

Security CouncilDistr.
GENERALS/1997/237
19 March 1997

ORIGINAL: ENGLISH

**TWENTY-SECOND PROGRESS REPORT OF THE SECRETARY-GENERAL
ON THE UNITED NATIONS OBSERVER MISSION IN LIBERIA****I. INTRODUCTION**

1. The present report is submitted pursuant to Security Council resolution 1083 (1996) of 27 November 1996, by which the Council extended the mandate of the United Nations Observer Mission in Liberia (UNOMIL) until 31 March 1997. The report provides an update on developments in Liberia since my previous report dated 29 January 1997 (S/1997/90), and contains recommendations on the role to be played by UNOMIL in the forthcoming Liberian elections.

II. POLITICAL ASPECTS

2. During the period under review, further progress has been made towards the implementation of the Abuja Agreement. There have been significant achievements in the disarmament of fighters which, under the revised schedule of implementation of the Abuja Agreement, was to be completed by 31 January 1997. The Monitoring Group of the Economic Community of West African States (ECOMOG) has received some of the additional troops pledged to it, and has continued to extend its presence into the interior of the country, thus facilitating greater access by humanitarian agencies. With the improvement in the security situation, the civilian population is gradually beginning to gain the confidence to move freely in some hitherto unsafe areas of the country. The level of disarmament thus far achieved has also made it possible to begin preparing for the holding of elections. The United Nations, in consultation with the Liberian National Transitional Government, the Economic Community of West African States (ECOWAS) and other partners, has already started to prepare for its role in the electoral process.

3. As part of the periodic assessments provided for under the Abuja Agreement, the ECOWAS Committee of Nine held its second Ministerial Meeting in Monrovia on 13 and 14 February 1997 under the chairmanship of Chief Tom Ikimi, Minister for Foreign Affairs of Nigeria. Representatives of States members of the Committee, including Benin, Burkina Faso, Côte d'Ivoire, the Gambia, Ghana, Guinea, Nigeria, Senegal and Togo, as well as Liberia, Mali, the Niger and Sierra Leone, participated in the meeting, which was also attended by my Special

Representative, the Eminent Person of the Organization of African Unity (OAU), the Special Envoy of the President of the United States of America for Liberia and other interested parties.

4. During the Meeting, the Ministers held extensive consultations with the Council of State, which resulted in important decisions concerning the implementation of the final phase of the peace process, particularly the conduct of elections. The recommendations which emerged from those deliberations have now been endorsed by the Chairman of ECOWAS, and are discussed in section IV below.

5. In keeping with the Abuja Agreement, which required holders of public office wishing to contest the elections to relinquish their posts by 28 February 1997, George Boley, Alhaji Kromah and Charles Taylor have resigned from the Council of State. They were succeeded by three new members, who were sworn in on 7 March 1997. The Speaker and several members of the Transitional Legislative Assembly who intend to contest legislative seats also resigned from the Assembly.

6. While searching the executive mansion on 6 March as part of its ongoing operations to recover weapons not handed in during the official disarmament period, ECOMOG discovered a quantity of weapons and ammunition there. On 7 March, a simultaneous search was conducted at the residences of the three retiring Council of State members, George Boley, Alhaji Kromah and Charles Taylor, as well as that of Roosevelt Johnson. No illegal weapons were found at the Boley, Johnson and Taylor residences, but Mr. Kromah was detained following the discovery of three truckloads of weapons and ammunition at his house in Monrovia.

7. The situation in the country following the discovery of the weapons cache at Mr. Kromah's residence and his arrest remained relatively calm. Major-General Victor Malu, the ECOMOG Force Commander, publicly warned Liberians that ECOMOG would not tolerate any act that might lead to a breach of the peace, and reiterated ECOMOG's determination to retrieve hidden arms.

8. On 14 March, however, the ECOMOG Force Commander requested that all charges against Mr. Kromah be dropped amid concerns expressed by many prominent Liberians about the possible impact of his arrest on the fragile peace process, and in the light of a statement by Mr. Kromah admitting that it had been an error on his part to keep the weapons beyond 31 January. The Force Commander also requested the Liberian authorities to extend a general amnesty to all others arrested for possession of illegal weapons after the end of the official disarmament period.

