by the UN Secretary-General
	
	Reference in preambular paragraph 3 to the inalienable rights of all peoples recognised by the Charter
	US 58
	14-1

	184
	8/3/88

S/19585
	2797
	Sanctions against South Africa
	/… decided under Chapter VII of the Charter to adopt a member of economic measures against South Africa
	
	Decision taken under Chapter VII of the Charter
	UK 28

US 59
	10-2-3

France

FRG

Japan

	185
	15/4/88

S/19780
	2806
	Situation in the occupie territories: Palestine
	/… urged Israel to abide by the Geneva Covention, to rescind orders to deport Palestinians, condemned policies and practices of Israel which violate the human rights of the Palestinians and affirmed the need for a settlement
	
	
	US 60
	14-1

	186
	10/5/88

S/19868
	2814
	Israeli invasion of Sothern Lebanon
	/… condemned the recent invasion by Israeli forces of southern Lebanon, reaffirmed the urgent need to implement SCRs 425 and 426 (1978) and SCR 509 (1982) and requested the Secretary –General to continue consultations
	
	
	US 61
	14-1

	187
	14/12/88

S/20322
	2832
	Israeli raid on Lebanon
	/… strongly deplores the attack by Israeli forces on 9 December 1988 against Lebanese territory, and reaffirmed urgent need to implement SCRs 425 and 426 (1978) and SCR 509 (1982) and requested the Secretary-General to continue consultations
	
	
	US 62
	14-1

	188
	11/1/89

S/20378
	2841
	Shooting down of Libyan aircraft
	/… deplored the downing of two Libyan reconnaissance planes by the US and called on the US to suspend its military manoeuvres off the Libyan coast and on all parties to refrain from resorting force
	
	Preambular paragraph 4 referred to Friendly Relations Declaration; operative paragraph 3 referred to settlement of differences peacefully according to the Charter
	France 17

UK

29

US 63
	9-4 Canada

-2 Brazil

Finland

	189
	17/2/89

S/20463
	2850
	Situation in the occupied territories: Palestine
	/… strong deplored Israel’s persistent policies and practices against the Palestinian peoples in the Palestinian territories; called on Israel to abide by Security Council resolutions and comply with its obligations under the Fourth Geneva Convention; and requested the UN Secretary-General to report to the Security Council
	
	Reference in preambular paragraph 2 to the inalienable rights of all peoples recognised in the Charter
	US 64
	14-1

	190
	9/6/89

S/20677

	2867
	Situation in the occupied territories: Palestine
	/… strongly deplored Israel’s policies and practices in the occupied Palestinian territories; demanded that Israel desist from deporting Palestinians from the occupied territories; expressed concern about prolonged closure of schools in parts of the occupied territory and requested the Secretary-General to report no later than 23 June
	
	Reference in preambular paragraph 2 to the inalienable rights of all peoples recognised in the Charter
	US 65
	14-1

	191
	7/11/89

S/20945/ Rev 1
	2889
	Situation in the occupied territories: Palestine
	/… strongly deplored Israel’s policies and practices against the Palestinian people in the occupied territories; called upon Israel to end such practices; requested Secretary-General to conduct on-site monitoring of the situation and to submit periodic reports, the first such report as soon as possible
	
	Reference in preambular para 4 to the inalienable rights of all peoples recognised in the Charter
	US 66
	14-1

	192
	23/12/89

S/21048
	
	Invasion of Panama
	/… strongly deplored the intervention of Panama by the armed forces of the United States of America and demanded their immediate withdrawal ; and requested Secretary-General to monitor the developments in Panama and to report to the Security Council within a twenty-four hour period.
	
