
Toward A World Without Nuclear Weapons

2018 Report of the Joint Media Project

For further information on creative commons
licenses used refer to

https://creativecommons.org/ licenses/

Cover Image: Hiroshima Cenotaph
Hiroshima Peace Memorial Park

Image credit: CC BY-SA 3.0

Back Cover Image: Nagasaki National Peace
Memorial

Hall for the Atomic Bomb Victims
Image credit: CC BY-SA 3.0

The news articles, analyses and opinions in this report were published between April 2017 and March 2018 in IDN-InDepthNews
www.indepthnews.net, flagship agency of the International Press Syndicate Group www.international-press-syndicate.org.

These were posted on the SGI-INPS project website www.nuclearabolition.info, and can be accessed freely.

Copyright © International Press Syndicate Japan.

Publishers: The International Press Syndicate Group and
The Global Cooperation Council
Marienstr. 19-20, D -10117 Berlin

Global Coordinator | Editor-in-Charge: Ramesh Jaura

 Project Director: Katsuhiro Asagiri,
President International Press Syndicate (INPS) Japan
Ichimura bldg. 4F, 3-2 Kanda Ogawa-cho, Chiyoda-ku, Tokyo JAPAN 101-0052

 Design: Tharanga Yakupitiyage

Credits

Preface
 This Report of the Joint Media
Project of the Soka Gakkai Interna-
tional (SGI) and the International
Press Syndicate (INPS) Group is
a compilation of independent and
indepth news and analyses by IDN
from April 2017 to March 2018.
 IDN-InDepthNews, online since
2009, is a flagship agency of the
INPS Group and its partner, the
Global Cooperation Council estab-
lished in February 1983.
 The articles in this complication
appeared on www.indepthnews.net

in the category nuclear weapons and on the INPS Group’s themat-
ic website ‘Toward A Nuclear Free World’ – www.nuclearabolition.
info. These can be accessed free of charge 365 days a year.
 2017-2018 is the 2nd year of the INPS Group’s media project
with the SGI, a lay Buddhist organization with headquarters in
Tokyo. But IDN has been a party to the joint project, first launched
in 2009 in the wake of an agreement between the precursor of the
International Press Syndicate (INPS) Japan and the SGI.
 We are pleased that at the time of writing these lines, we are al-
ready in the third year of the INPS Group’s joint media project with
the SGI.
 This compilation comprises 43 articles analyzing developments
related to proliferation and non-proliferation of nuclear weapons at
multiple levels – governmental, intergovernmental and non-gov-
ernmental. Some of the articles have been translated into different
languages, including Arabic, Bahasa, Chinese, Hindi, Japanese,
Malay, Norwegian, Persian, Spanish, Thai and Urdu.
 The articles reflect the anxiety and tension resulting from Pres-
ident Donald Trump’s erratic twittered foreign policy pronounce-
ments violating diplomatic norms which were taken for granted
even during the chilliest periods of the Cold War.

 The concern and expectation April 2018 onwards is reflected in
the article: In 2018, Who Will Speak Up for Peace in the Korean
Peninsula? by Rick Wayman, Programs Director of the Nuclear
Age Peace Foundation (NAPF), based in Santa Barbara, Califor-
nia: “A possible summit between Donald Trump and Kim Jong-un
is just weeks away. Questions abound: Is it a good idea? When
and where will it take place? What will they talk about? Who, if
anyone, is preparing the U.S. president for this high-stakes meet-
ing? Will it be a success?”
 In Nuclear Deterrence Policy Gathering Steam in India, Sudha
Ramachandran writes: “Though India is a reluctant nuclear pow-
er, nuclear deterrence will continue to play a crucial role in India’s
national security strategy over the next few decades,” says Briga-
dier Gurmeet Kanwal, Distinguished Fellow at India’s Institute for
Defence Studies and Analyses (IDSA).”
 Sudha Ramachandran continues: “In his recent book ‘Sharpen-
ing the Arsenal: India’s Evolving Nuclear Deterrence Policy’, he
explains the reason: Only when India’s adversaries are convinced
that India has both the necessary political and military will and the
hardware to respond to a nuclear strike with punitive retaliation
that will inflict unacceptable loss of human life and unprecedented
material damage, will they be deterred.”
 This policy stance manifests the distressing trail the U.S. Nuclear
Policy Review 2018 has left behind.
 To conclude: I would like to express my gratitude to our network
of correspondents for their insightful contributions, the Project
Director INPS Japan President Katsuhiro Asagiri for his valuable
support in implementing the project, and the SGI for the trusted
and professional partnership. Sincere thanks also to Dr. Rebecca
Johnson for the Foreword and to Mr. Kazuo Ishiwatari for taking
the time to send a message.

Ramesh Jaura
Director-General of the INPS Group and Editor-in-Chief of its flag-
ship agency IDN.

Credit: CTBTO

Foreword

Rebecca Johnson,
Founding President of the International

Campaign to Abolish Nuclear Weapons (ICAN)
and Director of the Acronym Institute for

Disarmament Diplomacy

 If we survive this turbulent period, histories may record that
2017-18 marked the end of the nuclear age and the begin-
ning – we hope – of a new era of peace-building and securi-
ty. For far too long petty nationalisms have weaponised an
aggressive notion of masculinity, rewarding violent behaviour
with power, conquest and material wealth.
 Empires rose and fell, as patriarchal dominators poisoned
and distorted the land, air and seas of the planetary habitat
we all need to share. Nuclear weapons, capable of destroy-
ing all life on Earth, were treated as instruments of political
authority, status and – bizarrely – security.
 Now, with the UN’s historic Treaty on the Prohibition of
Nuclear Weapons (TPNW), negotiated, adopted and opened
for signature last year, we have a new tool to change the
patriarchal, mass destructive mind-set and save our world. If
we are to survive, we need to transform our understanding of
what constitutes security – not more weapons and national
divisions, but more education and international sharing of re-
sources and responsibilities to enable peaceful, sustainable
ways of living.
 The 2017 Nuclear Prohibition Treaty is the first multilateral
nuclear treaty since the UN General Assembly adopted the
Comprehensive Test Ban Treaty (CTBT) in September 1996.
It comes fifty years after the 1968 Non-Proliferation Treaty
(NPT) was concluded.
 Like them, it derives its legal, moral and normative force
from the risks, dangers and humanitarian consequences of
nuclear weapons. Its 21st century understanding of security
are enshrined in its recognition of victims’ rights, the gen-
dered impacts of nuclear technologies and radiation, and
its highlighting of the importance of women’s contribution to
sustainable disarmament, peace and security.
 Today’s world is still divided by wars and violence, with
unscrupulous arms manufacturers and dealers profiteer-
ing from conflicts, pain and misery. But step by step, civ-

Rebecca Johnson wiith the
2017 peace prizemedal

il society movements have persuaded UN Members to create
agreements and mechanisms to outlaw and eliminate the most
inhumane weapons systems, from landmines to cluster munitions,
from biological to chemical and now, finally, nuclear weapons.
 These Treaties, which synthesize humanitarian law and disar-
mament, stigmatise the weapons and create normative and legal
pressures to loosen the national-military justifications so that they
can be banned and eliminated. Once the TPNW enters into force
– and ICAN is aiming to achieve the requisite 50 ratifications by
2020 – the moral recognition that using nuclear weapons consti-
tutes a crime against humanity will become a legal reality, as it is
for the use of chemical and biological weapons.
 That legal reality becomes a potent tool for implementing the
Treaty and deterring individual and institutional violators. The
TPNW does not just ban the use of nuclear weapons but also “as-
sisting” in prohibited acts leading to nuclear use, threats, acquisi-
tion, proliferation and deployment. Because the TPNW has clar-
ified the legal responsibilities for everyone – states, companies
and individuals – it is already eroding the financial and political
incentives that have sustained nuclear programmes in the past.
 The nuclear-armed states failed to derail the Treaty negotiations,
but some are still declaring that they will never join. Such attempts
to discredit and dismiss new treaties are familiar. Experience
demonstrates that the more that we, the people, use these treaties
to diminish the status and incentives that drive militarist ambitions,
the stronger these legal, normative tools become. When citizens
challenge nuclear proliferators in the courts and risk averse banks
and companies pull out of investing, governments are forced to
think again.
 Our biggest challenge at the moment is that media in the major
nuclear-armed states and NATO are colluding with those govern-
ments by ignoring the TPNW or pretending that it is somehow not
a real treaty. We have to educate them to understand that the
TPNW is real and here to – a multilaterally negotiated, substantive
legal tool to accomplish the long-promised objectives of nuclear
disarmament.
 The TPNW builds on the NPT regime but applies to all states

equally, making it illegal to use, threaten to use, develop,
test, produce, manufacture, otherwise acquire, possess or
stockpile nuclear weapons or other nuclear explosive de-
vices. It echoes the NPT with prohibitions on transferring
and receiving nuclear weapons and technologies, but goes
further, making it illegal to allow or assist anyone to deploy
or station nuclear weapons in states parties’ territories.
 Recognising that each state has different political and mil-
itary conditions, the TPNW provides two basic legal mech-
anisms by which nuclear-armed and nuclear-dependent
(umbrella) states can choose the most appropriate way to
join and remove nuclear weapons from their arsenals and
security policies. Verification can likewise be developed and
adapted as most appropriate to particular states and chang-
ing conditions, times and technologies.
 For all these reasons, the TPNW has the potential to be-
come a very effective tool for moving forward with nuclear
disarmament in areas that have seemed intractable, such as
the Korean Peninsula, Middle East, South Asia and Europe.
It’s time to make it work.

Message
 In July of last year, the Treaty on the Prohibition of Nuclear
Weapons (TPNW) was adopted by 122 governments at the
UN Headquarters in New York, and it opened for signature
and ratification on September that same year. The TPNW is
a breakthrough agreement in which nuclear weapons have
been clearly defined as weapons whose use is impermissi-
ble under any circumstances. The adoption of the TPNW is
a historic and important step toward a world free from nucle-
ar weapons, as well as a demonstration of the strong will for
the elimination of nuclear weapons within the international
community.
 Civil society participated in and contributed to the trea-
ty negotiating conference and played a significant role in
the adoption of the TPNW. The International Campaign to
Abolish Nuclear Weapons (ICAN), which was awarded the
Nobel Peace Prize in 2017, took a lead role in coordinat-
ing the work of civil society at these negotiating processes.
The SGI, as an international partner of ICAN, attended and
worked together with ICAN to make positive contributions to
the debates through statements that addressed the confer-
ence directly.
 Now that the TPNW has been adopted, the focus lies on
how to realize a world without nuclear weapons through
successful utilization of the TPNW as an instrument of
change. Our immediate challenge will be to realize the early
entry into force and the universalization of the TPNW as
there is a persistent perception of nuclear deterrence within
the nuclear-weapon and nuclear-dependent states which
leads to a claim that the TPNW’s approach is unrealistic.
This is an uneasy challenge we face today and we need
to come up with an effective strategy to address such an
argument.
 SGI recently issued a public statement toward the second
session of the Preparatory Committee for the 2020 NPT
Review Conference (NPT PrepCom) in April–May this year,

Kazuo Ishiwatari,
Executive Director, Peace and

Global Issues,
Soka Gakkai International (SGI)

in which it urged all States parties to engage in constructive dia-
logue toward the goal of a world free from nuclear weapons at the
session and to support the signing, ratification and early entry into
force of the TPNW.
SGI also worked together with other faith groups to deliver an
interfaith statement as part of the civil society presentations of the
session. The statement stressed that any use of nuclear weapons
would not only destroy the past fruits of human civilization, but
would disfigure the present, and consign future generations to the
grimmest of fates, stating: “We can never accept a conception of
security that privileges the concerns of any state or nation over the
good of the human and planetary whole.”
 The role of faith communities is to send messages to the gen-
eral public and offer them opportunities to reflect on their values
and ways of thinking. The faith communities have been making
significant contributions in this regard and this is the reason they
have been making such strenuous efforts to present their views
against nuclear weapons from ethical and moral perspectives over
the years. I believe these efforts help tackle the uneasy question
of the persistent notion of nuclear deterrence that exists among
people living within the states that are against the TPNW.
 Ultimately, not only the political leaders but also the citizens of
these states need to be willing to adopt measures that ensure their
national security which do not rely on nuclear weapons. In that
sense, it is crucial that we make efforts to reach these people so
that they can change their opinions regarding nuclear weapons.
This is also a role that peace and disarmament education can
play.
In order to support these efforts, SGI President Daisaku Ikeda
declared a “second People’s Decade for Nuclear Abolition” in his
peace proposal this year following the first Decade launched in
2007. The second People’s Decade has an increased focus on
peace and disarmament education in order to both support efforts
to universalize the TPNW as well as to effect the real-world trans-
formations that universalization can enable. In concrete terms, this
means channeling the voices of the world’s people to support the
treaty and to promote processes that will advance the cause of the

complete elimination of nuclear weapons.
 SGI believes that the challenge of the prohibition and
elimination of nuclear weapons concerns not only the nucle-
ar-weapon states; but that it is in the interest of all countries
and international organizations, and it must fully engage the
interests of civil society.
 I believe that in this regard the SGI/INPS media project
can contribute to strengthening and expanding the kind of
solidarity needed among citizens to lead to a world free from
nuclear weapons through its provision of in-depth news,
analyses and opinion.

Table of Contents
In 2018, Who Will Speak Up for Peace in the Korean Peninsula? by Rick Wayman ...10

U.S. Undermining the Global Nuclear Testing Taboo by Ramesh Jaura ...12

Nuclear Deterrence Policy Gathering Steam in India by Sudha Ramachandran ...15

Striving to Build a Broader Support for the Nuclear Ban Treaty by Ramesh Jaura ...17

From Tlatelolco to the UN Nuclear Weapon Ban Treaty by Jorge Alberto López Lechuga ...20

Transforming Risks on the Korean Peninsula into Stable Peace in Northeast Asia by Katsuhiro Asagiri ...22

Kick Off To A Nuclear Race Threatening Doomsday by Sergio Duarte ...25

Trump Awaits a ‘Magical Moment’ to Ban Nuclear Weapons by Shanta Roy ...29

Doomsday Clock Warning Makes UN High Level Conference Even More Important by Alyn Ware ...31

ICAN Chief Shows Japan the Way From a Blind Alley by Katsuhiro Asagiri ...34

Successful Test Firing of India’s Agni-5 Evokes No Fury by Kalinga Seneviratne ...37

Kazakh President Offers Astana as Venue for Disarmament Negotiations with North Korea by Santo D. Banerjee ...39

NATO Demands Cause Headaches in Iceland by Lowana Veal ...41

Israeli Disarmament Movement Steers Through Nuclear Ambiguity by Bernhard Schell ...43

UN Chief Expects New Sanctions to Help Make 2018 ‘A Pivotal Year’ for the Korean Peninsula by J Nastranis ...45

Monitoring Dismantlement Key to Eliminating Nuclear Weapons by Jamshed Baruah ...47

No More Bluster, A Way Out of North Korean Nuclear Crisis by Jonathan Power ...49

The Vatican Galvanizes Support For A Nuke-Free World by Ramesh Jaura ...51

Congressional Report Warns of Skyrocketing Costs of U.S. Nuclear Arsenal by J C Suresh ...53

Will U.S. Congress Legally Restrain a Nuclear World War III? by Shanta Roy ...55

Nuclear Nightmare Persists as UN Treaty Awaits Ratification by Ramesh Jaura ...58

UN Treaty Signing a Significant Step Towards a World Free of Nuclear Weapons by Shanta Roy ...63

Table of Contents
Opening for Signature of the UN Treaty a Milestone for Prohibiting Nuclear Weapons by Sergio Duarte ...66

Heed the Voices of the Hibakusha Urging All States to Sign the Treaty on the Prohibition of Nuclear Weapons
by Dr. Daisaku Ikeda ...68

Ulaanbaatar Conference Stresses the Role of Individual States in Nuclear Disarmament Process by Jamshed Baruah ...71

UN Panel Remains Sceptical about Sanctions on North Korea by Ramesh Jaura ...74

Use Sanctions Pressure and Diplomacy with North Korea: Expert by J C Suresh ...77

Kazakstan Joins UN’s Nuclear Watchdog in a Milestone Step Toward Non-Proliferation by Ramesh Jaura ...79

Iceland, Norway Debate UN Nuclear Weapons Ban Treaty by Lowana Veal ...81

UN Nuclear Ban Treaty and the Vital Role of Nuclear Have-Nots by Dr. Jargalsaikhan Enkhsaikan ...84

What After the Adoption of the UN Nuclear Weapons Ban Treaty by Susi Snyder ...86

Finally, Nuclear Weapons Are Outlawed by Jayantha Dhanapala ...88

A Landmark Achieve for Nuclear Disarmament by Sergio Duarte ...91

Civil Society Rejoices at the New UN Treaty Marking the Beginning of the End of Nuclear Age by Ramesh Jaura ...94

Faith Groups Urge Universal Adoption of UN Nuclear Ban Treaty by Jamshed Baruah ...97

‘Combination of Reason and Heart’ Results in UN Treaty Banning Nuclear Weapons by Ramesh Jaura ...99

Conference Pleads for Nuclear Test Ban Treaty Becoming Law by Ramesh Jaura ...101

Youth Determined to Push Through UN Nuclear Test Ban Treaty by Ramesh Jaura ...103

U.S. Prepares to Confront Nuclear Ban Treaty with Smart Bombs by Rick Wayman ...105

Conference Highlights Significance of Nuclear Test Ban Treaty by Ramesh Jaura ...107

Mayors for Peace: Nuclear Weapons Don’t Ensure Security by Jamshed Baruah ...109

Preparing for 2020 Nuclear Non-Proliferation Review Conference by Ramesh Jaura ...111

UN Institute Pleads for Global Nuclear Non-Proliferation by Jamshed Baruah ...114

2018 REPORT OF THE JOINT MEDIA PROJECT - 10

 In 2018, Who Will Speak Up for Peace in the Korean Peninsula?
 Viewpoint by Rick Wayman

SANTA BARBARA, CA (IDN) - A possible summit between Donald
Trump and Kim Jong-un is just weeks away. Questions abound: Is
it a good idea? When and where will it take place? What will they
talk about? Who, if anyone, is preparing the U.S. president for this
high-stakes meeting? Will it be a success?
 In the Trump era, it’s impossible to even guess what the
answers might be. However, there are some key issues that must
be remembered if this unprecedented summit is indeed to make
a lasting difference in the generations-old conflict on the Korean
Peninsula.
Sovereignty
 South Korea is a sovereign nation. Its president, Moon Jae-in,
was elected in 2017 after campaigning on a platform of dialogue
and reconciliation with North Korea. Moon stated unequivocally
that he wants his nation to be “able to take the lead on matters on
the Korean Peninsula.”
 The PyeongChang 2018 Winter Olympics and the associated
Olympic Truce, which began on February 2 and runs through
March 25, gave North and South Korea the opportunity to
re-establish diplomatic efforts and military-to-military

communications. Much of the Western media spun North Korea’s
attendance at the Games and associated diplomatic efforts as an
effort to drive a “wedge” between the U.S. and South Korea.
 This U.S.-centric mindset discounts the South Korean president’s
knowledge of the situation and the South Korean people’s desire
for peace. President Moon’s current 74% approval rating reflects
that he is pursuing a course that the majority of South Koreans
want.
 An April summit between Moon Jae-in and Kim Jong-un will
precede the more hyped Kim-Trump summit. The two Korean
leaders have an historic opportunity to ensure the security of their
millions of citizens through dialogue and cooperative relations.
Denuclearize
A common demand of North Korea by the United States is that
North Korea must give up its nuclear weapons. This is often
referred to as a demand that North Korea “denuclearize,” or that
the Korean Peninsula will be denuclearized.
 A statement from the South Korean envoys who visited North
Korea earlier in March 2018 said: “The North made clear its will to
denuclearize the Korean peninsula and clearly stated that if

2018 REPORT OF THE JOINT MEDIA PROJECT - 11

military threats against the North are resolved and the security of
its system is guaranteed, it has no reason to possess nuclear
weapons.”
 When we talk about denuclearizing the Korean Peninsula, we
must remember that in addition to North Korea’s nuclear weapons,
the United States also has hundreds of nuclear weapons “locked
and loaded,” in the words of President Trump. U.S. bomber air-
craft,
land-based intercontinental ballistic missiles, and subma-
rine-launched ballistic missiles all have the capability to “totally
destroy” North
Korea.
 It’s unclear what would encompass a sufficient security guar-
antee for the North Koreans. Would it be an agreement by the
U.S. and South Korea to cease joint military exercises practicing
an invasion of North Korea? Would it be a promise for the United
States to participate in good-faith negotiations, along with North
Korea and the other seven nuclear-armed nations, to achieve
complete nuclear disarmament?
 A key element of any security agreement must be a peace treaty
to finally end the Korean War. The war, which began in 1950, was
paused in 1953 with an Armistice Agreement. Today, 65 years
later, a peace treaty remains unsigned.
 Speaking in Berlin in 2017, President Moon said, “We should
make a peace treaty joined by all relevant parties at the end of the
Korean War to settle a lasting peace on the peninsula.”
Women Waging Peace
 It is essential to include the voices of women in any peace nego-
tiations. In a March 7 webinar entitled “Women Waging Peace,”
Christine Ahn of Women Cross DMZ and Medea Benjamin
of CODEPINK discussed the indispensable role of women in
peace
negotiations generally, and specifically in the context of Korea.
 Ahn said, “We now have 30 years of evidence that shows that
when women are involved, it leads to an actual peace agreement,
and it’s far more durable.”
 Christine Ahn expanded on these thoughts in her excellent March

7 lecture for the Nuclear Age Peace Foundation’s 17th Annual
Frank K. Kelly Lecture on Humanity’s Future. She also announced
that Women Cross DMZ will be organizing a DMZ crossing – sub-
ject to government approvals – in May 2018.
Stop Provoking
 The U.S. and South Korea plan to resume joint military exercises,
albeit on a somewhat reduced scale, in April. This is unnecessar-
ily provocative, but seems to be happening regardless. The U.S.
scheduled, and then quietly cancelled, a test of its Minuteman III
intercontinental ballistic missile in early February in order to com-
ply with the Olympic Truce.
 North Korea, for its part, has agreed that “as long as talks con-
tinue, it will not resume strategic provocations, such as additional
nuclear or ballistic missile tests.”
 A formal resolution of the Korean War is unlikely to materialize
unless people demand it. With a White House that touts a vio-
lent vision of “peace,” it is up to people in the U.S. and around
the world to speak up in support of President Moon’s pursuit of a
peace treaty. [IDN-InDepthNews – 23 March 2018]

Image: In May 2015, on the 70th anniversary of Korea’s division
into two separate states by cold war powers, 30 international wom-
en peacemakers from around the world walked with thousands of
Korean women, north and south, to call for an end to the Korean

War, reunification of families and women’s leadership in the peace
process | Credit. San Francisco based Niana Liu

2018 REPORT OF THE JOINT MEDIA PROJECT - 12

 U.S. Undermining the Global Nuclear Testing Taboo
 By Ramesh Jaura

BERLIN | GENEVA (IDN) – A new
document that outlines U.S. nuclear policy,
strategy, capabilities and force posture for
the next five to ten years proclaims that the
Trump Administration does not intend to
ratify a global treaty banning nuclear
weapons tests. Nor does it rule out
resuming such tests.
 The document, titled 2018 Nuclear
Posture Review (NPR), proclaims that “the
United States does not support the
ratification of the CTBT.” But the U.S. will
continue to support the Preparatory
Commission for the Comprehensive
Nuclear-Test-Ban Treaty Organization
(CTBTO).
 The Vienna-based organization set up
in 1996 when the Treaty was opened for
signature has over 260 staff from over 70
countries and an annual budget of around
US$130,000,000 or €120,000,000.
 According to the CTBTO, since 2005 the
Commission’s Budget has been prepared
using a split currency system aimed at
mitigating the adverse effects of currency
fluctuations. States Signatories’ assessed
contributions are split between U.S. dollars
and Euros in accordance with the
projected expenses of the Commission in
each of these currencies.
 The main tasks of the CTBTO, headed
by Executive Secretary Dr. Lassina Zerbo
since August 2013, are the promotion of the
Treaty and the build-up of the verification

regime so that it is operational when the
Treaty enters into force.
The 2018 NPR, released by the U.S.
Defense Department on February 2, 2018
stated that the United States would also
continue to support “the related
International Monitoring System and the
International Data Center.”
The CTBTO website notes that the United
States pledged two major voluntary
contributions in September 2011. The first
contribution valued at $8.9 million
underwrites in-kind projects implemented
by U.S. agencies in coordination with the
CTBTO that support the further
development of the full range of CTBTO
verification and monitoring activities to
detect nuclear tests.
 These include enhancing radionuclide and
noble gas detection technologies,
refining seismic detection techniques, and
supporting auxiliary seismic stations.
Highlighting the CTBTO’s monitoring
activities, Zerbo told the High-level
segment of the Conference on
Disarmament on February 26 that the
International Monitoring System (IMS) has
been hailed as “one of the greatest
accomplishments of the modern world.”
 Ending explosive nuclear testing globally
is vital to halting the proliferation of nuclear
weapons – both vertically and horizontally,
Zerbo told the 65-nation Conference, the
multilateral disarmament negotiating forum

in Geneva where the CTBT was negotiated
in the 1990s.
 In the CTBT’s preamble, he said, the
States Signatories have recognized that
the cessation of all nuclear weapon test
explosions and more generally all nuclear
explosions by anyone constitutes an
effective measure of nuclear disarmament
and non-proliferation in all its aspects.
The IMS, which plays a crucial role in such
measures, will when complete consist of
337 facilities worldwide to monitor the
planet for signs of nuclear explosions.
CTBTO sources say that around 90 percent
of the facilities are already up and running.
 The second U.S. contribution amounting
to $25.5 million was intended to
reconstruct hydroacoustic station HA04 in
the French Southern Territories, thereby
completing the hydroacoustic network.
 Though the CTBT banning nuclear
explosions by everyone, everywhere – on
the Earth’s surface, in the atmosphere,
underwater and underground – is almost
universal it has been in limbo for nearly 22
years and has yet to become law.
 The U.S. and 182 other nations have
signed the Treaty, of which 166 have also
ratified it. These include three of the nucle-
ar weapon States: France, Russian and the
United Kingdom. But 44 specific nuclear
technology holder countries must sign and
ratify before the CTBT can enter into force.
 Of these, eight are still missing: China,

Egypt, India, Iran, Israel, North Korea, Pakistan and the U.S.
Three of these countries, India, North Korea and Pakistan, have
yet to sign the CTBT.
 The 2018 NPR calls upon non-signatory countries not to conduct
nuclear testing and states that the United States “will not resume
nuclear explosive testing unless necessary to ensure the safety
and effectiveness of the U.S. arsenal.” But adds that the U.S. will
remain ready to “resume nuclear testing if necessary to meet
severe technological or geopolitical challenges.”
The NPR also seeks “to reduce the time required to design,
develop, and initially produce a warhead, from a decision to
enter full-scale development.” The Arms Control
Association (ACA), based in Washington D.C. points out that an
annual National Nuclear Security Administration (NNSA) report
released in November 2017 shortens the previous readiness
timeline to conduct a “simple [nuclear] test” explosion from 24 to
36 months down to six to 10 months, undermining the global
nuclear testing taboo.”
 The ACA’s Issue Brief by Daryl G. Kimball, executive director,
and Kingston Reif, director for disarmament and threat reduction
policy, says: “This shortened timeline means that should the
United States decide to conduct a ‘simple test’ explosion, it should
be prepared to do so within six to 10 months.”
The Issue Brief adds: “While the NNSA report and the NPR both
reaffirm that ‘there is no current requirement to conduct an
underground nuclear test,’ the administration’s hasty rejection of
CTBT ratification, combined with the NNSA’s revised testing read-
iness timeline suggests the Trump administration only wants to
reap the benefits of the treaty, including the data from the
monitoring system, while leaving the door open to resuming nucle-
ar testing.”
 In spite of the U.S. Administration’s decision not to ratify the
CTBT, efforts toward its entry into force continue with the
support of the majority of the UN member states. “We must bring
the Comprehensive Nuclear-Test-Ban Treaty into force without
delay,” UN Secretary-General António Guterres told the 65-nation
Geneva-based Conference on Disarmament, emphasizing that

disarmament and arms control are central to the system for
international security agreed in the United Nations Charter.
 Six months earlier, on the International Day against Nuclear
Tests, which is observed every year on August 29, he urged all
countries to sign and ratify the Treaty.
 “More than 2,000 nuclear tests have been conducted over the
past seven decades – from the South Pacific to North America,
from Central Asia to North Africa. They have harmed some of the
world’s most vulnerable peoples and pristine ecosystems,”
Guterres said.
 CTBTO Executive Secretary Zerbo told the Conference on
Disarmament that the CTBT is a “low hanging fruit” and that “the
success of any further actions taken to advance work on nuclear
non-proliferation and disarmament will depend on the international
community’s resolve and political will to ‘finish what it starts’.”
 He added: “This means to use dedicated and concerted efforts
to get the CTBT into legal force; making sure that the billion dollar
investment is preserved for the future generations to come; and
providing a platform for progress by establishing a firm basis for
the other disarmament treaties needed to close the circle.”
 Looking ahead to the 2020 NPT Review Conference, Zerbo said,
it is clear that trust and confidence are the key elements
necessary to achieve a successful outcome. “We must take great
care to preserve the integrity of the institutions and instruments
we have and to build trust in them and around them. This means
maintain and securing the NPT and its entire chain of
responsibilities-of which the CTBT entry into force is an integral
part.”
 Referring to the situation in the Korean Peninsula, Zerbo said:
“The spirit of the Olympics may give a boost to Pyongyang-Seoul
relations. This could open up real avenues of opportunity for
dialogue. The CTBT could serve as a tool for such dialogue: a uni-
laterally declared test moratorium moving towards eventual signa-
ture of the CTBT would be a start.”
 The American Association for the Advancement of Science
(AAAS) honoured Zerbo’s indefatigable efforts aimed at eliminat-
ing nuclear testing by presenting him, on February 16, the 2018

2018 REPORT OF THE JOINT MEDIA PROJECT - 13

Science Diplomacy award at its annual meeting in Austin, Texas.
 The CTBTO Executive Secretary was chosen for “using his scientific expertise and leadership ability to tackle difficult challenges and
promote world peace,” the AAAS said in announcing the award.
 “Dr. Zerbo has repeatedly demonstrated his profound skill at promoting dialogue and interaction among scientists, policymakers, ac-
ademics and civil society, and encouraging diverse groups to work collaboratively,” the AAAS declared. [IDN-InDepthNews – 12 March
2018]

Image: Early September 2017, the U.S. government conducted flight tests of the B61-12 nuclear gravity bomb over Nevada. More are
required before it enters service in 2020 | Credit: TomoNews YouTube video

2018 REPORT OF THE JOINT MEDIA PROJECT - 14

2018 REPORT OF THE JOINT MEDIA PROJECT - 15

 Nuclear Deterrence Policy Gathering Steam in India
 By Sudha Ramachandran

BANGALORE (IDN) – “Though India is a reluctant nuclear power,
nuclear deterrence will continue to play a crucial role in India’s
national security strategy over the next few decades,” says
Brigadier Gurmeet Kanwal, Distinguished Fellow at India’s Institute
for Defence Studies and Analyses (IDSA).
 In his recent book ‘Sharpening the Arsenal: India’s Evolving
Nuclear Deterrence Policy’, he explains the reason: “Only when
India’s adversaries are convinced that India has both the
necessary political and military will and the hardware to respond to
a nuclear strike with punitive retaliation that will inflict
unacceptable loss of human life and unprecedented material
damage, will they be deterred.”
 It is against the backdrop of this perception that on January 18
India conducted a successful test-flight of Agni-V, a
nuclear-capable, long-range intercontinental ballistic missile
(ICBM).
 “This was the fifth test of the missile and the third consecutive
one from a canister on a road mobile launcher. All the five
missions have been successful,” India’s Ministry of Defense (MoD)
said in a statement, adding that this further confirmed the
credibility of India’s nuclear deterrence.
 While the shorter-range Agni-I and II were developed with
Pakistan in mind, Agni-V is expected to “provide India with
much-needed dissuasive deterrence against China.” Agni-V has a
strike range of over 5,000 km and can deliver a nuclear warhead
to almost all of China.
 Its repeatedly proven success suggests that Agni-5 will be
incorporated into India’s Strategic Forces Command soon.
 It will be “another step in India’s efforts to modernize its nuclear
missile capability,” a senior official in the Defense Research and
Development Organization (DRDO) told IDN, adding that India has
“reinforced yet again its belief in nuclear deterrence as the
bedrock of its national security.”
 The roots of such commitment, underlining India’s decades old

stated commitment to global nuclear disarmament, can be traced
back to 1945. When the United States dropped nuclear bombs on
Hiroshima and Nagasaki, Mahatma Gandhi condemned its use as
“the most diabolical use of science.” Independent India’s
commitment to a world free of nuclear weapons was influenced by
the perception of nuclear weapons as immoral.
 Tracing the evolution of India’s disarmament policy through four
broad phases, M. V Ramana, Simons Chair in Disarmament,
Global and Human Security at the Liu Institute for Global Issues
at the University of British Columbia, and author of The Power of
Promise: Examining Nuclear Energy in India told IDN that during
the first phase i.e. the period when Jawaharlal Nehru was Prime
Minister (1947-64) India’s commitment to nuclear disarmament
was strongest.
Nehru was “genuinely interested in doing what he could to further
global nuclear disarmament” and contributed to initiatives that
“have had long-term significance for nuclear disarmament,” he

2018 REPORT OF THE JOINT MEDIA PROJECT - 16

said. Importantly, India under Nehru refrained from developing
nuclear weapons.
 This changed during the second phase (1964-74). Following its
defeat in the 1962 border war with China and the Chinese nuclear
test at Lop Nor in 1964, India began developing nuclear weapons
and carried out a ‘Peaceful Nuclear Explosion’ in 1974.
 Simultaneously, India pushed for global nuclear disarmament in
this period but these were “weak attempts” that “didn’t amount to
much,” Ramana said.
 The third phase of India’s disarmament policy (1974-1998) began
and ended with nuclear tests at Pokhran. India’s nuclear weapons
program “was slowly evolving” now, especially the development of
the Prithvi and Agni missiles. But “there were self-imposed
constraints on its nuclear weapons program,” Ramana pointed out.
 Simultaneously, Prime Minister Indira Gandhi and her son and
successor, Rajiv Gandhi, worked for global nuclear disarmament.
In a speech at the UN General Assembly in 1988, Rajiv Gandhi
proposed a time-bound ‘Action Plan for Ushering in a
Nuclear-Weapon Free and Non-Violent World Order’.
 Unlike the first three phases, the fourth phase of India’s nuclear
disarmament policy, which began in 1998, has seen India
making “no significant effort towards nuclear disarmament,”
Ramana said. Importantly, India has avoided supporting treaties
that would restrain its own weapons programs.
 For instance, India stayed away from the negotiations that led to
the United Nations adopting the historic Treaty on the Prohibition
of Nuclear Weapons in July 2017.
 The “little talk of disarmament that has happened is largely
hypocritical,” argues Ramana, as it has been accompanied by
building up of its nuclear arsenal.
Manpreet Sethi, Senior Fellow and head of the National
Security project at the New Delhi-based Centre for Air Power
Studies (CAPS), disagrees. India’s desire for disarmament “is not
a sham,” she told IDN.
 “India’s commitment to disarmament and its efforts at building
credible deterrence, which includes operationalizing Agni-5, are
two prongs of its security imperative,” Sethi said.

 Given its “nuclearized neighborhood”, India doesn’t have the
luxury of abandoning deterrence in the present context.
Consequently, India has to maintain nuclear deterrence in the
short-term but in the long run, it realizes that its security is best
served in a world free of nuclear weapons. There is no dichotomy
between the two, she declared.
 According to Sethi, till the world reaches a multilaterally
negotiated, universal and verifiable disarmament agreement,
India’s pursuit of deterrence is the prudent way of achieving
security – particularly as the importance of nuclear weapons in the
strategies of five permanent members of the UN Security Council
(Britain, France, Russia, China and the U.S.) has grown
remarkably.
 U.S. President Donald Trump’s Nuclear Posture Review
reveals that the U.S. is more willing than ever before to use
nuclear weapons, including in response to “extreme circumstanc-
es,” even non-nuclear attacks on infrastructure and civilians.
 This has sent out “a bad signal to countries like India and
China,” Ramana said. If a country like the U.S. with a massive
conventional weapon capability has to invest in more usable
nuclear weapons, it would make military planners in India and
China more inclined to similar ideas.
 In India, calls to modernize its nuclear warheads and delivery
systems are growing louder.
 There are growing signs too that India could abandon its
long-held ‘no-first use’ policy. This would make India more willing
to use nuclear weapons against Pakistan before the latter does,
so as to completely disarm it to ensure that Indian cities would not
be exposed to Pakistani nuclear strikes. [IDN-InDepthNews - 06
March 2018]

Image credit: rediff.com

 Striving to Build a Broader Support for the Nuclear Ban Treaty
 By Ramesh Jaura

2018 REPORT OF THE JOINT MEDIA PROJECT - 17

BERLIN | TOKYO (IDN) – The second ses-
sion of the Preparatory Committee for the
2020 NPT Review Conference in April and
the UN High-Level Conference on Nuclear
Disarmament in May will draw the focus of
the international community in the coming
weeks as it moves toward paving the way
for a nuclear-weapons free world.
 Since the Treaty on the Prohibition of
Nuclear Weapons (TPNW) was adopted
in July 2017, “these will be the first venues
for debate and deliberation that will include
both the nuclear-weapon and nuclear-de-
pendent states,” says eminent Buddhist
philosopher Daisaku Ikeda, founder and
President of Soka Gakkai International
(SGI) with 12 million members in 192 coun-
tries and regions.
 Nine nuclear-weapons states which
stayed away from TPNW negotiations in
2017 include the five permanent members
of the Security Council – United States,
Russia, the United Kingdom, France, and
China – and four non-official members of
the so-called ‘nuclear club’, India, Pakistan,
North Korea and Israel.
 Among others who avoided the negotia-
tions were Japan and South Korea, which
enjoy the U.S. nuclear umbrella as part
of the security alliance, Australia, and 29
member nations of the North Atlantic Treaty
Organization (NATO). The only exception
was the Netherlands, which however voted
against the TPNW.

