United Nations $A_{74/681}$ - $S_{2020/100}$

Distr.: General 6 February 2020

Original: English

General Assembly Seventy-fourth session Agenda item 31 Prevention of armed conflict

Security Council Seventy-fifth year

Letter dated 4 February 2020 from the Permanent Representative of Armenia to the United Nations addressed to the Secretary-General

Upon the instructions of my Government I am transmitting for your attention the record of the ceasefire violations by the Azerbaijani armed forces along the State border of the Republic of Armenia during the month of January 2020 (see annex I).*

I am also transmitting for your attention the record of the ceasefire violations registered by the Ministry of Defence of the Republic of Artsakh (Nagorno-Karabakh Republic) during the month of January 2020 (see annex II).*

I kindly request that the present letter and its annexes be circulated as a document of the General Assembly, under agenda item 31, and of the Security Council.

(Signed) Mher Margaryan Ambassador Permanent Representative

^{*} The annexes are being circulated in the language of submission only.

Annex I to the letter dated 4 February 2020 from the Permanent Representative of Armenia to the United Nations addressed to the Secretary-General

Violations of the ceasefire by the armed forces of the Republic of Azerbaijan along the State border with the Republic of Armenia, 1–31 January 2020

Date	Direction	Incidents	Type of weapons/shots
1 January	Tavush, Gegharkunik and Ararat regions	5	Small arms and light weapons: 39
	Chinari	1	Small-calibre sniper weapons: 7
	Berkaber	1	Large-calibre sniper weapons: 1 (Paruyr
	Vazashen	1	Sevak)
	Vahan	1	
	Paruyr Sevak	1	
2 January	Tavush region	3	Small arms and light weapons: 25
	Aygepar	2	
	Aygehovit	1	
3 January	Tavush and Ararat regions	4	Small arms and light weapons: 27
	Kolagir	1	Large-calibre sniper weapons: 4 (Paruyr
	Paravakar	1	Sevak)
	Paruyr Sevak	1	
	Yeraskh	1	
4 January	Tavush and Gegharkunik regions	4	Small arms and light weapons: 30
	Koti	2	Large-calibre machine guns: 30
	Chambarak	2	
5 January	Tavush and Ararat regions	3	Small arms and light weapons: 3
	Kolagir	1	Large-calibre sniper weapons: 1 (Paruyr
	Paravakar	1	Sevak)
	Paruyr Sevak	1	Large-calibre machine guns: 70
6 January	Vayots Dzor and Ararat regions	2	Small arms and light weapons: 24
	Areni	1	Small-calibre sniper weapons: 2
	Paruyr Sevak	1	
7 January	Vayots Dzor and Ararat regions	3	Small arms and light weapons: 65
	Chiva	2	Small-calibre sniper weapons: 2
	Paruyr Sevak	1	Large-calibre machine guns: 13
8 January	Tavush and Ararat regions	5	Small arms and light weapons: 8
Š	Chinari	1	Small-calibre sniper weapons: 5
	Koti	1	Large-calibre sniper weapons: 3
	Berdavan	1	(Berdavan 2; Paruyr Sevak 1)
	Paruyr Sevak	2	
9 January	Tavush, Syunik and Ararat regions	9	Small arms and light weapons: 244
-	Aygehovit	1	Small-calibre sniper weapons: 1
	Berkaber	1	Large-calibre sniper weapons: 3 (Paruyr
	Baghanis	3	Sevak)

