

GC

GC(41)/RES/21
October 1997

International Atomic Energy Agency

GENERAL CONFERENCE

GENERAL Distr.
Original: ENGLISH

Forty-first regular session
Agenda item 22
(GC(41)/28)

INTERNATIONAL INITIATIVE FOR THE CHERNOBYL SARCOPHAGUS

Resolution adopted on 3 October 1997 during the 9th plenary meeting

INTERNATIONAL INITIATIVE FOR THE CHERNOBYL SARCOPHAGUS

The General Conference.

- (a) Recalling the Chernobyl accident of 1986, which destroyed Reactor 4 of the Chernobyl Nuclear Power Plant,
 - (b) Mindful that the sarcophagus enclosing the remains of Reactor 4 was built under extremely adverse conditions, was intended to serve only as an interim measure and does not represent a long-term solution to the problems posed by the destroyed reactor,
 - (c) Noting that the Group of 7 and Ukraine have adopted the Shelter Implementation Plan developed by an international team of experts to transform the sarcophagus to an environmentally safer condition over the long term,
 - (d) Noting that Canada, France, Germany, Italy, Japan, the United Kingdom, the United States and the European Union are committed to raise US\$300 million to support the approximately US\$750 million Shelter Implementation Plan and that Ukraine will contribute in kind, and
 - (e) Aware that Ukraine currently expends nearly 12 per cent of its national budget on dealing with consequences of the Chernobyl accident,
1. Welcomes the decision of the European Bank for Reconstruction and Development to establish the Chernobyl Shelter Fund, to administer the implementation of the Shelter Implementation Plan and to convene meetings at least annually of the countries contributing to the Fund for the purpose of reviewing and approving projects to implement the Plan; and

2. Encourages all States to participate in and support the International Pledging Conference on the Chernobyl Sarcophagus to be held in New York in November 1997.