 Yet, “adoption of the landmark TPNW rep-
resents a breakthrough in a field that has
been marked by seemingly unbreakable
impasse,” says Ikeda in his 2018 Peace
Proposal, ‘Toward an Era of Human Rights:
Building a People’s Movement’.
 “Moreover, the Treaty was realized with
the strong support of civil society, including
the survivors of nuclear weapons use, the
hibakusha.”
 Their contribution in raising awareness
about the need to prohibit nuclear weap-
ons was recognized when the 2017 Nobel
Peace Prize was awarded to the Interna-
tional Campaign to Abolish Nuclear Weap-
ons (ICAN), the civil society coalition that
has continued to strive for a Treaty-based
prohibition of nuclear weapons.
 2018 Peace Proposal is the 36th in a
series of sagacious documents published
annually since 1983, shining in particular
because its main theme this year is that an
integrated human rights focused approach
is key to resolving global issues, including
the nuclear threat.
 With this in view, in this year that marks
the 70th anniversary of the Universal Dec-
laration of Human Rights, Ikeda stresses
the need to make the life and dignity of
each individual a focal point – the fact that
every human being is inherently precious
and irreplaceable.
 At the same time, he welcomes the adop-
tion of the TPNW, and urges “all partici-

pants in the coming discussions to engage
in constructive debate toward the goal of a
world free from nuclear weapons.”
 He expresses the hope that “world leaders
will take the opportunity to commit to steps
that their governments can take in the field
of nuclear disarmament in advance of the
NPT Review Conference” from April 23-
May 4 in Geneva.
 This would also be a prime opportunity
to make public which among the seven
‘acts’ proscribed by the TPNW they might
consider complying with, Ikeda adds. The
ban on the transfer of nuclear weapons,
for example, or on assisting other states
acquire nuclear weapons are among the
steps to which the nuclear-weapon states
could agree within the context of the Nucle-
ar Non-Proliferation Treaty (NPT).
 The SGI President argues: The efficacy of
international law is enhanced by the mutu-
al complementarity of so-called ‘hard law’
such as treaties and ‘soft law’ in forms such
as UN General Assembly resolutions and
international declarations.
 In the field of disarmament, he adds,
there is the example of the Comprehensive
Nuclear-Test-Ban Treaty (CTBT), in which
states that have not yet ratified it enter into
separate agreements to cooperate with the
international monitoring system.
 Ikeda is of the view that alongside ef-
forts to win over additional signatories
and ratifications for the Treaty, it would be

2018 REPORT OF THE JOINT MEDIA PROJECT - 18

worthwhile to secure voluntary commitments by non-parties to the
TPNW to abide by specific injunctions the Treaty envisages, and
encourage them include these in declarations of national policies.
 To drive home the point, Ikeda says: “We must remember that
the TPNW did not arise in isolation from the NPT. It was, after all,
the 2010 NPT Review Conference that expressed – with the sup-
port of both the nuclear-weapon and nuclear-dependent states – a
renewed awareness of the inhumane nature of nuclear weapons
use, and it was this awareness that accelerated momentum for a
prohibition treaty. The TPNW, for its part, gives concrete form to
the nuclear disarmament obligations under Article VI of the NPT
and promotes their good-faith fulfilment.”
 Against the backdrop of a lack of progress in nuclear arms reduc-
tion, ongoing modernization of nuclear arsenals and critical pro-
liferation challenges, he adds, now is the time to seek synergies

between strengthening the foundations of the NPT and the prohibi-
tion norm clearly enunciated by the TPNW.
 Ikeda earnestly hopes that Japan will take the lead in enhancing
conditions for progress in nuclear disarmament toward the 2020
NPT Review Conference. “Japan should use the opportunity of
May’s [May 14-16] High-Level Conference to stand at the forefront
of nuclear-dependent states in declaring its readiness to consider
becoming a party to the TPNW.” Ikeda implores: “Having experi-
enced the full horror of nuclear weapons, Japan cannot turn away
from its moral responsibility.”
 The SGI President points out that the TPNW is imbued with the
heartfelt desire of the survivors of Hiroshima and Nagasaki that
no country be targeted for nuclear attack and that no country ever
decides to launch an atomic strike.
 In this context, he refers to Setsuko Thurlow, a survivor of the

2018 REPORT OF THE JOINT MEDIA PROJECT - 19

atom bombing of Hiroshima, who described her feelings on the
adoption of the Treaty as follows: “It has also convinced us that
our continued discussion of our experiences, which are painful to
remember, is the right thing to do and will never be in vain.”
 Ikeda recalls that at the first preparatory committee meeting for
the 2020 NPT Review Conference May 2-12, 2017 in Vienna, the
representative of Japan stressed: “The recognition of the conse-
quences of the use of nuclear weapons underpins all approaches
towards a world free of nuclear weapons.”
 Accordingly, Japan’s stance on this issue must always be
grounded in the spirit the hibakusha have embodied – that no one
else would ever experience the suffering they have had to endure,
notes Ikeda.
He pleads for mobilising the growing solidarity of the civil society
arguing that the significance of the Treaty lies in its comprehensive
outlawing of all aspects of nuclear weapons.
 The Treaty stipulates that, in addition to states that have yet to
join, civil society will be invited to participate as observers in the bi-
annual conference of the parties and the review conferences that
are to be held every six years.
 This, in Ikeda’s view, is recognition of the importance of the role
played by the world’s hibakusha in particular and civil society as a
whole in the adoption of the Treaty. At the same time, it evidences
that the prohibition and elimination of nuclear weapons is indeed
a shared global undertaking that requires the participation of all
countries, international organizations and civil society.
 Besides, the Preamble of the Treaty stresses the importance
of peace and disarmament education. This was a point that SGI
repeatedly stressed in civil society statements and working papers
submitted during the TPNW negotiations.
 The SGI President is convinced that “peace and disarmament
education can ensure the intergenerational heritage of knowledge
of the catastrophic humanitarian consequences of any use of nu-
clear weapons.”
 Such knowledge and the education that promotes it build the
foundation for the active implementation of the Treaty by all coun-
tries, he adds.

 To support efforts to realize the early entry into force and uni-
versalization of the TPNW, SGI has early this year launched the
second People’s Decade for Nuclear Abolition. This is intended
to build on the work of the first Decade, which Ikeda suggested
in a proposal released in August 2006 emphasising the need for
reinvigorating the UN.
 The Decade began in September 2007, commemorating the
fiftieth anniversary of second Soka Gakkai president Josei Toda’s
declaration calling for the abolition of nuclear weapons.
 Ikeda is of the view that in order to promote the universality of the
TPNW, it is important, in addition to civil society efforts, to encour-
age the participation of more states, so that the global scale of
support for the Treaty is made continuously visible.
 The SGI President puts forward an inspiring suggestion asking
“ICAN, Mayors for Peace and others” to collaborate on creating
a world map in which the municipalities supporting the Treaty are
displayed in blue, the colour of the UN, to widely publicize civil
society voices backing the Treaty, and make these voices heard at
the venues of UN or other disarmament conferences.
 Likewise, he proposes efforts to build an ever-broader constitu-
ency in favour of the Treaty, with a focus, among others, on sci-
entific and faith communities, women and youth. Civil society, the
SGI President adds, should continue to urge states to participate
in the Treaty and, following its entry into force, encourage states
not yet parties to the Treaty to attend the meetings of the state
parties and review conferences as observers.
 Ikeda believes that the worldwide network which ICAN, Mayors
for Peace and others have built, should underline the global popu-
lar will for the abolition of nuclear weapons.
 “The weight of this popular will can eventually bring about a
change in policy by the nuclear-weapon and nuclear-dependent
states and finally bring the era of nuclear weapons to an end.”
This, the SGI President says, is his “belief and heartfelt convic-
tion.” [IDN-InDepthNews - 28 February 2018]

Image: Dr. Daisaku Ikeda | Credit: Seikyo Shimbun

2018 REPORT OF THE JOINT MEDIA PROJECT - 20

 From Tlatelolco to the UN Nuclear Weapon Ban Treaty
 Viewpoint by Jorge Alberto López Lechuga

MEXICO (IDN) – On February 2, the Government of the U.S. pub-
lished the 2018 Nuclear Posture Review (NPR), which includes
the strategy to increase the role of nuclear weapons in national
security. The NPR considers the need to double the military bud-
get from 3% to 6.4% in order to modernize the U.S. arsenal.
 This would mean an investment of 1 trillion USD over the next 30
years. It also states that expanding “flexible U.S. nuclear options
now, to include low-yield options, is important for the preservation
of credible deterrence against regional aggression”, a strategy that
will raise “the nuclear threshold”.
 The NPR mentions that including low-yield nuclear weapons will
increase the capacity to respond to a possible attack – even a
non-nuclear one – and that it “will help ensure that potential adver-
saries perceive no possible advantage in limited nuclear escala-
tion, making nuclear employment less likely.”
 The problem is that, as long as the reliance on low-yielded weap-
ons increases, their impact will be perceived as more “tolerable”
and the likelihood of using nuclear weapons will increase. Even
so, those low-yield nuclear weapons are much more powerful than
the ones used in 1945.
 The NPR mentions “global threat conditions have worsened
markedly since the most recent 2010 NPR”. It adds that there now
exists an “unprecedented” range and a “mix of threats”, including:
“major conventional, chemical, biological, nuclear, space, and cy-
ber-threats, and violent non-state actors”. According to the docu-
ment, these developments “have produced increased uncertainty
and risk”, which is the reason why the U.S. must shape its policy
and strategy, and initiate the “sustainment” and replacement of its
nuclear forces.
 It is not difficult to imagine a world without “uncertainties”, but it is
impossible to achieve it. In fact, to attain a world without uncertain-
ties is less realistic than a world without nuclear weapons.
 If those “unprecedented” threats exist today, 21st century threats,
it might be worse to face them relying on strategies of the 20th

century, specifically a strategy that endangers humankind. If we
live in a world with more threats and uncertainties, nuclear weap-
ons should not be in it. The mere existence of these weapons,
no matter who possesses them, is a threat to everyone, even to
nuclear weapon possessors.
 Among the hypotheses of using nuclear weapons, the countries
that possess them usually mention the need to use them if the
existence of the State is at stake, generally in the face of possible
nuclear attacks. The NPR includes more scenarios, which would
make the use of nuclear weapons more permissible.
 Of course, the problem is not limited to the U.S. arsenal. There
are 8 additional countries with nuclear weapons and since the
American arsenal is probably the most powerful, there is no guar-
antee that these countries will not be encouraged to increase their
“nuclear options” in response to the 2018 NPR.
 The idea that a world without nuclear weapons is desirable but
unrealistic at this moment is still upon us. However, some coun-
tries think differently.
 On February 14, 1967, 51 years ago, the Latin American and
Caribbean countries opposed to this notion and, by means of the
Treaty on the Prohibition of Nuclear Weapons in Latin America and
the Caribbean (Treaty of Tlatelolco), established a legally binding
prohibition of nuclear weapons in their region. [February 14, 2018
marked the 51st anniversary of the opening for signature of the
Treaty of Tlatelolco.]
 The model established by Tlatelolco (Nuclear-Weapon-Free
Zone) was so successful that it was subsequently adopted by
other four regions: South Pacific (Treaty of Rarotonga); Southeast
Asia (Treaty of Bangkok); Africa (Treaty of Pelindaba); Central
Asia (Treaty on a Nuclear-Weapon-Free Zone in Central Asia);
and Mongolia (the country’s self-declared nuclear-weapon-free
status has been recognized internationally through the adoption
of UN General Assembly resolution 55/33S). Nowadays, there are
114 States parties and signatories to treaties establishing nucle-

2018 REPORT OF THE JOINT MEDIA PROJECT - 21

ar-weapon-free zones.
 On July 17, 2017, at the United Nations, 122 countries adopted
the Treaty on The Prohibition of Nuclear Weapons, opened to all
States for signature. The so-called “Ban Treaty” prohibits, inter
alia, to “Develop, test, produce, manufacture, otherwise acquire,
possess or stockpile nuclear weapons or other nuclear explosive
devices”. Moreover, it also prohibits the “Use or threaten to use
nuclear weapons or other nuclear explosive devices”.
 The Treaty will enter into force when 50 countries ratify it. Since
the opening for signature of the Treaty on September 20, 2017,
five States have ratified the instrument. This might be seen as
negative, but let’s remember that 122 countries, 63% of the UN
membership, voted in favour of its adoption. Thus, we could say a
majority of countries think that a nuclear-weapons-free world must
be push forward.
 It is no surprise that the nuclear weapon possessors and their
allies oppose the Ban Treaty. They claim that the instrument will
not be effective without the participation of countries with nuclear
weapons. One wonder: if they believe that, then, why do they op-
pose the Treaty so feverishly? Perhaps they acknowledge that the
Treaty will contribute to the stigmatization of their main instrument
of power.
 The NPR states that the Ban Treaty “is fueled by wholly unrealis-
tic expectations of the elimination of nuclear arsenals without the
prerequisite transformation of the international security environ-
ment”. The fact that it is even mentioned in the NPR acknowledg-
es its relevance.
 The supporters of the Ban Treaty do not agree with the idea that
the elimination of nuclear arsenals needs a “prerequisite transfor-
mation of the international security environment”. On the contrary,
they think that the elimination of nuclear weapons would be a
positive “transformation” of international security.
 It is clear that the Ban Treaty will not immediately guarantee the
elimination of nuclear weapons; however, it is not realistic to try to
achieve a world without nuclear weapons before the legal estab-
lishment of their prohibition. An international norm on the prohibi-
tion of nuclear weapons is a necessary step “leading towards their

total elimination”.
 To ban nuclear weapons is needed in order to delegitimize them.
This was the case with biological and chemical weapons. No
country that supports the Treaty says that the instrument is an end
in itself; it is a step further, not the final stage.
 We should consider one lesson from the Treaty of Tlatelolco
in the words of Alfonso García Robles (1982 Nobel Peace Prize
Laureate), its head negotiator: “The system adopted in the Latin
American instrument proves that, although no state can obligate
another to join such a zone, neither can one prevent others wish-
ing to do so from adhering to a regime of total absence of nuclear
weapons within their own territories.”
 No country can prevent another to make the decision, in the free
exercise of its sovereign right, to reject a security system that puts
humankind at risk. Tlatelolco was the first successful step on that
road, the Ban Treaty is an additional one. [IDN-InDepthNews – 17
February 2018]

Image: Commemorating the 51st anniversary of the Treaty of
Tlatelolco on 14 February 2018 | Credit: OPANAL

2018 REPORT OF THE JOINT MEDIA PROJECT - 22

 Transforming Risks on the Korean Peninsula into Stable Peace in Northeast Asia
 By Katsuhiro Asagiri

TOKYO (IDN) – ‘Building Stable Peace in Northeast Asia: Man-
aging and Transforming Risks on the Korean Peninsula’ was the
subject of a colloquium in which regional experts on peace and
security, policy makers and civil society organizations from the
United States, China, South Korea and
Japan participated against the backdrop of a volatile situation in
the region.
 In the run-up to North Korea claiming that it had conducted its
first successful test of an intercontinental ballistic missile that
can “reach anywhere in the world,” 1995 Nobel Peace Laureate
Pugwash Conferences on Science and World Affairs expressed
concern in a statement on May 4, 2017 that “the mounting con-
frontation with North Korea is raising grave dangers.”
 Some nine months later, on January 25, 2018, the iconic Dooms-
day Clock moved 30 seconds closer to midnight, the closest to the
symbolic point of annihilation that the Clock has been since 1953

at the height of the Cold War.
 This disquieting situation added to the importance of the
colloquium co-organised by the The National Centre for Peace
and Conflict Studies at the University of Otago, New Zealand, the
Japanese think-tank Toda Peace Institute and the Norwegian Insti-
tute of International Affairs (NUPI) on February 1, 2018.
 This Second Tokyo Colloquium identified in the face of geopoliti-
cal instability, “the forces generating insecurity, and
turbulence” and analysed “impediments to diplomatic and nego-
tiated responses to North Korean challenges.” Furthermore: “It
focussed on ways in which existential nuclear threat can be dealt
with through preventive diplomacy, negotiations and collaborative
problem solving.”
 Two panels of influential experts and policy makers shared their
insight and wisdom on “dealing with security threats in Northeast
Asia” and “managing risks in the Korean Peninsula, breaking the

Institution, China.
 The North Koreans’ main objection, as they told Ambassador
Yun, was “what they call U.S. hostile policies.” This was an
occasion for him “to engage with them” and explain to them that
the U.S. position had consistently been the disapproval of the
“nuclearisation” of North Korea, its nuclear weapons”.
 In an attempt to counter widespread speculation that a
pre-emptive strike was Washington’s endgame, he said: “I don’t
believe we are close to (a military strike), and I think we want to
have credible negotiations. But we also have said, and we’ve been
very consistent, that all options are on the table, and by all options,
it has to include military options.”
 These remarks came close on the heels of a former White House
official who, once tipped to become the next U.S. envoy to South
Korea, in a critical opinion piece in the Washington Post said that
Washington’s “all options” pursuit was with the goal of delivering a
“bloody nose” to North Korean leader Kim Jong-un.
 “Some may argue that US casualties and even a wider war on
the Korean Peninsula are risks worth taking, given what is at
stake,” wrote Dr Victor Cha, a professor at Georgetown University
and senior adviser at the Centre for Strategic and International
Studies. “But a strike (even a large one) would only delay North
Korea’s missile-building and nuclear programmes, which are
buried in deep, unknown places impenetrable to bunker-busting
bombs.”
 U.S. Special Representative for North Korea, Ambassador Yun
maintained that Washington’s “peaceful pressure” policy involved
“very strongly piling on pressure as well as leaving the door open
for a dialogue”, adding that the U.S. has a communication channel
open with Pyongyang.
 “Everybody wants to give diplomacy a good run,” he said,
referring to talks between the two Koreas on the North’s
participation in the Pyeongchang Winter Games in the South,
which kicked off on February 9. Washington has also agreed to
postpone until after the Games its annual joint Foal Eagle military
exercises with South Korea, which Pyongyang sees as a dress
rehearsal for invasion.

2018 REPORT OF THE JOINT MEDIA PROJECT - 23

impasse with North Korea”.
 Since the colloquium was held under Chatham House Rules, the
press briefing by Kevin P. Clements, Director of Toda Peace
Institute and Chair of the National Center for Peace and Conflict
Studies, University of Otago conveyed a gist of discussions.
 According to the Toda Peace Institute director Clemens, the first
panel focused on “tensions and challenges in Northeast Asia
generally and how to respond to those creatively and
non-violently”. In particular, the panel looked on “how to improve
on relations, among others, between China and Japan which is
considered to be a major bilateral relationship critical to many of
the issues that were on table.”
 Clemens added: The panel also looked at what kinds of regional
security architecture might be necessary for managing disputes
non-violently, and focussed attention on how to build trust and
respect between China and Japan, Japan and Korea, and
between North and South Korea.
 The major focus of the second panel, he said, was on North
Korea’s nuclear threat and how to respond to that “creatively,
non-violently and without a military strike”.
 The panellists also scrutinised “a whole range of different options
that were on the table – in terms of building confidence between
North and South Korea, between North Korea and the United
States, how to facilitate constructive negotiations between the
U.S. and North Korea, and find ways in which all of the countries
of Northeast Asia can begin working towards creating an
environment within which the challenges facing the region posed
by North Korea can be dealt with creatively internationally.”
 Asked what was North Korea’s real
intention, its strategic and tactical goals while continuing with
nuclear build-up, Ambassador Joseph Yun, U.S. Special
Representative for North Korea, who joined the briefing, said what
his interlocutors in Pyongyang had communicated to him was that
“they want security, they want economic prosperity, and so on.”
 North Korea’s desire was for security and economic prosperity,
affirmed Yun Sun, Senior Associate with the East Asia Program at
the Stimson Center and a non-resident fellow at the Brookings

2018 REPORT OF THE JOINT MEDIA PROJECT - 24

standoff was likely after the Winter Olympics. “It is a matter of
regime legitimacy and national pride. With North Korea so close to
achieving credible ICBM (intercontinental ballistic missile) capa-
bility, for them to give it all up now seems improbable,” she said.
[IDN-InDepthNews – 12 February 2018]

Image: Toda Institute Director Kevin P. Clements briefing media on
the Colloquium | Credit: Kotoe Asagiri/IDN-INPS

 But Ambassador Yun cautioned that diplomacy is “not conducted
by smoke signals”, and said the North had to make a firm
commitment to stop provocation in order for the U.S. to agree
to talks. U.S. President Donald Trump in his State of the Union
address on January 30, said Pyongyang’s nuclear weapons might
“very soon threaten” the U.S. mainland.
 Against this backdrop, it was crucial to ensure that all countries
imposed sanctions on the North as fully as possible to maximise
pressure, he added.
 While Beijing has already imposed sanctions on the trade of coal,
iron ore, consumer goods and textiles, the U.S. and Japan have
called on China time and again, as North Korea’s main economic
benefactor, to do more to tighten the noose.
 Ambassador Yun said: “We believe China has implemented the
United Nations Security Council resolutions. But of course in terms
of sanctions, there’re a number of things going on including smug-
gling and trade that the authorities don’t know about.”
 Professor Shen Dingli, of Fudan University in Shanghai, and Yun
Sun, of the Stimson Centre in Washington D.C., who also joined
the briefing, pointed out that China had not cut off oil complete-
ly nor resolved issues such as the maritime interdiction of North
Korean
vessels as these have not been agreed under Security Council
resolutions.
 All the same, the general view among the colloquium participants
reportedly was that UN sanctions have taken their toll on
Pyongyang. This was indicated by North Korean leader Kim’s offer
of his country to take part in the Olympic Games, widely regarded
as an olive branch to Seoul. Also, North Korea’s winter military
training has been smaller in scale.
 The record 104 North Korean “ghost ships” that washed ashore
in Japan in 2017 with 35 bodies and 42 survivors, also hinted at
poor maintenance, fuel shortages, and a general desperation
among fishermen, who are sailing further away, a colloquium par-
ticipant
indicated.
 Stimson Centre’s Yun Sun indicated briefing the media that a

2018 REPORT OF THE JOINT MEDIA PROJECT - 25

 Kick Off To A Nuclear Race Threatening Doomsday
 Viewpont by Sergio Duarte

NEW YORK (IDN) – As if by coincidence,
almost simultaneously the world learned
of the Doomsday Clock moving closer to
midnight and of the release of the 2018
Nuclear Posture Review (NPR) by the
government of the United States.
 Although based on very different world
views, both actions respond to security
concerns: the former is a dramatic re-
minder of the imminent dangers posed by
nuclear weapons and of the need for their
elimination; the latter stresses the role of
nuclear armament as capable of dealing
with international tensions and of avoiding
such dangers through the expansion of the
flexibility and diversity of existing nuclear
capabilities.
 The Doomsday Clock is a serious and
timely warning demanding urgent national
and international measures to control and
finally ban nuclear weapons as the best
guarantee against their actual use in
conflict.
 For many observers, the NPR would
increase the likelihood of the use of nuclear
weapons and could serve as justification for
other nuclear armed States to improve the
destructive potential of their own arsenals
as a way to counter what they might see
as an aggressive posture, thus triggering a
new round of the nuclear arms race.
 The central argument of the Nuclear
Posture Review is that nuclear weapons
have and will continue to play a critical role

in deterring nuclear and non-nuclear attack
and are essential to prevent aggression
now and for the foreseeable future.
Complementary and interrelated roles of
these weapons are listed as: assurance to
allies and partners, achievement of national
objectives in case of failure of deterrence
and maintenance of the capacity to hedge
against an uncertain future.
 According to the NPR, the deterrent role
of the American nuclear arsenals would
be extended through the enhancement of
the flexibility and range of nuclear options,
including low yield weapons, which would
prevent potential adversaries from seeking
advantages in a limited nuclear escalation.
 Critics of the new nuclear posture have
warned that smaller, low-yield atomic
devices would in fact blur the distinction
between nuclear and non-nuclear weapons
and lower the nuclear threshold.
Furthermore, there is no guarantee that the
cycle of escalation would be limited once
nuclear weapons of any size are introduced
in the theater of war.
 In addition, the NPR contemplates the use
of nuclear weapons to respond to
non-nuclear attacks on the United States
and does not rule out first use. It is also
possible to argue that some current
non-nuclear nations might be tempted to
acquire these weapons themselves if they
become convinced that such a move would
make them similarly able to achieve their

national objectives and to prevent attack
from possessors.
 Since the advent of the United Nations,
the international community has made
painstaking progress in its effort to deal
with the terrifying prospect of nuclear
conflict. That was the objective of the very
first General Assembly resolution in 1946,
which unfortunately did not achieve
concrete results.
 During the following decades a few States
developed nuclear capabilities while the
wide majority accepted a number of legally
binding commitments not to acquire atomic
weapons and placed their trust instead in
increased confidence building measures
and cooperative security undertakings as
a hedge against the inherent uncertainties
and unpredictability of international
relations.
 In spite of mutual accusations of
violations, bilateral measures negotiated
between the United States and the Russian
Federation resulted in significant reductions
of the staggering amount of weapons of
mass destruction amassed during the Cold
War.
 UN Secretary-General António Gueterres
recently congratulated both countries on
the successful reduction of their strategic
nuclear forces to the levels established by
the New Strategic Arms Reduction Treaty
(New START) and stressed that “efforts in
nuclear disarmament, non-proliferation and

2018 REPORT OF THE JOINT MEDIA PROJECT - 26

arms control are more vital than ever”.
 [The Treaty was signed April 8, 2010 in
Prague by Russia and the United States
and entered into force on February 5, 2011.
New START replaced the 1991 START I
treaty, which expired December 2009, and
superseded the 2002 Strategic Offensive
Reductions Treaty (SORT), which
terminated when New START entered into
force.]
 The total nuclear warhead count in the
United States and Russia now stands at
the lowest levels ever. This is truly a
commendable effort that should be taken
forward to achieve the long-sought goal of

the complete elimination of nuclear
weapons.
 Guterres went on to call on both States
“to engage in the necessary dialogue that
will lead to further arsenal reductions and
to continue to display the historic leader-
ship across the multilateral disarmament
agenda.” Strong leadership by the two most
heavily armed nations on Earth is crucial
to further disarmament efforts and to the
collective security of the world as a whole.
 Current instruments in the field of
disarmament recognize the possession of
nuclear weapons only until they are
completely eliminated and call for action to

achieve this objective. However, this basic
premise has been increasingly
misinterpreted by the pervading notion that
those instruments somehow legitimize the
exclusive and indefinite retention of such
awesome means of destruction and
condone the continued postponement of
specific measures to abolish them.
 In the absence of strong, legally binding
commitments to nuclear disarmament with
clear timelines, possessor States seem to
feel entitled to keep their arsenals at least
well into future decades at the same time
that they deny any others the same means
to ensure their own security.

2018 REPORT OF THE JOINT MEDIA PROJECT - 27

 There is no doubt that an increase in the
number of nuclear weapon States would
endanger international peace and security.
The wide majority of the international com-
munity has repeatedly asserted, however,
that the very existence of nuclear weapons
is the real threat to peace and security,
regardless of their possessors. Unequal
standards cannot endure forever.
 This became clear after the entry into
force of the NPT, which limited the number
of nuclear weapon States to the five that
had acquired such weapons by an arbitrary
date. Subsequently, four other countries
managed to develop their own nuclear
arsenals and a small number have been
dissuaded by a variety of means from
embarking on the same course.
 In some others, sections of public opinion
openly advocate the acquisition of
independent nuclear forces in order to free
themselves from the uncertainties of
defensive arrangements. Indeed, the
emphasis on nuclear deterrence provides
encouragement for such sentiments. Most
non-nuclear States, however, firmly believe
that their security is better served by not
acquiring nuclear weapons.
 Over the decades since 1945 [the end
of World War II] a number of multilater-
al agreements sought quite successfully
to prevent the unbridled proliferation of
weapons of mass destruction – nuclear,
chemical and bacteriological. Despite their
importance, however, two of those treaties
are not yet in force.
 The 1996 Comprehensive Test-Ban Treaty

(CTBT) is one of them. Eight key States
still hesitate either to sign and/or ratify it, a
necessary condition for the entry into force
of the instrument. Alone among those eight
countries, the Democratic People’s
Republic of Korea has carried out nuclear
test explosions into the 21st century, in
defiance of the UN Security Council and in
spite of repeated and increased sanctions
imposed by it. All others are observing
voluntary moratoria on such tests.
 According to the Nuclear Posture Review,
the United States will not seek ratification
of the CTBT but will continue to support
its Preparatory Committee as well as the
International Monitoring System and the
International Data Center. Other outlying
States are not as straightforward in the
statement of their intentions. In any case,
the leadership of the major nuclear powers
is obviously needed to bring all recalcitrant
countries into the fold.
 The other important instrument not yet in
force is Treaty on The Prohibition of
Nuclear Weapons leading to their
complete elimination. It was adopted on
July 17, 2017 by a large majority of States,
but the pace of signatures and ratifications
has been slower than expected, in part due
to the active and fierce opposition of the
possessors of nuclear weapons and their
allies.
 These countries have dismissed the treaty
and attempt to portray it as a naïve and
futile gesture that may even exacerbate
tensions within the existing non-prolifer-
ation regime and ultimately undermine

efforts to prevent the further spread of
nuclear weapons.
 The supporters of the instrument, for their
part, stress that it is not meant to contradict
the NPT but rather to provide a path for the
fulfilment of the commitment contained in
its Article VI. Even if it does not reach the
widest adherence possible, – as neither
have several existing multilateral
instruments in this field, including the NPT
itself – the Prohibition Treaty remains a
powerful expression of the support of a
large number of members of the
international community to concrete
measures of nuclear disarmament.
 Mainstream media in countries with the
most powerful military forces, as well as in
those that have predicated their security
on weapons not under their own control
continually publish stories and commentary
about the need to counter external threats
through the strengthening of their armed
forces, but very rarely publicize peace
initiatives. A culture of war seems to have
taken precedence over a culture of peace.
Nuclear-armed States are currently
engaged in increasing and modernizing
their arsenals, and insist that the current
security conditions in the real world do not
allow for nuclear disarmament, at least
for the foreseeable future. Observers, for
their part, point out that their very postures
and deeds have the effect of increasing
tensions and perpetuating the climate of
mistrust and insecurity.
 Nevertheless, the growing international
awareness of the humanitarian,

2018 REPORT OF THE JOINT MEDIA PROJECT - 28

environmental and social consequences of any use of nucle-
ar weapons may provide opportunities for progress on nucle-
ar-risk-reduction measures in order to prevent disasters caused by
nuclear detonations by design or accident.
 Experts and prominent former high-level officials from nuclear
armed States have revealed multiple near-misses that brought the
world to the brink of full-scale nuclear war that were averted by
single individuals in the chain of command who took on their own
shoulders the responsibility not to press the fatal button.
 Civil society organizations and a number of States have been
trying to change the status quo by promoting actions aimed at
reducing the danger of a nuclear confrontation that could have
catastrophic consequences for humanity as a whole.
 One opportunity is provided by the current review cycle of the
NPT. Another is the forthcoming United Nations High Level Con-
ference on Nuclear Disarmament, scheduled to take place in May
in New York.
 World leaders attending this conference are expected to take, or
announce, a number of concrete actions, many of which
suggested by those organizations, that would help facilitate further
efforts toward nuclear disarmament, such as taking all nuclear
weapons off launch-on-warning and high alert; adopting policies
never to initiate nuclear war; agreeing not to develop new nuclear
weapons systems; removing all forward-based nuclear weapons;
commencing negotiations on the phased reduction and elimination
of nuclear stockpiles; and reducing nuclear weapons budgets in
order to release resources for climate protection and reduce reli-
ance on fossil fuels.
 The president of Kazakhstan – a country that relinquished the
nuclear weapons it once possessed – recently proposed at the UN
Security Council the goal to achieve global elimination of nuclear
weapons by 2045, the 100th anniversary of the founding of the
United Nations.
 On the same occasion UN Secretary-General Guterres warned
that “global anxieties about nuclear weapons are the highest
since the Cold War” and announced the intention to explore op-
portunities to generate a new direction and impetus for the global

disarmament agenda. He is expected to launch a major initiative
on disarmament encompassing several categories of weapons,
including new
technologies such as cyber warfare.
 The translation of proposals made from several quarters into
practical arrangements presupposes a considerable amount of
political will. Enlightened world leaders know that the supreme
interests of their countries involve also the interests of humankind
as a whole. No nation, particularly those with large resources and
wealth, can devote itself to the satisfaction of its national objec-
tives without taking into account the legitimate needs and aspira-
tions of humanity, of which their own populations are an indissolu-
ble part.
 The understanding of this simple, yet undeniable truth is essen-
tial for the success of efforts to achieve security for all through the
complete elimination of the enormous risk posed by the existence
of nuclear weapons. [IDN-InDepthNews – 11 February 2018]

2018 REPORT OF THE JOINT MEDIA PROJECT - 29

 Trump Awaits a ‘Magical Moment’ to Ban Nuclear Weapons
 By Shanta Roy

UNITED NATIONS (IDN) – The 2018
Nuclear Posture Review (NPR), released
February 2, is a dangerous departure from
the past, and appears to reflect a firm U.S.
commitment to readily use the world’s
deadliest weapons of mass destruction –
even if the United States is only a target of
“significant non-nuclear strategic attacks”,
including cyberattacks.
 The new policy statement – reflecting a
wide justification for a nuclear war – should
also be viewed against the continued con-
tradictory statements made by President
Donald Trump on issues such as climate
change, the Iranian nuclear deal, and most
importantly, the use of nuclear weapons.
 And, at the State of the Union address on
January 30, a platform for major American
policy declarations, he pointedly said: Per-
haps someday in the future, there will be
“a magical moment” when the countries of
the world will get together to eliminate their
nuclear weapons.
 Unfortunately, he said, “we are not there
yet, sadly.” But that magical moment seems
to be elusive – and at most, a political
fantasy, particularly under a Trump admin-
istration.
 Jayantha Dhanapala, a former UN Un-
der-Secretary-General for Disarmament
Affairs, told IDN that most commentaries
on the Obama Administration’s Nuclear
Posture Review, as spelled out in previous
years, bemoaned the fact that, for a vision-

ary leader who promised a nuclear weap-
ons-free world, it did not go far enough to
disavow any possible use of nuclear weap-
ons.
 “Trump’s policy document goes further
– by promising to build new weapons and
actually use them. No wonder then that the
Doomsday Clock was set at two minutes to
midnight or Armageddon,” he noted.
 “A sharp rise in the US military budget
is predictable with other nuclear weap-
on states responding in equal measure,”
warned Dhanapala, a former President of
Pugwash (2007-17).
 Justifying Trump’s nuclear belligerence,
the U.S. Ambassador to the United Nations
Nikki Haley said the NPR makes sure “the
United States remains flexible and well pre-
pared for the unique threats we face today”.
 “We want to see a world that is free of
nuclear weapons, but our nuclear policy
needs to be rooted in the reality of the
world we live in, where aggressive regimes
like North Korea threaten us and our allies
with their pursuit of illegal nuclear and bal-
listic weapons,” she noted.
 In an editorial titled ‘Playing with Fire and
Fury on North Korea,’ the New York Times-
wrote on February 2 that “signs increas-
ingly point to unilateral American military
action” against North Korea.
 “To which we say: Don’t,” the Times
warned, pointing out that Trump seems to
be building a case for war on “emotional

grounds,” invoking the case of an American
student, Otto Warmbier, who died last year
after being detained in North Korea.
 Besides the ominous threat to retaliate
against perceived enemies with nuclear
weapons, the latest NPR underlines sever-
al frightening scenarios, including a major
upgrading of the U.S. nuclear arsenal; the
development of two new sea-based nuclear
weapons; a proposal to develop at least
12 new Columbia class submarines to be
operational in 2031; and the development
and deployment of 100 new land-based
missiles to replace the Minute-man missile
force.
 The sea-based weapons will include a
low-yield submarine-launched ballistic mis-
sile and a sea-launched cruise missile.
 According to the Congressional Budget
Office, the new American nuclear programs
could cost as much as $1.2 trillion.
 John Burroughs, executive director of the
New York-based Lawyers Committee on
Nuclear Policy, said the NPR ignores in-
ternational legal obligations of the United
States and increases the risks of nuclear

2018 REPORT OF THE JOINT MEDIA PROJECT - 30

war. The Trump NPR, he said, asserts in
passing that the “conduct of nuclear oper-
ations would adhere to the law of armed
conflict.”
 Thus a 2013 Report on Nuclear Employ-
ment Strategy stated that all plans for use
of nuclear weapons must “for instance, ap-
ply the principles of distinction and propor-
tionality and seek to minimize the collateral
damage to civilian populations and civilian
objects.”
 In public appearances last fall, Burroughs
said, the present and former commanders
of Strategic Command stated that orders to
use nuclear weapons in violation of the law
of armed conflict would be refused.
 “The truth is that nuclear weapons cannot
be used in compliance with that law, above
all because their massive indiscriminate
effects make it impossible to distinguish
between military targets and civilian popu-
lations and infrastructure,” he noted.
 Moreover, said Burroughs, the NPR ex-
pands the role of nuclear weapons by
identifying new circumstances in which
they could be used, namely in response to
“strategic non-nuclear attacks” including
cyberattacks.
 “This change runs directly counter to an
NPT commitment to reduce the role of nu-
clear weapons in security policies in order
to facilitate disarmament. It is contrary to
the requirement of good faith in pursuing
disarmament. And it raises the risks of nu-
clear war.”
 For example, he pointed out, hard-to-attri-
bute apparent cyberattacks will be consid-

ered a possible reason to resort to nuclear
weapons, a change that will be all the more
risky if other nuclear powers emulate the
U.S. policy.
 Rick Wayman, Director of Programs at
the Nuclear Age Peace Foundation, stat-
ed: “The review does not contain a single
reference to Article VI of the UN Treaty on
the Non-Proliferation of Nuclear Weapons,
which obligates the U.S. and the other
nuclear-armed nations signatories to the
treaty to negotiate in good faith for nuclear
disarmament.”
 This posture review signals such a radical
and dangerous shift in U.S. nuclear poli-
cy direction NATO states will be forced to
re-evaluate their positions to not automat-
ically accept and support the U.S. in this
changed nuclear policy, he added.
 According to the Federation of American
Scientists, Russia has about 4,300 nuclear
warheads compared with 4,000 with the
U.S., 300 with France, 270 with China and
215 with UK – all five permanent members
of the UN Security Council.
 Trailing behind them are the world’s other
four nuclear powers: Pakistan (140 nucle-
ar warheads), India (130), Israel (80) and
North Korea (15).
 Kingston Reif, director for disarmament
and threat reduction with the Arms Control
Association, said the new NPR breaks with
past U.S. policy and “aligns with President
Trump’s more aggressive and impulsive
nuclear notions.”
 Joan Rohlfing, president of the Nuclear
Threat Initiative, said the NPR makes no

mention of a U.S. vision of a world with-
out nuclear weapons, as Washington has
previously stated for decades. “The overall
takeaway from this NPR is that we need
more weapons and more roles for our
nuclear weapons in our national security…
[which] really undermines our nonprolifer-
ation objectives and it makes us less safe
over time,” she warned.
 David Krieger, President of the Nuclear
Age Peace Foundation said: “The prohi-
bition and elimination of nuclear weapons
is the only rational choice. World leaders
must now take the right step and sign the
Treaty on the Prohibition of Nuclear Weap-
ons that opened for signatures at the Unit-
ed Nations on September 20, 2017.”
 By doing so, he added, they would lead
the world away from almost certain an-
nihilation and toward the worthy goal of
eliminating nuclear weapons and creating
a safer and more secure world for all of hu-
manity. [IDN-InDepthNews – 06 February
2018]

Image: Deputy Defense Secretary Patrick
M. Shanahan, Undersecretary of State for
Political Affairs Thomas A. Shannon Jr.,

and Deputy Energy Secretary Dan Brouil-
lette brief the press on the 2018 Nuclear
Posture Review at the Pentagon, Feb. 2,

2018 | Credit: Navy Petty Officer 1st Class
Kathryn E. Holm

2018 REPORT OF THE JOINT MEDIA PROJECT - 31

 Doomsday Clock Warning Makes UN High Level Conference Even More Important
 By Alyn Ware

NEW YORK (IDN) – The Bulletin of the
Atomic Scientists moved the hands of the
symbolic Doomsday Clock to 2 Minutes to
Midnight, on January 25, indicating that the
threat of a nuclear war through accident,
miscalculation or intent has risen to an
alarming level, and that climate change is
not being averted.
 The Bulletin highlighted nuclear threats
between the U.S. and North Korean
governments, including “hyperbolic
rhetoric and provocative actions on both
sides.” They also lamented “the decline of
U.S. leadership and a related demise of
diplomacy under the Trump administration”.
 The Bulletin expressed deep concern
over a range of unresolved conflicts and
increased tensions involving all the
nuclear armed countries. And they decried
the failure of the international community
to roll-back carbon emissions in order to
prevent catastrophic climatic consequences
of increased atmospheric carbon.
 The Bulletin put forward a number of
actions that governments should take to
‘rewind the clock’ and prevent the
destruction of civilization from nuclear war
or catastrophic climate change. But such
actions won’t occur unless there is
sufficient political push. This is what
makes the upcoming UN High-Level
Conference on Nuclear Disarmament so
important.

