

Resolution 2315 (2016)

Adopted by the Security Council at its 7803rd meeting, on 8 November 2016

The Security Council,

Recalling all its previous relevant resolutions concerning the conflicts in the Former Yugoslavia and relevant statements of its President, including resolutions [1031 \(1995\)](#) of 15 December 1995, [1088 \(1996\)](#) of 12 December 1996, [1423 \(2002\)](#) of 12 July 2002, [1491 \(2003\)](#) of 11 July 2003, [1551 \(2004\)](#) of 9 July 2004, [1575 \(2004\)](#) of 22 November 2004, [1639 \(2005\)](#) of 21 November 2005, [1722 \(2006\)](#) of 21 November 2006, [1764 \(2007\)](#) of 29 June 2007, [1785 \(2007\)](#) of 21 November 2007, [1845 \(2008\)](#) of 20 November 2008, [1869 \(2009\)](#) of 25 March 2009, [1895 \(2009\)](#) of 18 November 2009, [1948 \(2010\)](#) of 18 November 2010, [2019 \(2011\)](#) of 16 November 2011, [2074 \(2012\)](#) of 14 November 2012, [2123 \(2013\)](#) of 12 November 2013, [2183 \(2014\)](#) of 11 November 2014, and [2247 \(2015\)](#) of 10 November 2015,

Reaffirming its commitment to the political settlement of the conflicts in the Former Yugoslavia, preserving the sovereignty and territorial integrity of all States there within their internationally recognized borders,

Underlining its commitment to support the implementation of the General Framework Agreement for Peace in Bosnia and Herzegovina and the annexes thereto (collectively the Peace Agreement, [S/1995/999](#), Annex), as well as the relevant decisions of the Peace Implementation Council (PIC),

Noting the reports of the High Representative, including his latest report of 28 October 2016,

Welcoming the progress in the implementation of the Reform Agenda, adopted by Bosnia and Herzegovina in July 2015 and calling on the leadership of Bosnia and Herzegovina to

maintain positive momentum in implementing the reforms, in line with citizen's demands and in cooperation with civil society,

Encouraging the authorities of Bosnia and Herzegovina, with the support of the international community, to accelerate their efforts to address the disposal of excess ammunition,

Recalling all the agreements concerning the status of forces referred to in Appendix B to Annex 1-A of the Peace Agreement, and reminding the parties of their obligation to continue to comply therewith,

Further recalling the provisions of its resolution [1551 \(2004\)](#) concerning the provisional application of the status of forces agreements contained in Appendix B to Annex 1-A of the Peace Agreement,

Welcoming the continued presence of EUFOR ALTHEA, successfully focusing on capacity-building and training while also retaining the capability to contribute to the Bosnia and Herzegovina authorities' deterrence capacity if the situation so requires,

Reiterating its calls on the competent authorities in Bosnia and Herzegovina to take necessary steps to complete the 5+2 agenda, which remains necessary for closure of the Office of the High Representative, as confirmed by the PIC Steering Board communiqués,

Reaffirming provisions concerning the High Representative as set out in its previous resolutions, and *further reaffirming* Article V of Annex 10 of the Peace Agreement regarding the High Representative's final authority in theatre in the interpretation of the civilian implementation of the Agreement,

Taking note of the continued support expressed by Bosnia and Herzegovina's leadership towards a European perspective,

on the basis of the Peace Agreement, including through the submission of Bosnia and Herzegovina's EU membership application in February 2016,

Taking note of the EU's planned strategic review in autumn 2017,

Recognizing that the security environment has remained calm and stable, and noting that the Bosnia and Herzegovina authorities have so far proven capable to deal with threats to the safe and secure environment,

Determining that the situation in the region continues to constitute a threat to international peace and security,

Acting under Chapter VII of the Charter of the United Nations,

1. *Reiterates* that the primary responsibility for the further successful implementation of the Peace Agreement lies with all the authorities in Bosnia and Herzegovina themselves and notes the continued willingness of the international community and major donors to support them in implementing the Peace Agreement, and calls upon all the authorities in Bosnia and Herzegovina to fully cooperate with the International Criminal Tribunal for the Former Yugoslavia, as well as with the International Residual Mechanism for Criminal Tribunals, in order to complete its work and facilitate the closure of the Tribunal as expeditiously as possible;
2. *Welcomes* the EU's intention to maintain an EU military operation (EUFOR ALTHEA) in Bosnia and Herzegovina from November 2016;
3. *Authorizes* the Member States acting through or in cooperation with the EU to establish for a further period of twelve months, starting from the date of the adoption of this resolution, a multinational stabilization force (EUFOR ALTHEA) as a legal successor

to SFOR under unified command and control, which will fulfil its missions in relation to the implementation of Annex 1-A and Annex 2 of the Peace Agreement in cooperation with the NATO Headquarters presence in accordance with the arrangements agreed between NATO and the EU as communicated to the Security Council in their letters of 19 November 2004, which recognize that EUFOR ALTHEA will have the main peace stabilization role under the military aspects of the Peace Agreement;

4. *Decides* to renew the authorization provided by paragraph 11 of its resolution [2183 \(2014\)](#) for a further period of twelve months starting from the date of adoption of this resolution;
5. *Authorizes* the Member States acting under paragraph 3 and 4 above to take all necessary measures to effect the implementation of and to ensure compliance with annexes 1-A and 2 of the Peace Agreement, stresses that the parties shall continue to be held equally responsible for the compliance with that annex and shall be equally subject to such enforcement action by EUFOR ALTHEA and the NATO presence as may be necessary to ensure implementation of those annexes and the protection of EUFOR ALTHEA and the NATO presence;
6. *Authorizes* Member States to take all necessary measures, at the request of either EUFOR ALTHEA or the NATO Headquarters, in defence of the EUFOR ALTHEA or NATO presence respectively, and to assist both organizations in carrying out their missions, and recognizes the right of both EUFOR ALTHEA and the NATO presence to take all necessary measures to defend themselves from attack or threat of attack;
7. *Authorizes* the Member States acting under paragraph 3 and 4 above, in accordance with annex 1-A of the Peace Agreement, to take all necessary measures to ensure compliance with the rules and procedures governing command and control of airspace over Bosnia and Herzegovina with respect to all civilian and military

air traffic;

8. *Urges* the parties, in accordance with the Peace Agreement, to abide to their commitment to cooperate fully with all institutions involved in the implementation of this peace settlement, as described in the Peace Agreement, including Annex 4;
9. *Reaffirms* that under the Peace Agreement, Bosnia and Herzegovina consists of two entities, which exist legally by virtue of the Bosnia and Herzegovina Constitution, and further reaffirms that any change to the Constitution must be made in accordance with the amendment procedure prescribed therein;
10. *Decides* to remain seized of the matter.