

ARTICLE 54

CONTENTS

	<i>Paragraphs</i>
Text of Article 54	
Introductory Note	1-2
I. General Survey	3-7
II. Analytical Summary of Practice	8-17
Practice relating to Article 54	8
Decision of 30 December 1964 in connexion with the situation in the Democratic Republic of the Congo	9-17
<i>Annex</i> : Tabulation of communications	

TEXT OF ARTICLE 54

The Security Council shall at all times be kept fully informed of activities undertaken or in contemplation under regional arrangements or by regional agencies for the maintenance of international peace and security.

INTRODUCTORY NOTE

1. This study is organized differently from that of Article 54 in the *Repertory* and its *Supplements Nos. 1 and 2*, owing to the range and variety of material presented.
2. There was only one constitutional issue relating to the interpretation and application of Article 54 during the period under review and it is dealt with in the Analytical Summary of Practice. The General Survey contains a summary of practice under this Article as well as a brief outline of the action taken by the Security Council in respect of it, together with instances in which it was referred to singly or in connexion with other Articles of the Charter.

I. GENERAL SURVEY

3. During the period under review the practice continued whereby the Security Council was kept informed of the activities of regional organizations by means of communications addressed to the Secretary-General of the United Nations from various organs of regional organizations,¹ from States parties to a dispute or situation² and from other States³ concerning matters before the regional organizations. Communications thus received were usually circulated as documents of the Security Council.⁴ References were at times made⁵ to them by Council

¹ See annex, sections A and B.

² *Ibid.*, section C.

³ *Ibid.*, section D.

⁴ In one instance the representative of Turkey specifically requested the Secretary-General, in accordance with Article 54 of the Charter, to inform the Security Council of certain serious developments in the Cyprus situation (S C, 19th yr., Suppl. for Jan.—March, S/5596).

⁵ See for example: S C, 15th yr., 894th mtg.: Ceylon, para. 4 (S/4476, mimeographed); Italy, para. 44; USSR, para. 58, in connexion with the letter of 5 September 1960 from the USSR relating to the action of the Organization of American States (OAS) concerning the situation in the Dominican Republic (S C, 15th yr., Suppl. for July—Sept. (S/4477). S C, 17th yr., 933rd mtg.: United States, para. 70 (*ibid.*, Suppl. for Jan.—March, (S/5075) and para. 117; 995th mtg.: France, para. 50 (S/5075); 996th mtg.: Romania, para. 14 (S/5075); 997th mtg.: Venezuela, para. 6; 998th mtg.: United States, para. 63, in connexion with the letter of 8 March 1962 from the representative of Cuba to the President of the Security Council concerning the Punta del Este decisions (S/5086). S C, 20th yr., 1202nd mtg.: Netherlands, para. 10 (*ibid.*, Suppl. for April—June, S/6315, and mimeographed documents S/6319 and S/6323 incorporated in S/6364; United States, para. 36 (S/6333, Rev. 1); Uruguay, para. 56 (S/6319); 1214th mtg.: Bolivia, para. 32 (S/6364); United States, para. 15 (S/6370 and Add. 1 and 2); 1220th mtg.: United States, para. 19 (S/6404); 1221st mtg.: Cuba, para. 85 (S/6401); 1222nd mtg.: United States, para. 29 (S/6333/Rev. 1) in connexion with the situation in the Dominican Republic.

members during discussions of situations to which particular communications referred. At other times the President specifically drew⁶ the attention of the Council to communications by regional organizations on developments regarding a question under discussion by the Council. It was the practice also to include summary accounts of questions referred to in such communications in the reports of the Security Council to the General Assembly.⁷

4. References to Article 54 were made in the proceedings of the Security Council in connexion with the activities of the Organization of African Unity (OAU) and the Organization of American States (OAS). In the case of the former, the Council, during consideration of the situation in the Democratic Republic of the Congo, adopted a re-

⁶ See: S C, 15th yr., 893rd mtg., para. 7 (S/4476, mimeographed). That document was cited by the representative of the USSR in his letter of 5 September 1960 (S C, 15th yr., Suppl. for July—Sept., S/4477) requesting a meeting of the Council to consider the action of the OAS relating to the situation in the Dominican Republic. At the conclusion of the discussion, the Council, after acknowledging receipt of the OAS report, decided to take note of it without making explicit reference to Article 54. For discussion regarding this question, see this *Supplement* under Article 53, paras. 16–27. S C, 20th yr., 1214th mtg., para. 3 (S/6372/Rev. 1); 1220th mtg., para. 26 (*ibid.*, Suppl. for Apr.—June, S/6400, S/6401, S/6404 and Add. 1); 1221st mtg., para. 12 (S/6417, S/6418 and S/6419); 1223rd mtg., para. 3 (S/6424 and Corr. 1, S/6427/Rev. 1 and mimeographed documents S/6430 and S/6431 incorporated in S/6495; 1225th mtg., para. 5 (S/6445); 1226th mtg., para. 3 (S/6448, S/6450 and Corr. 1, S/6452 and S/6455); 1227th mtg., para. 2 (S/6456 and S/6457); and 1228th mtg., para. 3 (S/6462) in connexion with the situation in the Dominican Republic.

⁷ G A (XVII), Suppl. No. 2, pp. 51 and 77. G A (XVIII), Suppl. No. 2, pp. 5 and 6. G A (XX), Suppl. No. 2, paras. 870–871, 896, 920–921, 950–952, 1049–51, 1058, 1076–78 and 1095–1098. G A (XXI), Suppl. No. 2, paras. 73–80, 85, 92, 99, 111, 123–125 and 143–146.

solution in which specific reference was made to Article 54. The relevant discussion pertaining to this case is presented in the Analytical Summary below.

5. As regards the OAS, Article 54 was referred to both explicitly and implicitly in connexion with Articles 52 and 53 of the Charter during consideration of the following items:

- a. Letter of 5 September 1960 from the USSR (action of the OAS relating to the Dominican Republic);
- b. Complaint by Cuba (letter of 21 November 1961);
- c. Complaint by Cuba (letter of 22 February 1962);
- d. Letter of 8 March 1962 from the representative of Cuba in connexion with the Punta del Este decisions;
- e. Situation in the Dominican Republic.

6. In all those instances discussions relating to Article 54 centred primarily on the question whether in transmitting to the Council certain matters for its information pursuant to that Article, the OAS had fulfilled all its obligations under the Charter.⁸

7. Article 54 was also referred to in connexion with the activities of the OAS during consideration of the complaint by Cuba (letter of 11 July 1960)⁹ alleging that a grave situation existed, with manifest danger to international peace and security, as a consequence of the repeated threats and aggressive acts carried out by the United States against Cuba. By letter dated 11 July 1960, the Government of the United States transmitted to the President of the Security Council the memorandum entitled "Provocative Actions of the Government of Cuba Against the United States Which Have Served to Increase Tensions in the Caribbean Area"¹⁰ which it had submitted on 27 June 1960 to the Inter-American

⁸ See this *Supplement* under Article 53, paras. 16–55.

⁹ S C, 15th yr., Suppl. for July–Sept., S/4378.

¹⁰ S/4388 (mineographed).

¹¹ S C, 15th yr., 875th mtg.: Italy, paras. 7 and 8; Ceylon, para. 32.

Peace Committee, The United States invited the attention of the Security Council to the fact that in accordance with Article 54 relevant reports of the Inter-American Peace Committee "are transmitted to the Security Council for its information and circulation as Security Council documents". In the discussion it was pointed out¹¹ that the Council should, in due course, receive a report from the Peace Committee on the matter, in accordance with "a procedure which is envisaged both by the regional arrangements entered into by the American States and Article 54". Following the discussion, the Council adopted¹² a draft resolution¹³ by which, *inter alia*, it would note that the situation was under consideration by the OAS and decide to adjourn consideration of the question pending the receipt of a report from that body. Similarly, during consideration of a complaint¹⁴ by Haiti of a threat to international peace and security caused by the repeated threats of aggression and attempts at interference made by the Dominican Republic, which Haiti considered as infringements of its sovereignty and territorial integrity, attention was drawn to the provisions of Article 54. A number of representatives expressed¹⁵ the view that since the OAS had been considering the matter and had already taken measures designed to bring about a peaceful settlement and to restore harmony between the two countries, the Council should leave the initiative to the regional organization and defer any action pending a report from the OAS pursuant to Article 54. At the 1036th meeting on 9 May 1963, the President stated¹⁶ that most of the members of the Council considered it preferable to leave the initiative to the regional organization which was trying to bring about an amicable settlement of the dispute between two of its members. He stated further that the question would remain on the agenda of the Council.