UN High Level Conference on Nuclear
Disarmament
 Scheduled to take place at the United
Nations from May 14-16, 2018 the
conference will attract attendance from
world leaders of most UN member states.
They will be expected to take – or
announce – actions to reduce the risks of a
nuclear holocaust and to make progress on
global nuclear disarmament.
 Such actions could include: taking all
nuclear weapons off launch-on-warning
and high alert; adopting policies never to
initiate nuclear war (no-first-use); agreeing
not to develop new nuclear weapons
systems; removing all forward-based
nuclear weapons (such as U.S. nuclear
weapons deployed in Europe); commenc-
ing negotiations on the phased reduction
and elimination of nuclear stockpiles; and
reducing nuclear weapons budgets in order
to release resources for climate protection
and phase-out of fossil fuels.
 Such actions have already been laid out in
various multilateral forums, such as the UN
General Assembly and Non-Proliferation
Treaty Review Conferences. However, to-
date there has been insufficient political will
to adopt and implement these measures.
 “The UN conference provides an
opportunity for the UK and other
nuclear-armed States to make progress
on incremental disarmament measures to
which they agreed in the

Non-Proliferation Treaty conferences but
have not yet implemented,” said Baroness
Sue Miller, Member of the UK House of
Lords and a Co-President of Parliamentari-
ans for Nuclear Nonproliferation and
Disarmament.
Bridging the divisions
 In 2010, States Parties to the Nuclear
Non-Proliferation Treaty (NPT) –
including both nuclear and non-nuclear
States – agreed that any use of nuclear
weapons would cause catastrophic
humanitarian consequences, and that all
States should make special efforts to
establish the necessary framework to
achieve and maintain a world without
nuclear weapons.
 This agreement should have led to
cooperation on a range of nuclear
disarmament measures. Unfortunately, the
reverse happened. Nuclear-armed States
retreated from their commitments, and
non-nuclear States advanced without them
on other initiatives not agreed in 2010,
in particular to negotiate a Treaty on the
Prohibition of Nuclear Weapons (ban trea-
ty). 122 countries – all nuclear have-nots –
adopted the treaty on July 7, 2017.
 The division has been exacerbated on the
one hand by non-nuclear States alleging
that nuclear weapons provide no security
role what-so-ever, and on the other hand by
the nuclear armed and allied states
refusing to reduce or replace

2018 REPORT OF THE JOINT MEDIA PROJECT - 32

nuclear deterrence with other approaches
to security.
 The UN High Level Conference provides
an opportunity to bridge these divisions
and enable progress to be made on both
strands – the comprehensive, ban treaty
strand and the incremental, nuclear risk-re-
duction strand. (See Food for thought
paper on the NPT, Ban Treaty and the 2018
UNHLC.)
Security Council session builds
momentum for the UNHLC
 On January 18, the UN Security
Council held a special session on
Weapons of Mass Destruction and Con-
fidence Building Measures, chaired by
Nursultan Nazarbayev, President of
Kazakhstan.
 Kazakhstan is a supporter of the Treaty
on the Prohibition of Nuclear Weapons, and
unilaterally relinquished the nuclear
weapons they possessed in order to
become a nuclear-weapon-free country.
However, the Kazakh government
realizes that other countries relying on
nuclear weapons will need to have
confidence in cooperative security mecha-
nisms in order to eliminate this reliance and
negotiate comprehensive nuclear
disarmament.
 President Nazarbayev therefore focused
the Security Council session on confidence
building measures and cooperative security
mechanisms that support nuclear disarma-
ment. (See President Nazarbayev leads
UN Security Council Session.) The session
also focused on building political traction

and commitments for nuclear disarmament
through the NPT and the upcoming UN
High Level Conference.
 A key goal put forward by President
Nazarbayev, and supported at the UN
Security Council Session, is the goal to
achieve the global elimination of nuclear
weapons by 2045, the 100th anniversary
of the founding of the United Nations. This
target challenges the nuclear-reliant
countries to make concrete time bound
plans to phase out their reliance on
nuclear deterrence. Yet it is far enough
away to give them a realistic chance to
achieve such plans.
 A key contribution to the UN Security
Council Session was made by UN
Secretary-General António Guterres who
warned that “global anxieties about nuclear
weapons are the highest since the Cold
War.” Guterres noted the nuclear threats
between North Korea and the USA, but
welcomed the “mini-thaw” that has
permitted North and South Korea to field a
joint team for the coming Winter Olympic
Games (February 9-25, 2018).
 Guterres also announced that he intends
“to explore opportunities to generate a new
direction and impetus for the global
disarmament agenda.” It is expected that
later this year he will launch a major
proposal along these lines, similar to, but
updating, the 5-point proposal for nuclear
disarmament released by the previous
Secretary-General Ban Ki-moon on UN
Day, October 24, 2008.

Political support for key measures
 Government leaders attending the UN
High-Level Conference in May are
expected to elevate their support for
nuclear risk reduction measures, as
outlined above. Some are already being
advanced at the United Nations, including
through UN General Assembly resolutions
such as those to move the nuclear-armed
States to reduce their readiness to use
nuclear weapons.
 Support is coming from key parliaments
and inter-parliamentary bodies. The
Parliamentary Assembly of the Organ-
isation for Security and Cooperation in
Europe(which includes the legislatures of
the U.S. Russia, France and the UK), has
adopted resolutions submitted by members
of Parliamentarians for Nuclear
Nonproliferation and Disarmament (PNND)
calling for a lowering of nuclear threat
postures, de-alerting and the adoption of
policies never to initiate nuclear war
(no-first-use).
Initiatives in nuclear-armed States
 In contrast to President Barack Obama
who advanced the commitment to a
nuclear-weapon-free world and took
measures to make progress toward this
goal, the Trump Administration has
reinforced its reliance on nuclear weapons
and appears to be walking away from
disarmament commitments. This is
reflected in the current United States
Nuclear Posture Review, a draft of
which was leaked by the Huffington Post on
January 11.

 However, there has been renewed
action by the U.S. Congress on key initiatives including by
senators in the hearings of the Senate Foreign Affairs
Committee on the President’s authority to unilaterally use nuclear
weapons. In addition, U.S. Senator and PNND Co-President Ed
Markey, has introduced legislation into the Senate (with
companion legislation in the House introduced by Ted Lieu) to
restrict the authority of the U.S. President to launch a nuclear
attack without first consulting congress.
 Markey has also organized joint congressional letters to the U.S.
Secretaries of State, Defense and Energy calling on the current
Nuclear Posture Review to include measures to lower nuclear
threat postures, reduce the risk of nuclear-weapons-use, and
advance the goal of the global elimination of nuclear weapons.
 In the UK, Labour leader Jeremy Corbyn, who is also a leading
PNND member, has announced that if he were to become Prime
Minister, he would not authorize the use of nuclear weapons.
 These actions, along with the increased international awareness
of the humanitarian consequences of any use of nuclear weapons,
provide openings for the UN High-Level Conference to address,
and make progress on, nuclear-risk-reduction measures in order
to prevent the use of nuclear weapons.
Connection to climate change
 Up until recently, nuclear disarmament has been the poor second
cousin to global action on climate change, with much less

public awareness and political traction. What is emerging for the
UN High-Level Conference is not only that nuclear risks are as
important to address as risksof climate change, but also that the
two issues are connected. Nuclear weapons budgets consume
resources required to phase out fossil fuels. In addition, nuclear
weapons postures increase tensions between key countries,
preventing the cooperation required to achieve global carbon
emission targets.
 Civil society participating in the UN High-level Conference will
make these connections, including through a Move the Nuclear
Weapons Money action and campaign, which aim to shift nuclear
weapons budgets to climate protection and other social, economic
and environmental needs.
Ban treaty at the UN Conference
 Since the Treaty on the Prohibition of Nuclear Weapons is
supported only by non-nuclear States, there is no expectation that
the nuclear-armed States or those under extended nuclear
doctrines, will announce at the UN High Level Conference that
they will join the treaty.
 However, the UN High Level Conference can provide a forum for
non-nuclear States to sign. The treaty is deposited at the
United Nations, the same venue as the UN High-Level
Conference. 56 countries have signed the treaty so far. It might
be possible to have another 30-40 countries signing during the
UN High-Level Conference, something which would give greater
strength to this new legal document. [IDN-InDepthNews – 29
January 2018]

Image: António Guterres, United Nations Secretary-General, at the
Security Council meeting on Non-proliferation/Democratic

People’s Republic of Korea on December 15, 2017 | Credit: UN
Photo/Manuel Elias

2018 REPORT OF THE JOINT MEDIA PROJECT - 33

2018 REPORT OF THE JOINT MEDIA PROJECT - 34

 ICAN Chief Shows Japan the Way From a Blind Alley
 By Katsuhiro Asagiri

TOKYO (IDN) – “I wish for all states, in
particular Japan, to join the treaty on the
prohibition of nuclear weapons. No more
hibakusha,” wrote Beatrice Fihn, Executive
Director of the International Campaign to
Abolish Nuclear Weapons (ICAN), on a
message board at the opening of an exhibi-
tion on January 12 at the Nagasaki Atomic
Bomb Museum.
 The exhibition marked the award of the
2017 Nobel Peace Prize to ICAN on De-
cember 10 in Oslo, “for its work to draw
attention to the catastrophic humanitarian
consequences of any use of nuclear weap-
ons and for its ground-breaking efforts to
achieve a treaty-based prohibition of such
weapons.”
 Three days later, in Hiroshima, Fihn
signed a petition placed in the Peace
Memorial Museum calling for the early
ratification of the Treaty on the Prohibition
of Nuclear Weapons (TPNW), which was
adopted by the United Nations General
Assembly on July 7, 2017.
 She also signed the museum’s guest book
with a message: “The city of Hiroshima has
experienced the worst of humanity. But in
rebuilding and working for the abolition of
nuclear weapons, it has responded with
the best of humanity. Hiroshima is a city of
hope, and ICAN will work with you to see
the end of nuclear weapons.”
 It was Fihn’s first visit to Nagasaki and
Hiroshima, the two Japanese cities, which

suffered the first ever atomic bombings in
history in 1945. She was invited by the Uni-
versity of Nagasaki, and travelled to Japan
nearly four weeks after ICAN was awarded
the Nobel Peace Prize.
 Fihn received the award on December 10
in Oslo together with Setsuko Thurlow, “as
a member of the family of hibakusha who,”
as she said in her acceptance speech “by
some miraculous chance, survived the
atomic bombings of Hiroshima and Naga-
saki,” and for more than seven decades,

has been campaigning for the total abolition
of nuclear weapons.
 The Nobel Peace Prize was “for its
[ICAN’s] work to draw attention to the
catastrophic humanitarian consequences
of any use of nuclear weapons and for its
ground-breaking efforts to achieve a trea-
ty-based prohibition of such weapons.”
 The treaty, adopted in the United Na-
tions General Assembly by 122 countries,
springs from unrelenting efforts of ICAN,
backed by 468 partner organizations in 101

2018 REPORT OF THE JOINT MEDIA PROJECT - 35

countries including the faith-based organizations (FBOs).
 Japan, the only country to suffer nuclear bombings, did not take
part in UN negotiations on the TPNW, stressing that such talks
without nuclear-armed countries participating would not contribute
to bringing about a world without nuclear weapons.
 Fihn’s one-week long visit to Japan from January 12 to 18 pur-
ported to win over the political elite and parliamentarians in favour
of the nuclear weapons prohibition treaty and convince the govern-
ment headed by Prime Minister Shinzo Abe to sign the agreement.
 ICAN had requested a meeting with Abe to coincide with Fihn’s
visit. But the meeting could not take place because the Prime Min-
ister left for a six-nation European tour on the day the ICAN chief
arrived in Japan.
 However her visits to the Nagasaki Atomic Bomb Museum and
the Hiroshima Peace Memorial Museum as well as encounters
with activists engaged in the prohibition of nuclear weapons,
have obviously left on her mind and heart an indelible impression
prompting her to remark to reporters that her “determination” to
strive to prevent nuclear weapons from ever being used again had
been boosted by the visit.
 Her resolve was evidenced at the news conference and discus-
sions with parliamentarians in Tokyo.
 “We need action and leadership from Japan...Japan can be
moral authority on nuclear disarmament, and that can begin with
Prime Minister (Shinzo) Abe joining the treaty to prohibit nuclear
weapons,” she told reporters.
 Countering arguments that Japan needs U.S. nuclear deterrence
to “protect the lives and properties of Japanese citizens in the face
of growing and realistic nuclear threat from North Korea,” Fihn
said: “If nuclear deterrence creates peace, then, we should wel-
come North Korean nuclear weapons. Then, it should be peace,
right now, right? But that’s not the case . . . Instead, we have
increased risk. So I think we see clearly evidence that nuclear
weapons fuel crisis.”
 In an open forum with parliamentarians of nine political parties
represented in the Diet and the government, organized by the
NGO Network for Nuclear Weapons Abolition, she passionately

pleaded for Japan to reconsider its current security policy based
on nuclear deterrence and start parliamentary debate on the
possibility of joining the TPNW, and indicate the way from what
appears to be a blind alley.
 Warning that staying out of the UN nuclear weapons ban treaty
would make the country an “outlier” of the global disarmament
movement, Fihn said: “Japan can join this treaty while keeping the
military alliance with nuclear armed states like the United States,”
adding that the treaty urges a signatory to commit “to not using,
not producing, not possessing nuclear weapons and not encour-
aging or assisting the use of nuclear weapons.”
 “Every responsible state that respects human rights and human-
itarian law should do that,” she stressed, and added: “I urge (the
Japanese parliament) to start an investigation that would look at
the prohibition (treaty) and how that relates to the activities that

2018 REPORT OF THE JOINT MEDIA PROJECT - 36

Japan is doing,” she said.
 “The stakes are too high to not explore this option for nuclear
disarmament and right now with the increasing threats of nuclear
war (posed by North Korea) the treaty is the best path forward,”
she added.
 In this context, Fihn cited examples of Italy and Norway, mem-
bers of the North Atlantic Treaty Organization (NATO) as well as
Sweden and Switzerland, which have started considering the trea-
ty as an option for disarmament.
 However, Masahisa Sato, State Minister for Foreign Affairs,
reiterated the government’s stance against signing the treaty,
citing the lack of its support by major countries possessing nuclear
weapons and saying that joining the pact “would deny the legitima-
cy of the Japan-U.S. alliance and the nuclear deterrence.”
 Keizo Takemi, representing the ruling Liberal Democratic Party
(LDP) headed by Prime Minister Abe, was also cautious about the
treaty, saying, “We must make diplomatic efforts morally, but at the
same time respond to real military threats” posed by North Korea.
 On the other hand, Tetsuro Fukuyama of the Constitutional Demo-
cratic Party favoured Fihn’s suggestion and said: “It would be good
for Japan to study the effects that the nuclear weapons ban treaty
may have. Our party plans to raise this issue in the Diet for discus-
sion.”
 Kazuo Shii, Chairman of the Japanese Communist Party said:
“Stigmatizing nuclear weapons will become a big force to urge
North Korea to renounce nuclear development.” Yuichiro Tamaki,
President of the Party of Hope added: “We must fill the gap be-
tween real threat and the world free from nuclear weapons” but did
not clarify if he supports the idea of joining the treaty.
 Natsuo Yamaguchi, President of the New Komei Party, a coali-
tion partner of LDP, said: “The fact that a norm of banning nuclear
weapons was established internationally has a ground-breaking
significance. New Komei Party gives our blessing to the treaty
from long-term and broad perspectives.”
 On the other hand, in consideration of the reality of the security
environment facing Japan, Yamaguchi pointed out: “In the face of
North Korea’s nuclear development and possession [of atomic ar-

senal], both nuclear states and non-nuclear states have to cooper-
ate with each other in partnership to solve immediate problems.”
 Yamaguchi then emphasized the significance of the global nucle-
ar disarmament under the Non-Proliferation Treaty (NPT) regime,
and said that the nuclear ban treaty has an impact to a certain
degree and that Japan would like to play a bridging role so that it
can gain acceptance among nuclear states. [IDN-InDepthNews –
21 January 2018]

Image (top): Hiroshima Peace Memorial Park, close to the main
building of Hiroshima Peace Memorial Museum, which ICAN Chief
Beatrice Fihn visited, and wrote in the Museum’s guestbook: “. . .

Hiroshima is a city of hope, and ICAN will work with you to see the
end of nuclear weapons.” | Credit: Wikimedia Commons

Image (right in text): left to right – The Norwegian Nobel Com-
mittee Chair Berit Reiss-Andersen; ICAN campaigner Setsuko

Thurlow who survived the bombing of Hiroshima as a 13-year-old;
ICAN Executive Director Beatrice Fihn | Credit: ICAN

2018 REPORT OF THE JOINT MEDIA PROJECT - 37

 Successful Test Firing of India’s Agni-5 Evokes No Fury
 By Kalinga Seneviratne

BANGKOK (IDN) – The successful launch
of the nuclear-capable intercontinental bal-
listic missile (ICBM) Agni-5 on January 18
has hardly been noticed in Asia. The west-
ern media however have given it coverage
focusing on India’s ability now to strike
major Chinese cities including Beijing and
Shanghai.
 This partly adulatory coverage is in sharp
contrast to hysteria in the western media in
particular when North Korea tested a sim-
ilar missile on November 28, 2017. While
North Korea’s tests are projected as threats
to global denuclearization efforts, India’s
are not.
 As HuffPost’s Eric Margolis noted, “Delhi
has masked development of an ICBM be-
hind its space launch program” and when
North Korea attempts to put a satellite into
orbit, the US has “tartly noted” that the
booster that can place a satellite in orbit
can just as well deliver a nuclear warhead.
 “For now, India is a close US ally, and the
recipient of US and Israeli help in building
its nuclear arsenal. Washington has closed
its eyes to India’s refusal to join theNucle-
ar Non-Proliferation Treaty and has tacitly
blessed Delhi’s extensive nuclear program
as a regional counterbalance to Chi-
na,” writes Margolis.
 This is an issue China is quick to dismiss.
After the launch vehicle was successfully
tested on December 26, 2016, a Chinese
Foreign Ministry spokesperson Hua Chuny-

ing took issue with media reports in India
and outside focusing on the missile’s ability
to hit Chinese cities with nuclear warheads.
 Pointing out that the UN Security Council
has explicit regulation on whether India can
develop ballistic missiles carrying nuclear
weapons, she was reported by Hindustan
Times as saying: “China and India have
reached an important consensus that the
two countries are not rivals for competition
but partners for cooperation as two signif-
icant developing countries and emerging
economies.”
 Hua added: “We also hope that relevant
media can report in an objective and sensi-
ble manner and do more things to contrib-
ute to the mutual trust between China and
India and regional peace and stability.”
 The January 18 successful firing of Agni-
5 missile, comes a day after India’s joint
sea drills with Japan in the Indian Ocean.
Recently, India, Japan, the U.S. and Aus-
tralia announced the formation of a defense
alliance that hopes to enhance cooperation
among their militaries as a way of restrain-
ing China.
 A recent editorial in China’s Global
Times called upon the Indian media to
refrain from promoting harsh comments
by the Indian military on the China threat.
“Since the beginning of 2018, the Indian
army has made harsh comments on Chi-
na from time to time. Indian Army chief
General Bipin Rawat said last week that

India needs to shift focus to the border with
China,” noted the editorial on January 16.
“The Indian media has been magnifying
everything obtained from the military, ap-
plauding hawkish army remarks and fabri-
cating scenes of China infringing upon and
provoking India.”
 “Coordinated interactions between the
Indian army and media have fed many
Indians’ negative impressions of China,”
said the Global Times pointing out that this
contradicts the view of the Indian External
Affairs Ministry which has said that the
status-quo prevails on the border following
the Doklam standoff in 2017 on the Indi-
an-China-Bhutan border.
 The editorial made a very blunt assess-
ment: “In learning about China, Indian soci-
ety has been misled by the military’s selfish
desire to enlarge its budget and gain big-
ger clout in the country’s foreign relations,
and its media’s market orientation toward
eye-catching reports. As a result, a hardline
approach to China is political correctness in
India and the country is pushed to side with
the US, Japan and Australia.”
 While, according to Chinese media re-

2018 REPORT OF THE JOINT MEDIA PROJECT - 38

ports, Chinese nuclear experts have ex-
pressed scepticism about the Agni-5 mis-
sile’s capability to hit Chinese cities with a
nuclear warhead, they have pointed out the
challenge posed to the Nuclear Non-prolif-
eration Treaty by this test.
 The growing Indian nuclear capability and
its military alliances in the region could
make it a fighting force in the coming years,
that could disrupt China’s ambitious Belt
and Road Initiative (BRI) argued Song
Zhongping, a military expert and TV com-
mentator, in an interview with Global Times.
 He said that since the Indian Ocean is a
“must enter” region for the BRI, as well as
a part of the national strategy of building
China into a maritime power, China should
also enhance its military and economic
presence in the Indian Ocean.
 Proven ICBM capability currently exists
only with the five major powers – the US,
Russia, France, the UK and China – all
permanent members of the UN Security
Council. Thus, Margolis reflects on another
reason for India’s latest tests: “The most
likely reason India would want an ICBM
is prestige and a seat on the UN Security
Council.”
 While the West may like to see Asia as
a growing hotbed of nuclearization and
military confrontations, the lack of coverage
given to India’s Agni-5 test in Asia reflects
the view that economic cooperation is pref-
erable to nuclear grandstanding.
 With the Winter Olympics deterrence
diplomacy between North and South Korea
there is a sense of relief that this could lead

to the reduction of tension in the region
– something most people in Asia tend to
believe is perpetuated by the US and par-
ticularly President Donald Trump.
 An opinion piece by Ravi Vellore, Associ-
ate Editor of Singapore’s Strait Times re-
flects this mood: “[North Korean leader] Mr
Kim [Jong-un] made his move after seeing
through the essentials of a full-scale nucle-
ar weapons programme calculated to build
himself a fearsome deterrent.”
 He finds it “hard to decide whether one
should be indignant about Mr Kim’s audac-
ity or admire his tenacity,” and adds: “His
peace overture came with his trademark
bravado and he made it clear that it was
not targeted at Seoul while he still consid-
ered the US an enemy, thus drawing a sub-
tle but important distinction for his South
Korean brethren to mull over.”
 Vellore believes: “It is time we acknowl-
edged that far from being a reckless mad-
man, Mr Kim is a shrewd operator with a
keen sense of timing, and a rational mind
that sizes up situations expertly. This plac-
es him in a different league from his oppo-
nent with the larger nuclear button.”
 He adds: “Mr Trump’s instincts to tear up
the nuclear agreement reached with Iran
would have given pause to any other nation
planning to hold similar denuclearisation
talks with the US. Mr Kim probably reads
his briefing papers carefully. And he may
have reason to wonder what’s the point if
the most solemn assurances are not to be
respected.”
 Observers find it remarkable that Singa-

pore, a traditional ally of the US has reser-
vations about Trump’s nuclear policies. In
fact, Vellore points out that a lasting peace
on the Korean peninsula cannot come
without a concord between the US and
China, and perhaps Russia as well. But
neither Beijing nor Moscow was invited to
talks hosted by Canada, which concluded
on January 16. These included only those
western allies who fought in the Korean
War over 50 years ago.
 “Indeed, some believe it is the hangover
from the Cold War that really stands in the
way of a solution,” Vellore notes. “While
the US insists it has withdrawn nuclear
weapons from the peninsula, Beijing seems
to believe that Washington is not sincere
about finding a solution to the issue through
talks because that would deprive it of an
excuse to park powerful and potent weap-
ons in China’s periphery.”
 Furthermore he notes that in his New Year
address, Kim heaped fulsome praise on
the Pyeongchang Games, hailing it as a
major event for all Koreans. “Since we are
compatriots of the same blood as South
Koreans, it is natural for us to share their
pleasure over the auspicious event and
help them,” the North Korean leader said.
[IDN-InDepthNews – 21 January 2018]

Image: India’s longest range nuclear ca-
pable missile Agni-5 was successfully test

fired from the Kalam Island off Odisha
coast on January 18 by the Defence Re-
search and Development Organisation

(DRDO) | Credit: NDTV

2018 REPORT OF THE JOINT MEDIA PROJECT - 39

 Kazakh President Offers Astana as Venue for Disarmament Negotiations with North Korea
 By Santo D. Banerjee

UNITED NATIONS (IDN) – In the run up
to the fiftieth anniversary of the UN invit-
ing nuclear haves and have-nots to sign
the Non-Proliferation Treaty (NPT) on July
1, 1968, Kazakhstan has proposed a set
of six measures aimed at the non-prolifer-
ation of weapons of mass destruction, and
offered a platform for disarmament negotia-
tions with North Korea.
 The initiative has been launched on Jan-
uary 18 at the high level briefing of the
Security Council which focused on the
theme of non-proliferation of weapons
of mass destruction: confidence-building
measures convened by Kazakhstan in its
capacity as the Council President for the
month of January. And this at a point in
time when, as UN Secretary-General Antó-
nio Guterres says, “global anxieties about
nuclear weapons are the highest since the
Cold War.”
 Addressing the Security Council, Kazakh
President Nursultan Nazarbayev said the
confidence building measures have proven
their efficiency throughout the history. For
example, they helped prevent the mass
destruction in the second half of the 20th
century, when humanity was on the verge
of a new, large-scale war.
 “To save subsequent generations from
the scourge of war,” as the UN Charter
vows, “is our common goal,” he said, add-
ing: “Kazakhstan has proven its commit-
ment to the goal by voluntary nuclear disar-

mament, which has been highly appraised
by the world.”
 As part of the now defunct Soviet Union,
Kazakhstan had 1,410 Soviet strategic nu-
clear warheads placed on its territory and
an undisclosed number of tactical nuclear
weapons. One of the Soviet Union’s two
major nuclear test sites was located at
Semipalatinsk, where at least 460 nuclear
tests took place. Kazakhstan relinquished
its entire Soviet-era nuclear arsenal.
 The Central Asian republic created a
new model of international cooperation,
Nazarbayev said, with the establishment
of the IAEA Bank of Low Enriched Urani-
um in Kazakhstan, thus strengthening the
non-proliferation regime.
 Kazakhstan’s nuclear disarmament expe-
rience can serve as a guideline for those
willing to join it, he added, stressing that the
country had established and strengthened
its independence, reached non-aggression
pacts, and built its global recognition by
denuclearization. “We call for the leader-
ship of North Korea to follow this lead,”
Nazarbayev said.
 North Korea, better known as the Dem-
ocratic People’s Republic of Korea, an-
nounced its withdrawal from the NPT on
January 10, 2003 with immediate effect and
since then conducted six nuclear tests: in
2006, 2009, 2013, twice in 2016, and 2017.
 Against this backdrop too, the Kazakh
President has proposed six measures:

First, making a withdrawal from the NPT
more complex so that the example of North
Korea may not push others to seek the
possession of nuclear weapons. “Without
questioning the NPT, I propose to draft
a special resolution of the [UN Security]
Council that would define the consequenc-
es, including sanctions and enforcement
measures for NPT violators,” the Nazarba-
yev told the 15-nation Council of which Ka-
zakhstan is one of the ten non-permanent
members for the two-year period 2017-
2018.
 This is the first time that a Central Asian
nation is a member of the Security Council
and – for the first time – chairing an influ-
ential organ of the United Nations bearing
primary responsibility for the maintenance
of international peace and security.
 As a second measure, the Kazakh Pres-
ident proposed working mechanisms of
applying tougher measures for the acquisi-
tion and proliferation of weapons of mass
destruction. These, he said, should be
strengthened by separate Council resolu-
tions. Besides, countries voluntarily re-
nouncing their atomic arsenal should re-
ceive robust guarantees of nuclear states.
 “Third, either success or failure to update
the global security system relies on our
ability to overcome militaristic anachro-
nisms: we shall leave behind the division
into military blocs that became both provoc-
ative and meaningless,” Nazarbayev said,

2018 REPORT OF THE JOINT MEDIA PROJECT - 40

adding that the international community could set a deadline for
establishing mutual confidence and bringing about denucleariza-
tion by the 100th anniversary of the UN.
Nazarbayev spelt out this proposal in his Manifesto “The World.
The 21st Century”on March 31, 2016.
 Fourth, the President emphasized the need to create political
trust and a systemic dialogue back to the international affairs,
stressing the effectiveness of the Iran nuclear deal and expressing
the hope that the signatories of what is known as theJoint Com-
prehensive Plan of Action (JCPOA) will succeed in overcoming
difficulties and remaining it intact. Nazarbayev suggested resorting
to a similar approach to settle the North Korean issue.
 “We stand for granting by ‘the nuclear five’ security guarantees to
the DPRK as an important condition for creating an atmosphere of
trust for Pyongyang to return to the negotiating table,” Nazarbayev
stressed.
 Should the need arise, Kazakhstan is willing to provide a platform
for negotiations, he said reminding the Council participants that
Kazakhstan has successfully hosted talks aimed at ending the vio-
lence in Syria, and that seven rounds of Astana consultations have
contributed to the noticeable decline in violence there.
 Fifth, based on the experience of Central Asian countries in es-
tablishing a nuclear weapons-free zone in the region, Nazarbayev
called for a Weapons of Mass Destruction-Free Zone in the Middle
East – banning nuclear, chemical and biological weapons, and
their delivery systems. Such a zone was envisaged as part of a
package of decisions that resulted in the indefinite extension of the
NPT, the 1995 NPT Review Conference.
 Sixth, the Kazakh President impressed upon the internation-
al community to avail of the modern scientific achievements,
and strengthen the control of arms race. “I believe that confi-
dence-building measures are also needed in forging common
approaches to prevention of militarisation of outer space,” he
stressed, adding that this could be a theme for a separate round of
discussion.
 He underlined, however, that these initiatives and the issue of
the non-proliferation of weapons of mass destruction depend on

mutual understanding and trust between nuclear powers as well
as between all the other nations of the world.
 “The global community is a single body, strong in its diversity
and pluralism that can survive and strive when there is balance
and harmony among nations and peoples living on this plan-
et,” Nazarbayev said, praising also the role and the historic mis-
sion of the Security Council.
 He concluded his remarks by expressing his hopes in trust, will-
power and intelligence of humankind multiplied by the energy of
collective action in choosing the right direction of peaceful coexis-
tence. [IDN-InDepthNews – 19 January 2018]

Image: Nursultan Nazarbayev, President of Kazakhstan and
President of the Security Council for the month of January,

addresses the Security Council meeting on Non-proliferation of
Weapons of Mass Destruction, with a focus on confidence-building

measures. 18 January 2018. United Nations, New York |
Credit: UN Photo/Eskinder Debebe.

2018 REPORT OF THE JOINT MEDIA PROJECT - 41

 NATO Demands Cause Headaches in Iceland
 By Lowana Veal

REYKJAVIK (IDN) – In February 2016, the U.S. government
started discussions with its Icelandic counterpart on the possibility
of carrying out necessary changes to the doors of the NATO
hangar at Keflavik airport so that newer, larger submarine
reconnaissance planes could be housed there. The matter was
eventually concluded in December 2017, when the U.S.
government agreed to funding.
 The hangar is located in the security zone of the old U.S. military
base, “Naval Air Station Keflavik”, and the reconnaissance planes
in question are of the Poseidon P-8A type, designed to track the
increased presence of Russian nuclear and conventional
submarines in waters around Iceland – the so-called Greenland,
Iceland and United Kingdom (GIUK) Gap.
 There are now more Russian nuclear and conventional
submarines in the GIUK Gap than during the Cold War. According
to Iceland’s Ministry for Foreign Affairs, surveillance flights were
made from Iceland on 77 days in 2016, whereas in 2017 such
flights were made on 153 days, using P-3 and P-8A surveillance
planes operated by the United States and other North Atlantic
Treaty Organisation (NATO) states. The P-3 is the predecessor of
the P-8A.
 “It was assumed from the beginning that the alterations would
be funded by the U.S. government,” a Foreign Affairs ministry
press officer said. In the United States 2018 Defence Budget, 14.4
million dollars was requested and allocated for “airfield upgrades”
in Iceland, under Section 4602, Military Construction for Overseas
Contingency Operations, and Section 2903, Air Force Construction
and Land Acquisition Project. The latter allows the Secretary of the
Air Force to acquire “real property” and carry out military
construction projects for installations outside of the United States.
 However, expenditure was also increased on the Icelandic side.
In a report entitledIceland’s Defence and NATO Operations in
Iceland, dated March 8, 2017, the Icelandic Coastguard reports
“increased maritime operations and capabilities”, while the Foreign

Affairs Ministry says that operational funding was increased by
34 percent in the 2017 Icelandic budget “due to the operation of
structures and an air defence system at Keflavik airport”.
 The topic has been controversial, partly because the U.S.
military left Iceland in September 2006 and there are fears that
they may be considering a return. Although much of the deserted
base is now being used for educational and high-tech purposes,
part of the base is still closed to the public. Here, the Coastguard
is responsible for maintaining hangars and other military facilities
intact, while also overseeing air traffic control over Iceland, both of
civilian and military planes.
 In July 2016, the Center for Strategic and International Studies
(CSIS) published a report in which it openly suggested: “NATO
can optimise its ASW [anti-submarine warfare] posture to ensure
that the right capabilities are in the right places at the right time by
reopening Keflavik Naval Air Station in Iceland...”
 After parliamentary elections in October 2017, Katrin
Jakobsdottir became Prime Minister. Allegedly the most trusted
politician in Iceland at the time, she is leader of the Left-Green
party, the second-largest party in the Althingi [Iceland’s
Parliament], which has always had Iceland’s withdrawal from
NATO as part of its manifesto although the issue was hardly
mentioned in the run-up to the elections.
 Its policy, however, is not shared by the other two coalition
parties, the centrist Progressive Party and the right-wing
Independent Party, which holds the most seats in the 63-member
Althingi.
 Nevertheless, in early December 2017, shortly after becoming
Prime Minister, she had asked the Foreign Affairs Minister,
Gudlaugur Thor Thordarson, what exactly was involved in
revamping of the hangar and reiterated the opposition of the
Left-Greens to a military presence in Iceland. She was told that
there was no intention of setting up a NATO military base in
Iceland again.

2018 REPORT OF THE JOINT MEDIA PROJECT - 42

 Early in 2017, Steinunn Thora Arnadottir from the Left-Greens
asked Foreign Affairs Minister Thordarson whether Iceland would
take part in discussions leading up to the Treaty on the
Prohibition of Nuclear Weapons (TPNW). Thordarson explained
that as a NATO member, it decided to boycott the talks because
“Iceland considered it necessary that the nuclear states take part
in the disarmament process and it was clear that this would not be
the case.”
 When the Left-Greens were part of the Opposition last year,
Jakobsdottir was one of the seventeen Icelandic politicians who
signed ICAN’s Parliamentary Pledge after the TPNW was
adopted by the United Nations in July 2017. Most of the
signatories were from the Left-Green and Pirate parties.
 On their way back from accepting the Nobel Peace Prize in Oslo
in December 2017, Ray Acheson from Reaching Critical
Will/WILPF and ICAN Australia’s Tim Wright visited Iceland.
“Katrin [Jakobsdottir] came to the public talk that Tim and I gave
at the university, and we also met with the rest of the Left-Greens,
as well as the Pirate Party, the foreign ministry and the mayor of
Reykjavik,” Acheson said.

 Acheson is positive about Iceland in relation to the new Treaty,
saying “there is always hope of any democratic government joining
the nuclear ban treaty, as such governments are subject to the will
of their people. But we do think, with Katrín Jakobsdóttir as prime
minister, Iceland is in a strong position to join the treaty and lead
other NATO countries to support real steps towards nuclear
disarmament.”
 She believes that “while Katrín and others in the government who
support the ban treaty face opposition from other colleagues, it’s
going to be important for Iceland to reclaim its position as a
country opposed to nuclear weapons, not one that hides behind
the position of NATO or the United States and allows the
indiscriminate slaughter of civilians to be threatened on its behalf.”
 Acheson goes on to say that “the new government, with its
principled positions on issues of humanitarianism and
disarmament, must make it clear that Iceland does not agree that
nuclear weapons are legal or acceptable weapons for anyone to
have or to use.”
 Tim Wright is optimistic. “I believe it’s inevitable that Iceland will
sign and ratify the treaty. It would be irresponsible not to. Katrin
Jakobsdottir has pledged her support, and I’m confident that other
members of her government will do the same. Nuclear weapons
serve no legitimate purpose whatsoever. Iceland should be
unequivocal in its opposition to them,” he pointed out.
 “As a nation with no military, Iceland has a proud history of
supporting peace efforts. It should be leading global efforts to
eliminate the worst weapons of mass destruction, not dragging its
feet.” [IDN-InDepthNews – 15 January 2018]

Image: U.S. Navy Poseidon P-8A at Keflavik. 8 November 2017 |
Credit: b737.org.uk

2018 REPORT OF THE JOINT MEDIA PROJECT - 43

 Israeli Disarmament Movement Steers Through Nuclear Ambiguity
 By Bernhard Schell

AMMAN (IDN) – The Israeli media ignored the Nobel Peace Prize
ceremony in honour of the International Campaign to Abolish
Nuclear Weapons (ICAN) on December 10, 2017 in Oslo. The
Israeli Ambassador to Norway however attended the event.
 The silence of the Israeli media, according to observers, was
not surprising though ICAN’s eminent partner in the Middle East,
the Israeli Disarmament Movement(IDM), founded and chaired by
Sharon Dolev, has influenced the Israeli public discourse for the
past six years.
 ICAN also has partners in Egypt, Iran, Lebanon, Palestine, Syria
and Yemen.
The legal identity of the IDM is the Regional Peace and
Disarmament Movement (RPM), founded in 2010 and registered
as an NGO (non-governmental organization) with the Israeli
Ministry of Justice. Its main goals are a Weapons-of-Mass-De-
struction (WMD) Free Zone in the Middle East and a Global
Nuclear Ban.
 RPM’s goals as registered at the Israeli Ministry of Justice are:

the representation of international campaigns for nuclear
disarmament, as part of international efforts towards a nuclear
ban, and promoting the discourse in Israel regarding nuclear and
other weapons of mass destruction.
 The RPM/IDM also aims at promoting Israel’s integration in
international initiatives and treaties banning nuclear weapons,
the country’s participation in international and regional initiatives
calling for WMD Free Zones and in particular in the Middle East,
the Arab Peace Initiative, and renewable energy initiatives in the
region as Peaceful Energy.
 Dolev is an experienced peace and human rights activist in
several organizations. These include the Meretz Party, a left-
wing, social-democratic, and green political party, also called the
Movement for Civil Rights; Geneva Initiative; and Women in Black,
a worldwide network of women committed to peace with justice
and actively opposed to injustice, war, militarism and other forms
of violence.
 Dolev has served as Meretz’s action coordinator, chaired Young
Meretz, led the Peace and Disarmament/Nuclear Campaigns in
Greenpeace, and was the Director of Greenpeace in Israel.
 Asked how she would explain the Israeli media’s silence on the
Nobel Peace Prize ceremony, and her role in the Disarmament
Movement at home, Dolev said in an interview published in+972
Blog: “If I were speaking in the United Nations about human rights
violations in the occupied territories, I would have been on the
front page of the newspapers, and all the ministers would be
attacking me.”
 On the other hand, she said, if she were to speak to the UN
General Assembly about the Israeli nuclear programme and the
ways to disarm, no one would criticize her. “No one will call me a
traitor for daring to speak about the issue. The ambiguousness
works in all directions.”
 Israel’s decades-long policy of deliberate ambiguity is anchored
in its refusal to admit it has weapons of mass destruction.

2018 REPORT OF THE JOINT MEDIA PROJECT - 44

 According to the Nuclear Threat Initiative (NTI), Israel is widely
understood to possess a sizeable nuclear arsenal, but maintains a
policy of nuclear opacity. David Ben Gurion, Israel’s first prime
minister, clandestinely established the nuclear weapons pro-
gramme in the mid to late 1950s with French assistance, to meet
what Israel viewed as an existential threat from its Arab neighbors.
 The programme is centered at the Negev Nuclear Research Cen-
ter (Hebrew acronym, KAMAG) outside the town of Dimona, where
a French-supplied plutoniumproduction reactor went critical in the
early 1960s.
 “Israel reportedly assembled its first rudimentary nuclear devices
in late May 1967 in the run-up to the Six-Day War. Based on some
rough estimates of the plutonium production capacity of the Dimo-
na reactor, Israel is believed to have manufactured around 840 kg
of weapons-grade plutonium, enough for an estimated arsenal of
100 to 200 nuclear warheads,” according to NTI.
 At the same time, Israel remains a non-signatory to the Nuclear
Non-Proliferation Treaty (NPT). While Israel has supported the
vision of a Middle East free of nuclear weapons, it has been re-
luctant to negotiate establishing such a zone, asserting that com-
prehensive peace in the region is a prerequisite to negotiating a
WMDFZ.
 The Israeli Disarmament Movement has been rallying in favour
of a WMD free zone in the Middle East but also for diplomatic and
peaceful solution to the Iranian issue. It has been meeting and
informing selected group of journalists in Israel in the disarmament
efforts and the risk posed by WMD.
 Explaining the outreach activities, IDM sources say: “The WMDs
in general are not the topic of most informed salon talks; in Israel
this is more so. The Israeli public discussion on the disarmament
issues is narrowed down to the Iranian issue and framed to tai-
lored fit one size discussion that does not mention the Israeli arse-
nal or the role Israel should take on the international disarmament
efforts. Our education program offer courses given by academic
experts, lectures and seminars.”
 The Israeli Disarmament Movement not only represents the ICAN
campaign but also Mayors for Peace in Israel.

