


Security Council

Distr.: General
18 September 2014

Resolution 2177 (2014)

Adopted by the Security Council at its 7268th meeting, on 18 September 2014

The Security Council,

Recalling its resolution [2176 \(2014\)](#) adopted on 15 September 2014 concerning the situation in Liberia and its press statement of 9 July 2014,

Recalling its primary responsibility for the maintenance of international peace and security,

Expressing grave concern about the outbreak of the Ebola virus in, and its impact on, West Africa, in particular Liberia, Guinea and Sierra Leone, as well as Nigeria and beyond,

Recognizing that the peacebuilding and development gains of the most affected countries concerned could be reversed in light of the Ebola outbreak and *underlining* that the outbreak is undermining the stability of the most affected countries concerned and, unless contained, may lead to further instances of civil unrest, social tensions and a deterioration of the political and security climate,

Determining that the unprecedented extent of the Ebola outbreak in Africa constitutes a threat to international peace and security,

Expressing concern about the particular impact of the Ebola outbreak on women,

Welcoming the convening of the Mano River Union Extraordinary Summit, held in Guinea on 1 August 2014, and the commitments expressed by the Heads of State of Côte d'Ivoire, Guinea, Liberia and Sierra Leone to combat the Ebola outbreak in the region, including by strengthening treatment services and measures to isolate the outbreak across borders,

Taking note of the measures taken by the Member States of the region, especially Liberia, Guinea and Sierra Leone, as well as Nigeria, Côte d'Ivoire and Senegal, in response to the Ebola outbreak and *recognizing* that the outbreak may exceed the capacity of the governments concerned to respond,

Taking note of the letter ([S/2014/669](#)) dated 29 August 2014 to the Secretary-General from the Presidents of Liberia, Sierra Leone and Guinea, requesting a comprehensive response to the Ebola outbreak, including a coordinated international


response to end the outbreak and to support the societies and economies affected by restrictions on trade and transportation during the outbreak,

Recognizing the measures taken by the Member States of the region, in particular Côte d'Ivoire, Cabo Verde, Ghana, Mali and Senegal, to facilitate the delivery of humanitarian assistance to the most affected countries,

Emphasizing the key role of Member States, including through the Global Health Security Agenda where applicable, to provide adequate public health services to detect, prevent, respond to and mitigate outbreaks of major infectious diseases through sustainable, well-functioning and responsive public health mechanisms,

Recalling the International Health Regulations (2005), which are contributing to global public health security by providing a framework for the coordination of the management of events that may constitute a public health emergency of international concern, and aim to improve the capacity of all countries to detect, assess, notify and respond to public health threats and *underscoring* the importance of WHO Member States abiding by these commitments,

Underscoring that the control of outbreaks of major infectious diseases requires urgent action and greater national, regional and international collaboration and, in this regard, *stressing* the crucial and immediate need for a coordinated international response to the Ebola outbreak,

Commending Member States, bilateral partners and multilateral organizations for the crucial assistance, including financial commitments and in-kind donations, provided to and identified for the affected people and governments of the region to support the scaling up of emergency efforts to contain the Ebola outbreak in West Africa and interrupt transmission of the virus, including by providing flexible funds to relevant United Nations agencies and international organizations involved in the response to enable them and national governments to purchase supplies and enhance emergency operations in the affected countries, as well as by collaborating with public and private sector partners to accelerate development of therapies, vaccines and diagnostics to treat patients and limit or prevent further infection or transmission of the Ebola virus disease,

Expressing deep appreciation to the first-line responders to the Ebola outbreak in West Africa, including national and international health and humanitarian relief workers contributed by the Member States of diverse regions and non-governmental organizations such as Médecins Sans Frontières (MSF) and the International Federation of Red Cross and Red Crescent Societies (IFRC) and *also expressing appreciation* to the United Nations Humanitarian Air Service (UNHAS) for transporting humanitarian personnel and medical supplies and equipment, especially to remote locations in Guinea, Liberia and Sierra Leone, during the outbreak,

Welcoming the efforts of the African Union (AU), in coordination with bilateral partners and multilateral organizations, to craft a united, comprehensive and collective African response to the outbreak, including through the deployment of healthcare workers to the region, and also the efforts of the Economic Community of West African States (ECOWAS) to support steps to contain the spread of the Ebola virus, including through the support of the defence forces of its Member States,

Expressing concern about the impact, including on food security, of general travel and trade restrictions in the region and *taking note* of the AU call on its Member States to lift travel restrictions to enable the free movement of people and trade to the affected countries,

Emphasizing the role of all relevant United Nations System entities, in particular the United Nations General Assembly, Economic and Social Council, and Peacebuilding Commission, in supporting the national, regional and international efforts to respond to the Ebola outbreak and *recognizing*, in this regard, the central role of the World Health Organization (WHO), which designated the Ebola outbreak a public health emergency of international concern,

Stressing the need for coordinated efforts of all relevant United Nations System entities to address the Ebola outbreak in line with their respective mandates and to assist, wherever possible, national, regional and international efforts in this regard,

Taking note of the WHO Ebola Response Roadmap of 28 August 2014 that aims to stop transmission of the Ebola virus disease worldwide, while managing the consequences of any further international spread and *also taking note* of the 12 Mission Critical Actions, including infection control, community mobilization and recovery, to resolve the Ebola outbreak,

Taking note of the WHO protocols to prevent the transmission of the Ebola virus disease between individuals, organizations and populations, *underlining* that the Ebola outbreak can be contained, including through the implementation of established safety and health protocols and other preventive measures that have proven effective and *commending* the efforts of the United Nations Mission in Liberia (UNMIL) to communicate, including through UNMIL Radio, such protocols and preventive measures to the Liberian public,