¹² *Ibid.*, 876th mtg., para. 128.

¹³ *Ibid.*, Suppl. for July–Sept., S/4395.

¹⁴ S C, 18th yr., Suppl. for April–June, S/5302.

¹⁵ See for example, S C, 18th yr., 1036th mtg.: Norway, para. 116; Philippines, paras. 120 and 123; United States, para. 110.

¹⁶ *Ibid.*, paras. 150–151.

II. ANALYTICAL SUMMARY OF PRACTICE

Practice relating to Article 54

8. The material presented in this section deals with one decision of the Security Council relating to the respective responsibilities of that body and the Organization of African Unity (OAU) regarding the requirement of keeping the Council fully informed of actions taken by the regional organization in connexion with situations considered to be a threat to international peace and security. Specifically, the question arose as to whether the adoption of a draft resolution, under which the Secretary-General of the United Nations would be requested to follow the implementation of its provisions by the OAU, without, at the same time, making any mention of the obligation of the regional organization to keep the Council informed in accordance with Article 54,

would not in effect amount to a by-passing of the regional organization and, as such, to an infringement of one of its prerogatives. The draft resolution was subsequently adopted as amended to include provisions under which the Council requested the OAU, in accordance with Article 54, to keep it fully informed. The Secretary-General was also requested to follow the situation in the Congo and to report to the Council at an appropriate time.

DECISION OF 30 DECEMBER 1964 IN CONNEXION WITH THE SITUATION IN THE DEMOCRATIC REPUBLIC OF THE CONGO

9. By letter¹⁷ dated 1 December 1964, the repre-

¹⁷ S C, 19th yr., Suppl. for Oct.–Dec., S/6076 and Add. 1 to 5.

representatives of Afghanistan, Algeria, Burundi, Cambodia, Central African Republic, Congo (Brazzaville), Dahomey, Ethiopia, Ghana, Guinea, Indonesia, Kenya, Malawi, Mali, Mauritania, Somalia, Sudan, Uganda, United Arab Republic, United Republic of Tanzania, Yugoslavia and Zambia requested an urgent meeting of the Security Council to consider the situation in the Democratic Republic of the Congo, which in their opinion was likely to endanger the maintenance of peace and security in Africa.

10. By letter¹⁸ dated 9 December 1964, the representative of the Democratic Republic of the Congo transmitted to the President of the Council a message from his Government also requesting an urgent meeting of the Security Council to consider the question of foreign interference in the domestic affairs of the Congo.

11. At the 1170th meeting on 9 December 1964, the Council, without objection, included in its agenda the above-mentioned letter from the representatives of the twenty-two Member States. The letter from the representative of the Democratic Republic of the Congo was included in its agenda by 7 votes to 4.¹⁹

12. At the 1186th meeting on 26 December 1964, the representative of the Ivory Coast introduced²⁰ a draft resolution, co-sponsored by Morocco, under which the Security Council, "having in mind the efforts of the Organization of African Unity to help the Government of the Democratic Republic of the Congo and the other political factions in the Congo to find a peaceful solution to the dispute", would, *inter alia*, encourage the OAU to pursue its efforts to help the Government of the Democratic Republic of the Congo to achieve national reconciliation in accordance with the OAU resolution dated 10 September 1964²¹ and would request "the Secretary-General of the United Nations to follow the implementation of the present resolution, to follow the situation in the Congo, and to report to the Security Council at the appropriate time".²² In introducing the draft resolution, the representative of the Ivory Coast noted²³ that while the OAU might be encouraged to bring about a peaceful solution of the problem, it should be borne in mind that the situation in the Congo was not merely a threat to peace, but a "hot war" which was assuming alarming

proportions. Consequently, the Security Council must, through the Secretary-General, follow the situation in the Congo as well as the implementation of the resolution and be ready to take up the matter again should the situation continue to endanger peace in Africa and, consequently, peace throughout the world. The representative of Morocco observed²⁴ that the reason for including operative paragraph 6 in the draft resolution was that a situation as serious as the one prevailing in the Congo and which materially affected international peace and tranquillity, must be kept under review by the Secretary-General in so far as the implementation of the resolution and the general situation in the Congo were concerned.

13. At the 1187th meeting on 29 December 1964, the representative of Guinea submitted²⁵ an amendment to the draft resolution whereby the Security Council would request the OAU "in accordance with Article 54 of the United Nations Charter, to keep the Security Council fully informed of any action it may take under the present resolution".²⁶ The amendment was subsequently incorporated²⁷ in the text of the joint draft resolution as operative paragraph 6. Another amendment to operative paragraph 6 of the original draft resolution, reading as follows: "Requests the Secretary-General of the United Nations to follow the situation in the Congo and to report to the Security Council at the appropriate time", appeared as operative paragraph 7²⁸ in the final draft resolution.

14. In stating the reasons for the first amendment, the representative of Guinea observed²⁹ that operative paragraph 6 of the original draft resolution revealed a tendency to cast doubt on the competence of the OAU. In order to be consistent with the position that the complex African problem should come within the competence of the OAU with the Security Council's endorsement, the Council should be called upon merely to request the regional organization to inform it of the measures taken and of the results achieved. Such an approach would be in keeping with the provisions of the Charter.

15. On the other hand, the representative of the Ivory Coast stated³⁰ that the terms of the draft resolution as submitted did not deprive the OAU of any of its rights. All that it asked was that the Council should be kept informed, that it should follow the matter and that the Secretary-General should keep the Council informed. Thus, the Secretary-General was not being asked to implement the

¹⁸ *Ibid.*, S/6096.

¹⁹ *Ibid.*, 1170th mtg., paras. 62 and 63.

²⁰ *Ibid.*, 1186th mtg., para. 9, S/6123/Rev. 1.

²¹ Under the terms of that resolution, the Council of Ministers of the OAU had, *inter alia*, appealed to the Government of the Democratic Republic of the Congo to stop immediately the recruitment of mercenaries and to expel, as soon as possible, all mercenaries of whatever origin who were already in the Congo so as to facilitate an African solution. It further requested a cessation of hostilities by all concerned and established an *Ad Hoc* Commission to help and encourage the efforts of the Government of the Democratic Republic of the Congo in the restoration of national reconciliation (S C, 19th yr., 1170th mtg., para. 113).

²² S C, 19th yr., 1186th mtg., para. 9, S/6123/Rev. 1, oper. para. 6. For explanations concerning the concordance of the English and French versions of this paragraph, see *ibid.*, para. 66.

²³ *Ibid.*, paras. 9 and 13.

²⁴ *Ibid.*, para. 36.

²⁵ *Ibid.*, 1187th mtg., para. 12 (S/6128). This amendment was jointly sponsored by Algeria, Burundi, Central African Republic, Congo (Brazzaville), Dahomey, Ethiopia, Ghana, Guinea, Kenya, Malawi, Mali, Mauritania, Somalia, Sudan, Uganda, United Arab Republic, United Republic of Tanzania and Zambia, which participated in the proceedings of the Council.

²⁶ For a previous proposal by Guinea to include a reference to Article 54 in the draft resolution, see S C, 19th yr., 1186th mtg., para. 46.

²⁷ *Ibid.*, 1189th mtg., para. 6. See also 1188th mtg., Ivory Coast, para. 27.

²⁸ *Ibid.*, 1189th mtg., para. 6.

²⁹ *Ibid.*, 1187th mtg., paras. 5 and 11.