9. Following the dissolution of the armed factions on 31 January, the period under review has witnessed a revitalization of civil society, and political parties that remained dormant during the civil war have been reactivated to prepare for the elections. As at 18 March 1997, eight political parties had registered with the Ad Hoc Elections Commission, while another 12 had been proposed for registration. These parties have been engaged in selecting their candidates for the presidential elections.

10. In the last few weeks, the Chairman of the Council of State has convened a number of cabinet meetings to discuss the security situation in Monrovia in the light of the increasing incidence of armed robberies. Some reforms have also been undertaken within the police force, with the appointment of a new Police Director.

11. In my letter to the President of the Security Council dated 25 February 1997 (S/1997/167), I informed him of the outcome of the second Ministerial Meeting of the ad hoc Special Conference to Support the Peace Process in Liberia, which was held in New York on 20 February 1997 with more than 140 participants. As I informed the President in my letter, the high degree of consensus apparent during the meeting demonstrated that there was now the necessary political will both inside and outside Liberia for the peace process to succeed. I also noted that donors had made it clear that they were ready to provide the resources needed, and that the meeting had sent a very clear message to the parties that if they made progress the international community would respond generously.

III. MILITARY ASPECTS

Status of the ceasefire

12. Relative peace has continued to prevail throughout Liberia, with no ceasefire violations reported since 12 January 1997. Complaints made by both wings of the United Liberation Movement of Liberia for Democracy (ULIMO-J and ULIMO-K) have been rejected as unfounded by the Ceasefire Violations Committee.

Disarmament and demobilization

13. Following the expiry of the deadline for disarmament on 31 January 1997, ECOMOG announced a one-week grace period to allow fighters who had not had the opportunity to disarm to do so. During the official disarmament period between 22 November 1996 and 9 February 1997, a total of 20,332 fighters (61.61 per cent of the estimated total of 33,000) were disarmed under UNOMIL supervision (see annex I), while 21,315 fighters, including 4,306 child fighters under the age of 18 and 250 adult female fighters, were demobilized by the United Nations Humanitarian Assistance Coordination Office (HACO). More than 9,570 weapons and 1.2 million pieces of ammunition were also surrendered. Pockets of armed fighters, however, continue to exist in areas that were inaccessible during the official disarmament period, particularly in Grand Kru and Maryland counties. ECOMOG and UNOMIL are planning to mount joint operations to carry out disarmament in those areas in cooperation with the former local commanders of the disbanded factions.

14. Since the end of the disarmament exercise UNOMIL, in consultation with ECOMOG, has continued to encourage voluntary disarmament by keeping open 10 of its 15 disarmament and demobilization centres and offering to issue HACO identity cards to anyone who surrenders a serviceable weapon. This has resulted in the collection of a further 89 weapons and 244 pieces of ammunition. Most of those weapons were recovered from Bo Waterside, Bong Mines, Buchanan, Monrovia, Tubmanburg and Voinjama. At the same time, ECOMOG cordon and search operations

have yielded an additional 917 weapons and 122,162 pieces of ammunition, as well as the arrest of 98 fighters.

ECOMOG and UNOMIL deployment

15. With the recent induction of a 650-man Malian battalion and a 500-man Ghanaian battalion, the strength of ECOMOG has been increased to approximately 10,000, currently deployed throughout the country except in Grand Kru and River Cess counties, where they expect to deploy very soon. In ECOMOG's assessment, which is fully shared by UNOMIL, an additional three battalions would be required for the peacekeeping force to perform the security-related and other tasks envisaged for it during the forthcoming elections. Those troops would also enable ECOMOG to deploy in Grand Kru and River Cess counties and reinforce its presence in Lofa, Sinoe and Maryland counties.

16. At a meeting of ECOWAS Chiefs of Staff that took place in Monrovia on 10 and 11 February, the Chiefs of Staff of Benin, Burkina Faso, the Gambia and the Niger indicated the intention of their respective Governments to contribute additional troops to ECOMOG.

17. The military component of UNOMIL has now reached its full authorized strength of one Chief Military Observer and 92 military observers, most of whom are deployed to the 10 disarmament sites of Bo Waterside, Buchanan, Gbarnga, Greenville, Harper, Kakata, Tapeta, Tubmanburg, Voinjama and Zwedru, and at UNOMIL headquarters in Monrovia (see annex II and map).