 As a grass root organization the Israeli Disarmament Movement
attaches importance to the inclusion of the public into its cam-
paign. It seeks not just to reach them with printed materials but
also with an opportunity to listen to the stories of the Hiroshima
atomic bombing survivors, meet and discuss with international
experts the issues of nuclear disarmament.
 The Israeli Disarmament Movement founded the first disarma-
ment lobby in the Knesset. The lobby hosts every year an expert
lecturer and an open discussion in the Israeli parliament. It also
posts queries and updates the lobby members with relevant infor-
mation
 “Our organization promotes the building and maintaining of an
Israeli NGO coalition against WMD and nuclear weapons in par-
ticular,” IDM sources say. It organized the Haifa Conference for a
Nuclear Weapons and Weapons of Mass Destruction Free Zone
in the Middle East in Haifa, in December 2013. The purpose of the
conference was to further talks on the elimination of WMDs from
the Middle East.
 In Israel the ambiguity policy casts its shadow on what the tra-
ditional media would risk saying. In order to bypass such obsta-
cles, the IDM is constantly translating information materials on the
dangers posed by WMDs and about the alternative paths. Transla-
tions and publications are printed and handed to politicians, media
outlets and shared to the public through the new media. [IDN-In-
DepthNews – 27 December 2017]

Image: Demonstration in Tel-Aviv against nuclear weapons | Cred-
it: The Israeli Disarmament Movement.

2018 REPORT OF THE JOINT MEDIA PROJECT - 45

 UN Chief Expects New Sanctions to Help Make 2018 ‘A Pivotal Year’ for the Korean Peninsula
 By J Nastranis

UNITED NATIONS (IDN) – The United Nations Secretary-Gener-
al António Guterres desires to make 2018 “a pivotal year” for the
achievement of sustainable peace on the Korean Peninsula.
 In a statement attributable to his spokesperson, following the
adoption of a new Security Council resolution (UNSCR 2397), he
said: “The only way forward for a comprehensive peaceful and
political solution requires de-escalation and open communication
channels, now.”
 The resolution was approved on December 22 in response to the
latest intercontinental ballistic missile (ICBM) launch by the
Democratic People’s Republic of Korea (DPRK), widely known as
North Korea, on November 28.
 The Secretary-General welcomed “the continued unity of the Se-
curity Council,” which he said, “is essential to achieve the goal of
denuclearisation and create the space for diplomatic initiatives
aimed at achieving it in a peaceful manner.”
 According to the statement, the Secretary-General supports the
Security Council’s desire for a peaceful, diplomatic and political
solution to the situation, as well as its urging of further work to
reduce tensions.
 “He reaffirms his commitment to working with all parties to this
end. He calls upon all Member States to ensure the full
implementation of the relevant Security Council resolutions and to
redouble efforts to make 2018 a pivotal year for the achievement
of sustainable peace on the Korean Peninsula,” the statement
added.
 The Security Council’s new sanctions aim at increasing the depth
of measures imposed on the country in the wake of its continued
nuclear and ballistic weapons programme, including the latest
ballistic missile launch.
 In a unanimously adopted resolution, the 15-member Council de-
cided to limit the DPRK’s imports of refined petroleum to 500,000
barrels for 12 months starting on January 1, 2018, with crude oil
capped at the current levels for that period.

 The Council resolved in particular to “prohibit the direct or indirect
supply, sale or transfer to the DPRK, through their territories or by
their nationals, or using their flag vessels, aircraft, pipelines, rail
lines, or vehicles and whether or not originating in their territories,
of all crude oil, unless the [Security Council’s Sanctions] Com-
mittee approves in advance on a case-by-case basis a shipment
of crude oil which is exclusively for livelihood purposes of DPRK
nationals and unrelated to the DPRK’s nuclear or ballistic mis-
sile programmes or other activities prohibited by resolutions1718
(2006), 1874 (2009), 2087 (2013), 2094 (2013), 2270 (2016), 2321
(2016),2356 (2017), 2371 (2017) and 2375 (2017) or this resolu-
tion.”
 The Council further decided “that this prohibition shall not apply
with respect to crude oil that, for a period of twelve months after
the date of adoption of this resolution, and for 12-month periods
thereafter, does not exceed 4 million barrels or 525,000 tons in the
aggregate per twelve month period.”
 Furthermore, the Council asked all Member States supplying

2018 REPORT OF THE JOINT MEDIA PROJECT - 46

crude oil to North Korea to report to the Sanctions Committee “ev-
ery 90 days from the date of adoption of this resolution [December
22, 2017] of the amount of crude oil provided to the DPRK.”
 The Security Council also decided that Member States shall re-
patriate all DPRK nationals earning income in that Member States’
jurisdiction and all DPRK government safety oversight attachés
monitoring DPRK workers abroad “immediately but no later than
24 months,” unless the Member State determined that the nation-
al’s repatriation is prohibited under applicable national and interna-
tional law, or if that national is a national of that Member State.
 Further, in relation to maritime interdiction of cargo vessels, the
Council decided that Member States shall seize, inspect, and
impound any vessel in their ports if the Member State has reason-
able grounds to believe that the vessel was involved in activities,
or the transport of items, prohibited by relevant UN resolutions.
 According to the New York Times, “Although the resolution won
backing from all 15 council members, the weakened penalties
reflected the power of Russia and China. Both had objected to the
original language calling for an oil embargo and other severe
penalties — with President Vladimir V. Putin of Russia declaring
last weekthat such additional sanctions would be
counterproductive and possibly destabilizing.
 “Either could have used their status as permanent members of
the Security Council to veto the measure.”
 On the political side, the Security Council expressed its “deep
concern” at the grave hardship that the people in the DPRK are
subjected to and condemns the country for pursuing nuclear
weapons and ballistic missiles instead of the welfare of its people.
 Earlier, while expressing his profound concern over the risk of
military confrontation on the Korean Peninsula, “including as a
result of miscalculation,” Guterres stressed the need to
disassociate the peace and security situation in the DPRK from
the humanitarian needs in the country.
 Seventy per cent of the country’s population is affected by food
insecurity and 40 per cent are malnourished and some $114
million is needed to meet urgent requirements. However, the 2017
DPRK Humanitarian Needs and Priorities appeal is only 30 per

cent funded, he told the Security Council on December 15.
 In the resolution adopted on December 22, the Council affirmed
that it shall keep the country’s actions under “continuous review”
and that it is determined to take further “significant measures” in
the event of a further nuclear test or launch.
 Releasing the full text of the new resolution, the U.S. Permanent
Mission to the UN said: The Security Council resolution (UNSCR)
2397 imposes strong new sanctions on North Korea’s energy,
export, and import sectors with new maritime authorities to help
shut down North Korea’s illicit smuggling activities. UNSCR 2397
builds on UNSCR 2375 (2017), which included the strongest
sanctions ever imposed on North Korea, and prior resolutions.
[IDN-InDepthNews – 26 December 2017]

Image: The Security Council unanimously adopts resolution 2397
(2017), condemning in the strongest terms the ballistic missile

launch conducted by the DPRK on 28 November 2017 in violation
and flagrant disregard of the Security Council’s resolutions on

non-proliferation | Credit:UN Photo/Manuel Elias

2018 REPORT OF THE JOINT MEDIA PROJECT - 47

 Monitoring Dismantlement Key to Eliminating Nuclear Weapons
 By Jamshed Baruah

NEW YORK (IDN) – Since the United Nations General Assembly
adopted on July 7, 2017 the Treaty on the Prohibition of Nuclear
Weapons, urging the prohibition and complete elimination of the
atomic arsenal, the question of verification and the dismantlement
of nuclear weapons has acquired particular importance. Because
there are several areas where adequate technologies either need
to be developed or re-engineered.
 Over the past four decades, the United States and the Soviet
Union as well as its successor the Russian Federation have used
a series of bilateral agreements and other measures to limit and
reduce their substantial nuclear warhead and strategic missile and
bomber arsenals.
 Among the questions they have been confronted with are: How
can all countries, those with and without nuclear weapons, have
confidence that nuclear weapons have been dismantled? How can
countries with these weapons share enough information about the
process to provide confidence – but not spread sensitive informa-
tion that could contribute to proliferation? Are the tools to do this
even available?
 The International Partnership for Nuclear Disarmament Verifi-
cation (IPNDV) – a unique public-private partnership between
the U.S. Department of State and the Nuclear Threat Initiative
(NTI), and more than 25 countries from around the world – have
been addressing the concerns of the U.S. and Russia particularly
since 2014.
 The U.S. Department of State’s Arms Control, Verification and
Compliance (AVC) Bureau leads efforts to assess the adequacy of
monitoring and verification resources, in prospective and existing
nuclear arms control and disarmament agreements and
commitments, as well as promotes the identification, development,
and implementation of verification technologies.
 NTI is a nonprofit and nongovernmental organization that works
to prevent catastrophic attacks with weapons of mass destruction
and disruption (WMDD) – nuclear, biological, radiological,

chemical, and cyber.
 From its first meeting in March 2015, the IPNDV broke new
ground in building a diverse international program of work.
Working cooperatively together, the Partners have made valuable
progress in identifying the challenges associated with nuclear
disarmament verification and identifying potential procedures and
technologies to address those challenges.
 The Partnership’s work also builds on the U.S.-Russia monitoring
and verification experience, the U.S.-UK Program on
Nonproliferation and Arms Control Technology and the UK-Norway
Initiative on Nuclear Warhead Dismantlement Verification.
 During its fifth plenary meeting – hosted by the Argentine Ministry
of Foreign Affairs and Worship in Buenos Aires from November
29 to December 1, 2017 – the IPNDV also defined a Phase II
program of work to expand the scope of its activities. The work of
Phase II will amplify the importance of verification in the run-up to
the 2020 Nuclear Non-Proliferation Treaty (NPT) Review
Conference, the Partnership sources said.
 Specifically, working groups will address verification related to
declarations and inventories; nuclear arms reductions; and
technologies for verification. The first meeting of Phase II will take
place in Sweden in March of 2018.
 In opening remarks in Buenos Aires, Argentine Deputy Foreign
Minister Daniel Raimondi noted that “by addressing the technical
aspects involved in nuclear disarmament verification, this initiative
constitutes an important step in the fulfillment of the primary
obligations of nuclear weapon states that exist under Article 6 of
the NPT…”
 Raimondi added: “We also believe that we need to foster
dialogue and confidence-building measures between nuclear and
non-nuclear weapon countries. In this context, this initiative
constitutes a clear example in different fora of how we could work
together in reaching common understandings.”
 Countries participating in the initiative are: Argentina, Australia,

2018 REPORT OF THE JOINT MEDIA PROJECT - 48

Belgium, Brazil, Canada, Chile, China (observer), the European
Union, Finland, France, Germany, the Holy See, Indonesia, Italy,
Japan, Jordan, Kazakhstan, Mexico, the Netherlands, Norway, the
Philippines, Poland, Russian Federation (observer), South Korea,
Sweden, Switzerland, Turkey, the United Arab Emirates, the Unit-
ed Kingdom, and the United States.
 While the decision to address nuclear weapon dismantlement in
Phase I was based on the recognition that dismantlement is one of
the most important, complex, and technically challenging tasks of
nuclear disarmament verification, the outcome of Phase I is
essentially a tool kit outlining technologies and procedures that
could provide confidence in a future monitored dismantlement pro-
cess, IPNDV sources say.
 IPNDV website presents in-depth papers or “deliverables” from
the three Phase I working groups. The working groups addressed
monitoring and verification objectives (co-chaired by the Nether-
lands and the United Kingdom); on-site inspections (co-chaired by

Australia and Poland); and technical challenges and solutions (co-
chaired by Sweden and the United States).
 Papers tabled include a detailed assessment of potential moni-
toring and verification requirements as well as an assessment of
countries’ existing capacity in this arena.
 Based on the technology requirements identified by IPNDV’s
Working Group 3 for weapon authentication, there are several
areas where technologies either need to be developed or re-engi-
neered for use specifically for this type of activity. [IDN-InDepth-
News – 12 December 2017]

Image: A meeting of the IPNDV in session | Credit: IPNDV

2018 REPORT OF THE JOINT MEDIA PROJECT - 49

 No More Bluster, A Way Out of North Korean Nuclear Crisis
 Viewpoint by Jonathan Power

LUND, Sweden (IDN) - When, soon after the election, President
Barack Obama invited Donald Trump to the White House we didn’t
learn much about their conversation. But we were briefed on one
thing: Obama had told Trump that North Korea would be the most
pressing and difficult issue on his agenda.
 How right that was. But the Americans have missed the boat. It’s
as simple as that. What’s done is done. While Washington has
dithered and dithered through three successive presidencies,
missing opportunity after opportunity, North Korea has gone from
zero nuclear weapons to an arsenal of at least 20. Its test of an In-
ter-Continental Ballistic Missile, in the early hours of November 29,
is said to be capable of striking the U.S. It doesn’t have a nuclear
tip yet but that will come sometime in the next two or three years.
 Just before he left office Presidet Bill Clinton believed he was
on the cusp of a deal. His secretary of state, Madeleine Albright,

went to Pyongyang to prepare the way for Clinton’s own visit
during which, it was believed, a deal would be cemented. But then
right at the end of his presidency Clinton got diverted by crucial
Arab/Israeli negotiations that seemed like they would bring peace
to Palestine. At the same time Republicans in Congress never
stopped drilling holes into what had been already agreed with
North Korea.
 Today we now have a serious clash between presidents Trump
and Kim Jong-un, both volatile personalities. What constraints
they operate under are debated. Can either of them, despite their
supposed omnipotence in the decision to use nuclear weapons,
by-pass their military’s doubts?
 The American military know that if the U.S. fired nuclear weapons
North Korea would aim south its arsenal of conventionally armed
rockets and destroy Seoul. For its part the North Korean military

2018 REPORT OF THE JOINT MEDIA PROJECT - 50

knows that a majority of American public opinion would back a
retaliatory nuclear attack if, in 2-3 years’ time when the North has
mastered putting a nuclear weapon on top of a long range rocket,
it decided to use them.
 This gives the military brass on both sides pause. After all they
have families that would be destroyed in any attack. They would
end up with uninhabitable cities.
 In this situation they would probably conclude that their president
has no sense of responsibility and that, volatile to begin with, he’d
lost his judgment under the pressure of events. No missile can be
fired, even if the button is pressed, without it passing through the
military’s computers.
 Of course there are always unknowables in any nuclear stand-
off. In the Cold War there were false alarms on both sides when
it looked for some minutes that an attack by the adversary was
underway. The U.S. has found that some of its rocket crews were
taking drugs or drinking too much.
 Nuclear disarmament by both sides is an imperative. However,
realistically, this is not going to happen as long as the U.S. be-
lieves it must have a massive arsenal.
 We are compelled to live with some degree of uncertainty just as
we did through all the years of the Cold War. But, as with the Cold
War, we need to be in touch with the other side, not ignoring it, not
isolating it, not squeezing it till it begs for mercy.
 This was never part of the plan in Clinton’s “Agreed Framework”.
The U.S. started to build in the North nuclear light-water reactors
that could only manufacture electricity. For a time North Korea was
the major receiver of American economic aid in Asia. Clinton sent
his secretary of state, Madeline Albright, to Pyongyang where she
was received with honours. North Korea softened its attitude.
 But then the next American president, George W. Bush, kicked
this all aside, despite the views of his secretary of state and for-
mer military chief, Colin Powell and most of the academic political
science and international relations community. (This was a worse
mistake than going to war with Iraq.) North Korea then decided,
and only then, to complete its work on building a nuclear bomb.
 We can’t wind the clock back to Clinton’s “Agreed Framework”

but we can create another – slowly. But first the North has to be
“warmed up” with some of the same techniques that in the end
helped undermine the Soviet Union –cultural, educational and
sporting exchanges – regular visits of U.S. soccer teams, the New
York City Ballet, building a branch campus of Harvard that teaches
mathematics and also political science and human rights (which is
done by Westerners in some Chinese universities).
 Then the U.S. must agree to two things Pyongyang really wants:
to open talks on a peace treaty formally ending the Korean War,
which terminated with only an armistice in 1953. Second, to limit
American military exercises around the Korean peninsula.
 We need no more bluster. We need to get on with searching for a
peaceful solution. [IDN-InDepthNews – 05 December 2017]

Image: People in Pyongyang watch Kim Jong-un on North Korean
TV, 2015 | Credit: Wikimedia Commons

2018 REPORT OF THE JOINT MEDIA PROJECT - 51

 The Vatican Galvanizes Support For A Nuke-Free World
 By Ramesh Jaura

VATICAN CITY (IDN) – The Vatican’s first
international conference on the prospects
for “a world free from nuclear weapons and
for integral disarmament” on November 10-
11 was not intentionally planned to overlap
with U.S. President Donald Trump’s visit to
Asia as the U.S. faces heightened tensions
with North Korea. It has been in the works
for several years, and the timing, as Cardi-
nal Peter Turkson of Ghana quipped, is a
coincidence that could be seen as an act of
“divine providence”.
 Eleven Nobel Peace laureates, UN and
NATO officials and a handful of nuclear
powers including Russia, the United States,
South Korea and Iran, are together with
the lay Buddhist organisation Soka Gakkai
International (SGI) among participants in
what is officially described as an interna-
tional symposium that aims to galvanize
support for a shift from the Cold War era
policy of deterrence to one of complete
nuclear disarmament.
 The global gathering follows the adoption
of the UN Treaty on the Prohibition of Nu-
clear Weapons by 122 countries including
the Holy See in New York on July 7, which
determined that nuclear weapons are not
only immoral, but also should be regarded
as an illegal means of warfare. In recogni-
tion of its role in achieving the Treaty, the
International Campaign to Abolish Nuclear
Weapons (ICAN) has been awarded the
Nobel Peace Prize for 2017.

 Commenting on the recent Treaty calling
for a ban on nuclear weapons, NATODep-
uty Secretary General Rose Gottemoeller
warned that the ban treaty risks disregard-
ing today’s security challenges, including
the growing threat presented by North Ko-
rea’s illegal weapons programmes – a point
that was stressed by France, Great Britain
and the United States who did not take part
in the negotiation of the Treaty.
 In a joint statement they declared: “We
do not intend to sign, ratify or ever be-
come party to it. Therefore, there will be no
change in the legal obligations on our coun-
tries with respect to nuclear weapons. For
example, we would not accept any claim
that this treaty reflects or in any way con-
tributes to the development of customary
international law. Importantly, other states
possessing nuclear weapons and almost all
other states relying on nuclear deterrence
have also not taken part in the negotia-
tions.”
 However, she added that NATO and its
Allies have a long history of working to re-
duce nuclear weapons in the world. Since
the end of the Cold War, NATO Allies have
reduced their collective nuclear arsenal in
Europe by more than 90%. She stressed
the strong commitment of all NATO Allies
to the Nuclear Non-Proliferation Treaty
(NPT) as the best mechanism for achieving
a world without nuclear weapons, through
pragmatic and verifiable reductions in nu-

clear arsenals.
 In a statement on November 10, ad-
dressed to Pope Francis on the occasion of
the conference, five of the 11 Nobel Prize
Laureates participating in the conference
said they hope the event will help launch
“a new international legal regulation and
further stigmatize those weapons and the
states that so far refuse to give them up.”
 They commended the joint role of civil
society, religious communities and various
international organizations and states in
advancing the Nuclear Ban Treaty, which
aims to put an end to weapons “that are
capable of obliterating life as we know it in
the blink of an eye”.
 An “inclusive and equitable” international
security system which leaves no country
feeling that they must depend on nuclear
arms is needed, they said, and stressed the
necessity to ask oneself “what ethical and
moral human beings can possibly believe
that it is fine to give machines the ability to
kill humans.”
 In order to avoid an “impending third
revolution in warfare,” the weapons must
be eliminated before they ever make it to
battle, they said.
 This, they added, requires prioritizing the
human person over the creation of wealth
and realizing that “real security comes from
placing the focus on meeting the needs of
individuals and communities – human se-
curity and promoting the common good.”

2018 REPORT OF THE JOINT MEDIA PROJECT - 52

 Signatories included former head of the International Atomic
Energy Agency (IAEA) in Vienna, Professor Mohamed El Baradei;
Mairead Maguire; Professor Adolfo Perez Esquivel; Professor
Jody Williams, and Professor Muhammad Yunus.
 Cardinal Turkson stressed in his opening remarks that the sym-
posium was “about the global will to encourage nuclear weapons
States to persevere in, if not hasten, their ongoing strategic reduc-
tion of nuclear arms, and to dare to hope, eventually, for a world
free of nuclear weapons.”
 The conference was taking place in “a moment of human histo-
ry when fear about potential global catastrophe has intensified to
a point rarely experienced, since the days of the Cuban Missile
Crisis.” Nuclear weapons have become again a global problem,
affecting nations and impacting our future and future generations,
he added.
 “Our conversations are as critical; and the decisions made by the
global human family about peace and war in the coming months
and years, particularly those with political responsibility, will have
profound consequences for the very future of humanity and our
planet.”
 Such conversations were urgently needed, given the current
tensions among nuclear weapon states as well as between nucle-
ar weapon states and states seeking to become nuclear weapon
states, said Cardinal Turkson who heads the Dicastery for Promot-
ing Integral Human Development, which has sponsored the sym-
posium.
 Against this backdrop, Pope Francis told the symposium partici-
pants on November 10 that nuclear weapons, “exist in the service
of a mentality of fear that affects not only the parties in conflict but
the entire human race.” Weapons of mass destruction, particularly
nuclear weapons, create nothing but a false sense of security, he
added.
 “International relations,” he continued, “cannot be held captive to
military force, mutual intimidation, and the parading of stockpiles
of arms. They cannot constitute the basis for peaceful coexistence
between members of the human family, which must rather be in-
spired by an ethics of solidarity.”

 Noting that this year marks the 50th anniversary of the Encyclical
Letter Populorum Progressio, in which Bl. Paul VI articulated the
idea of integral human development and proposed it as “the new
name of peace”, Pope Francis said, “We need, then, to reject the
culture of waste and to care for individuals and peoples labouring
under painful disparities through patient efforts to favour process-
es of solidarity over selfish and contingent interests.”
 Izumi Nakamitsu, UN High Representative for Disarmament Af-
fairs (UNODA), said: “Any gathering of world leaders and civil soci-
ety actors and governments to discuss ways to pursue a nuclear
weapons-free zone will be very helpful for the cause of UN disar-
mament activities.” She expressed eagerness to discuss what can
practically be done to eradicate nuclear weapons.
 Nakamitsu said the UN believes the only solution to the North
Korean nuclear crisis is a political one, and that talks on disar-
mament, arms control and non-proliferation create much-needed
“breathing space” for trying to find these political solutions.
 “So we’re not giving up at all on disarmament, but quite the con-
trary, because the situation is very difficult, we think disarmament
discussions are more important,” she added. [IDN-InDepthNews –
10 November 2017]

Image: Cardinal Peter Turkson of Ghana welcoming Vatican
conference participants on November 10 |

Credit: Katsuhiro Asagiri/IDN-INPS

2018 REPORT OF THE JOINT MEDIA PROJECT - 53

 Congressional Report Warns of Skyrocketing Costs of U.S. Nuclear Arsenal
 By J C Suresh

TORONTO | WASHINGTON, D.C. (IDN) – A new study throws
limelight on the skyrocketing costs of the current plan to sustain
and upgrade U.S. nuclear forces and outlines several pragmatic
options to maintain a credible, formidable deterrent at less cost.
 The Congressional Budget Office (CBO) study published on
October 31 estimates that sustaining and upgrading U.S. nuclear
forces will cost taxpayers $1.24 trillion in inflation-adjusted dollars
between fiscal years 2017 and 2046. When the effects of inflation
are included, the CBO expects the 30-year cost to exceed $1.5 tril-
lion. These figures are significantly higher than the previously
reported estimates of roughly $1 trillion.
 “The stark reality underlined by CBO is that unless the U.S. gov-
ernment finds a pot of gold at the end of the rainbow, the nuclear
weapons spending plan inherited by the Trump administration will
pose a crushing affordability problem,” said Kingston Reif, director
for disarmament and threat reduction policy at the Arms Control
Association.
 The CBO study comes amid reports that the Trump administra-
tion’s Nuclear Posture Review, which is scheduled for completion
by the end of the year, could propose new types of nuclear weap-
ons and increase their role in U.S. policy.
 “If the forthcoming Nuclear Posture Review by the administration
does not scale-back current nuclear weapons spending plans –
or worse, accelerates or expands upon them – expenditures on
nuclear weapons will endanger other high priority national security
programs,” Reif noted.
 The CBO report evaluates roughly a dozen alternatives to the
current plans to manage and reduce the mammoth price tag. For
example, according to CBO, roughly 15 percent, or nearly $200
billion, of the projected cost of nuclear forces over the next three
decades could be saved by trimming back the existing program of
record while still maintaining a triad of delivery systems. Additional
savings could be found by shifting from a triad to a nuclear dyad.
 “The report blows apart the false choice repeatedly posited by

Pentagon officials between the costly ‘all of the above’ plan to
maintain and upgrade the nuclear force and doing nothing. There
are cost-cutting alternatives that would still maintain a U.S. nuclear
force capable of obliterating any potential nuclear adversary,” said
Daryl G. Kimball, executive director of the Arms Control Associa-
tion.
 “The trillion and a half dollar triad is not just unaffordable, it is
unnecessary. The United States continues to retain more nuclear
weapons, delivery systems, and supporting infrastructure than it
needs to deter or respond to a nuclear attack,” Kimball added.
 Over the past several years, the Arms Control Association has
repeatedly raised concerns about the need and affordability of the
current spending plans, argued that these plans pose a threat to
other military priorities, and suggested more cost-effective alterna-
tives.
 In an issue brief titled ‘The Trillion (and a Half) Dollar Triad?’,
posted on August 18, Reif referred to a tweet on August 9 by Don-
ald Trump in which he said that his “first order as President was to
renovate and modernize our nuclear arsenal. It is now far stronger
and more powerful than ever before.” He reiterated this claim in a
press briefing August 11.
 “Like many of the president’s utterances, these assertions don’t
come close to resembling the truth,” noted Reif. In fact the U.S.
nuclear arsenal is no more, or less, powerful than when Trump
took office January 20, 2017. The president did order the Penta-
gon to conduct a Nuclear Posture Review to examine and provide
recommendations on U.S. nuclear weapons policy and posture,
but that review, which officially began in April, is still ongoing and
won’t be completed until the end of this year at the earliest, he
added.
 “In fact, it was President Barack Obama that set in motion plans
to undertake a massive and costly rebuild of the arsenal. Much of
this effort is still in its infancy, and will take decades to complete,”
Reif stated. “Trump inherited this program, and his first budget

2018 REPORT OF THE JOINT MEDIA PROJECT - 54

request, which has yet to be acted on by Congress, proposes to
move full steam ahead with the Obama approach. This is not sur-
prising, given that the administration has yet to put its own stamp
on U.S. nuclear policy.”
 Reif added: What has been lost in much of the important fact
checking of Trump’s erroneous (and dangerous) nuclear saber-rat-
tling is that while the capability of the U.S. nuclear arsenal hasn’t
changed over the past seven months, the projected annual costs
of the current all-of-the-above upgrade plans are rising significant-
ly – and not because of anything Trump has done.
 The Arms Control Association’s director for disarmament referred
to Congressional Budget Office report in February, which esti-
mates that the United States will spend $400 billion on nuclear
weapons from fiscal year 2017-2026. That is an increase of $52
billion, or 15 percent, from the CBO’s previous 10-year estimate of
$348 billion, which was published in January 2015.
 “The 10-year estimate captures the beginning of the major
planned ramp-up in spending to recapitalize all three legs of the

existing nuclear ‘triad’ of submarines, missiles, and bombers and
their associated warheads and supporting infrastructure, but even
larger bills are still to come,” noted Reif.
 The Arms Control Association is an independent, member-
ship-based organization dedicated to providing authoritative infor-
mation and practical policy solutions to address the threats posed
by the world’s most dangerous weapons. [IDN-InDepthNews – 31
October 2017]

Image: F-16 Fighting Falcon aircraft assigned to the Thunderbirds,
the Air Force flight demonstration team, perform during the Thun-
der Over South Georgia air show at Moody Air Force Base, Ga.,

Oct. 28, 2017 | Credit: Senior Airman Daniel Snider

2018 REPORT OF THE JOINT MEDIA PROJECT - 55

 Will U.S. Congress Legally Restrain a Nuclear World War III?
 By Shanta Roy

UNITED NATIONS (IDN) – U.S. President
Donald Trump’s highly erratic behavior on
nuclear weapons – and his public threats
to “totally destroy” North Korea – have
triggered a strong political backlash from
anti-nuclear and anti-war activists.
 “A central problem is that Donald Trump
seems ignorant about what nuclear
weapons really are, and the
humanitarian catastrophe that would be un-
leashed if he fired even one at North Korea
– or anywhere,” said Dr. Rebecca Johnson

of the Acronym Institute for
Disarmament Diplomacy, a founding
co-Chair of theInternational Coalition to
Abolish Nuclear Weapons (ICAN), the 2017
Nobel Peace Laureate.
 As tensions continue to rise, two
legislators, Senators, Ed Markey of
Massachusetts and Representative Ted
Lieu of California, both Democrats, are
promoting a bill that would prevent the
president from launching a first nuclear
strike – one not in response to a nuclear

attack – without a declaration of war by
Congress.
 The proposed legislation, introduced early
this year, is currently gaining traction
following Trump’s hard hitting statements
recently, including before the UN General
Assembly in September, when he
threateningly said: “The United States
has great strength and patience, but if it is
forced to defend itself or its allies, we will
have no choice but to totally destroy North
Korea.”

2018 REPORT OF THE JOINT MEDIA PROJECT - 56

 Over the last several months, Trump has
also said if North Korea threatens the U.S.,
it will “face fire and fury like the world has
never seen.” He also tweeted that the U.S.
nuclear arsenal “is now far stronger and
more powerful than ever before.”
 Senator Bob Corker, a Republican and
chairman of the powerful Senate Foreign
Relations Committee, said on October 8
that Trump’s reckless behavior could set
the nation “on the path to World War III.”
What was left unsaid was – if there was
such a war it may go nuclear.
 Meanwhile, Trump has vehemently denied
a news report on a U.S. TV network that
he had called for a 10-fold increase in the
country’s nuclear arsenal, at a July meeting
of the National Security Council.
 The U.S. currently holds about 4,000
warheads, reduced from a peak of some
30,000 in the 1960s, according to the
Pentagon.
 As the New York Times pointed out in
its editorial on October 12, Trump during
his presidential campaign “wondered why
America had nuclear weapons if it didn’t
use them.”
 Dr. Johnson told IDN that both Trump and
North Korea’s Kim Jong-un are like
drunken teenagers playing “chicken” with
fast cars, posturing for their followers as
they both drive off a cliff.
 Asked about the proposed legislation, she
said: “In this situation, it would of course be
helpful for the U.S. Congress to remove the
keys with this new legislation, if they are
able to get a bipartisan majority.”

 Although it will be a hard sell in a
Republican-dominated Congress, there are
visible signs that many Republicans are
openly opposing Trump on several laws,
including barring him from unilaterally lifting
sanctions on Russia.
 However useful such a political constraint
may be, said Dr. Johnson, it’s a fragile and
temporary safety measure in a situation
where the United States still keeps
thousands of weapons actively on alert.
 She pointed out that Trump is also bent on
undermining a range of international
nuclear disarmament and security
agreements designed to get rid of nuclear
weapons and prevent them being acquired
or ever used again.
 First, the U.S. has dismissed the UN
Treaty on the Prohibition of Nuclear
Weapons, which was adopted by 122
states on July 7, and now Trump is doing
his best to destroy the confidence-building
nuclear deal with Iran, thereby playing into
the hands of hardliners who would like Iran
to develop nuclear capabilities as North
Korea has done, she added.
 Asked about the pending legislation, Dr.
M.V. Ramana, Simons Chair in Disarma-
ment, Global and Human Security at the
School of Public Policy and Global Affairs
at the University of British Columbia, told
IDN: “I think this is an important effort not
so much because of the likelihood of its
being passed but because it could
represent the opening of a conversation
about putting limits on the power of any
U.S. President, not just Donald Trump, to

launch one or more nuclear weapons with
catastrophic impacts.”
The ability to control such extreme
destructive power should never rest with
any single individual, and this is one of the
chief ways in which nuclear weapons are
undemocratic, said Professor Ramana,
author of The Power of Promise: Examining
Nuclear Energy in India.
 The proposed legislation H.R. 669 and S.
200, is titled Restricting First Use of
Nuclear Weapons Act of 2017.
 Congressman Lieu was quoted as say-
ing: “It is a frightening reality that the U.S.
now has a Commander-in-Chief who has
demonstrated ignorance of the nuclear
triad, stated his desire to be
‘unpredictable’ with nuclear weapons, and
as President-elect (made) sweeping
statements about U.S. nuclear policy over
Twitter. Congress must act to preserve
global stability by restricting the
circumstances under which the U.S. would
be the first nation to use a nuclear
weapon.”
 “Our Founders created a system of checks
and balances, and it is essential for that
standard to be applied to the potentially
civilization-ending threat of nuclear war. I
am proud to introduce the Restricting First
Use of Nuclear Weapons Act of 2017 with
Sen. Markey to realign our nation’s nuclear
weapons launch policy with the Constitution
and work towards a safer world.”
 Senator Markey said: “Nuclear war
poses the gravest risk to human survival.
Yet, President Trump has suggested that

2018 REPORT OF THE JOINT MEDIA PROJECT - 57

he would consider launching nuclear attacks against terrorists.
Unfortunately, by maintaining the option of using nuclear weap-
ons first in a conflict, U.S. policy provides him with that power. In
a crisis with another nuclear-armed country, this policy drastically
increases the risk of unintended nuclear escalation.”
 “Neither President Trump, nor any other president, should be
allowed to use nuclear weapons except in response to a nuclear
attack. By restricting the first use of nuclear weapons, this legisla-
tion enshrines that simple principle into law,” he added.
 At a press conference in Boston on August 14, 2017 Mar-
key told reporters: “No president should have the power to launch
a nuclear first strike without congressional approval. Such a strike
would be immoral, disproportionate and would expose the U.S. to
the threat of devastating nuclear retaliation that could endanger
the survival of the American people and human civilization.”
 Dr. Johnson said: “In his ignorance, Trump seems to think that
nuclear weapons are an exciting big weapon for wielding Amer-
ican power and showing off his personal machismo, while also
possessing a magical property called deterrence that makes him
irresistible and invincible.”
 She said threatening to use them is supposed to deter, but de-
terrence isn’t magic. It’s a form of defence that only works when
there is clear communication and no risk of miscalculation, mis-
takes or political or technical error.
 “But he’s not alone in those illusions about nuclear deterrence,
which have been used to justify nine countries still amassing
15,000 nuclear weapons. That is why for the past decade ICAN
has mobilised governments and civil society to achieve the Nucle-
ar Prohibition Treaty by showing the dangers inherent in deploying
nuclear weapons for deterrence and the appalling humanitarian
and planet
threatening consequences if these abhorrent WMD are ever used
in war.”
 The fundamental message, she declared, is that there can be no
safe hands for these unsafe weapons of mass annihilation. The
Treaty now bans them.
 “Deploying and threatening to use them should be treated as

illegal, in effect as preparations to commit a war crime and crime
against humanity. The treaty removes any illusion of status or
value, so the U.S., North Korea, Russia and all the other nucle-
ar-armed countries need to get on board and start eradicating the
weapons in their arsenals and communicating more effectively to
solve the security
challenges we all face.” [IDN-InDepthNews – 16 October 2017]

Image credit: National Nuclear Security Administration / Nevada
Site Office

2018 REPORT OF THE JOINT MEDIA PROJECT - 58

 Nuclear Nightmare Persists as UN Treaty Awaits Ratification
 By Ramesh Jaura

UNITED NATIONS (IDN) – “They will continue to be guided by
their solemn conviction that a nuclear war cannot be won and
must never be fought,” says the historic Joint Statement U.S.
President Ronald Reagan and his counterpart from the then So-
viet Union, Mikhail Gorbachev, signed on December 10, 1987 in
Washington.
 Thirty years on, Gorbachev – who was awarded the Nobel Peace
Prize 1990 “for his leading role in the peace process which today
characterizes important parts of the international community” – is
“deeply concerned about the fact that military doctrines once again
allow for the use of nuclear weapons”.
 With this in view, he has welcomed the announcement of the
award of the Nobel Peace Prize 2017 to the Geneva-based Inter-
national Campaign to Abolish Nuclear Weapons (ICAN).
 “The Nobel Committee has taken a very good decision. It should
be constantly reminded what the nuclear weapon is and strive for
its abolishment. A world without nuclear weapons – there cannot
be any other goal!” says a statement published on the website
of the International Foundation for Socio-Economic and Political
Studies (the Gorbachev Foundation).
 Announcing the win on October 6, the Norwegian Nobel Commit-
tee said ICAN is “receiving the award for its work to draw atten-
tion to the catastrophic humanitarian consequences of any use of
nuclear weapons and for its ground-breaking efforts to achieve a
treaty-based prohibition of such weapons,” the Treaty on the Pro-
hibition of Nuclear Weapons.
 For Daisaku Ikeda, President of the Soka Gakkai International
(SGI), it’s a profoundly joyous occasion. The Tokyo-based Bud-
dhist network with 12 million members around the world has been
working toward the abolition of nuclear weapons for 60 years,
since the Declaration Calling for the Abolition of Nuclear Weapons
issued by second Soka Gakkai President Josei Toda on Septem-
ber 8, 1957.
 A relentless advocate of the pressing need to usher in a world

free of nuclear weapons, the SGI President has expressed “heart-
felt congratulations” to ICAN on behalf of SGI members in 192
countries and territories throughout the world.
 “The adoption of the Treaty on the Prohibition of Nuclear Weap-
ons, which occasioned the conferral of the Peace Prize, demon-
strates the global impact that can be realized through efforts,
sustained by hope, to take on seemingly impossible challenges,”
he said in a congratulatory message.
 “This recognition is a source of profound encouragement to all
who have been working for the elimination of nuclear weapons, in
particular the hibakusha [the Japanese word for the surviving vic-
tims of the 1945 atomic bombings of Hiroshima and Nagasaki] and
the members of global civil society who share bonds of solidarity
with them,” the SGI President added.
 He pointed out: “Since ICAN’s launch in 2007, the SGI has been
proud to work as an international partner toward the realization
of a world free from nuclear weapons. The conferral of the Nobel
Peace Prize on ICAN is a cause for unmatched joy.”
 “The adoption of the Treaty on the Prohibition of Nuclear Weap-
ons and today’s award mark the opening of a new phase in the
effort to abolish nuclear weapons, a rising tide of energy and com-
mitment,” Ikeda said in his congratulatory message on October 6.
 “The members of the SGI are determined to make all efforts to
promote awareness and acceptance of the Treaty and move for-
ward without cease toward the elimination of this gravest of threats
to each individual’s right to life and to humankind’s shared right of
survival,” he emphasized.
The “new generation” of campaigners
 ICAN’s Executive Director Beatrice Fihn says, the award rep-
resents a special recognition for the efforts of the “new generation”
of campaigners – “people who grew up after the Cold War and
don’t understand why we still have the [nuclear] weapons.”
 In particular, she adds, it is also a huge recognition of the efforts
of the Hibakusha in realizing the Treaty. Adopted on July 7 at a UN

2018 REPORT OF THE JOINT MEDIA PROJECT - 59

conference in New York, the Treaty is the
first multilateral legally-binding instrument
for nuclear disarmament in two decades.
Quoting Setsuko Thurlow, a survivor of the
Hiroshima atomic bomb, Fihn says: “7th
of July marks the beginning of the end for
nuclear weapons.”
 “Of course a Nobel Peace prize isn’t going
to make Trump give up nuclear weapons,”
Fihn said at a press conference at the UN
Headquarters in New York on October 9.
“But what we are trying to do is make nu-
clear weapons unacceptable in the mind-
sets of people . . . In the end, governments
have to do what their people say.”
 The treaty, which opened for signature
on September 20, has been signed by 50
nations and ratified by three. But 47 more
countries need to ratify the treaty for it to
have legal force within those countries.
ICAN’s ambitious goal is to get the Trea-
ty on the Prohibition of Nuclear Weapons
ratified by 50 countries before the end of
2018,” she told media representatives.
 ICAN Asia-Pacific Director Tim Wright said
Japan’s failure to sign and ratify the nucle-
ar ban treaty is a betrayal of the surviving
victims of the 1945 atomic bombings of Hi-
roshima and Nagasaki. “They have issued
a dire warning to humanity and we must
listen to their testimony and heed their call,”
he said. Japan has no nuclear weapons
of its own, but is protected under the U.S.
nuclear weapon umbrella.
 In a statement on behalf of the Ministry
of Foreign Affairs, Foreign Press Secretary
Norio Maruyama responded: “Although

ICAN’s activities to date are different from
the Japanese government’s approach,
we share the goal of eliminating nuclear
weapons. It would be welcomed to see
increased global awareness of nuclear
disarmament and non-proliferation with this
award.”
 Quoting the Nobel Committee’s an-
nouncement of the award for ICAN, which
refers to North Korea’s nuclear devel-
opment, Maruyama said: “North Korea’s
nuclear and missile development poses
unprecedented, grave and imminent threat.
We must work with the international com-
munity to maximize pressure using all
means to change the policy of North Ko-
rea.”
 The statement added: “Japan believes
that realistic and practical efforts on nu-
clear disarmament and nonproliferation
are essential in truly pursuing a world free
of nuclear weapons, through cooperation
with both the non-nuclear and the nu-
clear-weapon states, based on the clear
understanding of such a severe security
environment as well as the correct under-
standing of the humanitarian consequences
of nuclear weapons.”
 In addition, Maruyama said, the Hibaku-
sha of Hiroshima and Nagasaki have con-
veyed to the world the reality of the atomic
bombings for realizing a world free of
nuclear weapons. “Taking this opportunity, I
would like to renew my respect towards the
longstanding efforts by Hibakusha and two
atomic-bombed cities towards the elimina-
tion of nuclear weapons.”