³⁰ *Ibid.*, paras. 37 and 38.

resolution, but to keep the Security Council informed of the situation and of the action taken in compliance with operative paragraphs 1, 2 and 3 of the draft resolution.³¹

16. Furthermore, the representative of Morocco expressed³² the view that if the Council decided to receive information on the situation in the Congo, that must in no case be interpreted as indicative of a tendency to cast doubt on the competence of the OAU. Operative paragraph 6 of the draft resolution would define a precise role entrusted to the Secretary-General, namely, that of informing the Security Council about a given situation. There was no question of an executive, supervisory or inspectoral role; the sponsors had taken care to avoid entrusting such a task to the Secretary-General as they did not favour another intervention by the United Nations in the affairs of the Congo. Thus, the request to the Security Council to invite the Secretary-General to follow the development of the situation in the Congo and to report to it was made merely with a view to

³¹ The text of those paragraphs read as follows:

"The Security Council,

"1. *Requests* all States to refrain or desist from interfering in the domestic affairs of the Congo;

"2. *Appeals* for a cease-fire in the Congo in accordance with the Organization of African Unity's resolution dated 10 September 1964;

"3. *Considers*, in accordance with that same resolution, that the mercenaries should as a matter of urgency be withdrawn from the Congo."

³² S C, 19th yr., 1187th mtg., paras. 45—50.

enforcing the right of the Security Council to inquire about a situation which had been the subject of debate and which affected international peace and security. On the other hand, the proposal that the OAU be asked, in accordance with Article 54 of the Charter, to keep the Security Council fully informed on the development of the situation, should not be regarded as a request which the Security Council was obliged to make to the OAU, just as that Organization could not be considered as having to render accounts to the Council.

17. In a further clarification of the amendment, the representative of Guinea pointed out³³ that if the Security Council requested the OAU to do a certain number of things, it simply meant that the Council was acting in accordance with the United Nations Charter, and that it in no way had relinquished any of its responsibilities or prerogatives. Consequently, an amendment proposed in accordance with the spirit and letter of Article 54 of the Charter should not be seen as an attempt to deprive the Council of its responsibilities or prerogatives.

Decision

At the 1189th meeting, the draft resolution, as amended and revised, was adopted by 10 votes to none, with 1 abstention.³⁴

³³ *Ibid.*, para. 60.

³⁴ *Ibid.*, 1189th mtg., para. 34.

ANNEX

TABULATION OF COMMUNICATIONS

A. Communication from the Secretary-General of the Organization of African Unity (OAU)

*Note verbale*¹ dated 17 March 1965: transmitting information concerning proceedings of the *ad hoc* Commission on the Congo.

B. Communications from the Organization of American States (OAS)

1. Communications from the Chairman of the Council

- (i) Telegram² dated 6 May 1963: transmitting the text of a cable sent to the Governments of Haiti and the Dominican Republic from the Council of the OAS, serving provisionally as Organ of Consultation.
- (ii) Telegram³ dated 7 May 1963: communicating the reply of the President of the Dominican Republic to the telegram sent to him on 6 May 1963.

2. Communications from the Chairman of the Inter-American Peace Committee

- (i) Letter⁴ dated 31 May 1960: transmitting a report on the case presented by Ecuador and a special report on the relationship between violations of human rights or the non-exercise of representative democracy and the political tensions that affect the peace of the hemisphere.

¹ S C, 20th yr., Suppl. for Jan.—March, S/6257.

² S C, 18th yr., Suppl. for April—June, S/5304.

³ *Ibid.*, S/5309.

⁴ S/4333 (mimeographed).

- (ii) Letter⁵ dated 10 June 1960: transmitting the report of the Inter-American Peace Committee on the case presented by the Government of Venezuela, as well as a statement made on that date regarding the Committee's current activities.

- (iii) Letter⁶ dated 30 October 1963: transmitting the report of the Inter-American Peace Committee on the termination of the activities of the Honduras-Nicaragua Mixed Commission.

3. Communications from the Secretary General

- (i) Letter⁷ dated 11 July 1960: transmitting the text of the resolution approved on 8 July by the Council of the OAS in response to the request of Venezuela.
- (ii) Letter⁸ dated 18 July 1960: transmitting the text of the resolution approved by the Council of the OAS on 18 July in response to the request of the Government of Peru.
- (iii) Letter⁹ dated 9 August 1960: transmitting the text of the resolutions adopted by the Council of the OAS regarding the agenda of the Seventh Meeting of Consultation of Ministers of Foreign Affairs.

⁵ S/4337 (mimeographed).

⁶ S/5452 (mimeographed).

⁷ S C, 15th yr., Suppl. for July—Sept., S/4397.

⁸ *Ibid.*, S/4399.

⁹ *Ibid.*, S/4471.

- (iv) Letter¹⁰ dated 26 August 1960: transmitting the text of the Final Act of the Sixth Meeting of Consultation of Ministers of Foreign Affairs serving as Organ of Consultation in application of the Inter-American Treaty of Reciprocal Assistance (relating to the Venezuelan complaint against the Dominican Republic).
- (v) Letter¹¹ dated 29 August 1960: transmitting the text of the Final Act of the Seventh Meeting of Consultation of Ministers of Foreign Affairs, containing the Declaration of San José.
- (vi) Letter¹² dated 7 November 1960: transmitting information concerning the establishment of a Committee of Good Offices regarding the Cuban complaint of 11 July 1960.
- (vii) Letter¹³ dated 6 January 1961: transmitting the text of the resolution adopted on 4 January by the Council of the OAS.
- (viii) Letter¹⁴ dated 24 January 1961: transmitting a copy of a note dated 19 January 1961 from the Interim Representative of the United States on the Council of the OAS.
- (ix) Letter¹⁵ dated 11 December 1961: transmitting the text of the resolution of 4 December 1961 of the OAS convoking a Meeting of Consultation of Ministers of Foreign Affairs in response to a request by Colombia.
- (x) Letter¹⁶ dated 29 December 1961: transmitting the text of the resolution of 22 December 1961 of the Council of the OAS, setting 22 January 1962 as the date of the Eighth Meeting of Consultation of Ministers of Foreign Affairs at Punta del Este, Uruguay.
- (xi) Letter¹⁷ dated 8 January 1962: transmitting the text of the resolution adopted on 4 January by the Council of the OAS, together with the reports submitted by its Special Committee and sub-committee relating to developments in the Dominican Republic.
- (xii) Letter¹⁸ dated 31 January 1962: transmitting the text of the Final Act of the Eighth Meeting of Consultation of Ministers of Foreign Affairs, held at Punta del Este, Uruguay, from 22 to 31 January 1962.
- (xiii) Letter¹⁹ dated 23 October 1962: transmitting the text of a resolution adopted the same day by the Council of the OAS serving provisionally as Organ of Consultation, concerning the presence of "missiles and other weapons with . . . offensive capability" in Cuba.
- (xiv) Letter²⁰ dated 29 October 1962: transmitting notes from the Governments of Argentina, Colombia, Costa Rica, the Dominican Republic, Guatemala, Haiti, Honduras, Panama and the United States regarding collective action under the Inter-American Treaty of Reciprocal Assistance.
- (xv) Letter²¹ dated 8 November 1962: transmitting the text of a resolution adopted on 5 November by the Council of the OAS and a note from the Government of Nicaragua regarding individual and collective measures in the defence of the hemisphere.
- (xvi) Letter²² dated 14 November 1962: transmitting reports from Argentina, El Salvador, the United States and Venezuela and a note from the United States, Argentina and the Dominican Republic concerning collective action.
- (xvii) Letter²³ dated 13 December 1962: transmitting a report from the delegation of the United States and a note of the delegations of the United States, Argentina and the Dominican Republic, relating to the implementation of the Organization of American States resolution of 23 October 1962.
- (xviii) Letter²⁴ dated 28 April 1963: transmitting the text of the resolution approved by the Council of the OAS on 28 April 1963, convoking a Meeting of Consultation in application of the Inter-American Treaty of Reciprocal Assistance.
- (xix) Letter²⁵ dated 3 May 1963: transmitting certain documents relating to the resolution adopted on 28 April 1963 by the Council of the Organization of American States serving provisionally as Organ of Consultation in application of the Inter-American Treaty of Reciprocal Assistance.
- (xx) Telegram²⁶ dated 8 May 1963: transmitting the text of a resolution adopted by the Council of the Organization of American States serving provisionally as Organ of Consultation.
- (xxi) Letter²⁷ dated 18 July 1963: transmitting the text of the resolution on the situation between the Dominican Republic and Haiti, adopted by the Council of the OAS acting provisionally as Organ of Consultation, at its meeting held on 16 July, together with the First and Second Reports of the Committee appointed in accordance with the resolution adopted on 28 April 1963.
- (xxii) Letter²⁸ dated 6 August 1963: transmitting the text of the resolution adopted by the Council of the OAS acting provisionally as Organ of Consultation, at its meeting held on 6 August 1963.
- (xxiii) Letter²⁹ dated 16 August 1963: transmitting the text of the resolution approved by the Council of the OAS serving provisionally as Organ of Consultation, at its meeting held on 15 August 1963, in connexion with the situation between the Dominican Republic and Haiti.
- (xxiv) Telegram³⁰ dated 21 August 1963: transmitting information concerning the situation between Haiti and the Dominican Republic.
- (xxv) Letter³¹ dated 22 August 1963: transmitting the Preliminary Report of the Special Committee of the Council of the OAS, serving provisionally as Organ of Consultation, pursuant to the provisions of the resolution approved on 28 April 1963.

