
 United Nations S/2017/837

Security Council
Distr.: General

5 October 2017

Original: English

17-17568 (E) 061017

1717568

 United Kingdom of Great Britain and Northern Ireland:

draft resolution

 The Security Council,

 Welcoming the temporary, bilateral, national ceasefire announced on

4 September 2017 between the Government of Colombia and the National

Liberation Army (ELN),

 Acknowledging the request by the Government of Colombia and the ELN (the

parties) in their 29 September 2017 Joint Communiqué (the Joint Communiqué) for

the United Nations to participate as the international component and coordinator of

a monitoring and verification mechanism (MVM), comprised of representatives of

the Government of Colombia, the ELN, the United Nations and the Catholic

Church, to verify compliance with the temporary bilateral ceasefire,

 Recalling the positive role played by the UN Mission in Colombia established

by resolution 2261 (2016) in monitoring and verifying the definitive bilateral

ceasefire and cessation of hostilities between the Government of Colombia and the

Revolutionary Armed Forces of Colombia — People’s Army (FARC-EP), and

recognising the contribution which the UN could make in the context of the

ceasefire between the Government of Colombia and the ELN,

 Considering the Secretary-General’s letter to the President of the Security

Council of 2 October 2017,

 1. Welcomes the Secretary-General’s letter to the President of the Security

Council of 2 October 2017;

 2. Decides that the United Nations Verification Mission established in

resolution 2366 (2017) shall, on a temporary basis until 9 January 2018, participate

in and coordinate the work of the MVM, as outlined in the Joint Communiqué, in

order to:

 (i) Verify compliance with the temporary, bilateral, national ceasefire with

the ELN at the national, regional and local level;

 (ii) Endeavour to prevent incidents through enhanced coordination between

the parties and resolution of disagreements;

 (iii) Enable timely response by the parties to incidents;

 (iv) Verify and report publicly and to the parties on compliance with the

ceasefire;

https://undocs.org/S/RES/2261(2016)
https://undocs.org/S/RES/2366(2017)

S/2017/837

17-17568 2/2

 3. Approves the recommendations in the Secretary-General’s letter of

2 October 2017, including the size and operational aspects required, for the United

Nations Verification Mission to carry out this work, with the addition of no more

than 70 international observers and drawing on the existing staffing, logistics and

resources of the Mission without affecting the implementation of its previously

mandated tasks under resolution 2366 (2017);

 4. Welcomes the Secretary-General’s proposal to incorporate reporting with

respect to the verification of the ceasefire within the reporting cycle already

established by resolution 2366 (2017), and requests an additional update to the

Security Council on the implementation of the tasks mandated by this resolution by

8 December 2017.

https://undocs.org/S/RES/2366(2017)
https://undocs.org/S/RES/2366(2017)