IV. ELECTORAL PROCESS

18. On 10 February 1997, following the formal end of the disarmament and demobilization phase, I wrote to the President of the Security Council transmitting to him a copy of the United Nations recommendations on a framework for the holding of elections in Liberia, prepared at the request of the Council of State following consultations with the Chairman of ECOWAS. Substantially along the lines proposed in the recommendations, agreement was subsequently reached between the Council of State and the ECOWAS Committee of Nine on a basic framework for the holding of elections in Liberia.

19. In a letter dated 18 February, the Chairman of ECOWAS confirmed to me his endorsement of the electoral recommendations which had emerged from the deliberations of the Ministerial Meeting and requested my support in this regard. The Chairman noted that he had asked the Liberian Council of State to take steps to ensure their implementation before the end of February 1997. The Chairman of ECOWAS informed me that he would also be consulting with other ECOWAS heads of State on matters related to the implementation of the peace process.

20. The recommendations endorsed by the Chairman of ECOWAS are as follows:

(a) The date of elections as scheduled under the Revised Abuja Peace Plan, set for 30 May 1997, will be strictly adhered to;

(b) The elections will be organized and conducted by an independent Elections Commission, which will comprise seven Liberian citizens: three to be appointed by the former warring factions, and four from civil society. The Chairman of the Commission will be appointed from among the seven members after due consultation with ECOWAS. The Commission is to be assisted by a Committee of Technical Advisers, comprising three representatives, one each from ECOWAS, the United Nations and OAU. The Technical Advisers, who will participate in all deliberations of the Commission, will exercise no voting rights. The Elections Commission should meet shortly to formulate an electoral package for the upcoming elections;

(c) Disputes will be adjudicated by the Supreme Court, whose members will be appointed in consultation with the Liberian judiciary and the Bar Association for review by ECOWAS;

(d) The parliament to be elected will be bicameral, with a House of Assembly of 64 members and a Senate of 26 members, and elections will be conducted on the basis of proportional representation under a single constituency;

(e) It was accepted that refugees will not vote in their host countries. In this connection, the ECOWAS Committee of Nine took particular note of the strong objections of Guinea and Côte d'Ivoire to refugees voting within their territories. The Foreign Ministers, however, urged the United Nations and the specialized agencies to assist with the prompt repatriation of refugees who are willing to return to Liberia in time to participate in the registration and voting process.

21. The Chairman of ECOWAS has endorsed the nomination by the Council of State of seven individuals as members of the Elections Commission. Nominations for the Supreme Court have also been forwarded to ECOWAS for approval. The United Nations, OAU and ECOWAS have identified their candidates to serve as technical advisers to the Elections Commission. They are expected to take up their duties this month.

22. On 26 February, I despatched an electoral assessment mission to Liberia to assess current electoral requirements and make recommendations on the role which UNOMIL could play in the electoral process. In addition to Monrovia, the Mission also travelled to Abuja for discussions with representatives of ECOWAS.

23. The Mission concluded that conditions in Liberia provided a reasonable basis for the organization and conduct of elections, and that such elections could take place on 30 May 1997, the date to which all actors are firmly committed. In broad terms, this timetable would entail the enactment of the electoral law and regulations by the end of March, the registration of voters in April, and the conduct of the election campaign in May.

24. In view of the decision that refugees should not register and vote in the countries of asylum, the Mission concluded that refugee participation could best be enhanced through a proactive approach to repatriation, coupled with additional efforts to facilitate registration and voting by returnees.

25. With respect to the provision of technical assistance for the electoral process, the Mission noted that overall international technical assistance needs for the elections were estimated by donors at between \$10 million and \$12 million, excluding the costs of ECOMOG and UNOMIL. On the basis of the commitments made by the principal donors; the Mission concluded that adequate funding was available to carry out the technical aspects of the electoral process satisfactorily, and that there was no expectation that the United Nations would be asked to procure ballots or other election commodities or fund significant aspects of the electoral process.

26. Nevertheless, it is anticipated that the United Nations system will play an essential role in the forthcoming elections. The United Nations Development Programme (UNDP) will provide, in conjunction with other international organizations, critical technical assistance to the electoral authorities, ranging from advice on electoral management to voter estimates, voter registration, polling and civic education. The role expected to be played by UNOMIL, though limited, will be equally significant. In addition to its existing mandate to observe and verify the electoral process, UNOMIL will principally be expected to work jointly with ECOWAS to ensure adequate coordination of the electoral process. UNOMIL's logistical assets and resources will constitute a key element of the transportation and information infrastructure supporting the registration and polling process. UNOMIL will also support voter education.