¹⁰ S/4476 (mimeographed).

¹¹ S/4480 (mimeographed).

¹² S C, 15th yr., Suppl. for Oct.—Dec., S/4559.

¹³ S/4628 (mimeographed).

¹⁴ S/4647 (mimeographed).

¹⁵ S C, 16th yr., Suppl. for Oct.—Dec., S/5036.

¹⁶ S/5049 (mimeographed).

¹⁷ S/5130 (mimeographed).

¹⁸ S C, 17th yr., Suppl. for Jan.—March, S/5075.

¹⁹ *Ibid.*, Suppl. for Oct.—Dec., S/5193.

²⁰ S/5202 (mimeographed).

²¹ S C, 17th yr., Suppl. for Oct.—Dec., S/5206.

²² S/5208 (mimeographed).

²³ S/5217 (mimeographed).

²⁴ S C, 18th yr., Suppl. for April—June, S/5301.

²⁵ S/5307 (mimeographed).

²⁶ S/5312 (mimeographed).

²⁷ S C, 18th yr., Suppl. for July—Sept., S/5373.

²⁸ *Ibid.*, S/5387.

²⁹ *Ibid.*, S/5399.

³⁰ *Ibid.*, S/5398.

³¹ *Ibid.*, S/5404.

- (xxvi) Telegram³² dated 3 September 1963: transmitting the text of the message received from the Government of Haiti concerning the situation between Haiti and the Dominican Republic.
- (xxvii) Telegram³³ dated 23 September 1963: transmitting the text of a telegram sent to the Governments of Haiti and the Dominican Republic.
- (xxviii) Letter³⁴ dated 4 December 1963: transmitting copy of the resolution adopted by the Council of the OAS at its extraordinary meeting, held on 3 December 1963, on the convocation of the Organ of Consultation, pursuant to the provisions of the Inter-American Treaty of Reciprocal Assistance.
- (xxix) Telegram³⁵ dated 10 January 1964: transmitting the text of the *communiqué* issued by the Inter-American Peace Committee in connexion with the situation between Panama and the United States.
- (xxx) Letter³⁶ dated 16 January 1964: transmitting copies of a press release issued by the Inter-American Peace Committee in connexion with the situation between Panama and the United States.
- (xxxi) Telegram³⁷ dated 4 February 1964: transmitting the text of a resolution adopted by the Council of the OAS in connexion with the situation between Panama and the United States.
- (xxxii) Letter³⁸ dated 7 February 1964: transmitting the text of the resolution of the Council of the OAS, acting provisionally as Organ of Consultation, in connexion with the situation between Panama and the United States.
- (xxxiii) Letter³⁹ dated 4 March 1964: transmitting the report of the Investigating Committee appointed by the Council of the OAS, acting provisionally as Organ of Consultation, in connexion with the Venezuelan complaint against Cuba.
- (xxxiv) Letter⁴⁰ dated 27 July 1964: transmitting the text of the resolution of the Ninth Meeting of Consultation of Foreign Ministers of the American States concerning "Application of measures to the present Government of Cuba."
- (xxxv) Telegram⁴¹ dated 30 April 1965: transmitting the texts of the resolutions adopted by the Council of the OAS in connexion with the situation in the Dominican Republic.
- (xxxvi) Letter⁴² dated 12 May 1965: transmitting the first report of the Special Committee of the Tenth Meeting of Consultation of Foreign Ministers concerning the situation in the Dominican Republic.
- (xxxvii) Letter⁴³ dated 19 May 1965: transmitting the second report of the Special Committee of the Tenth Meeting of Consultation of Foreign Ministers.
- (xxxviii) Telegram⁴⁴ dated 22 May 1965: transmitting the text of a resolution adopted by the Tenth Meeting of Consultation of Foreign Ministers.
- (xxxix) Telegram⁴⁵ dated 24 May 1965: transmitting the text of the Act establishing the Inter-American Armed Force.
- (xl) Letter⁴⁶ dated 28 May 1965: transmitting a copy of the report of 26 May by the Secretary General of the OAS.
- (xli) Telegram⁴⁷ dated 2 June 1965: transmitting the text of a resolution adopted by the Tenth Meeting of Consultation of Foreign Ministers.
- (xlii) Telegram⁴⁸ dated 2 June 1965: transmitting the text of a resolution adopted by the Tenth Meeting of Consultation of Foreign Ministers.
- (xliii) Telegram⁴⁹ dated 2 June 1965: transmitting information concerning the visit of the Inter-American Commission on Human Rights to the Dominican Republic.
- (xliv) Telegram⁵⁰ dated 3 June 1965: transmitting further information concerning the same matter.
- (xlv) Telegram⁵¹ dated 6 June 1965: transmitting the text of a telegram sent by the Secretary General of the OAS.
- (xlvi) Telegram⁵² dated 6 June 1965: transmitting the text of a telegram sent by the Secretary General of the OAS.
- (xlvii) Telegram⁵³ dated 6 June 1965: transmitting the text of a telegram sent by the Secretary General of the OAS.
- (xlviii) Telegram⁵⁴ dated 7 June 1965: transmitting the texts of two telegrams from the Secretary General of the OAS.
- (xlix) Telegram⁵⁵ dated 9 June 1965: transmitting the text of a telegram from the Secretary General of the OAS.
- (l) Telegram⁵⁶ dated 11 June 1965: transmitting the texts of telegram messages addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (li) Telegram⁵⁷ dated 15 June 1965: transmitting information concerning the OAS mission of criminologists.
- (lii) Telegram⁵⁸ dated 15 June 1965: transmitting the text of a message sent by the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (liii) Telegram⁵⁹ dated 16 June 1965: transmitting the text of a message from the Inter-American Commission on Human Rights.

³² *Ibid.*, S/5413.

³³ *Ibid.*, S/5431.

³⁴ *Ibid.*, Suppl. for Oct.—Dec., S/5477.

³⁵ S C, 19th yr., Suppl. for Jan.—March, S/5511.

³⁶ *Ibid.*, S/5520.

³⁷ *Ibid.*, S/5531.

³⁸ *Ibid.*, S/5541.

³⁹ S/5586 (mimeographed).

⁴⁰ S C, 19th yr., Suppl. for July—Sept., S/5845.

⁴¹ S C, 20th yr., Suppl. for April—June, S/6315.

⁴² *Ibid.*, S/6364.

⁴³ *Ibid.*, S/6370 and Add. 1 and 2.

⁴⁴ *Ibid.*, S/6377/Rev. 1.

⁴⁵ *Ibid.*, S/6381.

⁴⁶ *Ibid.*, S/6396.

⁴⁷ *Ibid.*, S/6400.

⁴⁸ *Ibid.*, S/6401.

⁴⁹ *Ibid.*, S/6404.

⁵⁰ *Ibid.*, S/6404/Add. 1.

⁵¹ *Ibid.*, S/6417.

⁵² *Ibid.*, S/6418.

⁵³ *Ibid.*, S/6419.

⁵⁴ *Ibid.*, S/6424.

⁵⁵ *Ibid.*, S/6427/Rev. 1.

⁵⁶ *Ibid.*, S/6433.

⁵⁷ *Ibid.*, S/6443.

⁵⁸ *Ibid.*, S/6445.

⁵⁹ *Ibid.*, S/6448.

