Building Bridges to Effective Nuclear Disarmament

Recommendations for the 2020 Review Process for the Treaty on the Non-Proliferation of Nuclear Weapons (NPT)

Building Bridges to Effective Nuclear Disarmament

Recommendations for the 2020 Review Process for the Treaty on the Non-Proliferation of Nuclear Weapons (NPT)

Group of Eminent Persons on the Substantive Advancement of Nuclear Disarmament

I. In Search of a Common Goal for a Divided World

- 1. The vision for a world without nuclear weapons has become blurred and needs to be refocused. Two opposing trends in disarmament have come into sharper relief. Deepening concerns over the deteriorating strategic environment impel some states to reaffirm reliance on nuclear deterrence in the belief that nuclear deterrence benefits national and international security and stability and prevents a major war. At the same time, other states and civil society groups, including *hibakusha*, seek the total elimination of nuclear weapons without further delay, based on deep concerns about the risks of catastrophic humanitarian consequences of nuclear use, as reflected in the adoption of the Treaty on the Prohibition of Nuclear Weapons (TPNW). This divide has deepened and become so stark that states with divergent views have been unable to engage meaningfully with each other on key issues.
- 2. The Group of Eminent Persons strongly believes that the stalemate over nuclear disarmament is not tenable. Whatever the disagreements expressed by states regarding the NPT process and the TPNW, it is not in any state's interest to allow the foundation of the global nuclear order to crumble. Rather, it is a common interest of all states to improve the international security environment and pursue a world without nuclear weapons in line with Article VI of the NPT. The international community must move urgently to narrow and ultimately resolve its differences. Civility in discourse and respect for divergent views must be restored to facilitate a joint search for a common ground for dialogue, where all parties even though they might have different perspectives can work together to reduce nuclear dangers.
- 3. Against this backdrop, the Group recommends that states should, with a sense of urgency, undertake the bridge-building measures prescribed in Part II. This is necessary to re-energize nuclear disarmament and non-proliferation during this cycle of the NPT review process, enhance the process itself and lay the ground for converging different approaches.

Premises for upholding the nuclear non-proliferation and disarmament regime

- 4. The norm of non-use of nuclear weapons, which is backed by the 73-year practice of non-use, must be maintained by all means.
- 5. The NPT remains central to advancing our common goal of a world without nuclear weapons.
- 6. To preserve the NPT, all states parties should fulfill their joint commitment to the ultimate total elimination of nuclear weapons, and to the implementation of the Decisions on Principles and Objectives and Strengthening the Review Process of 1995 and the Final Documents of 2000 and 2010. Based on the resolution adopted in 1995 and Action Plan agreed in 2010, the concerned regional actors and co-sponsors/conveners the Russian Federation, the United Kingdom, and the United States in close communication with interested states parties to the NPT and the United Nations, should work to convene as soon as possible a conference on the Middle East Zone Free of Nuclear Weapons and other Weapons of Mass Destruction to be attended by all states of the region of the Middle East.
- 7. The Comprehensive Nuclear-Test-Ban Treaty (CTBT) plays a critical role in reinforcing the norm of non-testing, preventing nuclear proliferation, and contributing to nuclear disarmament. The Group urges the remaining Annex II States to sign and/or ratify the treaty without further delay and calls upon all states to refrain from nuclear testing. All states should make extra efforts to maintain the effectiveness of the treaty's verification mechanisms and the Provisional Technical Secretariat and ensure adequate funding.
- 8. The Russia-US nuclear arms control framework constitutes a fundamental basis for the global nuclear arms and threat reduction effort. The Group urges the Russian Federation and the United States to spare no effort to re-engage and to rehabilitate the framework to secure further reductions in nuclear forces. The most urgent task is the extension of the New Strategic Arms Reduction Treaty (New START) for five years.
- 9. Full compliance by all parties with all elements of the Joint Comprehensive Plan of Action (JCPOA) is essential to the integrity of the nuclear non-proliferation regime. All stakeholders should continue to support full implementation of the JCPOA, which is underpinned by United Nations Security Council Resolution (UNSCR) 2231.

10. Catastrophic consequences from the North Korean nuclear and missile crisis must be prevented. All stakeholders are urged to make every effort to resolve the problems through peaceful means, and to achieve the complete, verifiable and irreversible denuclearization of the Korean Peninsula.