 Explaining the Nobel Committee’s de-
cision, Berit Reiss-Andersen said, ICAN
has been the leading civil society actor in
the endeavour to achieve a prohibition of
nuclear weapons under international law.
On July 7, 122 of the UN member states
acceded to the Treaty on the Prohibition of
Nuclear Weapons. As soon as the treaty
has been ratified by 50 states, the ban on
nuclear weapons will enter into force and
will be binding under international law for all
the countries that are party to the treaty.
 The Norwegian Nobel Committee is
aware, Reiss-Andersen added, that an in-
ternational legal prohibition will not in itself
eliminate a single nuclear weapon, and that
so far neither the states that already have
nuclear weapons nor their closest allies
support the nuclear weapon ban treaty.
 In fact, the United States lost no time in
issuing a statement asserting: “Today’s an-
nouncement does not change the U.S. po-
sition on the treaty: the United States does
not support and will not sign the ‘Treaty on
the Prohibition of Nuclear Weapons.’”
 Reiss-Andersen said: “The Committee
wishes to emphasize that the next steps
towards attaining a world free of nuclear
weapons must involve the nuclear-armed
states. This year’s Peace Prize is therefore
also a call upon these states to initiate seri-
ous negotiations with a view to the gradual,
balanced and carefully monitored elimina-
tion of the almost 15,000 nuclear weapons
in the world.”
 Five of the states that currently have
nuclear weapons – the USA, Russia, the

2018 REPORT OF THE JOINT MEDIA PROJECT - 60

United Kingdom, France and China –
have already committed to this objective
through their accession to the Treaty on
the Non-Proliferation of Nuclear Weapons
(NPT) of 1970, she recalled. “The Non-Pro-
liferation Treaty will remain the primary
international legal instrument for promoting
nuclear disarmament and preventing the
further spread of such weapons.”

ICAN has brought democracy to
disarmament
 A coalition of non-governmental organi-
zations in one hundred countries, ICAN
has “now brought democracy to disarma-
ment,” says Vidya Shankar Aiyar, an an-
ti-nuclear weapons activist and a partner
of ICAN in India since 2013. By harnessing
the power of the people, it has worked to

bring an end to the most destructive weap-
on ever created – the only weapon that
poses an existential threat to all humanity.
 ICAN considers the prize for ICAN “a trib-
ute to the tireless efforts of many millions
of campaigners and concerned citizens
worldwide who, ever since the dawn of the
atomic age, have loudly protested nuclear
weapons, insisting that they can serve no

2018 REPORT OF THE JOINT MEDIA PROJECT - 61

legitimate purpose and must be forever
banished from the face of our earth.”
 It is a tribute also to the survivors of the
atomic bombings of Hiroshima and Naga-
saki and the victims of nuclear test explo-
sions around the world, whose searing
testimonies and unstinting advocacy were
instrumental in securing this landmark
agreement.
 As part of the coalition of organisations
forming the ICAN, Kazakhstan’s ATOM
Project Honorary Ambassador Karipbek
Kuyukov thanked ICAN for its work with
the organization and other non-proliferation
partners to achieve a nuclear-weapons-free
world.
 Kuyukov said the ATOM Project had
received the support of many anti-nuclear
activists in various countries of the world
thanks to the cooperation with the anti-nu-
clear campaign group, which started imme-
diately after Kazakh President Nursultan
Nazarbayev initiated the project on August
29, 2012.
 He added, “this award is an opportunity
to remind the world about the tragic conse-
quences of nuclear weapons tests and to
encourage the broad international commu-
nity to take decisive action to finally ban it.”
This is exactly what President Nazarbayev
and Kazakh people have been seeking to
achieve since 1991.
 The Nuclear Age Peace Foundation
(NAPF) President David Krieger said the
Nobel Peace Prize was “an immense honor
for the hundreds of ICAN partner organi-
zations and campaigners around the world

who have worked tirelessly for a treaty
banning nuclear weapons, which was
finally adopted this year. I am particularly
happy for the Hibakusha – survivors of the
atomic bombings of Hiroshima and Naga-
saki – who have dedicated their lives to the
abolition of nuclear weapons.”
 Rick Wayman, NAPF’s Director of Pro-
grams, took an active role in ICAN’s efforts
during the negotiations of the Treaty on
the Prohibition of Nuclear Weapons at the
United Nations earlier this year. As part
of ICAN’s diverse international team of
campaigners, Rick assisted with lobbying
countries to support strong language in the
treaty, as well as with amplifying ICAN’s
message in the media and social media.
 Wayman said: “The recognition by the
Nobel Committee of ICAN’s outstanding
work is well-deserved. Achieving the Treaty
on the Prohibition of Nuclear Weapons has
been a collaborative effort that involved
bold strategy, lots of hard work, and even
some fun. There remains much work to
be done to finally achieve the abolition of
nuclear weapons, particularly in the United
States, which continues to maintain thou-
sands of nuclear warheads. I hope that this
Nobel Peace Prize will awaken many more
people around the world to the urgent need
to work for the abolition of nuclear weap-
ons. We can, and will, achieve this goal.”
NATO wary, UN pleased
 NATO, the transatlantic military alliance,
does not agree. Expectedly, it gave a cold
shoulder to nuclear disarmament group
ICAN’s Nobel Peace Prize win, saying ef-

forts to end the atomic bomb must take into
account the “realities” of global security.
 NATO, which has three of the world’s
nuclear powers (USA, Britain and France)
in its ranks, strongly criticised the nuclear
ban treaty, saying it risked undermining the
international response to North Korea’s
atomic weapons programme.
 Jens Stoltenberg, the alliance’s secre-
tary-general, welcomed “the attention given
to the issue” of disarmament by the Nobel
Committee and said NATO was committed
to creating conditions for a world without
nuclear weapons. But he restated his criti-
cism of the nuclear ban treaty – which was
shunned by all nuclear powers – saying it
put years of progress on non-proliferation
at risk.
 “What we need is verifiable and balanced
reduction of nuclear weapons. The Nuclear
Non-Proliferation Treaty, which all NATO Al-
lies have signed, remains the cornerstone
of international efforts to do so,” he said in
a statement, adding that NATO would re-
main a nuclear alliance as long as nuclear
weapons existed.
 “NATO regrets that the conditions for
achieving nuclear disarmament are not
favourable today, but efforts towards disar-
mament must take into account the realities
of current security environment,” the state-
ment said.
 However, top United Nations officials said
that ICAN’s recognition was reminder of
the need to attend to grim threats posed by
nuclear weapons to humanity.
 “This Prize recognizes the determined

2018 REPORT OF THE JOINT MEDIA PROJECT - 62

efforts of civil society to highlight the un-
conscionable humanitarian and environ-
mental consequences that would result if
[nuclear weapons] were ever used again,”
read a statement attributable to the spokes-
person of the Secretary-General (António
Guterres).
 “At a time when nuclear anxieties are at
the highest level since the Cold War, the
Secretary-General calls on all countries to
show vision and greater commitment for a
world free of nuclear weapons,” it added,
noting the urgency to end the threat of a
“nuclear nightmare.”
 Concerted efforts by ICAN as well as
many other civil society organizations con-
tributed to the adoption of the Treaty on the
Prohibition of Nuclear Weapons, in July, the
first multilateral legally binding instrument
for nuclear disarmament in decades.
 Also the UN’s top disarmament official of-
fered her congratulations to ICAN and
underscored that achievement of a nucle-
ar-weapon-free world continues to be an
urgent priority for the UN. Expressing hope
that the Nobel Peace Prize would give new
momentum to the agenda, Izumi Nakamit-
su, the UN High Representative for Disar-
mament Affairs called for “serious efforts
by the international community to pursue
disarmament as a means for preventing
conflict, reducing international tensions and
achieving sustainable peace and security.”
 More than 15,000 nuclear weapons re-
main in global stockpiles, with many on
high levels of alert. Furthermore, tensions
have flared over the nuclear weapons

development programme of the Democratic
People’s Republic of Korea since past few
months.
 Nuclear disarmament has been an objec-
tive for the UN since the very first General
Assembly resolution in 1946, which es-
tablished the goal of ridding the world of
nuclear weapons and all weapons of mass
destruction.
 The European Union’s foreign and secu-
rity policy chief, Federica Mogherini, who
was touted as a possible peace prize win-
ner this year alongside the Iranian foreign
minister for their work on the 2015 Iran nu-
clear deal, which is an anathema to Pres-
ident Trump, declared: While the world is
confronted with new nuclear tests and the
risk of a nuclear crisis, award of the Nobel
Peace Prize to ICAN makes strongly the
case for non-proliferation and disarmament
as a goal of the entire international commu-
nity, the way to secure long term peace and
security.
 She assured: “The European Union
[which includes Britain and France as nu-
clear weapons states] shares the commit-
ment to achieve a world free from nuclear
arms and we will continue our daily work for
non-proliferation and disarmament with all
our partners in the world. We are constantly
engaged for the full implementation of the
Non-Proliferation Treaty and its review, and
for the entry into force of the Comprehen-
sive Test-Ban Treaty. We are working to
seek a peaceful political pathway towards
the de-nuclearisation of the Korean pen-
insula. We will continue to make sure that

the deal with Iran is fully implemented by all
sides.”
 In view of the mixed reactions and the
volatility surrounding U.S.-North Korea
relations, a world free of nuclear weap-
ons is nowhere within closer reach than it
was when U.S. President Barack Obama
promised “concrete steps towards a world
without nuclear weapons” in his historic
speech in April 2009 in Prague. Obama
was awarded the Nobel Peace Prize 2009
“for his extraordinary efforts to strengthen
international diplomacy and cooperation
between peoples”. [IDN-InDepthNews – 14
October 2017]

Image: (left to right): Austria’s Permanent
Representative to the UN, Jan Kickert

(standing); Brazil’s Permanent
Representative to the UN Mauro Luiz

Iecker Vieira; ICAN Asia-Pacific Director
Tim Wright; ICAN Executive Director
Beatrice Fihn; ICAN Steering Group

member Ray Acheson: and Costa Rica’s
Permanent Representative to the UN, Juan

Carlos Mendoza | Credit: UN

2018 REPORT OF THE JOINT MEDIA PROJECT - 63

 UN Treaty Signing a Significant Step Towards a World Free of Nuclear Weapons
 By Shanta Roy

UNITED NATIONS (IDN) -- The international community took its
first significant step towards a world free of nuclear weapons when
over 50 countries signed a landmark treaty, which was adopted by
UN member states on July 7.
 The signing ceremony, which began September 20 on the
sidelines of the 72nd session of the General Assembly, is
expected to continue, as more countries will join the list of
signatories to a treaty that was overwhelmingly voted on by 122
countries, with one against (Netherlands) and one abstention
(Singapore).
 The treaty has taken added significance against the backdrop of
a possible military confrontation – and triggered by nuclear threats
– by two nuclear powers, the United States and North Korea.
 Speaking at the signing ceremony, UN Secretary-General

António Guterres summed it up when he said: “It is an honour to
oversee this historic treaty’s opening for signature – the first
multilateral disarmament treaty in more than two decades.”
 He said, “the heroic survivors of Hiroshima and Nagasaki – the
Hibakusha – continue to remind us of the devastating
humanitarian consequences of nuclear weapons.”
 “The Treaty is an important step towards the universally-held goal
of a world free of nuclear weapons. It is my hope that it will
reinvigorate global efforts to achieve it,” Guterres added.
 “’There remain some fifteen thousand nuclear weapons in
existence. We cannot allow these doomsday weapons to
endanger our world and our children’s future,’ he declared.
 The nuclear ban treaty explicitly outlaws the use, threat to use,
development, testing, production, manufacturing, acquiring,

2018 REPORT OF THE JOINT MEDIA PROJECT - 64

which we work to eliminate nuclear
weapons and develop a new security
paradigm for the 21st century.
 “The essence of the issue is not the
confrontation between states that possess
nuclear weapons and those that do not; it
is the confrontation between the threat of
nuclear weapons and humanity’s right to
life,” he declared.
 Greg Mello, executive director of the Los
Alamos Study Group and a leading expert
on nuclear policy, described the signing
ceremony as a moment of high drama in
disarmament affairs.
 “For the UN to mandate negotiations to
ban nuclear weapons – a process being led
by non-nuclear states – is unprecedented.
We believe it is the most significant
development in nuclear disarmament since
the end of the Cold War.”
 Alice Slater, the New York Director of
the Nuclear Age Peace Foundation, and
who serves on the Coordinating
Committee of World Beyond War, told IDN
that while none of the nine nuclear
weapons states attended the negotiations,
as well as the NATO states – except for the
Netherlands and the Pacific allies of the
U.S., Australia, Japan, and South Korea
– the promising response to the opening
signing ceremony is an indication that the
50 countries needed to ratify the treaty in
their legislatures for it to enter into force
should be accomplished relatively swiftly,
hopefully within the next year.
 Meanwhile, the stigmatization of nuclear
weapons, she said, has begun even in the

possession, stockpiling, transferring,
receiving, stationing, installation, and
deployment of nuclear weapons. It also
bans states from lending assistance, which
includes such prohibited acts as financing
for their development.
 The treaty will enter into force 90 days
after 50 or more countries have ratified,
accepted, approved or acceded to it.
 But the world’s nine nuclear powers – the
U.S., UK, France, Russia and China, along
with India, Pakistan, Israel and North Korea
– have neither participated in the negotia-
tions nor have they pledged to sign or ratify
the treaty.
 Dr. Daisaku Ikeda, President of Soka
Gakkai International (SGI), a Tokyo-based
Buddhist lay organization which has
relentlessly campaigned for a nuclear-free
world, said the Treaty was designed with
due consideration for the circumstances of
the nuclear-weapon and nuclear-dependent
states.
 “Thus, complete elimination of a country’s
nuclear arsenal is not a prerequisite for
accession to the Treaty; states can become
parties to the Treaty by taking their nuclear
weapons off-alert and submitting a plan for
the elimination of their nuclear programs,”
he added.
 Dr. Ikeda also argued that nuclear
weapons can no longer be debated and
determined only on the basis of any one
country’s security needs. The peace of
humankind as a whole and the collective
right to life of all the world’s people must
be the starting point – the foundation from

so-called “umbrella” states, which
hypocritically support nuclear
disarmament but rely on U.S. protective
services to wreak catastrophic nuclear
annihilation in their defense.
 A series of anti-nuclear weapons actions
after the ban treaty was signed at
Germany’s air base in Buchel, where the
U.S. deploys nuclear weapons, prompted a
discussion in that NATO state, and Martin
Schultz, the leader of the opposition Social
Democrat Party, and candidate for
Chancellor in the upcoming elections,
called for the removal of the U.S. weapons.
 Slater said there have been other
demonstrations in many NATO and
nuclear states around the world pressuring
their governments to sign the ban treaty
and people are organizing financial
divestment campaigns in nuclear weapons
states and nuclear sharing states.
 Responding to President Trump’s threats
against North Korea, Kevin Martin,
President of Peace Action and the Peace
Action Education Fund, said: “North Korea
is a country of 25 million people. Its regime
is odious, but Trump is putting out the fire
with gasoline in threatening to obliterate an
entire country. Such a threat contradicts the
very mission of the UN. The threat to rip up
the multilateral Iran nuclear agreement is
also dangerous and irresponsible.
Diplomacy, not inflammatory rhetoric, is
needed to resolve the Korea nuclear crisis.”
 He said 122 countries that voted for the
treaty understand the need to move toward
a world free of nuclear weapons, rather

2018 REPORT OF THE JOINT MEDIA PROJECT - 65

than threaten a regional war that could turn nuclear.
 Beatrice Fihn, Executive Director of the International Campaign
to Abolish Nuclear Weapons (ICAN), said for decades nuclear
weapons have remained the only weapons of mass destruction
not yet prohibited despite their immense destructive power and
threat to humanity, and nuclear-armed states are still threatening
to use them to wipe our cities and hundreds of thousands of civil-
ians.
 She said states that sign the treaty will demonstrate their commit-
ment to a world without nuclear weapons by making them illegal.
 Asked about the ratification process and the effectiveness of a
treaty minus the participation of the world’s nuclear powers, Dr
Palitha Kohona, a former Chief of the UN Treaty Section, told IDN
ratifications must follow signatures and must take place within a
given time period.
 Those who miss out, he explained, can accede and, if the treaty
permits, approve. It is important to follow the prescriptions of the
treaty itself.
 Usually, he said, internal procedures of each country specify the
manner of ratification. In some, cabinet approval will suffice but
not in others where the approval of the legislature may be re-
quired, especially if existing laws have to be enacted or amended.
 In the U.S., the Senate must approve a treaty before it is ratified.
We find that the U.S. has not ratified the Law of the Sea
Convention or the CTBT for this reason although both were signed
with much fanfare.
 There is an international legal obligation, now codified in the Vi-
enna Convention of the Law of Treaties, requiring ratified treaties
to be implemented domestically.
 If a party to a treaty breaches its obligations, other parties may
take appropriate action, including retaliatory action, as specified in
the treaty. By and large, countries comply with their treaty obliga-
tions. No country likes to be branded as a country that breaches
its treaty obligations, said Dr Kohona, a former Permanent Repre-
sentative of Sri Lanka to the United Nations.
 Asked about the future of the treaty, he said: “The nuclear treaty’s
chances are not bright.” For it to be effective, the nuclear powers

must become parties. But the treaty sends a clear message to the
nuclear powers that the world wants to see a nuclear free world
with or without a treaty, said Dr Kohona, an authority on inter-
national treaties with a doctorate in international trade law from
Cambridge University.
 “One day we may realise this aspiration and let’s hope that it will
happen before “The Day After”, a 1983 U.S. television drama
recounting a fictional pre and post nuclear attack between the U.S.
and the Soviet Union. [IDN-InDepthNews – 21 September 2017]

Image: The Treaty on the Prohibition of Nuclear Weapons opened
for signature at United Nations headquarters in New York on 20
September 2017 and will remain open indefinitely. Once 50 na-
tions have ratified or acceded to it, it will enter into force | Credit:

ICAN

2018 REPORT OF THE JOINT MEDIA PROJECT - 66

 Opening for Signature of the UN Treaty a Milestone for Prohibiting Nuclear Weapons
 By Sergio Duarte, Ambassador, former U.N. High Representative for Disarmament Affairs

UNITED NATIONS (IDN) - The opening for signature of the Treaty
on the Prohibitions of Nuclear Weapons on September 20 at the
United Nations in New York marks a milestone in the long histo-
ry of efforts by the international community to eliminate the most
destructive and cruel of all weapons invented by man.
 The wide adherence to the negotiating process of the Treaty,
carried out with the strong support of civil society organizations,
reflected a growing global recognition that a ban on nuclear weap-
ons is an integral part of the normative framework necessary to
achieve and maintain a world free of such weapons. It is not a
hasty or impromptu movement born out of frustration for the pro-
tracted lack of concrete progress on nuclear disarmament or by
humanitarian considerations. Rather, it responds to a longstanding
aspiration of humanity.
 Humanitarian concerns were responsible for the first agreements
on chemical weapons, concluded after the end of World War I.
The multilateral process that led to the complete outlawing of such
means of warfare took several decades:bacteriological (biologi-
cal) weapons were outlawed in the 1970’s and theConvention on
chemical weapons entered into force in the 1990’s.
 For its part, the prohibition and elimination of nuclear weapons
has long been the subject of international debate at the United
Nations since 1946. Unfortunately, however, it did not yet reach a
fully satisfactory solution. The very first Resolution of the General
Assembly decided to create a Commission charged with, inter alia,
“making specific proposals for the elimination from national arma-
ments of atomic weapons”.
 The rivalry and mistrust between the two major powers of the
time prevented any progress and efforts were abandoned a few
years later. Since then, a number of partial measures were ne-
gotiated, all of them dealing with the prevention of the prolifera-
tion of nuclear weapons. However, the conclusion of irreversible,
legally binding multilateral agreements on the elimination of such
weapons has proven elusive. According to estimates, over 15.000

nuclear weapons still remain in the possession of nine countries –
the United States and Russia together accounting for 13,800.
 The quest for the elimination of nuclear weapons continued over
the decades. A notable effort was the proposal by Costa Rica and
Malaysia of a draft Nuclear Weapons Convention in 1997, which
was updated in 2007. Former Secretary General of the United Na-
tions Ban Ki-Moon brought this idea again to the fore in his 5-point
nuclear disarmament plan in 2008. All States agree on the need
to do away with nuclear weapons, an objective also recognized in
the NPT (Treaty on the Non-Proliferation of Nuclear Weapons) and
in many other international agreements.
 The possessors of nuclear arsenals and most of their allies have
so far taken a negative attitude toward the Prohibition Treaty. But
the new instrument does not seek a ban in isolation of other mea-
sures. Neither does it disregard the consideration of the global
security environment in the action leading to the elimination of
nuclear weapons.
 No one disputes that the international community faces serious
security challenges. Incidentally, many of such challenges result
in fact from the very existence of nuclear arsenals. Early involve-
ment and participation in the ban process would have enabled
nuclear weapon States to raise and explain the security concerns
that seem so overwhelmingly important to them.
 The assertion that the conditions that would make the negotia-
tions realistic do not exist right now has served to justify the indef-
inite maintenance of the current status quo. Such conditions, by
the way, have never been clearly formulated. An open discussion
with the States holding that view would have been useful to clarify
many points of mutual interest.
 Another allegation against the negotiations on a ban was that
they would not be based on a consensus and would therefore risk
increasing the schism between haves and have-nots. That schism
is an inherent feature of the NPT, which instituted a division of the
world into two groups of States.

2018 REPORT OF THE JOINT MEDIA PROJECT - 67

 The Prohibition Treaty is meant to apply erga omnes and aims at
eliminating the gulf between the two groups of States. The credibil-
ity and effectiveness of the NPT is being undermined not by calls
to implement Article VI but by the perceived lack of compliance by
the armed States with their commitments to nuclear disarmament.
The obligation contained in Article VI was clarified by the Interna-
tional Court of Justice in 1996. It requires not only that its Parties
engage in good faith negotiations for the achievement of nuclear
disarmament, but also to bring them to a conclusion.
 Over seventy years since nuclear weapons first appeared and
forty-seven years after the entry into force of the NPT, the words
and deeds of the nuclear weapon States amount to an indefinite
postponement of the fulfillment of that obligation.
 The United Nations General Assembly decided to establish
September 26 as the International Day for the Total Elimination
of Nuclear Weapons. This year’s celebration of that date follows
the opening for signature of the Prohibition Treaty. The General
Assembly also decided to convene a UN High Level Conference
on Nuclear Disarmament no later than 2018 in order to evaluate
progress and advance further the elimination of nuclear weapons.

 Recent UN High Level Conferences have been very successful,
such as the ones on Climate Change, on Oceans and on Migra-
tion. States must avail themselves of the opportunity to participate
in a process aimed at bringing new impetus to the non-proliferation
and disarmament debate and at promoting concrete progress in
this field, with the active participation of civil society organizations.
Rather than dismissing the newest instrument, the Treaty on the
Prohibition of Nuclear Weapons, as unhelpful or counterproduc-
tive, States are expected to ensure that it is used as a new and
effective tool toward the common objective of ridding the world of
nuclear weapons. [IDN-InDepthNews – 20 September 2017]

Image: Applause for adoption of the UN Treaty Prohibiting Nuclear
Weapons on July 7, 2017 in New York | Credit: ICAN

2018 REPORT OF THE JOINT MEDIA PROJECT - 68

 Heed the Voices of the Hibakusha Urging All States to Sign the Treaty on the Prohibition of
 Nuclear Weapons
 By Dr. Daisaku Ikeda, President, Soka Gakkai International (SGI)

TOKYO (IDN) - The Treaty on the
Prohibition of Nuclear Weapons, adopted
this past July at the United Nations, will
soon be opened for signature. The
negotiations that produced this Treaty saw
the participation of nearly two-thirds of all
UN member states, and it is deeply moving
to witness the first concrete steps toward
the Treaty’s entry into force. I earnestly
hope that the initial 122 countries that
supported its adoption will be joined by
other states becoming signatories to the
Treaty, so that it can become international
law as quickly as possible.
 The quest for a world without nuclear
weapons was the focus of the first UN
General Assembly Resolution adopted in
January 1946, soon after the birth of the
United Nations. In the more than seven
decades since, nuclear disarmament has
been the subject of repeated resolutions.
 The impetus for the recent breakthrough
was provided by a newly heightened
awareness within the international
community of the deeply inhumane nature
of nuclear weapons. The world’s
hibakusha, or victims of nuclear weapons,
have repeatedly expressed their intense
desire that no one else should ever suffer
what they endured, and this was a key ele-
ment in transforming the discourse
surrounding nuclear weapons.
 The accumulated impact of efforts of the

international community formed the
foundation for the Prohibition Treaty. The
centrality of their voices is testified to by the
fact that the Treaty’s Preamble makes two
separate references to “hibakusha.”
 The real significance of the Treaty is found
in its prohibition of nuclear
weapons in all their phases and aspects –
from possession, to use and threat of use.
No exceptions or mitigating circumstances
are recognized. This overcomes the lack,
noted in the 1996 Advisory Opinion of the
International Court of Justice, of an explicit
legal prohibition against nuclear weapons.
 This stance parallels the one
underlying the statement made 60 years
ago, on September 8, 1957, by Josei Toda,
second president of the Soka Gakkai and
my personal mentor. In it, he declared that
any use of nuclear weapons was
impermissible and could not be justified
for any reason. It was on this basis that he
called for their prohibition.
 Taking Toda’s declaration to heart,
members of the Soka Gakkai International
(SGI) have in recent years worked with the
International Campaign to Abolish Nuclear
Weapons (ICAN) in supporting the process
of drafting the Treaty and have collaborated
with other faith-based organizations (FBOs)
to issue a series of eight joint statements
as Faith Communities Concerned about
Nuclear Weapons.

 These joint statements have sought to
foreground the ethical dimensions of the
nuclear issue: “Nuclear weapons are
incompatible with the values upheld by
our respective faith traditions – the right of
people to live in security and dignity; the
commands of conscience and justice; the
duty to protect the vulnerable and to
exercise the stewardship that will safeguard
the planet for future generations.”
 At the core of the doctrine of deterrence
that has locked humanity in a spiral of
mistrust since the start of the Cold War is a
chilling disregard for life, one that accepts
truly unspeakable suffering on the part of
countless ordinary citizens as potentially
unavoidable.
 As Josei Toda stressed in his declaration,
the very existence of nuclear weapons
represents the greatest imaginable threat to
each individual’s right to life and to
humanity’s shared right to survival.
 The Treaty on the Prohibition of Nuclear
Weapons embodies a profound critique
and rejection of this way of thinking, this
disregard for life. As Ambassador Elayne
Whyte Gómez of Costa Rica, President of
the negotiating conference, has stated, the
prohibition norm formalized in the Treaty
can help shape a “new security paradigm
for the 21st century.”
 The Treaty was designed with due
consideration for the circumstances of the

2018 REPORT OF THE JOINT MEDIA PROJECT - 69

nuclear-weapon and nuclear-dependent
states. Thus, complete elimination of a
country’s nuclear arsenal is not a
prerequisite for accession to the Treaty;
states can become parties to the Treaty by
taking their nuclear weapons off alert and
submitting a plan for the elimination of their
nuclear programs.
 As Austria’s representative to the
negotiating conference stated, it was not
the wish of any of the negotiating
conference participants to make any state
less secure or any person less safe.
 Peace and security are a paramount
concern of any country and its people.The
question that needs to be posed, in the light
of the inhumane nature of nuclear
weapons, is whether the continued
possession of nuclear weapons is indeed
necessary to national security.
 Japan is the only country to have
experienced the use of nuclear weapons in
wartime. It embraces the three
non-nuclear principles—of not possessing,
manufacturing or allowing nuclear weapons
on its national territory. The survivors of the
nuclear attacks on Hiroshima and Nagasaki
have struggled to the utmost in the hope
of seeing the realization of a world without
nuclear weapons in their lifetimes. For all
these reasons, Japan should join the
Treaty; and I strongly urge that delibera-
tions on how to achieve this be undertaken
promptly and in earnest.
 Any use of nuclear weapons and
subsequent retaliation would produce
catastrophic consequences that would

overwhelm all efforts to contain or
ameliorate the damage. Further, the
impacts would cross national borders and
would continue to be felt far into the future.
Such are the realities made clear over the
course of a series of international
conferences on the humanitarian impact of
nuclear weapons, including the one held
in Vienna in December 2014, in which the
United States and the United Kingdom,
both nuclear-weapon states, took part.
 This discourse was at the heart of the
process that resulted in the Treaty. It brings
to light the need to differentiate the
continued possession of nuclear weapons
and the achievement of legitimate security
objectives.
 Nuclear weapons can no longer be
debated and determined only on the basis
of any one country’s security needs. The
peace of humankind as a whole and the
collective right to life of all the world’s
people must be the starting point – the
foundation from which we work to eliminate
nuclear weapons and develop a new
security paradigm for the 21st century. The
essence of the issue is not the confronta-
tion between states that possess nuclear
weapons and those that do not; it is the
confrontation between the threat of nuclear
weapons and humanity’s right to life.
 This is the new awareness that needs to
take hold among the world’s people, and I
am convinced that the driving force for this
kind of transformation is a global mobili-
zation of the voices of civil society. Today,
more than 7,400 cities in 162 countries and

territories belong to Mayors for Peace. This
fact illustrates the depth and breadth of
support for a world without nuclear
weapons, including in the nuclear-weapon
and nuclear-dependent states.
 It seems clear that, without the powerful
impetus provided by the hibakusha and by
civil society as a whole, the drafting
process for the Treaty would not have
moved forward. As the representative of
Egypt put it: “Although members of civil
society are traditionally seated at the back
of our hall rooms … their passion and
devotion to the cause of abolition of nuclear
weapons place them nonetheless at the
forefront of respect for their collective spirit
and outreach.”
 With the adoption of the Treaty on the
Prohibition of Nuclear Weapons, the effort
to abolish these weapons has entered a
new phase. The key now is to promote
widespread awareness of the Treaty and
its significance, building a truly solid and
expansive base of support for it and its
objectives.
 Article 12 of the Treaty calls on all States
Parties to work for its universalization. To
this end, it is vital that an accurate
awareness of the realities of nuclear
weapons experienced and communicated
by the hibakusha be shared and sustained
widely among the people of all countries
and across generations. In this regard,
peace and disarmament education are
vital.
 Such education and learning can form a
basis enabling the peoples of the

2018 REPORT OF THE JOINT MEDIA PROJECT - 70

nuclear-weapon and nuclear-dependent states to join in the glob-
al enterprise of bringing a world free from nuclear weapons into
being.
 In light of the special characteristic of the Treaty, which was
negotiated with the participation and contributions of civil society,
it seems clear that global civil society must play a central role in
promoting universal accession to the Treaty through peace and
disarmament education.
 We take the September 20 opening for signature of the Treaty
on the Prohibition of Nuclear Weapons as an opportunity to renew
our commitment to working with such partners as ICAN and other
civil society organizations to encourage universal accession to the
Treaty and move forward powerfully toward the achievement of a
world free from the threat of nuclear weapons.

[IDN-InDepthNews – 18 September 2017]

Image: Dr. Daisaku Ikeda | Credit: Seikyo Shimbun

2018 REPORT OF THE JOINT MEDIA PROJECT - 71

 Ulaanbaatar Conference Stresses the Role of Individual States in Nuclear Disarmament Process
 By Jamshed Baruah

NEW YORK | ULAANBAATAR (IDN) –
While unanimously agreeing on tougher
sanctions against the Democratic People’s
Republic of Korea (DPRK) in response to
the country’s sixth and most powerful nu-
clear test early September, the UN Security
Council called for the resumption of the
Six-Party Talks.
 By pleading for the multilateral negotia-
tions involving China, DPRK, Japan, Re-
public of Korea, Russian Federation and
the United States, the 15-member Council
expressed its “commitment to a peaceful,
diplomatic and political solution to the situa-
tion on the Korean Peninsula”.
 The issue also drew the focus of the ‘In-
ternational Conference on Nuclear Dis-
armament Issues: Global and Regional
Aspects’ on August 31-September 1 some
10,150 kilometres away in Ulaanbaatar, the
capital city of Mongolia, bordered by China
to its south and the Russian Federation to
it north.
 The conference was organised by the
Mongolian non-governmental organiza-
tion, the ‘Blue Banner’, chaired by Jargal-
saikhan Enkhsaikhan, former Permanent
Representative of his country to the United
Nations. It marked the 25th anniversary of
Mongolia’s initiative to turn its territory into
a single-State nuclear-weapon-free zone
(NWFZ).
 Mindful of the lessons of the Cold War
period, speaking during the general debate

at the UN General Assembly in September
1992, Mongolia’s President Punsalmaagiin
Ochirbat declared the country a NWFZ and
pledged to have that status internationally
guaranteed.
 The proposal’s aim was to declare clear-
ly to the world that Mongolia did not have
nuclear weapons on its territory and that
henceforth it would be nuclear-weapon
free so that, unlike during the Cold War,
no country near or far would be allowed to
place such weapons on its territory, and
that it would work to acquire security assur-
ances from the five NWS (nuclear weapon
states) – China, the Russia Federation
(then the Soviet Union), the United States,
Britain and France who are also the five
permanent members (P5) of the Security
Council.
 Mongolia’s drive for international recogni-
tion of its status yielded fruit in Resolution
53/77 D, which was adopted by the Gen-
eral Assembly on December 4, 1998 that
welcomed Mongolia’s goal, and put it on
the agenda for the next meeting.
 On February 28, 2000, the Mongolian
Permanent Representative to the UN, Am-
bassador Enkhsaikhan presented a letter
outlining the Mongolian de-nuclearization
law, which was then circulated as A/55/56
S/2000/160 – thus completing the inter-
national recognition of Mongolia’s nucle-
ar-weapons-free status.
 The Ulaanbaatar conference adopted a

statement describing the SS-NWFZ move
an important national measure to ensure
Mongolia’s security. “It is also a novel in-
ternational measure to fill a possible grey
area in the emerging nuclear-weapon-free
world,” the statement noted.
 Today Mongolia enjoys international rec-
ognition and support for its active policy of
promoting its nuclear-weapon-free status
that strengthens peace and regional stabil-
ity through political and diplomatic means,
through persistent dialogue and negotia-
tions on the basis of sovereign equality of
states, mutual respect and working jointly
for a common cause, the statement added.
 The five nuclear-weapon states (P5) –
China, Russia, the United States, Britain
and France, who are also permanent mem-
bers of the Security Council – in fact made
a joint declaration in 2012, committing
themselves to respect Mongolia’s status
and not to contribute to any act that would
violate it.
 “This pledge implies that none of the P5
would try to use Mongolia’s territory for
their nuclear-weapons systems including
for communication, surveillance, intelli-
gence gathering, training of weapons and
other purposes,” the statement stressed.
 The participants – from not only Northeast
Asia but also from the United States and
Europe – expressed their support for Mon-
golia’s policy of making its nuclear-weap-
on-free status an organic part of the East

2018 REPORT OF THE JOINT MEDIA PROJECT - 72

Image credit: The Blue Banner

Asian security architecture as well as for its
readiness to share its experience in pro-
moting the goal of establishing a Northeast
Asian NWFZ.
 The conference was open to the public,
which enabled also political science stu-
dents of Ritsumeikan University of Japan
to attend, especially the session on the role
of individual states in nuclear disarmament
process. Since Japan enjoys the U.S. ‘nu-
clear umbrella’, it stayed away from negoti-
ations leading to the UN adopting on July 7
the Treaty prohibiting nuclear weapons.
 The statement noted: “Mongolia has
demonstrated that efforts of every state
are important in promoting the common
goal of a nuclear-weapon-free world. Its
example serves as a source of inspiration
for other states not only to address issues
of common concern though dialogue and
innovative approaches, but also for states
that due to their geographical location or for
political reasons cannot be part of tradition-
al (regional) NWFZs.”
 Enkhsaikhan said the conference was
purported “to encourage effective strategies
to move jointly towards the common goal of
achieving a nuclear-weapons-free world”.
 These included the adoption the UN
nuclear weapons ban treaty, its possible
impact on nuclear disarmament negotia-
tions, what should be the next logical and
practical steps and the important role of
non-nuclear-weapon states. “There was an
interesting discussion about the possible
impact of Iranian and North Korean cases
on the NPT, the Treaty on the Non-Pro-

liferation of Nuclear Weapons, and the
non-proliferation regime in general,” not-
ed Enkhsaikhan.
 On the regional level, the participants
shared their views on how to address the
North Korean nuclear weapon issue. Many
participants underlined the need to proceed
to direct unconditional negotiations be-
tween the U.S. with the DPRK with a view
to de-escalating the tensions and ruling out
the use of force or the threat of the use of
force.
 Aware of the relations between the par-
ties to the Six-Party Talks, some confer-
ence participants proposed that it might be
worthwhile to try a new format in Ulaan-
baatar with the participation of Mongolia as
a small state with active foreign policy and
experience in addressing nuclear security
issues. A suggestion was even made that
perhaps Mongolia could play some positive
role under current conditions.
 The statement adopted by the conference
underlined the importance of the role of
Mongolia by pointing out that though the
Cold War has ended more than two de-
cades ago, the peace dividend has been
short of the high expectations.
 As the statement pointed out, continuous
modernization of nuclear weapons systems
is alarming the international community.
The number of nuclear-weapon states has
almost doubled. Development of newer
types of nuclear weapons and more ad-
vanced conventional weapons is blurring
the difference between not only these two,
but also between strategic and non-strate-

gic nuclear weapons.
 The possibility of “adjusting” nuclear
weapons to variable yields and thus low-
ering of the threshold of their use makes
these weapons more “useable”. “In these
circumstances the only effective guarantee
against the use or threat of use of nuclear
weapons and to ensure ‘no more hiba-
kusha’ is their complete elimination,” the
statement stressed.
 It added: The existence of nuclear weap-
ons, and their detonation, whether inten-
tional, accidental or otherwise, threatens
humankind, will gravely affect global health,
food security, and the world climate. The
nuclear weapon states have a direct and
ultimate responsibility of eliminating their
arsenals.
 However, pending their elimination the
non-nuclear-weapon states also have an
important role to play, as demonstrated by
the adoption of the Treaty on the prohibition
of nuclear weapons in July, the conference
participants said.
 “Establishment of NWFZs are effective re-
gional measures for nuclear disarmament.
By prohibiting nuclear weapons in the
regions concerned they go beyond the NPT
commitments to promote peace and stabil-
ity and thus contribute to greater regional
confidence and stability,” the Ulaanbaatar
conference statement added. [IDN-In-
DepthNews – 13 September 2017]

2018 REPORT OF THE JOINT MEDIA PROJECT - 73

 UN Panel Remains Sceptical about Sanctions on North Korea
 By Ramesh Jaura

BERLIN | NEW YORK (IDN) – Six days before the UN Security
Council unanimously agreed to impose harsher sanctions on the
Democratic People’s Republic of Korea (DPRK), it received a
far from encouraging report on the implementation of sanctions
slammed so far.
 The report submitted to the Council on September 5 by the UN
Panel of Experts monitoring the implementation of Security Coun-
cil sanctions against North Korea says: “Lax enforcement of the
sanctions regime coupled with the country’s evolving evasion tech-
niques are undermining the goals of the resolutions that the Dem-
ocratic People’s Republic of Korea abandon all weapons of mass
destruction and cease all related programmes and activities.”
 It adds: “Despite an increased rate of Member States’ submis-
sion of national implementation reports to the Security Council,
the actual implementation of the sanctions lags far behind what is
necessary to achieve the core goal of denuclearization.”
 These remarks reaffirm the gist of the UN Panel’s report in Feb-
ruary 2017, which said: “The unprecedented frequency and inten-
sity of the nuclear and ballistic missile tests helped the country to
achieve technological milestones in weapons of mass destruction
capability, and all indications are that this pace will continue.” It
predicted: “The stated goals of the resolutions of achieving denu-
clearization and a peaceful solution to the situation seem increas-
ingly remote.”
 The UN Panel of Experts’ latest report says: “The Democratic
People’s Republic of Korea has made significant technological ad-
vances in its weapons of mass destruction capability in defiance of
the most comprehensive and targeted sanctions regime in United
Nations history.”
 It adds: “Following two nuclear tests in 2016 which led to the
adoption of resolutions 2270 (2016) and 2321 (2016), the country
has greatly accelerated its ballistic missile testing schedule with
as many as 14 launches in 2017, including two reported interconti-
nental ballistic missile launches.”