- (liv) Telegram⁶⁰ dated 16 June 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (lv) Telegram⁶¹ dated 16 June 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (lvi) Telegram⁶² dated 16 June 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (lvii) Telegram⁶³ dated 17 June 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (lviii) Telegram⁶⁴ dated 18 June 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (lix) Telegram⁶⁵ dated 18 June 1965: transmitting the text of two messages sent by the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (lx) Telegram⁶⁶ dated 21 June 1965: transmitting the text of messages sent by the *Ad Hoc* Committee and the Secretary General of the OAS, respectively.
- (lxi) Telegram⁶⁷ dated 22 June 1965: transmitting the text of a telegram addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (lxii) Telegram⁶⁸ dated 22 June 1965: transmitting the text of a message received by the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (lxiii) Letter⁶⁹ dated 17 June 1965: transmitting the text of a statement made at the Tenth Meeting of Consultation of Foreign Ministers.
- (lxiv) Telegram⁷⁰ dated 23 June 1965: transmitting the text of a message sent by the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (lxv) Telegram⁷¹ dated 23 June 1965: transmitting the text of a message sent by the *Ad Hoc* Committee and the Secretary General of the OAS, respectively.
- (lxvi) Telegram⁷² dated 24 June 1965: transmitting the text of two telegrams addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (lxvii) Telegram⁷³ dated 24 June 1965: transmitting the text of a statement by the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (lxviii) Telegram⁷⁴ dated 25 June 1965: transmitting the texts of telegrams addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (lxix) Telegram⁷⁵ dated 25 June 1965: transmitting the text of a telegram addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (lxx) Telegram⁷⁶ dated 26 June 1965: transmitting the texts of telegrams addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (lxxi) Telegram⁷⁷ dated 27 June 1965: transmitting the text of a telegram addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (lxxii) Letter⁷⁸ dated 28 June 1965: transmitting the text of a telegram addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (lxxiii) Telegram⁷⁹ dated 28 June 1965: transmitting texts of correspondence exchanged between the *Ad Hoc* Committee and Major-General Rikhye, United Nations Military Adviser.
- (lxxiv) Telegram⁸⁰ dated 29 June 1965: transmitting the text of a telegram addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (lxxv) Telegram⁸¹ dated 30 June 1965: transmitting the text of a telegram addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (lxxvi) Telegram⁸² dated 1 July 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (lxxvii) Telegram⁸³ dated 2 July 1965: transmitting the text of a message from the *Ad Hoc* Committee of the Organization of American States in the Dominican Republic.
- (lxxviii) Letter⁸⁴ dated 29 June 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (lxxix) Telegram⁸⁵ dated 3 July 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (lxxx) Telegram⁸⁶ dated 4 July 1965: transmitting the text of a telegram addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (lxxxi) Telegram⁸⁷ dated 4 July 1965: transmitting the text of a telegram addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (lxxxii) Telegram⁸⁸ dated 4 July 1965: transmitting the text of a telegram addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (lxxxiii) Telegram⁸⁹ dated 5 July 1965: transmitting the text of telegrams addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (lxxxiv) Telegram⁹⁰ dated 7 July 1965: transmitting the text of a telegram addressed to the Assistant Secretary General of the OAS.

⁶⁰ *Ibid.*, S/6450.

⁶¹ *Ibid.*, S/6451.

⁶² *Ibid.*, S/6452.

⁶³ *Ibid.*, S/6455.

⁶⁴ *Ibid.*, S/6456.

⁶⁵ *Ibid.*, S/6457.

⁶⁶ *Ibid.*, S/6462.

⁶⁷ *Ibid.*, S/6467.

⁶⁸ *Ibid.*, S/6468.

⁶⁹ *Ibid.*, S/6469.

⁷⁰ *Ibid.*, S/6471.

⁷¹ *Ibid.*, S/6472.

⁷² *Ibid.*, S/6475.

⁷³ *Ibid.*, S/6476.

⁷⁴ *Ibid.*, S/6477.

⁷⁵ *Ibid.*, S/6478.

⁷⁶ *Ibid.*, S/6479.

⁷⁷ *Ibid.*, S/6480.

⁷⁸ *Ibid.*, S/6483.

⁷⁹ *Ibid.*, S/6484.

⁸⁰ *Ibid.*, S/6487.

⁸¹ *Ibid.*, S/6488.

⁸² *Ibid.*, Suppl. for July—Sept., S/6491.

⁸³ *Ibid.*, S/6494.

⁸⁴ *Ibid.*, S/6495.

⁸⁵ *Ibid.*, S/6496.

⁸⁶ *Ibid.*, S/6497.

⁸⁷ *Ibid.*, S/6498.

⁸⁸ *Ibid.*, S/6499.

⁸⁹ *Ibid.*, S/6500.

⁹⁰ *Ibid.*, S/6501.

- (lxxxv) Telegram⁹¹ dated 5 July 1965: transmitting a message concerning the Inter-American Commission on Human Rights.
- (lxxxvi) Telegram⁹² dated 6 July 1965: transmitting the text of a telegram addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (lxxxvii) Letter⁹³ dated 6 July 1965: transmitting copies of notes dated 28 and 30 June 1965 concerning the situation in the Dominican Republic.
- (lxxxviii) Telegram⁹⁴ dated 7 July 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (lxxxix) Telegram⁹⁵ dated 7 July 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (xc) Telegram⁹⁶ dated 8 July 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (xci) Telegram⁹⁷ dated 9 July 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (xcii) Telegram⁹⁸ dated 8 July 1965: transmitting copies of the "Grant Agreement" and the "Memorandum of Agreement" entered into between the OAS and the United States of America.
- (xciii) Telegram⁹⁹ dated 10 July 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (xciv) Telegram¹⁰⁰ dated 11 July 1965: transmitting the text of a telegram addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (xcv) Telegram¹⁰¹ dated 11 July 1965: transmitting the text of a message from the Government of National Reconstruction of the Dominican Republic.
- (xcvi) Telegram¹⁰² dated 11 July 1965: transmitting a press release issued by the Constitutional Government of the Dominican Republic.
- (xcvii) Telegram¹⁰³ dated 11 July 1965: transmitting the text of a message concerning the Inter-American Committee on Human Rights.
- (xcviii) Telegram¹⁰⁴ dated 12 July 1965: transmitting the text of telegrams addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (xcix) Letter¹⁰⁵ dated 11 July 1965: transmitting documents concerning the situation in the Dominican Republic.
- (c) Telegram¹⁰⁶ dated 13 July 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (ci) Telegram¹⁰⁷ dated 13 July 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (cii) Telegram¹⁰⁸ dated 14 July 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (ciii) Telegram¹⁰⁹ dated 14 July 1965: transmitting the text of a message sent by the Director of the OAS secretariat services in the Dominican Republic.
- (civ) Telegram¹¹⁰ dated 14 July 1965: transmitting the text of a telegram addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (cv) Telegram¹¹¹ dated 15 July 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (cvi) Telegram¹¹² dated 16 July 1965: transmitting the text of a telegram addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (cvii) Telegram¹¹³ dated 17 July 1965: transmitting the text of a telegram addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (cviii) Telegram¹¹⁴ dated 17 July 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (cix) Telegram¹¹⁵ dated 19 July 1965: transmitting the text of a telegram addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (cx) Telegram¹¹⁶ dated 20 July 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (cxii) Telegram¹¹⁷ dated 21 July 1965: transmitting the text of a telegram addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (cxiii) Telegram¹¹⁸ dated 21 July 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (cxiv) Telegram¹¹⁹ dated 21 July 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (cxv) Telegram¹²⁰ dated 22 July 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (cxvi) Telegram¹²¹ dated 23 July 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (cxvii) Telegram¹²² dated 23 July 1965: transmitting the text of a telegram addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.

⁹¹ *Ibid.*, S/6502.

⁹² *Ibid.*, S/6504.

⁹³ *Ibid.*, S/6505.

⁹⁴ *Ibid.*, S/6509.

⁹⁵ *Ibid.*, S/6510.

⁹⁶ *Ibid.*, S/6511.

⁹⁷ *Ibid.*, S/6514.

⁹⁸ *Ibid.*, S/6515.

⁹⁹ *Ibid.*, S/6516.

¹⁰⁰ *Ibid.*, S/6517.

¹⁰¹ *Ibid.*, S/6518.

¹⁰² *Ibid.*, S/6519.

¹⁰³ *Ibid.*, S/6520.

¹⁰⁴ *Ibid.*, S/6521.

¹⁰⁵ *Ibid.*, S/6522.

¹⁰⁶ *Ibid.*, S/6523.