27. Discussions with ECOWAS authorities dealt with the concept of a joint coordination mechanism which would focus on four main tasks:

(a) Ensuring that operational requirements are met and that the process itself remains operationally on track;

(b) Coordinating the deployment, logistics and security arrangements for international observers;

(c) Identifying gaps and needs in the electoral process;

(d) Jointly certifying whether the election is free and fair.

28. The joint coordination mechanism would operate flexibly and informally and would be chaired jointly by ECOWAS and the United Nations. In practice this authority would be exercised by the respective representatives of the two organizations in Monrovia. The mechanism would also include the ECOMOG Force Commander and the UNOMIL Chief Military Observer, as well as the heads of the electoral components of UNOMIL and ECOWAS. The Organization of African Unity would be invited to participate. Close and regular contact would also be maintained with all the key operational actors, as well as relevant United Nations agencies.

29. On the basis of my assessment of the current situation in Liberia and the continued contribution which UNOMIL can make to the peace process, I recommend the following:

(a) That UNOMIL's electoral unit, which currently comprises only one person, be strengthened by the addition of three electoral officers at UNOMIL headquarters and 36 civilian electoral observers, of whom 33 would be United Nations Volunteers, who would arrive on site in early April; and that a consultant be recruited to serve as the United Nations technical adviser and non-voting member of the Elections Commission;

(b) That 200 additional personnel be recruited from among existing UNOMIL and United Nations staff members, as well as from Member States and regional organizations such as ECOWAS to observe the polling and counting of votes, to be in the country for approximately one week from about 24 May;

(c) That provision be made for undertaking a "quick count";

(d) That additional resources be made available by the international community to enhance efforts to encourage and assist in the repatriation of refugees;

(e) That a clear understanding be reached with ECOMOG regarding its responsibilities for the protection and security of international personnel during the electoral process.

30. Public information will be a critical component of electoral preparations, especially since the existing media in Liberia are highly partisan. In order to ensure that Liberian voters receive neutral, factual information about the electoral process, voting procedures and related matters, I further recommend that UNOMIL be authorized to make appropriate arrangements for the production and broadcast of daily radio programmes prepared by UNOMIL and United Nations agency information personnel. This would entail the leasing of production facilities and securing access to air time on local radio stations, as well as an increase in UNOMIL's staff, including by the secondment of one professional radio officer.

31. It is envisaged that the existing disarmament sites will be converted into electoral observation bases. Their number would be increased from 10 to 14 to ensure that all 12 counties (outside Monrovia) are adequately covered, Lofa and Nimba having two bases each. UNOMIL and ECOMOG are shortly planning to deploy in Grand Kru and River Cess counties. Each electoral observation base would share a location with an ECOMOG camp.

32. Each electoral observation base would have three to four mobile teams, as far as possible each comprising a civilian observer, as team leader, and a military observer. In addition, one military observer would be stationed at the communication facility established at each base, so that effective communications could be maintained at all times between the mobile team, the local ECOMOG commander and UNOMIL headquarters in Monrovia. The number of mobile teams in a base would depend on population density. Monrovia would be covered by six mobile teams, operating out of UNOMIL headquarters.

V. HUMAN RIGHTS

33. UNOMIL is currently staffed by three human rights officers and is now in a position to monitor human rights issues more closely. Human rights monitoring has begun in prisons and in the area of civic education. Liberian human rights organizations are using the pre-electoral period to sensitize the Liberian population to its rights and to address a wide variety of human rights issues. UNOMIL is assisting those organizations by identifying possible sources of funding for their programmes and by publicly supporting their initiatives.

34. The Liberian human rights community continues to strengthen itself and to make its presence felt on the Liberian political and social scene. Several organizations working together are in the process of establishing, with assistance from UNOMIL, the Liberia Human Rights Centre in Monrovia. The proposed centre will serve as the focal point for addressing human rights issues in Liberia and will contain the National Library of Human Rights Issues.

35. UNOMIL has completed its investigations into the ambush, on 14 December 1996, of a taxi on Bomi Highway, in which four persons were killed. Two suspects have been arrested and have identified nine other individuals who allegedly collaborated with them in carrying out the attack. The two are now in detention awaiting trial. All 11 suspects belong to the now-disbanded Congo Defence Force.