Reiterating its appreciation for the appointments by the Secretary-General of David Nabarro as the United Nations System Senior Coordinator for Ebola Virus Disease and of Anthony Banbury as the Deputy Ebola Coordinator and Operation Crisis Manager operating from the Crisis Response Mechanism of the United Nations, activated on 5 September 2014 and which aims to consolidate the operational work of the United Nations System, Member States, non-governmental organizations and other partners focused on providing assistance to the affected countries in response to the Ebola outbreak, as well as to ensure United Nations System assistance to developing, leading and implementing an effective response to the broader dimensions of the outbreak that include food security and access to basic health services,

Welcoming the intention of the Secretary-General to convene a high-level meeting on the margins of the sixty-ninth United Nations General Assembly to urge an exceptional and vigorous response to the Ebola outbreak,

1. *Encourages* the governments of Liberia, Sierra Leone and Guinea to accelerate the establishment of national mechanisms to provide for the rapid diagnosis and isolation of suspected cases of infection, treatment measures, effective medical services for responders, credible and transparent public education campaigns, and strengthened preventive and preparedness measures to detect, mitigate and respond to Ebola exposure, as well as to coordinate the rapid delivery and utilization of international assistance, including health workers and

humanitarian relief supplies, as well as to coordinate their efforts to address the transnational dimension of the Ebola outbreak, including the management of their shared borders, and with the support of bilateral partners, multilateral organizations and the private sector;

2. *Encourages* the governments of Liberia, Sierra Leone and Guinea to continue efforts to resolve and mitigate the wider political, security, socioeconomic and humanitarian dimensions of the Ebola outbreak, as well as to provide sustainable, well-functioning and responsive public health mechanisms, *emphasizes* that responses to the Ebola outbreak should address the specific needs of women and *stresses* the importance of their full and effective engagement in the development of such responses;

3. *Expresses concern* about the detrimental effect of the isolation of the affected countries as a result of trade and travel restrictions imposed on and to the affected countries;

4. *Calls on* Member States, including of the region, to lift general travel and border restrictions, imposed as a result of the Ebola outbreak, and that contribute to the further isolation of the affected countries and undermine their efforts to respond to the Ebola outbreak and *also calls on* airlines and shipping companies to maintain trade and transport links with the affected countries and the wider region;

5. *Calls on* Member States, especially of the region, to facilitate the delivery of assistance, including qualified, specialized and trained personnel and supplies, in response to the Ebola outbreak to the affected countries and, in this regard, *expresses deep appreciation* to the government of Ghana for allowing the resumption of the air shuttle of UNMIL from Monrovia to Accra, which will transport international health workers and other responders to areas affected by the Ebola outbreak in Liberia;

6. *Calls on* Member States, especially of the region, and all relevant actors providing assistance in response to the Ebola outbreak, to enhance efforts to communicate to the public, as well as to implement, the established safety and health protocols and preventive measures to mitigate against misinformation and undue alarm about the transmission and extent of the outbreak among and between individuals and communities and, in this regard, *requests* the Secretary-General to develop a strategic communication platform using existing United Nations System resources and facilities in the affected countries, as necessary and available, including to assist governments and other relevant partners;

7. *Calls on* Member States to provide urgent resources and assistance, including deployable medical capabilities such as field hospitals with qualified and sufficient expertise, staff and supplies, laboratory services, logistical, transport and construction support capabilities, airlift and other aviation support and aeromedical services and dedicated clinical services in Ebola Treatment Units and isolation units, to support the affected countries in intensifying preventive and response activities and strengthening national capacities in response to the Ebola outbreak and to allot adequate capacity to prevent future outbreaks;

8. *Urges* Member States, as well as bilateral partners and multilateral organizations, including the AU, ECOWAS, and European Union, to mobilize and provide immediately technical expertise and additional medical capacity, including for rapid diagnosis and training of health workers at the national and international

level, to the affected countries, and those providing assistance to the affected countries, and to continue to exchange expertise, lessons learned and best practices, as well as to maximize synergies to respond effectively and immediately to the Ebola outbreak, to provide essential resources, supplies and coordinated assistance to the affected countries and implementing partners and *calls on* all relevant actors to cooperate closely with the Secretary-General on response assistance efforts;

9. *Urges* Member States to implement relevant Temporary Recommendations issued under the International Health Regulations (2005) regarding the 2014 Ebola Outbreak in West Africa, and lead the organization, coordination and implementation of national preparedness and response activities, including, where and when relevant, in collaboration with international development and humanitarian partners;

10. *Commends* the continued contribution and commitment of international health and humanitarian relief workers to respond urgently to the Ebola outbreak and *calls on* all relevant actors to put in place the necessary repatriation and financial arrangements, including medical evacuation capacities and treatment and transport provisions, to facilitate their immediate and unhindered deployment to the affected countries;

11. *Requests* the Secretary-General to help to ensure that all relevant United Nations System entities, including the WHO and UNHAS, in accordance with their respective mandates, accelerate their response to the Ebola outbreak, including by supporting the development and implementation of preparedness and operational plans and liaison and collaboration with governments of the region and those providing assistance;

12. *Encourages* the WHO to continue to strengthen its technical leadership and operational support to governments and partners, monitor Ebola transmission, assist in identifying existing response needs and partners to meet those needs to facilitate the availability of essential data and hasten the development and implementation of therapies and vaccines according to best clinical and ethical practices and *also encourages* Member States to provide all necessary support in this regard, including the sharing of data in accordance with applicable law;

13. *Decides* to remain seized of the matter.