¹⁰⁷ *Ibid.*, S/6524.

¹⁰⁸ *Ibid.*, S/6525.

¹⁰⁹ *Ibid.*, S/6528.

¹¹⁰ *Ibid.*, S/6529.

¹¹¹ *Ibid.*, S/6531.

¹¹² *Ibid.*, S/6532.

¹¹³ *Ibid.*, S/6535.

¹¹⁴ *Ibid.*, S/6536.

¹¹⁵ *Ibid.*, S/6540.

¹¹⁶ *Ibid.*, S/6541.

¹¹⁷ *Ibid.*, S/6543.

¹¹⁸ *Ibid.*, S/6544.

¹¹⁹ *Ibid.*, S/6546.

¹²⁰ *Ibid.*, S/6547.

¹²¹ *Ibid.*, S/6555.

¹²² *Ibid.*, S/6556.

- (cxvii) Telegram¹²³ dated 24 July 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (cxviii) Telegram¹²⁴ dated 25 July 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (cxix) Telegram¹²⁵ dated 25 July 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (cxx) Telegram¹²⁶ dated 25 July 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (cxxi) Telegram¹²⁷ dated 27 July 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (cxxii) Telegram¹²⁸ dated 28 July 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (cxxiii) Telegram¹²⁹ dated 29 July 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (cxxiv) Telegram¹³⁰ dated 30 July 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (cxxv) Telegram¹³¹ dated 31 July 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (cxxxvi) Telegram¹³² dated 2 August 1965: transmitting the text of a telegram addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (cxxxvii) Telegram¹³³ dated 2 August 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (cxxxviii) Telegram¹³⁴ dated 3 August 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (cxxxix) Telegram¹³⁵ dated 5 August 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (cxxx) Telegram¹³⁶ dated 6 August 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (cxxxxi) Telegram¹³⁷ dated 7 August 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (cxxxii) Telegram¹³⁸ dated 10 August 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (cxxxiii) Telegram¹³⁹ dated 11 August 1965: transmitting the text of a message addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (cxxxiv) Letter¹⁴⁰ dated 9 August 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (cxxxv) Telegram¹⁴¹ dated 13 August 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (cxxxvi) Telegram¹⁴² dated 13 August 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (cxxxvii) Telegram¹⁴³ dated 13 August 1965: transmitting the text of a message addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (cxxxviii) Telegram¹⁴⁴ dated 16 August 1965: transmitting the text of a message addressed to the President of the Tenth Meeting of Consultation of Foreign Ministers.
- (cxxxix) Telegram¹⁴⁵ dated 17 August 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (cxl) Telegram¹⁴⁶ dated 17 August 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (cxli) Telegram¹⁴⁷ dated 18 August 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (cxlii) Telegram¹⁴⁸ dated 18 August 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (cxliii) Telegram¹⁴⁹ dated 20 August 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (cxliv) Letter¹⁵⁰ dated 19 August 1965: transmitting the text of messages concerning the situation in the Dominican Republic.
- (cxlv) Telegram¹⁵¹ dated 20 August 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (cxlvi) Letter¹⁵² dated 17 August 1965: transmitting the texts of messages from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (cxlvii) Letter¹⁵³ dated 19 August 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (cxlviii) Telegram¹⁵⁴ dated 25 August 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.

¹²³ *Ibid.*, S/6557.

¹²⁴ *Ibid.*, S/6558.

¹²⁵ *Ibid.*, S/6559.

¹²⁶ *Ibid.*, S/6560.

¹²⁷ *Ibid.*, S/6563.

¹²⁸ *Ibid.*, S/6568.

¹²⁹ *Ibid.*, S/6570.

¹³⁰ *Ibid.*, S/6574.

¹³¹ *Ibid.*, S/6577.

¹³² *Ibid.*, S/6587.

¹³³ *Ibid.*, S/6588.

¹³⁴ *Ibid.*, S/6590.

¹³⁵ *Ibid.*, S/6595.

¹³⁶ *Ibid.*, S/6598.

¹³⁷ *Ibid.*, S/6600.

¹³⁸ *Ibid.*, S/6604.

¹³⁹ *Ibid.*, S/6607.

¹⁴⁰ *Ibid.*, S/6608.

¹⁴¹ *Ibid.*, S/6610.

¹⁴² *Ibid.*, S/6611.

¹⁴³ *Ibid.*, S/6612.

¹⁴⁴ *Ibid.*, S/6614.

¹⁴⁵ *Ibid.*, S/6616.

¹⁴⁶ *Ibid.*, S/6620.

¹⁴⁷ *Ibid.*, S/6621.

¹⁴⁸ *Ibid.*, S/6622.

¹⁴⁹ *Ibid.*, S/6624.

¹⁵⁰ *Ibid.*, S/6625.

¹⁵¹ *Ibid.*, S/6627.

¹⁵² *Ibid.*, S/6628.

¹⁵³ *Ibid.*, S/6629.

¹⁵⁴ *Ibid.*, S/6633.

- (cxlx) Letter¹⁵⁵ dated 25 August 1965: transmitting the text of messages from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (cl) Letter¹⁵⁶ dated 27 August 1965: transmitting the texts of messages concerning the situation in the Dominican Republic.
- (cli) Letter¹⁵⁷ dated 27 August 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (clii) Telegram¹⁵⁸ dated 31 August 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (cliii) Letter¹⁵⁹ dated 31 August 1965: transmitting the texts of messages from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (cliv) Telegram¹⁶⁰ dated 2 September 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (clv) Letter¹⁶¹ dated 1 September 1965: transmitting the texts of messages from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (clvi) Telegram¹⁶² dated 3 September 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (clvii) Telegram¹⁶³ dated 6 September 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (clviii) Telegram¹⁶⁴ dated 8 September 1965: transmitting the text of a message concerning the situation in the Dominican Republic.
- (clix) Letter¹⁶⁵ dated 7 September 1965: transmitting the texts of messages from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (clx) Telegram¹⁶⁶ dated 9 September 1965: transmitting the texts of messages concerning the situation in the Dominican Republic.
- (clxi) Letter¹⁶⁷ dated 9 September 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (clxii) Telegram¹⁶⁸ dated 14 September 1965: transmitting the text of a message concerning the Inter-American Commission on Human Rights.
- (clxiii) Letter¹⁶⁹ dated 22 September 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (clxiv) Letter¹⁷⁰ dated 1 October 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (clxv) Letter¹⁷¹ dated 20 October 1965: transmitting copies of the second general report of the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (clxvi) Letter¹⁷² dated 21 October 1965: transmitting the text of a resolution adopted by the Tenth Meeting of Consultation of Foreign Ministers.
- (clxvii) Telegram¹⁷³ dated 29 October 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (clxviii) Telegram¹⁷⁴ dated 1 November 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (clxix) Letter¹⁷⁵ dated 20 October 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (clxx) Telegram¹⁷⁶ dated 13 November 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (clxxi) Telegram¹⁷⁷ dated 23 November 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (clxxii) Telegram¹⁷⁸ dated 4 December 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (clxxiii) Telegram¹⁷⁹ dated 21 December 1965: transmitting the text of a message from the *Ad Hoc* Committee of the OAS in the Dominican Republic.
- (clxxiv) Telegram¹⁸⁰ dated 7 January 1966: transmitting the text of a message from the *Ad Hoc* Committee to the President of the Tenth Meeting of Consultation, on a statement to the local press and foreign correspondents concerning misrepresentation of the *Ad Hoc* Committee's position on recent events in the Dominican Republic.
- (clxxv) Telegram¹⁸¹ dated 8 January 1966: transmitting the text of a message from the *Ad Hoc* Committee to the President of the Tenth Meeting of Consultation, concerning measures taken by the Provisional President to put an end to the tension and hostility between the two groups of military personnel, and a statement by the *Ad Hoc* Committee supporting these measures.
- (clxxvi) Telegram¹⁸² dated 13 January 1966: transmitting the text of a message of 12 January from the *Ad Hoc* Committee to the President of the Tenth Meeting of Consultation, concerning the occupation by the Inter-American Peace Force of the plant and studios of Radio-Televisión Santo Domingo.
- (clxxvii) Telegram¹⁸³ dated 18 January 1966: transmitting the text of a message dated 15 January from the *Ad Hoc* Committee to the President of the Tenth Meeting of Consultation on the situation in the Dominican Republic.

