


General Assembly

Distr.: General
18 June 2021

Original: English

Human Rights Council

Forty-seventh session

21 June–9 July 2021

Agenda item 4

Human rights situations that require the Council's attention

Note verbale dated 8 June 2021 from the Permanent Mission of Azerbaijan to the United Nations Office at Geneva addressed to the Office of the United Nations High Commissioner for Human Rights

The Permanent Mission of the Republic of Azerbaijan to the United Nations Office and other international organizations in Geneva submits information provided by the Press Service Department of the Ministry of Foreign Affairs of the Republic of Azerbaijan (see annex).

The Permanent Mission kindly requests the Office of the United Nations High Commissioner for Human Rights to circulate the present note verbale and the annex thereto* as a document of the Human Rights Council under agenda item 4.

* Reproduced as received, in the language of submission only.


Annex to the note verbale dated 8 June 2021 from the Permanent Mission of Azerbaijan to the United Nations Office at Geneva addressed to the Office of the United Nations High Commissioner for Human Rights

Information of the Press Service Department of the Ministry of Foreign Affairs of the Republic of Azerbaijan dated 13 May 2021

According to the trilateral statement signed on November 10, 2020, with the improvement of weather conditions in the settlements of the liberated Lachin and Kalbajar regions bordering with Armenia, which have a difficult mountainous terrain and climatic conditions, the Azerbaijani border forces are deployed in the positions of our country. This process is carried out in the usual mode and in a systematic manner.

Measures to strengthen the border protection system implemented within the territorial integrity of Azerbaijan are carried out on the basis of maps available to each of the sides that define the border line between Armenia and Azerbaijan. Since regaining its independence, there has been no state border between the two countries for obvious reasons, and for this reason we speak about the complicated technical process, which is currently accompanied by disagreements between the sides.

It is surprising that the Armenian side reacted inadequately to this process and made provocative statements. We believe that attempts by official circles to use this issue for political purposes in connection with the pre-election situation in Armenia are unacceptable.

Since May 12, the leadership of the State Border Service of the Republic of Azerbaijan has been sent to the area, negotiations are underway with the border guards of the opposite side and appropriate steps are being taken to normalize the situation.

We recommend that the political and military circles of Armenia not be alarmed, accept the reality of the interstate border regime along the Zangilan, Gubadli, Lachin and Kalbajar regions of Azerbaijan and not unreasonably aggravate the situation in the region. Such cases can and should be resolved through mutual contacts between the military on both sides.

From its side, Azerbaijan is committed to resolving tensions in the region and calls for appropriate steps to be taken to that end.