II. Bridge Building Actions

11. A range of activities to build bridges across the nuclear disarmament divide should be designed to yield a clear common vision for achieving a world without nuclear weapons. "Bridge builders" should consider developing an agenda that requires diverse states to openly address the fundamental issues and questions that create the divide, so that possible pathways to common ground can be identified and concrete effective steps toward nuclear disarmament can be taken. In particular, despite their diverging approaches to achieving nuclear disarmament, the common commitment of nuclear-weapon states and non-nuclear-weapon states to the objective of the NPT offers a useful point of departure for bridge-building. The Group recommends the following actions with the recognition that governments along with civil society organizations can jointly play effective roles.

Enhancing the implementation of the NPT review process

- 12. All NPT states parties should demonstrate ownership of their treaty in statements but also by making concrete and practical suggestions. These could be unconditional voluntary actions, reports on treaty implementation and bridge-building proposals that demonstrate states' commitments during the review cycle.
- 13. National reports can be better utilized in the NPT strengthened review process. In particular, it would be useful to convene a session at the third PrepCom, at which nuclear-weapon states explain their national reports, followed by an interactive discussion with other states parties and civil society participants. Information on steps towards nuclear disarmament envisaged by the nuclear-weapon states in the step-by-step approach would be helpful.
- 14. "Bridge builders" could take initiatives in fostering a dialogue, involving both nuclear-armed states and non-nuclear-weapon states, to improve understanding of and develop enhanced transparency measures intended to: (1) contribute effectively to threat reduction and risk reduction; (2) address security concerns incurred during the process of nuclear disarmament; and (3) improve confidence and trust among all types of states nuclear-armed states, states under extended nuclear deterrence and TPNW proponent states. The dialogue could address relevant issues, such as concrete measures for reduction, transparency about doctrine, and the policy

dimensions of nuclear arsenals, through interactive discussions rather than repetitive statements. In addition, the dialogue should review the content, format, and cost of national reports.

Confidence-building measures as a foundation for bridge building

- 15. Nuclear-armed states, in cooperation with states under extended nuclear deterrence arrangements, should find ways to reduce the role of nuclear weapons in national security policies.
- 16. Nuclear-weapon states should strengthen negative security assurance commitments enshrined in UN Security Council Resolution 984 to NPT non-nuclear-weapon states and states parties to treaties on nuclear-weapon-free zones. Those who are not able to do it should explain why. Nuclear-weapon states also should consider how to best utilize declaratory policies for confidence-building, including suggesting ways that would allow more empirical assessments that stated declaratory policies are actually operative.

Preparing the ground for convergence of different approaches

A) Identifying elements of nuclear disarmament

17. There currently exists no widely shared understanding of what security-enhancing, verifiable and enforceable nuclear disarmament should entail. The international community will not be able to decide on and implement nuclear disarmament without more clarity on what it will require. States that rely on nuclear deterrence – directly or through alliances – and states that support immediate prohibition should take up this challenge in the NPT process as well as through other forums.

B) Intensifying efforts to develop monitoring, verification and compliance mechanisms

- 18. Development of effective monitoring, verification and compliance mechanisms is necessary for the achievement of nuclear disarmament. The process of developing such means should in itself help build confidence among nuclear-armed states and between nuclear-armed states and non-nuclear-weapon states.
- 19. Several initiatives are currently being undertaken by individual states and groups of states, including nuclear-weapon states and non-nuclear-weapon states, to investigate technologies, techniques and methodologies to ensure effective monitoring and verification of nuclear disarmament. Reliable, cost-effective technologies that provide a high level of confidence without disclosure of sensitive information to non-nuclear-weapon states should be the goal. Current efforts should be continued and afforded the necessary resources. Ideally, there should be

collaboration among current initiatives to help accelerate progress, with regular reports to the NPT review process. All states should begin to consider how they might contribute to monitoring and verification.

- 20. A technical study under the auspices of the UN should be undertaken that would ascertain the possibility of conducting verification activities without disclosure of sensitive information (such disclosure would run counter to the provisions of Articles I and II of the NPT), and lay the ground for further efforts to develop nuclear disarmament verification mechanisms involving all interested NPT states parties.
- 21. An even greater challenge than ensuring effective monitoring and verification is to design and agree on measures to ensure compliance by states with their legally binding obligations, including the use of enforcement measures, when non-compliance occurs. Among the worst-case scenarios that must be confronted is the "breakout" of a state from a nuclear-weapon-free world by acquiring a nuclear weapon or weapons. To give all states the confidence that nuclear disarmament will be effective and durable, agreed mechanisms must be created to ensure timely enforcement. Research into this relatively neglected but vital subject should be accelerated both by governments and civil society, and results shared in the NPT review process.
- 22. The control of weapons-usable fissile material highly enriched uranium (HEU) and weapons-usable plutonium is both a near term imperative and a prerequisite for disarmament. States are encouraged to end production of fissile material for nuclear weapons; those that continue to produce such material are encouraged to clarify what prevents them from stopping.