 The UN Panel notes that, in 2017, the DPRK tested “new ballistic
missile systems showing significant progress in diversification of
systems, range, and a shortened time span between unveiling and
testing new missiles, adding: “The country is reportedly continuing
prohibited nuclear activities with weapons-grade fissile material
production at Yongbyon and construction and maintenance at
Punggye-ri (North Korea’s only known nuclear test site).”
 According to the UN Panel, the DPRK continues to flout the arms
embargo and robust financial and sectoral sanctions through the
export of almost all of the commodities prohibited in the Security
Council resolutions, generating at least $270 million in revenue
during the period from February 2 to August 5, 2017, “showing that
as the sanctions regime expands, so does the scope of evasion.”
 The Panel coordinated by the UK’s Hugh Griffiths of the Stock-
holm International Peace Research Institute (SIPRI) comprises:
Benoit Camguilhem, Dmitry Kiku, Stephanie Kleine-Ahlbrandt,
Youngwan Kim, Maiko Takeuchi, Neil Watts, and Jiahu Zong.
 The UN Panel’s latest report notes, the DPRK continues to violate
the financial sanctions by stationing agents abroad to execute fi-
nancial transactions on behalf of national entities. “Financial insti-
tutions in numerous Member States wittingly and unwittingly have
provided correspondent banking services to front companies and
individuals of the Democratic People’s Republic of Korea engaged
in prohibited activities.”
 Moreover, foreign companies maintain links with financial institu-
tions of the country established as subsidiaries or joint ventures in
violation of the resolutions. “Involvement of diplomatic personnel
of the DPRK in commercial activities and the leasing of embassy
property generate substantial revenue and are aided by multiple
deceptive financial practices,” says the report.
 Among the countries the Panel mentions are: Bulgaria, Germany,
Poland and Romania. Germany, says the report, has taken neces-
sary steps to halt the DPRK diplomats’ such activities.
 These illicit financial activities, the UN Panel says, benefit from

2018 REPORT OF THE JOINT MEDIA PROJECT - 74

Image: Army-People Rallies Hail Success in H-bomb Test| |
Credit: The Rodong Sinmun

2018 REPORT OF THE JOINT MEDIA PROJECT - 75

the lack of appropriate domestic legal and
regulatory frameworks which would give
effect to the resolutions, including in many
States in Asia.
 As a case in point, the report says: Follow-
ing China’s suspension of coal imports from
the country in February 2017, the DPRK
has been rerouting coal to other Member
States including Malaysia and Viet Nam,
and has shipped coal through third coun-
tries. The Panel’s investigations reveal
that the country is deliberately using indi-
rect channels to export prohibited commod-
ities, evading sanctions.
 “The Democratic People’s Republic of
Korea, led by its Maritime Administration
Bureau, continued to hone its evasion
tactics as Member States took action to
reduce the number of the country’s vessels
under foreign flags.” This has also led to an
increase of the DPRK’s Korea-flagged ves-
sels, many of which are formally owned or
operated by foreign companies in violation
of the resolutions.”
 The Panel informs that it continues to
investigate “the widespread presence of
nationals of the DPRK in Africa and the
Middle East, particularly in the Syrian Arab
Republic, acting on behalf of or at the direc-
tion of designated entities, including their
involvement in prohibited activities such as
trade in surface-to-air missile systems.”
 The pursuit of nuclear and ballistic missile
programmes by the DPRK appears likely to
continue at a rapid pace, says the Panel,
judging by North Korean leader Kim Jong
Un’s statements, including his 2017 New

Year’s address in which he claimed that
“in 2016 the Democratic People’s Republic
of Korea achieved the status of a nuclear
power, ... conducted the first H-bomb test,
test-firing of various means of strike and
nuclear warhead test” and “entered the final
stage of preparation for the test launch of
intercontinental ballistic missile.”
 Apparently responding to some sugges-
tions by the UN Panel, the Security Council
decided on September 11 to impose a raft
of new sanctions on the DPRK - including a
ban on the sale of natural gas liquids to the
North-East Asian nation, and on its textile
exports – while also prohibiting Member
States from providing work authorizations
to its nationals.
 By the terms of resolution 2375 (2017),
the Council condemned in the strongest
terms Pyongyang’s nuclear test of Septem-
ber 2, saying that action stood “in flagrant
disregard” of its resolutions, and reaffirmed
that the DPRK must immediately suspend
all activities related to its ballistic missile
and nuclear programmes in a complete,
verifiable and irreversible manner.
 Among the new sanctions imposed is a
ban on the supply, sale or transfer of all
condensates and natural gas liquids to the
DPRK, as well as a ban on its exports of
textiles such as fabrics and apparel prod-
ucts.
 The Council further decided that all Mem-
ber States would prohibit the direct or indi-
rect supply, sale or transfer to Pyongyang
of all refined petroleum products beyond
500,000 barrels during an initial period of

three months – beginning on October 1,
2017 and ending on December 31, 2017
– and exceeding 2 million barrels per year
during a period of 12 months beginning on
January 1, 2018 and annually thereafter.
 In addition, Member States would not sup-
ply, sell or transfer crude oil to the Demo-
cratic People’s Republic of Korea in excess
of the amount supplied, sold or transferred
by that State in the 12-month period prior to
the adoption of the resolution. On Septem-
ber 11.
 Further, the Council decided to extend
a number of existing sanctions, including
the freezing of one additional individual’s
assets, and both a travel ban and assets
freeze to be imposed on three additional
entities, both annexed to the text. [IDN-In-
DepthNews – 12 September 2017]

2018 REPORT OF THE JOINT MEDIA PROJECT - 76

2018 REPORT OF THE JOINT MEDIA PROJECT - 77

 Use Sanctions Pressure and Diplomacy with North Korea: Expert
 By J C Suresh

TORONTO | WASHINGTON, DC (IDN) – U.S. President Donald
Trump and his administration have failed to competently execute
their own stated policy of “maximum pressure and engagement”
with North Korea, says the Arms Control Association (ACA), which
is dedicated to promoting public understanding of and support for
effective arms control policies.
 In a statement on North Korea’s 5.9 to 6.3 magnitude nuclear
test explosion on September 3, ACA’s Executive Director Daryl G.
Kimball says: “Trump has greatly exacerbated the risks through
irresponsible taunts and threats of U.S. military force that only give
credibility to the North Korean propaganda line that nuclear weap-
ons are necessary to deter U.S. aggression, and have spurred
Kim Jong-un to accelerate his nuclear program.”
 The nuclear test explosion, he adds, “marks a new and more
dangerous era in East Asia.” Because: “The explosion, which
produced a yield likely in excess of 100 kilotons TNT equivalent,
strongly suggests that North Korea has indeed successfully tested
a compact but high-yield nuclear device that can be launched on
intermediate- or intercontinental-range ballistic missiles.”
 Still more nuclear tests are likely and necessary for North Korea
to confirm the reliability of the system, adds Kimball, but after more
than two decades of effort, North Korea has a dangerous nuclear
strike capability that can hold key targets outside of its region at
risk. “This capability has been reached since U.S. President Don-
ald Trump threatened North Korea with ‘fire and fury’ if Pyongyang
continued its nuclear and missile pursuits Aug. 8.”
 The inability of the international community to slow and reverse
North Korea’s nuclear and missile pursuits, says Kimball, is the re-
sult of missteps and miscalculations by many actors, including the
previous two U.S. administrations – George W. Bush and Barack
Obama – as well as previous Chinese, Japanese, and South Ko-
rean governments.
 “The crisis has now reached a very dangerous phase in which
the risk of conflict through miscalculation by either side is unac-

ceptably high. Trump and his advisers need to curb his impulse
to threaten military action, which only increases this risk,” warns
ACA’s Executive Director.
 Kimball opines further: “A saner and more effective approach is
to work with China, Russia, and other UN Security Council mem-
bers to tighten the sanctions pressure and simultaneously open a
new diplomatic channel designed to defuse tensions and to halt
and eventually reverse North Korea’s increasingly dangerous nu-
clear and missile programs.”
 Kimball urges all sides “to immediately work to de-escalate the
situation” adding:
1. Washington needs to consult with and reassure its Asian allies,
particularly South Korea and Japan, that the United States, and
potentially China and Russia, will come to their defence if North
Korea commits aggression against them.
2. As the United States engages in joint military exercise with
South Korean and Japanese forces, U.S. forces must avoid op-
erations that suggest the Washington is planning or initiating a
pre-emptive strike on North Korea, which could trigger miscalcula-
tion on the part of Pyongyang.
3. Proposals to reintroduce U.S. tactical nuclear weapons in South
Korea are counterproductive and would only heighten tensions
and increase the risk of a nuclear conflict.
4. The United States must work with the world community to signal
that international pressure – though existing UN-mandated sanc-
tions on North Korean activities and trade that can support its
illicit nuclear and missile activities – will continue so long as North
Korea fails to exercise restraint. Better enforcement of UN sanc-
tions designed to hinder North Korea’s weapons procurement,
financing, and key sources of foreign trade and revenue is very
important.
5. Sanctions designed to limit North Korea’s oil imports should
now be considered. While such measures can help change North
Korea’s cost-benefit calculations in a negotiation about the value

2018 REPORT OF THE JOINT MEDIA PROJECT - 78

of their nuclear program, it is naive to think that sanctions alone, or
bellicose U.S. threats of nuclear attack, can compel North Korea
to change course.
6. The United States must consistently and proactively communi-
cate our interest in negotiations with North Korea aimed at halting
further nuclear tests and intermediate- and long-range ballistic
missile tests and eventually to verifiably denuclearize the Korean
peninsula, even if that goal may no longer be realistically achiev-
able with the Kim regime in power.
7. Washington must also be willing to do more than to simply say
it is “open to talks,” but must be willing to take the steps that might
help achieve actual results. This should include possible modifi-
cation of U.S. military exercises and manoeuvres in ways that do
not diminish deterrence and military readiness, such as replacing
command post exercises with seminars that serve the same train-
ing purpose, dialling down the strategic messaging of exercises,
spreading out field training exercises to smaller levels, and moving
exercises away from the demilitarized zone on the border.
 Kimball stresses that the latest North Korean nuclear test once
again underscores the importance of universalizing the 1996 Com-

prehensive Test Ban Treaty (CTBT).
 The ACA Executive Director warns: “Unless there is a more
serious, more coordinated, and sustained diplomatic strategy to
reduce tensions and to halt further nuclear tests and long-range
ballistic missile tests in exchange for measures that ease North
Korea’s fear of military attack, Pyongyang’s nuclear strike capa-
bilities will increase, with a longer range and less vulnerable to
attack, and the risk of a catastrophic war on the Korean peninsula
will likely grow.” [IDN-InDepthNews – 4 September 2017]

Image: People in Pyongyang watch Kim Jong-un on North Korean
TV, 2015 | Credit: Wikimedia Commons

2018 REPORT OF THE JOINT MEDIA PROJECT - 79

 Kazakstan Joins UN’s Nuclear Watchdog in a Milestone Step Toward Non-Proliferation
 By Ramesh Jaura

ASTANA (IDN) – While a moment of
silence was observed on August 29 at
11:05 a.m. local time in Kazakhstan’s
capital city Astana to honour the memory
of the victims of all nuclear weapons tests,
some 2713 miles (4365 kilometres) away,
North Korea fired an intermediate range
ballistic missile that flew over Japan: The
same day a new facility was inaugurated in
Kazakhstan under the auspices of the UN’s
nuclear watchdog that could open a fresh
chapter in non-proliferation.
 In the five decades between July 1945,
when the United States exploded its
firstatomic bomb, and the opening for
signature of the Comprehensive Nucle-
ar-Test-Ban Treaty (CTBT) in 1996, over
2,000 nuclear tests were carried out all
over the world. After the CTBT was opened
for signature in September 1996, nine
nuclear tests had been conducted
until 2016. Since then, only North Korea
is known to have been conducting nuclear
tests.
 And this despite the fact that on
December 2, 2009, the United Nations
established August 29 the International
Day against Nuclear Tests by unanimously
adopting a resolution initiated by
Kazakhstan together with several sponsors
and cosponsors. The resolution 64/35
commemorated the closure of the
Semipalatinsk Nuclear Test Site on August
29, 1991. Also known as The Polygon it

was the primary nuclear testing site for the
Soviet Union.
 The ATOM Project – “Abolish Testing. Our
Mission” – and meanwhile its Honorary
Ambassador Karipbek Kuyukov, who is an
armless artist and anti-nuclear weapons
activist, played a crucial role in closing
down of the nuclear test site. More than 1.5
million Kazakh citizens had been seriously
exposed to nuclear weapons tests there,
and to this day children are born with
severe deformities, illnesses and a lifetime
of health challenges.
 “. . . the Semipalatinsk nuclear test site
was closed down by the historic decree of
Kazakh President Nursultan Nazarbayev
[on attainting independence in the wake of
the collapse of the Soviet Union] who all
these years has been playing a key role in
global efforts in non-proliferation and
disarmament areas,” said Parliament
Senate Chairman Kassym-Jomart
Tokayev, closing the 62nd annual gathering
of the Pugwash Conference on
Science and World Affairs which together
with its co-founder, Sir Joseph Rotblat,
were awarded the 1995 Nobel Peace Prize.
 The Pugwash Conference commemorat-
ed its 60th anniversary by focussing in its
annual gathering from August 25 to August
29 in Astana on ‘Confronting New Nuclear
Dangers’. The organisation draws its
inspiration from the Russell-Einstein
Manifesto of 1955, which urged leaders of

the world to “think in a new way”: to
renounce nuclear weapons, to “remember
their humanity” and to find peaceful means
for the settlement of all matters of dispute
between them.”
 The Pugwash Conference, which brings
scientific insight and reason to bear on
namely, the catastrophic threat posed to
humanity by nuclear and other weapons of
mass destruction, has been headed by
former UN Under-Secretary-General
Jayantha Dhanapala over the past ten
years. The incoming President is Sergio
Duarte, also a former UN Under-Secre-
tary-General.
 August 29, 2017 has the potential of
unfolding a new chapter in nuclear non-pro-
liferation with the inauguration of a facility,
known as the low-enriched uranium (LEU)
Bank of the UN’s International Atomic
Energy Agency (IAEA) at the Ulba
Metallurgical Plant (UMP) in the

2018 REPORT OF THE JOINT MEDIA PROJECT - 80

eastern city of Oskemen. It will store up to
90 tonnes of the fuel, enough to power a
large city for three years, and sell it to IAEA
members if they are unable to procure it
elsewhere.
 “The LEU Bank will serve as a last-re-
sort mechanism to provide confidence to
countries that they will be able to obtain
LEU for the manufacture of fuel for nuclear
power plants in the event of an unforeseen,
non-commercial disruption to their
supplies,” IAEA Director-General Yukiya
Amano said in a statement.
 “I am confident that the IAEA LEU Bank
will make a valuable contribution to
international efforts to ensure the availabili-
ty of fuel for nuclear power plants,” he
added during the inauguration event,
presided by Kazakh President Nazarbayev,
which the representatives of IAEA Member
States and donors attended.
 Executive Secretary Lassina Zerbo of the
Preparatory Commission for the Compre-
hensive Nuclear-Test-Ban Treaty Organiza-
tion (CTBTO), also participated in the event
dedicated to the opening of the LEU Bank.
 “While we are proud of the many
successes, 29 August also serves as a
reminder that banning nuclear tests
remains unfinished business. As we work to
consign nuclear testing to history, we must
not forget the importance of trust at the
regional and international levels,” said
Zerbo indirectly referring to the challenges
ahead.
 According to Tariq Rauf, a former Director
of SIPRI’s Disarmament, Arms Control and

Non-Proliferation Programme, the Astana
event will mark an important milestone in
the long march for the IAEA to set up an
IAEA owned and operated nuclear fuel
bank as envisaged in the 1957 IAEA
Statute.
 This initiative was proposed in Septem-
ber 2006 by the Washington, D.C.-based
Nuclear Threat Initiative (NTI) which of-
fered US$50 million to the IAEA, provided
by global investor Warren Buffet, to set up
an IAEA LEU Bank by raising an additional
$100 million.
 By early 2009, the IAEA had accom-
plished the goal of getting funding sup-
port from the European Union (€50 million),
Kuwait ($10 million), Norway ($5 million),
United Arab Emirates ($10 million) and
the United States of America ($50 million).
Kazakhstan was the only country to offer to
host the IAEA LEU Bank on its territory and
pledged nearly $500,000 for the project.
 IAEA Director-General Amano is
convinced that the establishment and
operation of the IAEA LEU Bank are
fully funded by voluntary contributions from
IAEA Member States and other donors
totalling US $150 million – sufficient to
cover estimated costs for 20 years of
operation – and has no impact on the
Agency’s budget or other activities.
 Addressing the inauguration event, he
said he was grateful to all donors “whose
generous financial contributions have made
this project possible.” He also thanked
China and Russia for their cooperation re-
garding agreements for the transit through

their countries of LEU for the IAEA LEU
Bank.
 Stressing that nuclear energy helps to
address the twin challenges of securing
sufficient energy for economic growth and
mitigating the effects of climate change,
Amano said around 30 countries are inter-
ested in introducing nuclear power. This is
in addition to the same number of countries
currently operating 447 nuclear power reac-
tors around the world. Another 58 reactors
are under construction, mostly in Asia.
 “It is therefore very important that a
last-resort mechanism such as the IAEA
LEU Bank is established to give countries
confidence that they will be able to meet
their future needs for nuclear fuel,” he said.
 According to the IAEA, the IAEA LEU
Bank is part of global efforts to create an
assured supply of nuclear fuel to countries
in case of disruption of the commercial
market or of other existing LEU supply
arrangements.
 Other assurance of supply mechanisms
established with IAEA approval include a
guaranteed physical reserve of LEU main-
tained by Russia at the International Urani-
um Enrichment Centre in Angarsk in Russia
and a UK assurance of supply guaranty
for supplies of LEU enrichment services.
[IDN-InDepthNews – 30 August 2017]

Image: IAEA Director-General Yukiya
Amano (left) with Kazakh President

Nursultan Nazarbayev with the symbolic
key to the IAEA-LEU Bank | Credit: Official

Site of the President of the
Republic of Kazakhstan

2018 REPORT OF THE JOINT MEDIA PROJECT - 81

 Iceland, Norway Debate UN Nuclear Weapons Ban Treaty
 By Lowana Veal

REYKJAVIK (IDN) – With a population of
344,000, Iceland does not have a military of
its own. Nevertheless, it is a member of the
North Atlantic Treaty Organization (NATO)
and as such was one of the countries that
boycotted the discussions leading up to the
potentially groundbreaking UN Treaty on
the Prohibition of Nuclear Weapons, adopt-
ed on July 7.
 Prior to the start of the conference leading
up to the Treaty, Foreign Affairs Minister
Gudlaugur Thor Thordarson replied to a
parliamentary question by Left-Green MP
Steinunn Thora Árnadóttir on whether Ice-
land would take part in the UN discussions
about banning nuclear weapons, as she
felt that the Treaty on the Non-Proliferation
Nuclear Weapons (NPT) had not been very
successful.
 Thordarson replied that like other NATO
countries, Iceland considered it necessary
that the nuclear states take part in the dis-
armament process and it was clear that this
would not be the case.
 “On the other hand, I can easily agree
that the process is going too slowly in these
matters and there are various ominous
forebodings concerning security matters …
This does not revolve around the aim – a
world without nuclear weapons … but rath-
er the means to this goal. We do not be-
lieve in the means involved here,” Thordar-
son explained.
 “Moreover, our Permanent Representative

at the UN in New York will obviously keep a
close eye to the progress of this issue,” he
added.
 Sverrir Jakobsson, professor of histo-
ry and former chairman of the Icelandic
peace organization Campaign Against
Military Bases, is scathing in his critique
of Thordarson’s statements. “Their [NATO
States] actual position seems to be that
THEY ALONE should decide everything
concerning if and how nuclear weapons
should be abolished… If it is a question
of aims, why are there no proposals from
the nuclear states which can be measured
against those of the majority of countries
which support abolition?” he points out.
 After the Treaty was signed, Thordarson
said that “Iceland’s position towards nucle-
ar weapons is very clear: that the aim shall
be a world without nuclear weapons, and
that these weapons shall be destroyed in
a systematic, mutual manner. The most re-
alistic way to do this, which is also the way
which we believe will be most effective, is
to continue to rely on the agreements and
processes that already exist, such as the
Non-Proliferation Treaty (NPT) and the
Comprehensive Test-Ban Treaty (CTBT).”
 “For its part,” reports a Foreign Ministry
official, “NATO agreed the aim of a world
without nuclear weapons in its 2010 Strate-
gic Concept, but specifies at the same time
that nuclear weapons remain part of the
deterrence and defence preparations while

nuclear weapons exist. The minister says
that this is a natural position of a defence
alliance, but it must also be remembered
that NATO states have reduced their nu-
clear arsenals by up to 95% since the Cold
War.”
 To which Jakobsson comments: “Almost
the whole arsenal of the USA has been
‘modernized’, which is a pretty clear viola-
tion of the NPT treaty.”
 In an interview with the Icelandic State
Broadcasting Service after 122 countries
adopted the Nuclear Ban Treaty, Thordar-
son said that the measures outlined at
the UN Headquarters in New York were
not realistic. When nuclear weapons were
dismantled, “it was done on the premise
that it was done mutually, in such a way
that NATO member states and other coun-
tries are not left with some countries, such
as North Korea, being the only countries
with nuclear weapons. I don’t think anyone
would want that to happen.”
 “If the reason for the NATO refusal to
work towards abolition is connected with
North Korea, why then has NATO made
no commitment not to use nuclear weap-
ons pre-emptively against North Korea or
any other country? Whatever people think
about North Korea, they cannot be faulted
for rejecting a deal that has never been on
offer. The recent tension in Korea has been
stoked by both sides, including the U.S.
decision to place the THAAD anti-missile

2018 REPORT OF THE JOINT MEDIA PROJECT - 82

Image: A candle-floating ceremony in memory of Hiroshima and Nagasaki in which three officials of the Japanese embassy in Reykjavik
participated. One of the speakers said there was now a great need for the Icelandic peace movement to encourage the Icelandic

government to sign and ratify the Treaty on the Prohibition of Nuclear Weapons | Credit: Lowana Veal/IDN-INPS

2018 REPORT OF THE JOINT MEDIA PROJECT - 83

system in Korea (and it could be argued that the whole anti-mis-
sile project is a violation of NPT, as their only conceivable purpose
is to be able to make a nuclear attack without fear of repercus-
sions),” Jakobsson pointed out.
 Despite the lack of a military, Iceland was one of the Coalition
of the Willing countries for invading Iraq. It also sends people on
peacekeeping operations and one Icelander is currently working in
Afghanistan as a NATO press officer. NATO routinely carries out
air policing operations in Iceland.
 Iceland was the only Nordic country that did not take part in the
recent BALTOPS (BALTIC OPERATIONS) 2017 (June 1-16) naval
exercise – an annual recurring multinational, maritime-focused
exercise designed to provide high end training for the participants.
This year 14 countries (Belgium, Denmark, Estonia, France,
Germany, Latvia, Lithuania, the Netherlands, Norway, Poland, the
United Kingdom, the United States and NATO’s Enhanced Oppor-
tunities Partners: Finland and Sweden) participated.
 Norway is another Nordic country in NATO. In 2016, it proposed
a resolution in the UN General Assembly on the verification of
disarmament that was “overwhelmingly supported”, according to
the country’s Foreign Minister Børge Brende. “Our efforts for veri-
fication are essential to lay the groundwork for future reductions in
nuclear weapons networks,” he said in an op-ed Norwegian news-
paper article about Norway’s position to the Nuclear Ban Treaty.
 In Brende’s opinion, “Unilateral winding up of NATO’s nuclear
deterrence did not increase our security, but has led to strategic
instability. The Netherlands participated in the bargaining nego-
tiations, but concluded that the new treaty was not compatible
with the country’s NATO membership. Should Norway, as the only
NATO country, have joined the new ban, we would have distanced
ourselves from a common allied security policy that has given us
security for almost 70 years. That would be irresponsible.”
 However, Jakobsson says: “No one is asking NATO to disarm
unilaterally, only to take any steps in some direction towards disar-
mament, which the alliance is refusing to do… Nuclear weapons
are unique in many respects, including the universal annihilation
their use would undoubtedly result in. There have been plenty of

wars for the last years, including several initiated by aggressive
countries who possess nuclear weapons.”
 “An argument that is used for a ban is that it will delegitimize
nuclear weapons. Some draw comparisons to other disarmament
processes and the effect of these. Nuclear weapons are unique in
their deterrent effect and can not be compared with other weap-
ons. They add a completely different strategic and political signifi-
cance and are weapons that have never been used since Nagasa-
ki. This threshold must be maintained,” Brende continued.
 Jakobsson disagrees. “Again, a very ingenious argument. Nucle-
ar weapons are unique in many respects, including the universal
annihilation their use would undoubtedly result in. Their deterrent
effect is one of the few things that can be doubted, as they have
not prevented wars for the last 70 years,” he says.
 One of Brende’s political advisors, State Secretary Marit Berger
Røsland, wrote another op-ed piece in response to ICAN Norway’s
Anne Marte Skaland, in which Skaland asks “What’s the prob-
lem?” Røsland points out: “There is also a problem that the treaty
negotiated at the UN in New York on July 7 does not require mem-
bership of the NPT or accession to the International Atomic En-
ergy Agency’s (IAEA) Supplementary Protocol with robust control
mechanisms. This could undermine the existing global non-prolif-
eration regime.”
 Skaland’s question was part of a letter she wrote that was pub-
lished in the Norwegian daily newspaperKlassekompen. She
concludes by saying: “Brende focuses only on the fact that nuclear
weapons states are not included. I would also like him to value
that previously underrepresented players take place, take power
and set a standard for what is right and wrong. History has shown
us that when change occurs, those who lose power, legitimacy
and privileges will resist. But eventually you get used to it. Even-
tually, the new norm is established and accepted.” [IDN-InDepth-
News – 23 August 2017]

2018 REPORT OF THE JOINT MEDIA PROJECT - 84

 UN Nuclear Ban Treaty and the Vital Role of Nuclear Have-Nots
 By Dr. Jargalsaikhan Enkhsaikan

ULAANBAATAR (IDN) - An event of truly historic importance has
taken place at the United Nations Headquarters: On July 7 the text
of the Treaty on the Prohibition of Nuclear Weapons was approved
at the final session of the General Assembly mandated conference
to negotiate a legally binding instrument to prohibit nuclear weap-
ons leading towards their total elimination. It is the first legally
binding instrument for nuclear disarmament to have been negotiat-
ed since the end of the Cold War more than two decades ago.
 It was adopted by 122-1-1 votes thus marking a major milestone
in multilateral efforts to abolish nuclear weapons since the first res-
olution adopted by the UN General Assembly in 1946 asking for
proposals for “the elimination from national armaments of atomic
weapons and of all other major weapons adaptable to mass de-
struction.”
 Though the two nuclear-weapon states – USA and Russia – with
nearly 95% of the atomic arsenal have reduced their stocks of
such weapons of mass destruction, the issue of outlawing nuclear
weapons has not been on the nuclear agenda. On the contrary,
the number of nuclear weapon states has increased to nine, while
nuclear modernization is underway and new nuclear arms race is
increasing.
 Statements by some leaders of nuclear-weapon states confirm
that they may not necessarily be pursing a “rational or sane” path
and that nuclear weapons don’t belong in anyone’s hands. The
most reliable way to protect from the horrors of such weapons is to
eliminate them.
 Therefore there is a growing concern about the increasing risks
of nuclear weapons with the surge of threatening rhetoric. The
three international conferences held in recent years in Norway,
Mexico and Austria have also reminded of the devastating human-
itarian impact of nuclear weapons detonation, whether deliberate,
by accident or due to negligence.
 On the other hand, there is a growing frustration with the nucle-
ar-weapon states for not fulfilling their commitments undertaken

by the Treaty on the Non-Proliferation of Nuclear Weapons (NPT)
as well as by the understandings reached in the 2000 NPT Review
Conference regarding the 13 practical steps or in the 2010 NPT
Review Conference on the 64-point Action Plan. All these have led
the vast majority of the international community to start negotia-
tions on the prohibition of nuclear weapons with the final goal of
their elimination.
 An important role in calling for such negotiations was played
by non-nuclear-weapon states (NNWSs) of Austria, Brazil, Ire-
land, Mexico, Nigeria and South Africa. However support of other
NNWS was decisive for the General Assembly to mandate the
international negotiations and adopt the text of the treaty.
 Civil society organizations – national and international, especially
the International Campaign to Abolish Nuclear Weapons (ICAN) –
played a vital role in raising awareness of the necessity of taking
concrete measures to start the negotiations as well as disseminat-
ing information regarding the issues involved.
 Also the Costa Rican Ambassador Elayne Whyte Gómez, Pres-
ident of the conference, as well as the entire leadership of the
conference should be highly commended for their persistence and
the needed flexibility to agree on the content of the treaty.
 The treaty is a product of compromise. As such it cannot fully sat-
isfy interests of any one or group of states that participated in the
negotiations. Though it will not bring about nuclear disarmament

2018 REPORT OF THE JOINT MEDIA PROJECT - 85

in the immediate future, the treaty’s adoption marks a concrete
collective action in launching that process.
 It marks a beginning of a new stage that creates a space for
NNWSs to be more involved in the process that directly affects
their vital interests. This would strengthen international norms of
nuclear disarmament, reinforce public standing on the issue affect-
ing the interests of all states and not only of the nuclear-weapon
states, and delegitimize such weapons, as was the case of other
weapons of mass destruction and some conventional weapons.
 Looking at the issue from a legal point of view, the treaty is in
accordance with the principles and objectives of the United Na-
tions as reflected in its Charter. It is also in accordance with Article
VI of the NPT, whereby more than 190 states have committed to
“pursue negotiations in good faith on effective measures relating to
cessation of the nuclear arms race at an early date and to nuclear
disarmament … under strict and effective international control”. In
that sense implementation of the treaty would strengthen the NPT.
 Implementation of the treaty, when it enters into force, would be
a challenging task since nuclear-weapon states and their allies are
not on board. However, its entry into force would create a new sit-
uation and environment that would stigmatize the hold-out states
to eventually recognize the emerging political and legal environ-
ment.
 In that sense it is commendable that the treaty leaves the door
open for later accession. It will take time, patience and enormous
efforts of NNWSs to expand the treaty’s membership. Even the
NPT did not enjoy wide support when it was opened for signature,
ratification or accession. However, today 191 states are parties to
it.
 As a compromise, the treaty is not a consensus document; some
would have preferred it to have stronger provisions on specific
issues while others would have wanted to have some ambiguous
provisions with the hope to make it acceptable for the hold-out
states.
 From Mongolia’s perspective, Article 1 (g) and the reference to
the “threat” of use of nuclear weapons are seen as important pro-
visions, with the latter directly challenging the concept of “nuclear

deterrence” and ”extended deterrence”. The lack of definition of a
nuclear weapon or a timeframe for removal of nuclear weapons
from the territories of states that are not nuclear-weapon states
make the treaty somewhat weak.
 As mentioned above, the role of NNWSs in initiating the negoti-
ations, and actually drafting the treaty was enormous. However,
their role will be even more important in signing the treaty and
ratifying it in the near future so as to maintain this positive momen-
tum and bring the treaty into force. That would not be easy due to
the position of the nuclear-weapon states and their allies, possible
attempts to influence policies of NNWSs and discourage any step
to bringing the treaty into force. Hence mutual support and cooper-
ation of NNWSs would be vital.
 Likewise, the role of civil society both at the national and interna-
tional level would be highly useful. Implementation of Article 4 (4)
would narrow the geographical spread of nuclear weapons, while
meeting of states parties would reinforce its application and im-
plementation. The role of NNWSs in ensuring verification of imple-
mentation of the treaty, interpretation of its provisions or settlement
of possible disputes would be important.
 Any positive action needs to start with national policies. In this re-
gard national implementation of the treaty, as per Article 5, would
reinforce its provisions reflecting the specifics of that particular
state-party. Hence adoption of national legislation would be useful.
This is the area where exchange of information and experience
would be useful for the treaty’s effectiveness.
 Another group of NNWSs – those that are under nuclear umbrella
or are hosting nuclear weapons – can play a unique role. As allies
of nuclear-weapon states, they have a direct access to them and,
instead of supporting their policies or participating in nuclear-war
planning, they could work to reassess the role of nuclear weapons
in military doctrines in today’s closely interdependent world. This
could be their contribution to implementing Article VI of NPT and
promoting the goals of a world without nuclear weapons until their
own accession to the treaty. [IDN-InDepthNews – 28 July 2017]

Image: Dr. Jargalsaikhan Enkhsaikhan,
Chairman of ‘Blue Banner’

2018 REPORT OF THE JOINT MEDIA PROJECT - 86

 What After the Adoption of the UN Nuclear Weapons Ban Treaty
 By Susi Snyder

UTRECHT, The Netherlands (IDN) - It’s nearly impossible to
believe: nuclear weapons are banned. Outlawed. Making their way
to where they belong, the dustbin of history. Since July 7 2017,
that is a new reality. There is now a treaty that makes it illegal to
make, have, get or use nuclear weapons. But what’s the next step
for the nuclear ban?
 The treaty itself provides the first answer. It will open for
signature on September 20 at the UN headquarters in New York.
From then on the treaty will remain open for signature and States
will begin the national processes to ratify. Three months after the
fiftieth State has ratified, the treaty will enter into force and
become binding on all those who have ratified it.
 In principle, even before a treaty enters into force, it can have a
normative effect. Think of the Comprehensive Nuclear-Test-Ban
Treaty (CTBT); it’s over 20 years since it first opened for signature
and it hasn’t entered into force. Yet anytime any country plans a
nuclear weapons test – or as in the case of North Korea –
carries it out, the world reacts, condemns it, and imposes
sanctions. Building that norm around what the nuclear ban treaty
prohibits is the next step.