Date	Direction	Incidents	Type of weapons/shots
	Berdavan	1	
	Agarak	1	
	Paruyr Sevak	2	
10 January	Tavush and Ararat regions	7	Small arms and light weapons: 47
	N. Karmiraghbyur	2	Small-calibre sniper weapons: 1
	Voskevan	2	Large-calibre sniper weapons: 2 (Paruyr
	Berdavan	1	Sevak) Large-calibre machine guns: 6
	Paruyr Sevak	2	Large carrote macrime gans.
11 January	Tavush and Ararat regions	4	Small arms and light weapons: 40
	Barekamavan	3	Large-calibre sniper weapons: 3 (Paruyr
	Paruyr Sevak	1	Sevak) Large-calibre machine guns: 20
12 January	Tavush, Vayots Dzor and Ararat regions	17	Small arms and light weapons: 8
	Kolagir	3	Large-calibre sniper weapons: 34 (Areni)
	Berkaber	1	
	Berdavan	2	
	Baghanis	4	
	Koti	2	
	Areni	4	
	Paruyr Sevak	1	
13 January	Tavush, Vayots Dzor and Ararat regions	12	Small arms and light weapons: 94
	Berkaber	2	Large-calibre sniper weapons: 19 (Paruyr
	Berdavan	3	Sevak 16; Areni 3)
	Sarigyugh	1	Large-calibre machine guns: 24
	Areni	1	
	Yeraskh	1	
	Paruyr Sevak	4	
14 January	Tavush and Vayots Dzor regions	8	Small arms and light weapons: 84
	Chinari	1	Small-calibre sniper weapons: 1
	Berdavan	2	Large-calibre sniper weapons: 18
	Baghanis	2	(Berdavan)
	Areni	1	
	Bardzruni	1	
	Khndzorut	1	
15 January	Tavush and Ararat regions	10	Small arms and light weapons: 84
	Berdavan	2	Small-calibre sniper weapons: 1
	Voskevan	1	Large-calibre sniper weapons: 31 (Paruyr
	Paruyr Sevak	6	Sevak)
	Zangakatun	1	Large-calibre machine guns: 5
16 January	Tavush, Vayots Dzor and Ararat regions	9	Small arms and light weapons: 153
-	Paravakar	1	Small-calibre sniper weapons: 15
	Berkaber	2	Large-calibre sniper weapons: 10 (Paruyr
	Berdavan	1	Sevak 4; Areni 6)
	Areni	2	
		_	

20-01777

Date	Direction	Incidents	Type of weapons/shots
	Khndzorut	1	
	Paruyr Sevak	2	
17 January	Tavush, Vayots Dzor, Gegharkunik and Ararat regions	12	Small arms and light weapons: 113 Small-calibre sniper weapons: 4
	Movses	1	Large-calibre sniper weapons: 32 (Areni)
	Aygepar	1	
	Berkaber	1	
	Voskepar	1	
	Baghanis	1	
	Areni	5	
	Artanish	1	
	Paruyr Sevak	1	
18 January	Tavush, Vayots Dzor and Ararat regions	7	Small arms and light weapons: 60
	Voskevan	1	Small-calibre sniper weapons: 2
	Baghanis	1	Large-calibre sniper weapons: 15 (Areni
	Areni	2	13; Paruyr Sevak 2)
	Paruyr Sevak	3	
19 January	Tavush and Vayots Dzor regions	6	Small arms and light weapons: 102
•	Berdavan	1	Large-calibre sniper weapons: 69 (Areni)
	Areni	5	
20 January	Tavush, Vayots Dzor and Ararat regions	7	Small arms and light weapons: 17
•	Aygepar	1	Large-calibre sniper weapons: 7 (Areni 5;
	Khndzorut	1	Paruyr Sevak 2)
	Areni	2	Large-calibre machine guns: 15
	Paruyr Sevak	1	
	Yeraskh	1	
	Zangakatun	1	
21 January	Tavush, Gegharkunik, Vayots Dzor, Syunik and Ararat regions	12	Small arms and light weapons: 107 Large-calibre sniper weapons: 60 (Vahan
	Sarigyugh	1	20; Paruyr Sevak 6; Areni 34)
	Berdavan	1	
	Artanish	1	
	Jil	1	
	Vahan	1	
	Areni	4	
	Karchevan	1	
	Paruyr Sevak	2	
22 January	Tavush, Vayots Dzor, Gegharkunik and Ararat regions	15	Small arms and light weapons: 97 Small-calibre sniper weapons: 6
	N. Karmiraghbyur	1	Large-calibre sniper weapons: 213
	Kayan	1	(Berdavan 2; Paruyr Sevak 1; Zangakatun
	Voskepar	1	15; Areni 195)
	Berdavan	3	
	Areni	5	

