

UN Security Council Resolution 1308 (2000) on the Responsibility of the Security Council in the Maintenance of International Peace and Security: HIV/AIDS and International Peace-keeping Operations

Security Council Distr.: General

17 July 2000

Resolution 1308 (2000) Adopted by the Security Council at its 4172nd meeting, on 17 July 2000

The Security Council,

Deeply concerned by the extent of the HIV/AIDS pandemic worldwide, and by the severity of the crisis in Africa in particular,

Recalling its meeting of 10 January 2000, on "The situation in Africa: the impact of AIDS on peace and security in Africa", taking note of the 5 July 2000 report from UNAIDS (S/2000/657) which summarizes follow-up actions taken to date; and recalling further the letter of its President dated 31 January 2000 addressed to the President of the General Assembly (S/2000/75),

Emphasizing the important roles of the General Assembly and the Economic and Social Council in addressing HIV/AIDS,

Stressing the need for coordinated efforts of all relevant United Nations organizations to address the HIV/AIDS pandemic in line with their respective mandates and to assist, wherever possible, in global efforts against the pandemic,

Commending the efforts by UNAIDS to coordinate and intensify efforts to address HIV/AIDS in all appropriate forums,

Recalling also the 28 February 2000 special meeting of the Economic and Social Council, held in partnership with the President of the Security Council, on the development aspects of the HIV/AIDS pandemic,

Welcoming the decision by the General Assembly to include in the agenda of its fifty-fourth session an additional item of an urgent and important character entitled "Review of the problem of HIV/AIDS in all its aspects", and encouraging further action to address the problem of HIV/AIDS,

Recognizing that the spread of HIV/AIDS can have a uniquely devastating impact on all sectors and levels of society,

Reaffirming the importance of a coordinated international response to the HIV/AIDS pandemic, given its possible growing impact on social instability and emergency situations,

Further recognizing that the HIV/AIDS pandemic is also exacerbated by conditions of violence and instability, which increase the risk of exposure to the disease through large movements of people, widespread uncertainty over conditions, and reduced access to medical care,

Stressing that the HIV/AIDS pandemic, if unchecked, may pose a risk to stability and security,

Recognizing the need to incorporate HIV/AIDS prevention awareness skills and advice in aspects of the United Nations Department of Peacekeeping Operations' training for peacekeeping personnel,

and welcoming the 20 March 2000 report of the United Nations Special Committee on Peacekeeping Operations (A/54/839) which affirmed this need and the efforts already made by the United Nations Secretariat in this regard,

Taking note of the call of the Secretary-General in his report to the Millennium Assembly (A/54/2000) for coordinated and intensified international action to reduce the HIV infection rates in persons 15 to 24 years of age by 25 per cent by the year 2010,

Noting with satisfaction the 13th International AIDS Conference, held from 9 to 14 July 2000 in Durban, South Africa, which was the first conference of this type to be held in a developing country and which drew significant attention to the magnitude of the HIV/AIDS pandemic in sub-Saharan Africa, and further noting that this Conference was an important opportunity for leaders and scientists to discuss the epidemiology of HIV/AIDS and estimates of resources needed to address HIV/AIDS, as well as issues related to access to care, mother to child transmission, prevention, and development of vaccines,

Bearing in mind the Council's primary responsibility for the maintenance of international peace and security,

1. Expresses concern at the potential damaging impact of HIV/AIDS on the health of international peacekeeping personnel, including support personnel;
2. Recognizes the efforts of those Member States which have acknowledged the problem of HIV/AIDS and, where applicable, have developed national programmes, and encourages all interested Member States which have not already done so to consider developing, in cooperation with the international community and UNAIDS, where appropriate, effective long-term strategies for HIV/AIDS education, prevention, voluntary and confidential testing and counselling, and treatment of their personnel, as an important part of their preparation for their participation in peacekeeping operations;
3. Requests the Secretary-General to take further steps towards the provision of training for peacekeeping personnel on issues related to preventing the spread of HIV/AIDS and to continue the further development of pre-deployment orientation and ongoing training for all peacekeeping personnel on these issues;
4. Encourages interested Member States to increase international cooperation among their relevant national bodies to assist with the creation and execution of policies for HIV/AIDS prevention, voluntary and confidential testing and counselling, and treatment for personnel to be deployed in international peacekeeping operations;
5. Encourages, in this context, UNAIDS to continue to strengthen its cooperation with interested Member States to further develop its country profiles in order to reflect best practices and countries' policies on HIV/AIDS prevention education, testing, counselling and treatment;
6. Expresses keen interest in additional discussion among relevant United Nations bodies, Member States, industry and other relevant organizations to make progress, inter alia, on the question of access to treatment and care, and on prevention.