	Reference in preambular para 3 to Article 2 paragraph 4
	US 67

UK 30

France 18
	10-4 Canada

-1

Finland

	193
	17/1/90

S/21084
	2905
	Violation of diplomatic privileges and immunities of the Nicaraguan Ambassador’s residence in Panama
	/… declared that the serious events that took place re a violation of the privileges and immunities recognised under international law and codified in the Vienna Conventions; expressed concern over any measure that restricts free communication and prevents the functioning of diplomatic missions in Panama; and demanded the full respect for the rules of international law that guarantee the immunity of diplomatic officers and the inviolability of the premises if diplomatic missions.
	
	
	US 68
	13-1-1

UK

	194
	31/5/90

S/21326
	2926
	Situation in the occupied territories: Palestine
	/… established a commission of three members if the Security Council to examine the situation relating to Israel’s policies and practices in the occupied Palestinian territory; and requested the Commission to report to the Security Council by 20 June 1990
	
	
	US 69
	14-1

	195
	11/5/93

S/25693
	3211
	Situation in Cyprus
	/… treated the costs of UNFICYP as expenses of the Organisation under Article 17(2) with effect from the next extension of UNFICYP’s mandate; conducted reassessment of UNFICYP; added a number of observers for reconnaissance to assist the reassessment; mandates the Secretary-General to produce a report one month before the reassessment
	
	Reference in operative para 3 to Article 17 paragraph 2
	Russia 115
	14-1

	196
	2/12/94

S/1994/1358
	3475
	Situation in the Republic of Bosnia and Herzegovina
	/… reconfirmed that the requirements of all relevant SCRs should be strictly applied in respect of all goods crossing the border between the FRY and Bosnia, and the border between Croatia and the FRY and Croatia and Bosnia.
	
	Acting under Chapter VII of the Charter
	Russia 116
	13-1-1 China

	197
	17/9/95

S/1995/394
	3538
	Situation in the occupied Arab territories
	/… confirmed that the expropriation of land by Israel, the occupying power, in East Jerusalem was invalid, and called upon the Government of Israel to rescind the expropriation orders and refrain from such action in the future
	
	
	US 70
	14-1

	198
	10/1/97

S/1997/18
	3730
	Central America: efforts towards peace
	/… decided to authorise the attachment of military observers to MINUGUA
	
	
	China 4
	14-1

	199
	07/03/97

S/1997/199
	3746
	Situation in the occupied Arab territories
	/… called upon Israeli authorities to refrain from all actions or measures, including settlement activities, which alter facts on the ground pre-empting final status negotiations, and have negative implications for the Middle East Peace Process; and to abide scrupulously by its legal obligations and responsibilities under the 1949 Geneva Convention
	
	
	US 71
	14-1

	200
	21/3/97

S/1997/241
	3756
	Situation in the occupied Arab territories
	/… demanded that Israel immediately cease construction o the Jabal Abu Gheim settlement in East Jerusalem as well as other Israeli settlement activities in the occupied territories, and requests a report on developments from the Secretary-General.
	
	
	US 72
	13-1-1 Costa Rica

	201
	25/2/99

S/1999/201
	3982
	Extension of UNPREDEP in Macedonia
	/… extended UNPREDEP six months until 31 August 1999, to deter threats and prevent clashes, to monitor the border area, and to report to the Secretary-General any developments posing a threat to the former Yugoslav Republic of Macedonia, including monitoring and reporting on illicit arms flows and other activities prohibited under SCR 1160(1998)
	
	
	China 5
	13-1-1 Russia

	202
	27/3/01

S/2001/270
	4305
	Situation in the Middle East, including the Palestinian question
	/… called for the immediate cessation of all acts of violence, provocation and collective punishment, and the return to the positions and arrangements prior to September 2000; called upon Israel and the Palestinian Authority to implement promptly and without preconditions. The understandings reached at Sharm El-Sheik on 17 October 2000; urged a resumption of negotiations within the Middle East Peace Process; expressed grave concern at the recent settlement activities, in particular the recent decision to expand the Jabal Abu Ghneim settlement and called for full cessation of settlement activities; called for an end to closures of the occupied Palestinian territories, and for the transfer by Israel to the Palestinian Authority of all revenues due; requested the Secretary-General to set up an appropriate mechanism to protect Palestinian civilians, including through a UN observer force.
	