 For decades, efforts to change the way we talk about nuclear
weapons – to brand them as immoral and illegitimate – have been
going on. Now, a new tool exists that codifies their illegitimacy,
adds clout to the efforts to change the debate. Now, when we talk
about nuclear weapons activities we can talk about them as
prohibited by an international treaty.
 In what ways can this new prohibition have an impact? How can
the treaty be leveraged to eradicate nuclear weapons from the
planet?
National legislation
 States will be responsible for putting in place national legislation
to ratify the treaty. Article 5 of the Treaty requires legal,
administrative and other measures including penal sanctions to
prevent and suppress activity prohibited by the treaty. In
developing national implementation legislation, States have the
possibility to further elaborate the provisions of the treaty, and
incorporate components to develop and codify their understanding
of the treaty, to build on its stigmatizing power. This could include
prohibiting financing of nuclear weapon producing companies.
 When designing national legislation the inclusion of a clear
prohibition on financing nuclear weapon producing companies
will provide clarity about how the financial sector should respond
to the prohibition on assistance in Article 1 of the treaty. This
signalling function is important to financial institutions. Many in
the financial sector now use the Nuclear Non-Proliferation Treaty
(NPT) as a reason to keep investing in companies that produce
key components for nuclear weapons. They say that it’s okay for
some countries to keep nuclear weapons, but that has all changed
in the new reality.
 Financial institutions provide crucial and necessary support to
companies so that they are able to produce key components
for nuclear weapons. Most nuclear-armed states rely on private
companies for the production, maintenance and modernization of
nuclear weapons. Publicly available

2018 REPORT OF THE JOINT MEDIA PROJECT - 87

documentation shows private companies
are involved in the nuclear arsenals of, at
least, France, India, Israel, the United
Kingdom and the United States.
 When financial institutions invest in
companies associated with nuclear weapon
production, they provide the financing that
is needed for the projects that are currently
making these weapons more likely to be
used while increasing their killing
capacity. This can be made illegal, and the
new treaty ratification process offers the
best opportunity to do so.
 Previous experiences have shown that
states are well placed to implement
general financing prohibitions in their
national contexts. For example, research
by PAX shows that 10 states have already
adopted national legislation prohibiting
investments in cluster munitions[i],
understood to be prohibited by the
‘assistance’ provision in the Convention on
Cluster Munitions.
 Some states have also already done so
for the financing of nuclear weapons. In
Australia and New Zealand it is a crime for
a person or company to facilitate nuclear
weapons manufacture anywhere in the
world. In both countries, a company is also
prohibited from providing services,
including lending money, to another
company if it can reasonably suspect that
the services provided will contribute to
a WMD (weapons of mass destruction)
programme. In Switzerland, the Swiss War
Materials Act prohibits direct investment in
nuclear weapons producers. Liechtenstein

implements the same legislation.
 Implementing a prohibition on financing
in the national ratification process as an
elaboration of the assistance clause of the
nuclear weapons prohibition treaty allows
states to consolidate their obligations under
other existing prohibitions and restrictions
on financing, ranging from the UN Security
Council Resolution1540 to the Internation-
al Convention for the Suppression of the
Financing of Terrorism. Best practices on
national implementation could be shared
at meetings of states parties and assis-
tance with implementation measures could
be asked for and provided, should States
choose to do so.
No profit from illegal weapons
 It is important to recognize that existing
prohibitions on financing do not restrict
purchasing other goods produced by
companies that might also be involved in
prohibited activities. The same should
apply here. In practical terms, a prohibition
on financing would apply to all types of
investments and financing, including
providing loans, investment banking
services (such as underwriting bond or
share issuances), and asset management
activities such as shareholding.
 A prohibition on financing does not require
a boycott of nuclear weapon producing
companies; it only prohibits investing in
them. Financing and investing are done
with the intention of making a profit.
Investing in the producer of nuclear
weapons is therefore not only a form of
assistance for the production of these

weapons, it also means profiting from an
activity that is prohibited because of its
inhumane consequences.
What next?
 When thinking about what comes next for
the Nuclear Prohibition Treaty, bringing it
into force and encouraging good national
ratification legislation is a distinct path for-
ward. Along the way, it will be necessary to
clearly identify and describe prohibited acts
as illegal, and to elaborate the assistance
provision to stop financial institutions from
profiting from nuclear weapons production.
The majority of the world’s governments
have unquestioningly rejected nuclear
weapons, and now we need to work to give
that rejection more teeth. [IDN-InDepth-
News – 17 July 2016]

Image credit: Susi Snyder

2018 REPORT OF THE JOINT MEDIA PROJECT - 88

KANDY, Sri Lanka (IDN) – On July 7 2017, seventy two years after
the most inhumanely destructive weapon was invented and used on
hapless Hiroshima and Nagasaki, a Conference of the majority of
member states in the United Nations decided – by a vote of 122 for;
one abstention: and one against – to adopt a Treaty for the Prohibi-
tion of Nuclear Weapons.
 It had been a long journey from January 1946 when the newly
established United Nations Organization, located temporarily in
London, adopted its very first resolution calling for nuclear disarma-
ment signifying the undisputed priority of this issue. Since then, at
every session of the UN General Assembly, resolutions with various
nuances on nuclear disarmament were adopted with varying major-
ities.
 Meanwhile the number of nuclear weapon armed countries grew
to nine – of which only five were recognized as nuclear weapon
states in terms of the 1968 Treaty for the Non-proliferation of Nucle-
ar Weapons. Many other states huddled under their nuclear um-
brellas the main one being the North Atlantic Treaty Organization
(NATO).
 For these states and the concept of deterrence and extended de-
terrence there is the specific prohibition contained in the new Treaty
to host nuclear weapons belonging to some other country. For the
NPT as a whole, belying the fears of the opponents, the norm of
non-proliferation has been greatly strengthened in the new Treaty.
 Three clearly discernible strands merged in the final thrust of the
nuclear disarmament movement to achieve the adoption of the July
7 Treaty text. They were: (a) the process over seven decades in the
UN itself led by a dedicated group of countries; (b) the work of civil
society; and (c) the “Humanitarian initiative” which has made an
indelible stamp on the disarmament field and influenced the Pream-
bular paragraphs of the July 7 treaty especially.
Milestones
 Historic landmarks at the UN included the 1978 first Special Ses-
sion of the UN General Assembly devoted to Disarmament (SSO-

DI) the Final Document of which remains the high watermark of
the international consensus reached on disarmament clearly iden-
tifying as a priority the goal of the elimination of nuclear weapons.
 A group of parallel treaties both global and regional upheld this
objective. These include the most widely subscribed to disarma-
ment treaty - the 1968 Treaty for the Non-proliferation of Nuclear
Weapons (NPT) which under Article VI provides, ineffectively, for
negotiations “in good faith” for nuclear disarmament and the Com-
prehensive Nuclear Test Ban Treaty (CTBT) which remains unrati-
fied by eight nations before it can enter into force.
 A slew of regional nuclear weapon free zone treaties from the Ant-
arctic Treaty covering the uninhabited South Pole region; the
1967 Treaty of Tlatelolco for Latin America and the Caribbean;
the Treaty of Rarotonga for the South Pacific; the Treaty of Pe-
lindaba for Africa; the Treaty of Bangkok for South-east Asia came
into force insulating vast geographical areas from the stationing of
nuclear weapons. With most of them supplemented by Protocols
signed by the NPT nuclear weapon states pledging to respect
these zones a major advance was made as voluntary “affirmative

 Finally, Nuclear Weapons Are Outlawed
 By Jayantha Dhanapala

2018 REPORT OF THE JOINT MEDIA PROJECT - 89

action” by non-nuclear weapon states.
 On the international legal front, the 1996
Advisory Opinion of the International Court
of Justice was a major success in calling
for the declaration of the illegality of the
possession and use of nuclear weapons
but the feasibility of its implementation was
questioned. A series of distinguished inter-
national commissions such as the Canber-
ra Commission also called for the elimina-
tion of nuclear weapons in their cogently
argued reports with significant impact on
global public opinion.
The debate
 Broadly speaking the debate between the
Nuclear Weapon States (NWS) and their
allies on the one hand, and the Non Nucle-
ar Weapons States (NNWS) on the other,
was around the wisdom of achieving the
seemingly common objective of a nucle-
ar weapon free world through a “step by
step” process of achieving security before
disarmament or by agreeing on an outright
nuclear weapon ban followed by it gradual
implementation under credible international
verification procedures.
 The latter school of thought support-
ed politically by the Non-aligned Move-
ment (NAM) countries in the UN and the
Non-Governmental Organizations (NGOs)
and civil society faced rising levels of
frustration by the obstructionism of the
NWS and their supporters. The prec-
edent established by the outright ban on
the two other categories of weapons of
mass destruction – Biological Weapons
through theBiological Weapons Conven-

tion (BWC) of 1972 and Chemical Weap-
ons by the Chemicals Weapons Conven-
tion (CWC) of 1993 – as legal norms was
relevant.
 In the case of the CWC the norm was
supported by an international organization
and an intrusive verification system. The
reported violations in the fog of the ongoing
Syrian conflict by the Syrian Government
and by irregular armed groups supported
by major powers in a proxy war does not
invalidate the verification system.
 Article VI of the NPT had long been the
banner under which NNWS had fought its
battle for nuclear disarmament. After the
indefinite extension of the NPT in 1995 that
appeared an increasingly frustrating av-
enue when agreements reached by con-
sensus at the NPT Review Conferences in
1995, 2000 and 2010 were brazenly violat-
ed by the NWS. Nuclear weapon prolifera-
tion by India and Pakistan, who stayed out
of the NPT, seemed to be rewarded by their
NWS friends while the Democratic People’s
Republic of Korea (DPRK) remains under
increasingly tough sanctions in a tense
stand off with the NWS in the UN Security
Council.
 In that context, Austria and Switzerland,
supported by the ICRC with its impeccable
humanitarian credentials, initiated the “Hu-
manitarian Initiative” from within the NPT
with growing support in the UN behind a
series of resolutions highlighting the cata-
strophic humanitarian consequences of the
use of nuclear weapons. This grew into a
broad campaign with conferences in Oslo

(March 2013), Nayarit (February 2014)
and Vienna (December 2014) the logical
conclusion of which led to the 2016 reso-
lution at the UNGA calling for the decisive
2017 Conference.
Bold initiatives
 In the buildup of frustration over failed and
unimplemented NPT Review Conferences
and decisions, civil society grew more
strident and bold in its demands. Initiatives
adopted by NGOs like the International
Campaign to Ban Landmines (ICBL) and
the move to abolish Cluster Munitions led
to treaties outside the UN framework at first
before they were brought within the UN
confirming their legitimacy and enlarging
their circle of adherents.
 On nuclear weapons where the stakes
were higher and the opposition of the NWS
more formidable the International Cam-
paign for the Abolition of Nuclear Weapons
(ICAN) led a coalition of NGOs energetical-
ly succeeding first with the adoption of the
UNGA resolution in 2016 and then the 2017
Conference.
 The holding of the conference was met
with opposition and a boycott from the
NWS and their allies including Australia
and, surprisingly, Canada. Only the Nether-
lands from NATO participated in the Con-
ference – if only to vote against the final
resolution adopting the text of the Treaty
 The election of Ambassador Elayne
Whyte-Gomez – the able woman diplomat
from Costa Rica – as President was sig-
nificant. Her country – one of the very few
without a standing army and with former-

2018 REPORT OF THE JOINT MEDIA PROJECT - 90

President Oscar Arias as a Nobel Laureate – had laudable creden-
tials quite apart from her own diplomatic skills.
 The conclusion of the Conference coincided with the G20 meet-
ing in Hamburg with its stormy protests and the media focus on
the first Trump-Putin meeting and the dissonance of Trump’s poli-
cies with the rest of the G20 especially on climate change. Inter-
national media attention, which, at the best of times, is niggardly
when it comes to the question of nuclear disarmament, was even
more so in reporting on the July 7 climax of the conference.
In favour of the Treaty
 The sparse commentary was largely skeptical with regards to the
implementability of the Treaty, which comes before the UNGA for
adoption in September. Several factors operate in favour of the
future of the Treaty.
 First it has set a modest target of 50 ratifying states for entry into
force rather than the 44 specifically named states in the CTBT
including the USA. Second a history of comparable treaties shows

that the lapse of time between the first surge of signatories and the
totally inclusive nature of the Treaty may be long but the validity of
the treaty as international law is undisputed.
 In the particular case of the NPT when the UN General Assembly
adopted Resolution 2373 in 1968, endorsing the draft text of the
Nuclear Nonproliferation Treaty (NPT), the vote was 95 to 4 with
21 abstentions. The 122 countries that voted for the adoption of
the Treaty for the Prohibition of Nuclear Weapons are thus pio-
neers on a bold and exciting path combining security concerns
with humanitarian interests.
 We are at a transformational moment. Violence and conflict trig-
gered by extremist ideologies and an arms race among great pow-
ers has resulted in a total of $1676 billion of military expenditure
in 2016. Nine nuclear weapon armed states with a total arsenal of
15,395 warheads, 4120 of them operationally deployed, threaten
the catastrophe of nuclear war declared intentionally or by acci-
dents like computer error or hacking. Nuclear weapon arsenals
are being modernized all the time with reckless nuclear doctrines
increasing the danger of actual use.
 Populism – a counterfeit brand of democracy – is being en-
throned in the West and other parts of the world while increas-
ing economic disparities and growing intolerance of minorities is
spreading, triggered by the largest wave of human migration of
refugees and displaced people since World War II. In contrast the
Treaty for the Prohibition of Nuclear Weapons is a ray of hope for
our troubled times. [IDN-InDepthNews – 12 July 2017]

Image (top): The remains of the Prefectural Industry Promotion
Building, later preserved as a monument - known as the Genbaku

Dome - at the Hiroshima Peace Memorial | Credit: UN Photo

Image (bottom): Jayantha Dhanapala | Credit: UNODA.

2018 REPORT OF THE JOINT MEDIA PROJECT - 91

 A Landmark Achieve for Nuclear Disarmament
 By Sergio Duarte, Ambassador, former High Representative of the UN for Disarmament Affairs

UNITED NATIONS (IDN) - A large majority of the international
community, together with governmental and non-governmental
organizations and institutions, achieved an important milestone in
the treatment of disarmament questions by concluding a landmark
Treaty on the Prohibition of Nuclear Weapons. The instrument was
adopted on July 7, 2017 by 122 votes in favor, 1 against
(Netherlands) and 1 abstention (Singapore).
 Between March 15 to 31 and June 17 to July 7 the United Na-
tions Conference negotiated a legally binding instrument for the
prohibition of nuclear weapons leading to their elimination, in ac-
cordance with the mandate contained in General Assembly of
Resolution 71/258 of December 23 2016. Participants benefitted
from several years of studies, proposals and initiatives taken by

States, academic institutions and organizations of the civil society
on means to achieve the complete elimination of nuclear weapons.
 Ambassador Elayne Whyte-Gómez of Costa Rica presided over
the work of the Conference and was generally praised for her abili-
ty and diplomatic skill. The Conference adopted a report to be sub-
mitted to the forthcoming Session of the General Assembly which
will decide the way forward. The General Assembly is expected to
adopt a resolution at its 72nd Session commending the Treaty and
opening it to the signature of States as from September 20, 2017.
The participants in the negotiations have every reason to believe
that it will be expeditiously signed and ratified by the necessary
number of States for its early entry into force.
 The President submitted a first draft on March 22 and new drafts

2018 REPORT OF THE JOINT MEDIA PROJECT - 92

were released on June 27 and July 3 as
the debates of the Conference progressed.
Amendments to articles 7, 8 and 13 of
the latter, based on comments by States
during the July 5 meeting were presented
by the President on July 7 in document A/
conf.229/2017.CRP.3. The final text of
Treaty was adopted on July 7 and appears
in document A/CONF.229/2017/L.3/Rev.1.
Active debates
 There was considerable level of
convergence on the main aspects of the
Treaty. Nevertheless, the debates were
quite active and a large number of
suggestions and proposals for changes
were presented, particularly during the
three weeks of the second part of the
negotiations. These suggestions and
proposals dealt with practically every
aspect of the Treaty, but mainly with the
scope of the prohibitions, methods of
verification, declarations by States Party,
meetings of Parties, relations with other
agreements, peaceful uses, duration and
conditions for withdrawal, among others.
 Austria, Brazil, Ireland, Mexico, Nigeria
and South Africa, which had promoted
the drafting and adoption of Resolution
71/258 participated actively in the work of
the Conference. Practically all delegations
intervened in the debates with constructive
observations and proposals, particularly
Algeria, Argentina, Chile, Cuba, Ecuador,
Egypt, Holy See, Guatemala, Liechtenstein,
Indonesia, Iran, Malaysia, New Zealand,
Philippines, Sweden, Switzerland and
Thailand.

 Among the nuclear weapon possessors
and their allies, the Netherlands was the
only State that sent a delegation to the
Conference. At the start of the work its
delegation stated that it would not be able
to agree to any text incompatible with the
Netherlands’ obligations under NATO or
with its commitments under the Treaty on
the Non-Proliferation of Nuclear Weapons
(NPT) and explained its comments during
the debate and its negative vote
accordingly.
 Explaining their affirmative votes, some
delegates pointed out perceived
shortcomings in the text but decided to
support the text because of the overriding
importance they attributed to the
codification of a clear rejection of nuclear
weapons in international law.
 There was considerable discussion on
many aspects of the draft Treaty. The
following examples, which are not
exhaustive, will suffice to give an idea of
the extent and substantive depth of the
debates:
a) A few States questioned the mention to
the “inalienable right to nuclear energy for
peaceful purposes” but it was retained in
the final text;
b) Some States pressed for including an
explicit prohibition of preparations, transit
and financing of nuclear weapons while
others considered that this was contained
in the prohibition to “assist, encourage and
induce” engagement in prohibited activities;
c) Others argued for more stringent
standards of verification such as the

Additional Protocol. In the view of some,
the expression “nuclear weapons
programmes” needed definition;
d) The comparative high level of detail for
the accession by States possessing
nuclear weapons of hosting them in their
territories contained in Article 4 was the
subject of long discussions and finally was
considered necessary in view of the
general acceptance of the “join and
destroy” option;
e) Some were disappointed at the lack of a
definite timeframe for the removal of
nuclear weapons stationed in the territory
of other States (Article 4.4) but seemed
content with the expression “as soon as
possible”. There is, however, no
independent mechanism for the verification
of compliance with this requirement;
f) The question of relationship with
other agreements was debated at length.
A proposal to include a mention to the fact
that the Comprehensive Nuclear-Test-Ban
Treaty (CTBT) was not yet in force received
some support but did not prosper;
g) Several States criticized the final form of
Article 17 on withdrawal and argued for the
explicit deletion of the reference to
“extraordinary events“ that may have
jeopardized the “supreme interests” of
a Party. Others thought it would be wise
to omit mention to withdrawal in view of
the Vienna Convention on the Law of
Treaties on the subject. Consensus was
achieved on the formulation finally adopted
in paragraph 3 of Article 17, according to
which withdrawal will take effect 12 months

2018 REPORT OF THE JOINT MEDIA PROJECT - 93

after the date of notification, with the
proviso that if on the expiry of that period
the withdrawing State party is engaged in
armed conflict in shall continue to be bound
by the obligations of the Treaty until no
longer party to that conflict.
 The final result of the Conference showed
that the overwhelming majority of the
participants were undoubtedly satisfied
with the result of the process that led to the
adoption of the Treaty on the Prohibition of
Nuclear Weapons. Once the Treaty comes
into force, all three recognized categories
of weapons of mass destruction –
chemical, bacteriological (biological) and
nuclear – will have been banned under
international law. Many pointed out that
the efforts to achieve nuclear disarmament
started over 70 years ago at the General
Assembly, with the adoption of Resolution
no. 1 in January 1946.
Categorical rejection of nuclear
weapons
 Most participants agree that although the
Treaty may indeed have some
deficiencies and shortcomings, it is the first
clear expression, in positive international
law, of the categorical rejection of nuclear
weapons by a large section of the
international community, both on
moral grounds and on the humanitarian
and environmental consequences of the
use of such weapons and it is a welcome
addition to the corpus of international law
relating to disarmament, non-proliferation
and international security.
 The complexity of the subject matter of

the Treaty and its unprecedented character
explain many of the difficulties that had to
be overcome by the negotiating States. The
overriding desire to conclude a multilateral
legally binding instrument to prohibit
nuclear weapons leading to the elimination,
in accordance with the mandate received
from the United Nations General Assembly
in the historic Resolution 71/258 of
December 23 2016, together with the
encouragement and substantive
contribution from governmental and
non-governmental organizations, was
decisive for the success of the negotiation
and subsequent adoption of a negotiated
text.
 Even without having achieved
consensus, the only negative vote came
from one member of a military alliance with
a nuclear weapon State that attended all
the meetings of the Conference and offered
detailed explanations of its views on the
Treaty, including specific drafting proposals.
 This should be understood as a
demonstration of the interest of public
opinion in matters related to nuclear
disarmament, including in countries
possessing nuclear weapons and those
having defense agreements involving their
possible use. This can also be seen as a
reminder of the need for relevant
governmental and civil society organiza-
tions to step up their efforts to present the
case for nuclear disarmament to the public
worldwide.
 Much work remains to be done to achieve
the desired universality of this Treaty. All

participants in this historic undertaking
realize that the Treaty will not achieve
nuclear disarmament overnight, but it is an
important and necessary first meaningful
and concrete step in that direction.
 Together with governmental and
non-governmental organizations and
institutions, that cooperated in the
drafting and adoption of the instrument,
civil society has an indispensable role to
play in disseminating knowledge about this
achievement and helping in the promotion
of worldwide awareness of the risks posed
by the existence of nuclear weapons and
the catastrophic and unacceptable
consequences of their use. Support by
public opinion everywhere, including in the
States that still rely on nuclear weapons for
their security is indispensable for the full
realization of the aims and objectives of the
Treaty. [IDN-InDepthNews – 10 July 2017]

Image: Moment of UN nuclear ban treaty
adoption 7th July 2017 |

Credit: Clare Conboy/ICAN.

2018 REPORT OF THE JOINT MEDIA PROJECT - 94

 Civil Society Rejoices at the New UN Treaty Marking the Beginning of the End of Nuclear Age
 By Ramesh Jaura

UNITED NATIONS (IDN) – When the
United Nations member states adopted on
July 7, 2017 a legally-binding treaty
banning nuclear weapons and prohibiting
a full range of related activities, it was a his-
toric and highly emotional moment not only
for Ambassador Elayne Whyte Gómez of
Costa Rica, president of the UN
conference. It was also a moment of
profound rejoicing for a diverse range of
civil society organisations (CSOs).
 Twenty-five years after UN
Secretary-General Boutros Boutros-Ghali
opened the doors for the CSOs and other
non-governmental organisations (NGOs)
to contribute to the success of the Earth
Summit in June 1992 that stressed the
inexorable link between environment and
development, the CSOs have successfully
exercised their ‘soft power’ to help usher in
a world free of nuclear weapons.
 It was not surprising therefore that
conference president Whyte Gómez and
one delegate after another commended
the vital role civil society organisations
have played in the UN adopting a treaty to
prohibit nuclear weapons, thus marking an
important step toward their eventual
elimination.
 One of the leading CSOs that has been
working for a nuclear-weapons-free world
for a decade is the International Campaign
to Abolish Nuclear Weapons (ICAN). Its
Executive Director, Beatrice Fihn, said: “We

hope that today marks the beginning of the
end of the nuclear age. It is beyond
question that nuclear weapons violate the
laws of war and pose a clear danger to
global security.”
 Until now, nuclear weapons were the only
weapons of mass destruction without a
prohibition treaty, despite the widespread
and catastrophic humanitarian
consequences of their intentional or
accidental detonation. Biological weapons
were banned in 1972 and chemical
weapons in 1992. “It is time for leaders
around the world, she added, to match their
values and words with action by signing
and ratifying this treaty as a first step
towards eliminating nuclear weapons.”
 The treaty also creates obligations to
support the victims of nuclear weapons use
(known in Japanese as “hibakusha”) and
testing and to remediate the environmental
damage caused by nuclear weapons.
 Finh noted that as has been true with
previous weapon prohibition treaties,
changing international norms leads to
concrete changes in policies and
behaviors, even in states not party to the
treaty. “The strenuous and repeated
objections of nuclear-armed states is an
admission that this treaty will have a real
and lasting impact,” she said.
 Commenting the adoption of the treaty,
David Krieger, President of the Santa
Barbara-based Nuclear Age Peace

Foundation (NAPF), said: “This is an
exciting day for those of us who have
worked for a world free of nuclear
weapons and an important day for the
world . . . What this represents is humanity
finally standing up for sanity and its own
survival 72 years into the Nuclear Age.”
 This effort to ban nuclear weapons has
been led by the International Campaign to
Abolish Nuclear Weapons . . .The
movement has benefitted from the broad
support of international humanitarian,
environmental, nonproliferation, and
disarmament organizations that have joined
forces throughout the world, added Krieger.
 While the United States chose to boycott
the negotiations, their repeated objections
demonstrate that this treaty has the
potential to significantly impact U.S.
behavior regarding nuclear weapons
issues, noted Krieger. “Previous weapon
prohibition treaties, including the Chemical
Weapons Convention and the Anti-Person-
nel Mine Ban Convention, have
demonstrated that changing international
norms leads to concrete changes in
policies and behaviors, even in states not
party to the treaty.”
 Rick Wayman, Director of Programs at
NAPF, said, “This treaty on the prohibition
of nuclear weapons is truly a joint effort
between the majority of the world’s
countries and many dedicated non-govern-
mental organizations.”

2018 REPORT OF THE JOINT MEDIA PROJECT - 95

 Echoing similar sentiments, Hirotsugu
Terasaki, Director General of Peace and
Global Issues of Soka Gakkai International
(SGI), said: “We have long worked toward
the abolition of these most inhumane of
weapons, and would like to express our
deepest respect to all the hibakusha,
governments, UN and other international
organizations and nongovernmental
organizations around the world who have
made dedicated efforts to realize this
treaty.” SGI is a lay Buddhist organisation
based in Tokyo.
 The adoption of this treaty is a concrete
step toward the realization of a world
without nuclear weapons, the common wish
of all humanity, Terasaki said, adding: “The
next challenge will be to make the
significance of the treaty widely
understood, and to ensure broad and solid
support going forward. We strongly hope
that nuclear-weapon states and nuclear-de-
pendent states who did not participate in
this conference will come to work with us in
this global endeavour to create a world free
from nuclear weapons.”
 Terasaki pointed out that SGI President
Daisaku Ikeda urged back in September
2009 the need for’Building Global
Solidarity Toward Nuclear Abolition’. This
year marks the 60th anniversary of the
Declaration Calling for the Abolition of
Nuclear Weapons made by Soka Gakkai
president Josei Toda in September 1957, in
which he described nuclear weapons as an
absolute evil. “It is of great significance for
us that a treaty prohibiting these weapons

has become a reality at this time,” added
Terasaki.
 Kimiaki Kawai, SGI Director of Peace and
Human Rights, who was in New York
participating in the final session of
negotiations at the UN, commented: “The
adoption of this treaty feels like a
momentous step forward. Even if the
nuclear-weapon states and most
nuclear-weapon dependent states have
not participated, the moral norm has been
declared very clearly, with the united will of
the world’s people behind it. Nuclear
weapons in any hands are wrong.”
 Another leading organisation that has
actively participated in the negotiations
at the United Nations in New York is the
International Committee of the Red Cross
(ICRC). “Today, the world has taken an
historic step towards de-legitimising these
indiscriminate and inhumane weapons,
which is a crucial basis for their future
elimination,” said ICRC President Peter
Maurer speaking in Geneva.
 “The agreement is an important victory
for our shared humanity,” he added. For
too long nuclear weapons have remained
the only weapon of mass destruction not
explicitly prohibited in international law. The
treaty adopted today fills this gap.”
 Speaking at the negotiations, the Head of
the ICRC’s Arms Unit, Kathleen Lawand,
praised States for reaching agreement. She
said, “The treaty will reinforce the stigma
against the use of nuclear weapons. Yet,
we know that the adoption of this treaty by
itself will not make nuclear weapons

disappear overnight. Our collective work is
far from complete.”
 Daryl G. Kimball, Executive Director of
the Arms Control Association, said: “The
new Treaty on the Prohibition of Nuclear
Weapons marks a new phase in the
seven-decade-long effort to prevent
nuclear war...The treaty also requires
states to provide assistance to those
affected by nuclear weapons use and
testing.”
 While the treaty itself will not immediately
eliminate any nuclear weapons, Kimball
added, it can, over time, further
delegitimize nuclear weapons and
strengthen the legal and political norm
against their use.
 In his view, the new Treaty aims to
reinforce the key disarmament component
(Article VI) of the 1968 NPT, which requires
its 190+ states parties to “pursue
negotiations in good faith on effective
measures relating to cessation of the
nuclear arms race at an early date and to
nuclear disarmament”.
 Under the new treaty, states may not
“test” nuclear weapons or any other
nuclear explosive devices. Kimball said:
“This simply reinforces the 1996
Comprehensive CTBT, which “prohibits any
nuclear weapon test explosion or any other
nuclear explosion” and has been signed
by 183 states, including the United States,
Russia, the U.K. France, and China.
[IDN-InDepthNews – 10 July 2017]

2018 REPORT OF THE JOINT MEDIA PROJECT - 96

Image: Civil Society Applauds UN nuclear ban treaty adoption 7th July 2017 |
Credit: Clare Conboy | ICAN

2018 REPORT OF THE JOINT MEDIA PROJECT - 97

 Faith Groups Urge Universal Adoption of UN Nuclear Ban Treaty
 By Jamshed Baruah

UNITED NATIONS (IDN) – While welcoming the adoption of the
United Nations Treaty on the Prohibition of Nuclear Weapons “as a
vital step toward the goal of a world free from nuclear weapons”,
Faith Communities Concerned about Nuclear Weapons have in a
‘public statement’ called for its universal acceptance and imple-
mentation.
 The Treaty, adopted on July 7, 2017 at the UN Headquarters in
New York, lays out detailed provisions stipulating a comprehensive
ban on the development, production, possession, stockpiling, test-
ing, use or threat of use of nuclear weapons. It is the result of
intensive negotiations at the UN involving more than 120 govern-
ments and many civil society representatives.
 Some 40 faith groups and individuals recognize in the statement
issued together with Pax, the World Council of Churches and Soka

Gakkai International (SGI) their special responsibility to awaken
public conscience to the dire humanitarian consequences of nucle-
ar weapons.
 The statement declares: “Having repeatedly voiced our grave
concerns about the humanitarian and environmental consequenc-
es of any use of nuclear weapons, we wholeheartedly welcome
the adoption of this Treaty as a vital step toward the goal of a
world free from nuclear weapons.”
 It points out that the respective faith traditions of the signatories
of the statement advocate the right of people and all living beings
to live in security and dignity.
 “We believe in the commands of conscience and justice; we seek
to honour our duty to protect the vulnerable and to exercise the
stewardship that will safeguard the planet for future generations,”

2018 REPORT OF THE JOINT MEDIA PROJECT - 98

vows the statement, and declares: “Nuclear weapons are entirely
incompatible with these values and commitments, and manifest a
total disregard for the principles of humanity.”
 The faith communities applaud the courage demonstrated by the
states represented in the negotiations, the invaluable efforts by the
world body and other international organizations, as well as of civil
society, which have resulted in the realization of this Treaty.
 “We offer our particular respect to the hibakusha (a-bomb
survivors), victims of nuclear tests and others suffering from the
effects of radiation from the manufacture of nuclear weapons and
environmental degradation of their homelands, whose experiences
and advocacy have demonstrated that the fundamental purpose
of this Treaty must be to prevent the unacceptable suffering and
harm they have endured from being visited on any other
individual, family or society,” the faith groups say.
 The statement considers it vial that that the principles and norms
of the Treaty prohibiting nuclear weapons are widely disseminated
among the world’s peoples in order to achieve its universal
adoption and implementation.
 “As people of faith we accept as our special responsibility the
work of raising awareness of the risks and consequences of
nuclear weapons for current and future generations, awakening
public conscience to build a global popular constituency in
support of the Treaty in order to achieve and sustain a world free
from nuclear weapons,” the statement concludes.
 The endorsers of the statement include: Buddhist Relief, the
Buddhist Council of New York, Christian Campaign for Nuclear
Disarmament, Columban Center for Advocacy and Outreach, the
Church of Sweden, and the Congregation of Our Lady of Charity
of the Good Shepherd, US Provinces.
 Friends Committee on National Legislation, Insight Meditation
Community of Washington, International Buddhist Committee of
Washington DC, Islamic Society of North America, Muslim Peace
Fellowship, National Advocacy Center of the Sisters of the Good
Shepherd, Pax Cristi International, Pax Cristi USA, and Pax have
also endorsed the statement.
 While the complete list of endorsers is available on page 2

at http://www.sgi.org/content/files/resources/ngo-resources/
peace-disarmament/ptnw-joint-statement-july-2017.pdf some of
the other others are: Religious Action Center of Reform Judaism,
Sisters of Mercy of the Americas – Institute Justice Team, Uni-
tarian Universalist Association, United Religions Initiative, United
Church of Christ, Justice and Witness Ministries, United Methodist
Church, General Board of Church and Society, Quakers in Britain,
the World Bosniak Congress, and the World Council of Churches.
[IDN-InDepthNews – 8 July 2017]

Image: Faith groups’ representatives in front of the Isaiah Wall
across the street from the United Nations Building in New York

City with the Bible verse “...they shall beat their swords into plow-
shares, and their spears into pruning hooks: Nation shall not lift

up sword against nation, neither shall they learn war any more.” |
Credit: ICAN

2018 REPORT OF THE JOINT MEDIA PROJECT - 99

 ‘Combination of Reason and Heart’ Results in UN Treaty Banning Nuclear Weapons
 By Ramesh Jaura

UNITED NATIONS (IDN) – In what was a
“historic” and a highly emotional moment at
the United Nations, member states adopted
on July 7, 2107 a legally-binding treaty pro-
hibiting nuclear weapons.
 “The world has been waiting for this legal
norm for 70 years,” since the use of the first
atomic bombs on Hiroshima and Nagasaki
in August 1945 at the end of World War II,
said Ambassador Elayne Whyte Gómez of
Costa Rica, president of the UN conference
to negotiate a legally-binding instrument to
prohibit nuclear weapons.
 “We feel emotional,” she told a news
conference at the UN Headquarters in
New York, “because we are responding to
the hopes and dreams of the present and
future generations.”
 It is the first multilateral legally-binding
instrument for nuclear disarmament to have
been negotiated in 20 years. With the Trea-
ty, the world is “one step closer” to a total
elimination of nuclear weapons, the confer-
ence president Whyte Gómez said.
 The treaty – adopted by a vote of 122 in
favour to one against (Netherlands), with
one abstention (Singapore) – prohibits a
full range of nuclear-weapon-related activ-
ities, such as undertaking to develop, test,
produce, manufacture, acquire, possess or
stockpile nuclear weapons or other nuclear
explosive devices. The prohibitions also
include any undertaking to use or threaten
to use nuclear weapons or other nuclear

explosive devices.
 Whyte Gomez said 129 countries signed
up to take part in drafting the treaty, which
represents two-thirds of the 193 member
states. But all nuclear states – the United
States, United Kingdom, France, Russia,
and China, which are permanent members
of the Security Council as well as India,
Pakistan, Israel and North Korea (DPRK) –
and NATO members enjoying the nuclear
umbrella have boycotted the negotiations.
 The only exception was the Netherlands,
which despite U.S. nuclear weapons on
its territory participated because the Dutch
parliament asked it to send a delegation to
the negotiations.
 The treaty will be open for signature to all
States at UN Headquarters in New York on
September 20, 2017, six days ahead of the
International Day for the Total Elimination of
Nuclear Weapons, and enter into force 90
days after it has been ratified by at least 50
countries.
 “The treaty represents an important step
and contribution towards the common as-
pirations of a world without nuclear weap-
ons,” the spokesperson for Secretary-Gen-
eral António Guterres said following its
adoption.
 “The Secretary-General hopes that this
new treaty will promote inclusive dialogue
and renewed international cooperation
aimed at achieving the long overdue ob-
jective of nuclear disarmament,” Stéphane

Dujarric added.
 In a joint press statement issued on July
7, the delegations of the United States,
United Kingdom and France, however, said
they “have not taken part in the negotiation
of the treaty… and do not intend to sign,
ratify or ever become party to it.”
 “This initiative clearly disregards the
realities of the international security envi-
ronment,” they said. “Accession to the ban
treaty is incompatible with the policy of nu-
clear deterrence, which has been essential
to keeping the peace in Europe and North
Asia for over 70 years.”
 Responding to questions on the joint
statement, Whyte Gómez recalled that
when the Treaty on the Non-Proliferation
of Nuclear Weapons (NPT) was adopted, it
did not enjoy a large number of accessions.
 Opened for signature in 1968, the Trea-
ty entered into force in 1970. On May 11,
1995, the Treaty was extended indefinitely.
A total of 191 States have joined the Treaty,

2018 REPORT OF THE JOINT MEDIA PROJECT - 100

including the five nuclear-weapon States.
In the beginning, it was unimaginable that
those States would be parties to the NPT,
Whyte Gómez. “But the world changes and
the circumstances change.”
 She added that the hibakusha, survivors
of nuclear bombs, have been the driving
force in the creation of the nuclear weap-
ons prohibition treaty. The experiences they
have been sharing “touch the human soul,”
she said, adding that the negotiations were
a “combination of reason and heart.”
 In a recent interview, the newly appoint-
ed High Representative for Disarmament
Affairs, Izumi Nakamitsu, said in an inter-
view with UN News that “nuclear-weapon
States and some of their allies are not able
to join the negotiations at the moment, but
hopefully a treaty will be something they
will be able to join eventually.” She said that
“the door must be open to all States, and
this inclusiveness will have to be built into
the treaty.”
 The draft treaty does include various path-
ways for nuclear-armed States to join. For
instance, a State must first eliminate its nu-
clear weapons programme prior to joining.
That State would then need to cooperate
with the UN International Atomic Energy
Agency (IAEA) in verifying the correctness
and completeness of its nuclear inventory,
thus following the same path as South Afri-
ca in the 1990s.
 “Since this is a negotiation, no delegation
can leave having gained everything they
asked for from their national perspective,”
noted Whyte Gómez in a news conference

on July 6, while adding that she was con-
fident that “the final draft has captured the
aspirations of the overwhelming majority
of those participating in the conference,
including civil society, whose enthusiasm,
knowledge and collective experience have
been a key driver of this process.”
 Responding to questions, according to UN
News, Whyte Gómez stressed the impor-
tance of putting an international legal norm
in place as a first step towards achieving a
nuclear-weapons-free world, explaining that
when conditions later become ripe for those
nuclear-armed States to join, an architec-
ture by which to do so exists.
 All humanity expects that nuclear-armed
States join the treaty “sooner than later,”
but “I have no dates,” she said. Respond-
ing to a question by IDN, Whyte Gómez
said she would continue to dialogue with
countries that had stayed away from the
negotiations.
 Asked about the impact on the nego-
tiations of the current tensions over the
DPRK’s nuclear programme and ballistic
missiles activities, she said that having a
norm in place does influence the behaviors
of a State. It also plays a fundamental role
in shaping a new security paradigm for the
21st century, she added.
 “The treaty, no doubt, will compliment
and strengthen the global architecture on
nuclear disarmament and the non-prolif-
eration regime. This is a historic event for
humanity.” The origins of this event go back
to the General Assembly resolution 71/258,
convening in 2017 a United Nations confer-

ence to negotiate a legally binding instru-
ment to prohibit nuclear weapons, leading
towards their total elimination.
 The Assembly encouraged all member
states to participate in the Conference and
decided that it shall convene in New York,
under the rules of procedure of the Gen-
eral Assembly unless otherwise agreed by
the Conference, with the participation and
contribution of international organizations
and civil society representatives.The Con-
ference was held at the UN headquarters
in New York from March 27 to 31 and from
June 15 to July 7.
 The decision to convene the Conference
followed from the recommendation of the
open-ended working group on taking for-
ward multilateral disarmament negotiations,
convened pursuant to resolution 70/33.
 The open-ended working group, chaired
by Ambassador Thani Thongphakdi (Thai-
land), specified in its report that a legal-
ly binding instrument to prohibit nuclear
weapons would establish general prohibi-
tions and obligations as well as a political
commitment to achieve and maintain a
nuclear-weapon-free world.
 The primary mandate of the open-ended
working group was to address concrete
effective legal measures, legal provisions
and norms that would need to be conclud-
ed to attain and maintain a world without
nuclear weapons. [IDN-InDepthNews – 7
July 2017]

Image: Conference President Elayne
Whyte Gómez of Costa Rica after consen-
sus adoption | Photo: Xanthe Hall | ICAN

2018 REPORT OF THE JOINT MEDIA PROJECT - 101

 Conference Pleads for Nuclear Test Ban Treaty Becoming Law
 By Ramesh Jaura

NEW YORK | VIENNA (IDN) – At a cru-
cial point in time when the United Nations
Conference to negotiate a legally binding
instrument to prohibit nuclear weapons,
leading towards their total elimination has
submitted a draft treaty and the interna-
tional community is focussed on the North
Korean ICBM threat, an international con-
ference has underlined the need for the
Comprehensive Nuclear-Test-Ban Treaty
(CTBT) becoming law without any further
dithering.
 Experts from around the world, joined by
young professionals, attended the Science
and Technology Conference of the Prepa-
ratory Commission for the Comprehensive
Nuclear-Test-Ban Treaty Organization
(CTBTO) from June 26 to June 30, 2017 in
Austria’s capital Vienna.
 The call for early entry into force of the
CTBT twenty-one years after it was opened
for signature was based in the fact that
the Treaty has been signed by 183 coun-
tries and ratified by 166, including three of
the nuclear weapon States: France, Russia
and the United Kingdom.
 However, 44 specific nuclear technology
holder countries – also known as Annex 2
states – are blocking its becoming interna-
tional law. They must sign and ratify before
the CTBT can enter into force. Of these,
eight are still missing: China, Egypt, India,
Iran, Israel, North Korea, Pakistan and the
USA. India, North Korea and Pakistan have

yet to sign the CTBT.
 Addressing the first Preparatory Com-
mittee Session for the Nuclear Non-Pro-
liferation Treaty (NPT) 2020 Review Con-
ference in May 2-12 in Vienna, CTBTO
Executive Secretary Dr Lassina Zerbo em-
phasised that the status quo is not secure
enough in an unstable geopolitical climate.
 “This was a key point on which NPT
States Parties were in agreement,” he said
in his opening remarksto the CTBTO Sci-
ence and Technology Conference on June
27. “However, I also made clear that simply
voicing agreement is not enough. To bring
the CTBT into force we must insist on ac-
tion over words.”
 So it is encouraging, he added, that sci-
entists from all of the remaining Annex 2
States, with one notable exception, are
participating in this conference and working
together to refine the CTBT verification re-
gime. “I earnestly hope that through scien-
tific advancement and collaboration we can
inspire diplomatic action.”
 The CTBTO further stressed: “We must
focus on advancing our common objectives
in science and technology to increase trust
and mutual understanding. Scientific col-
laboration is essential to achieving a world
free from the nuclear threat. It is also vital
for making progress on other global chal-
lenges, such as disaster risk reduction and
mitigation, climate change, and sustainable
development.”