¹⁵⁵ *Ibid.*, S/6634.

¹⁵⁶ *Ibid.*, S/6642.

¹⁵⁷ *Ibid.*, S/6643.

¹⁵⁸ *Ibid.*, S/6644.

¹⁵⁹ *Ibid.*, S/6646.

¹⁶⁰ *Ibid.*, S/6652.

¹⁶¹ *Ibid.*, S/6655.

¹⁶² *Ibid.*, S/6660.

¹⁶³ *Ibid.*, S/6663.

¹⁶⁴ *Ibid.*, S/6674.

¹⁶⁵ *Ibid.*, S/6676.

¹⁶⁶ *Ibid.*, S/6677.

¹⁶⁷ *Ibid.*, S/6680.

¹⁶⁸ *Ibid.*, S/6681.

¹⁶⁹ *Ibid.*, S/6717.

¹⁷⁰ *Ibid.*, Suppl. for Oct.—Dec., S/6741.

¹⁷¹ *Ibid.*, S/6843.

¹⁷² *Ibid.*, S/6844.

¹⁷³ *Ibid.*, S/6847.

¹⁷⁴ *Ibid.*, S/6856.

¹⁷⁵ *Ibid.*, S/6873.

¹⁷⁶ *Ibid.*, S/6931.

¹⁷⁷ *Ibid.*, S/6970.

¹⁷⁸ *Ibid.*, S/6994.

¹⁷⁹ *Ibid.*, S/7034.

¹⁸⁰ S C, 21st yr., Suppl. for Jan.—March, S/7073.

¹⁸¹ *Ibid.*, S/7074.

¹⁸² *Ibid.*, S/7084.

¹⁸³ *Ibid.*, S/7089.

- (clxxviii) Telegram¹⁸⁴ dated 25 January 1966: transmitting the text of a message of 24 January from the *Ad Hoc* Committee to the President of the Tenth Meeting of Consultation on the departure of Constitutionalist leaders from the Dominican Republic and on measures taken by the IAPF to protect the 27 de Febrero Camp.
- (clxxix) Telegram¹⁸⁵ dated 9 February 1966: transmitting the text of a resolution adopted by the Council of the OAS concerning the first "Solidarity Conference of the Peoples of Asia, Africa and Latin America".
- (clxxx) Telegram¹⁸⁶ dated 15 February 1966: transmitting the text of a message dated 14 February from the *Ad Hoc* Committee to the President of the Tenth Meeting of Consultation, concerning the events which have disturbed the institutional processes of the Dominican Republic since 24 January, after the departure abroad of the principal military leaders of the Constitutionalist movement.
- (clxxxix) Telegram¹⁸⁷ dated 21 February 1966: transmitting the text of a message dated 17 February from the *Ad Hoc* Committee to the President of the Tenth Meeting of Consultation, on the events which have occurred in the Dominican Republic since its last report of 14 February (S/7148).
- (clxxxii) Letter¹⁸⁸ dated 7 March 1966: transmitting copies of the text of a report of the *Ad Hoc* Committee to the Tenth Meeting of Consultation, concerning the events which have occurred in the Dominican Republic since its last report of 17 February.
- (clxxxiii) Letter¹⁸⁹ dated 18 March 1966: transmitting the text of a report dated 14 March of the *Ad Hoc* Committee of the Tenth Meeting of Consultation to the President of the Meeting, on the situation in the Dominican Republic since 3 March.
- (clxxxiv) Letter¹⁹⁰ dated 25 March 1966: transmitting the text of a report dated 23 March of the *Ad Hoc* Committee of the Tenth Meeting of Consultation to the President of the Meeting, on the situation in the Dominican Republic since 14 March.
- (clxxxv) Telegram¹⁹¹ dated 13 April 1966: transmitting the text of a message dated 12 April by the *Ad Hoc* Committee to the Chairman of the Tenth Meeting of Consultation, concerning the situation in the Dominican Republic since 23 March.
- (clxxxvi) Telegram¹⁹² dated 13 May 1966: transmitting the text of a resolution adopted by the Tenth Meeting of Consultation concerning the attendance by outstanding persons from various countries of the hemisphere to witness and observe the elections schedules for 1 June.
- (clxxxvii) Telegram¹⁹³ dated 27 May 1966: transmitting the text of a message dated 20 May concerning the situation in the Dominican Republic since the date of the last report on 12 April.
- (clxxxviii) Telegram¹⁹⁴ dated 31 May 1966: transmitting the text of a message dated 26 May from the *Ad Hoc* Committee to the Chairman of the Tenth Meeting of Consultation on the situation in the Dominican Republic since the date of the last report on 20 May.
- (clxxxix) Telegram¹⁹⁵ dated 1 June 1966: transmitting the text of a message dated 1 June from the *Ad Hoc* Committee to the Chairman of the Tenth Meeting of Consultation concerning the situation in the Dominican Republic since the date of the last report on 26 May.
- (cxc) Telegram¹⁹⁶ dated 6 June 1966: transmitting the text of a message dated 2 June from the Rapporteur of the Group of Observers of the Elections in the Dominican Republic to the Provisional President, concerning the conduct of the elections held on 1 June.
- (cxci) Telegram¹⁹⁷ dated 6 June 1966: transmitting the text of a message dated 2 June from the *Ad Hoc* Committee to the Chairman of the Tenth Meeting of Consultation concerning the general elections held on 1 June in the Dominican Republic.
- (cxcii) Telegram¹⁹⁸ dated 24 June 1966: transmitting the text of a resolution adopted on that date by the Tenth Meeting of Consultation of Ministers of Foreign Affairs concerning the withdrawal of the Inter-American Peace Force from the Dominican Republic.
- (cxciii) Telegram¹⁹⁹ dated 29 June 1966: transmitting the text of a message dated 28 June from the *Ad Hoc* Committee to the Chairman of the Tenth Meeting of Consultation announcing the first withdrawals of the Inter-American Peace Force from the Dominican Republic.

C. Communications from States parties to a dispute or situation

1. Members of the Organization of African Unity (OAU)

- (i) Letter²⁰⁰ dated 10 February 1964: Somalia, concerning alleged acts of aggression by Ethiopia and requesting consideration of the question by the Security Council.
- (ii) Letter²⁰¹ dated 14 February 1964: Somalia, concerning consideration of the Somalian complaint by the OAU.
- (iii) Letter²⁰² dated 18 February 1964: Somalia, transmitting four maps of the incidents complained of.
- (iv) Letter²⁰³ dated 18 February 1964: Somalia, transmitting the text of a resolution adopted by the OAU concerning the Somalia-Ethiopia border dispute.

2. Members of the Organization of American States (OAS)

- (i) Letter²⁰⁴ dated 15 July 1960: United States, transmitting the text of a memorandum submitted to the Inter-American Peace Committee entitled "Provocative actions by the Government of Cuba against the United States which have served to increase tensions in the Caribbean area".

¹⁸⁴ *Ibid.*, S/7100.

¹⁸⁵ *Ibid.*, S/7133.

¹⁸⁶ *Ibid.*, S/7148.

¹⁸⁷ *Ibid.*, S/7163.

¹⁸⁸ *Ibid.*, S/7206.

¹⁸⁹ *Ibid.*, S/7217.

¹⁹⁰ *Ibid.*, S/7227.

¹⁹¹ *Ibid.*, Suppl. for April—June, S/7254.

¹⁹² *Ibid.*, S/7303.

¹⁹³ *Ibid.*, S/7324.

¹⁹⁴ *Ibid.*, S/7332.

¹⁹⁵ *Ibid.*, S/7335.

¹⁹⁶ *Ibid.*, S/7342.

¹⁹⁷ *Ibid.*, S/7343.

¹⁹⁸ *Ibid.*, S/7379.

¹⁹⁹ *Ibid.*, S/7390.

²⁰⁰ S C, 19th yr., Suppl. for Jan.—March, S/5536.

²⁰¹ *Ibid.*, S/5542.

²⁰² *Ibid.*, S/5557.

²⁰³ *Ibid.*, S/5558.

²⁰⁴ S C, 15th yr., Suppl. for July—Sept., S/4388.