Date	Direction	Incidents	Type of weapons/shots
	Jil	1	
	Chambarak	1	
	Zangakatun	1	
	Paruyr Sevak	1	
23 January	Tavush, Vayots Dzor and Ararat region	13	Small arms and light weapons: 202
	Paravakar	1	Large-calibre sniper weapons: 22 (Areni)
	Sarigyugh	1	Large-calibre machine guns: 130
	Berkaber	2	
	Vazashen	1	
	Baghanis	3	
	Areni	3	
	Paruyr Sevak	1	
	Yeraskh	1	
24 January	Tavush and Ararat regions	7	Small arms and light weapons: 35
	Chinari	1	Large-calibre sniper weapons: 2 (Paruyr
	Berkaber	2	Sevak) Large-calibre machine guns: 52
	Sarigyugh	1	Large carrote macrime gans. 32
	Berdavan	1	
	Paruyr Sevak	2	
25 January	Tavush and Vayots Dzor regions	2	Large-calibre sniper weapons: 5 (Areni 4;
	Berdavan	1	Berdavan 1)
	Areni	1	
26 January	Tavush, Vayots Dzor and Ararat regions	6	Small arms and light weapons: 8
	Aygepar	1	Large-calibre sniper weapons: 6 (Paruyr Sevak 3; Areni 3)
	Areni	4	Large-calibre machine guns: 11
	Paruyr Sevak	1	
27 January	Tavush, Vayots Dzor and Ararat regions	7	Small arms and light weapons: 24
	Chinari	1	Small-calibre sniper weapons: 2
	Areni	3	Large-calibre machine guns: 29
	Paruyr Sevak	2	
	Zangakatun	1	
28 January	Tavush and Ararat regions	3	Small arms and light weapons: 4
	Chinari	1	Large-calibre sniper weapons: 3 (Paruyr Sevak)
	Berdavan	1	20.41.)
	Paruyr Sevak	1	
29 January	Vayots Dzor and Ararat regions	2	Small-calibre sniper weapons: 1
	Areni	1	Large-calibre sniper weapons: 2 (Paruyr Sevak)
	Paruyr Sevak	1	,
30 January	Vayots Dzor and Tavush regions	2	Small arms and light weapons: 12
	Areni	1	Large-calibre machine guns: 6
	Paruyr Sevak	1	

20-01777

Date	Direction	Incidents	Type of weapons/shots
31 January	Tavush and Ararat regions Chinari Paruyr Sevak	6 4 2	Small arms and light weapons: 330 (Paruyr Sevak 13; Chinari 317) Small-calibre sniper weapons: 2 (Paruyr Sevak) Large-calibre sniper weapons: 5 (Paruyr Sevak)

On 11 January 2020, at 1225 hours, in the vicinity of the village of Berkaber, along the State border between Armenia and Azerbaijan, Artur Arzumanyan, a soldier of the armed forces of Armenia, was wounded from fire by the Azerbaijani side.

On 13 January 2020, at 1315 hours, in the vicinity of the village of Baghanis, along the State border between Armenia and Azerbaijan, Vahan Vardanyan, a soldier of the armed forces of Armenia received a shrapnel wound from fire by the Azerbaijani side.

On 14 January 2020, at 1235 hours, in the vicinity of the village of Zangakatun, along the State border between Armenia and Azerbaijan, Seryoja Vardanyan, a soldier of the armed forces of Armenia was wounded from fire by the Azerbaijani side.

On 15 January 2020, at 1625 hours, in the vicinity of the village of Berkaber, along the State border between Armenia and Azerbaijan, Ashot Mezhlumyan, a soldier of the armed forces of Armenia, received a shrapnel wound from fire by the Azerbaijani side.