36. The local authorities have reported that some 50 of the persons who were abducted after the massacre that took place in Sinje, Grand Cape Mount County, in September 1996, have been released and have returned to their homes. Interviews by UNOMIL human rights officers indicate that the release followed an agreement between the former ULIMO-K and ULIMO-J commanders in the area to cease hostilities and establish friendly relations.

37. Following allegations that some ECOMOG soldiers may have mistreated former fighters during weapons recovery operations conducted after the end of the official disarmament period, UNOMIL has invited ECOMOG to undertake an investigation. ECOMOG has indicated that it has launched an investigation into the matter.

VI. HUMANITARIAN ASPECTS

Relief operations

38. Though constraints on the movement and activities of the humanitarian community still exist and road conditions are poor, the humanitarian community is continuing to expand its operations in the interior of Liberia and its access to the population there. Remaining disarmament and demobilization sites now also function as centres for early phase reintegration, and serve as crucial bases for the provision of health and humanitarian services in the countryside. The humanitarian community now has access to 12 of the 13 counties, the exception being Grand Kru. Encouraged by the presence and increasing activity of humanitarian assistance workers, refugees and displaced persons have begun returning to their homes.

39. The World Food Programme (WFP) continues to distribute about 2,100 metric tons of assorted food commodities monthly to approximately 252,000 displaced persons and refugees in accessible areas of the country. WFP also administers a school feeding programme, and continues to support therapeutic and supplementary feeding programmes run by medical non-governmental organizations in four counties.

40. The World Health Organization (WHO) continues to support the programmes of the Ministry of Health and Social Welfare, with emphasis on disease surveillance and control. WHO has also conducted training for 300 health workers in disease prevention and control.

41. The United Nations Children's Fund (UNICEF), working with WFP, the United Nations Office for Project Services, the Ministry of Education and non-governmental organizations, is revitalizing 1,830 primary schools in six counties. UNICEF is also continuing to ensure that basic health services and adequate water and sanitation facilities are available to internally displaced persons and rural communities.

42. With the significant improvement in security conditions arising from the disarmament and demobilization process, the Office of the United Nations High Commissioner for Refugees (UNHCR) has launched its Plan of Action to facilitate the voluntary repatriation and reintegration of the estimated 768,000 Liberian refugees from the countries of asylum within the subregion. To that end, UNHCR is collaborating with other agencies and implementing partners in the rehabilitation of the receiving communities with a view to attaining rapid reintegration. It is anticipated that UNHCR will, as a priority, facilitate the voluntary repatriation of all those refugees wishing to participate in the coming elections. Additional field offices will be opened in the major areas of return to bolster protection and monitoring of refugee reintegration.

Bridging and reintegration programmes

43. The number of local staff at each demobilization site has been reduced and will be further reduced at the end of March. This will reduce HACO's national demobilization staff from a total of 159 in March to 96 in April. These sites are also serving as bases for bridging activities in their respective areas, and are expected to continue to do so until at least early June 1997.

44. Reintegration now constitutes the main focus of effort, and bridging programmes have gained a satisfactory momentum. The programmes are being carried out by three major actors: the European Union, UNDP and HACO. The latter coordinates bridging activities, whereas the Ministry of Planning and UNDP will coordinate the longer-term reintegration programmes, with UNHCR taking a lead role in early reintegration activities in the major returnee areas. European Union projects, which are concentrated in the south-east, employ 3,000 civilians and former fighters. The UNDP/United Nations Office for Project Services projects involve civil reconstruction. As at 14 March 1997, 47 such projects were engaging 3,952 civilians and former fighters. HACO, whose projects are implemented through non-governmental organizations, has approved 12 projects that will engage an additional 1,200 ex-fighters and other war-affected persons.

45. With UNDP funding, the International Labour Organization (ILO) has launched a vocational training programme to increase the availability of skilled labour and jobs. That programme is expected to benefit 1,100 persons and to be extended nationwide as conditions permit.

46. UNICEF is leading the reintegration of former child soldiers, with the aim of directing them into vocational or formal education institutions. Most of the 4,306 demobilized child fighters have been reunited with their families. A few remain in transit homes while their families are being traced.

47. The Food and Agriculture Organization of the United Nations (FAO) is working with the private sector on a rehabilitation scheme by which ex-combatants will be provided with jobs in smallholder rubber plantations, of which about 40 have been identified. The Forestry Development Authority and FAO have developed a proposal for the rehabilitation of public forests in Bomi County which will create 500 jobs, including 250 for ex-combatants and 100 for women.