- (ii) Letter²⁰⁵ dated 26 November 1960: Cuba, regarding letter of 7 November 1960 from the Secretary General of the OAS.
- (iii) Letter²⁰⁶ dated 30 August 1963: Haiti, requesting reconsideration by the Council of the Haitian-Dominican Question.
- (iv) Letter²⁰⁷ dated 3 September 1963: Haiti, withdrawing request for a meeting of the Council, but reminding the Council of its responsibility regarding Haiti's complaint which remained on its agenda.
- (v) Letter²⁰⁸ dated 12 September 1963: Haiti, transmitting a memorandum concerning the conciliation procedures undertaken by the OAS in the Haitian-Dominican Dispute.
- (vi) Letter²⁰⁹ dated 3 February 1964: Cuba, transmitting charges that United States naval force had seized Cuban fishing vessels and their crews.
- (vii) Letter²¹⁰ dated 7 February 1964: United States, charging that Cuban vessels had violated the territorial waters of the United States.
- (viii) Letter²¹¹ dated 25 February 1964: Bolivia, concerning alleged boundary dispute with Chile.
- (ix) Letter²¹² dated 26 February 1964: Chile, rejecting Bolivia's note as an interference in Chile's domestic affairs.
- (x) Letter²¹³ dated 28 February 1964: Bolivia, concerning Chile's note of 26 February.
- (xi) Letter²¹⁴ dated 4 March 1964: Chile, charging falsity of statements made in Bolivia's notes.
- (xii) Letter²¹⁵ dated 5 March 1964: Bolivia, charging Chile with usurpation of Bolivian territory.
- (xiii) Letter²¹⁶ dated 14 May 1964: Cuba, concerning alleged attacks against Cuba by the United States.
- (xiv) Telegram²¹⁷ dated 7 June 1964: Haiti, concerning allegations of the Dominican Government against Haiti.
- (xv) Letter²¹⁸ dated 9 June 1964: Dominican Republic, concerning Haiti's note of 7 June.
- (xvi) Letter²¹⁹ dated 10 June 1964: Haiti, concerning Dominican Republic's note of 9 June.
- (xvii) Telegram²²⁰ dated 1 July 1964: Haiti, concerning an alleged invasion of Haitian territory by forces of the Dominican Republic.
- (xviii) Telegram²²¹ dated 5 July 1964: Haiti, concerning an alleged violation of Haiti's territorial waters by Dominican warships.

²⁰⁵ *Ibid.*, Suppl. for Oct.—Dec., S/4565.

²⁰⁶ S C, 18th yr., Suppl. for July—Sept., S/5411.

²⁰⁷ *Ibid.*, S/5416.

²⁰⁸ *Ibid.*, S/5430.

²⁰⁹ S C, 19th yr., Suppl. for Jan.—March, S/5530.

²¹⁰ *Ibid.*, S/5532.

²¹¹ *Ibid.*, S/5562.

²¹² *Ibid.*, S/5564.

²¹³ *Ibid.*, S/5567.

²¹⁴ *Ibid.*, S/5577.

²¹⁵ *Ibid.*, S/5581.

²¹⁶ *Ibid.*, Suppl. for April—June, S/5701.

²¹⁷ *Ibid.*, S/5750.

²¹⁸ *Ibid.*, S/5760.

²¹⁹ *Ibid.*, S/5763.

²²⁰ *Ibid.*, Suppl. for July—Sept., S/5793.

²²¹ *Ibid.*, S/5808.

- (xix) Letter²²² dated 8 July 1964: Dominican Republic, transmitting official statement denying charges in Haiti's communication of 1 July.
- (xx) Letter²²³ dated 28 July 1964: Haiti, concerning alleged acts of aggression by the Dominican Republic.
- (xxi) Telegram²²⁴ dated 1 September 1964: Haiti, concerning alleged act of provocation by the Dominican Republic.
- (xxii) Letter²²⁵ dated 15 October 1964: Nicaragua, replying to allegations made by the USSR concerning Cuba.
- (xxiii) Letter²²⁶ dated 27 January 1965: Cuba, transmitting the text of a note concerning alleged incidents directed against the independence and security of Cuba.
- (xxiv) Letter²²⁷ dated 30 January 1965: Dominican Republic, rejecting charges made in Cuba's note of 27 January.
- (xxv) Letter²²⁸ dated 29 April 1965: United States, transmitting the text of an official statement concerning events in the Dominican Republic.
- (xxvi) Letter²²⁹ dated 30 April 1965: Cuba, transmitting the text of a note concerning events in the Dominican Republic.
- (xxvii) Letter²³⁰ dated 5 May 1965: United States, concerning the USSR communication of 3 May.
- (xxviii) Telegram²³¹ dated 10 July 1965: Haiti, concerning alleged threat from Dominican territory against Haiti's national sovereignty and independence.

D. Communications from other States concerning matters before regional organizations

- (i) Letter²³² dated 9 August 1964: USSR, transmitting the text of an official statement regarding the resolution adopted on 26 July 1964 by the Ninth Meeting of Consultation of the Ministers of Foreign Affairs of the OAS concerning Cuba.
- (ii) Letter²³³ dated 17 August 1964: Czechoslovakia, transmitting the text of an official statement regarding the resolution adopted on 26 July 1964 by the Ninth Meeting of Consultation of the Ministers of Foreign Affairs of the OAS concerning Cuba.
- (iii) Letter²³⁴ dated 1 May 1965: USSR, concerning the situation in the Dominican Republic.
- (iv) Letter²³⁵ dated 3 May 1965: USSR, concerning the situation in the Dominican Republic.
- (v) *Note verbale*²³⁶ dated 4 May 1965: Yugoslavia, concerning the situation in the Dominican Republic.
- (vi) *Note verbale*²³⁷ dated 7 May 1965: Poland, concerning the situation in the Dominican Republic.

²²² *Ibid.*, S/5809.

²²³ *Ibid.*, S/5841.

²²⁴ *Ibid.*, S/5928.

²²⁵ *Ibid.*, Suppl. for Oct.—Dec., S/6018.

²²⁶ S C, 20th yr., Suppl. for Jan.—March, S/6164.

²²⁷ *Ibid.*, S/6169.

²²⁸ *Ibid.*, Suppl. for April—June, S/6310.

²²⁹ *Ibid.*, S/6314.

²³⁰ *Ibid.*, S/6331.

²³¹ *Ibid.*, Suppl. for July—Sept., S/6533.

²³² S C, 19th yr., Suppl. for July—Sept., S/5867.

²³³ *Ibid.*, S/5901.

²³⁴ S C, 20th yr., Suppl. for April—June, S/6317.

²³⁵ *Ibid.*, S/6325.

²³⁶ *Ibid.*, S/6330.

²³⁷ *Ibid.*, S/6339.

- (vii) Telegram²³⁸ dated 5 May 1965: Mongolia, concerning the situation in the Dominican Republic.
- (viii) Letter²³⁹ dated 7 May 1965: Brazil, concerning the USSR communication of 3 May.
- (ix) Letter²⁴⁰ dated 13 May 1965: Albania, concerning the situation in the Dominican Republic.
- (x) Letter²⁴¹ dated 3 June 1965: USSR, concerning the situation in the Dominican Republic.
- (xi) Letter²⁴² dated 7 June 1965: USSR, concerning its communication of 3 June.
- (xii) Letter²⁴³ dated 11 February 1966: Mexico, transmitting statements made at the OAS meeting by the representative of Mexico in explanation of his abstention in the vote on the resolution of 2 February (see S/7133).
- (xiii) Letter²⁴⁴ dated 25 February 1966: Brazil, concerning an incident of 10 February in Santo Domingo in which Brazilian military personnel were involved (S/7032, Add. 12 and 13), and requesting that an investigation be conducted by the Representative of the Secretary-General of the United Nations in Santo Domingo and that an accurate evaluation of the facts be officially circulated.

²³⁸ *Ibid.*, S/6341.

²³⁹ *Ibid.*, S/6343.

²⁴⁰ *Ibid.*, S/6354.

²⁴¹ *Ibid.*, S/6411.

²⁴² *Ibid.*, S/6422.

²⁴³ S C, 21st yr., S/7142 (mimeographed).

²⁴⁴ *Ibid.*, Suppl. for Jan.—March, S/7171.

Chapter IX

INTERNATIONAL ECONOMIC AND SOCIAL CO-OPERATION