	
	US 73
	9-1-4 France

Ireland

Norway

UK

(Ukraine did not particip-ate in the vote)

	203
	14/12/01

S/2001/ 1199
	4438
	Situation in the Middle East, including the Palestinian question
	/…demanded the immediate cessation of all acts of violence, provocation and destruction, and the return to the positions and arrangements prior to September 2000; condemned all acts of terror, in particular those targeting civilians, and all acts of extrajudiciary executions, excessive use of force and wide destruction of all properties; called on the two sides to start the comprehensive and immediate implementation of the recommendations made in the Report of Sharm El-Sheik Fact-Finding Committee (Mitchell Report) in a speedy manner, and encouraged all concerned to establish a monitoring mechanism to help the parties implement the recommendations of the Report and to help create a better situation in the occupied Palestinian territories; called for the resumption of negotiations within the Middle East Peace Process on its agreed basis.
	
	
	US 74
	12-1-2 Norway

UK

	204
	30/6/02

S/2002/712
	4563
	Situation in Bosnia and Herzegovina
	/… decided to extend UNMIBH, including the IPTF, until 31 December 2002
	
	“ Determined to promote the peaceful resolution of the conflicts in accordance with the purposes and principles of the Charter of the United Nations” Acting under Chapter VII of the Charter of the UN
	US 75
	13-1-1 Bulgaria

	205
	20/12/02

S/2002/ 1385
	4681
	Situation in the Middle East, including the Palestine Question
	/… condemned the killing by the Israeli occupying forces of several UN employees, including the recent killing of one international staff member in the Jenin refugee camp; condemned the deliberate destruction by the Israeli occupying forces of a UN World Food Programme warehouse in Beit Lahiya in the Occupied Palestinian Territories
	
	
	US 76
	12-1-2 Bulgaria

Cameroon

	206
	16/09/2003

S/2003/891
	4828
	Situation in the Middle East, including the Palestinian question
	/…demanded cessation of violence, including terrorism provocation, incitement and destruction, and that Israel cease any threat to safety of President of the Palestinian Authority; expressed support for Quartet
	
	
	US 77
	11-1-3

Bulgaria

Germany

UK

	207
	14/10/2003

S/2003/980
	4842
	Situation in the Middle East, including the Palestinian question
	/…declared illegal Israel’s construction of the wall in the Occupied Territories departing from the armistice line of 1949; decided this must be ceased and reversed
	
	
	US 78
	10-1-4

Bulgaria Cameroon Germany

UK

	208
	25/03/2004

S/2004/240
	4934
	Situation in the Middle East, including the Palestinian question
	/… condemned the extrajudicial execution of Sheikh Ahmed Yassin with 6 other Palestinians and called for cessation of extrajudicial killings; condemned all terrorist attacks against civilians and called for their cessation
	
	
	US 79
	11-1-3

Germany

Romania

UK

	209
	21/04/2004

S/2004/313
	4947
	Situation in Cyprus
	/… approved the mandate of a new UN operation in Cyprus and banned arms sales
	
	“Welcoming the reaffirmation of the commitment to international law and the Principles of the UN Charter in the Treaty between Cyprus, Greece, Turkey and the United Kingdom …Recalling its primary responsibility for international peace and security” (preamble)
“Acting under Chapter VII” (operative)
	Russia 117
	14-1

	210
	05/10/2004

S/2004/783
	5051
	Situation in the Middle East, including the Palestinian question
	/…called on Israel to immediately cease military operations in Northern Gaza and ensure unfettered access and safety of UN personnel, medical and humanitarian aid workers
	
	
	US 80
	11-1-3

Germany

Romania

UK

	211
	13/07/2006

S/2006/508
	5488
	Situation in the Middle East, including the Palestinian question
	/…called on Israel to halt military operations in the Gaza Strip and release detained Palestinians; called for the immediate release of an abducted Israeli soldier and on the Palestinian Authority to bring an end to violence
	