VII. ECONOMIC AND SOCIAL ASPECTS

48. The resumption of agricultural work will be central to the resettlement and reintegration of the displaced population and refugees, most of whom are from rural areas. Accordingly, UNDP has granted funds for the purchase of seed rice, groundnuts and vegetable seeds under a project to be executed by FAO. Those seeds are now being distributed to farmers. Under a project being executed by the United Nations Office for Project Services, UNDP is providing diversified emergency assistance, including education support, electricity supply to the J. F. Kennedy Memorial Hospital and logistical support for the delivery of humanitarian assistance.

49. UNDP has also approved a project designed to assist key public institutions which will assist in the resettlement and reintegration programmes, including the Ministries of Planning and Economic Affairs, Justice, Commerce and Agriculture and the Bureau of the Budget. Together with WHO and the International Civil Aviation Organization, UNDP is also funding other projects to strengthen a rapid epidemic response task force, and to increase air traffic safety at the James Spriggs Payne Airport in Monrovia.

Reconstruction planning

50. The reconstruction process initiated prior to April 1996 under the joint leadership of UNDP and the World Bank is being reactivated. It is expected that the formulation of the reconstruction plan will be completed by the end of the third quarter of the current year, thus allowing the government which will be formed after the elections to be better equipped to rebuild the country.

51. FAO is assisting in the development of a national plan for reintegration in agriculture by providing jobs for war-affected farmers, returning villagers and ex-combatants in some 200 village communities.

VIII. FINANCIAL ASPECTS

52. The second revised budget of UNOMIL (A/51/756/Add.1), as amended by the Advisory Committee on Administrative and Budgetary Questions (see A/51/423/Add.1), which is currently before the General Assembly for its consideration, proposes resources totalling \$31,915,000 gross for the maintenance of the Mission for the period from 1 July 1996 to 30 June 1997, and for the implementation of the disarmament and demobilization programme which concluded on 8 February 1996. It does not include resources for the electoral process.

53. Therefore, should the Security Council decide to extend the mandate of UNOMIL as recommended in paragraph 65 below, the additional requirements for the electoral component of UNOMIL will be sought from the General Assembly at its current session.

54. As at 11 March 1997, unpaid assessed contributions to the UNOMIL special account since the inception of the Mission amounted to \$4.6 million. The total outstanding assessed contributions for all peacekeeping operations on 11 March 1997 was \$1,829 million.

55. With regard to the Trust Fund for the Implementation of the Cotonou Agreement in Liberia, total contributions received as at 11 March amounted to \$24.7 million, and authorized expenditure totalled \$23.5 million.

IX. OBSERVATIONS AND RECOMMENDATIONS

56. The progress made since my last report on UNOMIL to the Security Council is generally encouraging. In particular, the outcome of the disarmament and demobilization exercise, while not a complete success, can be considered to be substantial compliance with the Abuja Agreement. The revitalization of Liberian civil society and the improved security situation throughout the country are also cause for optimism, as is the resumption of cabinet meetings by the Liberian National Transitional Government and the reforms initiated within the police force.

57. On the military side, I wish to express my appreciation to the United States Government for transporting the additional battalions from Ghana and Mali to strengthen ECOMOG, as well as to the Governments of Denmark and the Netherlands for the assistance they have provided. The international community should stand ready to assist other ECOWAS member countries that have pledged forces to ECOMOG, and to render assistance as needed to ECOMOG itself, so as to reinforce its capabilities in the field and to enable it to create a security environment conducive to the holding of free and fair elections.

58. While I welcome the improvement in the security situation in Liberia, the discovery by ECOMOG of weapons at the executive mansion and, the following day, at the residence of Alhaji Kromah, is cause for serious concern. I am gratified, however, that so far these incidents do not seem to have touched off a violent response. I commend ECOMOG on its prompt and effective action, and strongly support its call for restraint.

59. The main focus of UNOMIL must now be the forthcoming elections. I concur with the recommendations made by the ECOWAS Committee of Nine (see para. 20 above). Should the Council approve the activities to be carried out by UNOMIL which I propose in section IV of the present report, I will urgently seek budgetary authority from the General Assembly for the resources which will enable UNOMIL effectively to observe and verify this final stage of the Abuja peace plan.