On 17 January 2020, at 2030 hours, in the vicinity of the village of Baghanis, along the State border between Armenia and Azerbaijan, Mkhitar Tatoyan, a soldier of the armed forces of Armenia, was wounded from fire by the Azerbaijani side.

On 29 January 2020, at 1220 hours, in the vicinity of the village of Areni, along the State border between Armenia and Azerbaijan, Tigran Hakobyan, a soldier of the armed forces of Armenia, received a shrapnel wound from fire by the Azerbaijani side.

Annex II to the letter dated 4 February 2020 from the Permanent Representative of Armenia to the United Nations addressed to the Secretary-General

Violations of the ceasefire by the armed forces of the Republic of Azerbaijan on the line of contact with the Republic of Artsakh (Nagorno-Karabakh Republic), 1–31 January 2020

Date	Direction	Incidents	Type of weapons/shots
1 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	46	Small arms and light weapons: 633 Small-calibre sniper weapons: 21 Large-calibre sniper weapons: 3 (Ashaghi Seydakhmedli)
2 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	15	Small arms and light weapons: 91 Small-calibre sniper weapons: 4
3 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	12	Small arms and light weapons: 90
4 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	14	Small arms and light weapons: 38 Small-calibre sniper weapons: 3
5 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	12	Small arms and light weapons: 42 Small-calibre sniper weapons: 7
6 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	15	Small arms and light weapons: 60 Small-calibre sniper weapons: 3
7 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	6	Small arms and light weapons: 20
8 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	20	Small arms and light weapons: 67 Small-calibre sniper weapons: 10
9 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	16	Small arms and light weapons: 126 Large-calibre sniper weapons: 2 (Talish)
10 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	25	Small arms and light weapons: 152 Small-calibre sniper weapons: 1 Large-calibre sniper weapons: 3 (Mehdili)
11 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	22	Small arms and light weapons: 231
12 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	9	Small arms and light weapons: 46 Small-calibre sniper weapons: 3
13 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	8	Small arms and light weapons: 18
14 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	3	Small arms and light weapons: 16 Small-calibre sniper weapons: 1
15 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	13	Small arms and light weapons: 123 Small-calibre sniper weapons: 1 Large-calibre machine guns: 4
16 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	17	Small arms and light weapons: 106
17 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	17	Small arms and light weapons: 123 Small-calibre sniper weapons: 2

20-01777 7/8

Date	Direction	Incidents	Type of weapons/shots
18 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	8	Small arms and light weapons: 47 Large-calibre machine guns: 112
19 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	8	Small arms and light weapons: 37 Small-calibre sniper weapons: 1
20 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	10	Small arms and light weapons: 33
21 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	19	Small arms and light weapons: 88 Small-calibre sniper weapons: 25
22 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	13	Small arms and light weapons: 41 Small-calibre sniper weapons: 23
23 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	15	Small arms and light weapons: 99 Large-calibre machine guns: 2
24 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	44	Small arms and light weapons: 241 Small-calibre sniper weapons: 8
25 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	10	Small arms and light weapons: 65 Large-calibre sniper weapons: 7 (Yanshak) Large-calibre machine guns: 5
26 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	22	Small arms and light weapons: 161 Small-calibre sniper weapons: 8
27 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	30	Small arms and light weapons: 216 Small-calibre sniper weapons: 11 Large-calibre sniper weapons: 7 (Marzili)
28 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	31	Small arms and light weapons: 128 Small-calibre sniper weapons: 13
29 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	25	Small arms and light weapons: 160 Small-calibre sniper weapons: 3
30 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	23	Small arms and light weapons: 94 Small-calibre sniper weapons: 31
31 January	On the line of contact between the armed forces of Artsakh and Azerbaijan	27	Small arms and light weapons: 149 Small-calibre sniper weapons: 5