 A notable view emerging from the confer-
ence is that the United States and China
hold the key to resolving the impasse.
Once the U.S. succeeds in persuading Isra-
el to follow suit, Egypt would feel secure,
Experts, who do not want to be named, ex-
pect the U.S. to influence Pakistan, which
in turn would encourage India to sign and
ratify.
 Another group of experts believes that
direct talks between the U.S. and North Ko-
rea, which the country insists on, would lift
barriers to an amicable settlement leading
to the entry into force of the CTBT within a
foreseeable period of time.
 While it remains to be seen how far such
views would find their way into realpolitik,
the importance of the CTBTO conference is
evidenced by the fact that it attracted more
than a thousand registered participants
from over 120 countries, with 650 submit-
ting abstracts, and 100 giving oral presen-
tations. Besides, nearly 400 posters gave
an insight into multiple scientific aspects
of the CTBT. This made the gathering the
largest of its kind to date.
 Taking advantage of the presence of sci-
entists and leaders of numerous countries,
participants engaged in a lively exchange
of knowledge and ideas across scientific
disciplines. Such interaction helped ensure
that the Treaty’s global verification regime
remains at the forefront of scientific and
technical innovation.

2018 REPORT OF THE JOINT MEDIA PROJECT - 102

 The conference participants could con-
vince themselves through scientific demon-
strations and posters that the CTBT has
a unique and comprehensive verification
regime to make sure that no nuclear explo-
sion goes undetected. This regime consists
of three pillars:
 Around 92 percent of the facilities of the
International Monitoring System (IMS) are
already up and running. When complete,
it will consist of 337 facilities worldwide to
monitor the planet for signs of nuclear
explosions. The IMS uses the following
four state-of-the-art technologies (numbers
reflect final configuration):
 Seismic: 50 primary and 120 auxiliary
seismic stations monitor shockwaves in the
Earth. The vast majority of these shock-
waves – many thousands every year – are
caused by earthquakes. But man-made
explosions such as mine explosions or the
announced North Korean nuclear tests in
2006, 2009, 2013 and 2016 are also de-
tected.
 Hydroacoustic: The eleventh and final hy-
droacoustic station was certified on June
19, 2017, completing the hydroacous-
tic part of the network, which monitors the

globe 24/7 for signs of nuclear explosions
under the CTBT. One of the CTBTO’s
longest running and most complicated
engineering endeavours, hydroacous-
tic station HA04 was installed in Crozet
Islands (France) in December 2016 after
nearly 20 years of overcoming a number
of challenges and hurdles. 11 hydroacous-
tic stations “listen” for sound waves in the
oceans. Sound waves from explosions can
travel extremely far underwater.
 Infrasound: 60 stations on the surface
are detecting ultra-low frequency sound
waves (inaudible to the human ear) that
are emitted by large explosions. Executive
Secretary Dr Zerbo visited Ecuador from
June 15-19, 2017 for the inauguration of
infrasound station IS20 on the Galápagos
Islands, as the 51st (out of 60) infrasound
station in the International Monitoring
System. The installation of IS20 completes
Ecuador’s portion of the network and in-
creases coverage particularly in the Pacific.
 Radionuclide: 80 stations measure the
atmosphere for radioactive particles; 40
of them also pick upnoble gas. Only these
measurements can give a clear indication
as to whether an explosion detected by
the other methods was actually nuclear or
not. They are supported by 16 radionuclide
laboratories.
 On-site inspections are dispatched to the
area of a suspicious nuclear explosion if
the data from the IMS indicate that a nu-
clear test has taken place there. Inspectors
will collect evidence on the ground at the
suspected site. Such an inspection can

only be requested and approved by Mem-
ber States once the CTBT has entered into
force. Large on-site inspection exercis-
es were carried out in 2008 in Kazakhstan
and in 2014 in Jordan.
 The huge amount of data collected by the
stations can also be used for other purpos-
es than detecting nuclear explosions. They
can provide tsunami warning centres with
almost real-time information about an un-
derwater earthquake, thus helping to warn
people earlier and possibly saving lives.
 During the March 2011 Fukushima power
plant accident, the network’s radionuclide
stations tracked the dispersion of radio-
activity on a global scale. The data could
also help us better understand the oceans,
volcanoes, climate change, the movement
of whales, and many other issues.
 Besides, the International Data Cen-
tre at the CTBTO’s headquarters in Vi-
enna receives gigabytes of data from the
global monitoring stations. The data are
processed and distributed to the CTBTO’s
Member States in both raw and analyzed
form.
 When North Korea tested in 2006, 2009,
2013 and 2016 the Member States re-
ceived information about the location, mag-
nitude, time and depth of the tests within
two hours - and before the actual test had
been announced by North Korea. [IDN-In-
DepthNews – 5 July 2017]

Image: Conference view | Credit: CTBTO

2018 REPORT OF THE JOINT MEDIA PROJECT - 103

 Youth Determined to Push Through UN Nuclear Test Ban Treaty
 By Ramesh Jaura

NEW YORK | VIENNA (IDN) – “As youth, we are the future lead-
ers of the world, the ones who will inherit and live in the world left
behind for us, and the bearers of the hopes and dreams for our
children and their children after them,” declared a group of young
people who are members of the CTBTO Youth Group.
 “Twenty years after the opening of the Comprehensive Nucle-
ar-Test-Ban Treaty (CTBT) for signature, we regret that this Treaty,
which would establish a legally binding, comprehensive prohibition
on nuclear explosive testing, has yet to enter into force,” said the
Group in a joint statement.
 For so many years, the international community has not been
able to secure entry into force of the CTBT despite the diplomatic
energies invested into the process, continued the statement, add-
ing:
 “We believe that a change in approach is necessary and recog-
nize that each of the remaining Annex 2States (China, Egypt, In-
dia, Iran, Israel, Democratic People’s Republic of Korea, Pakistan,
and the United States) has concerns that should be recognized
and addressed. We trust in the power of constructive dialogue
based on the principle of equality to address and resolve these
differences.”
 The statement affirmed the Group’s shared vision for a world free
of nuclear weapons. “To that end, we hold the CTBT to be a critical
next step towards nuclear disarmament and an important compo-
nent of the international nuclear non-proliferation regime.”
 These views expressed in a statement on June 13, 2016 re-
verberated some five months after Dr Lassina Zerbo, Executive
Secretary of the Preparatory Commission for the Comprehensive
Nuclear-Test-Ban Treaty Organization (CTBTO), launched the
Group at the symposium on “Science and Diplomacy for Peace
and Security: the CTBT@20“ in Austria’s capital Vienna, which
hosts the CTBTO.
 Dr Zerbo argued that much like the situation with climate change
and the environment, youth today are faced with the consequenc-

es of the short sighted decision making of the past.
 “My generation has the responsibility to ensure that youth are
provided with educational opportunities and training that will pre-
pare them to meet the challenges of the future,” he added. This is
why he launched the CTBTO Youth Group in February 2016, and
provided participants with access to CTBT educational material,
networks and forums and opportunities to take part in the outreach
activities of the organization.
 The Group is open to all students and young professionals who
are directing their careers towards global peace and security and
who wish to actively promote the CTBT and its verification regime.
 Currently, the Group has a membership of over 200 students and
young professionals from around the world. The Group members
share the common goal of achieving the entry into force of the
CTBT. Through capacity building, members are empowered to use
their individual voices, determine what the CTBT means to them,
and convey this message in a manner that is meaningful to their
peers and the community at large.
Furthermore, the resources offered to the group by the CTBTO
serve to facilitate interaction among members for brainstorming,
knowledge sharing, and the development of projects.
 At the CTBTO Science and Technology Conference from June 26
to June 30, 2017 at Vienna’s glamorous and prestigious Hofburg
Palace, the Group launched in February 2016 seemed to have
come of age – thanks also due to the commitment of the Chief of
CTBTO’s Public Information to ensure that the objective set out by
Executive Secretary Dr Zerbo is achieved sooner rather than later.
 The CTBTO Youth Group – represented by 70 members from
over 50 countries – was not only an integral part of the Science
and Technology conference deliberations. Youth participants also
presented their own papers and outreach projects, participated in
workshops and discussions, and tried their hands at “citizen jour-
nalism” in the ‘Youth Newsroom’ project.
 In a series of events during the five days, the Group members

also reaffirmed their commitment to work
for a world free of nuclear weapons, a goal
which is indubitably related to entry into
force of the CTBT which bans nuclear ex-
plosions by everyone, everywhere: on the
Earth’s surface, in the atmosphere, under-
water and underground.
 They proved their ability to revitalize the
discussion around the CTBT among deci-
sion-makers, academia, students, expert
society and media, to raise awareness of
the importance of the nuclear test-ban,
build a basis for knowledge transfer to the
younger generation, involve new technol-
ogies into promoting the CTBT – social
media, digital visualization, interactive
means of delivering information, and the
capability to place the CTBT on the agenda
of the world’s most important nuclear-relat-
ed events.
 Besides, over the previous year, the
CTBTO Youth Group members have been

regularly participating in and contributing to
relevant events and activities to help raise
awareness on the mandate of the Organi-
zation and to convey the importance of a
legally binding global ban on nuclear test-
ing. They have been involved in high-profile
events, among others, in Washington, New
York, and Brussels.
 At the June 2016 Ministerial Meeting to
commemorate the CTBT’s 20th anniver-
sary, Youth Group members delivered
a joint statement. They had the opportu-
nity to put questions not only to CTBTO
Executive Secretary Dr Zerbo but also to
the UN High-Representative for Disarma-
ment Affairs Kim Won-soo during the event
“Conversation with Youth – Ending Nucle-
ar Tests: why should I care” and to meet
former UN Secretary-General Ban Ki-moon
at the “CTBT20 Panel with UNSG Ban Ki-
moon”.
 The resolve emerging from statements
during the Youth Group events at the June
Conference was: “We will spare no effort
to contribute to the universal goal and get
our generation to witness the long-awaited
entry into force of the Treaty.”
 This in turn appeared to affirm the CTBTO
Executive Secretary’s repeated conviction
that youth engagement is essential for
achieving real progress on nuclear non-pro-
liferation and disarmament measures,
and that investing in education at different
levels has to be a fundamental part of the
solution, and should be undertaken in an
inclusive and collaborative way.
 Dr Zerbo is a staunch advocate of “an

innovative and a focused approach” to ad-
vance the entry into force of the CTBT. With
this in view, he launched the Group of Em-
inent Persons (GEM) at the United Nations
Headquarters in New York in September
2013, less than two months after assuming
the position of the Executive Secretary.
 According to an observer, members of the
Group of Eminent Persons are so much
impressed by the Youth Group that they
would prefer to listen to its members in-
stead of telling them what needs be done
and how.
 Echoing that sentiment, Dr Zerbo said:
“Your generation, you are not called the
Leaders of tomorrow but the Leaders of
today. The young generation leads the
world on social media, and we have to be
with you, share our vision with you and
then take the fresh energy that you bring so
that we can move together and achieve the
goal that we set for ourselves and for the
future generation.” [IDN-InDepthNews – 4
July 2017]

Image: CTBTO Youth Group with Executive
Secretary Dr Lassina Zerbo |

Credit: CTBTO.

2018 REPORT OF THE JOINT MEDIA PROJECT - 104

 U.S. Prepares to Confront Nuclear Ban Treaty with Smart Bombs
 Analysis by Rick Wayman

WASHINGTON, D.C: (IDN) - On May 23, the U.S. Department
of Energy (DOE) issued a press releasecelebrating President
Trump’s proposed 2018 budget. DOE specifically lauded the pro-
posed “$10.2 billion for Weapons Activities to maintain and en-
hance the safety, security, and effectiveness of our nuclear weap-
ons enterprise.”
 Less than 24 hours earlier, Ambassador Elayne Whyte of Costa
Rica released a draft of a treaty banning nuclear weapons. Am-
bassador Whyte is President of the United Nations Conference to
negotiate a legally binding instrument to prohibit nuclear weapons,
leading towards their total elimination. Over 130 nations have par-
ticipated in the ban treaty negotiations thus far. A final treaty text is
expected by early July.
 The draft treaty would prohibit state parties from – among oth-
er things – developing, producing, manufacturing, possessing or
stockpiling nuclear weapons. The United States has aggressively

2018 REPORT OF THE JOINT MEDIA PROJECT - 105

boycotted the treaty negotiations, and has actively sought to un-
dermine the good faith efforts of the majority of the world’s nations
to prohibit these indiscriminate and catastrophically destructive
weapons.
 No one is surprised at President Trump’s proposed funding for
nuclear weapons activities; in fact, it is largely a continuation of the
U.S. nuclear “modernization” program that began under President
Obama. What is alarming, however, is the tacit admission by the
Department of Energy that it is not simply maintaining current U.S.
nuclear warheads until such time as they are eliminated. Rather,
it is enhancing the “effectiveness” of nuclear weapons by incorpo-
rating new military capabilities into new weapons expected to be
active through the final decades of the 21st century.
 The draft ban treaty makes clear “that the catastrophic conse-
quences of nuclear weapons transcend national borders, pose
grave implications for human survival, the environment, socioeco-

nomic development, the global economy, food security and for the
health of future generations.”
 Whether or not the United States plans to join the majority of the
world’s nations in a treaty banning nuclear weapons, its policies
and programs must reflect the indisputable evidence of the cata-
strophic consequences of nuclear weapons use. There is simply
no excuse for investing in new nuclear weapons instead of an
all-out diplomatic push for true security in a world without nuclear
weapons.
A Good Faith Obligation
 Article VI of the Treaty on the Nonproliferation of Nuclear Weap-
ons (NPT) obligates all parties to negotiate in good faith for an end
to the nuclear arms race at an early date. That treaty entered into
force over 47 years ago.
 The draft ban treaty repeats the unanimous 1996 declaration of
the International Court of Justice (ICJ), which said, “There exists
an obligation to pursue in good faith and bring to a conclusion ne-
gotiations leading to nuclear disarmament in all its aspects under
strict and effective international control.”
 Judge Christopher Weeramantry was Vice President of the ICJ
when it issued its 1996 Advisory Opinion. In a paper that he wrote
for the Nuclear Age Peace Foundation in 2013, he examined in
detail the concept of good faith in the context of nuclear disarma-
ment.
 He wrote, “There is no half-way house in the duty of compliance
with good faith in international law.” He continued, “Disrespect for
and breach of good faith grows exponentially if, far from even par-
tial compliance, there is total non-compliance with the obligations
it imposes.”
 The U.S. and numerous other nuclear-armed countries argue
that they are in compliance with their obligations because the
total number of nuclear weapons in their arsenals has decreased.
Quantitative reductions are important, and the progress on this
front has been significant over the past couple of decades. How-
ever, a nuclear arms race need not simply be quantitative. Rather,
what we see now among many of the nuclear-armed nations is
a qualitative nuclear arms race, with enhancements of weapons’

2018 REPORT OF THE JOINT MEDIA PROJECT - 106

“effectiveness” being a key component.
 This qualitative nuclear arms race is a blatant breach of the good
faith obligation and, according to Judge Weeramantry’s interpreta-
tion, likely even constitutes bad faith.
A Ban Is Coming
 Regardless of how much money the United States and other
nuclear-armed nations commit to their nuclear arsenals, the vast
majority of the world’s nations plan to conclude a treaty banning
nuclear weapons in July.
 Even though such a treaty will not immediately halt nuclear
weapons development or diminish the threat that current nuclear
weapon arsenals pose to all humanity, it is an important step in the
right direction.
 The NPT and customary international law require all nations –
not just those that possess nuclear weapons – to negotiate for
nuclear disarmament. The ban treaty is the first of many steps
needed to fulfill this obligation, and will lay a solid foundation for
future multilateral action.
 Non-nuclear-armed countries must continue to enhance the
effectiveness of their diplomatic arsenals to ensure the successful
entry into force of a ban treaty and subsequent measures to finally
achieve a world free of nuclear weapons. [IDN-InDepthNews – 24
May 2017]

Image: A step closer to fusion energy | Credit: DOE

 Conference Highlights Significance of Nuclear Test Ban Treaty
 By Ramesh Jaura

VIENNA (IDN) - “The urgent importance of bringing the Compre-
hensive Nuclear-Test-Ban Treaty (CTBT) into force, as a core ele-
ment of the international nuclear disarmament and non-prolifera-
tion regime,” was a highlight of the first session of the Preparatory
Committee (PrepCom) for the 2020 NPT Review Conference from
May 2-12 in the capital of Austria.
 The PrepCom’s Chair Henk Cor van der Kwast noted in his factu-
al summary: “The intrinsic link between the Comprehensive Nucle-
ar-Test-Ban Treaty and the goals and objectives of the Treaty was
stressed.” 111 States parties to NPT, the Treaty on the Non-Prolif-
eration of Nuclear Weapons participated in the work of the Com-
mittee at its first session.
 CTBT – negotiated in Geneva between 1994 and 1996 – is
almost universal but has yet to become law. 183 countries have
signed the Treaty, of which 164 have also ratified it, including three
of the nuclear weapon States: France, the Russian Federation and
the United Kingdom.
 But 44 specific nuclear technology holder countries must sign
and ratify before the CTBT, which has been in limbo for 20 years,
can enter into force. Of these, eight are still missing: China, Egypt,
India, Iran, Israel, North Korea, Pakistan and the USA. India, North
Korea and Pakistan have yet to sign the CTBT.
 The PrepCom participants agreed with Lassina Zerbo, Executive
Secretary of the Preparatory Commission for the Comprehensive
Nuclear-Test-Ban Treaty Organization (CTBTO), that the Treaty
will provide the global community with a permanent, non-discrimi-
natory, verifiable and legally binding commitment to end any nu-
clear weapon test explosion or any other nuclear explosion, as a
means to constrain the development and qualitative improvement
of nuclear weapons, which limits both horizontal and vertical nu-
clear proliferation.
 The participants stressed that positive decisions on that Treaty
by the nuclear-weapon States would have a beneficial impact to-
wards the ratification of that Treaty. Those States were called upon

not to wait for other States to ratify that Treaty first.
 “The special responsibility of the nuclear-weapon States to en-
courage countries listed in Annex 2 of that Treaty to sign and ratify
the Comprehensive Nuclear-Test-Ban Treaty was reaffirmed, and
the nuclear-weapons States were called upon to take initiative in
this regard,” PrepCom Chair’s draft summary said.
 While States parties welcomed the existing de facto moratorium
on nuclear test explosions, many expressed the view that this was
not a substitute for a permanent and legally binding commitment
to end nuclear weapon testing and all other nuclear explosions,
which can be achieved only by the entry into force of the Com-
prehensive Nuclear-Test-Ban Treaty. It was emphasized that the
importance of refraining from any activities that would defeat the
object and purpose of the CTBT.
 A working paper submitted by the members of the Non-Prolifer-
ation and Disarmament Initiative (NPDI) reaffirmed the members’
strong commitment to strengthening the nuclear test ban regime,
including the entry into force of the CTBT “at the earliest possible
date, as well as to advancing global nuclear non-proliferation and
disarmament.”
 The Initiative is a diverse cross-regional grouping of non-nucle-
ar-weapon States comprising Australia, Canada, Chile, Germany,
Japan, Mexico, the Netherlands, Nigeria, the Philippines, Poland,
Turkey and the United Arab Emirates.
 Yet another highlight of the May deliberations was the participa-
tion of Japanese Foreign Minister Fumio Kishida whose hometown
Hiroshima, along with Nagasaki, suffered atomic bombs in 1945.
He urged cooperation between nuclear states and non-nuclear
states to prevent the spread of nuclear arms.
 “North Korea has conducted two nuclear tests and launched
more than 30 ballistic missiles since last year. Its nuclear and
missile development has reached a new level and is posing a real
threat to the region and beyond in the international community,”
Kishida told the PrepCom on May 2.

2018 REPORT OF THE JOINT MEDIA PROJECT - 107

 “The efforts toward a world without nuclear weapons should be
“carried out in a realistic manner, while taking into account the se-
curity environment that is becoming increasingly severe, including
that of North Korea,” Kishida said.
 Another Japanese national, Izumi Nakamitsu, High Represen-
tative for Disarmament Affairs United Nations (UNODA), said in
a statement on May 8 – one week after assuming responsibilities
– that a priority task for the Preparatory Committee should be “the
formulation of recommendations to ensure the full implementa-
tion of past commitments.” She said she was encouraged that all
parties seemed to agree that the outcomes reached in 1995, 2000
and 2010 remain fully valid.
 “In this regard, measures to promote accountability, transparency
and mutual trust could be essential and could build upon the ac-
complishments of the previous cycle. The Committee should also
seek to identify as early as possible a new common vision for the
implementation of the 1995 Resolution on the Middle East. This
should include the early restart of inclusive dialogue among the
States of the region.”
 The significance of UNODA High Representative’s remarks is un-

2018 REPORT OF THE JOINT MEDIA PROJECT - 108

derlined by the fact that, as in 2005, the 2015 Review Conference
(from April 27 to May 22, 2015) in New York was unable to reach
agreement on any substantive outcome documents. Three States
parties – the U.S., Britain and Canada – crashed the conference
because of objections of a non-state party, Israel.
 The three states charged that Egypt had wrecked the conference
with its demands that the Review Conference’s final declaration
reiterate the call for creation of a Middle East Nuclear Weap-
ons-Free Zone.
 Such a zone was, however, envisaged by the 2010 Review
Conference, which produced conclusions and recommendations
for follow-on actions in the areas of nuclear disarmament, nuclear
non-proliferation, peaceful uses of nuclear energy and the Middle
East, particularly implementation of the 1995 Resolution on the
Middle East. [IDN-InDepthNews – 14 May 2017]

Image: CTBTO Executive Secretary, Lassina Zerbo addressing
PrepCom on May 2, 2017

 Mayors for Peace: Nuclear Weapons Don’t Ensure Security
 By Jamshed Baruah

VIENNA (IDN) - While nuclear weapons
have not been deployed since 1945 when
atomic bombs were dropped on the Jap-
anese cities of Hiroshima and Nagasaki,
nearly 15,000 pieces of such instruments of
mass destruction still exist, posing risks too
great to be ignored. In view of this menac-
ing reality, Mayors for Peace are warning
that the danger of nuclear proliferation
remains real, as seen in the case of con-
tinuing nuclear tests by North Korea.
 Addressing the first session of the Prepa-
ratory Committee for the 2020 NPT Re-
view Conference from May 2-12 in Vienna,
Hiroshima Mayor Kazumi Matsui expressed
concern on behalf of the Mayors for Peace
representing more than 7,200 member cit-
ies around the world, that nuclear-weapon
states and their allies continued to stress
the relevance of nuclear deterrence. He
voiced strong support for the Treaty on
the Non-Proliferation of Nuclear Weapons
(NPT), especially its Article VI obligation
to negotiate nuclear disarmament in good
faith.
 Mayor Matsui told the conference that
there is a fundamental flaw in any security
system that is dependent on nuclear weap-
ons of utmost inhumanity. “Such a system
will offer no real solution to the security
challenges the global community is facing
today. Even if it appears to present short-
term solutions, they would be nothing more
than a temporary fix based on the fragile

foundation of the threats actually to use
this most inhumane of all weapons of mass
destruction.”
 Over time, the international community
will increasingly reject these repugnant and
inhumane weapons and the doctrine that
justifies their possession and use, he told
the conference on May 3.
 “It is already widely recognized that such
weapons could invite more complex dan-
gers of nuclear proliferation. We must also
recognize that the very existence of nuclear
weapons itself poses risks of use each day,
as a result of miscalculation, malfunctions
or accidents, if not by intent. Nuclear terror-
ism is also a real risk we cannot ignore.”
 He strongly urged the policymakers of the
world, trusting their keen sense of respon-
sibility to provide reliable security to the
people. “We say, stop relying on nuclear
deterrence that is based on mutual distrust
and threats. We ask them to seek to create
a new security framework that can foster
mutual respect and a shared sense of our
common humanity.”
 Such an effort, of course, requires a long-
term and global perspective, “However, we
would like to recommend once again that
these leaders take initiative and start with
immediate steps now by implementing their
nuclear disarmament obligation in good
faith. We trust that with such a decisive
leadership, we can build together a more
reliable and long lasting security system

away from nuclear deterrence.”
 Mayors for Peace support the start of
negotiations this year of a treaty to prohibit
nuclear weapons. “Unfortunately, the nego-
tiations have begun without the presence of
nuclear-armed states and those under their
umbrellas. These nuclear weapons depen-
dent states should, however, understand
why civil society and so many non- nucle-
ar-weapons states are supporting nego-
tiations to prohibit nuclear weapons,” the
Hiroshima Mayor said.
 As reflected in the recent global discourse
on this issue, the great majority of non-nu-
clear- weapons states that are not depen-
dent upon nuclear deterrence are keenly
aware of the risks of nuclear weapons and
catastrophic inhumane consequences of
their use, whether intentional or not, argued

2018 REPORT OF THE JOINT MEDIA PROJECT - 109

Mayor Matsui.
 Those states are now also squarely facing the reality that any-
one could become a victim of nuclear detonations. This is why so
many non-nuclear-weapons states are leading the negotiations.
The first session was held March 27-31 and the second is sched-
uled for June 15-July 7 at the UN in New York.
 The non-nuclear-weapons states are leading the talks “not only
on the basis of the Article VI obligation of the NPT, but also be-
cause of their legitimate right to participate in such negotiations as
potential victims of such weapons’ use,” he added.
 The Mayors for Peace hope that the legal instrument produced
through these negotiations will be also open to the participation of
states currently dependent on nuclear deterrence. They have also
made specific proposals to ensure that the treaty achieves univer-
sal membership. They have done this because if the new treaty
does not allow future participation of nuclear dependent states, it
may not establish effective legal prohibition of nuclear weapons
that will lead to their total elimination.
 “We sincerely hope that the treaty will develop into a verifiable
and comprehensive legal framework in the future; one that will
indiscriminately bind all States, including the nuclear-weapon
states,” said the Hiroshima Mayor, adding: “We strongly recom-
mend that the nuclear-armed states and their allies participate in
the next round of negotiations in June and July. Even if they can-
not do so now, we ask them at least to make further efforts to take
concrete steps to fulfil their nuclear disarmament obligations.”
 Addressing another critical issue, Mayor Matsui said, while each
and all the Parties to the NPT share the vision of a nuclear-weap-
on-free world, “unfortunately, all the concrete steps for nuclear
disarmament have been stagnating for a long time and have failed
to yield any significant results – such as bringing the CTBT into
force, concluding an FMCT, and substantially reducing the nuclear
stockpiles of the U.S. and Russia, which still account for more than
90 per cent of the world’s stockpile.”
 CTBT is the Comprehensive Nuclear-Test-Ban Treaty, which is
almost universal but has yet to become law. 183 countries have
signed the Treaty, of which 164 have also ratified it, including three

2018 REPORT OF THE JOINT MEDIA PROJECT - 110

of the nuclear weapon States: Britain, France and Russia. But 44
specific nuclear technology holder countries must sign and ratify
before the CTBT can enter into force.
 Of these, eight are still missing: China, Egypt, India, Iran, Israel,
North Korea, Pakistan and the USA. India, North Korea and Paki-
stan have yet to sign the CTBT. The last Annex 2 State to ratify the
Treaty was Indonesia on 6 February 2012.
 FMCT, the Fissile Material Cutoff Treaty, is a proposed interna-
tional treaty to prohibit the further production of fissile material for
nuclear weapons or other explosive devices. The treaty has not
been negotiated and its terms remain to be defined.
 The Mayors for Peace therefore called on nuclear-armed states
to “try harder” to achieve substantial progress by introducing new
and innovative steps to break this stagnation. “And in this context
they may find their participation in the negotiation of the legal pro-
hibition of nuclear weapons could well be a viable option.”
 The Hiroshima Mayor reminded the nuclear-weapons states that
taking concrete steps to reduce risks and to eliminate the atomic
arsenal is an integral part of NPT Article VI obligations as have
been agreed upon in the past NPT review conferences. “Any
failure to implement such basic obligations will only cause further
destabilization throughout the global community,” he declared.
[IDN-InDepthNews – 10 May 2017]

Image: Mayor Kazumi Matsui of Hiroshima | Credit: Wikimedia
Commons

 Preparing for 2020 Nuclear Non-Proliferation Review Conference
 By Ramesh Jaura

BERLIN | NEW YORK (IDN) – The States party to the Treaty on
the Non-Proliferation of Nuclear Weapons (NPT) convene every
five years to review the implementation of this nuclear disarma-
ment regime in three sessions. In run-up to the 2020 NPT Review
Conference, the first session of the Preparatory Committee (Prep-
Com) will meet from May 2-12 in Vienna.
 The Austrian capital, which serves as the associate headquarters
of the UN, has come to play a historic role in the world body’s ef-
forts for a legal treaty aimed at ushering in a nuclear-weapons-free
world. In December 2014, it was the venue of the third Conference
on the Humanitarian Impact of Nuclear Weapons – after Nayarit
(Mexico) in February 2014 and Oslo in March 2013 – which paved
the path to the ‘Austrian Pledge’, also known as the ‘Humanitarian
Pledge’, to “stigmatize, prohibit and eliminate nuclear weapons”.
 The United Nations General Assembly adopted the pledge in the
form of Resolution 71/258 of December 23, 2016 for the nuclear
ban conference in March and June–July 2017.
 The first session of the PrepCom is taking place in the midst of
a rising tension between the U.S. and Russia, which according to
the Federation of American Scientists (FAS) together possess 93
percent of a total of 14,900 nuclear weapons. The rest are in the
hands of seven countries including Britain, France, China, India,
Pakistan, Israel and North Korea.
 While North Korea (the Democratic People’s Republic of Korea
- DPRK) continues to test nuclear explosive devices of increasing
magnitude, the other nuclear-armed states “appear to plan to re-
tain large arsenals for the indefinite future,” instead of planning for
nuclear disarmament, warns FAS.
 The significance of the forthcoming PrepCom – with Ambassador
Henk Cor Van der Kwast of the Netherlands as the Chair – is also
underlined by the fact that it is taking place nearly one month after
the first session of the UN conference to negotiate a legally bind-
ing instrument to prohibit nuclear weapons, leading towards their
total elimination. The second session of the conference is sched-

uled about one month later, from June 15 to July 7, 2017.
 Another reason for the importance of the forthcoming PrepCom
is that, as in 2005, the 2015 Review Conference (from April 27 to
May 22, 2015) in New York was unable to reach agreement on any
substantive outcome documents. Three States parties – the U.S.,
Britain and Canada – crashed the conference because of objec-
tions of a non-state party, Israel.
 The three nuclear-armed states charged that Egypt had wrecked
the conference with its demands that the Review Conference’s
final declaration reiterate the call for creation of a Middle East Nu-
clear Weapons-Free Zone.
 Such a zone was, however, envisaged by the 2010 Review
Conference, which produced conclusions and recommendations
for follow-on actions in the areas of nuclear disarmament, nuclear
non-proliferation, peaceful uses of nuclear energy and the Middle
East, particularly implementation of the 1995 Resolution on the
Middle East.
 Earlier, the 2000 Review Conference agreed to a substantive
final document, including practical steps for the systematic and
progressive efforts to implement Article VI of the Treaty on nuclear
disarmament.
 The NPT entered into force in 1970 and was extended indefinite-
ly in 1995. The Treaty is regarded as the cornerstone of the global
nuclear non-proliferation regime and an essential foundation for
the pursuit of nuclear disarmament.
 As the UN Office for Disarmament Affairs (UNODA) website says,
it was designed to prevent the spread of nuclear weapons, to fur-
ther the goals of nuclear disarmament and general and complete
disarmament, and to promote cooperation in the peaceful uses of
nuclear energy.
 Under the Treaty, the nuclear-weapon States are obliged not to
transfer possession or control to any recipient nuclear weapons
or other nuclear explosive devices, and not in any way to assist,
encourage or induce non-nuclear-weapon States to manufacture,

2018 REPORT OF THE JOINT MEDIA PROJECT - 111

acquire or control over such weapons or
devices.
 The non-nuclear-weapon States are
obliged not to receive any transfer of or
control over nuclear weapons or nuclear
explosive devices, and not to manufacture
or otherwise acquire such weapons or de-
vices as well as not to seek or receive any
assistance in this regard.
 The non-nuclear-weapon States further
undertake to accept safeguards adminis-
tered by the International Atomic Energy
Agency (IAEA) on all source or special
fissionable materials in all peaceful nuclear
activities within their territory or under their
jurisdiction or control, with a view to pre-
venting diversion of nuclear energy from
peaceful uses to nuclear weapons or other
nuclear explosive devices.
 The Treaty guarantees the right of all
States parties to research, production and
use of nuclear energy for peaceful purpos-
es without discrimination and in conformity
with their basic non-proliferation obliga-
tions.
 Article VI of the NPT includes the only le-
gally binding treaty-based obligation requir-
ing States to pursue in good faith effective
measures related to nuclear disarmament.
 Article VIII of the NPT provides for the
convening of a conference of Parties to the
Treaty every five years in order to review
the operation of this Treaty with a view to
assuring that the purposes of the Preamble
and the provisions of the Treaty are being
realized.
 In 1995, in connection with the decision to

extend the Treaty indefinitely, State parties
agreed to strengthen the review process
and continue to hold Review Conferences
every five years. The PrepCom normally
holds sessions of 10 working days in each
of the three years leading up to a review
conference.
 As decided by States parties in 2000, the
purpose of the first two Preparatory Com-
mittee sessions is to consider principles,
objectives and ways in order to promote the
full implementation of the Treaty, as well as
its universality, and to make recommenda-
tions thereon to the Review Conference.
 The third session is specifically mandated
to make every effort to produce a consen-
sus report containing recommendations to
the Review Conference, taking into account
the deliberations and results of its previous
sessions.
 Within the NPT context, there are other
reasons too, lending significance to the first
of three PrepComs for the 2020 NPT Re-
view Conference.
 “The action plan from the 2010 NPT
Review Conference remains only partially
implemented. The disarmament actions
suffered the most – of 22 action points, only
five saw substantial forward movement. Be-
fore 2010, the last agreement was reached
in 2000 – and the implementation of the “13
practical steps” from that outcome is also
woefully inadequate,” notes the ‘2017 NPT
Briefing Book’, published by the Women’s
International League for Peace and Free-
dom (WILPF). Its disarmament programme
is Reaching Critical Will, headed by Ray

Acheson.
 The broader context outside of the NPT
is even more alarming, warns the Briefing
Book, adding that the current situation is
characterised by “a new nuclear arms race,
with more players and more money and
more “kill power” than ever before”.
 Disarmament groups opine, “Meanwhile,
even rhetorical commitment to nuclear
disarmament is wavering – if it still exists
at all”. Far removed from President Barack
Obama’s vision of a nuclear-weapon free
world – spelt out in Prague in April 2009,
President Donald Trump’s administration
has expressed doubts that nuclear disar-
mament is a “realistic objective”, and there
are warnings that it may resume explosive
nuclear testing.
 The policy review under way in Washing-
ton, D.C. is expected to plead for a new
nuclear posture in the face of mounting ten-
sion with Russian ruled by President Vladi-
mir Putin, and the DPRK threatening to use
nuclear weapons against the U.S. if it feels
threatened enough to do so. [IDN-InDepth-
News – 29 April 2017]

2018 REPORT OF THE JOINT MEDIA PROJECT - 112

Image: The Hiroshima Peace Memorial, commonly called the Atomic Bomb Dome or A-Bomb Dome is part of the Hiroshima Peace Me-
morial Park in Hiroshima, Japan and was designated a UNESCO World Heritage Site in 1996 | Credit: Tim Wright

2018 REPORT OF THE JOINT MEDIA PROJECT - 113

 UN Institute Pleads for Global Nuclear Non-Proliferation
 By Jamshed Baruah

GENEVA (IDN) – “The lack of nuclear
weapons use since Hiroshima and Naga-
saki cannot on its own be interpreted as
evidence that the likelihood of a detonation
event is minimal,” warns the United Na-
tions Institute for Disarmament Research
(UNIDIR), an autonomous institute within
the United Nations based in Geneva.
 The Japanese cities of Hiroshima and Na-
gasaki, on which the United States dropped
atomic bombs on August 6 and 9, 1945,
embody the abhorrent humanitarian impact
of nuclear weapons use, warning of the
brutal consequences should such weap-
ons of mass destruction be ever deployed
again.
 The fact that Hiroshima and Nagasaki
have not been repeated yet does not re-
move the uncertainty that continues to
plague existing understanding of nuclear
weapon risks. “Variables include its crit-
ical role in deterrence doctrine as well as
unknowns linked to the interaction of com-
plex systems, the possibility of ‘beyond
design-basis’ events, and the impact of
stockpile aging,” avers the report titled ‘Un-
derstanding Nuclear Weapon Risks’.
 “Nuclear deterrence works – up until the
time it will prove not to work,” argues the
study edited by John Borrie, Tim Caugh-
ley and Wilfred Wan. “The risk is inherent
and, when luck runs out, the results will be
catastrophic. The arms races spawned by
putting theory into practice create their own

self-perpetuating dynamic. The more arms
produced, particularly in countries with un-
stable societies, the more potential exists
for terrorist acquisition and use of nuclear
weapons.”
 Nuclear deterrence has also created the
paradox of the commitment trap, adds the
report. “For example, to deter most of the
threats that the United States and its allies
may face in Northeast Asia, particularly
from the DPRK (North Korea), nuclear use
is neither entirely credible nor necessary.
 “Yet any weakening of the United States’
nuclear umbrella could spur further adven-
turism by adversaries and proliferation by
allies. Breaking out of the conundrum will
require steady, collaborative and visionary
leadership of a kind that is sadly rare today
as major States increasingly turn inward.”
 The UNIDIR study finds that “the substan-
tial levels of investment in nuclear weapons
and nuclear weapons systems and their
modernization have enhanced rather than
decreased the likelihood of an intentional or
inadvertent detonation event.”
 Other main findings of the report are:
- The secrecy associated with nuclear
weapons programmes is an obstacle both
for assessment and accountability pertain-
ing to risk.
- Human judgment has been key in identi-
fying and resolving past instances of false
alarms. Greater reliance on automated
systems can lead to misplaced confidence

while introducing new points of vulnerability
(“hidden interactions”).
- Technological advance suggests a declin-
ing need for terrorists or other groups to
directly access an actual weapon in order
to effect a nuclear detonation event.
- Risk is an inherent characteristic of nucle-
ar weapons. The only way to eliminate risk
completely is to eliminate nuclear weapons
completely.
 The study urges all States to: intensify
their efforts to implement the existing global
nuclear non-proliferation and disarmament
regime; strengthen national safety, security,
and safeguards culture, including through
outreach with pertinent members of civil
society such as academia and the private
sector; and address tensions in the interna-
tional security landscape through greater
transparency, communication, and other
confidence-building measures.
 The authors suggest nuclear-armed
States “refocus their efforts to exchange
information on existing stockpiles and deliv-
ery systems, especially those deployed in
foreign countries, to prevent misidentifica-
tion that could prompt retaliatory attack.”
 The study further calls for “action to ex-
tend decision timelines for policymakers
in crisis situations, including reducing the
alert status of nuclear-tipped missiles and
migrating away from ‘launch on warning’
postures.”
 The UNIDIR report asks nuclear-armed

2018 REPORT OF THE JOINT MEDIA PROJECT - 114

States to refrain from developing new nuclear delivery systems, such as air-launched cruise missiles, which would exacerbate ambigui-
ty, eschew the use of rhetoric that normalizes the nuclear option or suggests the viability of limited nuclear war, and undertake a graded
approach to cyber security that assesses the vulnerabilities in every layer of the nuclear weapons system complex.
 They should also “ensure a level of independent oversight and control within their domestic nuclear weapons complex in order to prior-
itize safety considerations and thoroughly investigate operational uncertainties,” and “expand the nuclear security agenda to include the
83 per cent of fissile materials in non-civilian programmes.” [IDN-InDepthNews – 17 April 2017]

Image: Atomic Bomb Dome by Jan Letzel and modern Hiroshima | Credit: Wikimedia Commons

2018 REPORT OF THE JOINT MEDIA PROJECT - 115