60. The timetable for the conduct of the elections is extremely tight. For elections to take place as scheduled on 30 May, the Liberian Elections Commission and its international partners, including UNOMIL, must undertake myriad complex and meticulous preparations. While commending ECOWAS, the Council of State and Liberian civil society, the European Union, the United States Agency for International Development and the International Foundation for Election Systems on what they have accomplished so far, I must express concern at the delay in the installation of the new independent Elections Commission and the reconstituted Supreme Court, and the implications of this delay for the electoral process. The United Nations and its agencies must make every effort to ensure that they too act in a timely, coordinated and effective manner to maintain the necessary momentum in this joint effort.

61. ECOMOG is the key to the provision of adequate security for the elections. If elections are to be held successfully, it will be essential for ECOMOG to receive the resources necessary for it to perform the tasks assigned to it. ECOMOG's requirements relate to transportation, particularly vehicle maintenance and spare parts, petroleum products, communications, medical needs and anti-riot equipment. I call on donor countries to contribute to meeting these needs, and express my appreciation to the Government of Japan for its generous donation of \$300,000 to the United Nations Trust Fund for Liberia, earmarked for electoral assistance activities and bridging programmes for disarmed combatants.

62. Noting in his letter to me dated 18 February that ECOMOG would begin to withdraw from Liberia six months after the elections, the Chairman of ECOWAS proposed that a process should commence for the restructuring of the Liberian armed forces, the police and other security agencies, with assistance from the United Nations and the international community. I consider this an essential peace-building step which should help the incoming government build on the progress made in the last few months.

63. As noted in my letter to the President of the Security Council of 25 February (S/1997/167), the second Ministerial Meeting of the ad hoc Special Conference to Support the Peace Process in Liberia revealed a significant degree of international support for the efforts Liberians, ECOWAS, the United Nations and others have made to resolve that country's problems. I trust that the international community will continue to respond generously to the needs of the Liberian people and its incoming government.

64. Whereas much remains to be done and it is essential to remain alert to the dangers that still persist, the prospects for peace in Liberia now seem to be more promising than at any time since the start of the civil war. The people of Liberia deserve appreciation for their resilience and perseverance in the search for peace. A large measure of credit is due to ECOWAS and its Chairman, and to

ECOMOG. I also wish to pay tribute to the important contribution made by the Special Representative, Mr. Anthony Nyakyi, and the military and civilian staff of UNOMIL, as well as the Humanitarian Coordinator, United Nations agencies, non-governmental organizations and their staff. They have laboured under difficult conditions, not without personal risk, and often with very scarce resources.

65. I therefore recommend that the Security Council extend the mandate of UNOMIL for a period of three months, until the end of June 1997, at which time I expect to be in a position to report on the conduct and the results of the elections, including any presidential run-off election that might be necessary. In the meantime, I will keep the Security Council informed of all significant developments.

Annex I

DISARMAMENT BY FACTION AS AT 9 FEBRUARY 1997

Faction	Estimated strength		Fighters disarmed	Percentage
	Original	Revised		
National Patriotic Front of Liberia (NPFL)	25 000	12 500	11 553	92.42
ULIMO	12 460	6 800	5 622	82.68
Armed Forces of Liberia (AFL)	8 734	7 000	571	08.15
ULIMO-J	7 776	3 800	1 114	29.32
Liberian Peace Council (LPC)	4 650	2 500	1 223	48.92
Lofa Defence Force (LDF)	<u>750</u>	<u>400</u>	<u>249</u>	<u>62.25</u>
Total	<u>59 370</u>	<u>33 000</u>	<u>20 332^a</u>	<u>61.61</u>

^a Does not include the fighters disarmed directly by ECOMOG at various checkpoints in Monrovia and elsewhere away from official disarmament sites manned by UNOMIL.

Annex II

COMPOSITION OF THE MILITARY COMPONENT OF UNOMIL
AS AT 15 MARCH 1997

	Military observers	Others ^a	Total
Bangladesh	7	7	14
China	7		7
Czech Republic	5		5
Egypt	14		14
India	14		14
Kenya	13		13
Malaysia	3		3
Nepal	6		6
Pakistan	14 ^b		14
Uruguay	<u>2</u>	<u>—</u>	<u>2</u>
Total	<u>85</u>	<u>7</u>	<u>92</u>

^a Medical staff.

^b Including one observer being deployed.