23. In this regard, all states should:

- a) Ensure the highest standards of physical protection and security for existing stocks of such material; and
- b) Work cooperatively to develop widely accepted techniques for the irreversible and verifiable disposition of excess ex-weapons fissile material.
- 24. A world free of nuclear weapons will require an agreed, legally-binding global regime that regulates production, provides verifiable accounting of existing material, provides adequate safeguards against its use in nuclear weapon, and disposes of it in an irreversible and verifiable manner. This regime should include effective provisions to ensure that HEU used in nuclear-powered warships or civilian uses cannot be diverted to weapons use. All states

possessing HEU or weapon-usable plutonium should work toward developing the characteristics of such a regime.

C) Setting a nuclear disarmament agenda that addresses hard questions about the relationship between security and disarmament

25. There are fundamental differences within and between states regarding the utility of nuclear deterrence. The existence of these differences needs to be accepted and addressed constructively if they are then to be reconciled in a way that will make the elimination of nuclear arsenals possible. Proponents and opponents of nuclear deterrence must persist in bridging their differences. Although nuclear deterrence may arguably enhance stability in certain environments, it is a dangerous long-term basis for global security and therefore all states should seek a better long-term solution.

26. Meanwhile, all states should:

- Reaffirm the understanding that nuclear war cannot be won and should never be fought;
 and
- b) Restore civility in discourse, without which there is no cooperation.

27. In addition, nuclear-armed states should:

- a) Eschew any nuclear war-fighting doctrine; and
- b) Refrain from coercive action based on the threat of use of nuclear weapons;

28. "Bridge builders" should launch honest dialogue that:

- a) Seeks to design a disarmament process or framework with effective measures and benchmarks;
- b) Aims to establish common ground for all states by setting an agenda comprised of hard questions that: (1) address the right of self-defense, which under extreme circumstances of national survival could envisage the possibility of limited threat of use or use of nuclear weapons, mindful of international humanitarian law, taking into account the humanitarian consequences of nuclear weapons and protection of civilians, non-combatants and the environment; and (2) ensure that human security is considered in designing a world free of nuclear weapons, while preserving international peace and security; and
- c) Seeks solutions to the ultimate dilemma facing nuclear disarmament: how to guarantee the security of all states by ensuring compliance with the obligations under such a regime, including timely enforcement when other measures fail to achieve compliance.

<Member List >

•	Takashi Shiraishi (C	hair) President, Institute of the Asian Economic Studies, Japan
		External Trade Organization (JETRO)
•	Setsuko Aoki	Professor, Keio University
•	Masahiko Asada	Professor, Kyoto University
•	Linton F. Brooks	Former Administrator, National Nuclear Security Administration
•	Tim Caughley	Non-Resident Senior Fellow, UNIDIR
•	Trevor Findlay	Senior Research Fellow, Department of Social and Political Sciences,
		Faculty of Arts, University of Melbourne
•	Angela Kane	Former UN High Representative on Disarmament Affairs
•	Mahmoud Karem	$FormerAmbassadorofEgypttoJapan, FormerMemberofUNSG\mbox{'s}$
		Advisory Board on Disarmament Matters
•	Anton Khlopkov	Director of Center for Energy and Security Studies (CENESS)
•	Yasuyoshi Komizo	Chairperson, Hiroshima Peace Culture Foundation
•	George Perkovich	Ken Olivier and Angela Nomellini Chair / Vice President for Studies,
		Carnegie Endowment for International Peace
•	Tariq Rauf	Former Head of Verification and Security Policy Coordination Office
		IAEA
•	Shen Dingli	Professor and Associate Dean, Institute of International Studies, Fudan
		University
•	Bruno Tertrais	Deputy Director, Foundation for Strategic Research
•	Masao Tomonaga	Honorary Director, Japan Red Cross Atomic Bomb Hospital in
		Nagasaki
•	Noboru Yamaguchi	Vice President, International University of Japan / Advisor, The
		Sasakawa Peace Foundation

Note: Ambassador Dr. Mahmoud Karem was not able to participate in the second meeting due to official affairs. Given to his absence at the finalizing process, he is not fully associated with this recommendation. However, his general agreement to this recommendation remains within his intention to participate in the next round of the meeting in 2018 Japanese fiscal year.