Key Documents on the Reform of the UN Security Council
1991-2019

Edited by
Bardo Fassbender
Professor of International Law
at the University of St. Gallen
How bright will seem
through mem'ry's haze
Those happy, golden
by-gone days...

As a token of my deep and lasting gratitude, this work is dedicated
to the Yale Law School.
Overview of Contents

1 Introduction 1
1.1 This collection of "Key Documents": What it is, and how it is organized 1
1.2 Landmarks in the history of the Security Council reform debate 15

2 Earlier reform discussions: From the late 1940s to the start of formal discussions of Security Council reform in 1992 36

3 "The most productive time": Discussions in the Open-ended Working Group from 1992 to the Razali proposal of 1997 103
3.1 Statements by UN organs and officials 103
3.2 Statements by member states regarding the composition of the Security Council 168
 3.2.1 Statements regarding an expansion of the Council in the existing categories of seats 168
 3.2.1.1 Statements supporting additional permanent seats (possibly with the right of veto) 168
 3.2.1.2 Statements opposing additional permanent seats with the right of veto 232
 3.2.1.3 Statements focusing on an expansion of the Council in the non-permanent category 240
 3.2.2 Statements regarding new categories of seats 255
 3.2.2.1 Statements supporting permanent seats without the right of veto 255
 3.2.2.2 Statements supporting non-permanent seats with longer terms or semi-permanent seats 266
 3.2.2.3 Statements supporting regional seats 297
 3.2.2.4 Statements opposing new categories of seats 318
 3.2.3 Statements in general support of an expansion of the Council, not specifying a category of seats 328
3.3 Statements by member states regarding the size of a reformed Security Council 365
3.4 Statements by member states regarding the right of veto 381
 3.4.1 Statements in favour of retaining the right of veto 381
 3.4.2 Statements in favour of abolishing the right of veto 387
 3.4.3 Statements in favour of formal restrictions of the right of veto 401
 3.4.4 Statements in favour of informal restrictions of the use of the right of veto 433
3.5 Proposals by academics and civil society 435
4 Momentum and deadlock: Discussions in the Open-ended Working Group after the Razali proposal, 1998-2008 509
4.1 Statements by UN organs and officials and Framework Documents 509
4.2 Statements by member states regarding the composition of the Security Council 642
4.2.1 Statements regarding an expansion of the Council in the existing categories of seats 642
4.2.1.1 Statements supporting additional permanent seats (possibly with the right of veto) 642
4.2.1.2 Statements opposing additional permanent seats with the right of veto 678
4.2.1.3 Statements focusing on an expansion of the Council in the non-permanent category 698
4.2.2 Statements regarding new categories of seats 710
4.2.2.1 Statements supporting permanent seats without the right of veto 710
4.2.2.2 Statements supporting non-permanent seats with longer terms or semi-permanent seats 712
4.2.2.3 Statements supporting regional seats 730
4.2.2.4 Statements opposing new categories of seats 757
4.2.3 Statements in general support of an expansion of the Council, not specifying a category of seats 761
4.3 Statements by member states regarding the size of a reformed Security Council 772
4.4 Statements by member states regarding the right of veto 779
4.4.1 Statements in favour of retaining the right of veto 779
4.4.2 Statements in favour of abolishing the right of veto 782
4.4.3 Statements in favour of formal restrictions of the right of veto 785
4.4.4 Statements in favour of informal restrictions of the use of the right of veto 800
4.5 Proposals by academics and civil society 810

5 On a road to nowhere? The Intergovernmental Negotiations, 2009-2019 869
5.1 Statements by UN organs and officials, Framework Documents, Elements of Convergence, and Elements of Commonality 869
5.2 Statements by member states regarding the composition of the Security Council 987
5.2.1 Statements regarding an expansion of the Council in the existing categories of seats 987
5.2.1.1 Statements supporting additional permanent seats (possibly with the right of veto) 987
5.2.1.2 Statements opposing additional permanent seats with the right of veto 1018
5.2.1.3 Statements focusing on an expansion of the Council in the non-permanent category 1030
OVERVIEW OF CONTENTS

5.2.2 Statements regarding new categories of seats 1044
 5.2.2.1 Statements supporting permanent seats without the right of veto 1044
 5.2.2.2 Statements supporting non-permanent seats with longer terms or semi-permanent seats 1050
 5.2.2.3 Statements supporting regional seats 1084
 5.2.2.4 Statements opposing new categories of seats 1107
5.2.3 Statements in general support of an expansion of the Council, not specifying a category of seats 1111
5.3 Statements by member states regarding the size of a reformed Security Council 1127
5.4 Statements by member states regarding the right of veto 1135
 5.4.1 Statements in favour of retaining the right of veto 1135
 5.4.2 Statements in favour of abolishing the right of veto 1139
 5.4.3 Statements in favour of formal restrictions of the right of veto 1144
 5.4.4 Statements in favour of informal restrictions of the use of the right of veto 1154
5.5 Proposals by academics and civil society 1184

Annex I: Summary of group positions 1220
Annex II: Summary of country positions 1236
Annex III: Table of group positions 1288
Annex IV: Table of country positions 1300
Annex V: List of statements made by groups of states 1320
Annex VI: List of statements made by states 1326
Annex VII: Alphabetical list of the authors of academic and civil society proposals 1362
Annex VIII: Select Bibliography 1365