	
	US 81
	10-1-4

Denmark Peru

Slovakia

UK

	212
	11/11/2006

S/2006/878
	5565
	Situation in the Middle East, including the Palestinian question
	/…called on Israel to halt military operations; requested the Secretary-General to establish a fact-finding mission on the

attack in Beit Hanoun; and called on the Palestinian Authority to take action to bring an end to violence
	
	
	US 82
	10-1-4

Denmark Japan

Slovakia

UK

	213
	12/01/2007

S/2007/14
	5619
	Situation in Myanmar
	/…called on Myanmar’s Government to cease military attacks against civilians in ethnic minority regions and begin a substantive political dialogue leading to democratic transition; expressed support for the Secretary-General’s good offices mission
	
	
	Russia 118

China
6
	9-3 South Africa -3 Congo IndonesiaQatar

	214
	11/07/2008

S/2008/447
	5933
	Peace and security in Africa
	/…demanded that Zimbabwe’s Government immediately cease attacks against and intimidation of opposition members and supporters, begin political dialogue between the parties and end restrictions on humanitarian assistance; introduced an arms embargo on Zimbabwe and a travel ban and assets freeze on specified members of the Government and security forces.
	
	“Acting under Chapter VII of the Charter of the United Nations” (preambular)
	Russia
119

China
7
	9-5 Libya, South Africa, Vietnam -1 Indonesia

	215
	15/06/2009

S/2009/310
	6143
	Georgia
	/…decides to extend the mandate of the United Nations mission for a new period terminating on 30 June 2009; decides to remain actively seized of the matter.
	
	
	Russia
120
	10-1-4

China

Libya

Uganda

Vietnam

	216
	18/02/2011

S/2011/24
	6484
	Middle East situation, including the Palestinian question
	/..reaffirmed illegality of settlement activity; called upon all parties to uphold international law; urged intensification of international and regional diplomatic efforts
	
	
	US 83
	14-1-0

	217
	04/10/2011

S/2011/612
	6627
	Middle East Situation
	/..demanded an immediate end to all violence in Syria; urged all sides to reject violence and extremism; demanded that the Syrian authorities immediately cease violation of human rights and cease use of force against civilians; expressed its intention to review Syria’s implementation of the resolution within 30 days and to consider its options
	

	
	Russia 121

China 8
	9-2-4

Brazil

India

Lebanon

South Africa

	218
	04/02/2012

S/2012/77

	6711
	Middle East Situation – Syria
	/... demanded the Syrian government end all human rights violations; demanded that the Syrian government cease all violence, release all persons detained arbitrarily, return all Syrian military to barracks, guarantee the freedom of peaceful demonstrations and allow access for all league of Arab States’ institutions and observer missions and international media; supported the League of Arab States’ decision to facilitate a political transition.
	
	“Noting that nothing in this resolution authorises measures under Article 42 of the Charter.”
	Russia
122

China 9
	13-2-0

	219
	19/07/2012 S/2012/538
	6810
	Middle East
	/...expressed grave concern at the escalation of violence and failure to implement the six-point plan; demanded the urgent implementation of the Envoy’s six-point plan; demanded cessation of violence; decided to renew mandate of UNSMIS for 45 days; condemned attacks on UNSMIS; decided that if Syria did not fully implement their obligations under resolutions 2042 and 2043 within ten days, it would impose measures under Article 41 of the UN Charter.
	
	“Reaffirming its strong commitment to the sovereignty, independence, unity and territorial integrity of Syria, and to the purposes and principles of the Charter” (preamble)

“Acting under Chapter VII of the Charter of the United Nations” (operative)

Threatens imposition of Chapter 41 of the Charter (OP 14)
	Russia 123

China 10
	11-2-2 Pakistan South Africa

� Correct at 3 September 2012

49

